
“Türkiye’nin Biyoçeşitliliği” Posteri Derginizle Birlikte...

 Bilim
Teknikve

2010’un
Bilim Nobelleri
Amatör Teleskop Yapımı

Sağlıklı Beslenme
Saplantı Olursa?
Tanıyamayan Beyin

Tavuk Tüyü ile Dünyayı Kurtarmak!

Biyoçeşitlilik

9 771300 338001

1 6

Bilim
 ve Teknik Kasım

 2010 Yıl 44 Sayı 516
Biyoçeşitlilik

Aylık Popüler Bilim Dergisi
Kasım 2010 Yıl 44 Sayı 516
4 TL

 Bilim
Teknikve

Biyoçeşitlilik tür, genetik ve ekosistem çeşitliliği olarak bir bütün. Çok farkında olmasak da yaşamımızın bir parçası. Temel ihtiyacımız olan
gıdaların sağlıklı olması, içme sularının temiz olması biyoçeşitliliğe bağlı. Ekosistemlerde tüm canlıların dengeli biçimde yaşaması bozulmamış,
kirlenmemiş yaşam alanlarıyla mümkün. Biyoçeşitliliğin azalması demek canlıların yaşadığı ortamların bozulması demek. Elbette tarih boyunca
çok sayıda tür yok oldu. Bundan sonra da olacak. Ancak son yıllardaki insan faaliyetleri nedeniyle gerçekleşen yokoluşun hızı daha önce
görülmedi. Üstelik geri dönülemez biçimde devam eden bu yokoluş konusunda bilim insanları endişeli ve acil önlemler alınması gerektiğini
her fırsatta vurguluyor. Tüm dünyada biyoçeşitliliğin azalmasını durdurmak için Birleşmiş Milletler, 2010 yılını Biyoçeşitlilik Yılı ilan etti. 2010
yılının seçilmesinin nedeni 2002 yılında biyoçeşitlilik ile ilgili alınan kararlar. Yüz seksen sekiz ülkenin liderleri 2002’de bir araya gelerek 2010
yılına kadar biyoçeşitlilik kaybını azaltmayı taahhüt ettiler. 2010 yılına gelindiğindeyse hedeflere ulaşılamadığı gibi, biyoçeşitlilikteki kayıplarda
hızlı bir artış görüldü. Bu nedenle Biyoçeşitlilik Yılı’nda yeni önlemler almak için yeni planlar hazırlanarak, yeni hedefler konulacak. Biz de Bilim
ve Teknik dergisi olarak biyoçeşitlilik konusuna duyarlılığımızı canlı tutmak istedik. Öncelikle ulusal gen kaynaklarımızın korunması yolundaki
önemli çalışmalara mercek tuttuk. İkinci olarak Türkiye’de bitki biyoçeşitliliği konusunu ele aldık. “Biyoçeşitlilik Ne Kadar Değerli?” başlıklı
yazımız, dünyada hazır bulduğumuz, saymakla bitiremeyeceğimiz nimetlerin ekonomik değerini hesaplamaya kalkışsak acaba nasıl bir tabloyla
karşılaşırız sorusuna cevap arayışlarını aktarıyor. “Türkiye’de Balarısı Çeşitliliği” başlıklı yazımızda çok zengin bitki çeşitliliğimize uygun bölge bölge
balarısı türlerimiz anlatılıyor. “Deniz Biyoçeşitliliği” başlıklı yazımızda ülkemizi çevreleyen denizlerdeki zengin dünyaya davet ediliyoruz. Ayrıca
biyoçeşitliliği tehdit eden sorunlarla ancak insan ve doğayı bir arada anlayarak mücadele edilebileceğini söyleyen “Çevre Sosyolojisi” başlıklı
yazımız var. Dergimizin bu sayısında ana konumuz biyoçeşitliliğin yanı sıra bilim gündemindeki birçok konuyu bulabileceksiniz.
Gündemin en taze olayı 2010 yılı Nobel Ödülleri’nin sahiplerini bulması. Alanlarında çığır açıcı çalışmalar yapan bilim insanlarını ve ödüllendirilen
çalışmalarını arkadaşımız İlay Çelik özetledi. Arkadaşımız Oğuzhan Vıcıl, “Bilgi Teknolojileri Yönetişimi” başlıklı yazısıyla son yıllarda ülkemizde de
büyük ilgi gören ve kariyer planlamalarında önemli yer edinmeye başlayan “yönetişim” konusunu açıklıyor.
Gökyüzü tutkunları belki de en çok istedikleri şeyi elde edecekler, bir teleskop sahibi olacaklar, üstelik bu hayallerini elleriyle gerçekleştirecekler.
Ülkemizdeki amatör gökbilim çalışmalarına birçok yazısıyla katkıda bulunan arkadaşımız Alp Akoğlu ve Amatör Teleskop Yapımcıları
Topluluğu’nun kurucularından Başar Titiz, “Amatör Teleskop Yapımı” başlıklı yazılarıyla sizleri kendi teleskobunuzu yapmaya çağırıyor.
Özlem İkinci ise sağlıklı olma yolunda karşılaşılan bir tehlikeyi “Sağlıklı Beslenme Saplantı Olursa?” başlıklı yazısıyla gündeme getiriyor.
Yazarımız Bahri Karaçay, insanlarda nadir görülen son derece ilginç bir sorunu gündeme getiriyor: Yüz körlüğü rahatsızlığı. Akraba Evliliği,
Tavuk Tüyü ile Dünyayı Kurtarmak ve Osmanlılar Dönemi’nde Öncü Bir Bilim İnsanı: Mîrim Çelebi başlıklı yazılarımız da yine bu sayımızda.

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 44 Sayı 516
Kasım 2010

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Nüket Yetiş

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

Yayın Kurulu
Prof. Dr. Ömer Cebeci
Doç. Dr. Tarık Baykara
Prof. Dr. Atilla Güngör
Dr. Şükrü Kaya
Adnan Kurt
Yrd. Doç. Dr. Ahmet Onat
Prof. Dr. Muharrem Yazıcı

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

Redaksiyon
Umut Hasdemir
(umut.hasdemir@tubitak.gov.tr)
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Özlem Özbal
(ozlem.ozbal@tubitak.gov.tr)
Adem Uludağ
(adem.uludag@tubitak.gov.tr)

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

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

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

Abone İlişkileri
E. Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)

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

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

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

Faks
(312) 427 66 77

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

Internet
www.biltek.tubitak.gov.tr
e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380
Fiyatı 4 TL

Yurtdışı Fiyatı 5 Euro.

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

Baskı: İmpress Baskı Tesisleri
İmaj İç ve Dış Tic. A.Ş.
imajas.com.tr

Baskı Tarihi: 29.10.2010

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.

Fo
to

ğr
af

: D
ev

rim
 Ü

nl
ü

50

64

Uygarlık ne kadar gelişirse gelişsin, insanlık doğadan ne kadar uzak ve ona ne kadar hükmeder hale gelirse gelsin yine de insanların dünya üzerinde
varlığını sürdürmesi doğanın sağladığı birtakım imkânlara bağlı. İnsanlık, varoluşundan beri doğadan çeşitli biçimlerde sayısız yarar sağlıyor.
Ancak bu faydanın çok büyük bir kısmı şimdiye kadar dünyada var olmuş hiçbir ekonomi anlayışında karşılık bulamamış. “Tabiat Ana”nın nimetleri,
hep orada hazır bulunan ve karşılıksız olarak kullanılmayı bekleyen imkânlar olarak kabul edilmiş. Pek çok şey gibi doğal kaynakların da
ancak tükenme tehlikesi belirdiğinde değeri anlaşılmaya başlanıyor. Bugün artık doğanın sağladığı tüm imkânların ekonomi içerisinde anlam
kazanması ve “hesaba katılmasının” gerekliliği, sürdürülebilirlik yaklaşımlarında önem kazanmaya başlıyor.

Dış dünyamızı yüzümüzle algılar diğer insanlarla onun sayesinde sosyal ilişkiler kurarız. Irkımız, cinsiyetimiz, yaşımız yüzümüzde işlenmiştir.
Yine yüzlerdir aşık olmamıza neden olan. Çoğumuz “tanıma” işlevini doğal olarak, hiçbir gayret sarf etmeden yaparız.
Ancak aramızda her yüz kişiden bir veya iki kişinin ya doğuştan ya da sonradan beyninde meydana gelen zedelenme sonucu bu işlevi
yerine getiremediklerini, gördükleri halde kendi çocukları ve hatta aynada kendi yüzlerini dahi tanıyamadıklarını biliyoruz.
“Prosopagnosia” veya “yüz körlüğü” adı verilen bu rahatsızlığı olanların dünyasına pencere aralayınca, üzerinde hiç düşünmeden
gerçekleştirdiğimiz bu işlevin yaşantımızdaki önemini çok daha iyi anlıyoruz.

20 Alanlarında sıradışı ve çığır açıcı başarılar elde eden bilim insanlarına verilen ve bilim dünyasının en prestijli ödülü sayılan
Nobel bilim ödüllerinin bu yıl kimleri onurlandıracağı Ekim ayı başında ilan edildi. Ödüle layık görülen bilim insanları, 10 Aralık’ta
Stockholm’de yapılacak törenle Nobel diplomalarını ve ödüllerini alacak.

İçindekiler

Haberler .. 4

Merak Ettikleriniz / Zeynep Ünalan .. 14

Ctrl+Alt+Del / Levent Daşkıran .. 16

Tekno-Yaşam / Osman Topaç ... 18

2010’un Bilim Nobelleri / İlay Çelik .. 20

Bilgi Teknolojileri Yönetişimi / Oğuzhan Vıcıl ... 26

Amatör Teleskop Yapımı / Alp Akoğlu - Başar Titiz ... 32

Sağlıklı Beslenme Saplantı Olursa? / Özlem İkinci .. 38

Ulusal Gen Kaynaklarımızın Korunması / Evren Koban ... 42

Bitkisel Gen Kaynakları / Ahu Altınkut Uncuoğlu .. 46

Biyoçeşitlilik Ne Kadar Değerli? / İlay Çelik .. 50

Türkiye Balarısı Çeşitliliği / İrfan Kandemir .. 54

Deniz Biyoçeşitliliği / Cem Dalyan ... 56

Çevre Sosyolojisi / Esra Demirkol .. 60

Tanıyamayan Beyin / Bahri Karaçay ... 64

Doku Mühendisliği ve Ürünleri / Menemşe Gümüşderelioğlu ... 70

Hücre Çekirdeği / Abdurrahman Coşkun ... 76

Yeni nesilleri bekleyen küresel tehlike:Akraba Evliliği / Halis Kaan Aktürk 80

Tavuk Tüyü ile Dünyayı Kurtarmak / Muhammet Uzun ... 82

Mîrim Çelebi / Hüseyin Gazi Topdemir .. 86

92
Türkiye Doğası
Bülent Gözcelioğlu

98
Sağlık
Ferda Şenel

100
Gökyüzü
Alp Akoğlu

102
Yayın Dünyası
İlay Çelik

104
Bilim Tarihinden
Abdurrahman Coşkun

107
Bilim ve Teknik’le
Kırk Yıl
Alp Akoğlu

108
Matemanya
Muammer Abalı

110
Zekâ Oyunları
Emrehan Halıcı

+

Yağlı Bacaklar
Neden Yağlı Bir
Karın Kadar Kötü
Değildir?

Özden Hanoğlu

ABD Mayo Clinic araştırmacıları,
şekerlemeler ve enerji

içecekleriyle şişmanlattıkları gönüllülerin
de yardımıyla, vücutta yağların
çoğalma mekanizmasını keşfettiklerini
açıkladılar. Araştırmaya göre karın
çevresindeki yağ miktarının artması
metabolik hastalık riskini arttırırken
daha alt kısımlardaki –kalça ve uyluk
bölgesindeki– artış riski düşürüyor.

Araştırmacılar aradaki farkın nedenini
ararken hücresel mekanizmaların farklı
olduğunu belirlediler. “Karın çevresinde
yağ birikmesi çoğunlukla her bir hücrenin
boyutlarının büyümesi ile gerçekleşirken
kalça ve bacaklarda yağ birikmesi
yağ hücresi sayısının artmasıyla oluyor”
diyen araştırmacılar, farklı mekanizmalar
ile farklı etkiler ortaya çıktığını belirtiyorlar.

Araştırmanın yirmi sekiz gönüllü
ile yürütüldüğü, gönüllülerin sekiz
hafta boyunca aşırı beslendikleri (dev
şekerlemeler, dondurmalı ve yüksek kalorili
içecekler, yemek istedikleri neredeyse
her şey), ortalamada her birinin karın
bölgesinde 2,5 kg, kalça ve bacaklarda
1,5 kg yağ biriktirdiği açıklanıyor.

Birikimin başlamasından hemen
önce, vücudun üst kısmında,
preadiposit hücrelerinde, proteinleri
yağ sentezlemeleri için uyaran RNA
mesajlarında bir artış olduğunun
gözlendiği belirtiliyor. Preadiposit, olgun
yağ hücresi haline gelebilme özelliği
taşıyan öncül doku hücrelerine verilen ad.

On beş erkek ve on üç kadının
gönüllü olduğu çalışmada, araştırmacılar
öncelikle katılımcıların vücudundaki yağ
miktarını ve yağ hücrelerinin boyutlarını
ölçmüşler. Araştırma sonuçlarının
yetişkinlerde yağ hücresi sayısının sabit
kaldığı fikrine meydan okuduğunu
söylüyorlar. Bulgularının ayrıca vücudun
alt tarafında yağ birikmesinin üst
kısımlar için bir çeşit koruma sağladığı ve
diyabet benzeri metabolik hastalıkların
önlenmesine yardımcı olduğu fikrini
desteklediğini de ekliyorlar.

Bana Kulağını
Göster, Kim
Olduğunu
Söyleyeyim

Özden Hanoğlu

İngiltere Southampton Üniversitesi
biyometri araştırmacıları, kulakları

tanımanın yeni bir yolunu keşfettiklerini
açıkladılar; üstelik nerdeyse yüzde
yüze yakın bir başarı oranıyla.

Yayımlanan araştırma sonuçlarına
göre boru şeklindeki yapılar, örneğin
kulaklar, “görüntü ışın dönüşümü” adı
verilen bir yöntemle görüntülerde
belirlenebiliyor ve tanımlama yapmakta
kullanılabiliyor. Araştırmacılar, bu
yöntemde kulak sarmalı üzerinde
durulduğunu, kulak sarmalının eliptik
şeklinin kullanılarak kulak biyometrisi
için kayıt tutulabileceğini belirtiyorlar.

Southampton araştırmacıları, kulağın
biyometrik çalışmalar için zengin ve
değişmeyen bir yapısı olması itibariyle
avantajlı olduğu söylüyorlar. Kulağın
yapısının doğumdan yaşlılığa kadar
korunduğunun, ilerleyen zamanla organın
yaşlanmayıp yalnızca büyüdüğünün altını
çiziyorlar. Başka bir üstünlükleri de değişen

yüz ifadeleriyle beraber değişmemeleri.
Ayrıca, bulundukları yer dolayısıyla (kafanın
yan tarafında ve ortada), bir görselde
kulak ararken tahmin edilebilen bir arka
plan bulunduğunu da ekliyorlar. Bir kulak
aradığınızda kabaca sağında, solunda
nasıl bir yüzey var tahmin edebilirsiniz;
örneğin yüz tanıma işleminde bu daha
zordur, bir yüz görüntüsün arka planında ne
olduğunu önceden ayarlayabilmek gerekir.

Kulakların dezavantajları da var tabii.
Saçlarla kapatılabilirler. Bilim insanları
bunun üstesinden gelebilmek için kulağı
tanımlayıp kafadan ayırabilecek algoritmalar
geliştirdiklerini aktarıyorlar. Araştırmacılar,
252 adet görselde % 99,6 başarı ile saptama
yapabildiklerini, saçların ve gözlük sapının
olduğu durumlarda karışıklığa dirençli
bir teknik olduğunu gözlemlediklerini ve
sonuçların gelecekte yapısal özelliklerin
saptanmasını destekleme yönünde bir
potansiyel oluşturduğunu söylüyorlar.

Bilgisayar görüşünün, yani kamera
ya da benzeri bir aygıt ile elde edilen
görüntünün bilgisayar tarafından
işlenerek anlamlandırılmasının en büyük
zorluklarından birinin yüz tanıma olduğu
belirtiliyor. Açıklama şu şekilde devam
ediyor: “Işın dönüşümü tekniği hareket
şekli (yürüme, koşma vb) biyometrik
kayıtlarında da kullanıma uygun olabilir.
Burada bacaklar dönüşüm tekniğinin
ayırt etmede kullandığı boru şekilli yapılar
olacaktır. Dönüşüm, üç boyutlu görseller
üzerinde çalışılırken de kullanılabilir. Bu da
üç boyutlu biyometride ya da nesne takip
etmede yararlı olacaktır. Dönüşüm tekniği,
bilgisayar görüntülerinde yüz tanıma işlemi
için bir ön uygulama. Bilgisayar görüşüyse
imalat, güvenlik ve sağlık uygulamaları
alanlarında hızla yaygınlaşan bir teknoloji.”

Haberler

4

Bir Ağrı Kesici:
Aşk!

Yunus Can Esmeroğlu

Şiirlere, kitaplara, filmlere konu
olan aşk, bu kez de tıp literatürüne

ağrı kesici olarak konu oldu. Stanford
Üniversitesi’nden Dr. Sean Mackey
liderliğindeki araştırma ekibi, yaptığı
deneylerle aşkın, “analjezik” yani ağrı
kesici özelliği olduğunu gösterdi. Kendini
“sırılsıklam âşık” olarak tanımlayan 15 lisans
öğrencisinden deneye gelirken yanlarında
âşık oldukları kişinin fotoğrafını ve bir de
tanıdıkları ve yakışıklı ya da güzel olduğunu
düşündükleri herhangi bir arkadaşlarının
fotoğrafını getirmeleri istendi.

Daha sonra katılımcıların, sıcaklığı
kontrol edilebilen bir cihaz ile ısı yoluyla
bir miktar acı çekmeleri sağlandı. Bu
sırada ne kadar acı çektiklerini “çok
fazla, orta derecede ya da çok az”
olarak sınıflandırmaları istendi.

Buna ek olarak, katılımcıların acı
çektikleri sırada beyinlerindeki sinirsel
hareketler ve dalgalar ölçüldü. Ölçümler
üç ayrı aşamada kaydedildi. İlk iki aşama
katılımcılara yanlarında getirdikleri
fotoğrafların gösterilmesiydi. Diğer
aşamada ise acıyı hissetme durumunu
önemli ölçüde azalttığı önceden
bilinen bir kelime oyunu oynatıldı.

Sonuç şaşırtıcıydı. Katılımcıların,
âşık oldukları insanların fotoğraflarına
bakarken hissettikleri acı miktarı, tıpkı
kelime oyunu oynarkenki kadar azdı.
Öte yandan tanıdıkları diğer kişinin
fotoğrafına bakarken herhangi bir
rahatlama söz konusu olmuyordu.

Yine ilginç olan başka bir sonuç ise;
Âşık oldukları kişinin fotoğrafına bakarken
duydukları rahatlama ile oyun sırasındaki
rahatlamanın beynin farklı yerlerindeki
aktivitelerden kaynaklanmasıydı. Oyundaki
rahatlama, beynin kabuk (korteks)
bölgesindeki aktivitenin artmasıyla
gözlenirken, âşık oldukları insanın resmine
bakarkenki rahatlama ise, beyindeki
“ödül merkezi” olarak tanımlanan, çeşitli
ağrı kesici ilaçlarla ya da yenilen bir
çikolata ile harekete geçen bir bölgenin
aktivitesiyle gözlemlendi. Yani aşk, bir ağrı
kesicinin görevini yapmayı başarıyordu.

Doktor Mackey’in sonuç ile ilgili yorumu
ise şöyleydi: “Çeşitli sebeplerle kronik
acılar çeken hastalarıma reçete olarak
6 ayda bir tutkulu bir aşk yaşamalısınız
diyemem ama aslında böyle bir durumun
gerçekleşmesi halinde bunun gerçekten
işe yarayacağını artık biliyorum.”

Kadınlar Da
Terler Ama…

Büşra Kamiloğlu

Yapılan araştırmalara göre kadınların
terlemek için erkeklerden

daha çok efor sarf etmesi gerekiyor.

Japonya’daki Osaka Uluslararası
Üniversitesi ve Kobe Üniversitesi’nden
bilim insanları, spor yapmış ve
yapmamış, bir grup kadın ve erkeği
1 saat boyunca, sıcaklığın
belli oranda arttığı bir ortamda inceledi.
Alınan sonuca göre egzersizler
arttıkça terleme artıyor ancak erkeklerin
terleme oranı kadınlara göre
daha büyük bir artış gösteriyor.
Başka bir deyişle, kadınların terlemesi
için, vücut ısılarının erkeklere oranla
daha çok artması gerekiyor.

Araştırmanın koordinatörü Yoshimitsu
Inoue “görünen o ki kadınlar terlemek
için daha çok egzersiz yapmalı, bu da
onları dezavantajlı yapıyor” diyor.

Daha önce yapılan araştırmalardan
testosteron hormonunun terlemeyi
hızlandırdığı biliniyordu bu da
erkeklerin daha çok terlemesini
açıklıyordu. Inoue’ya göre kadın ve
erkek arasındaki bu fark evrimsel
sürecin sonucu olabilir. Kadınların
vücut sıvıları erkeklere göre daha
azdır bu yüzden daha
çabuk susuz kalırlar. Daha az
terlemelerinin sebebi de vücudun
susuzluğa karşı bir adaptasyonu
olabilir. Erkeklerin daha çok
terlemesi de, yaptıkları iş ve eylemden
daha çok verim almak için bir
strateji olabilir.

Inoue ilerleyen çalışmalarda,
terleme çeşitleri (vücuttan buharlaşarak
giden ter ile ter damlaları) ve
üreme hormonlarıyla terleme arasındaki
ilişkiyi inceleyeceklerini belirtiyor.

Bilim ve Teknik Kasım 2010

5

GPS
Engellemesine
Karşı Önlem

İlay Çelik

Bir yerleşim yerinde adres ya da bir
arazide yer yön bulmaktan çeşitli

bilimsel araştırmalar için veri oluşturmaya
kadar çok geniş bir kullanım alanına
sahip olan GPS (Küresel Konumlama
Sistemi) teknolojisi kuşkusuz savunma
teknolojilerine de hizmet ediyor. GPS,
uçakların ve gemilerin navigasyon
sistemleri, takip ve kurtarma görevleri
ve silah hedefleme gibi pek çok konuda
askeri kurumların vazgeçilmez bir aracı
haline geldi. Ancak bir yandan da GPS
teknolojisi mevcut haliyle düşman
saldırıları için çekici bir hedef oldu. ABD’li
bilim insanları, GPS sinyallerinin bloke
edilmesi sorununu çözmek amacıyla
ivmeyi ölçmede madde dalgalarını
kullanılacak yeni yöntemler geliştiriyor.

GPS teknolojisi saldırılara karşı
savunmasız kalıyor çünkü uydulardan
alıcılara yayın yapan radyo dalgaları o
kadar zayıf ki düşük güçlü bir frekans
bozucu tarafından bile engellenebiliyor.
(GPS aygıtları konum belirlemek
için birkaç uydudan gelen sinyalleri
alıyor.) Geçtiğimiz on yıl içinde Çin
ve başka ülkeler, farklı frekanslarda
çalışan kendi bölgesel navigasyon
sistemleri için uydular gönderdi.
Bu da bir bölgede kendi sistemleri
etkilenmeksizin karşı tarafın sinyallerini
engelleyebilecekleri anlamına geliyor.

ABD’li bilim insanları bu olası riskin
üstesinden gelmek için, nesnenin GPS
sinyalleri kesildiği andaki konumunu
takip edebilen aygıtlar geliştiriyor. Bu
ataletsel ölçüm birimleri (IMU) hedefin
konumunu, son GPS okumasından sonra
hedefin ivmesinde oluşan değişikliği
ölçmek suretiyle belirliyor. Şimdiye
kadar mekanik olanlardan lazer temelli
olanlara kadar çeşitli teknolojileri kullanan
bu tür sistemler genellikle hantal ve
özellikle uzun süreli kullanımdan sonra
hata yapmaya yatkın oluyordu. Ancak
mühendisler, maddenin parçacık-
mekaniksel özelliklerinden yararlanarak
1000 kat daha doğru ölçümler yaptığı
kanıtlanan sistemler geliştirdi.

ABD Hava Kuvvetleri’nde baş
araştırmacı olan J. A. Dahm’ın verdiği
bilgiye göre bu “soğuk atom” aygıtları,
lazerler ve mıknatıslar kullanarak atom
bulutlarını çok dar enerji aralıklarında
hapsediyor. (Bu kısıtlamalar atomları
sıcaklık anlamında değil parçacık-
mekaniksel anlamda “soğuk” yapıyor.) Bu
şartlar altında maddelerin dalga davranışı
gösterdiği görülebiliyor. Cihazlar madde
dalgalarını ikiye ayırıyor ve tekrar bir araya
gelmeden önce her bir parçayı zıt yönlere
yolluyor. Eğer dalgalar ayrılırken cihaz
hareket ederse, dalganın biri eşinden
az önce ivmeleniyor. Dalgalar tekrar
birleşince lazer bu değişikliği tespit ediyor.
Bu dalgaların dalga boyları çok kısa olduğu
için -metrenin milyarda biri kadar- bilim
insanları onları üstün hassasiyetli ivme
ölçümlerinde kullanabiliyor. Cihazların
on yıllık bir süre zarfında genel kullanım
için hazır hale gelebileceği düşünülüyor.

Vücut Dilini
Okuyan
Bilgisayarlar

Büşra Kamiloğlu

Eskiden bilgisayarlarla iletişimi klavye
ve fare aracılığıyla yaparken artık

dokunma ve sese duyarlılık sayesinde bir
adım daha öteye gitmiş bulunmaktayız.
Peki, daha da öteye gidebilir miyiz?
Bilgisayarlar vücut duruşumuzu,
yürüyüşümüzü, jest ve mimiklerimizden
ne hissettiğimizi anlayabilir mi? Avrupa
Ortaklığı Araştırmacıları bilgisayarların
bunu yapabileceğini düşünüyor ve bu
konuda çeşitli uygulama alanları sunuyor.

Bunların ilki, kalabalık mekanlarda
güvenliği sağlamak olabilir. Havaalanı,

alışveriş merkezi ya da bir yürüyen
merdiven gibi kalabalık ortamda gidişatın
kontrol edilmesi akla ilk gelen konular.

Bilgisayarın vücut dilini okuma işlemi
3 basamaktan oluşuyor. İlk basamak,
şekillerin ve hareketlerin matematiksel
tanımı. İkinci basamak, matematiksel
tanımlamaların; kalabalık yoğunluğu, hız
ve yön olarak incelenmesi. Son basamak
ise anormal durumların tespiti.

Ekip, çalışma prensibini bir örnekle
açıklıyor: Yürüyen merdivendeki insanların
güvenliğini sağlamak için öncelikle
yürüyen merdivenin ve insanların bilgisayar
tarafından tanınması gerekir. Bunun için
alışveriş merkezine konulan bir kamera
işimizi görür. Yürüyen merdivenin hızı,
doğrultusu ve birim alandaki insan
yoğunluğu da bellidir. Birinin takılıp düşmesi
durumunda o bölgedeki insan yoğunluğu
artar ve anormal durum ortaya çıkar. Burada
bilgisayarın devreye girip bu anormal
olayı algılayıp, önlemi alması gerekiyor.

Güvenlik dışındaki uygulama alanı ise
insan davranışlarının kalabalık ortamlarda
izlenmesi. Müşteri hareketleri, mağazanın
önünden geçen ve içeride gezen müşteri
olmak üzere iki şekilde incelenebilir. Özellikle
modayla yakından ilgili olan mağazalar
müşterileri içeri nasıl çekebileceklerini
tespit etmek için bu sistemi kullanabilir.
İçerideki müşterinin de ilgisini hangi
reyonların çektiği ve müşterinin mağazanın
içinde hangi güzergâhta dolaştığı tespit
edilerek en verimli düzen sağlanabilir.

Müşteri hareketleri sadece gerçek
ortamda değil sanal ortamda da
incelenebilir. Bunun için kullanıcı internet
sitesini gezerken, kendi kamerası
kullanılarak göz hareketleri takip edilebilir.
Böylece ekranın en çok neresine baktığı,
hangi sırayı takip ettiği tespit edilip
web sitesi tasarımları geliştirilebilir.

Uygulama alanlarının hepsi ilk bakışta,
zekice düşünülmüş ve hayatı kolaylaştıran
teknolojik gelişmeler gibi görünse de, acaba
etik mi tartışmasını gündeme getiriyor.

Haberler

6

Karbondioksit
Yakıta
Çevrilebilir mi?

Özden Hanoğlu

Bilim insanları bir süredir sera
gazı karbondioksiti ucuz, verimli

ve ölçeklenebilir bir yöntemle,
medeniyetimizin ihtiyaç duyduğu enerjiyi
sağlamak üzere yakıta çevirebilmek için
çaba sarf ediyor. Karbondioksiti yeniden
yakıta çevirebilmek için hidrojene (hidrojen
çoğu durumda sudan sağlanmaya
çalışılıyor) ve ikisini birleştirecek enerjiye
ihtiyaç duyuluyor. Kullanılan enerjinin
fosil yakıtlardan gelmesi durumunda
başlanılan yere dönülmüş olunuyor.
Bu işin atmosferden temizlenmeye
çalışılandan daha fazla karbondioksit
salımına neden olmadan yapılabilmesi,
aşılması gereken önemli engellerden biri.

Geçmişte bu konu üzerinde çalışan
araştırmacılardan biri de ABD’nin Princeton
Üniversitesi’nden Lin Chao adında bir
yüksek lisans öğrencisi. 1990’lı yıllarda,
karbondioksiti elektrokimyasal bir hücre
yardımıyla yakıta çevirmeye çalıştı.
Paladyum katot ve piridinyum (Piridinin
katyonik hali. Piridin, eczacılıkta ve kimya
sanayisinde kullanılan bir tür çözücü ve
reaktif) katalizör içeren bu hücreye elektrik
vererek karbondioksitten metanol elde eden
Line Chao’nun araştırmasının sonuçları 1994
yılında yayımlandı ama pek dikkat çekmedi.

2003 yılına gelindiğinde aynı
üniversitede çalışmalarını yürüten bir
başkası, kimyager Andrew Bocarsly, iklim
değişikliğine neden olan karbondioksit
kirliliğine bir çözüm geliştirmek için çaba
sarf etmeye başladı. Yüksek lisans öğrencisi
Emily Barton, araştırmaları onun kaldığı
yerden devam ettirdi. Karbondioksitin
pompalandığı elektrokimyasal hücrede
değişiklikler yaptı. Elektrotlarından
birinde, fotovoltaik hücrelerde de
kullanılan bir yarı iletken kullanan Barton,
bu hücrede karbondioksitten en basit
yakıtı –metanı– güneş enerjisi yardımı
ile elde etmeyi başardığını açıkladı.

“10 yıl önce baskın olan düşünce CO2’nin
gömülmesiydi” diyen kimyager Bocarsly
açıklamalarında gazın yeraltına gömülmesi

için enerji, para ve zaman harcamaktansa
geri dönüştürüp yakıt olarak kullanmanın
daha iyi olacağının altını çiziyor. Bocarsly,
karbondioksit, su ve güneş enerjisini
alıp uygun bir katalizör yardımı ile alkol
tabanlı bir yakıt ürettiklerini belirtiyor.

Araştırmacılar, güneş enerjisinin
ihtiyaçlarımızı karşılamaya uygun olduğunu,
güneş enerjisi su ve karbondioksit
kullanarak yakıt üretmenin çok mantıklı
olduğunu, her yere taşıyabileceğimiz ve
her yerde kullanabileceğimiz enerji elde
etmeyi hedeflediklerini açıklıyorlar.

Karbondioksitten yakıt üretmek
fotosentetik organizmaların milyarlarca
yıldır gerçekleştirdikleri bir şey. Bu canlılar,
ışık yardımıyla yiyecekleri olan organik
bileşikleri üretiyorlar. Şimdi bizler de güneş
enerjisiyle benzer bir şey gerçekleştirmeye
çalışıyoruz; karbondioksit ve hidrojen
kullanarak sıvı yakıt elde etmeye
çabalıyoruz. Bilim insanları çalışmalarında
başarılı olursa, karbondioksit salımı geri
dönüştürülebilir ve atmosferdeki hızlı sera
gazı birikmesi biraz olsun azaltılabilir.

Yenilikçi Bir
e-öğrenme
Çalışması

Can Gürses

Bilkent Cyberpark bünyesindeki
şirketlerden olan Arages Bilişim,

18-22 Ekim tarihleri arasında, Türkiye’de
ilk defa uygulanan, yenilikçi bir
e-öğrenme çalışması gerçekleştirdi.

Literatürde “Knowledge Space Theory”
olarak geçen matematiksel-bilişsel bir
teorinin eğitim alanına uygulanmasına
yönelik ağ tabanlı bir bilgisayar programı
geliştiren Arages Bilişim, aynı zamanda
TÜBİTAK tarafından desteklenen
projelerinin pilot uygulamasını Bilkent
Üniversitesi’nde gerçekleştirdi.

Arages Bilişim mühendislerinin
geliştirdiği yazılım, öncelikle bir konunun,
(örneğin Matematik) öğrenme uzayını
ortaya çıkartan bir altyapı sunuyor.
Burada öğrenme uzayıyla kastedilen,
bir konuda hiçbir şey bilmeme
durumundan her şeyi bilme durumuna
kadar olan olası tüm bilgi düzeyleri ve
bu bilgi düzeylerini birbirine bağlayan
öğrenme yollarının bütünüdür.

 Şekildeki küçük daireler bir kişinin
kümeler konusunu öğrenirken içinde
bulunabileceği tüm bilgi düzeylerini temsil
ediyor. En soldaki daire, kişinin o konuda
hiç bir şey bilmeme durumunu, en
sağdaki daire de kişinin her şeyi
bilme durumunu simgeliyor. Farklı
bağlantılar izlenerek çok farklı şekillerde bir
bilgi düzeyinden başka bir bilgi düzeyine
gitmek mümkün. Yani birçok farklı
öğrenme yolu mevcut. Şekilde kırmızıyla
gösterilen yol, bir öğrencinin kümeler
konusunu mevcut onlarca alternatif yol
arasından bir tanesini takip ederek baştan
sona öğrenmesini temsil etmektedir.

Geliştirilen program, bir konunun bilgi
uzayının ortaya çıkartılmasının sonrasında,
bu konuyu öğrenmek isteyen
kişileri, kendilerine en uygun öğrenme
yolundan ilerletebilmekte ve konunun
tamamını öğretebilmekte.

Program ayrıca, kişilerin öğrenme
stillerini de belirlemekte ve dolayısıyla
bir konuyu öğrenen kullanıcılar arasında
belirli tipteki öğrenme stiline sahip olanları
bazı konularda başarıya veya başarısızlığa
götüren yolların tespiti gibi oldukça
önemli ve eğitim-öğretim sistemini
temelden etkileyebilecek veriler sunabiliyor.

Bilim ve Teknik Kasım 2010

7

Beyin
Hücrelerindeki
Hızlı İletişim

Özlem İkinci

Bugünlerde sinir hücrelerinin
biyokimyasal dili moleküler düzeyde

yoğun araştırma konusu. Araştırmacılar ilk
kez sinir hücrelerinin nasıl kendiliğinden
sinyalleri iletebildiklerini tanımladılar.

Sinir sistemi hücreleri, dopamin,
serotonin ve noradrenalin gibi sinir
hücreleri arasında bağlantıyı sağlayan küçük
molekülleri kullanarak iletişim kuruyor.
Dopamin hafıza gibi bilişsel işlevlerle,
serotonin duygu durum kontrolüyle,
noradrenalin ise dikkat ve uyarılma ile ilişkili.

Beyin hücreleri iletişim ağı, yani
sinapsisler, sinir uçlarının sonlarında
bekleyen küçük keseciklerde paketlenmiş
kimyasallar aracılığıyla mesajları iletiyorlar.
Bir elektriksel işaret kesecik ve hücre
zarının birleşmesine neden oluyor ve
kimyasallar sinir uçlarından akarak, diğer
sinir hücreleri tarafından yakalanıyor. Bu
milisaniyelik bir hızla gerçekleşiyor.

Kopenhag, Göttingen ve Amsterdam
Üniversite’lerinden araştırmacılar bu
iletişimin hızını açıklamak için keseciklerin
ve hücre zarının birleşiminden önce bu
ikisini birbirine bağlayan SNARE (soluble
N-ethylmaleimide-sensitive factor
attachment protein receptor) denilen
protein komplekslerini araştırdılar ve
keseciklerin en az 3 tane SNARE kompleksi
içerdiğini keşfettiler. Sadece bir tane
SNARE kompleksiyle keseciğin hücre
zarı ile birleşmesi uzun süreceği ve bu
yüzden sinir hücrelerinin mesajlarının

iletilmesini sağlayan kimyasalların da
daha yavaş salınacağı belirtiliyor.

Kopenhag Üniversitesi Sinir Bilimi ve
Farmakoloji Bölümünden Prof. Jakob Balsev
Sørensen SNARE kompleksinin öncülerinin,
kesecikler hedef zara ulaşmadan önce
keseciklerde zaten bulunduğunu ve
hızlı birleşimin bunların en az üçünün
aynı anda çalışmasıyla gerçekleştiğini
söylüyor. Eğer keseciklerde sadece bir
tane SNARE kompleksi olsaydı keseceğin
hedef zarla gene birleşeceğini ama bunun
daha uzun zaman alacağını belirtiyor.

Bir sonraki adımlarının keseciklerdeki
SNARE komplekslerinin sayısını düzenleyen
ve etkileyen faktörleri araştırmak olduğunu
söyleyen Prof. Sørensen, bu sistemin
sinir hücrelerinin daha hızlı ya da daha
yavaş iletişim kurmayı tercih etmeleri
için bir yol olduğunu ve bu düzenin
bozulduğunda beyinde hastalığın
ortaya çıkabileceğini sözlerine ekliyor.

İşiniz Sizi
Şişmanlatıyor
mu?

Özlem İkinci

Dokuz-altı çalışmak yaşam şekli olabilir,
cüzdanımızı daha fazla doldurabilir

ama Montréal Üniversitesi’nde yapılan

bir araştırmaya göre büro çalışanları son
30 yıldır daha az aktif ve aktivitelerindeki
bu azalma obezitedeki artışı kısmen
açıklayabiliyor. Preventive Medicine
dergisinde yayımlanan çalışmanın
bulguları masa başında milyonlarca
çalışanın sağlıkları ile ilgili ipucu veriyor.

Montréal Üniversitesi Sosyal ve
Koruyucu Hekimlik bölümünde araştırmacı
olan çalışmanın lideri Carl-Étienne
Juneau insanların 1970’lere göre daha
iyi beslendiklerini ve daha çok egzersiz
yaptıklarını söylüyor, fakat buna rağmen
obezite oranının yükselmeye devam
ettiğini söylüyor. Juneau’un kuramı
ise meslek hayatımızın bu çelişkili
durumla bağlantılı olduğu yönünde.

Juneau ve meslektaşları 17.000 ile
132.000 kişinin katıldığı Kanadalıların
sağlıkları ile ilgili bilgi veren anketin
sonuçlarından oluşan bazı Kanada
istatistik veritabanlarını kullandılar
ve 1978 ve 2004 yılları arasında %10
oranında artan obezitenin, çalışma saatleri
sırasında fiziksel aktivitenin olmayışıyla
açıklanabileceği sonucuna ulaştılar.

Sürpriz bir bulgu ise ulaşımla ilgili
sağlıklı davranışın artmasıydı. Juneau
bozuk kentleşmenin bir sonucu
olarak daha fazla arabaya bağımlı
insanları görmeyi beklediklerini fakat
kesinlikle iyi bir haber olarak hem
kadınlarda hem erkeklerde yürümek ve
bisiklete binmek gibi sağlıklı davranış
alışkanlıklarının arttığını söylüyor.

Haberler

8

Juneau hareketsizlik ve artan obezite
ile mücadele etmek için spor, çalışma
ve ulaşımı birleştirmeyi öneriyor.
Örneğin gün boyunca daha az miktarda
egzersiz yapmanın, yoğun yapılan
egzersizden daha etkili olabileceğinin
ve bu yüzden çalışma saatleri aralarında
yürümenin, merdiven inip çıkmanın
büyük yararı olabileceğini düşünüyor.

Stres
Ekosistemleri
Değiştirebilir

İlay Çelik

Geçtiğimiz ağustos ayında yayımlanan
bir araştırma, stresin çekirgelerin

metabolizmasını hızlandırdığını ve
çekirgeleri hızlı enerji desteği için kolay
sindirilebilen şekerli ve karbonhidratlı
besinleri tüketmeye sevk ettiğini gösterdi.

Pek çok hayvan rahat koşullar
altında, büyümelerine ve üremelerine
yardımcı olacak yüksek proteinli besinleri
yemeyi tercih eder. Ancak etrafta bir
avcı geziniyorsa tetiğe geçerler ve
vücutlarına hızla enerji sağlayacak,
gerektiğinde onları daha çevik kılacak
besinlere ihtiyaç duyarlar. Connecticut
New Haven’daki Yale Üniversitesi’nde
ekolog olan Dror Hawlena bu tür bir av
olma stresinin çayırlıklardaki karmaşık
sonuçlarını çözümlemekle uğraşıyor.

Hawlena doğal olarak yetişmiş
bitkiler üzerine yerleştirdiği kafesler
içine çekirgeler ve ağzı yapıştırılarak
kapatılmış örümcekler koyuyor, böylece
örümcekler çekirgeleri öldüremeyip

sadece onlar üzerinde korku yaratıyor.
Örümceklerle karşı karşıya kalan çekirgeler
proteince zengin otlar yerine şekerli
altınbaşakotlarını yemeye başlıyor.

Başlangıçta çekirgelerin beslenmesindeki
bu değişikliğin çekirgelerin dallı ve
çiçekli olan altınbaşakotları arasındayken
örümceklerden daha kolay
saklanabilmelerine bağlı olduğu
düşünülmüştü. Bu olası etkiyi sınayabilmek
için Hawlena çekirgeleri ve ağzı bağlanan
örümcekleri iç ortamda bir araya getirdi.
Bu ortamda çekirgelere bitkiler
yerine şekerce ya da proteince zengin
özel bisküviler sundu ve çekirgelerin aynı
tercih eğilimini gösterdiklerini gözlemledi.
Korku içindeki çekirgeler proteince zengin
olanları değil şekerce zengin bisküvileri yedi.

Strese giren çekirgelerin şekerli şeyler
yemesi, streste olmayanlara göre karbonca
daha zengin fakat azotça daha fakir
besinler almaları anlamına geliyor.
Bu arada vücutları da proteinleri yıkarak
glikoz üretiyor. Sonuçta daha büyük
ölçüde karbondan ve daha az ölçüde
azottan oluşan bir vücuda sahip oluyorlar
ki bu da bu canlılar ölüp vücutları
çürüdüğünde daha az besleyici gübre
oluşturmaları anlamına geliyor.

Hawlena strese giren çekirgelerin
ekosistemi iki biçimde değiştirebileceğini
düşünüyor. Birincisi, çekirgeler daha fazla
altınbaşakotu ve daha az çimen yiyerek
bu bitkilerin oranını değiştirebilirler.
İkincisi, toprak daha az azot alır ve bu
yetişebilecek bitkiler üzerinde belirleyici
olabilir. Devam eden deneylerde, strese
maruz kalan ve kalmayan çekirge
topluluklarının yaşadığı topraklardaki
çeşitli bakterileri inceleyen Hawlena
şaşırtıcı sonuçlar elde ediyor. Hawlena
benzer koşullarda başka hayvanların
vücutlarında da benzer durumlar
gözlemlemeyi bekliyor. Strese giren
hayvanlar muhtemelen beslenmelerini
değiştiriyor, rahat rahat yaşayıp ölenlerse
iyi birer gübre olarak toprağa karışıyor.

Hawlena bu olgunun ekologların
açıklanamayan ekosistem değişikliklerini
anlamasına yardımcı olacağını ve ekolojiyi
tamamen öngörülebilir bir bilim olmaya
biraz daha yaklaştıracağını düşünüyor.

GAP Astronomi
Yolculuğu
Başbakanlık GAP İdaresi Başkanlığı

gökbilimle toplumu buluşturmak
amacıyla 11-22 Ekim 2010 tarihleri
arasında GAP Bölgesi illerinde “Dünya
Astronomi ve Uzay Haftası” dolayısıyla
bir dizi etkinlik gerçekleştirdi.

“Uzayın Derinliklerinden Tarihin
Geçmişine GAP Astronomi Yolculuğu”
adı verilen bu proje ülkemizin saygın
kurumlarının katkıları ve değerli bilim
adamlarının katılımıyla gerçekleşti. Kapsamı
itibariyle daha önce ülkemizde benzer
etknilikler gerçekleştirilmiş olsa da, böyle bir
etkinlik GAP bölgesinde ilk kez düzenlendi.

TÜBİTAK’ın ve TÜRKSAT AŞ’nin katkılarıyla
Ankara Üniversitesi, İstanbul Üniversitesi,
Ege Üniversitesi, Erciyes Üniversitesi
ve İstanbul Teknik Üniversitesi Astronomi
ve Uzay Bilimleri Bölümlerinden 30’a
yakın gökbilimcinin katıldığı program
çerçevesinde astronomi ve uzay konulu
konferanslar ile eğitim seminerleri
düzenlendi, planetaryum gösterileri
ve gökyüzü gözlemleri yapıldı.

11 Ekim 2010 Pazartesi günü
Gaziantep’te başlayan program Kilis,
Şanlıurfa, Adıyaman, Diyarbakır, Mardin,
Batman, Siirt ve Şırnak illerinde
devam etti ve 22 Ekim’de
Şanlıurfa’daki törenle sona erdi.

Bilim ve Teknik Kasım 2010

9

T. Rex Bir
Yamyamdı!

Bilge Çelik

Tyrannosaurus Rex ödlek bir leş yiyici
miydi, yoksa (Jurassic Park filmindeki

gibi) ürkütücü bir yırtıcı mı? Bu soru,
paleobiyoloji çevrelerinde hararetle
tartışılıyor. Ancak artık meselenin bir
başka boyutu daha var: belli ki en
meşhur dinozor, bir yamyammış.

Yale Üniversitesi’nden Nicholas
Longrich, memelilerin kemirme
izlerini bulmak amacıyla T. Rex
kemiklerini incelerken, kemiklerin
dördünde sadece bir başka büyük
yırtıcı dinozorun bırakabileceği
büyüklükte diş izlerinde rastladı.

Bu dört kemiğin hepsi de Kuzey
Amerika’nın batısından geliyor ve
dinozorlar çağının son 5 milyon yılına
tarihlendiriliyorlar. Longrich, o devirde
söz konusu izleri bırakabilecek kadar
büyük olan tek yırtıcının T. Rex olduğunu
söylüyor. Böylece en olası açıklama olarak
şu kalıyor: bu koca dişli dev, bir yamyamdı.

Bozeman’daki Montana Devlet
Üniversitesi’nden David Varrichio da bu
görüşte. Varrichio “bir diğer büyük türün
saptanmamış olması çok küçük bir olasılık”
diyor, çünkü Kuzey Amerika fosil yatakları
büyük ölçüde incelenmiş durumda.

Longrich, ayıların, komodo ejderlerinin
ve kedigillerin bazı büyük üyelerinin sık
sık yamyamlaşmasına benzer şekilde
yırtıcı dinozorlarda da yamyamlığın
yaygın olmasını muhtemel buluyor.

College Park’taki Maryland
Üniversitesi’nden Thomas Holtz, “T. Rex
yamyamlık emarelerine rastladığımız
ikinci dinozor” diyor: 2003 yılında, bir
başka araştırma Madagaskarlı yırtıcı
Majungasaurus’un da bir yamyam
olduğunu ortaya çıkarmıştı.

36 Milyon
Yaşındaki
Penguen

Yunus Can Esmeroğlu

Peru’da 36 milyon yıllık bir penguen
fosili bulundu. Fosili önemli

kılan sadece bu kadar yaşlı olması değil.

Aynı zamanda paleontologların çok nadir
olarak rastladıkları “korunmuş yumuşak
doku” içeriyor olması. Korunmuş olan
yumuşak doku ise penguenin tüyleri.
Fosildeki tüylerin yapısı, bilim adamlarına
önceleri uçmak için kullanılan daha
sonraları ise yüzmek için evrilen kuş
tüyleri hakkında önemli ipuçları veriyor.

Ayrıca tüylerden elde edilen renk
pigmentleri ise eski tip penguenlerin
bugünkü gibi siyah ve beyaz renklerde
değil de gri, kırmızı ve kahverengi ağırlıklı
renklerde olduğu izlenimini veriyor.

Texas Üniversitesi’nden paleontolog
Julia Clarke, ekibiyle beraber yaptıkları bir
kazı sırasında taşları ayırmaya çalışırken
karşılaştıkları fosili görünce, çok önemli
bir örnekle karşı karşıya olduklarını
anladı. Fosil ile ilgili olarak onu en çok
şaşırtan ise kırmızı ve kahverengi tüylere
rengini veren melanosom pigmentleriydi.
“Bu fosili görene kadar kişisel fikrim,
penguenlerin önceden de siyah ve
beyaz renklerden oluştuğuydu.” diyor
Clarke. Ayrıca fosildeki melanozom
yapıları da bugünkü penguenlerde
olduğu gibi oval değil küresel. Yani bu
yapılar penguenlerin bugün yaşayan en
yakın akrabaları olan albatros ve fırtına
kuşu olarak bilinen bir kuş türünün
melanozomları gibiydi. Bugünkü
penguenlerin oval olan melanozomları tüy
şekillerinin daha hidrodinamik olmasını
yani suda kolayca hareket edebilmesini
sağlıyor. Bulunan fosilin ise tüylerini
yüzmek için kullanmaya geçiş yapan
bir geçiş formu olduğu düşünülüyor.

Paleontologların, tüy renklerini
açıklamaya çalışması pek sık karşılaştıkları
bir durum değil. Çünkü kolay kolay
yumuşak doku fosili bulunmuyor. Otago
Üniversitesi paleontologlarından Ewan
Fordyce, “Bu fosil bugüne kadar bulunmuş
olan en eski tüy fosili. Muhteşem ve de
oldukça şaşırtıcı bir biçimde korunarak
bugüne kadar gelebilmiş.” diyor.

İskeletin bir bütün halinde bulunmuş
olması da onu oldukça önemli kılan ayrı
bir özellik. Bialystok Üniversitesi’nden
biyolog Piotr Jadwiszczak şöyle açıklıyor:
“Çünkü genellikle fosiller birbirinden
ayrı kemik parçaları olarak bulunur ve

Haberler

10

yan yana duran iki ayrı kemik parçasının
aynı organizmaya ait olup olmadığını
bulmak bile farklı bir uğraştır.”

Araştırma ekibi, bulunan bu kuşun
55-60 kg ağırlığında ve yüzerken
1,5 metre uzunluğunda olduğunu tahmin
ediyor. Bu da bugünkü ortalama penguen
ölçülerinin yaklaşık iki katı demek.
Bu özelliği onu bugüne kadar bulunmuş
olan en büyük penguen fosili yapıyor.

Fosil, aynı zamanda havada uçmaktan,
suda yüzmeye geçiş yapan penguenlerin
evrimsel süreçte tüylerini güçlendirmek
için melanozom yapılarını değiştirme
yoluna gittiklerini de gösteriyor.
Çünkü su, havadan 800 kat
daha yoğun ve uçuş tüylerinden
daha güçlü tüyler gerekiyor.

Kuzey Karolina Üniversitesi’nden
biyolog Marcel van Tuinen’in görüşü ise
fosilde bulunan tüy renklerinin bugünkü
penguenlerin en yakın akrabaları
olan albatros ve fırtına kuşlarındaki
oldukça yaygın renklerden olduğu.
Bu da penguenlerin evrimsel süreçlerini
anlamamıza önemli bir katkı sağlıyor.

Bulunan türe Inkayacu paracasensis
adı verildi. Anlamı ise Paracas
imparatoru. (Paracas: fosilin bulunduğu
bölgenin adı.) Bulgular Science
dergisinin internet sayfasında yayınlandı.

Taraklı
Denizanaları
Nasıl
Hissettirmeden
Avlanırlar?

Oğuzhan Vıcıl

1980’li yıllarda Karadeniz’i istila
eden taraklı denizanaları Mnemiopsis
leidyi’ler bölge ekosistemi üzerinde,
özellikle de balık popülasyonları
üzerinde çok olumsuz bir etki yaratmıştı.
İsimlerinde denizanası olsa da aslında
omurgasızların taraklılar şubesine
ait olan bu canlılar, bir yandan balık
yumurtalarıyla ve larvalarıyla beslenerek
balık popülasyonunu düşürürken, diğer
yandan balıkların temel besinleri arasında
yer alan zooplanktonları da yediklerinden
besinlerine ortak oluyorlardı. Karadeniz’e
Atlas Okyanusu’ndan gemilerin balast
sularıyla gelen bu canlıların popülasyonu,
1990’lı yılların ortalarına kadar sürekli
arttı ve bölge balıkçılığını kötü yönde
etkiledi. Sonrasında bu denizanalarıyla
beslenen bir başka taraklı denizanası
türü olan yamyam denizanasının
(Beroe ovata) Karadeniz’e gelmesiyle
ekosistemde denge kuruldu.

Bu canlıları ilginç kılan ve bilim
insanlarının günümüze kadar merak
içinde kalmasına sebep olan önemli
özelliklerinden biri de oldukça ilkel, şeffaf
ve büyükçe bir yapıya sahip (10-12 cm
kadar) olmalarına karşın zooplankton
yakalamadaki ustalıklarıydı. Vücut
yapıları ilk bakışta küçük avları yakalama
şanslarını arttırıyor gibi gözükse de
suda daha fazla dalgalanmaya sebep
olmaları beklendiği için su hareketlerine
duyarlı zooplanktonları kaçırmaları
gerekirdi. Hâlbuki bu obur canlılar,
zooplanktonların kaçmalarına fırsat
vermeden büyük miktarlarda avlanmayı
başarabiliyorlar. Hatta dünyanın en
çevik zooplanktonları arasında yer
alan ve en ufak bir su hareketini bile

hissedebilen kopepodları yakalamadaki
başarıları ve bunu nasıl yapabildikleri
bunca zamandır bilim insanlarının
cevabını aradıkları sorular arasındaydı.

Bu sorunun cevabı geçtiğimiz eylül
ayında Proceedings of the National
Academy of Sciences dergisinde
yayımlanan bir çalışma ile verildi.
Aralarında Gothenburg Üniversitesi
Deniz Ekosistemi Bölümü ’nden Lars
Johan Hansson’un da bulunduğu ABD’li
ve Norveçli araştırmacılar gelişmiş
video teknolojisi kullanarak taraklı
denizanasının içindeki ve çevresindeki
su akışını incelediler. Ölçümlerin
neticesinde taraklı denizanasının
sebep olduğu su deformasyonunun
kopepodların fark edip kaçması için
gerekli eşik değerden düşük olduğu
belirlendi. Araştırmada ayrıca buna
neden olan mekanizma da açığa çıkarıldı.
Buna göre taraklı denizanalarının oral
lobları (birini ağız diğerini boşaltım
açıklığı olarak düşünebiliriz) içinde
bulunan saç benzeri mikroskobik
dokunaçları kullanarak suyun loblar
arasında çok fazla dalgalanmaya
sebep olmadan taşınmasına olanak
veriyor. Bu dokunaçlar tarafından
oluşturulan akım sayesinde su ve
suda bulunan kopepodlar usulca
denizanasına doğru çekiliyor. Kopepodlar
denizanasının loblarına ulaştığı zaman
ise artık kaçamıyor ve yem olmaktan
kurtulamıyorlar. Bu mekanizma sayesinde
taraklı denizanaları hidrodinamik açıdan
avlarına karşı görünmez olabiliyorlar.

Bilim ve Teknik Kasım 2010

11

Bir CeBIT Bilişim
Eurasia Fuarı
Daha Geldi Geçti
Ardından bilişim sektöründeki
gelişmelere ve yeni
teknolojilere dair izler
bırakarak...

Levent Daşkıran

Bilişim teknolojileri alanında Avrasya
bölgesinin en büyük etkinliği olan CeBIT

Bilişim Eurasia, 6-10 Ekim 2010 tarihleri
arasında İstanbul’da gerçekleştirildi. Her
geçen yıl iş dünyasına daha fazla odaklanan
fuara bu yıl 16 ülkeden 1066 şirket katılırken,
fuarı yaklaşık 130 bin kişi ziyaret etti.

Açıkçası, iş teknolojilerine odaklanan bu
fuarda herkesin ilgisini üzerine çekebilecek
yeni ürünler konusunda yaşanan sıkıntı bu
yıl kendini biraz daha fazla belli ediyordu.
Yine de kimi zaman biraz dikkatli bakmayı
gerektirse de, stantlar arasında dolandıkça
bazı ilgi çekici yeniliklere rastlamak
mümkündü. Biz de elimizde fotoğraf
makinesi, fuar alanında hayata farklılık
katabilecek ilginç yeniliklerin izini sürdük.

Fuarda en çok ilgi çeken bölümler
arasında Toshiba’nın standı geliyordu.
Toshiba, yerleştiği büyük alanda 17’si yeni
olmak üzere bilişim ve ev elektroniğine
dair birçok ürünü ziyaretçilerin beğenisine
sundu. Bunlar arasında özellikle ikisi
dikkat çekiciydi: Toshiba Libretto W100
çift ekranlı dizüstü bilgisayar ve Folio 100
tablet bilgisayar. Folio 100, ekranı 10,1
inç olan ve Android işletim sistemine
sahip bir tablet. Daha çok medya ve içerik
tüketimine yoğunlaşan ve iPad’e rakip
olarak konumlanmış bir ürün. Libretto
W100 ise çift ekranlı bir dizüstü bilgisayar
olarak oldukça dikkat çekiciydi. Normal
bir dizüstü bilgisayar görünümünde
olan W100’ü açtığınızda, klavyenin
olması gereken yerde ikinci bir ekranla
karşılaşıyorsunuz. Dokunmatik özelliğe
sahip olan bu ekranlardaki içerik de
bağımsız olarak yönetilebiliyor. Bu sayede
dilerseniz çift ekranı tek bir büyük ekran
gibi kullanabiliyor veya yukarıda yazı

yazıp aşağıda film seyretmek gibi iki farklı
işi aynı anda yapabiliyorsunuz. Klavyeye
ihtiyaç duyduğunuzda ekranlardan
herhangi birinde dokunmatik sanal
klavyeyi görüntülemeniz ve kullanmanız
mümkün. İşin bir diğer güzel tarafı
da, her iki ürünün bu ay itibariyle
Türkiye’de de satışa sunulmuş olması.

Bundan iki yıl önce üç boyutlu görüntü
teknolojilerinin pratik olarak hayatımıza ne
zaman gireceğini konuşuyorduk, bugün
gözlüksüz üç boyut teknolojisine ne zaman
kavuşacağız diye birbirimize soruyoruz.
Gözlüksüz üç boyut teknolojisinin geniş
ekrandaki ilk örnekleri, özellikle pazarlama
odaklı sayısal içeriğin görüntülenmesi
konusunda çözüm sunan şirketlerden
Digiboard’ın standında yer alanlar
arasındaydı. Şirketin standını ziyaret edenler,
üç boyutlu görüntü sunabilen dev reklam
panolarında dönen görüntüler sayesinde
bunu ilk elden tecrübe etme şansı buldular.
Aslında sonucun verdiği üç boyut hissi
açısından oldukça başarılı olduğunu
söyleyebilirim. Yine de görüntüye uzun
süre baktığınızda rahatsızlık hissetmeye
başlıyorsunuz. Gözlükle seyredilen üç
boyutlu görüntülerin kısa sürede gözü
yormasından ve baş ağrısına neden
olmasından şikâyet edenler için, gözlüksüz
üç boyut teknolojisi en azından şimdilik
bir çözüm olacak gibi durmuyor.

Fuarda Mobit standının derinliklerinden
bulup çıkardığımız Kohjinsa’nın bilgisayarı
tıpkı Toshiba Libretto W100 gibi çift ekrana
sahipti. Ama bu model ekranları alt alta
değil, yan yana dizmeyi tercih etmişti.
Oldukça ince ve hafif tasarlanan bu dizüstü
bilgisayarın kapağını açtığınızda başta her
şey oldukça sıradan görünüyor. Ama üstteki
ekranı tutup yana çektiğinizde, arkadan
ikinci bir ekranın kayarak çıkıp ilkinin
yanına yerleştiğini görüyorsunuz. Böylece
dizüstü bilgisayarınıza çift ekran bağlamış
gibi çalışabiliyorsunuz. Açıkçası ben bu
yaklaşıma bayıldım, uygulama ve kullanım
açısından bir dizüstü bilgisayarda şimdiye
kadar görüp kullandığım en güzel fikir bile
diyebilirim. Fakat maalesef bu bilgisayar
henüz Türkiye’de satılmıyor. Ne zaman satışa
sunulacağı konusunda da net bir bilgi yok.

Bu tarz fuarlarda her yıl mutlaka bir

veya birkaç ürün sürekli işkenceye maruz
kalır. Bu yılın kurbanı da Tecpro standında
yer alan ISPOS ürünleriydi. Perakende ve
benzeri satış odaklı sektörlerde kullanım
için tasarlanmış dokunmatik ekranlı satış
terminali olarak tanımlayabileceğimiz bu
ürünler, zor koşullarda kesintisiz hizmet
vermek üzere suya ve toza dayanıklı oluşuyla
öne çıkıyordu. Bu vaadi desteklemek
için de küçük bir havuzun başında fuarın
başından sonuna kadar cihazların üzerine
kovayla suyu boca edip durdular. Bir ara
üzerlerine su döken motor bile bozuldu,
cihazların hiçbiri bana mısın demedi.

Fuarda piyasada bulabileceğiniz en
uzun dizüstü bilgisayar ve tablet olarak

Haberler

12

tanıtılan bazı cihazlar da vardı. Şirket
yetkilisinin verdiği bilgiye göre Türkiye’de
tasarlanıp Çin’de üretilen bu cihazların
fiyatı 275-400TL arasında değişiyor.
Dizüstü bilgisayar olarak tanıtılan modelde
Microsoft’un daha çok mobil cihazlar için
ürettiği Windows CE, tablet modelinde
ise Google’ın mobil Android işletim
sistemi yer alıyor. FreeBook markasıyla
satılan cihazların ne kadar kullanışlı
olduğuna denemeden karar vermek zor.
Yine de bu tarz cihazlara ayıracak fazla
bütçesi olmayan ve beklentileri sınırlı
kullanıcılar için bir alternatif olabilir.

Fuarın birçok noktasında yer alan akıllı
tahta çözümleri arasında benim en çok
ilgimi çeken Magic Eye oldu. Magic Eye’ın
işaretleme kalemi, dilerseniz teleskobik
yapısı sayesinde bir işaretleme çubuğuna
dönüşebiliyor. Böylece elinizdeki çubuğu
sallayarak yansıtılan görüntü üzerinde
değiştirme, işaretleme, yazma, silme,
pencereleri kaydırma ve sistemin izin verdiği
benzer diğer işlemleri yapabiliyorsunuz.
Sistem gerçekten etkileyici bir tepki süresine
sahip. Yapmak istediğiniz şey, çubuğu
sallamanız veya tahtaya dokunmanızla
anında gerçekleşiyor. Gerçekten sihir gibi.

Dojop Teknoloji standında sergilenen
NComputing adlı masaüstü sanallaştırma
çözümü de fuarda yer alan ilginç ürünler
arasındaydı. NComputing şöyle çalışıyor:
Önce güçlü bir ana bilgisayar alıp ortaya

koyuyorsunuz. Kullanıcıların her birine
birer bilgisayar vermek yerine, üzerine
klavye ve fare bağladığınız NComputing
kutularını masalara yerleştiriyorsunuz. Daha
sonra NComputing kutularını ağ bağlantısı
üzerinden ana bilgisayara bağlıyorsunuz ve
yönetim yazılımını çalıştırarak sistemi aktif
hale geçiriyorsunuz. Böylece NComputing
bağlı masaüstü sistemler, kendi işlemci ve
depolama alanını kullanmak yerine ana
bilgisayarın sunduğu işlemci ve depolama
alanını paylaşıyorlar. Böylece herkes için
tek tek bilgisayar yatırımı yapmanıza
gerek kalmadığı gibi, güç tüketimi de
önemli ölçüde düşüyor. Sunucu olarak
kullanılan bilgisayarın gücüne bağlı
olarak bir masaüstü bilgisayarın 30’a
kadar NComputing ile kurulmuş sistemi
destekleyebileceği söyleniyor. Kullanıcı
başı sistem oluşturma maliyeti de her
kullanıcının önüne bir bilgisayar koymakla
kıyaslandığında gayet avantajlı.

Yurtdışında bir hayli yaygın olan
Roomba robot süpürgeleri Türkiye’ye
getiren iRobot Türkiye standı da gayet
ilgi çeken bölümler arasındaydı.
Roomba süpürgeyi evin bir bölgesinde
şarj istasyonunun üzerine
yerleştiriyorsunuz. Ortalıktan el ayak
çekildiğinde süpürge saklandığı yerden
çıkıyor, etrafı güzelce süpürüyor ve geri
gidip yerine yerleşiyor. Üstelik ortalıkta
yer alan masa, sandalye gibi engelleri
görüp etrafından dolanabilecek
kadar becerikli, şarjı azaldığında gidip
kendini şarj ederek işine devam
edecek kadar da akıllı.

Fuarda bizi ilginç duygular içine
sokan bir diğer stant Saba standıydı.
Şirket, ürettiği çeşitli ev aletlerinin
yanında düz ekranlı televizyonlarını
ve klasik, tüplü televizyonlarını da
sergiliyordu. Eskiden düz ekran televizyon
gördüğümüzde şaşkınlıkla bakıyorduk,
zaman öyle bir değişti ki böyle bir
fuarda tüplü televizyon görünce şaşırır
olduk. Bu duygu bize bir hayli ilginç geldi.

Akıllı ve sürdürülebilir şehirler
konusu fuarda Sampaş ve Siemens
stantlarında yoğun bir şekilde işlenen
bir temaydı. Her iki şirket de çözüm
ortaklarıyla birlikte kurdukları geniş
alanlarda bu konudaki çözümlerini ve
yaklaşımlarını sergilediler. Akıllı ödeme
sistemleri, geri dönüşüme dair yaklaşımlar,
ulaşım, altyapı ve benzer konularda
bir şehrin ihtiyaçlarını karşılamaya ve
sorunlarını çözmeye dair teknoloji
tabanlı birçok çözüm bu stantlarda yer
aldı. Siemens standında sürdürülebilir
gelecek vizyonunu daha yakından
görebilmeniz için yerleştirilen hareketli ve
etkileşimli simülasyon da bunlardan biriydi.

Bilim ve Teknik Kasım 2010

13

Her parçacığın bir karşıt parçacığı varsa (elektron-pozitron gibi)
madde de parçacıklardan oluştuğuna göre maddenin de
karşıtı var mıdır? Biz ve yaşadığımız evren de maddeden
oluştuğuna göre yaşadığımız evrenin bir karşıtı söz konusu olabilir
mi? Olursa neden bu karşıt evrenler çarpışıp nötrleşmiyor?

Atahan Pekmezci

Evren oluşurken madde karşı-madde simetrisinin bozulmasında
etkili olan etmenler nelerdir? Oluşan elementlerin (hidrojen,helyum
,döteryum vb.) bu simetri bozulmasında etkisi nedir?

Mesut Işık

Kuantum kuramına göre atomaltı parçacıklar (proton, nötron,
elektron, muon vs.) çiftler halinde meydana geliyorlar. Diğer

bir deyişle bir parçacık meydana gelirken aynı fiziksel özelliklere
sahip olan ama zıt elektrik yükü taşıyan karşı-parçacığı da birlikte
ortaya çıkıyor. Çok yüksek hızlara kadar ivmelendirilmiş atomaltı
parçacıkların çarpıştırıldığı deneylerde parçacık karşı-parçacık iki-
lilerinin birlikte ortaya çıkışı gözlemlenebiliyor. Mikroskobik ölçek-
te gözlemlediğimiz bu durum makro ölçekte de karşı-parçacıkları
gözleme beklentisini getiriyor. Ancak söz konusu evren olunca
incelemeye en yakınımızdan başlayabiliyoruz. Gökbilim çalış-
malarıyla evrenimiz yıllardır yakından uzağa doğru taranıyor ve
karşı-maddeden oluşmuş yıldız, gökada (karşı-yıldız, karşı-gökada)
aranıyor. Ancak şimdiye kadar çekirdeğinde nükleon (proton, nöt-
ron) yerine karşı-nükleon, yörüngelerinde elektronlar yerine karşı-
elektronların yani pozitronların yer aldığı karşı-maddeden oluşan
gök cisimleri bulunamadı.

Karşı-madde aramasına uydumuz Ay ve yakınımızdaki Venüs ile
başlanmış. Beklenti şöyle: Eğer bir gök cismi karşı-maddeden oluşu-
yorsa oraya gönderilen herhangi bir cihazın birden yok olması gere-
kir. Çünkü maddeyle karşı-madde karşılaşması maddenin yok olu-
şu ve fazla miktarda gama ışını yayılmasıyla
sonlanıyor. Ancak böyle bir şey hiç olmamış.
Güneş sistemimizdeki uzak gezegenlere
karşı-madde aramak için uzay aracı gönderip
masrafa girmeye gerek yok. Zira güneş fırtı-
nalarında çıkan yüksek enerjili parçacıklar
gezegen yüzeyine ulaşınca yüksek miktarda gama ışınımı gözlenirse
bu gezegenin karşı-maddeden oluştuğunu gösterir. Ancak böyle bir
gözlem de şimdiye kadar gerçekleşmemiş. Peki Güneş sistemimiz-
de karşı-gezegenler olmasa da daha ötede karşı-maddeden yapılmış
gök cisimleri var mıdır? Bunun için çok uzaklardan yakınımıza ka-

dar gelen kozmik ışınları incelemek gerekiyor. Ancak kozmik ışın-
larda karşı-parçacıklar gözlense de bunların karşı-maddeden yapıl-
mış gök cisimlerinden geldiklerini söyleyemiyoruz. Zira pozitron,
karşı-proton gibi karşı-parçacıklar kozmik ışınların yıldızlararası
maddeyle etkileşimi sonucu oluşabiliyor.

Bir nükleonun bir yerlerde bir karşı-nükleonla karşılaştığını dü-
şünelim. Nükleonlar önce birkaç piona (yukarı ve aşağı kuarktan
meydana gelen bir parçacığa) dönüşüyor. Çıkan pionlardan yüksüz
olanlar doğrudan gama ışınımına dönüşüyor. Yüklü olanlarsa yükü-
ne göre muona ya da karşı-muona, muon da elektrona ya da karşı-
elektrona yani pozitrona dönüşüyor. Bunların yanı sıra nötrinolar
açığa çıkıyor. Nötrinolar yüksüz ve yakalanmaları zor. Pozitronları
saptasak bile nükleon karşı-nükleon çarpışmasından ortaya çık-
tıklarını iddia edemiyoruz. Örneğin NASA’nın gama ışını gözlemi
yapan uzay aracı CGRO (Compton Gamma Ray Observatory) gö-
kadamızda yüksek miktarlarda pozitron bulutları saptamış. Ancak
bunların gökada merkezindeki bir karadeliğin olay ufkunda oluşan
elektron pozitron çiftlerinden karadelik merkezine çekilmeden kaç-
mayı becerebilen pozitronlar olduğu öngörülüyor. Bazı gökbilimci-
lerse dev yıldız fırtınalarında yer alan pozitronlar olabileceklerini
söylüyor. Bol miktarda pozitron güneşimizdeki patlamalarda da
gözlemlenebiliyor.

Görüldüğü üzere kozmik ışınlarda gözlemlenen karşı-parçacıklar
da karşı-gezegen ve gökadalar konusunda pek bir ipucu veremiyor.
Bu yüzden karşı-madde avında kozmik ışınlarda karşı-parçacıklar
değil de karşı-elementler saptanmaya çalışılıyor. Çünkü kozmik
ışınların gaz ve toz bulutuyla çarpışmalarından karşı-hidrojen,
karşı-helyum gibi element çekirdeklerinin oluşma ihtimali çok
çok düşük. Kennedy Uzay İstasyonu’ndan uzaya fırlatılışı 26 Şubat
2011’e ertelenen NASA’nın AMS (Alfa Manyetik Spektrometresi)
dedektörünün hedeflerinden biri de kozmik ışınları inceleyerek
karşı-hidrojen, karşı-helyum bulmak. Saptanabilirse bir sonraki
aşama herhalde bazı organik karşı-moleküller ya da karşı-gökadalar
bulmak olur. Tabii hemen aklımıza şu soru gelmeli. Karşı-gökada
varsa bildiğimiz gökadalarla çarpışmadan ayrı olarak nasıl duru-
yorlar ki biz de bunları saptayabiliyoruz. Sadece karşı-madde içeren
geniş uzay-zaman bölgeleri var ve bunlar maddeden oluşan gökada-
lardan belli sınırlarla mı ayrılmış? Bilim insanları hesaplarıyla böyle
bir durumun pek mümkün olmadığını gösteriyor. Çünkü sınırlarda
gerçekleşen madde karşı-madde etkileşimleri engellenemiyor. Her

şey yine gama ışınına dönüşüyor. Ancak bi-
zim evrenimiz maddeden, başka bir paralel
evren karşı-maddedense böyle bir problem
yok. Peki bu mümkün mü? Bilmiyoruz ve
muhtemelen hiçbir zaman da bilemeyeceğiz.
Çünkü böyle bir durumda daha büyük bir

problem var. Bu tür evrenlerle “haberleşemediğimiz” için, örneğin
paralel evrenlerden bize kozmik ışın ulaşmadığı için gözlem yapa-
mıyoruz. Gerekçelerin detaylarını Ağustos 2010 sayımızda paralel
evren senaryolarını ele alan “Paralel Evrenler” başlıklı yazımızdan
öğrenebilirsiniz. Yeri gelmişken belirtelim: Elektrik yüklü bir par-

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

yukarı

karşı-yukarı yokoluş glüon karşı-üst

üst

14

Merak Ettikleriniz

çacık manyetik alan içerisine girince yönünü değiştiriyor. Artı yüklü
bir parçacık bir yöne doğru kıvrılırken eksi yüklü karşı parçacığı aynı
alan içinde benzer kıvrılmayı zıt yönde gerçekleştiriyor. Bu nedenle
karşı-parçacık yük dışında diğer fiziksel özellikleri kendisiyle aynı
olan parçacığın ayna görüntüsüdür. Karşı-maddeden oluşmuş bir
evren ise (ki eğer varsa) evrenimizin ayna görüntüsü olarak da ni-
telendiriliyor.

Gelelim madde karşı-madde simetrisinin bozulmasında etkili
olan etmenlerin sorulduğu diğer sorumuza. Doğada nükleer, elekt-
romanyetik, zayıf ve kütle çekim olmak üzere dört temel kuvvetin
etkili olduğunu biliyoruz. Parçacıklar bu kuvvetler vasıtasıyla birbir-
leriyle etkileşirken bazı korumun yasalarına uyarlar. Kimyasal tepki-
melerde, tepkimeye giren ve çıkan moleküller karşılaştırıldıklarında
elektrik yükü, mol sayısı, enerji gibi büyüklüklerin korunduğu yani
tepkime öncesi ve sonrası değişmediği, aynı kaldığı görülür. Benzer
korunum yasaları atomaltı etkileşimlerde, etkileşime giren ve çıkan
atomaltı parçacıklar için de geçerli. Elektrik yükü, lepton yükü, bar-
yon yükü korunan büyüklüklerin sadece birkaçı.

Konumuzla doğrudan ilgili olan büyüklük ise baryon yükü. Her
bir kuark +1/3 baryon yüküne sahip (her bir karşı-kuark ise -1/3)
ve bildiğimiz parçacıkların birçoğu çeşitli kuarkların değişik sayıda
bir araya gelmesinden oluşuyor. Ancak kuantum fizik yasaları ku-
arkların her istenilen şekilde ve sayıda bir araya gelmesine müsaade

etmiyor. Yakın zamanlarda gözlemlenen pentakuarkları (5 kuarkın
bir araya gelmesiyle oluşan parçacıklar) göz ardı edersek üç kuark
ya da üç karşı-kuark veya bir kuark ile bir karşı-kuark bir araya ge-
lip bir parçacık oluşturabiliyor. Bu durumda üç kuarktan meydana
gelen baryonlar (örneğin proton) +1 baryon yüküne sahipken, üç
karşı-kuarktan meydana gelen karşı-baryon (örneğin karşı-proton)
-1 baryon yüküne sahip. Kuark karşı-kuark çiftinden meydana gelen
mezon denen parçacıkların baryon yükü ise sıfır.

Şu anda evrendeki madde ve karşı-madde miktarı, evrenin baş-
langıcındaki koşullara bağlı. Ya evren karşı-maddeden daha çok
madde ile başladı, yani baryon yükü başlangıçtan beri sıfırdan bü-
yük pozitif bir değerdeydi ya da Büyük Patlama sırasında eşit mik-
tarda parçacık ve karşı-parçacık ortaya çıktıysa bile bunların fiziksel
etkileşimleri farklılık gösterdiği için bu eşitlik ve simetri zamanla
bozuldu ve sonuçta maddeden yana bir evren ortaya çıktı. Bilim in-
sanları baryogenez olarak adlandırdıkları bu senaryolardan ikincisi-
nin daha geçerli olduğu görüşündeler ve ilk andaki simetriyi bozan
mekanizmaları ortaya çıkarmaya çalışıyorlar.

Bu mekanizmalardan biri 1960’larda saptandı. Bir fiziksel siste-
min koordinatlarının yönünü değiştirdiğimizde, başka bir deyişle
ayna görüntüsünü aldığımızda sistemin davranışının değişmemesi-
ni bekleriz. Ancak 1956’da T.D. Lee ve C.N. Yang kuramsal olarak
parçacıkların zayıf kuvvetle etkileşimlerinde parite denen bu özel-
liğin korunmayabileceğini öne sürdüler. Sonrasında elektrik yükü
sıfır olan kaon (acayip ve alt kuarktan meydana gelen bir mezon)
parçacığının zayıf etkileşimle başka parçacıklara bozunması, karşı-
kaonun bozunmasıyla karşılaştırıldığında çıkan parçacıkların geo-
metrisinin farklı olduğu yani paritenin korunmadığı görüldü. “Bir
sistemin aynı anda hem yükü hem de paritesi değiştirilirse sistemin
davranışı değişmez” kuralı güçlü, elektromanyetik ve de kütle çekim
etkileşimlerinde doğru iken zayıf kuvvet etkileşimlerinde geçerli
değildi. CP (charge-parity, yük-parite) simetrisinin ihlali olarak ad-
landırılan bu durumun başlarda kaon gibi, acayip kuark içeren par-
çacıklara özgü olduğu düşünüldü. Sonraları acayip kuark içermeyen
B mezonlarında da gözlemlenince daha genel geçer bir ihlal olduğu
ve madde karşı-madde asimetrisinin temelinde yer aldığı ortaya çık-
tı. Karşı-madde üzerine çalışan laboratuvarlar ve deneyler hakkında
daha detaylı bilgi edinmek için Haziran 2010 sayımızda Dr. Bilge
Demirköz’ün kaleme aldığı “Karşı-madde – Evrende pek varolma-
yan ikizimiz” başlıklı yazıyı okuyabilirsiniz.

Ancak CP simetrisinin ihlali tek başına evrendeki madde üstün-
lüğünü anlatmak için yeterli değil. Henüz bilmediğimiz başka meka-
nizmalar da olmalı: Belki kütle çekim kuvveti madde ve karşı-madde
üzerinde farklı işliyor ve Büyük Patlama sırasında bu farkın bir etkisi
oldu. Belki asimetrinin bir başka kaynağı maddenin karşı-maddeye
dönüştüğü etkileşimlerde rol alan nötrinolar. Tüm parçacıklara kütle
kazandıran Higgs bozonu da parçacık karşı-parçacık asimetrisinde
görev üstleniyor olabilir. CP simetrisinin ihlali değişik parçacık fiziği
deneylerinde sürekli doğrulanırken diğer sorular üzerine yoğunla-
şan deneyler henüz öngörüleri destekleyemedi.

Dr. Zeynep Ünalan

proton

elektron

karşı-proton

diğer parçacıklar

pozitron

gama ışınları

Bilim ve Teknik Kasım 2010

15

merak.ettikleriniz@tubitak.gov.tr

Bundan birkaç yıl önce Stanford Üniversitesi araştırmacıları, dizüstü bil-
gisayarların sabit disklerinde koruma amaçlı olarak kullanılan hareket algı-
layıcıların depremlerin tespiti için kullanılabileceğini öngörmüş ve bunu
herkesin katkıda bulunabileceği bir proje haline dönüştürmüştü (http://
qcn.ucr.edu). Bunun üzerine geçtiğimiz aylarda IBM şöyle bir açıklama
yaptı: “Bu çok güzel düşünülmüş bir sistem. Ama bu işi dizüstü bilgisayarla-
ra bırakırsanız hem hangi sarsıntının gerçek deprem nedeniyle oluştuğu-
nu anlamakta zorlanırsınız, hem de çok fazla sayıda anlamsız veriyi anlamlı
verilerden ayırmak zorunda kalırsınız. Ayrıca dizüstü bilgisayarların konu-
munu takip etmek oldukça zor. Bu nedenle işi dizüstü bilgisayarlar üzerin-
den değil, sunucular üzerinden yapmak daha doğru olacaktır.”

Neticede IBM, ortaya koyduğu bu yaklaşımın üzerine sunucularda
kullanıma odaklanan benzer bir sistemin patentini alarak çalışmalara
başladı. Gerçekten de IBM’in dikkat çektiği üzere dünya geneline dağılan
sistem odalarında yer alan sunucular, bu konuda çok daha tutarlı geri bil-
dirimler sunabilme potansiyeline sahip. Çünkü kurumsal sunucuların he-
men hepsi önceden bilinen konumlarda sabitlenmiş durumda, hepsinde

hassas sarsıntı algılayıcılarla donatılmış sabit diskler yer alıyor, çalışma or-
tamlarındaki sıcaklık ve nem oranları sürekli belli sınırlar arasında olacak
biçimde kontrol altında tutuluyor, 7 gün 24 saat iş başındalar ve kesinti-
siz hizmet vermek üzere tasarlanmış veri bağlantılarına sahipler. Dolayı-
sıyla bu sistemlerden gelecek sarsıntıya işaret eden veriler, herhangi bir
kullanıcının kişisel bilgisayarından gelecek verilere kıyasla çok daha te-
miz ve güvenilir olabilir.

İşte IBM, veri merkezlerine yük bindirmeyecek kadar küçük bir yazılım
sayesinde bu verileri kontrol altında tutup yorumlayarak hem depremler
ve olası etkileri konusunda daha fazla bilgi edinilmesine katkıda bulun-
mayı hem de yardıma ihtiyacı olan bölgeleri eş zamanlı ve öncelikli ola-
rak tespit edebilmeyi hedefliyor. Bu sayede şiddetli depremlere bağlı ola-
rak ortaya çıkabilecek tsunamileri bile öngörmenin mümkün olacağı be-
lirtiliyor. IBM, yakında kendi veri merkezlerinde pilot uygulaması başla-
yacak olan projenin diğer büyük şirketler ve veri merkezi işletmecileri ta-
rafından da desteklenmesini umuyor. Detayları http://ibmresearchnews.
blogspot.com adresinde bulabilirsiniz.

Deprem Algılama Projesine Yerleşik Sunucular da Katıldı

Levent Daşkıran

Bir internet sitesini başkalarıyla paylaşmadan önce, tıpkı bir kitabın
önemli yerlerini işaretlediğiniz gibi site üzerine bazı notlar koyduktan son-
ra paylaşma ihtiyacı duyduğunuz oldu mu? Cevabınız evetse, http://mar-
kup.io adresini aklınızın bir köşesinde tutmanızda fayda var. Bu site, ziyaret
ettiğiniz herhangi bir diğer site üzerinde dilediğiniz gibi işaretleme yap-
manıza ve not almanıza izin vermenin yanında, aldığınız bu notları üçün-
cü kişilerle aynen paylaşmanıza da olanak sağlıyor.

Sitenin fonksiyonlarını aktif hale getirmek için önce markup.io adre-
sinin yolunu tutuyor ve sitenin sağ altında yer alan “Get Markup” yazılı
siyah kutuyu fareyle tutup internet tarayıcınızın hızlı adres çubuğu üze-
rine sürüklüyorsunuz (adres girdiğiniz boşluğun altında yer alan ve sık
kullandığınız sitelere tek tıka erişebilmenizi sağlayan çubuktan bahse-
diyoruz). Burada Markup adlı bir adres beliriyor. Bundan sonra yapma-
nız gereken tek şey, işaretlemek istediğiniz siteyi normal şekilde ziyaret
etmek ve siteyi görüntülerken adres çubuğuna yerleştirdiğiniz Markup
simgesi üzerine tıklamaktan ibaret. Böylece sitenin sağ üstünde Mar-
kup araçları beliriyor ve bu araçları kullanarak siteyi dilediğiniz gibi işa-
retleyebiliyorsunuz. İşiniz bittiğinde siteyi üzerine notlar aldığınız haliy-

le paylaşmak için Publish tuşuna basmanız ve size verilecek olan adre-
si paylaşacağınız kişiye göndermeniz yeterli. İşaretlemek veya işaretleri
görmek için bir program indirmenize veya tarayıcınıza herhangi bir ek-
lenti kurmanıza da gerek yok.

Markup.io sayesinde bir internet sitesini paylaşmadan önce üzerine dilediğiniz gibi
işaret koyabilir, notlar alabilirsiniz.

İnternet Siteleri Üzerine Not Alın, Notlarınızı Paylaşın

IBM’in projesiyle sistem odalarında güvenli ve kontrollü ortamlarda yer alan yerleşik sunucular, depremlere dair önemli ipuçları toplamaya hazırlanıyor.

Ctrl+Alt+Del

16

Adobe’un becerikli fotoğraf işleme yazılımı Photoshop sayesinde ha-
reketsiz görüntüler üzerinde akla hayale gelmedik değişiklikler yapmak
mümkün. Fotoğrafta yer alan bazı unsurları sanki hiç orada olmamış gi-
bi silmek de yine bu programla yapabileceklerinizden biri. Ama bugü-
ne dek bunlara benzer şeyler hep hareketsiz görüntüler üzerinde ve her
bir kare üzerinde uzun uzun uğraşılarak gerçekleştiriliyordu. Peki ya ben-
zer bir şeyi canlı video görüntüsü üzerinde, anında gerçekleştirebilseydi-

niz? İşte Almanya’daki Ilmenau Teknoloji Üniversitesi Sanal Dünyalar/Diji-
tal Oyunlar bölümünden Jan Herling ve Wolfgang Broll’un geliştirdiği Di-
minished Reality yazılımının vaadi tam olarak bu. Yazılımı kullanarak can-
lı video görüntüsü üzerinde silinmek istenen objenin çevresi işaretlenin-
ce, işaretlenen şey bir anda görüntüden siliniyor! Üstelik yapılan değişik-
lik canlı video görüntüsüne sadece 40 milisaniyelik bir gecikmeyle, yani
neredeyse anında yansıyor.

Peki nasıl? Yazılım bu işi yapmak için önce görüntü kalitesini düşürerek
görüntüyü kolayca işlenebilecek hale getiriyor. Daha sonra objeyi silerek
silinen yerin boş görünmemesi için çevredeki dokulardan örnek alıp bura-
ya kopyalıyor. Kaliteyi biraz yükseltiyor, aynı işi tekrar yapıyor ve kaliteyi en
baştaki haline getirerek video karesini yayına sokuyor. Sonuçlar gerçekten
etkileyici. Özellikle masa üstü, sandalye, lavabo gibi etraftaki görüntüyü
bulandıracak karmaşık desenlerin fazla yer almadığı durumlarda oluştur-
duğu etki gerçekten inanılmaz. Konuya dair basın bültenini http://bit.ly/
er345a adresinde bulabilirsiniz (Almanca). Oluşan kaybolma etkisinin can-
lı video görüntüsü üzerinde nasıl göründüğüne dair videoyu izlemek için
http://dai.ly/diminishedreality adresini de ziyaret edebilirsiniz.

Mobil cihazınızla veya akıllı telefonunuzla Google
üzerinden arama yapmak istiyorsanız, ama uzun cümle-
ler yazmak için mini klavyelerle uğraşmak zor geliyorsa
Google Voice Search nihayet Türkçe olarak hizmete gir-
di. Mikrofona söylediğiniz kelimeleri ses tanıma tekno-
lojisinden yararlanarak metne çeviren ve arama kutusu-
na yazarak aratan bu kullanışlı servis, şimdilik iPhone ve
Android tabanlı cihazlar tarafından destekleniyor. Açık-
lamaya göre yıl sonuna kadar Blackberry telefonlar da
desteklenen cihazlar arasında yer alacak. Servisin des-
teklediği diller arasında Türkçenin yanında İngilizce,
Mandarin dili, Japonca, Korece, Fransızca, Almanca, İtal-
yanca, Çekçe, Lehçe ve İspanyolca da yer alıyor.

Google Voice Search özelliğini kurup kullanmaya
başlamak oldukça basit. En az Android 2.1 işletim siste-
mine sahip bir telefonunuz varsa ve Hızlı Arama Kutu-
su cihazınıza yüklüyse, mikrofon simgesine dokunarak
sesli aramayı hemen başlatabiliyorsunuz. iPhone kulla-
nıcıları ise Google Mobile App uygulamasını yükledik-
ten sonra uygulamanın ayar panelinden Türkçeyi seçe-
rek sesli arama özelliğini etkinleştirebiliyorlar. Sesli ara-
ma tuşuna dokunarak aramak istediğiniz şeyi ahizeye
söylediğinizde, sunucu tarafında gerçekleşen küçük bir
ses analizinin ardından Google ne söylediğinizi tahmin
ediyor ve arama kutusuna yazarak sonuçları karşınıza
getiriyor. Yaptığım denemelerde doğruluk payının şaşır-
tıcı derecede yüksek olduğunu gördüm. Sistem bazen
uzun cümleleri anlamakta zorlansa da, arama kutusun-
daki küçük hataları klavye üzerinden düzeltmek baştan
oturup yazmaktan daha mantıklı.

Detaylı bilgi için http://mobile.google.com adresini
ziyaret edebilirsiniz.

Arama Yapmak İçin İster Elinizi Kullanın İster Dilinizi

Canlı Videoda “Fotoşop” Gerçek Oldu

Bilim ve Teknik Kasım 2010

17

Google’ın Türkçe desteğiyle gelen Voice Search özelliği, mobil cihazlarda
arama yapmayı kolaylaştırıyor.

Diminished Reality adı verilen yazılım sayesinde, canlı video üzerinde istenen herhangi bir şeyi
görüntüden silmek artık mümkün.

Dondur
Kurtul!
Aşırı kilolardan kurtulmak için
her yolu deneyenler için yeni
bir alternatif geliştirildi. ZELTIQ
tarafından geliştirilen ve Amerikan
Gıda ve İlaç Dairesi (FDA) tarafından
onaylanan cihaz, deriye zarar
vermeden deri altındaki yağ
hücrelerini donduruyor. Donan yağ
hücreleri daha sonra metabolizma
tarafından doğal yollarla atılıyor.
Bu cihazla uygulanan terapi,
2 ila 4 aylık bir süre içinde bireyde
gözle görülebilir bir yağ dokusu
azalması sağlıyor. Kötü haber
ise, bu şekilde kaybedilebilecek
yağ dokusunun belli bir oranı
geçememesi. Diğer bir ifadeyle
aşırı obez insanlarda çok fazla
etkili olması beklenmiyor.
www.coolsculpting.com

Sahte İlaçlara
Karşı Barkod
Teknolojisi
Geçtiğimiz günlerde Sağlık
Bakanlığı İlaç ve Eczacılık Genel
Müdürlüğü’nün resmi internet
sitesinde bazı kanser ilaçlarının
sahtelerine karşı tüketicileri uyaran
bir yazı yayınlandı. Diğer yandan
Dünya Sağlık Örgütü verilerine
göre internet üzerinden satılan
ilaçların % 50’si sahte. 2009 yılında
Çin’de tespit edilen sahte bir
diyabet ilacı, olması gerekenden
altı kat fazla etken madde içeriyordu
ve bu ilacı kullanan iki kişi hayatını
kaybetti. Yine aynı yıl Tanzanya’da
yakalanan sahte bir sıtma ilacı
yeteri kadar etken madde içermiyordu.

1995 yılında Nijer’deki menenjit
salgını sırasında kullanılan
aşının sadece çeşme suyu
içerdiği anlaşıldı; bu sahte
aşıyla “aşılanan” 50.000 kişiden
2500’ü hayatını kaybetti.
GB Innomech firması geliştirdiği
düşük maliyetli kodlama sistemiyle
sahte ilaçların önüne geçmeyi
planlıyor. Bu teknolojiye göre
her bir ilacın (tablet, şişe veya
ampulün) üretici firma tarafından
iki boyutlu bir nokta matris kod
ile işaretlenmesi gerekiyor.

Son kullanıcı veya ilgili herhangi
biri bu nokta matris kodunu
veri bankasından sorgulayabiliyor.
Bu şekilde hem ilacın sahte
olup olmadığı sorgulanabiliyor
hem de kullanılan hammaddelerin
kaynağı, üretim hattı ve
üretim saati gibi bilgilere
ulaşılabiliyor. Kodla işaretleme
için kenarları iki milimetrelik
kare bir alan yeterli. Bu alana
10 milyar rakam yerleştirilebiliyor.

Örneğin Afrika’da görev yapan
bir doktor böyle bir kodun
fotoğrafını çekerek kısa mesajla
sisteme gönderdiğinde,
veri tabanı ilaç hakkındaki
bütün detayları doktorun cep
telefonuna kısa mesaj olarak
yolluyor. Bu sayede doktor,
diğer bilgilerin yanı sıra
kullandığı ilacın sahte olup
olmadığını öğrenebiliyor.
http://www.innomech.co.uk/

Osman TopaçTekno - Yaşam

18

Hybrid-GPS
Fotoğraf
Makinesi
Bütünleşik-GPS teknolojisi olan
fotoğraf makineleri ile fotoğraf
çektiğiniz yerin GPS bilgilerini
fotoğraf dosyasına kaydedebiliyor
olmanız artık yeni bir haber değil.

Fakat kapalı bir alana girdiğinizde
bu özellik işinize yaramıyor,
çünkü GPS teknolojisi GPS alıcısının
uyduyu doğrudan görmesini
gerektiriyor. Casio tarafından
geliştirilen Exilim EX-H20G fotoğraf
makinesi, GPS teknolojisi ile
hareket algılayıcılarından gelen
verileri işleyerek uydu ile iletişimin
kesildiği kapalı alanlarda kullanıcının
yerini tahmin etmek üzere
tasarlanmış. Bu sayede, örneğin,
bir müzeye girdiğinizde
GPS sinyalleri kesilmiş olsa bile
fotoğraf makineniz en son aldığı
GPS bilgisi üzerine hareket
algılayıcılarından gelen bilgileri
ekleyerek müze içerisinde nerede
olduğunuzu tahmin edecek.
www.casio.com

Uzaktan
Fizyolojik
Durum Takip
Sistemi
Zephyr Technology tarafından
geliştirilen uzaktan fizyolojik
durum takip cihazı, çeşitli algılayıcı
sistemlere sahip. Göğüs bandı,
BioHarness kemeri, veya BioShirt
gibi değişik formatlarda sunulan
algılayıcılar aynı zamanda verici
sistemlere sahip. Algılayıcılar kişiye
ait kalp ritmi, EKG, soluma hızı,
vücut sıcaklığı, vücudun duruşu
ve benzeri verileri kablosuz olarak
alıcı sisteme iletebiliyor. Bu sistem
en son Şili’de geçtiğimiz günlerde
kurtarılan madenciler yeraltındayken
onların sağlık durumlarını
takip etmek için kullanılmış.
http://www.zephyr-technology.com/

Kalp Ritmini Takip Eden
Bebek Pijamaları
Exmovere tarafından geliştirilen bebek pijamaları, bebeklerin
kalp ritimlerini, vücut sıcaklıklarını ve aktivite seviyelerini
takip edebiliyor ve bu bilgileri kablosuz ağ üzerinden
bilgisayarınıza veya cep telefonunuza iletebiliyor.
2011 yılının başlarında 1000 tanesi piyasaya sürülecek olan
bu pijamalar, özellikle “ani bebek ölümü sendromu” veya
bebeğin uykuda nefessiz kalması gibi ölümcül durumlara
karşı ebeveynlerin 7 gün 24 saat tetikte olmasını sağlıyor.
www.exmovere.com

GPS Kayak Gözlükleri
GPS teknolojisi çok farklı uygulamalarla günlük hayatımızda
yerini alıyor. Zeal Optics şimdi de kayak gözlüğüne
GPS ve LCD ekran yerleştirmiş. Bu sayede kayak yapan kişi
hızını, ne kadar mesafe kat ettiğini, ortam sıcaklığını ve
yerden yüksekliğini anında öğrenebiliyor. Ayrıca gün boyu
kaydığı güzergâhı Google Maps üzerinden görebiliyor.
www.zealoptics.com

Bilim ve Teknik Kasım 2010

osmantopac@gmail.com

19

Tüp Bebeğin Babası
Dünyada çiftlerin %10’undan fazlası kısırlık soru-

nu yaşıyor. Pek çoğu için bu durum büyük bir ha-
yal kırıklığı yarattığı gibi etkileri yaşam boyu süre-
cek psikolojik sarsıntıya da sebep olabiliyor. Geçmiş-
te çocuk sahibi olamayan çiftler için tıbbın elinden
pek fazla şey gelmiyordu. Oysa bugün durum çok
farklı. Ülkemizde “tüp bebek” olarak bilinen in vitro
dölleme (IVF) teknolojisi, sperm ve yumurtanın vü-
cut içerisinde birleşemediği durumlarda çözüm sağ-
layan yerleşmiş bir tedavi. Bu yılın Tıp ve Fizyoloji
alanındaki Nobel Ödülü tüp bebek teknolojisinin ge-
liştirilmesindeki başarılı çalışmalarından dolayı Ro-
bert G. Edwards’a verildi.

İngiliz araştırmacı Robert Edwards döllenmenin
biyolojisi konusundaki temel bilim araştırmalarına
1950’lerde başlamıştı. Kısa süre içinde vücut dışın-
da döllenmenin kısırlık tedavisinde kullanılabilece-
ğini düşünmeye başladı. Daha önce başka araştırma-
cılar, tavşan yumurta hücrelerinin, sperm eklenmesi
durumunda deney tüpünde döllenebildiğini ve yav-
ru oluşturabildiğini göstermişlerdi. Edwards benzer
bir yöntemin insan yumurta hücrelerine uygulanıp
uygulanamayacağını araştırmaya karar verdi.

İnsan yumurta hücrelerinin tavşanınkilerden çok
farklı bir yaşam döngüsüne sahip olduğu anlaşıldı.
Edwards, çeşitli bilim insanlarıyla ortaklaşa yaptığı
deneysel çalışmalarda bir dizi temel keşif yaptı. İnsan
yumurtalarının nasıl olgunlaştığını, farklı hormon-
ların olgunlaşmayı nasıl düzenlediğini ve yumurta-
ların hangi anda sperm tarafından döllenmeye açık

olduğunu açıklığa kavuşturdu. Ayrıca spermin hangi
koşullarda etkinleştiğini ve dölleme kapasitesine sa-
hip olduğunu belirledi. 1969’da ilk kez bir deney tü-
pünde spermin yumurtayı döllemesini sağlayarak bu
araştırmaların meyvesini aldı.

2010’un
Bilim Nobelleri

©
 2

01
0 N

ob
el

Tıp
 ve

 Fi
zy

olo
ji K

om
ite

si
/ Ç

izi
m

: M
at

tia
s K

ar
lén

Alanlarında sıradışı ve çığır açıcı başarılar elde eden bilim insanlarına verilen
ve bilim dünyasının en prestijli ödülü sayılan Nobel bilim ödüllerinin bu yıl kimleri
onurlandıracağı Ekim ayı başında ilan edildi. Ödüle layık görülen bilim insanları,
10 Aralık’ta Stockholm’de yapılacak törenle Nobel diplomalarını ve ödüllerini alacak.

DOĞAL DÖLLENME

YAPAY DÖLLENME

DÖLLENME

DÖLLENME

YUMURTLAMA

YUMURTANIN OLGUNLAŞMASI

YUMURTANIN ÇIKARILMASI

RAHME YERLEŞME

RAHME YERLESTIRME

Bilimsel Programlar
Uzman Yardımcısı,
TÜBİTAK
Bilim ve Teknik Dergisi

>>>İlay Çelik

20

Yine de hâlâ önemli bir sorun vardı. Döllen-
miş yumurtanın gelişimi bir hücre bölünmesin-
den sonra duruyordu. Edwards kadının yumur-
talığında olgunlaşan yumurtalar kullanılırsa daha
iyi sonuç alınabileceğini düşündü ve olgunlaşmış
yumurtaları güvenli biçimde alabilmenin yollarını
araştırmaya koyuldu.

Edwards jinekolog Patrick Steptoe ile iletişime
geçti. Steptoe daha sonra Edwards’la birlikte IVF’yi
deneysel çalışmalardan tıbbın hizmetine sunan ki-
şi olacaktı. Steptoe o zamanlar yeni ve tartışmalı bir
teknik olan laparoskopinin öncülerindendi. Stepto-
e, optik bir aletle yumurtalıkları incelemeye yara-
yan laparoskopi tekniğini yumurtalıklardan yumur-
ta hücrelerini çıkarmak için kullandı. Edwards çıka-
rılan yumurtaları hücre kültürüne aldı ve üzerlerine
sperm ekledi. Bu şekilde döllenen yumurtalar birkaç
defa bölünerek 8 hücreli erken embriyo aşamasına
ulaşabiliyordu.

Bu öncül çalışmalar gerçekten ümit vaat ediyor-
du ki Tıbbi Araştırma Konseyi projeye daha fazla fon
ayırmayacağını açıkladı. Ancak özel bir bağış saye-
sinde araştırma devam etti. Araştırma aynı zaman-
da bizzat Edwards tarafından başlatılan hararetli bir
tartışmanın da konusu oldu. Pek çok dini lider, etik-
çi ve bilim insanı projenin durdurulmasını isterken
pek çokları da projeye destek verdi.

Sonunda Edward ve Steptoe yeni bağış sayesin-
de araştırmalarına devam edebildi. Hastaların hor-
mon seviyelerini ölçerek döllenme için en uygun
anı belirleyip başarı şansını artırdılar. 1977 yılın-
da dokuz yıldır çocuk sahibi olamayan Lesley ve
John Brown çiftine tüp bebek tedavisini uyguladı-
lar. Döllenen yumurta 8 hücrelik embriyoyu oluş-
turduğunda Lesley Brown’a aktarıldı. Tam bir ha-
milelik döneminin ardından 25 Temmuz 1978’de
dünyanın ilk tüp bebeği Louise Brown sağlıklı ola-
rak dünyaya geldi. Böylelikle tüp bebek yöntemi
öngörüden gerçeğe dönüşmüş ve tıpta yeni bir çağ
açılmış oldu.

Edwards ve Steptoe Cambridge’de dünyanın ilk
tüp bebek merkezi olan Bourn Hall Kliniği’ni kurdu.
Steptoe 1988’de ölümüne kadar kliniğin tıbbi yöneti-
cisi, Edwards ise emekli olana kadar araştırma yöne-
ticisi oldu. Bourn Hall’de tüp bebek yöntemi sürekli
geliştirildi ve dünyanın dört bir yanından jinekolog-
lar ve hücre biyologları burada eğitim gördü. 1986’da
Bourn Hall’de doğan tüp bebek sayısı 1000’i bulmuş-
tu ki bu sayı o zamana kadar tüp bebekle doğan be-
bek sayısının yarısını oluşturuyordu.

Bugün tüp bebek yöntemi tüm dünyada yaygın ve
yerleşmiş bir tedavi yöntemi. Yöntem başlangıcından

bu yana pek çok açıdan gelişti. Örneğin tek bir sperm
kültür tabağı içindeki yumurta hücresine mikroen-
jeksiyon yoluyla enjekte edilebiliyor. Bu yöntem tüp
bebekle erkek kısırlığı tedavisini geliştirdi. Ayrıca ar-
tık dışarıda döllenmeye uygun olgun yumurtalar ult-
rasonla belirlenip laparoskop yerine ince bir şırın-
gayla alınabiliyor.

Tüp bebek güvenli ve etkin bir tedavi yöntemi.
Döllenen yumurtaların %20-30’u bebek oluşturu-
yor. Olası komplikasyonlardan biri olan erken do-
ğum çok nadir görülüyor, özellikle de anneye tek
bir döllenmiş yumurta aktarıldığı durumlarda.
Uzun vadeli takip çalışmaları tüp bebek olarak do-
ğan çocukların diğer çocuklar kadar sağlıklı oldu-
ğunu ortaya koydu.

Dünyada yaklaşık dört milyon kişi tüp bebek
yöntemi sayesinde dünyaya geldi. Louise Brown ve
tüp bebek olarak doğan daha pek çok kişinin kendi
çocukları oldu ki bu muhtemelen tüp bebek yönte-
minin güvenliğinin ve başarısının en iyi kanıtların-
dan biri. Bugün Robert Edwards’ın ileri görüşü bir
gerçeğe dönüştü ve tüm dünyada kısırlıktan muz-
darip insanlara mutluluk getiriyor.

Grafen: Mükemmel Düzenlilikte
Bir Atom Ağı
İncecik, sadece bir atom kalınlığındaki bir kar-

bon tabakası bu yılın Nobel Fizik Ödülü’ne konu ol-
du. Andre Geim ve Konstantin Novoselov karbonun
bu yassı biçimdeyken parçacık fiziğinin çarpıcı dün-
yasından kaynaklanan sıra dışı özelliklere sahip ol-
duğunu gösterdi.

Ja
nn

ik
M

ey
er,

 Sc
ien

ce
, 3

24
. C

ilt
, 1

5 M
ay

ıs
20

09
SP

L
SP

L

Andre Geim

Silikon bir plaka üzerindeki kıvrılmış
grafen tabakalarının görünümü
ipek dokusunu andırıyor. 5000 kez
büyütülmüş bu görüntü bir taramalı
elektron mikroskopuyla elde edildi.

Robert Edwards

RAHME YERLEŞME

Bilim ve Teknik Kasım 2010

>>>

21

2010’un Bilim Nobelleri

Karbonun bir formu olan grafen tamamen yeni
bir malzeme. Şimdiye kadarki en ince malzeme ol-
duğu gibi aynı zamanda da en dayanıklısı. Bir iletken
olarak bakır kadar iyi çalışıyor. Bir ısı iletkeni olarak
bilinen tüm diğer malzemeleri geride bırakıyor. Ne-
redeyse tamamen şeffaf, ama yine de o kadar yoğun
ki en küçük gaz atomu olan helyum bile içinden ge-
çemiyor.

Böyle olunca da 2004 Ekim’inde Science’da ya-
yımlanan grafen makalesi tüm dünyada büyük bir
heyecan yarattı. Bir yandan grafenin egzotik özellik-
leri bilim insanlarına fiziğin teorik temellerini sına-
ma şansı verirken bir yandan da yeni özellikte malze-
meler oluşturulmasından yenilikçi elektronik tekno-
lojiler geliştirilmesine kadar uçsuz bucaksız bir uy-
gulama alanı mümkün görünüyor. Dünyada bilinen
tüm yaşamın temeli olan karbon bizi bir kez daha şa-
şırtıyor.

Grafen yassı bir tabakada birbirine bağlanmış
karbon atomlarından oluşuyor, bu tıpkı peteğin ya-
pısına benziyor fakat sadece bir atom kalınlığında.
Bir milimetre grafit aslında birbiri üzerine binmiş üç
milyon kadar grafen tabakasından oluşuyor. Tabaka-
lar birbirine zayıf biçimde tutunuyor dolayısıyla ay-
rılmaları oldukça kolay. Kurşun kalemle yazı yazmış
herkes bunu deneyimlemiştir ve grafiti oluşturan bu
tabakaların sadece tek bir grafen tabakası kalacak bi-
çimde ayrılmaları da aslında mümkündür.

Andre Geim ve Konstantin Novoselov, yapışkan
bir bant kullanarak büyükçe bir grafit tabakasından
metodik bir yolla ince tabakalar ayırdıklarında olan
da tam olarak buydu. Başlangıçta çok sayıda gra-
fen tabakasından oluşan tabakalar elde ettiler ancak
bant uygulamasını defalarca yaptıklarında tabaka-
lar inceldikçe inceldi. Şimdi sıra daha kalın grafit ta-
bakaları ve diğer karbon kırıntıları arasından mini-
cik grafen parçalarını bulmaktaydı. Bu noktada iki-
li ikinci bir parlak fikir buldu: titiz çalışmalarının so-
nuçlarını görebilmek için tabakaları yarı iletken en-
düstrisinin standart malzemesi olan oksitlenmiş sili-
kona tutturmayı düşündüler.

Elde edilen örnek standart bir mikroskop altında
incelendiğinde su üzerine dökülen yağın oluşturdu-
ğuna benzer bir gökkuşağı görüntüsü elde ediliyor ve
böylece tabakadaki grafen tabakası sayısı belirlenebi-
liyordu. Altta bulunan silikon dioksit tabakasının ka-
lınlığı da bu durumda grafenin ortaya çıkarılmasın-
da çok önemliydi. Sonunda grafen, mikroskop altın-
daydı: oda sıcaklığında var olabilen gerçekten iki bo-
yutlu bir kristal. Grafen genişlik ve uzunluk olmak
üzere sadece iki boyuta sahip mükemmel düzenli-
likte bir karbon ağı. Bu yapının temel birimi birbi-

rine kimyasal olarak bağlı altı karbon atomu. Grafen
ve bildiğimiz bazı başka karbon yapılar birbirine al-
tıgenler şeklinde bağlanmış milyarlarca karbon ato-
mundan oluşuyor.

Tabii ki grafen aslında hep vardı, önemli olan onu
ortaya çıkarabilmekti. Grafitin içinde hapsolmuş
grafen serbest kalmayı bekliyordu ama hiç kimse bu-
nun mümkün olabileceğini düşünmüyordu. Pek çok
bilim insanı bu kadar ince malzemeleri ayırmanın
imkânsız olduğu görüşündeydi, böyle malzemelerin
oda sıcaklığında büzüleceğini ya da kıvrılacağını, ya
da ortadan kayboluvereceğini düşünüyorlardı. Yine
de bazıları başarısızlıkla sonuçlansa da grafeni elde
etme girişimlerinde bulunmuştu. Önceleri 100 atom
kalınlığından daha ince filmler elde etmek mümkün
olmuştu, hatta bazıları o kadar inceydi ki şeffaf gö-
rünüyordu.

Grafitten grafen elde etmenin yollarından bi-
ri atom tabakaları arasına kimyasal maddeler vere-
rek bağları zayıflatmak ve sonunda tabakaları ayır-
mak. Bir başka yöntemse grafitten tabakaları kazı-
yarak ayırmak. Silikon karbid kristallerindeki siliko-
nu yakarak uzaklaştırmak da başarılı bir denemeydi.
Çok yüksek sıcaklıklarda ince karbon tabakaları elde
ediliyordu. Çeşitli yarıiletken malzemeleri üretmede
kullanılan epitaksiyel büyütme teknikleri de elektro-
nik endüstrisi için grafen üretmede en çok ümit va-
deden yollardan biri.

Andre Geim ve Konstantin Novoselov grafenin
ancak mikro tabakalarını elde edebilmişlerdi. Malze-
menin bu çok küçük boyutuna rağmen artık grafe-
nin, her ikisi de elektriksel özelliklerini etkileyen iki
çarpıcı özelliğini araştırmaya başlayabilirlerdi.

Bu özelliklerin ilki grafenin neredeyse mükem-
mel yapısı. Bu hatasız düzenlilik karbon atomları
arasındaki güçlü bağlardan kaynaklanıyor. Bu bağ-
lar aynı zamanda karbon ağının boyutunun %20’si-
ne kadar esnemesine imkân verecek kadar esnek. Ağ
yapısı elektronların grafen içerisinde uzun mesafele-
ri rahatça kat edebilmesine de imkân tanıyor. Nor-
mal iletkenlerde elektronlar tıpkı tilt oyunundaki top
gibi sık sık sıçrar. Bu sıçramalar da iletkenlik perfor-
mansını düşürür.

Grafenin bir diğer çarpıcı özelliği ise elektronla-
rının, vakum ortamında saniyede 300 milyon met-
re hızla ilerleyen kütlesiz fotonlar gibi davranması.
Benzer şekilde grafen içinde hareket eden elektron-
lar hiç kütleleri yokmuş gibi davranıyor ve saniyede
bir milyon metrelik sabit bir hızla dümdüz ilerliyor.
Bu da belirli olguların büyük parçacık hızlandırıcıla-
ra gerek kalmadan daha küçük bir ölçekte incelene-
bilme olasılığını gündeme getiriyor.

©
Ai

ri I
lis

te
/ İ

sv
eç

 Kr
ali

ye
t B

ilim
ler

 Ak
ad

em
isi

22

Bilim ve Teknik Kasım 2010

>>>

Grafen ayrıca bilim insanlarınca şimdiye kadar sa-
dece kuramsal olarak tartışılmış bazı parçacık fiziği et-
kilerini sınama imkânı da tanıyor. Bu olgulardan bi-
ri İsveçli fizikçi Oskar Klein’ın 1929’da formülleştirdi-
ği ettiği “Klein tünellemesi”nin bir çeşitlemesi. Parça-
cık fiziğinde “tünel etkisi” parçacıkların normalde ge-
çişlerini engelleyecek bir engel içinden kimi durum-
larda nasıl geçebildiğini tarif eder. Engel ne kadar bü-
yük olursa parçacıkların içinden geçme ihtimali o ka-
dar düşük olur. Ancak bu olgu grafen içinde hareket
eden elektronlar için geçerli değil zira bunlar bazı du-
rumlarda hiçbir engel yokmuş gibi geçip gidiyorlar.

Grafenin uygulamaya dönük kullanımları ilgi
odağı oldu. Şimdilik çoğu birer fantezi ürünü olsa da
hem Geim ve Novoselov hem de başka araştırmacı-
lar birçok olası uygulamalar üzerine denemeler ya-
pıyor.

Grafenin iletkenlik özelliği özellikle dikkat çeki-
yor. Grafen transistorların günümüzde silikondan
yapılanlara göre çok daha hızlı olacağı öngörülüyor.
Bilgisayar yongalarının daha hızlı ve enerji etkin ola-
bilmesi için daha küçük olmaları gerekiyor. Siliko-
nun işlevini yitirdiği belirli bir boyut sınırı var. Gra-
fen içinse bu sınır çok daha küçük, dolayısıyla grafen
elemanlar yongalar üzerine çok daha sıkışık bir şe-
kilde yerleştirilebilir.

Birkaç yıl önce silikon transistorlarla aynı hızda
çalışabilen grafen transistor üretilmesi bir dönüm
noktası oldu. Belki de elektronikte yeni bir küçülme
atılımı arifesindeyiz ki bu geleceğin bilgisayarlarının
çok daha etkin olması anlamına gelir. Her ne kadar
katlanıp çantada taşınabilen kâğıt inceliğinde şeffaf
bilgisayar monitörleri piyasada görünmeye başladıy-
sa da şimdilik grafen bilgisayarlar uzak bir rüyadan
başka bir şey değil.

Şu anda kimi daha fazla kimi daha az gerçekçi uy-
gulamalar konusunda ancak spekülasyon yapabili-
yoruz. Hepsi de sonuçları kestirilemeyecek ciddi gi-
rişimler gerektiriyor.

Grafen aynı anda hem şeffaf (neredeyse %98’e ka-
dar) olduğu hem de elektriği iletebildiği için şeffaf do-
kunmatik ekranların, ışık panellerinin ve hatta belki
de güneş pillerinin üretiminde kullanılabilir. Ayrıca
plastikler yapılarına sadece %1 oranında grafen karış-
tırılarak elektriği iletir hale getirilebilir. Benzer biçim-
de yapılarına binde bir oranında grafen karıştırılarak
plastiklerin ısıya dayanıklılıkları 30 °C kadar artırıla-
bileceği gibi mekanik açıdan dayanıklılıkları da artı-
rılabilir. Bu dayanıklılık aynı zamanda ince, elastik ve
hafif olan yeni süper dayanıklı malzemeler üretilme-
sinde faydalı olabilir. Geleceğin uyduları, uçakları ve
arabaları yeni karma malzemelerden üretilebilir.

Grafenin mükemmel yapısı çok düşük düzeyde
kirlilikleri bile belirleyebilen aşırı hassas algılayıcıla-
rın üretimi için de uygun. Grafen yüzeye tutunan tek
bir molekül bile fark edilebilir.

Grafenin kullanılabileceği uygulamalar saymakla
bitmez. Grafenin keşfiyle başlayan duraksız çalışma-
lar muhtemelen sonunda meyve verecek. Geleceğin
ne getireceğini öngörmek Geim ve Novoselov için
bile imkânsız.

Kimyacılar İçin Anahtar Bir Tepkime
Karmaşık kimyasal maddelere giderek daha faz-

la ihtiyaç duyuluyor. İnsanlık kanseri tedavi edebile-
cek ya da ölümcül virüslerin vücuttaki yıkıcı etkisini
durdurabilecek yeni ilaçlar talep ediyor. Elektronik en-
düstrisi ışık yayabilen, tarım endüstrisi tarım bitkile-
rini koruyabilen maddelerin arayışında. Bu yılın kim-
ya dalındaki Nobel Ödülü kimyacıların tüm bu talep-
leri karşılamasını kolaylaştıran bir araç olan paladyum
katalizli çapraz kenetlenmeyi (paladdium-catalyzed
cross-coupling) geliştiren üç bilim insanına verilecek.

Ja
nn

ik
M

ey
er,

 Sc
ien

ce
, 3

24
. C

ilt
, 1

5 M
ay

ıs
20

09

Grafenin sadece bir atom
kalınlığındaki yapısı kusursuz
bir ağ biçiminde. Bu ağ tıpkı
kümes teline benzer biçimde
altıgen olarak bağlanmış karbon
atomlarından oluşuyor.

23

2010’un Bilim Nobelleri

1980’lerin sonunda Karayip Denizi’ndeki scuba
dalgıçları Discoderma dissoluta türü deniz sünger-
lerinden topladı. Yaklaşık 33 metre derinlikte bul-
dukları gözü, ağzı, midesi ve kemikleri olmayan bu
küçük yaratıklar ilk bakışta çok ilkel görünüyordu.
Fakat düşmanlarından kaçamıyor olmaları Disco-
derma dissoluta’yı ve başka deniz süngerlerini birer
kimya üstadına dönüştürmüştü. Bu canlılar, zehir-
li özellik gösteren ve başka canlıları onları yemekten
alıkoyan büyük ve karmaşık moleküller üretme ko-
nusunda çarpıcı bir yeteneğe sahip.

Araştırmacılar bu zehirlerin pek çoğunun tedavi
edici özellikleri olduğunu keşfetti. Bu maddeler an-
tibiyotik etki gösterebiliyor ya da virüs ya da iltihap
önleyici işlevler sergileyebiliyordu. Discoderma dis-
soluta üzerindeki ilk incelemeler diskodermolid ad-
lı maddenin gelecekte kemoterapi ilacı olarak kulla-
nılabileceğini ortaya koydu. Bu madde başka işlevle-
rinin yanı sıra deney tüpü içindeki kanser hücreleri-
nin büyümesini durduruyordu.

Daha ayrıntılı incelemeler sonucu bilim insanla-
rı diskodermolidin kanser hücrelerini, dünyada en

oksijen
azot
karbon
hidrojen

karbon

hidrojen

paladyum

iyot

çinkoZn

diskodermolid

©
 İs

ve
ç K

ra
liy

et
 Bi

lim
ler

 Ak
ad

em
isi

Paladyum katalizli kenetlenme tepkimesi

Paladyum katalizli
kenetlenme
tepkimesinin
mekanizmasında
rol oynayan
atomlar

Discodermia dissoluta

24

Bilim ve Teknik Kasım 2010

yaygın olarak kullanılan kanser ilaçlarından biri olan
Taxol’e benzer biçimde nasıl alt ettiğini ortaya çıkar-
dı. Böyle bir potansiyele sahip bir maddenin bulun-
ması tek başına büyük bir keşifti fakat 2010 Kimya
Nobel’ine layık görülen çalışmalar olmasa diskoder-
molidin keşfinin pek bir anlamı olmayacaktı. Çünkü
bu madde Karayip denizinin dibindeki küçük canlı-
lardan ancak çok küçük miktarlarda elde edilebile-
cekti. Bu yılın Nobel Kimya Ödülü sahipleri Richard
F. Heck, Ei-ichi Negishi ve Akira Suzuki’nin geliştir-
dikleri paladyum katalizli çapraz kenetlenme tepki-
meleri sayesinde bugün artık diskodermolid yapay
olarak üretilebiliyor. Tepkimenin, Negishi’nin geliş-
tirmiş olduğu versiyonu sentezin merkezindeki tep-
kime olarak kullanıldı. Diğer iki bilim insanı ise sü-
reci optimize etti ve diskodermolidi, kanser hastala-
rında denemeye yetecek miktarlarda üretmeyi ba-
şardı.

Diskodermolidin hayat kurtaran bir ilaca dönü-
şüp dönüşmeyeceğini ancak gelecek gösterecek. So-
nuç ne olursa olsun bu, doğada bulunan kimyasal
maddelerin kimyacılara nasıl ilham kaynağı olabil-
diğini gösteren pek çok örnekten biri. Canlılarda bu-
lunan ve organik moleküller olarak anılan molekül-
lerin ortak özelliği az ya da çok karmaşık bir karbon
iskelete sahip olmaları. Karbon-karbon bağları ya-
şamın kimyasının temelini oluşturur ki bu bağların
kimyacılar için önemi şimdiye kadar toplam beş No-
bel ödülüne konu olmalarıyla da gösterilmiştir.

Paladyum katalizli çapraz kenetlenme eşsiz bir
tepkime, zira ılımlı koşullarda çok yüksek hassasi-
yetle gerçekleşebiliyor. Önceleri kimyacılar iki kar-
bon atomu arasında tepkime başlatabilmek için re-
aktif maddeler kullanıyordu. Bu maddeler işlevleri-
ni gerçekleştirirken karbon atomları başka atomlarla
da tepkimeye giriyor ve istenmeyen yan ürünler olu-
şuyordu. Kimyacılar diskodermolid gibi büyük mo-
lekülleri çok basamaklı olarak sentezler. Eğer her bir
basamakta çok fazla yan ürün oluşursa sonuçta asıl
maddeden hiç kalmamış olur.

Paladyum katalizli çapraz kenetlenmede bilim in-
sanları paladyum elementini karbon atomları için
bir buluşma noktası olarak kullanıyor. Karbon atom-
ları paladyum atomuna tutunuyor ve böylece arala-
rında bir tepkimenin başlamasına imkân verecek ka-
dar yakın bir konum alıyor. Paladyum bir katalizör
olarak işlev yapıyor. Sürece dahil oluyor ve süreci ko-
laylaştırıyor, ancak kendisi kullanılmıyor.

Paladyum katalizli çapraz kenetlenme yeni ilaçlar
arayışında çok önemli bir araç. Bugün bilim insanla-
rı okyanusları dev bir eczane gibi kullanıyor. Deniz-
lerde yaşayan canlılardan binlerce madde elde edil-

di ve bu maddeler çeşitli bilimsel gelişmelere ilham
kaynağı oldu. Paladyum katalizli çapraz kenetlenme,
diskodermolidin yanı sıra kimyacıların Filipinlerde-
ki bir tunikattan (tulumlu hayvan) elde edilen dia-
zonamid A adlı maddeyi yapay olarak sentezlemele-
rine yardımcı oldu. Yapılan deneylerde diazonamid
A’nın kolon kanseri hücrelerine karşı etkili olduğu
kanıtlandı. Bir başka örnek de İtalya kıyılarında ya-
şayan bir süngerden elde edilen dragmasidin F. Baş-
langıç düzeyinde laboratuvar denemeleri dragmasi-
din F’nin hem herpes virüsü hem de HIV üzerinde
etkili olduğunu gösterdi.

Kimyacılar paladyum katalizli çapraz kenetlen-
meyi doğal olarak bulunan tıbbi maddeleri etkinlik-
lerini artıracak biçimde değiştirmek için de kullanı-
yor. Bu maddelerden biri olan Vankomisin 1950’ler-
de Borneo ormanlarından alınan bir toprak örneğin-
den elde edilen bir antibiyotik. Günümüzde vanko-
misin MRSA’ya (metisiline dirençli Staphylococcus
aureus) ve daha sık kullandığımız antibiyotiklere di-
renç kazanmış olan enterokoklara karşı kullanılıyor.
Bu bakteriler genellikle zararsızlar fakat yaraları en-
fekte edebiliyor ve organ nakilleri sonrasında sorun
yaratabiliyorlar. Bu tehlikeden dolayı bilim insanla-
rı vankomisini vankomisin dirençli bakterilere karşı
etkili hale getirecek biçimde değiştirmeye çalışıyor.
Bilim insanları paladyum katalizli çapraz kenetlen-
meyi kullanarak vankosinin dirençli bakterilere kar-
şı işe yarayan versiyonlarını oluşturdular.

Paladyum katalizli çapraz kenetlenme elektro-
nik endüstrisinin de işine yarıyor. Bilim insanları di-
yotlar için daha iyi ışık kaynakları üretmede bu tep-
kimeden faydalanıyor. Işık yayan organik diyotlar
(OLED’ler) ışık yayan organik moleküllerden oluşu-
yor. Bu moleküller elektronik endüstrisinde sadece
birkaç milimetrelik kalınlığa sahip aşırı ince moni-
törlerin üretiminde kullanılıyor. Bilim insanları pa-
ladyum katalizli çapraz kenetlenmeyi OLED’lerdeki
mavi ışığı optimize ederken kullandı.

Richard Heck’in Delaware’deki laboratuvarında
ilk deneylere başlamasının üzerinden 40 sene geçti-
ği halde Paladyum katalizli çapraz kenetlenme tepki-
mesi hâlâ geliştiriliyor. Richard Heck, Ei-ichi Negis-
hi ve Akira Suzuki’nin keşifleri insanlık için hâlâ bü-
yük önem taşıyor. Yine de dünyanın dört bir yanın-
daki laboratuvarlarda yapılan geliştirme çalışmaları
göz önüne alınırsa buldukları tepkimeler gelecekte
çok daha fazla önem kazanacak gibi görünüyor.

<<<

Kaynaklar
“The 2010 Nobel Prize in Physiology or Medicine -
Press Release”. Nobelprize.org. 25 Oct 2010
http://nobelprize.org/nobel_prizes/medicine/
laureates/2010/press.html
“Popular Information”. Nobelprize.org. 25 Oct

2010 http://nobelprize.org/nobel_prizes/physics/
laureates/2010/info.html
“Popular Information”. Nobelprize.org.
25 Oct 2010 http://nobelprize.org/nobel_prizes/
chemistry/laureates/2010/info.html

25

2001 yılı dünyanın önde gelen ba-
zı firmaları için bilgi tekno-
lojileri yatırımları açısından

başarısızlıkla sonlanan ilginç olaylara sahne oldu.
Walt Disney Internet Group tarafından yönetilen
Go.com portalı, AOL ve Yahoo gibi güçlü rakip şir-
ketlerle rekabet edemediğinden 878 milyon dolar-
lık zarar açıkladı. Meşhur spor ekipmanları marka-
sı NIKE’ın, şirket hedeflerini ve beklentilerini kar-
şılayamayan tedarik zinciri yönetim yazılımı pro-
jesine yaptığı 400 milyon dolarlık yatırımı boşa git-
ti. Benzer şekilde dünyanın önde gelen bilgisayar
üreticilerinden Gateway yanlış planlama nedeniy-
le kurum stratejilerini desteklemez hale gelen BT
projelerini sonlandırdı ve yaklaşık 143 milyon do-
lar zarar açıkladı.

 1997 yılında ABD Washington Eyaleti tarihinde o
zamana kadarki en büyük BT projesi sonlandırılmak
zorunda kalındı. Washington Motorlu Taşıtlar İdare-
si, 90’lı yılların başlarında araç tescil ve ehliyet yeni-
leme süreçlerini otomasyona geçirmek amacıyla Eh-
liyet Başvuru Projesi’ni (License Application Mitiga-
tion Project) başlattı. Bütçesi 16 milyon dolar olarak
belirlenen projenin 1995’te internet üzerinden kulla-
nıma açılması planlanıyordu. Ancak 1997 yılına ge-
lindiğinde hâlâ tamamlanamayan proje için 40 mil-
yon dolar harcanmış bulunuluyor ve tahmini 27,5
milyon dolar da ek bütçeye gerek duyuluyordu. İşin
ilginç yanı ise, proje bitirildiğinde birçok sistemin ar-
tık güncel olmayacağı ve bu sistemi işletme maliye-
tinin mevcut sistemden 4,2 milyon dolar daha fazla
olacağıydı. Sonuçta, proje 1997’de durduruldu.

İş Dünyası ile Stratejik Bütünleşme:

Bilgi Teknolojileri
Yönetişimi
Günümüz iş dünyasında otomasyona olan ihtiyacın artış göstermesi, teknolojik gelişmeler ve iş yapma şekillerinin
Bilgi Teknolojilerine (BT) bağımlılığının artması sonucunda BT birimleri şirketler açısından oldukça önemli bir konuma geldi.
Ürün ve hizmetlerin etkin ve verimli bir şekilde müşteriye ulaştırılması gibi BT’nin ana aktör olduğu durumlarda,
BT şirketlerin başarısı ve devamlılığının sağlanması açısından oldukça önemli bir konumda. Hal böyleyken
iş birimleri ve BT arasında gerilim de eksik olmuyor. İş birimleri BT’yi projeleri zamanında bitiremediği, sunulan
BT altyapısının dayanıklı ve güvenilir olmadığı ve iş süreçlerini beklentiler doğrultusunda destekleyemediği için eleştiriyor.
Buna karşın BT de iş birimlerinin kendilerini maliyet-fayda analizi yeterince yapılmamış birçok projeyle meşgul
etmesinden şikâyetçi. Peki, hangisi haklı, artık çok büyük maliyet gerektiren ve buna karşın istenilen ölçüde bilişim
altyapısı ve hizmeti sunamamakla eleştirilen BT mi, yoksa hayata geçmeyen olur olmaz birçok
proje başlatarak BT’yi zor durumda bırakan iş birimleri mi?

İşte bu tür sorulara ve sorunlara çözüm olarak ortaya atılan yönetişim kavramı, BT yönetimine farklı bir bakış açısı getiriyor.
Yönetişim sadece BT sektöründe denetçi ve danışman olarak kariyer yapmayı düşünen kişiler için değil, bilişim teknolojilerinin
sağladığı olanaklardan bir şekilde faydalanan şirketlerde yöneticilik kariyeri hedefleyenler için de önemli bir kavram...

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Toplum
Daire Başkanlığı

>>>Oğuzhan Vıcıl

26

Başarısız BT projeleri arasında belki de en dik-
kat çekici olanına 1993 yılında son verildi. O yıl
Londra Borsası (London Stock Exchange-LSE)
yaklaşık 10 senelik bir geliştirme sürecinden son-
ra bir türlü tamamlanamayan Taurus Kâğıtsız His-
se Tahakkuk Sistemi projesini iptal etmek zorunda
kaldı. Projenin başlangıç bütçesi 6 milyon Sterlin
olarak hesaplanmıştı, ancak proje yöneticisinin iti-
rafına göre projenin durdurulmasına kadar ortaya
çıkan maliyet yaklaşık 800 milyon Sterlin’di!

Tüm bu örnekler aslında BT projelerini bir tak-
vime koymanın zorluğunu, dikkatsiz planlamalar
neticesinde öngörülemeyen maliyetlerin çıkabildi-
ğini ve tahmini proje bütçesinden ne kadar sapıla-
bildiğini gösteriyor.

Bu projeleri hayata geçirebilmek kadar, projenin
beklenen faydayı gerçekten sağlayıp sağlamayacağı-
nı değerlendirmek de bir o kadar önemli ve dikkat
gerektiriyor. Verilen örnekler aslında BT projelerinin
ne kadar karmaşık olabileceğinin de bir göstergesi.

Bilim ve Teknik Kasım 2010

>>>

27

Bilgi Teknolojileri Yönetişimi

İş birimleri ile BT’nin uyumlu hareket etmesi,
BT ile ilgili risklerin ortadan kaldırılması veya ka-
bul edilebilir seviyelere çekilmesi, BT yatırımları-
nın şirket hedeflerini destekleyici olması, projele-
rin başarılı sonlandırılması ve yapılan yatırımla-
rın geri dönüşlerinin garanti altına alınmasını sağ-
layan yönetişim yaklaşımı tüm dünyada büyük ka-
bul gördü. Bu yazımızda son yıllarda büyük ilgi gö-
ren BT yönetişimi kavramını çok fazla detaya in-
meden, “Yönetişim nedir?”, “Odak noktaları neler-
dir?” ve “Neden gereklidir?” gibi soruları ele alarak
genel bir çerçeve çizmeye çalışacağız. Sonraki yazı-
larımızda da farklı yönetişim uygulamaları ve yak-
laşımlarını daha detaylı olarak ele alacağız.

Yönetişim nedir?
Yönetişim kelimesi, İngilizce “governance” keli-

mesinin karşılığı olarak dilimize girmiş bir kavram
olup, yönetim kelimesine karşılık gelen “manage-
ment” kavramından farklıdır. “Governance” kelime-
sinin kökü “govern” fiilidir ve “idare etmek”, “kontrol
etmek”, “hükmetmek” gibi anlamlara gelir. Benzer şe-
kilde yine bu fiilden türeyen “government” kelimesi
de “hükümet”, “devlet” anlamlarına gelir. Bilgi tekno-
lojileri yönetişimi, operasyonel işlerin nasıl yönetildi-
ğinden çok, BT ile ilgili işlerin nasıl ve kimler tarafın-
dan yönetildiği, stratejik kararların ne zaman, nasıl ve
kimler tarafından alındığı, bu kararlar alınırken nele-
re dikkat edildiği ve bu kararların ne zaman uygula-
maya konulduğu gibi konuları kapsar. Bu çerçevede
BT organizasyon modeli, BT altyapı mimarisi, BT po-
litikaları, BT öncelikleri birer yönetişim konusudur.

BT Yönetişimi, BT Yönetiminden
Farklı Bir Anlayıştır
Çoğu kişi için BT yönetişimi ve BT yönetimi ara-

sındaki farkları algılamak ilk bakışta karmaşık gözük-
se de şöyle bir ayrım konuyu aydınlatması bakımın-
dan oldukça yardımcı olacaktır: BT yönetimi daha çok
BT ile ilgili güncel konularda yoğunlaşırken, BT yöne-
tişimi diğer paydaşları da içine alan, gelecekle ilgili ka-
rarların da göz önüne alındığı bir yaklaşımdır. BT yö-
netimi, BT hizmetleri ve ürünlerinin etkin ve verimli
olarak sunulması ve BT operasyonlarının başarılı bir
şekilde yürütülmesini sağlamaya çalışırken, BT yöne-
tişimi çok daha geniş bir alanı kapsar ve mevcut ve ge-
lecek iş hedeflerini, iş gerekliliklerini karşılamak üzere
BT dönüşümü ve iyileştirmelerini içerir. Bunu yapar-
ken de sadece iş birimlerini değil, aynı zamanda müş-
terilerin taleplerini de göz önünde bulundurur.

BT Yönetişimi Neden Gerekli Oldu?

80’li yılların sonlarına kadar bilişim teknolojile-
ri şirketler açısından daha çok destek birimleri ola-
rak görülüyordu. 90’lı yılların başlamasıyla birlik-
te, teknolojik gelişmelerde yaşanan büyük değişim
ve maliyetlerin düşmesi birçok değişimi berabe-
rinde getirdi. İş süreçlerinde otomasyona geçilme-
si, internetin yaygınlaşmasıyla çevrimiçi iş yapma
şekillerinin ortaya çıkması ve bu yeniliklere tale-
bin büyük boyutlara ulaşması sonucunda şirketler
için BT’nin önemi giderek arttı. BT yatırımların-
dan geri dönüşlerin hızlı ve kârlı olması sebebiy-
le maliyet gibi unsurlar ikinci planda kaldı. Zaten
o yıllarda birçok teknolojik gelişme ilk defa uygu-
lamaya geçtiği için maliyet-fayda analizlerine refe-
rans noktası oluşturacak örnekler bulmak da ço-
ğunlukla mümkün değildi. Buna üst düzey yöne-
ticilerin teknik konulardaki bilgi eksikliği de ekle-
nince BT yalnız kaldı. Bunun sonucunda BT ver-
diği kararların iş üzerindeki etkilerini çok da fazla
düşünmeden kendi öncelikleri doğrultusunda tek-
nolojiyi yönetir ve yatırımlarını belirler oldu.

Zamanla sektöre birçok şirketin girmesiyle pa-
zarın doyuma ulaşması, ekonomik darboğazların
etkisiyle şirketlerin artık sadece cirolarını değil,
maliyetlerini de yönetmeleri gerçeğiyle yüzleşme-
leri sonucu BT dokunulmazlığını kaybetti ve yatı-
rımlar sorgulanır oldu. Ayrıca, başlatılan yüksek
maliyetli projelerin birçoğunun tamamlanamayı-
şı, bitirilen projelerin iş birimlerinin beklentileri-
ni karşılamaması gibi faktörler de sorunun parça-
ları oldular. Sonuçta iş birimleri, BT yönetimi ko-
nusunda daha fazla söz sahibi olma ve yaptıkları
yatırımların kendi hedefleri ve beklentileri doğrul-
tusunda geri dönüşünü garanti etme çabasına gir-
diler.

Dünyada kabul gören COBIT yönetişim yak-
laşımının Türkiye bankalarında 2006 yılında zo-
runlu kılınmasıyla yönetişim kavramı iş haya-
tında yaygınlaşmaya başladı. Birçok profesyo-
nelin belki de zorunluluk nedeniyle öğrenmek
durumunda kaldığı yönetişim, aslında sadece
yasal bir düzenleme olmaktan çok, şirketlerin
yaptığı yatırımların geri dönüşümünü düzen-
leyen, iş hedefleri ile BT hedeflerinin birbiriyle
örtüşmesini garanti altına alarak katma değer
yaratan bir yaklaşımdır.

28

Bilim ve Teknik Kasım 2010

>>>

BT günümüzde bile hâlâ kâr odaklı olmaktan
çok maliyet oluşturan bir merkez olarak görülü-
yor. BT maliyetlerinin şirket içinde dağıtımlarının
zorluğu ve hesaplarının oldukça karmaşık olması-
nın da bunda etkisi var. Ülkemizde de birçok bü-
yük kurum ve kuruluş, yapılan iş bazında BT mali-
yetlerini çıkarmakta hâlâ zorluklar yaşamakta.

BT Yönetişimi Nasıl Sağlanır?
Öncelikle şirket içinde herkes tarafından ka-

bul edilebilecek, kurum kültürüne uygun bir yö-
netişim çerçevesinin oluşturulması gerekmektedir.
Dünyada kabul gören farklı yönetişim yaklaşımları
olsa da her organizasyon, kendi yönetim modeline,
yapısına ve kurum kültürüne göre yönetişimi sağ-
lar. Yönetişim oldukça esnek bir yaklaşımdır. Za-
ten yönetişimi güçlü kılan faktörlerden biri de bu
özelliğidir.

BT süreçlerinin iş hedefleriyle uyumlu hale ge-
tirilmesi, iş sürekliliğinin sağlanması, organizas-
yonun BT ile ilgili risklerinin kurum hedefleri ve
stratejileri doğrultusunda kabul edilebilir seviyele-
re indirilmesi ve BT’ye kurum taleplerini karşıla-
yacak yetenekler kazandırılması ve bunun güven-

ce altına alınması başarılı bir BT yönetişiminin te-
mel unsurlarındandır. Tabii ki tüm bunlar yapılır-
ken maliyet unsuru da göz önüne alınır.

Hangi sektörde yer alırsa alsın, her organizasyo-
nun hedefi yatırımların doğru bir şekilde kullanı-
larak değer üretmesini sağlamaktır. BT’nin iş dün-
yasının beklentilerini doğru ve zamanlı olarak al-
gılayabilmesi, iş hedeflerini beklentiler ölçüsünde
karşılaması, son teknolojik gelişmelerden haberdar
olup iş birimlerini doğru bir şekilde yönlendirebil-
mesi şirketlerin başarıları açısından hayati önem
arz eder.

Tüm bu hedeflere ulaşabilmek için BT yönetişi-
mi, karar verme süreçlerinde tüm paydaşların ak-
tif olarak katılımını ve sorumlulukların paylaşıl-
masını hedefler. İyi bir yönetişim, BT ile ilgili ka-
rarların BT yöneticileri tarafından değil, iş birim-
leri tarafından alınmasını gerekli kılar. Bu sayede
iş hedefleri ile BT hedefleri birbirleriye uyumlu ha-
le getirilebilir ve böylece sonra çıkabilecek potan-
siyel sorunların önüne geçilmiş olur. Burada iş bi-
rimlerinin karar alırken dikkate alması gereken
çok önemli bir nokta daha var. Yüksek maliyet-
li BT kaynakları (iş gücü, zaman, maliyet, altyapı
vs.), ilgili BT projelerinde kullanılıyor. Bu nedenle
BT projelerine başlanırken maliyet-fayda analizleri
gerçekçi olarak yapılmalı, projelerle ilgili riskler ve
risk azaltıcı tedbirler doğru olarak belirlenmelidir.
İş dünyası, milyonlarca dolarlık bütçelerle başlanıp
da tamamlanamayan BT projesi örnekleriyle dolu-
dur. Bitirilen projeler ise çoğu zaman beklenen fay-
dayı sağlamakta yetersiz kalıyor.

Bilişim sektörünün farklı alanlarında çalışan ki-
şiler için yönetişim farklı anlamlara gelebiliyor. BT
denetimi, iç kontrol, BT güvenliği vb. alanlarda ça-
lışanlar yönetişimi daha çok kendi iş alanlarıyla il-
gili görmektedir. Örneğin ISACA tarafından geliş-
tirilmiş olan COBIT çerçevesi (Bilgi ve İlişkili Tekno-
lojiler için Kontrol Hedefleri), süreç bazlı bir yöne-
tişim modeli sunar. Bu çerçevenin odak noktası BT
içinde olması gereken tüm süreçleri kontrol altın-
da tutarak kalite güvencelerini temin etmek ve ol-
gunluk seviyelerini yükseltmek olarak ifade edi-
lebilir. Buna karşın ITIL (BT Altyapı Kütüphanesi)
müşteriye hizmet odaklı bir yönetişim yaklaşımı
içerir ve COBIT’e göre daha az sayıdaki süreci da-
ha kapsamlı olarak ele alır. Bunların dışında CMMI
(Yetenek Olgunluk Model Entegrasyonu) şirketle-
rin yazılım planlama, geliştirme gibi süreçlerinin
olgunluğunu değerlendirme yaklaşımı sunarken
BS 7799 bilgi varlıklarının gizlilik, doğruluk ve eri-
şilebilirliğini güvence altına alan, diğer bir ifadey-
le bilgi güvenliği yönetimi sistemini ele alan bir
standart olarak yer almaktadır. Bunlara ek olarak
dünyanın önde gelen teknoloji ve danışmanlık fir-
malarının kendi geliştirdikleri modeller de vardır.

29

Bilgi Teknolojileri Yönetişimi

BT yönetişiminin en önemli noktalarından biri de
BT risklerinin doğru bir şekilde yönetilmesidir. Bu-
nu sağlamak için iş süreçlerinin doğru tanımlanma-
sı, BT’ye konu olan bilgilerin, uygulamaların ve altya-
pı sistemlerinin sahiplerinin kimler olduğunun belirli
olması, rollerin ve sorumlulukların açık ve doğru bir
şekilde tanımlanmış olması gerekmektedir. İş süreç-
leri üzerinde etkisi olabilecek önemli BT risklerinin
belirlenmesi, bunların yönetilmesi, şirketin risk işta-
hının iş birimleri tarafından belirlenmesi ve BT’nin
bu doğrultuda BT risklerini azaltıcı tedbirleri uygula-
maya koyması çok önemlidir. Risk yönetiminin kap-
samında, yedekli personel bulundurulmasından kri-
tik BT altyapı ve sistemlerinin belirlenmesine, iş sü-
rekliliğini sağlama adına olağanüstü durum merkez-
leri kurulmasından proje yönetimi ve tedarikçi yöne-
timine kadar birçok alan yer alır. Bilişim sistemleri-
nin iş hayatına girmesiyle birlikte birbiri ardına bili-
şimle ilgili yasalar çıkıyor. Bilgi güvenliğinin sağlan-
ması, çok özel bilgilere erişimin kısıtlanması ve mali
raporlamaların yapılabilmesi gibi birçok yasal düzen-
leme uygulamaya geçiriliyor. Bu nedenle yasal uyum
risklerini iyi bir şekilde yönetmek için de yönetişim
önemli bir araç olarak karşımıza çıkıyor.

BT birimleri şirket hedefleri doğrultusunda ken-
di süreçlerini yönetir, BT kaynaklarını etkin ve verim-
li bir şekilde kullanır, şirket hedeflerini destekleyecek
şekilde iş üretir. Tabii ki tüm bunlar yapılırken, perfor-
mans yönetimi ve raporlaması, BT yönetişiminin ku-
rum içinde tesis edilmesi ve devamlılığının sağlanma-
sı açısından kritik öneme sahiptir. Çünkü yapılan iş-
ler ölçülmez veya gerekli altyapıya sahip olunamadı-
ğından dolayı ölçülemezse hangi işlerin doğru gidip
gitmediği sağlıklı olarak anlaşılamaz ve iyileştirme ya-
pılması gereken alanlar belirlenemez. Ayrıca, işlerin
gidişatı hakkında yönetimsel kararlara girdi oluştu-
racak veriden yoksun olunduğundan, üst yönetimin
doğru ve zamanlı karar vermesi de mümkün olamaz.
Bunlarla ilgili birkaç örnek verirsek, “BT yatırımların-
dan gerekli faydalar sağlanabiliyor mu?”, “Müşterile-
re onların beklentilerini karşılayacak şekilde etkin ve

verimli hizmet verilebiliyor mu?”, “Projeler zamanın-
da bitirilebiliyor ve beklentileri karşılayabiliyor mu?”,
“Beklenmeyen maliyetler çıktı mı?”, “Projenin gecik-
mesine sebep olan beklenmedik durumlar nelerdir?”
gibi performans metriklerinin belirlenmesi ve ölçül-
mesi gerekmektedir. Performans metriklerinin ta-
nımlanması, ölçülmesi, raporlanması ve bu değerleri
iyileştirici eylemler BT yönetişiminin tesis edilmesi ve
devamlılığı için hayati önem taşır.

BT risklerinin iyi bir şekilde yönetilebilmesi için
şirket içinde iç denetim yapısının kurulması, BT’nin
bu açıdan hesap verebilir olması önemlidir. Bağım-
sız dış denetimler ile BT uyumlulukları konusunda
objektif ve doğru zamanlı geri bildirimler yapılabi-
lir, bu sayede BT’nin bulunduğu durum hakkında
gerçekçi bilgiye sahip olunabilir.

Performans Yönetimi sayesinde zaman içinde
BT risklerinde azalma, daha düşük maliyetli, daha
yüksek kalitede BT hizmetlerinin sunulması, yasa
ve yönetmeliklere yüksek uyumluluk gibi konu-
larda iyileşme görülür.

30

Bilim ve Teknik Kasım 2010

Başarılı bir BT yönetişimi için en önemli faktör-
lerden biri de şirket kültürünün dikkate alınma-
sı ve şirketin yapısına uygun bir yönetişim modeli
uygulanmasıdır. Başarılı bir yönetişim için gösteri-
len çabaların tüm çalışanlar tarafından benimsen-
mesi gerektiğinden, farkındalık oluşturmak için
gerekli şirket içi eğitimlerin verilmesi gerekir.

Tüm bunlar yapılırken başarılı yönetişimin şir-
ket içinde kurulması ve devamlılığının sağlanma-
sı açısından belki de en önemli şey, yönetim kuru-
lu seviyesinde tam bir destek alınmasıdır. Yönetişim
bir günde tesis edilecek bir şey değildir, belirli bir
planlama ve çaba gerekir. Çoğu zaman büyük deği-
şimlerin şirket içinde gerçekleşmesi gerektiğinden
büyük kararların alınması gerekir ve bu kararların
uygulanabilmeleri için en üst seviyeden alınmala-
rı gerekir. Bu nedenle yönetim kurulu seviyesinde
yönetişimin gerekliliği konusunda farkındalık oluş-
turulmalı ve sürekli desteğin sağlanması gereklidir.

<<<

Kaynaklar
Posthumusa, S. ve R. Von Solms,
“IT oversight: An important function of corporate
governance” Computer Fraud and Security 6 (2005),
s. 11-17.

www.isaca.org
www.itgi.org
www.itgovernance.com
www.itil.co.uk
http://www.it-cortex.com

BT Yönetişim Enstitüsü’nün (IT Governance Institute) yönetişim yaklaşımına
göre Stratejik Örtüşme, Değer Katma, Risk Yönetimi, Kaynak Yönetimi ve
Performans Ölçümü olmak üzere BT yönetişimi beş temel alana odaklanır.

Başarılı Yönetişimin Yol Haritası
Başarılı yönetişimin tesis edilmesi çoğunlukla uzun

ve yorucu bir yolculuktur. Bu yolda mesafe kat edilip

faydalar görülmeye başlayınca bu yolculuk daha keyifli

hale gelir. Farklı yönetişim yaklaşımları olsa da dünya-

da oldukça kabul gören COBIT tabanlı bir yönetişimin

tesisi için şu model izlenebilir:

İlk önce COBIT çerçevesine göre mevcut durumun

analizi yapılır. Bunun için tüm paydaşlarla görüşmeler

yapılır. BT politikaları ve prosedürleri incelenir, sistem-

ler denetlenir. Çalışmanın sonunda elde edilen bulgular

raporlanır ve BT’nin gerçek olgunluk seviyesi belirlenir.

Bir sonraki aşamada yönetim kurulunun hedefledi-

ği olgunluk seviyesiyle birlikte yasal zorunluluklar da

göz önüne alınarak bulgular risk, etki ve aciliyetlerine

göre değerlendirilir ve kategorilere ayrılır. Tüm paydaş-

ların katılımıyla çözüm önerileri ortaya konur ve onay-

lanan çözüm yollarını içeren eylem planları hazırlanır.

Sonraki aşamada eylem planları uygulamaya konu-

lur ve bu plana uyum denetlenerek raporlanır. Yöneti-

şimin en önemli noktalarından biri de kurulan sistemin

devamlılığının sağlanmasıdır. Bu nedenle bir yanda iyi-

leştirme projeleri devam ederken diğer yanda BT’den

bağımsız bir iç kontrol ortamının kurulması çok önem-

lidir. İç kontrol birimi, sürekli olarak COBIT’e uyumu iz-

lemeli, değerlendirmeli ve raporlamalıdır. Ayrıca ba-

ğımsız denetimlerle bu kontrol pekiştirilmelidir.

Bu süreç bir döngüdür ve her denetim sırasında el-

de edilen bulgular raporlanır. Hedeflenen olgunluk se-

viyesine göre içinde bulunulan gerçek seviye belirlenir.

Yol haritası güncellenir, saptanan sorunlar için çözüm

yolları ortaya konur ve eyleme geçilir.

31

Stratejik Örtüşme

Kaynak Yönetimi

Ris
k Y

ön
eti

mi

Performans Ölçümü

Değer Katma

BT Yönetişimi

Öncelikle teleskoplarla ilgili genel bilgi-
ler vererek başlamak istiyoruz. Aslında
bu bilgileri daha önce de çeşitli vesile-

lerle vermiştik. Ancak teleskop yapımına geçme-
den önce bu bilgileri bir kez daha hatırlatmanın
yararlı olacağını düşünüyoruz. Bunun ardından

herkes için “standart” bir teleskop tanımlamaya
çalışacağız. Önümüzdeki sayıdan başlayarak bu
teleskobu yapabilmek için hangi malzemelere ge-
reksinim duyacağımızı, bunları nasıl temin ede-
bileceğimizi ve teleskobumuzu nasıl yapacağımı-
zı ele alacağız.

Gökyüzüne Bir Pencere de Siz Açın!

Amatör Teleskop Yapımı
Amatör teleskop yapımıyla ilgili yazılar yayımlamamız konusunda dergimize çok sayıda istek geliyor.
Biz de bu isteği karşılıksız bırakmıyor ve yıllardır teleskop yapımına gönül vermiş olan arkadaşlarımızın katkısıyla bir
yazı dizisi başlatıyoruz. Amacımız sizlere amatör teleskop yapımı hakkında bilgiler vermek ve gerek bilgiye gerekse
malzemeye ne şekilde ulaşabileceğiniz konusunda yol göstermek. Bununla da sınırlı kalmayıp yaptığımız
teleskopları gökyüzüne çevireceğimiz bir etkinlikte sizlerle buluşmak istiyoruz.

Th
ink

sto
ck

>>>Alp Akoğlu

Başar Titiz

32

Büyüklüğünü ya da optik sisteminin türünü bir
yana bırakırsak, teleskobu şöyle tanımlayabiliriz: Te-
leskop, gözümüzün toplayabileceği ışık miktarını ar-
tırıp çıplak gözle görülmesi olanaksız olan cisimle-
ri büyüterek görebilmemize yardımcı olan ışık topla-
yıcısıdır. Atmosferin bozucu etkisi ve optik sistemin
diğer sınırlamalarının izin verdiği ölçüde bize çıplak
gözle asla göremeyeceğimiz gökcisimlerini gözleme
olanağı verdiğinden olsa gerek çoğu kişinin ilgisini
çeken bir araçtır.

Peki, teleskop nasıl çalışır? Bir teleskobun temel
işlevi büyütme olduğuna göre, öncelikle bundan söz
edelim. Birinci merceğin yani objektifin odak uzak-
lığının gözmerceğinin odak uzaklığına bölünmesi,
teleskobun büyütme gücünü verir. Örneğin, birinci
merceğinin odak uzaklığı 1000 mm (1 metre) olan
bir teleskoba odak uzaklığı 10 mm olan bir gözmer-
ceği takarsanız, bu teleskop 100 kat büyütür.

Eğer bir teleskop kullanıcısı için yalnızca telesko-
bun büyütme gücü önemli olsaydı, büyük çaplı teles-
koplara gereksinim olmazdı. Çünkü kuramsal olarak,
küçük bir teleskopla bile çok yüksek büyütmeler elde
edilebilir. Ancak, teleskopla bakılan nesnenin parlak-
lığını hesaba katmak zorundayız. Bir teleskop, temel
işlevini yaparken yani büyütürken, gözlenen gökcis-
mini gözün algılayabileceği kadar parlak göstermeli-
dir. Bunu sağlamak için göze ulaşan ışık miktarı ar-
tırılmalıdır. Bunu yapmanın yoluysa birinci merceğin
ya da aynanın, yani objektifin çapını büyütmektir.

Teleskobun bakılan cismi ne kadar parlak göster-
diği odak oranı (f-oranı) denen bir kavramla ifade
edilir. Bu fotoğrafçılıkla ilgilenenlerin iyi bildiği bir
kavram. Çünkü fotoğraf makinelerinde de objektifin
açıklığı bu değerle ifade edilir. Odak oranı, objekti-
fin odak uzaklığının objektifin çapına bölünmesiy-
le bulunur. Örnek verecek olursak, 200 mm çapında
olan ve 2000 mm odak uzaklığına sahip bir telesko-
bun f-oranı 10’dur ve bu f/10 olarak gösterilir.

Objektif çapları aynı, odak oranları farklı iki teles-
kopla yapılabilecek gözlemler de doğal olarak birbi-
rinden farklı olacaktır. Düşük f-oranına sahip teles-
koplar daha parlak görüntü oluştururlar. Buna kar-
şılık fazla büyütmeye uygun olmazlar. Bu nedenle
bu teleskoplar, bulutsular ve açık yıldız kümeleri gi-
bi gökyüzünde görece geniş alan kaplayan derin gök-
yüzü cisimlerini gözlemek için daha uygundur. Bu
gökcisimleri gökyüzünde geniş bir alan kapladıkla-
rından yüksek büyütmelerde genellikle teleskobun
görüş alanının dışına taşarlar.

Daha çok gezegenleri ve başka gökcisimlerini yük-
sek büyütmeli olarak gözlemekten hoşlanan bir ama-
tör gökbilimci, yüksek f-oranına sahip bir teleskop

seçer. Yüksek f-oranına sahip teleskoplar, daha yük-
sek büyütmelere elverişlidir. Düşük f-oranına sahip
bir teleskop, gerektiğinde yüksek f-oranına sahip bir
teleskoba dönüştürülebilir. Bunun için “Barlow” adı
verilen mercekler kullanılır. Gözmerceğine benzeyen
bu mercekler, teleskopla gözmerceği arasına takılır.

Teleskop Tipleri
Tüm teleskop tiplerinin yaptıkları iş benzer olsa

da tasarımları farklıdır. Her tasarımın kendine göre
birtakım üstünlükleri bulunur. Teleskopları mercek-
li, aynalı ve katadioptrik (hem aynalı hem mercekli)
olmak üzere üç gruba ayırabiliriz.

Mercekli teleskoplar, en basit tanımla objektifleri
mercekten oluşan teleskoplardır. Mercekli bir teles-
kopta ışık mercekten geçerken kırılır. Bu özellik sa-
yesinde, ışınlar belli bir noktada toplanarak odakla-
nabilir. Ne var ki, ışık farklı renkleri içerir ve her renk
farklı açılarla kırılır. Bu, cisimden gelen ışığın renkle-
rine ayrışmasına yol açar. Bu istenmeyen bir durum-
dur; çünkü görüntünün netliği bozulur.

Objektif ve gözmerceğinin her biri için tek bir
mercek yerine, farklı özelliklerde, en azından iki
mercek kullanılması, sorunu büyük oranda çözer.
Günümüzde, “apokromatik” olarak da adlandırılan
ve florit gibi birtakım özel mineraller kullanılarak
üretilen merceklerin kullanıldığı teleskoplarda, renk
ayrışması fark edilebilir düzeyin altında kalır. Bu tür
mercekleri elde yapmak çok zordur. O nedenle ama-
tör teleskop yapımcıları aynalı teleskop yapmayı ter-
cih ederler. Çünkü ayna yapımı kolaydır ve elde edi-
len görüntü kalitesi de tatmin edicidir.

Aynalı teleskoplarda objektifteki merceğin yerini
bir ayna alır. Aynadan yansıyan ışınlar tüpün içine
geri döner. Ancak gözlemcinin aynaya düşen ışınla-
rı engellememesi için, aynadan yansıyan ışınların te-
leskop tüpünün dışına taşınması gerekir. Bunun için,
teleskobun yöneltildiği cismin görüntüsü, “ikinci ay-

Teleskobun odak oranı =
Teleskobun odak uzaklığı
Açıklık (1. merceğin çapı)

Teleskobun (1. merceğin) odak uzaklığı

Gözmerceğinin
odak uzaklığı

Aç
ık

lık
 (1

. m
er

ce
ği

n
ça

pı
)

1. mercek

Gözmerceği

Teleskobun büyütme gücü =
Teleskobun odak uzaklığı

Gözmerceğinin odak uzaklığı

Al
p A

ko
ğlu

Teleskop aslında basit bir
optik gereçtir. Bir teleskop
kullanıcısının ya da
yapımcısının bilmesi gereken
kavramların sayısı çok değil.
Bir teleskobun temel çalışma
şekli yukarıdaki çizimden
anlaşılabilir. Teleskobun
büyütme gücü ve odak
oranı yukarıda verilen basit
formüllerle hesaplanabilir.

Bilim ve Teknik Kasım 2010

>>>

33

Gökyüzüne Bir Pencere de Siz Açın! Amatör Teleskop Yapımı

na” adı verilen düz bir aynayla teleskop tü-
pünün dışında odaklanır. Aynalı teleskop-
lardaki ikinci ayna, gözlenen cisimden ge-
len ışınların bir bölümünü engeller. An-
cak bu ayna birinci aynaya göre çok kü-
çük olduğundan, bu önemli bir kayıp ol-
maz. Bu tip teleskoplar, “Newton tipi” ola-
rak adlandırılır.

Newton tipi teleskoplar, özellikle
amatör gökbilimciler tarafından, günü-
müzde çok yaygın olarak kullanılıyor.
Düşük olabilen f-oranları sayesinde de-
rin gökyüzü cisimlerinin parlak ve net
görüntülerinin elde edilebilmesi ve gö-
rece ucuz olan maliyetleri onları çekici
yapan özellikleri arasında.

Bir başka aynalı teleskop tipi olan
Cassegrain teleskoplarda birinci ayna
yine tüpün tabanında yer alır. Bu ayna-
dan yansıyan görüntü ikinci bir ayna-
ya, oradan da birinci aynanın ortasında-
ki bir delikten geçerek gözlemcinin ra-
hat gözlem yapabilmesi için bir prizma
ya da düz aynayla gözmerceğine yansıtı-
lır. Cassegrain teleskoplardaki ikinci ay-
na dışbükeydir (tümsek). Cassegrain tipi
teleskopların en büyük üstünlüğü, ışınlar
içinde katlandığı için, teleskop tüpünün
kısa olmasıdır. “Katadioptrik” ya da “bi-
leşik” teleskoplar olarak sınıflandırılan
bu teleskoplarda birinci aynadan önce

bir de düzeltici mercek bulunur. Bu mer-
cek, Newton ya da Cassegrain tipi teles-
koplara eklenmiş olabilir. Amacıysa, kü-
çük teleskoplarda ihmal edilebilir düzey-
de olan optik hataları önlemektir. Bunun
için Schmidt ve Maksutov denen iki tip
düzeltici mercek kullanılır.

Mercekli, aynalı ya da katadioptrik te-
leskoplar arasında, aynalı teleskoplar ama-
tör teleskop yapımcıları tarafından diğer-
lerinden çok daha fazla tercih edilir. Çün-
kü ayna yapımı mercek yapımına göre çok
daha kolaydır. Aynı zamanda, bu mercek-
leri ancak bu işi ticari olarak yapan az sa-
yıda şirketin elinde bulunan teknolojiyle
yapmak mümkün.

Teleskop Kundakları
Teleskop kundağını, teleskobun op-

tik düzeneğinin üzerine oturduğu, te-
leskobun belli şekillerde hareketine ola-
nak tanıyan parçalar olarak tanımlaya-
biliriz. Genellikle iki tip kundak kullanı-
lır. Bunlar, ufuksal (alt-azimut) ve ekva-
toryal kundaklardır. Ufuksal kundak, fo-
toğrafçıların kullandığı üçayakların hare-
ketini yapar. Yani bir eksende sağa ve so-
la, diğer eksende de aşağı ve yukarı hare-
ket eder. Ufuksal kundak daha çok yeryü-
zü gözlemleri için uygundur.

Ekvatoryal kundaklı teleskoplarsa gök-
yüzü koordinatlarına göre (sağ açıklık ve
dik açıklık) hareket edecek biçimde tasar-
lanmıştır. Bunun en büyük yararı yalnız-
ca bir eksende ayarlama yapılarak, gök-
cismini izleme kolaylığı sağlamasıdır.
Dünya’nın dönüşüne bağlı olarak gökyü-
zü, dev bir saat gibi 24 saatte bir çevremiz-
de dönüyor gibi görünür.

Teleskoplar gökyüzünde çok dar bir
alanı gösterdiklerinden, gözmerceğinden
bakıldığında bu hareket çok belirgindir.
Bir gökcismi, saniyeler içinde görüntüden
çıkar. İşte bu nedenle gözlemci gözlemini
yaparken bir eliyle sağ açıklığı değiştire-
rek, Dünya’nın dönüşünü tersine izleyebi-
lir. Ekvatoryal teleskopların çoğuna “izle-
me mekanizması” denen bir motor ve diş-
lilerden oluşan düzenek konularak bu iz-
leme otomatik olarak yapılabilir.

Günümüzde, büyük teleskop üreticile-
ri bazı en üst modellerini ekvatoryal değil,
ufuksal kundaklı olarak tasarlıyorlar. Aslın-
da ufuksal kundağa sahip teleskopların iz-
leme sistemleri karmaşık olur ve bilgisayar
kontrolü gerektirir. Çünkü iki ekseni birden
hareket ettirmek tek ekseni hareket ettir-
mekten daha karmaşıktır. Ancak, elektronik
ve bilgisayar kontrollü sistemlerin ucuzla-
ması sayesinde artık birçok teleskop mode-
li bu sistemlerle birlikte piyasaya sürülüyor.

Newton tipi aynalı teleskop Schmidt-Cassegrain tipi aynalı teleskopMercekli teleskop

Çiz
im

ler
: A

lp
Ak

oğ
lu

34

Bilim ve Teknik Kasım 2010

>>>

Basit, kullanımı kolay ve ucuz bir teleskop kunda-
ğı olan Dobson kundağı, büyük çaplı teleskobu olan
amatör gökbilimciler arasında çok yaygındır. Çünkü
büyük çaplı teleskopları taşıyabilecek diğer kundak
ve ayak tipleri çok pahalıdır. 1970’li yıllarda, John
Dobson adlı amatör bir gökbilimcinin tasarladığı ve
birkaç parça kontrplaktan yapılabilen bu kundak, bir
tür ufuksal kundak. Dobson kundağı, basit ve ucuz
bir kundak olmasının yanı sıra büyük çaplı Newton
tipi teleskoplar için oldukça kullanışlıdır. Hem tasa-
rımının basitliği, hem yapım kolaylığı hem de kolay
taşınabilir olması nedeniyle amatör teleskop yapım-
cıları bu kundağı tercih eder.

Amatör Teleskop Yapımı
Her ne kadar elde kolayca tasarlanıp yapılabilecek

teleskop tipleri belli olsa da, herkesin ihtiyacını kar-

şılayacak “standart” bir teleskop tarifi yapmak kolay
değil. Ancak, deneyimlerimiz ışığında hem tasarımı
hem de yapılması kolay, bunun yanında da gözlem-
sel olarak hemen hepimizin ihtiyacını büyük ölçü-
de karşılayacak bir teleskobun tarifini yapmaya ça-
lışacağız.

Öncelikle iki teleskop tipi yani mercekli ve ayna-
lı teleskop arasında bir seçim yapmak gerekiyor. Her
iki teleskop tipinin tasarımı birbirinden epeyce fark-
lı olduğundan bu seçimi en baştan yapmak gerekir.
Bunun ardından, mercek ya da aynanın büyüklü-
ğüne karar verilmeli. Bunu yaptığımızda teleskobun
maliyeti, taşıma ve depolama kolaylığı, toplayabile-
ceği ışık miktarı ve dolayısıyla bununla görüntülene-
bilecek gökcisimlerinin neler olabileceğinden başla-
yarak bir sürü değişkeni de belirlemiş oluruz.

Teleskobumuz, Dünya’nın dönüşünden dolayı
hepsi de hareket halinde olan hedeflerini uygun bir

Al
p A

ko
ğlu

Gözmercekleri
Teleskoba takılan gözmerceğinin kalitesi, en az te-

leskobunki kadar önemlidir. Gözmerceklerinin çeşitli
tipleri bulunur. Bunlara temel özellikleriyle kısaca de-
ğinelim. Huygens ve Ramsden tipi iki mercekten olu-
şan gözmercekleri en eski tiplerdir ve görüntü kalite-
leri pek iyi değildir. Kellner gözmercekleri üç mercek-
ten oluşur ve düşük sayılabilecek fiyatlarına karşın gö-
rüntü kaliteleri fena değildir. Ortoskobik gözmercek-
leri, dört mercekten oluşur ve çok keskin görüntü ve-
rir. Bu nedenle de özellikle gezegen gözlemleri için
çok uygundur.

Orta kalite teleskoplarda yaygın olarak kullanılan
Plössl gözmercekleri, dört ya da beş mercekten olu-
şur. 15 ila 30 mm odak uzaklıkları arasında en iyi per-
formansı gösterirler. Plössl mercekler özellikle geze-
gen gözlemleri için uygundur. Günümüzde bu mer-
ceklerin kullanımı giderek yaygınlaşıyor.

1982’de ilk kez üretilen Nagler gözmercekleri, yedi
mercekten oluşur ve diğer gözmerceği tiplerine gö-
re çok daha geniş görüş alanına sahiptir. Çapları 2 inç
(50,8 mm) olduğundan, yalnızca bu çapa sahip odak-
layıcıları olan teleskoplarla kullanılırlar (amatörlerin
kullandığı çoğu teleskobun gözmerceğinin çapı ise
1,25 inç [31,25 mm] kadardır) ve kütleleri 1 kg’a yakın-
dır. Bu merceklerin fiyatları da kütleleri gibi yüksektir.

Değişik büyütmeler elde etmek için başka göz-
mercekleri de alınabilir. Bir gözmerceğinin odak
uzaklığı ne kadar kısaysa, o kadar yüksek büyütme
sağlar. Örneğin, 10 mm odak uzaklığına sahip bir göz-
merceği, 20 mm odak uzaklığına sahip olanın iki ka-
tı büyütür.

Amatör teleskop yapımcıları gözmerceklerini ge-
nellikle hazır satın alırlar. Çünkü gözmercekleri çok sa-
yıda mercekten oluşur ve elde üretilmeleri çok zordur.

2009 yılında İstanbul Kültür
Üniversitesi’nin düzenlediği
2. Amatör Teleskop Yapımı
Çalıştayı (ATY2009) İstanbul
Kilyos’ta yapıldı ve katılan
100 kişi de bir haftalık
sürede aynalarıyla birlikte
teleskoplarını başarıyla
tamamladı. Bu atölyede
yapılan teleskoplar
6 inç (152 mm) ayna
çapına ve Dobson
kundağa sahip.

Ne
rm

in
İki

zle
r

35

Gökyüzüne Bir Pencere de Siz Açın! Amatör Teleskop Yapımı

Ortada ve Sağda:
Amatör teleskop yapımı
atölyeleri TÜBİTAK
Ulusal Gökyüzü Gözlem
Şenlikleri’nin vazgeçilmez
etkinliklerinden biri.
Bu atölyelerde iki gün
içinde aynalı bir teleskop
tamamlanabiliyor. Özellikle
aynayı oluşturacak
camın aşındırılmasında
her katılımcının alın teri
oluyor. Elbette atölyenin
bu kadar kısa sürede
tamamlanmasında
konularında uzman atölye

Solda: 2008 yılında Bursa
Uludağ’da düzenlenen 10.
TÜBİTAK Ulusal Gökyüzü
Gözlem Şenliği’ndeki ayna
kaplama atölyesi.
Sağda: Teleskop yapım
atölyesinde aşındırılmış ve
cilalanmış cam gümüşle
kaplanıyor ve yansıtıcı hale
geliyor.

Yukarıda: Deneyimli
amatör teleskop yapımcısı
Uğur İkizler’in kendi
tasarladığı ve yaptığı
8 inç (203 mm)
ayna çaplı teleskop.
Bu teleskop ekvatoryal
kundağa sahip Newton
tipi bir teleskop.

dönüş hızıyla izleyebilecek takip sistemine sahip ola-
bileceği gibi, bu işi biz elle de yapabiliriz. Takip siste-
miyle fotoğraf çekmek ya da gökyüzünde aradığımız
bir bölgeyi kolayca bulabilmek mümkün olabilecek-
ken, diğer durumda gökcisimlerinin yerlerini bula-
bilme ve teleskobu iterek yönlendirebilme becerisi-
ne sahip olmamız gerekir. Teleskobun ne amaçla kul-
lanılacağına (gözlem, fotoğraf) bağlı olarak kundak
sistemlerinin her birinin diğerlerine göre avantaj ve
dezavantajları vardır.

Bu değişkenleri göz önünde bulundurduğumuzda
standart bir amatör el yapımı teleskobun aynalı olma-
sı gerektiği sonucuna varıyoruz. Bu teleskobun ayna-
sı herhangi bir özel araç ya da makine kullanılmaksı-
zın el ile üretilebilmeli. Gereken camlar kolaylıkla sa-
tın alınabilir ve mercek camlarından farklı olarak çok
özel bir karışımla üretilmiş olmaları da gerekmez.

Aynanın odak oranı f/6 değerine yakın olma-
lı. Daha büyük odak oranları, teleskop tüpünün bo-
yunu çok fazla büyütecek, teleskobun taşınmasını
ve kullanılmasını zorlaştıracaktır. Daha küçük odak
oranları ise, optik kusurları düşük bir ayna yapma-
yı zorlaştırır.

Teleskobun gözmerceğinin gözlem sırasında, er-
gonomik ve gözümüz için uygun konumlarda kala-
bilmesi, el ile iterek rahatça hareket ettirilebilmesi,
üretilebilmesinin görece basit ve çevremizde buluna-
bilen ucuz sayılabilecek malzemelerle mümkün ola-
bilmesi gibi kriterler göz önüne alındığında, bu teles-
kobun Dobson türü bir kundağı olmalı.

Yukarıda yaptığımız seçimler sonrasında ortaya çı-
kan teleskop, elbette amatör bir gökbilimcinin her tür-
lü gereksinimini karşılayamayacaktır. Örneğin böyle
bir teleskopla fotoğraf çekmek, bazı tasarım değişik-
likleri yapmaksızın sadece bazı koşullarda mümkün
olacaktır.

Standart teleskobumuz için en uygun ayna çapı 8
inç (203 mm). Bu, küçük aynaların en büyüğü olarak
kabul edilen 10 inçlik bir aynaya oldukça yakın. Bu iki
aynanın alanları arasında yaklaşık % 56 civarında bir
fark olsa da, 8 inçlik bir teleskop aynası, çoğu amatör
gözlemcinin yıllarca kullanabileceği bir aynadır. Bu
ayna gözümüzün ortalama 6 mm çapındaki gözbebe-
ğinden 1170 kat daha fazla ışık toplar.

Optik kusurları aşırıya kaçmadıkça ya da yetersiz
bir şekilde cilalanıp kötü bir şekilde kaplanmadıkça
kendi yapacağımız bir teleskop aynasının kusursuz bir
aynadan farkı ancak mükemmel gözlem koşulları al-
tında ve ancak deneyimli bir göz tarafından ayırt edi-
lebilir. Teleskobun diğer parçalarının görüntüye etki-
si objektif kadar olmayacaktır, ama bu parçaları da ti-
cari bir teleskoba yakın hatta daha da iyi kalitede üre-
tebiliriz. Ayrıca bu teleskop için ayıracağımız zamanı
ya da bütçeyi planlayarak, koşullarımıza ya da beklen-
tilerimize göre teleskobun tasarımını değiştirmek de
her zaman mümkün.

Teleskobumuzun ayna çapını (8 inç = 203 mm) ve
bu çapa karşılık gelen odak oranını (f/6) göz önüne al-
dığımızda, basit şekilde bu teleskobun 6 x 203 = 1218
mm’lik odak uzaklığı olduğunu ve seçeceğimiz göz-

Ne
rm

in
İki

zle
r

Uğ
ur

 İk
izl

er

Al
p A

ko
ğlu

Al
p A

ko
ğlu

Ne
rm

in
İki

zle
r

36

<<<
Bilim ve Teknik Kasım 2010

Taşıyıcısının üzerine
yerleştirilmiş el yapımı
teleskop aynası.

merceğinin odak uzaklığına göre farklı büyütmeler
elde edebileceğimizi söyleyebiliriz. Örneğin bu teles-
kopla 10 mm odak uzaklığında bir Plössl gözmerce-
ği kullanırsak, görüntüyü 121 kat büyütebiliriz. Daha
geniş alanları gözlemek içinse, 40 mm’lik bir gözmer-
ceği kullanıp büyütme miktarını 30 kata düşürebiliriz.

8 inç f/6 bir teleskobun aynasının sağlayacağı ışı-
ğın tamamının gözbebeğimize ulaşabilmesi için hangi
odak uzaklığına sahip bir gözmerceği seçmek gerekti-
ği de hesaplanmalıdır. Türkçeye çıkış gözbebeği (exit
pupil) olarak çevrilebilecek bu kavram, teleskobun ay-
nasının toplayacağı ışığın tamamının bize ulaşabilme-
si için gözmerceği odak uzaklığı ile teleskobun odak
oranı arasındaki orantının bulunması esasına daya-
nır. Örneğin f/6 teleskobumuzda, 24 mm bir gözmer-
ceği kullanırsak, 24/6 = 3 mm çıkış gözbebeği değeri-
ni elde ederiz ve bu bize ışığın gözmerceğinden çapı
3 mm olan bir huzme içerisinden geçerek ulaşacağını
söyler. Genç insanların gözbebekleri karanlıkta en faz-
la 8 mm çapa kadar genişleyebilirken, yaşlandıkça bu
değer 4 mm’ye kadar düşebilir. Dolayısıyla, kullanaca-
ğımız gözmerceğinin odak uzaklığı belirli bir değerin
üzerine çıktıkça ya da odak oranımız belirli bir değe-
rin altına indikçe aynadan gelen ışığın bir kısmı göz-
bebeğimize ulaşmak yerine, dışarıdaki bölgelere isabet
edip harcanmaya başlayacaktır. 8 inç f/6 değerlerin-
deki teleskopta kullanılan 40 mm’lik bir gözmerceği,
ışınları çapı 6,6 mm olan bir huzme şeklinde ulaştırır
ve bu değer gençler için bile sınıra oldukça yakındır.

Fotoğraf Çekimi
Teleskopla fotoğraf çekimi çoğu kişinin ilgisini çe-

ker. Ne var ki her teleskop bunun için uygun değil-
dir. Özellikle uzun poz süreleri, hatta görüntü işleme
yöntemlerinin kullanılmasını gerektiren derin uzay
fotoğrafçılığı söz konusu olduğunda, göz ile bakıldı-
ğında bir fotoğrafta gördüğümüz ayrıntı ve renk hiç-
bir zaman yakalanamaz. Teleskobunuz ister amatör
bir teleskop olsun isterse yapılmış en gelişmiş teles-
kop durum değişmez. Çünkü, fotoğraf için yapılan
görüntülemelerde aynı bölgeden gelen fotonlar gere-
kirse saatler boyunca toplanıp biriktirilebilirken, göz
sadece 1/10 saniye civarındaki süreler için “fotonla-
rı biriktirebilir”. Yine de insan gözünün bu kısıtlama-
sına karşın, fotoğrafa göre bazı avantajları vardır. Te-
leskoptan gözle bakıldığında, derin uzay nesneleri ne-
redeyse hiçbir fotoğrafın veremediği bir derinlik his-
si verir. Parlaklık farkları, bazı yıldızların renkleri, fo-
toğraflarda olamayacak kadar canlıdır. Küçük detay-
lar, fotoğraftan daha iyi görünür. Bu yönleriyle değer-
lendirildiğinde göz mükemmel bir gözlem aracıdır.

Amatör Teleskop Yapımı ve Malzeme

8 inç çapında f/6 odak oranında parabolik bir te-
leskop aynası, gereken az sayıda malzemeyi temin
eden herkes tarafından yapılabilir. Daha büyük ya da
f-oranı düşük teleskop aynaları, düz ya da tümsek ay-
nalarsa karmaşık optik testler gerektirir ve bunları
aşındırmak ve cilalamak için çok uzun süreler boyun-
ca çalışmak gerekir. Bu nedenle amatör bir uğraşının
sınırları içinde kabul edilmezler. Yine de yeterince za-
manı ve isteği olan bir amatör teleskop yapımcısı için
bu tür bir sınır elbette ki söz konusu değildir.

Teleskop yapımının aşamalarını kabaca şu şekilde
sıralayabiliriz: Uygun şekilde kesilmiş, uygun kalın-
lıkta iki cam, çeşitli aşındırıcı tozlar yardımıyla şekil-
lendirilir ve çeşitli kimyasal maddelerle cilalanır. Aşın-
dırmanın doğru olup olmadığını test etmek için basit
bir cihazdan yararlanılır. Aşındırılan cam daha sonra
yansıtıcı bir yüzey oluşturacak şekilde kaplanır. Teles-
kobun diğer parçaları da ya elde yapılır ya da hazır sa-
tın alınır. Şunu da belirtmek gerekir ki, elde yapılan bir
teleskobun toplam maliyeti hazır alınacak bir telesko-
bunkine göre çok daha düşük olacaktır.

Yapım sırasında, aşındırma, cilalama, biçimlendir-
me, kundağın yapılması vs. şeklinde ilerleyen iş sü-
recinin tamamlanabilmesi için, belirli bir çalışma di-
siplinine ve kararlılığa ihtiyaç olduğu kesin. Bu ça-
lışmanın öncesinde kazanılmış deneyimlerin fayda-
sı olsa da, daha önce benzeri bir çalışma yapmamış
kişilerin de uygun koşullar sağlandığında bu işi ya-
pabildiklerini gördük. 2009 yılında İstanbul Kültür
Üniversitesi’nin düzenlediği 2. Amatör Teleskop Ya-
pımı Çalıştayı (ATY2009) İstanbul Kilyos’ta yapıldı ve
katılan 100 kişi de bir haftalık sürede hem aynalarıyla
birlikte teleskoplarını başarıyla tamamladı. Katılımcı-
ların büyük bir bölümünün benzeri bir çalışmayı da-
ha önce yapmadığı düşünüldüğünde, amatör teleskop
yapımının aslında hemen hepimizin doğal yetenek ve
becerileri kapsamında bir uğraş olduğunu söyleyebi-
liriz.

Gökbilim ile ilgilenen amatörler teleskoplarını sa-
tın almayı da seçebilirler. Ancak, amatör teleskop göz-
lemcilerine göre teleskop
yapımı harika bir dene-
yim. Üstelik hazır alınan
teleskoplarla yapılan göz-
lemler bu teleskoplarla ya-
pılan gözlemlerin hazzını
vermiyor. Önümüzdeki
süreçte biz de bu deneyi-
mi sizlerle paylaşmak için
sabırsızlanıyoruz. Ba

şa
r T

iti
z

Başar Titiz, teleskop
yapımı konusuna ilgi
duyan ve ayna yapımıyla
uğraşan amatör
gökbilimcilerin birbiriyle
görüş alışverişinde
bulunması, yardımlaşması
ve Türkçe kaynak
edinmeleri için 2006
yılında oluşturulan ATM
Türk Topluluğu’nun dört
kurucusundan biridir.
Bilgi işlem alanındaki
profesyonel çalışmaları
dışında gökbilimle amatör
olarak ilgilenmektedir.

Alp Akoğlu, 1996 yılından
bu yana TÜBİTAK Bilim
ve Teknik dergisinde
çoğunlukla gökbilimle
ilgili yazılar hazırlıyor.
Bir gökyüzü tutkunu
olan Alp Akoğlu, amatör
gökbilimciliğin ülkemizde
yaygınlaşmasına yönelik
çeşitli çalışmalarda
bulunuyor.

37

Birkaç yıl önce bir kalp ameliyatı geçirmişti. Artık 50’li yaşlardaydı,
bundan sonra daha dikkatli beslenmeli ve sağlığına daha çok özen göstermeliydi.
Sürekli organik ve doğal besinler tüketmeye başladı. Süt ürünlerini, şekeri ve
buğdayı zararlı oldukları düşüncesiyle kendine yasaklamıştı. Kısa sürede çok fazla kilo
kaybetti. Et yerse bağırsaklarında yıllarca kalacağını, sindirim sisteminin yalnızca
aç kaldığında ya da çiğ yiyecekler ve pastörize edilmemiş içeceklerle temizleneceğine
inanıyordu. Evet, sağlıklı olmak, sağlıklı yaşamak için çıkılan bu yol maalesef
bazı durumlarda kişileri çok farklı yerlere götürebiliyor:
‘Ortoreksiya nevroza’ tıp henüz dünyasında çok kısa geçmişi olan bir yeme bozukluğu.

Sağlıklı Beslenme
Saplantı Olursa?

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Özlem İkinci

38

Aslında ideal bir alışkanlık olan “sağlıklı beslenme” ki-
mileri için aşırı kaygıya dönüşebiliyor. Bazı kişiler
sağlıklı beslenme konusunda öyle saplantılı hale geli-

yorlar ki sadece birkaç besin maddesinin kendileri için yarar-
lı olacağını düşünüyor, yiyeceklerini özel yöntemlerle hazırlı-
yor, pişiriyor ve bunları yaparken de özel mutfak araçları kulla-
nıyorlar. İşte bu eğilimler maalesef ortoreksiya nevroza yeme
bozukluğunun habercisi olabilir.

Kaygı Arttıkça Yaşam Kalitesi Düşüyor
Besinlerin sadece sağlıklı ya da sağlıksız olarak sınıflandırıl-

maya başlanması ve ona göre tüketilmesi yeni bir yeme bozuk-
luğuna sebep oluyor. Bir çeşit saplantı olarak nitelendirilen bu
durum kişilerin çok katı diyetleri uygulamalarına ve normal-
de tüketmeleri gereken ana besin maddelerinden vazgeçmele-
rine neden oluyor. Sonuçlar, bu kişilerin yetersiz ve dengesiz
beslenmeden kaynaklanan fizyolojik durumlarının, psikolojik
durumlarının, sosyal hayatlarının ve ilişkilerinin tamamen bo-
zulmasına kadar uzanabiliyor.

Ortoreksiya nervoza yeme bozuklukları arasında yeni bir
hastalık. 1997 yılında Koloradolu tıp doktoru Steven Bratman
bu hastalıkla ilgili bir makale yazana kadar kimsenin dikkati-
ni çekmemişti. Dr. Steven Bratman’in geliştirdiği ortoreksiya
(orthorexia) terimi Yunan kökenli olup “ortho” doğru, normal,
gerçek, “orexis” ise iştah anlamına geliyor.

Ortorektik kişilerde besinlerle ilgili bir mükemmeliyetçi-
lik durumu gözleniyor. Bu yüzden uyguladıkları diyeti ya da
beslenme şeklini sürekli her yönüyle düşünüyor, planlıyor ve
zamanlarının çoğunu bu konuyla ilgili kaygı yaşayarak geçi-
riyorlar. Besinler ve sağlıklı beslenme hakkında sürekli kitap-

lar okuyup, tüm yayınları, web sitelerini takip ediyorlar. Dola-
yısıyla sağlık ve sağlıklı olmak hakkında çok ve doğru bilgiye
sahip olduklarını düşünüyorlar. Hatta bu konuda diğer insan-
ların bilgisiz olduklarını düşünüp onları küçümsüyorlar. Ken-
dileri için çok özel olduğunu düşündükleri besinleri aile ya da
arkadaşlarıyla da paylaşmak istemiyorlar. Başkalarının hazır-
ladığı yemekleri sağlıksız olarak gördüklerinden restoranlar-
da ya da arkadaşlarının evlerinde asla yemek yemiyorlar. Sos-
yal olarak herkesten uzaklaşmak, kendilerini uzaklaştırmak da
bu durumun doğal bir sonucu oluyor. Beslenmelerini istedik-
leri gibi düzenleyemediklerinde yememeyi tercih edebiliyorlar,
böylece yetersiz beslenme sonucunda aşırı zayıflıyorlar, hatta
çok uç durumlar ölümle bile sonuçlanabiliyor.

Yaşamın anlamı bu kişiler için doğru ve sağlıklı besinlere
ulaşmaktan, zararlı olduğunu düşündükleri pişirilmiş ve işlen-
miş besinlerden uzak durmaktan ibaret. Doğal ve sağlıklı besin
almak için kilometrelerce yol gidebiliyorlar ve bunlar için nor-
mal değerlerinden çok daha fazla para ödeyebiliyorlar. Belli bir
sıcaklığın üzerinde pişirilen besinlerin zararlı hale dönüştüğü-
nü düşünerek çiğ yemeyi tercih ediyorlar. Bu yaşam çizgisin-
den nadiren ayrıldıklarında ise büyük suçluluk, nefret ve ken-
dilerinden iğrenmeye kadar varan duygular yaşıyorlar.

Arkadaşlarıyla dışarıda yemek yemek, yemek davetleri-
ne katılmak gibi yemek yemenin sosyal yönlerinden zamanla
uzaklaşarak, yemeklerini evlerinde yemeyi tercih ediyorlar, zo-
runlu olduğunda ise gittiklere yerlere yemeklerini yanlarında
götürüyorlar. Ortoreksiya nervoza yeme bozukluğu olanlar di-
ğer yeme bozukluklarına (anoreksiya ve bulimiya) sahip kişiler
gibi hastalıklarını saklamak bir yana, besinler ve beslenmeyle
ilgili seçimleriyle gurur duyuyor ve sürekli bu konuda konuş-
ma eğilimi gösteriyorlar.

Bilim ve Teknik Kasım 2010

>>>

39

Sağlıklı Beslenme Saplantı Olursa?

 Sonuçlar Tehlikeli Olabiliyor

Besinlerini saf, katkısız, işlenmemiş gıdalardan seçme çaba-
sı, çoğu sebze ve meyveleri çiğ yemeyi tercih etmek, zararlı oldu-
ğu düşünülen çok sayıdaki besinden vazgeçmek, sadece bir ya da
iki besinle beslenmek, günlük alınması gereken kaloriyi almamak,
güçsüz düşmek ve hatta aç kalmak... İlerlemiş vakalar olarak değer-
lendirilen bu durumdaki kişiler hızla kilo kaybetmeye başlıyor. Ar-
dından yetersiz beslenme sonucu zayıflayan bağışıklık sistemi gri-
be bile karşı koyamaz hale gelebiliyor. Kansızlık, kemik erimesi gibi
fizyolojik rahatsızlıkların yanı sıra kaygı bozuklukları, panik atak-
lar ve depresyon da tedavi edilmeyen ve ileri aşamaya gelen orto-
reksiya nervoza yeme bozukluğunun sonuçlarından birkaçı. Daha
kötüsü ise yetersiz beslenme ve aşırı zayıflama nedeniyle ölümlerin
dahi görülebilmesi. Ortoreksiya nervozayı tanımlayan Dr. Steven
Bratman, diyeti konusunda çok katı kuralları olan bir hastasının
açlık nedeniyle kalp krizi geçirip hayatını kaybettiğini belirtiyor.
Bebeklerinin sağlığı ve beslenmesi konusunda aşırı kaygılı bir anne
ve babanın bebeklerini sadece bitkisel kökenli ve çiğ besinlerle bes-
lemeleri konusunda oldukça ısrarlı davranmalarıyla bebeğin yeter-
siz beslenme sonucunda hayatını kaybetmesi bu konudaki saplan-
tının üzücü sonuçlarından bir diğeri olarak yaşanmış. Bugüne ka-
dar ortoreksiya nervoza sebebiyle bilinen ölüm sayısı ise dokuz.

Zihinsel Bozuklukların Tanısal ve Sayımsal El Kitabı’nda (Diag-
nostic and Statistical Manual of Mental Disorders-DSM) ortorek-
siya nervozaya henüz resmi olarak sınıflandırılıp yer verilmemiş
olunsa da birçok tıp doktoru ve beslenme uzmanı bu hastalıkla ilgi-
li fikir birliğindeler; hastalığın tehlikelerinin ve sonuçlarının farkın-
dalar. Bu nedenle ortoreksiya nervozayı tedavi edilmesi gereken bir
hastalık olarak düşünüyorlar. Ortoreksiya nervoza psikiyatri dünya-
sında henüz genel kabul görmemiş olmasına rağmen hastaların ge-
nellikle psikiyatri tedavisi almaları gerektiği belirtiliyor.

Ortoreksiya nervoza yeme bozukluğuna sahip kişiler ideal ve
doğru beslenme gerekliliğinin arkasına sığınıyor. Bu yüzden bo-
zukluğun teşhis edilmesi kolay olmuyor. Doktorlar çoğu zaman
sorunun farkına bile varamıyorlar. Sağlıklı beslendiklerini düşü-
nen ortorektik kişilere aslında bunun sağlıklı olmadığını anlat-
mak, onların bunu kabul etmesi ve tedavi sürecinin başlaması-
nı sağlamak uzmanlara göre oldukça zor. Çünkü sağlıklı bir bes-
lenme alışkanlığına sahip oldukları ve bunun da kendi seçimle-
ri olduğu konusunda ısrarları nedeniyle hastaları tedaviye ikna
etmenin zorluğu tedaviye başlamanın önündeki en büyük en-
gel. Ayrıca ortoreksiyanın tedavisi sırasında ilaç kullanımı gerek-
tiğinde, kişinin doğal ve katkısız olmadığı düşüncesiyle ilaçları
reddetmesi söz konusu olabiliyor. Duygusal zorluklarla mücade-
le ederken insanların sadece sağlıklı beslenmeyle ilgili değil bir-
çok konuda saplantı geliştirebileceğini vurgulayan uzmanlar, asıl
bu saplantıların altında yatan nedenleri belirlemenin önemli ol-
duğunu söylüyor. Bu şekildeki tedavi süreciyle normal beslenme
durumuna geçmenin daha kolay olacağını düşünüyorlar. Tedavi
sürecinin sağlıklı ve dengeli beslenmeyle ilgili bir eğitim progra-
mını da içermesi uzmanların diğer bir tavsiyesi.

Dengeli ve yeterli beslenme fizyolojik, psikolojik ve sosyolojik
ihtiyaçların karşılanmasında önemli rol oynuyor. Dolayısıyla ye-
me bozukluğu kişinin hayatında pek çok şeyi değiştiriyor. Peki,
beslenme alışkanlığını değiştiren ve bozukluğa sebep olan ne? Ne
yazık ki yeme bozukluklarının nedenleri gizemini hâlâ koruyor.
Uzmanlar sağlıklı besinlere duyulan bu saplantının kaynağında
farklı nedenler olabileceğini düşünüyor. Örneğin aileden edini-
len alışkanlıklar, içinde bulundukları toplumun eğilimleri, eko-
nomik problemler, yakın dönemde geçirilen hastalıklar, hatta bir
besin çeşidi ya da grubu hakkındaki negatif yorumlar ortoreksi-
yanın ortaya çıkışına zemin hazırlayabilecek faktörlerden bazı-
ları. Fakat genetik, biyokimyasal ve psikolojik etkenlerin de ye-
me bozukluklarının gelişmesinde önemli rolü olduğu düşünülü-
yor. Özellikle psikolojik rahatsızlıkların ya da başka hastalıkların
ortoreksiya nervozanın gelişmesinde payı olabileceği vurgulanı-
yor. Genetik faktörlerin yeme bozukluklarının gelişmesinin ne-
deni olabileceğini belirten uzmanlar da var. Genetik faktörlerin
aynı zamanda sinir sistemi kimyasını etkilediği düşünülüyor, ör-
neğin serotinin, endorfin ve norepinefrin gibi sinir sistemi kim-
yasallarının düzeylerinin yeme bozukluğu olan kişilerde düştüğü
tespit edilmiş. Bu düşüşün depresyonla, fiziksel ve duygusal tat-
minsizlikle ilgili olduğu, yemeklerden sonraki doymayla da azal-
dığı düşünülüyor. Serotoninin kandaki düzeyinin yüksek oluşu
doygunluk, düşük oluşu açlık duygusu yaratıyor, bu nedenle se-
rotonin azlığında saplantılar artıyor, karbonhidrat fazlalığında ise
serotonin düzeyinde artış oluyor. Yani sinir sistemiyle ilgili kim-
yasalların düzeylerindeki değişikliklerin kişilerin duygu durum-
larını ve iştahlarını düzenleyen psikolojik faktörlerle ilişkili olabi-
leceği düşünülüyor. Ayrıca ortoreksiya nervoza genellikle kişinin
herhangi bir hastalık veya alerji nedeniyle diyet uygulaması ge-
rektiği süreçte de gelişebiliyor.

Araştırmalar Yetersiz
Ortoreksiyanın yaygınlığının, sağlıklı beslenme konusun-

da gösterilen aşırı hassasiyetin, ortoreksiyayı ortaya çıkaran fak-
törlerin araştırılmasına ve Dr. Bratman’ ın hazırladığı ortoreksi-
ya nervoza testinin geliştirilerek farklı toplumlara uyarlanmasına
yönelik çalışmalar yapılmış. Belki yeni tanımlanan bir yeme bo-
zukluğu olması, belki de henüz Zihinsel Bozuklukların Tanısal ve
Sayımsal El Kitabı’nda yer almıyor olması nedeniyle yapılan bi-
limsel araştırmaların sayısı oldukça az. Bu az sayıdaki çalışma-
lardan bazılarının ülkemizde yapılmış olması ise sevindirici. Hat-
ta bu konuda bir yüksek lisans tezi de Hacettepe Üniversitesi’nde
hazırlanmış.

Dr. Bratman’in Amerika toplumu için hazırladığı ve uygula-
dığı 10 soruluk ortoreksiya nervoza testini daha sonra Prof. Lo-
renzo Donini ve arkadaşları geliştirerek ORTO-15 testini oluştur-
muşlar ve 2004 yılında İtalya’ da farklı kökenden gelen insanla-
rın beslenme ve besinler hakkındaki görüşlerini belirlemek ama-
cıyla 404 kişinin katıldığı bir çalışma yapmışlar. Sonuçta çalışma-
ya katılanlardan yaklaşık olarak %7’sinde ortoreksiya nervoza ye-

40

Bilim ve Teknik Kasım 2010

me bozukluğu olduğu görülmüş. Bunun da büyük
kısmını erkeklerin ve eğitim seviyesi düşük kişile-
rin oluşturduğu tespit edilmiş. Donini ve arkadaşları
yaptıkları çalışmalar sonucunda ortoreksiya nervo-
zayı sağlıklı besinlerle ilgili çılgınlık derecesinde sap-
lantı hali olarak tanımlamışlar ve birkaç teşhis krite-
ri önererek ORTO- 15 testinin geliştirilmesini, teste
yeni soruların eklenmesini ve daha ileri düzey araş-
tırmaların yapılmasını önermişler.

Hacettepe Üniversitesi Tıp Fakültesi’nde 318 dok-
torun sosyodemografik özelliklerini, günlük beslen-
me alışkanlıklarını, fiziksel aktivitelerini, besinlerini
seçerken göz önünde bulundurdukları kriterleri ta-
nımlamak amacıyla yapılan çalışmada ise katılımcı-
lara 39 sorudan oluşan bir anket uygulanmış. İlk do-
kuz soru çalışmaya katılan kişilerin sosyodemografik
özellikleriyle ilgili. Sonraki 15 soru beslenme alışkan-
lıklarını ve davranışlarını, vücutlarını nasıl algıladık-
larını ve fiziksel aktivitelerini belirlemek üzere hazır-
lanmış. Son 15 soruyu ise sağlıklı ve uygun beslenme
konusunda aşırı hassas davranış şeklini belirleyecek,
Donini ve arkadaşları tarafından geliştirilerek İtalyada
uygulanan ve Türkçeye çevrilen ORTO-15 testi oluş-
turmuş. Çalışmaya katılan kişilerin %45,5’inin besin
alışverişlerini kendilerinin yaptıkları, seçtikleri ürün-
lerin ve yedikleri besinlerin içeriklerine önem verdik-
leri gözlenmiş. Erkek katılımcıların %20,1’i, kadın ka-
tılımcıların ise %38,9’unun besin seçimlerinde yayın
organlarında yer alan sağlık ve beslenme hakkındaki
programlardan etkilendikleri belirlenmiş. Kadın dok-
torların erkek doktorlara göre düşük kalorili besin tü-
ketmeye, fiziksel görünümlerine, kilo kontrollerine
daha fazla dikkat ettikleri sonucu çıkmış.

ORTO-15 testinin Türkçeye uyarlanarak yapıldı-
ğı bir yüksek lisans tezi de yine Hacettepe Üniversi-
tesi akademik ve idari personelinde ortoreksiya eğili-
mi ve belirtileri ile ortoreksiyanın yaş, cinsiyet ve eği-
tim durumu gibi faktörlerle ilişkisini belirlemek için
hazırlanmış. Yaşları 19 ile 66 arasında değişen top-
lam 1288 kişi incelenmiş. Eğitim seviyesi arttıkça or-
toreksiya nervoza eğiliminin düştüğü, erkeklerin or-
toreksiya nervoza eğilimlerinin kadınlara göre daha
düşük olduğu sonucuna ulaşılmış. Donini ve arka-
daşlarının yaptıkları çalışmada ise erkeklerdeki eği-
lim daha fazla bulunmuştu. Araştırmacılar bu çeliş-
kinin kültürel farklılıklardan kaynaklanabileceğini
düşünüyorlar. Ayrıca başka rahatsızlıklar nedeniyler
bir diyet uygulamak zorunda olan kişilerde ortorek-
siya nervozaya olan yatkınlıkların yüksek olduğu da
saptanmış. Evli çiftlerin bekârlara göre daha yüksek
oranda ortoreksiya nervoza riski taşımaları çalışma-
nın sonuçlarından bir diğeri.

Erzurum Atatürk Üniversitesi Tıp Fakültesi öğ-
rencileri arasında sağlıklı beslenme konusundaki
hassasiyetleri ve beslenme alışkanlıklarında sosyo-
ekonomik faktörlerin etkisini araştırmak için başka
bir çalışma daha yapılmış. Çalışmaya katılan 878 öğ-
renci arasında ortoreksiya nervozaya eğilimin yük-
sek olduğu belirlenmiş.

Uzmanlara göre ortoreksiya nervoza yeme bo-
zukluğu olan kişilerin sayısı gün geçtikçe artıyor ve
artacak. Bunun önüne geçmek ortoreksiya nervosa-
yı bir halk sağlığı sorunu olarak görmeyi ve gerekli
tedbirleri şimdiden almayı gerektiriyor. Bugüne dek
yapılan çalışmalar henüz yeterli olmamakla birlikte
bu çalışmalardan elde edilen sonuçlar ışığında toplu-
mun daha geniş kesimini kapsayan taramaların ya-
pılması gerekiyor. Doğru ve sağlıklı beslenme konu-
sunda yayımlanan programlarla yayınların uzman
kişilerce hazırlanarak doğru bilgilendirmenin yapıl-
ması da bir o kadar önemli. Sağlıklı beslenmede tüm
besin gruplarının yer alması gerektiğini vurgula-
yan uzmanlar, bu konuda aşırı hassas davranmak ile
sağlıklı ve dengeli beslenmek arasındaki ince çizgiyi
doğru algılamanın ortoreksiya nervozanın önlenme-
sinde büyük önem taşıdığını belirtiyor.

<<<

Kaynaklar
Cartwright, M., “Eating disorder emergencies:
Understanding the medical complexities of the
hospitalized eating disordered patient”,
Critical Care Nursing Clinics of North America,
Cilt 16, s. 515-530, 2004.
http://www.orthorexia.com
Donini, L. M., Marsili, D., Graziani, M.P., Imbriale,
M. ve C. Cannella, “Orthorexia nervosa: A preliminary
study with a proposal for diagnosis and attemp
to measure the dimension of the
phenomenon,” Eating and Weight Disorders,
Cilt 12, s. 28-32, 2005.
Bağcı , Bosi, T., Çamur, D. ve Ç. Güler, “Prevalence of

orthorexia nervosa in resident medical doctors in the
faculty of medicine (Ankara, Turkey)”, Appetite,
Cilt 49, s. 661-667, 2007.
Arusoğlu, G., “Sağlıklı beslenme takıntısı (ortoreksiya)
belirtilerinin incelenmesi, Orto-15
ölçeğinin uyarlanması,” Yüksek Lisans Tezi, 2006.
Arusoğlu, G., Kabakçı , E., Köksal, G. ve T. Merdol,
Kutluay, “Ortoreksiya Nervoza ve Orto-11’i
Türkçeye Uyarlama Çalışması,” Türk Psikiyatri Dergisi,
Cilt 19, s. 283-291, 2008.
Fidan, T., Ertekin, V., Işıkay, S. ve İ. Kırpınar,
“Prevalence of orthorexia among medical
students in Erzurum, Turkey,” Comprehensive
Psychiatry, Cilt 51, s. 49–54, 2010.

Zihinsel Bozuklukların
Tanısal ve Sayımsal
El Kitabı (The Diagnostic
and Statistical Manual
of Mental Disorders-
DSM) uzmanların ve
araştırmacıların çeşitli
zihinsel bozuklukların
tanı aşamalarını
tanımlamalarını sağlıyor.
Amerikan Psikiyatri Birliği
tarafından yayımlanan
kitabın Mart 2007’de
dördüncü baskısı yapılmış.

41

Ulusal Gen
Kaynaklarımızın
Korunması
Derin bir nefes alıp dış seslerden arınarak etrafıma her dikkatlice baktığımda çevremde
gördüğüm canlıların çeşitliliğine hayranlık duyuyorum. Dahası, dünyamızın yakın
çevremizde görebildiğimiz ve hayal edebildiğimiz çeşitlilikten çok daha fazlasına
ev sahipliği yapıyor olması benim için müthiş bir merak kaynağı. Hayvanlar, bitkiler,
böcekler, mantarlar, mikroorganizmalar... Henüz keşfedilmemiş türler... Yaşamın bizleri de
içeren bunca farklı formu ”biyolojik çeşitliliğin” ya da kısaca “biyoçeşitliliğin” bir parçası.
Lafı uzatmadan söylenmesi gereken endişe verici gerçek ise mevcut biyoçeşitliliğin
artan bir hızla kayboluyor olduğu. Bu kayboluşa en büyük sebep de, ne yazık ki sonuçları
hesaplanmadan gerçekleştirilen insan aktiviteleri...

Fotoğraf: Dr. Yaşar Ergün

Dr. TÜBİTAK MAM
Gen Mühendisliği ve
Biyoteknoloji Enstitüsü

>>>Evren Koban

42

Biyoçeşitliliği korumak adına maruz
kaldığı tehditleri tespit edip bu teh-
ditleri azaltmak veya ortadan kal-

dırmak ve mümkün olduğu durumlarda
biyoçeşitliliği yeniden kazanmak üzere ça-
lışmalar yapmadan önce en önemli adım,
onu tanımlamak ve anlamaktır. Tüm can-
lıları kapsayan biyoçeşitlilik üç seviyede
incelenebilir: genetik çeşitlilik, tür çeşitlili-
ği ve ekosistem çeşitliliği.

Genetik çeşitlilik aynı türün bireyleri-
nin genleri arasındaki farklılıkları ve tür-
ler arası farklılıkları ifade eder. Tür için-
deki genetik çeşitlilik ne kadar fazla ise o
türün uzun vadeli mevcudiyetini sürdür-
mesi o kadar muhtemeldir. Mesela 1845-
1852 yıllarında İrlanda’da yaşanan patates
krizini hatırlayalım. Yetiştirilen tüm pata-
tesler birbirinin klonu, yani kopyası oldu-
ğundan, her bir patates aynı genleri taşı-
yordu ve ilgili genleri bir mantar tarafın-
dan sebep olunan hastalığa karşı dirençsiz-
di. Ne yazık ki hastalık bu ülkeye geldi. Bir
patatesin hastalanması diğerlerine de bu-
laşmasına ve tüm ülkenin patates ürününü
kaybetmesine sebep oldu, açlık baş göster-
di ve felaketler birbirini izledi. Bir milyon

kadar insan öldü ve bir milyon kadar in-
san da İrlanda’dan göç etti. Eğer yetiştirilen
patatesler arasında bu mantara karşı di-
rençli genleri taşıyan bireyler olsaydı, tüm
ürünler değil sadece hastalığa karşı hassas
ürünler kaybedilecek, dirençli olan birey-
lerden ürün alınacak ve hastalığın etkileri
bu kadar dramatik olmayacaktı.

Dünyada biyoçeşitliliğin tespiti ve ko-
runmasına yönelik oldukça kapsamlı ça-
lışmalar uzun zamandır gerçekleştiriliyor
ve kullanılan yöntemlerde genetikten de
mutlaka yardım alınıyor. Aslında bu ça-
lışmalar hem mevcut altyapı hem de fi-
nansal destek imkânlarıyla şekilleniyor.
Türkiye’de ise biyoçeşitliliğin tespitinde
sistematik çalışmalar çok daha eski, kap-
samlı ve hâlâ geçerliliğini koruyor. Sevin-
dirici bir gelişme olarak, son yıllarda artan
uluslararası işbirlikleri ve finansal destek-
lerle Türkiye’deki üniversiteler ve araştırma
merkezleri de çeşitli alanlarda yetkinlikle-
rini geliştirdi ve uluslararası çalışmaları ya-
kaladı. Bu çalışmalardan bir tanesi de bi-
yoçeşitliliğin tespiti ve korunmasına yöne-
lik yaklaşımlarda genetik verilerden de ya-
rarlanmayı içeriyor.

Bu kapsamda Birleşmiş Milletler Gıda
ve Tarım Örgütü (FAO) temsilcimiz Tarım
ve Köyişleri Bakanlığı ile “Biyolojik Çeşit-
lilik Ulusal Odak Noktası” olan Çevre ve
Orman Bakanlığı, ülkemiz adına taraf ol-
dukları sözleşmeler ve bunlara paralel ola-
rak geliştirilen ulusal eylem planları gere-
ği olan yükümlülüklerinin, daha da önem-
lisi geleceğe olan sorumluluğumuzun bi-
linciyle çok önemli projelere imza atma-
ya başladılar.

TÜRKHAYGEN-1 Projesi
Bu projelerden bir tanesi TÜRKHAYGEN-1

kısa adıyla da bilinen “Türkiye Yerli Evcil Hay-
van Genetik Kaynaklarından Bazılarının İn
Vitro Korunması ve Ön Moleküler Tanımlan-
ması-1” projesidir (http://www.turkhaygen.
gov.tr). Proje Tarım ve Köyişleri Bakanlığı’nın
bir projesi olup TÜBİTAK’tan destek almak-
tadır (KAMAG-106G005). Yöneticiliğini TÜBİ-
TAK Marmara Araştırma Merkezi (MAM)’dan
Doç Dr. Sezen Arat’ın üstlendiği, çoklu işbirli-
ğinin güzel bir örneği olan projede iki enstitü
(MAM Gen Mühendisliği ve Biyoteknoloji Ens-
titüsü ile Lalahan Hayvancılık Merkez Araş-
tırma Enstitüsü) ile 10 üniversite (O.D.T.Ü., İs-
tanbul Üniversitesi, Namık Kemal Üniversitesi,
Selçuk Üniversitesi, Uludağ Üniversitesi, An-
kara Üniversitesi, Atatürk Üniversitesi, Adnan
Menderes Üniversitesi, Ondokuz Mayıs Üni-
versitesi, Mustafa Kemal Üniversitesi) yer al-
maktadır. Projenin amaçları arasında risk altın-
da bulunan evcil hayvanları DNA, hücre, do-

ku, embriyo, sperma düzeyinde koruma altı-
na alacak DNA ve hücre bankalarının kurul-
ması; proje kapsamındaki türlerin ön genetik
karakterizasyonunun yapılması; hayvan biyo-
teknolojisi ve genetiği alanında yeni teknolo-
jilerin ülkeye transferi ve mevcutların iyileşti-
rilmesi; kritik kitle oluşturulması ve bilgi pay-
laşımı vardır.

Dördüncü senesinin içinde olan proje kap-
samında genetik karakterizasyon iş paketi bi-
tirilmiş durumda. Projede yer alan koyun, ke-
çi, sığır ve at ırklarının bazı DNA işaretleri yar-
dımıyla ırk içi ve ırklar arası çeşitlilikleri tanım-
landı. Dünya literatürü ile karşılaştırdığımızda
ırklarımızın sahip olduğu genetik çeşitliliğin
zenginliği ortaya çıktı. Ayrıca, elde edilen ve-
riler yaban hayvanlarının evcilleştirilmesinde
Anadolu’nun ev sahipliği rolünün ortaya kon-
masına da katkı sağladı. Projenin Türkiye’ye
en büyük katkısı ise oluşturulan DNA ve hüc-
re bankaları (hücre, embriyo, sperma). Dün-
yada da sıcak bir konu olan dondurma yön-

temleri kullanılarak hazırlanan bu biyobanka-
lar belki de dünyada bir ilk. FAO’nun tavsiye-
lerine uygun olarak ve iki kopya şeklinde ha-
zırlanan bu bankalar, gerçekleştirilecek gene-
tik çalışmalara bir kaynak olmasının yanı sıra,
dondurulan embriyo ve sperma materyalin-
den yeni bireylerin elde edilmesinde de kulla-
nılacak olması ile bu ırkların gelecekteki varlı-
ğının bir anlamda sigortası olma özelliğini ta-
şımaktadır. İlk tüp bebek Luise Brown’un 1981
yılında İngiltere’de doğmasından sonra olduk-
ça gelişen in vitro fertilizasyon teknikleri ile bu
bankalarda saklanan embriyo ve spermaların
yeni bireylerin elde edilmesinde bir kaynak ol-
masının yanı sıra 1996 yılında doğan klon ko-
yun Dolly ile birlikte gelişen klonlama teknik-
leri sayesinde biyobankalarda dondurulmuş
olan hücreler de klonlama metotları kullanı-
larak yeni bireylere kaynak olabilecektir. Ha-
yal etmesi güç mü geldi? Bu çalışma çoktan
tamamlandı ve meyvelerini de verdi; tam beş
tane klon buzağı olarak!

Bilim ve Teknik Kasım 2010

>>>

43

Ulusal Gen Kaynaklarımızın Korunması

Anadolu Yerli Sığır Irklarının Klonlaması Projesi

Anadolu yerli sığır ırklarından biri olan ve Marmara Bölgesi’nde
yayılım gösteren Boz ırk, Türkiye ve dünya’da ilk defa TÜBİ-
TAK MAM Gen Mühendisliği ve Biyoteknoloji Enstitüsü’nden
(GMBE) Doç. Dr. Sezen Arat’ın yürütücülüğündeki Anadolu Yer-
li Sığır Irklarının Klonlanması Projesi (TÜBİTAK - TOVAG -
104O360) kapsamında klonlandı.

Klonlama teknolojisinin tarımda ve tıpta uygulama alanları
mevcuttur. Verimlilik yönünden üstün bir genetik yapıya sahip,
ancak herhangi bir sebeple döl veremeyen veya ölmek üzere olan
bir çiftlik hayvanı klonlanarak çoğaltılabilir. Ayrıca, nesli tüken-
mekte olan ve çeşitli sebeplerle üretilemeyen hayvanlar da bu tek-
noloji kullanılarak çoğaltılabilir. Bunlara ilave olarak, genetik ola-
rak değiştirilmiş klonlar da üretilebilir. Bu sayede, özellikle hay-
vancılıkta genetik ıslahın çok kısa bir sürede tamamlanacağı, kay-
bolmakta olan genetik kaynakların koruma altına alınabileceği ve
tedavi amaçlı olarak kullanılan birçok ilacın transgenik klon hay-
vanlardan büyük miktarlarda elde edilebileceği düşünülmektedir.

TÜRKHAYGEN-1 projesinde oluşturulmuş olan hücre ban-
kasında saklanan hücrelerden klon hayvanlar üretilebileceği ve
bankaların uygulamaya aktarılabileceğinin bir kanıtı olan Ana-
dolu Yerli Sığır Irklarının Klonlanması Projesi TÜBİTAK MAM
GMBE Müdür Yardımcısı Doç. Dr. Sezen Arat’ın yürütücülüğün-
de İstanbul ve Uludağ Üniversitelerinin Veteriner Fakülteleri ile
kurulan işbirliğiyle gerçekleştirildi.

Bu proje kapsamında, TÜBİTAK MAM GMBE Hayvan Ge-
netiği ve Üreme Biyolojisi Laboratuvarında in vitro olarak olgun-
laştırılan yumurta hücrelerinin çekirdekleri çıkartılmış ve her yu-
murta hücresine TÜRKHAYGEN-1 projesinde oluşturulan ban-
kadaki bir hücrenin çekirdeği verilerek çekirdek transferi gerçek-
leştirilmiştir. Yedi gün boyunca kültüre edilen klon embriyolar
blastosist dönemine geldiklerinde taşınabilir inkübatörler içinde
Uludağ Üniversitesi ve İstanbul Üniversitesi Veteriner Fakültele-
rinde bulunan çiftliklere gönderilmiş ve ilgili personeli tarafından
alıcılara transfer edilmiştir.

Dört yaşındaki Boz Irk boğanın kulağından alınan dokular-
dan üretilen ve bankada muhafaza edilen hücreler kullanıla-
rak elde edilen embriyonun İstanbul Üniversitesi Veteriner Fa-
kültesinde bulunan alıcı anneye transfer edilmesiyle elde edilen
gebelikte, Türkiye’nin ve dünyanın Boz Irka ait ilk klon buzağı-
sı Efe, 19 Ağustos 2009 tarihinde İstanbul Üniversitesi Veteriner
Fakültesi’nde gerçekleştirilen sezaryen ile 25 kg ağırlığında dün-
yaya gelmiştir.

Proje devam ederken, Yalova’da kesime gönderilen 5 yaşın-
daki bir dişi bireyden alınan doku örneğinin hücrelerindeki ge-
netik materyal kullanılarak üretilen embriyolardan iki tanesi İs-
tanbul Üniversitesi Veteriner Fakültesi çiftliğinde bir alıcı anne-
ye transfer edilerek gebelik elde edilmiştir. Bu gebelikten bir yav-
ru beklenirken, Efe’den yaklaşık 4 ay sonra, 5 Ocak 2010 tari-
hinde ikiz dişi klonlar, Ece ve Ecem, 20’şer kg ağırlığında dün-
yaya gelmiştir. İkizleri takiben, aynı hayvanın hücrelerinden el-

de edilen klon embriyolardan 9 Mart 2010 tarihinde Nilüfer ve
12 Mart 2010 tarihinde de Kiraz, Uludağ Üniversitesi’nde dün-
yaya geldiler.

Beş klon buzağı da kontrol altında olup, gelişimlerini sağlık-
lı olarak sürdürmektedirler. Klonlama çalışmalarında dünyada-
ki başarıyı yakalayan Türkiye, bu çalışma ile yerli ırkından klon-
lama gerçekleştiren az sayıdaki ülkeden biri olmuştur. Bu çalış-
ma ayrıca nesli tükenmekte olan bireylerin geri kazanılabileceği-
ni ve klonlama tekniğinin biyoçeşitliliğin korunmasında da uy-
gulamaları olabileceğini göstermiştir.

TAGEM Yerinde Koruma Projeleri
Tarım ve Köyişleri Bakanlığı Tarımsal Araştırmalar Genel Müdürlü-

ğü (TAGEM), evcil hayvan genetik kaynaklarımızın korunması amacıyla
mevcut sayıları ve tehdit unsurları göz önüne alınarak korumada önce-
likli olarak belirlediği koyun, sığır, keçi, manda, tavuk, ipekböceği ve arı
türlerinden ırklar için yetiştiriciler tespit etmiş ve seçilen bireyleri bu ye-
tiştiricilerin sorumluluğuna bırakmıştır (in situ koruma). TAGEM bu ye-
tiştiricilere teşvik vermek suretiyle 2004/2005 yılından bu yana bu çalış-
mayı sürdürmektedir. Yetiştiricinin elindeki bu koruma sürülerini TAGEM
enstitülerinde çalışan personelinin yardımıyla kontrol altında tutan Ba-
kanlık, TÜRKHAYGEN-1 gibi projelerle de bu ırkların genetik karakterizas-
yonunu yapmakta ve korunacak birey seçimlerinde bu projelerin çıktıla-
rından faydalanmayı amaçlamaktadır. Akrabalık derecesi yüksek ve bir-
birine benzer bireyleri içeren popülasyonlar uzun vadede hastalıklara
karşı dirençsiz ve çeşitli tehlikelerle yok olmaya aday popülasyonlar ol-
duğu için genetik veriler kullanılarak bu sürüler içinden bazı bireyler çı-
kartılırken sürü içinde genetik çeşitliliğe sahip birey sayısının artırılması
için de genetik karakterizasyonu yapılmış yeni bireyler bu sürülere katı-
lacaktır. Hayvanların çiftlikte yerinde korunması hem genetik çeşitliliğin
korunmasına katkı sağlaması hem de genetik çeşitliliği ortaya çıkartan
süreçlerin de devamlılığına olanak vermesi açısından önemlidir. Mesela,
küresel iklim değişikliği ile meydana gelen değişikliklere (sıcaklık artışı,
kuraklık, çeşitli hastalık faktörleri) dayanıklı genlere sahip bireyler bu çift-
liklerde ayakta kalacak ve genlerini sonraki nesillere aktarabileceklerdir.
Böylece türün/ırkın devamı için gerekli değişim, ilgili gen frekanslarında
gözlenebilecektir. Bu bireyler sadece biyobankalarda korunuyor olsaydı
ve canlı bireylere dönüştürülmek üzere korunan bu hücreler değişen ko-
şullara dayanıklılık sağlayacak genleri taşıyor olmasaydı bu türlerin/ırkla-
rın devamlılığı için yalnızca biyobankalar yeterli olmazdı.

44

Bilim ve Teknik Kasım 2010

<<<

Çevre ve Orman Bakanlığı’nın
Büyük Memeliler Üzerine Projesi
Çevre ve Orman Bakanlığı Doğa Koruma ve Mil-

li Parklar Genel Müdürlüğü’nün (DKMPGM) proje
sahibi olduğu ve ekibiyle de destek verdiği bu proje
TÜBİTAK KAMAG 1007 programı tarafından 2010
yılında destek aldı ve 15 Ekim 2010 tarihiyle de res-
mi olarak başladı.

Yolun oldukça başında olduğumuz bu projenin
yöneticiliğini TÜBİTAK MAM GMBE olarak üstlen-
miş bulunuyoruz. Yukarıda bahsettiğimiz projeler de
dahil, önceki tamamladığımız projelerden kazandığı-
mız laboratuvar analizleri ve biyoteknolojik yöntem-
lerdeki deneyimlerimizi bu projeye aktaracağız. Kap-
samlı arazi çalışmalarının yapılması gereken ve pro-
jenin oldukça önemli bir ayağını tutan örnek topla-
ma çalışmaları ile de önemli deneyimler kazanılacak.
Proje ile Türkiye faunasında yer alan yaban hayvanla-
rının bir kısmı için (büyük memeliler) DNA ve hücre
bankalarının kurulması yaban hayatı için bir ilk ola-
rak gerçekleştirilecek. Bu bankalar ile mevcut biyo-
çeşitlilik varlığımızı tespit edebilecek çalışmaların ya-
nı sıra biyoteknolojik araştırmaları içeren (örn: yaban
hayvanlarını klonlama yöntemi ile çoğaltma, hastalık
dirençliliği genleri tespiti, evcil hayvanlara gen trans-
feri vb.) çalışmalar da yapılabilecek, edindiğimiz ve-
rilerle koruma stratejilerinin oluşturulması ve mev-
cut stratejilerin revize edilmesine de katkı konulacak.

Yaban hayvanların biyoçeşitliliğinin korunmasında
biyoteknolojik yöntemlerden yararlanılması da yeni de-
ğil. Hayvanat bahçelerinde yaşayan Asya fillerinde ba-
şarılı suni tohumlama çalışmaları gerçekleştirildi. New
Orleans, Luisiana’daki Audubon Doğa Enstitüsü’nde
alıcı evcil kediye dondurulmuş embriyo transferi ile el-
de edilen gebelikten doğan Afrika yaban kedisi Jazz’ın
hücrelerinden alınan genetik materyal ile elde edilen
klon embriyonun yine bir evcil kediye transfer edil-
mesiyle 6 Ağustos 2003’te ilk klon Afrika yaban kedisi
doğdu. Boynuz kök hücrelerinden başarıyla klonlanan
kızıl geyikler ise Kasım-Aralık 2005’te Yeni Zelanda’da
doğdu. Son olarak 2000 yılında son kalan bireyi de ölen
Pirene dağ keçisi (Capra pyrenaica pyrenaica) klonlan-
dı. Klon keçi doğumdan hemen sonra solunum güç-
lüğü nedeniyle ölmüş olsa da yok oluş ve yok olmakta
olan türlerin geri kazanımı için bir umut oldu.

Her ne kadar tüm bu çalışmalar ileride biyoçe-
şitliliğin korunmasında yapabileceklerimiz hakkın-
da umut verse de önemli olan bu türleri kaybetme-
den önlemler almak. Yani doğadaki çeşitliliği ve den-
geyi korumak için biyoteknolojik yöntemlere başvur-
mak zorunda kalmamak en büyük dileğimiz. Yine de

tedbir amaçlı projemiz kapsamında hücre biyoban-
kasında korunması planlanan türlerimiz şöyle: Kara-
ca (Capreolus capreolus), ceylan (Gazella gazella), kızıl
geyik (Cervus elaphus), alageyik (Dama dama), yaban
koyunu (Ovis gmelini), yaban keçisi (Capra aegagrus),
çengel boynuzlu dağ keçisi (Rupicapra rupicapra), çiz-
gili sırtlan (Hyeana hyeana), karakulak (Caracal cara-
cal), vaşak (Lynx lynx), kurt (Canis lupus), bozayı (Ur-
sus arctos), tilki (Vulpes vulpes), çakal (Canis aureus).

Belirlenen bu türlerden önümüzdeki 3 yıl boyun-
ca müdahaleli (kan ve doku) ya da müdahalesiz (dış-
kı, kıl, post) yollarla örnekler toplanacak ve nükle-
er DNA, mtDNA, y kromozomu işaretleri ile gene-
tik çeşitlilik, tür içi çeşitlilik ve tür – alttür ilişkisi araş-
tırılacak. Projenin arazi çalışmaları sırasında belirle-
nen bazı türlerin bireylerine GPS telemetri tasma ta-
kılması da gerçekleştirilecek. Projenin önemli bir di-
ğer çıktısı da biyolojik kaynak korsanlığı ve yasak av-
lanmalara karşı tür tayini yapabilmek ve gerekli yasal
işlemlerin yapılabilmesi için delil sunabilmek amaçlı
DNA parmak izine dayalı kriminal çalışmalarda kul-
lanılacak tür tespit kitlerinin oluşturulması.

Proje ekibini TÜBİTAK MAM GMBE, Ç.O.B.
DKMPGM, Selçuk Üniversitesi Veteriner Fakültesi,
Afyon Kocatepe Üniversitesi Veteriner Fakültesi ve
Aksaray Üniversitesi Biyoloji Bölümü’nden uzmanlar
oluşturuyor. Ayrıca, sivil toplum kuruluşları ve üni-
versitelerden değerli bilim insanları da projemize da-
nışmanlık yapmaları yönündeki isteğimizi kırmadı-
lar. Tüm araştırmacılar, DKMPGM ve Danışmanları-
mız yurt dışından uzmanlarla da işbirliği içinde oldu-
ğumuzdan dört yıl sürecek bu projeden maksimum
çıktı elde etmeyi amaçlıyoruz.

Görüldüğü gibi insan aktivitelerinin kolaylıkla
tehdit edebildiği biyoçeşitliliğin korunması ve yeni-
den kazanılması uzun soluklu, çok yönlü, emek iste-
yen ve oldukça masraflı bir çalışma. Doğru strateji-
lerin geliştirilmesi ve ortaya konulan koruma prog-
ramının başarılı ve sürdürülebilir olabilmesi için de
mevcut biyoçeşitliliği oluşturan temel katmanlardan
genetik çeşitliliğin tanımlanması ve temel bilimler ile
biyoteknolojik yöntemlerin koruma programına da-
hil edilmesi gerekmektedir.

Dünyamızı ve barındırdığı biyoçeşitliliği biyotekno-
lojik yöntemlere gerek kalmadan korumak, oluşabile-
cek tehdit unsurlarını henüz oluşmadan bertaraf etmek
ve hiçbir türün yok olmasına sebep olmamak dileğiyle...

Kaynaklar
Folch J., Cocero M.J., Chesne P., ve ark. (2009).
“First birth of an animal from an extinct subspecies
(Capra pyrenaica pyrenaica) by cloning.”
Theriogenology 71,1026-1034.
Berg D.K., Li C., Asher G., ve ark. (2007).
“Red deer cloned from antler stem cells and their

differentiated progeny.” Biol. Reprod. 77, 384-394.
Brown J.L., Goritz F., Pratt-Hawkes N., ve ark. (2004).
“Successful artificial insemination of an Asian elephant
at the National Zoological Park.” Zoo Biol. 23, 45-63.
Gomez M.C., Pope C.E., Giraldo A., ve ark. (2004).
“Birth of African Wildcat cloned kittens born from
domestic cats.” Cloning Stem Cells. 6, 247-258.

Evren Koban, Temmuz
2007’den bu yana TÜBITAK
Marmara Araştırma Merkezi
Gen Mühendisliği ve
Biyoteknoloji Enstitüsü’nde
araştırmalarını sürdürüyor.
Yüksek lisans ve doktorasını
ODTÜ’den popülasyon
biyolojisi üzerine aldı.
Hem evcil hem de yaban
hayvanları üzerine
araştırmalar yapıyor.

45

Türkiye’de Bitki Biyoçeşitliliği,

Bitkisel Gen Kaynakları
Biyolojik çeşitlilik, yani canlıların farklılığı ve değişkenliği, canlıların içinde bulundukları karmaşık ekolojik yapılarla,
birbirleriyle ve çevreleriyle karşılıklı etkileşimleri olarak ifade edilebilir. Kültüre alınmış bitki türlerinin kökleri doğada bulunan
yabani akrabalarına dayanır. Günümüzde de yeni tarım çeşitleri elde etmek veya mevcut olanları insanların ihtiyaçlarına
göre iyileştirmek için yabani türlerden yararlanılır. Gıda ve tarım için önem taşıyan ve giderek azalan doğal bitkisel kaynaklar,
bugün bir ülkenin sahip olabileceği önemli değerler arasında sayılıyor. Dünyanın tarım yapılabilecek nitelikteki alanları ve
su kaynakları hızla kirleniyor ve yok oluyor. ABD gibi gelişmiş ülkeler rekoltesi yüksek yeni tohumluk çeşitlerin geliştirilmesi
için büyük yatırımlar yapıyor ve gıda ticaretini ellerinde tutmak için büyük çaba gösteriyorlar. Bu gelişmeler ışığında,
ülkeler sahip oldukları bitkisel çeşitlilikle, özellikle genetik kaynaklar anlamında birer güç haline geliyorlar.

Doç.Dr., TÜBİTAK MAM
Gen Mühendisliği ve
Biyoteknoloji Enstitüsü

>>>Ahu Altınkut Uncuoğlu

46

Bitki varlığı açısından dünyanın en zengin ül-
kelerinden olan Türkiye, dünyadaki 12 bin ci-
varındaki endemik bitki türünün yaklaşık ola-

rak dörtte birine yakın bir miktarını barındırıyor. İç
Anadolu, Doğu Anadolu ve Güneydoğu Anadolu en-
demik bitkiler için en önemli bölgelerimiz. Etnobota-
nik araştırmalar, bitki domestikasyon (yabani bitki-
leri kültüre alma süreci) bölgelerinin ülkemizde MÖ
5000-7000 yılları arasında Çatalhöyük, Can Hasan,
Hacılar, Mersin ve Çayönü olduğunu ortaya koyuyor.
Tahılların büyük çoğunluğu yalnızca Türkiye’ye öz-
gü olan yabani türlerden yetiştirildiklerinden, ekono-
mik açıdan bakıldığında stepin (bozkır), belki de en
önemli ekosistem olduğu görülüyor. Günümüzde in-
sanlığın büyük bir kısmının yararlandığı bu tahıllar,
bu bölgede yetişen yabani türlerden çağlar boyu sür-
dürülen uğraşlar sonucu elde edilmiştir.

Ülkemiz tüm Avrupa’da bulunan bitki türleri-
nin % 75’ine sahip. Komşu ülkelerdekinden de iki
kat daha fazla çeşitlilik barındıran Türkiye florası-
nın 1/3’ü endemik türdür. Türkiye aynı zamanda la-
le ve orkide başta olmak üzere birçok süs bitkisinin
de anavatanı. Türkiye’nin bilinen bu zenginliği için-
de yaklaşık 800 geofit (soğanlı, yumrulu, rizomlu)
bitki türü olması, ülkemizi doğal süs bitkileri açısın-
dan cazip bir konuma getirmiştir. Kiraz, kayısı, ba-
dem ve incir gibi türlerin anavatanı Türkiye’dir. Tür-
kiye florası, kültürü yapılmış önemli tarımsal bitki
türlerinin yabani akrabalarını ve bu türlerle ilgili ge-
netik çeşitliliği kapsar (buğday, nohut, mercimek,
elma, armut, kayısı, kestane ve antep fıstığı). Ende-
mikler içinde yaşlı ormanlar içeren Doğu Karade-
niz dağ ormanları, dünyanın mevcut en geniş sel-
vi (Cupressus sempervirens) ve sedir (Cedrus libani)
ormanlarını içeren Akdeniz ormanları, karışık geniş
ve iğne yapraklı ağaçlarıyla Batı Karadeniz ormanla-
rı önem bakımından başta gelir. Ülkemizde orman
ekosisteminde 20 yabani meyve ağacı türü, 10’dan
fazla sebze türü, 14 tıbbi bitki türü, 5 yemlik bitki tü-
rü ve 17 süs bitkisi türü olmak üzere ekonomik açı-
dan önemli olan bitki türlerinin sayısı da yüksektir.

Gen bankaları ex situ (doğal olarak yetiştiği or-
tamdan başka bir ortamda koruma), in situ (doğal
olarak yetiştiği ortamda koruma), in vitro (doku kül-
türü koşullarında koruma), kriyoprezervasyon (ve-
jetatif materyalin çok düşük sıcaklıklarda -196oC
korunması) ve DNA bankaları olarak çeşitlilik gös-
terir. Çok sayıda ülkede ve uluslararası kuruluşla-
rın gen bankaları vardır. Bunlardan IRRI (Uluslara-
rası Pirinç Araştırma Enstitüsü), CIMMYT (Ulus-
lararası Mısır ve Buğday Islah Merkezi), ICARDA
(Kurak Bölgelerde Tarımsal Araştırmalar Uluslara-
rası Merkezi), NIAS (Ulusal Agrobiyolojik Bilim-
ler Enstitüsü) başta gelenlerdir. CIMMYT yaklaşık
5000-17.000 mısır tohumunu (sayı çeşide göre de-
ğişim gösterir) gen bankasında uzun süreli olarak
muhafaza ediyor. Buğday gen bankasında ise yakla-
şık 20.000 tohum saklanıyor. IRRI türe ve çeşide göre
değişmekle birlikte yaklaşık 20.000 ile 32.000 arasın-
da pirinç tohumunu kendi bankasında koruyor. Bit-
ki gen kaynakları ve gen bankaları konusunda çalış-
ma yapan çok sayıda uluslararası araştırma merke-
zi ve kuruluş, CGIAR (Uluslararası Tarımsal Araş-
tırmalar Danışma Grubu) tarafından koordine edili-
yor. CGIAR, 1971 yılında Washington DC’de Dünya
Bankası Merkezi’nde üçüncü dünya ülkelerinde be-
sin değeri bulunan tahıl ve yemlerdeki araştırmala-
rı desteklemek, bitki genetik kaynaklarını toplamak
ve tanımlamak amacıyla kuruldu. Kendisine bağlı 11
merkeziyle birlikte tahıl, baklagil ve tarımsal öneme
sahip orman ağaçlarına ait 650.000’in üzerinde ör-
nek muhafaza ediyor. 16 Ekim 2006’da CGIAR’a bağ-
lı 11 uluslararası araştırma merkezi ve bu merkezle-
re ait evrensel gıda ve yem bitkileri koleksiyonları-
nın bulunduğu gen bankaları FAO tarafından Ulus-
lararası Bitki Genetik Kaynakları Paktı adı altında
bir araya getirildi. Bu organizasyonla bitki ıslahçıla-
rı, çiftçiler ve araştırmacılar standart koşullarda bu

Fo
to

ğr
af

: S
er

ka
n T

ay
ca

n

Fo
to

ğr
af

: S
er

ka
n T

ay
ca

n

Bilim ve Teknik Kasım 2010

>>>

47

Türkiye’de Bitki Biyoçeşitliliği, Bitkisel Gen Kaynakları

kaynaklara ulaşacak ve elde ettikleri bilgileri payla-
şacaklar. Bitki Genetik Kaynakları Paktı organizas-
yonu, gıda ve tarımda yer alan, en önemli 600.000
bitki için uluslararası tarımsal araştırma merkezle-
riyle bir anlaşma imzaladı. Dünyadaki bütün ülke-
ler, iklim değişikliklerinin getirdiği sorunlar, bilin-
meyen zararlılar için, bitki hastalıklarıyla savaşta ve
artan dünya nüfusu karşısında bu koleksiyonlara ih-
tiyaç duyacaklardır. DNA bankalarının oluşturulma-
sı da genetik materyalin ex situ olarak korunmasında
başvurulan vazgeçilmez bir yöntemdir. DNA banka-
ları genomik araştırmalar, genomik kütüphanelerin
oluşturulması ve genetik mühendisliği uygulama-
larına yönelik kullanılabilecek, ilgilenilen genlerin
izolasyonu için temel teşkil eder. Çok sayıda ülke-
de DNA bankaları bulunuyor. Bunların en önemlisi
İngiltere-Kew’de bulunan Kraliyet Botanik Bahçele-
ri DNA Bankası’dır. Burada 22.000’den fazla bitkinin
genomik DNA’sı -80oC’de saklanıyor. DNA örnekle-
rini araştırmalarında kullanmak isteyen kişi ve ku-
rumlarla “materyal transfer anlaşması” yapılarak is-
tenilen örnekler sağlanıyor. ABD Tarım Bakanlığı’na
bağlı Tarım Araştırmaları Bölümü’nde de arkeolojik
değeri olan yaklaşık 135 yıllık tohumlardan elde edil-
miş DNA bankaları bulunuyor. Kore’de bulunan Bitki
DNA Bankası, DNA ve doku örneklerinin saklandı-
ğı bir başka örnek. Bu örnekler dışında, Avustralya-
Southern Cross Üniversitesi’nin Bitki Genetiği Ko-
ruma Merkezi de hem bu ülkeye özgü bitki türleri-
nin hem de önemli tahıl türlerinin saklandığı önemli
bir DNA bankası durumunda. Ayrıca, Missouri Bo-
tanik Bahçesi DNA Bankası (MBGDB), Brazilya Bit-
ki Türleri DNA Bankası ve Japonya’da bulunan Ulu-
sal Agrobiyolojik Bilimler Enstitüsü de dünyadaki
DNA bankalarına örnek teşkil ediyorlar.

Ülkemizde gen kaynaklarının ve bankalarının
oluşturulması ve muhafazası Tarım ve Köy İşleri
Bakanlığı’nın sorumluluk ve kontrolündedir. Tarım
ve Köy İşleri Bakanlığı Tarımsal Araştırmalar Ge-
nel Müdürlüğü’ne bağlı Tarla Bitkileri Merkez Araş-
tırma Enstitüsü ve Ege Tarımsal Araştırma Enstitü-
sü Türkiye’de bulunan tarla bitkilerinin genetik kay-
naklarının toplanması, uzun süreli ex situ ve in situ
muhafazası, tanımlanması ve değerlendirilmesi yo-
luyla bu kaynakların korunması ve ilgili ürün grup-
larında ıslah çalışmaları yapan araştırmacılara gene-
tik tabanı genişletmek için katkıda bulunuyor. Tar-
la Bitkileri Merkez Araştırma Enstitüsü bünyesin-
de 50.000 örnek muhafaza kapasiteli gen bankasın-
da tahıllar, yemeklik tane baklagiller ve yem bitkile-
rinin yabani akrabaları ve çiftçi çeşitleri olmak üzere
yaklaşık olarak 10.000 bitki çeşidine ait tohum bulu-
nuyor. Ege Tarımsal Araştırma Enstitüsü bünyesinde
de arpa, buğday, meyve çeşitleri, sebze çeşitleri, su-
sam ve yemlik bitki çeşitlerine ait tohumların saklan-
dığı bir gen bankası bulunuyor. Ayrıca, örneğin ye-
rel meyve ve bağ çeşitlerinin tohumları da 16 değişik
araştırma enstitüsünde ex situ olarak muhafaza edili-
yor. Mart 2010 itibariyla Çin ve ABD’den sonra dün-
yanın üçüncü büyük tohum gen bankası olan Türki-
ye Tohum Gen Bankası, Tarım ve Köyişleri Bakanlığı
bünyesinde Ankara’da açılmış bulunuyor.

Tohum Gen Bankası ile Türkiye’de yetiştirilen yer-
li, geliştirilmiş kültür bitkileri ve bunların yabani ak-
rabalarının tohum örnekleri yanında dünyanın dört
bir yanından elde edilen bitki türlerine ait tohum-
lar muhafaza edilecektir. Tohum Gen Bankası 250
bin örnek kapasitesine sahip. Yurt içi ve yurt dışın-
dan toplanan tohumlar burada hem genetik olarak
muhafaza edilecek hem de bilim insanlarının yapa-
cakları çeşitli çalışmalarda kullanılabilecek. Bu ban-
kanın kurulması ülkemiz adına son derece önem-
li bir gelişme. Ancak ülkemizdeki tarımsal biyotek-
noloji çalışma ve uygulamalarında içinde yer aldığı-
mız G-20 ülkelerine oranla bu alana daha düşük dü-
zeyde yatırım yapılmış bulunuluyor ve ihracat oran-
ları da düşük düzeyde. Özellikle en büyük zenginlik-
lerimiz olan gen kaynaklarımızın en ileri teknolojiler
kullanılarak DNA düzeyinde koruma altına alınması
ve bu bağlamda “Ulusal Bitki DNA Bankası” oluştu-
rulması da son derece önemli ve gereklidir.

TÜBİTAK, Marmara Araştırma Merkezi (MAM)
Gen Mühendisliği ve Biyoteknoloji Enstitüsü
(GMBE) Bitki Biyoteknolojisi Stratejik İş Birimi gerek
gelişmiş biyoteknoloji donanımı altyapısı ve gerekse
kritik araştırmacı kitlesiyle 1992’den bu yana tarımsal
biyoteknoloji alanında Ar-Ge çalışmaları gerçekleş-

Fo
to

ğr
af

: S
erk

an
 Ta

yc
an

48

Bilim ve Teknik Kasım 2010

<<<

tiriyor. Birimin, bitki gen kaynaklarının belirlenme-
si ve tanımlanmasına destek veren Tarım ve Köy İşle-
ri Bakanlığı’nın ilgili araştırma enstitüleri ve üniversi-
teler ile ortaklaşa gerçekleştirdiği TÜBİTAK destek-
li projelerinden ikisi “Aegilops tauschii’de Tuz Stresi-
ne Dayanıklılığı Sağlayacak Yeni Gen Kaynaklarının
Belirlenmesi ve Fizyolojik, Moleküler Karakterizas-
yonu” ile “Kışlık Ekmeklik Buğdayda (Triticum aes-
tivum L.) Sarı Pas Hastalığına Dayanıklılık İçin Mo-
leküler Markörlerin Geliştirilmesi”dir. Bu projeler
kapsamında yabani ve kültüre alınmış buğday türle-
rinde değişik stres etmenlerine dayanıklılık sağladığı
düşünülen gen bölgeleri belirlenerek dayanıklı buğ-
day bitkilerinin kısa sürede seçiminde kullanılabile-
cek DNA markörleri ortaya konuldu. Ülkemizde 9,4
milyon hektar ekim alanına ve 19 milyon ton üretime
sahip olan buğday için tarımı sı-
nırlayan etmenler arasında pas
hastalıkları son derece önemli.
Bunlardan biri olan sarı pas has-
talığı, ülkemizde hemen bütün
bölgelerde görülüyor ve dün-
yada da geniş alanlarda etkin.
Yurdumuzda sarı pas hastalığı,
epidemi yıllarında duyarlı çe-
şit ekildiğinde bazı alanlarda %
80’e varan oranlarda ürün kay-
bına neden oluyor. Ayrıca, has-
talık nedeniyle bazı buğday çe-
şitleri tamamen üretimden kal-
dırılabiliyor.

Ülkemizde birçok tarımsal
araştırmanın yanında, üniver-
site ve diğer kuruluşlarda buğ-
dayda ıslah çalışmaları yapılı-
yor. Islah amaçlarından biri de
hastalıklara dayanıklılık kazandırılması. Bu çalışma-
lar yapılırken ıslah materyali tarla ve sera koşulların-
da hastalık etmeni ile bulaştırılarak hastalıklara kar-
şı test ediliyor. Bu yöntemle başarılı sonuçlar alınsa
da çevre koşulları nedeniyle bu her zaman mümkün
olamıyor. Ayrıca bu yöntem yeşil aksamı olan bitki-
ye ihtiyaç duyması, tekrar gerektirmesi ve zaman al-
masından dolayı pratik bir yaklaşım değil. Fakat mo-
leküler yöntemlerin kullanımıyla kesin olarak, kı-
sa sürede ve tohum gibi daha erken gelişimsel dö-
nemlerde buğday çeşitlerinin hastalığa dayanıklı ya
da duyarlı olduğu belirlenebiliyor. TÜBİTAK MAM
GMBE önderliğinde gerçekleştirilen proje çalışmala-
rı kapsamında sarı pas hastalığına dayanıklı buğday
çeşit ve hatlarını kısa sürede seçmek için kullanılabi-
lecek DNA markörleri belirlenmiş bulunuyor.

Bitkisel üretimde beklenen verimin alınmasını
engelleyen diğer önemli unsurlardan birisi de tuz-
luluk sorunu. Dünyada tarım yapılan toprakların
yaklaşık % 40’ı tuzluluk probleminin tehdidi altın-
da. 2001 FAO-UNESCO toprak haritası veri tabanı-
na göre Türkiye’de 2-2,5 milyon hektarlık işlenen ara-
zi tuzluluk probleminin etkisi altında. Özellikle Gü-
neydoğu Anadolu Projesi ile hayat bulan Şanlıurfa
ve Harran ovalarındaki araziler ile buğdayın en ge-
niş ekim alanının olduğu Orta Anadolu bölgesi tuz-
lanma tehlikesiyle karşı karşıya. Buğday, gelişmiş ve
gelişmekte olan ülkelerde tüketilen en önemli gıda
kaynaklarından biri. Bugün ekmeğin ve makarna-
nın hammaddesi olarak kullanılan kültüre alınmış
buğday’ın (Triticum aestivum) yabani formlarından
biri olan Aegilops tauschii’nin tuzluluğa dayanıklılık-

ta rol alan genleri içerdiği bilini-
yor. Bu noktadan hareketle pro-
je kapsamında bu yabani buğ-
day çeşitleri kullanılıyor ve tuz
stresine duyarlı diğer buğday-
ların iyileştirilmesi amacıyla ıs-
lah çalışmalarında kullanılabi-
lecek, tuz stresine dayanıklılı-
ğı sağlayacak yeni genler orta-
ya çıkarılıyor. Sonuç olarak pro-
je çalışmaları, belirlenen tuzlu-
luğa dayanıklılık sağlayacak bu
yeni gen kaynaklarının yüksek
verimli ama tuzluluğa duyar-
lı buğday çeşitlerine aktarılma-
sına yönelik ıslah çalışmalarına
hizmet ediyor.

 Ekim 2010 itibarıyla başla-
yan, Tarım ve Köy İşleri Bakan-
lığı, ilgili araştırma enstitüleri,

üniversite ve MAM GMBE iş birliğinde gerçekleşti-
rilecek “Türkiye Geofitlerinin Kültüre Alınması, Ye-
ni Tür ve Çeşitlerin İlgili Sektörlere Kazandırılması”
konulu proje çalışmasıyla, ülkemiz doğal süs bitki-
lerinin (soğanlı, yumrulu, rizomlu) ex situ muhafa-
za altına alınması, yerel kaynaklarımızla ilk defa çe-
şit geliştirilmesi, geliştirilen çeşitlerin moleküler dü-
zeyde tanımlanması ve pek çoğu tıbbi bitki olan ge-
ofitlerin biyolojik aktivitelerinin belirlenmesi hedef-
leniyor.

Bitki Biyoteknolojisi
alanındaki Ar-Ge
çalışmalarını 1996 yılından
bu yana TÜBİTAK, MAM,
Gen Mühendisliği ve
Biyoteknoloji Enstitüsü’nde
sürdürmekte ve 2008
yılından bu yana aynı
kurumda Müdür Yardımcısı
olarak görev yapmaktadır.
Türkiye’nin tarımsal
sürdürülebilir kalkınma
hedefleri ve öncelikleri
doğrultusunda kuraklık,
tuzluluk, bitki hastalıkları
gibi stres etmenleri ve
bitki genetik kaynaklarının
korunması gibi alanlarda
biyoteknolojik araştırmalar
gerçekleştirmektedir.
2009 yılında “American
Association for the
Advancement of Science”
kendisini başarılı bilim
kadınlarından biri olarak
Science dergisinin eki
olarak dağıtılan booklet ile
tanıtmıştır.

Kaynaklar
Işık, K., Bitkiler ve Sürdürülebilirlik. Yeri: Bitki Biyolojisi,
Palme Yayınevi, Ankara, 2004.
Salamini F., ve ark., “Genetics and Geography of Wild
Cereal Domestication in the Near East.” Nature Review
Genetics, Vol 3, s. 429-441, 2002.
Kaya, E., ve ark. Bazı Doğal Bitkilerin Kültüre
Alınması Yeni Tür ve Çeşitlerin Süs Bitkileri Sektörüne
Kazandırılması-I, (Sonuç Raporu), TÜBİTAK, KAMAG,
Proje No: 105G068, 2009.

Tan, A., Agricultural Plant Biodiversity in Turkey, OECD
Expert Meeting on Agri-Biodiversity Indicators, Group
1.C. Plant Genetic Resource Diversity, 5-8 November
2001, Zurich, Switzerland.
Uncuoğlu A. A., Aegilops tauschii’de Tuz Stresine
Dayanıklılığı Sağlayacak Yeni Gen Kaynaklarının
Belirlenmesi ve Fizyolojik, Moleküler Karakterizasyonu.
(Sonuç Raporu),TÜBİTAK, TBAG, Proje No: 104T464,
2008.

49

“Ekmek elden su gölden” diye bir
deyim vardır. Herhangi bedel ödeme-
den başkalarına ait imkânlardan fay-
dalanan insanların durumu için kul-
lanılır. Deyimin mecazi değil de ger-
çek anlamına dikkat edersek, su doğal
bir su birikintisi olan gölden alındı-
ğı için herhangi maliyeti olmadığı ka-
bul ediliyor. Aslında bu yargı, insan-
lığın doğanın sağladığı imkânlara yö-
nelik öteden beri sahip olduğu yakla-
şımı yansıtıyor. Bu yaklaşım bir bakı-
ma insanlığın gitgide oburlaşan tü-
ketim alışkanlıklarının bir açıklama-
sı da olabilir: Bedelsiz elde edilen şey-
ler genellikle düşüncesizce ve sorum-
suzca tüketilir! Oysa insanlığın doğa-
dan sağladığı faydalar, eğer doğa ta-
rafından sağlanmasalardı insanlara
çok büyük maliyetler getirecek malze-
me ve hizmetleri kapsıyor. “Ekolojik
ekonomi” olarak da adlandırılan ye-
ni bir yaklaşım doğanın sağladığı bu
imkânlara çeşitli yöntemlerle kıymet
biçerek ekonomik analizlerde bunla-
rı hesaba katmayı ve bu verileri her
türlü ekonomik ve politik planlamada
göz önünde bulundurmayı amaçlıyor.

Ekolojik ekonomi, doğanın insan
yaşamının her alanına yaptığı katkıla-
rı, temelde canlı sistemlerin özellikleri-
ne dayanan ekosistem ürün ve hizmet-
leri üzerinden tanımlıyor. Topluca “eko-
sistem işlevleri” olarak adlandırılan bu
ürün ve hizmetler, ilk aklımıza gelebile-
cek gıda, ilaç, kereste hammaddeleri gi-
bi malzemelerin yanı sıra daha az far-
kında olduğumuz fakat hiç de daha az
önemli olmayan, soluduğumuz havanın
ve içtiğimiz suyun temini, erozyonun ve
sellerin önlenmesi, atıkların çürütülme-
si gibi süreçleri de kapsıyor. Ekosistem
işlevleri kavramı, 2005 yılında Birleşmiş
Milletler tarafından yayımlanan, 95 ül-
keden 1300 uzmanın katkılarıyla hazır-
lanan Milenyum Ekosistem Değerlen-
dirmesi (MEA) ile önem kazandı. Bu
rapor, ekosistemlerle insan refahı ara-
sındaki bağların önemini ortaya koy-
du ve dünyanın değişik yerlerinde eko-
sistemlerin sağladığı işlevleri ve taşıdı-
ğı değerleri belirlemeye yönelik pek çok
araştırmayı ve projeyi tetikledi. Milen-
yum Ekosistem Değerlendirmesi dün-
ya ekosistemlerinin sürdürülebilirliğini
ele alan en kapsamlı bilimsel araştırma.

Biyoçeşitlilik
Ne Kadar Değerli?
Uygarlık ne kadar gelişirse gelişsin, insanlık doğadan ne kadar uzak ve ona ne kadar hükmeder hale gelirse gelsin
yine de insanların dünya üzerinde varlığını sürdürmesi doğanın sağladığı birtakım imkânlara bağlı.
İnsanlık, varoluşundan beri doğadan çeşitli biçimlerde sayısız yarar sağlıyor. Ancak bu faydanın çok büyük bir kısmı
şimdiye kadar dünyada var olmuş hiçbir ekonomi anlayışında karşılık bulamamış. “Tabiat Ana”nın nimetleri,
hep orada hazır bulunan ve karşılıksız olarak kullanılmayı bekleyen imkânlar olarak kabul edilmiş.
Pek çok şey gibi doğal kaynakların da ancak tükenme tehlikesi belirdiğinde değeri anlaşılmaya başlanıyor.
Bugün artık doğanın sağladığı tüm imkânların ekonomi içerisinde anlam kazanması
ve “hesaba katılmasının” gerekliliği, sürdürülebilirlik yaklaşımlarında önem kazanmaya başlıyor.

Fotoğraf: Devrim Ünlü

>>>İlay Çelik

Bilimsel Programlar
Uzman Yardımcısı,
TÜBİTAK
Bilim ve Teknik Dergisi

50

Biyoçeşitlilik
Ne Kadar Değerli?

TEDARİK HİZMETLERİ DÜZENLEME HİZMETLERİ KÜLTÜREL HİZMETLER DESTEK HİZMETLERİ

Besin Hava kalitesinin düzenlenmesi Estetik değerler Fotosentez

Ham maddeler İklimsel düzenleme Manevi ve dini değerler Habitat temini
(çeşitli canlı gruplarına uygun
yaşama alanları oluşturma)

Yakıt ve enerji
(yenilenebilir enerji kaynakları)

Suyun düzenlenmesi
(örn. selden korunma)

Kültürel miras Su/Besin döngüleri

Tıbbi maddeler
(ilaçlar)

Toprağın tutulması (örn. erozyon
kontrolü)

Bilgi/Bilgelik sistemleri
(örn. iklimsel döngülere, şifalı
bitkilere ilişkin halk bilgisi)

Toprak oluşumu

Genetik kaynaklar Bazı doğal afetlerin önlenmesi Eğitim ve ilham

Su temini Atık temizleme
(örn. suyun arıtımı)

Rekreasyon ve ekoturizm

Dekoratif ürünler Biyolojik enerjinin sabitlenmesi

Biyolojik kontrol
(örn. böcek kontrolü)

Bitkilerin tozlaşması

Milenyum Ekosistem Değerlendirmesi çalışmasında kabul edilen temel ekosistem hizmet ve ürün sınıflandırması

Bilim ve Teknik Kasım 2010

>>>

51

Biyoçeşitlilik Ne Kadar Değerli?

Ekosistem İşlevleri

Ekosistem işlevlerini inceleyen uzmanlar bu
işlevleri kategorilere ayırarak ele alıyor. Çeşit-
li sınıflandırma yöntemleri arasında en yaygın
kabul gören MEA sınıflandırmasına göre eko-
sistem hizmet ve ürünleri dört ana işlev katego-
risi altında toplanıyor:

Tedarik hizmetleri: Gıda maddeleri, su, ke-
reste ve benzeri ürünlerin doğrudan teminini
ifade ediyor.

Düzenleme hizmetleri: İklimin düzenlen-
mesi, sellerin önlenmesi ve benzeri düzenleme
işlevlerini kapsıyor.

Kültürel hizmetler: Güzellik hissi yaratma,
ilham verme, ruhsal sağlığı iyileştirme gibi fay-
daları ifade ediyor.

Destek hizmetleri: Doğadaki canlıların ge-
lişmesinin ve üretmesinin temeli olan toprak
oluşumu, fotosentez, besin döngüsü ve benzeri
süreçleri kapsıyor. İnsanların sadece birer can-
lı organizma olarak sağlıklı bir şekilde yaşama-
ları değil uygarlıkları ve ekonomileri de vazge-
çilmez biçimde ekosistem işlevlerine bağlı. Ay-
rıca insanın gelişimi çevresiyle birlikte şekillen-
diği için bu bağlantı sosyal, kültürel ve estetik
açıdan da önem taşıyor. Dolayısıyla dünyadaki
tüm insan topluluklarının refahı temelde doğ-
rudan ekosistem işlevlerinin devamına daya-
nıyor. Ancak yapılan araştırmalar, son elli yıl-
da biyoçeşitlilikte dünya çapında meydana ge-
len çarpıcı düşüş sonucu doğadan elde etiğimiz
faydaların ciddi ölçüde azaldığını gösteriyor.

Yakın zamanda yapılan araştırmalar,
•Dünyanın 2000 yılında sahip olduğu doğal

alanların % 11’inin 2050’ye kadar kaybedilebi-
leceğini,

•Mevcut tarım alanlarının % 40’ının aşı-
rı kullanım tehlikesiyle karşı karşıya olduğunu,

•Mercan resiflerinin % 60’ının 2030’a kadar
yok olabileceğini,

•Avrupa’da korunan habitat türlerinin %
80’inin tehdit altında olduğunu,

•Son yüz yılda insan etkinliklerinin türle-
rin yok olmasını 50–1000 kat artırdığını gös-
teriyor.

Ekosistem işlevlerinin devam edebilme-
si biyoçeşitliliğin korunmasına sıkı sıkıya bağ-
lı. Çünkü ekosistemler, unsurları arasında çok
sayıda ve çok yönlü ilişki ağları bulunan ve bir
bütün olarak işlev gören sistemler.

Ekosistemlere Kıymet Biçme
Ekosistemlerin değerlerini belirleme işi eko-

loji ve ekonominin bütünleştirildiği disiplin-
lerarası bir çerçeve gerektiriyor. Böyle bir çer-
çevede ekolojinin ekosistem işlevlerinin olu-
şumuna ilişkin bilgileri, ekonominin ise bu iş-
levlerin değerlerini belirlemede gerekli araçları
sağlaması bekleniyor.

Ekosistemlerin sağladığı faydaları ya da eko-
sistemlerdeki kayıpların maliyetlerini belirle-
me becerimiz, pek çok seviyedeki bilgi eksikli-
ğinden dolayı oldukça sınırlı. Muhtemelen he-
nüz fark edilemeyen faydalar var ve tüm eko-
sistem işlevlerinin, nitel biçimde bile olsa sa-
dece bir kısmını değerlendirebilir durumdayız.
Ekolojik üretim süreçlerinin sayısal olarak gö-
rece daha iyi anlaşıldığı ve yeterli verinin bulu-
nabildiği sınırlı sayıda bir kısım işlev için nicel
bir değerlendirme yapmak mümkün olabiliyor.
Yine de ekonomi yöntemlerinin sınırlılığından
dolayı bu işlevlerin de sadece bir kısmı parasal
değer olarak ifade edilebiliyor. Bu yüzden eko-
sistem değerleme çalışmalarını parasal değer-
lerle kısıtlamayıp nicel analizleri ve fiziksel be-
lirteçleri de dikkate almak çok önemli.

Ekosistem hizmetlerini
değerleme çalışmalarının
örneklerini ülkemizde de
görmek mümkün. Avru-
pa Birliği Komisyonu ve
TEMA Vakfı destekli Kaç-
kar Dağları Sürdürülebilir
Orman Kullanımı ve Ko-
ruma Projesi kapsamında
yapılan Ekosistem Değer-
leri Araştırması’nda, “eko-
sistem hizmet ve ürün-
leri” yaklaşımı ile Kaçkar
Dağları bölgesindeki or-
man, akarsu, çayır/mera-
ların ve zirai ekosistemle-
rin hizmet ve ürünlerinin
ekonomik değerleme-
si yapıldı. Çalışma, Doğu
Karadeniz ormanlarının
doğa koruma planlama-
larında biyoçeşitlilik açı-
sından sahip olduğu ön-
celiklere ek olarak ekono-
mik açılardan önemini de
ortaya koyuyor. Araştır-
ma sonuçlarına göre pro-
je sahası, değerleme ça-
lışmasının yapıldığı 2009
rakamlarıyla yılda yakla-
şık 3,5 milyar TL’lik (yak-
laşık 2,3 milyar dolarlık)
bir toplam ekonomik hiz-
met sunuyor. Buna gö-
re proje bölgesi ekosis-
temlerinden elde edi-
len doğrudan ve dolay-
lı ekonomik değer, Dün-
ya Bankası’nın 2008 ve-
rilerine göre 730 milyar
dolar olan Türkiye Gayri
Safi Yurtiçi Hasılası’nın %
0,31’ini oluşturuyor. Pro-
je bölgesinin kapladığı
alan ise Türkiye yüzölçü-
münün % 0,2’sine karşı-
lık geliyor.

Ka
zım

 Ça
pa

cı

52

Bilim ve Teknik Kasım 2010

<<<

Ölçme yöntemleri neyin ölçüldüğüne bağlı ola-
rak çeşitlilik gösteriyor. Tedarik hizmetleri için eko-
nomik değer ölçmek görece daha kolay, çünkü bun-
lar büyük ölçüde ticareti yapılan ürünleri kapsıyor.
Buna karşılık piyasada fiyat karşılığı bulunmayan
düzenleme hizmetleri ve kültürel hizmetler için eko-
nomik değerleme yapmak daha zor. Yine de bu tür
ürün ya da süreçlerin piyasa dışı değerlerini belirle-
mek için kullanılan çeşitli yöntemler var.

Bununla birlikte biyoçeşitliliğin yaşamı destekle-
yen işlevlerinin ne ölçüde ekonomik değerlemeye ta-
bi tutulabileceği önemli bir etik sorun oluşturuyor.
Benzer şekilde manevi değerleri ekonomik değerle-
meye tabi tutmanın uygun olmayabileceği tartışılı-
yor. Yine de iktisatçılar bu sınırlamaları göz önünde

bulundurarak 1990’lardan beri piyasa dışı ekosistem
işlevlerini ölçmede kullanılan yöntemleri geliştirdi-
ler ve bugün artık bu yöntemlerin hangi durumlarda
kullanılabileceği konusunda gittikçe artan bir uzlaşı
var. Ayrıca sonuçların karşılaştırılabilirliği de gitgide
kabul görüyor. Bugün bu yöntemler ekosistemlerde-
ki çok çeşitli değerleri ölçmekte yaygın olarak kulla-
nılıyor.

Avrupa Komisyonu’nun Almanya ve daha birkaç
ortakla birlikte yürüttüğü TEEB (Ekosistemlerin Eko-
nomisi ve Biyoçeşitlilik) adlı araştırma projesi, ekosis-
tem işlevlerinin gerçek ekonomik değerlerinin daha
iyi anlaşılmasını sağlamayı ve bu değerleri göz önünde
bulunduracak ekonomik yöntemler önermeyi amaçlı-
yor. İki aşamalı projenin ilk aşaması sonunda 2008’de
yayımlanan rapora göre dünyada ekosistem işlevlerin-
deki yıllık kaybın maliyeti 50 milyar dolar civarında.
Ayrıca herhangi tedbir alınmazsa 2050’ye kadar dünya
biyoçeşitliliğindeki kaybın maliyetinin küresel toplam
gelirin % 7’sini bulabileceği tahmin ediliyor.

Ekosistem işlevlerinin ekonomik değerini belirle-
me çalışmalarının nihai amacı, her türlü karar alma
sürecinde ekosistemlerin gerçek değerinin dikkate
alınmasını sağlamak ve biyoçeşitliliğin korunmasına
yönelik çalışmalara dayanak oluşturmak.

Bugün artık açıkça ortada ki insan etkinlikleri bi-
yoçeşitliliği yok ediyor. Bu da ekosistem işlevlerinin
sürdürülebilirliğini tehlikeye atıyor. Bilim insanla-
rı 2030’a kadar dünya nüfusunun 8 milyara çıkması
durumunda ciddi gıda, su ve enerji kıtlıkları yaşana-
cağını öngörüyor. Ekosistem işlevlerinin yok olması
çok daha pahalı alternatifler bulunmasını gerektire-
cek. Doğal sermayemize şimdi yapacağımız yatırım
uzun vadede tasarruf sağlayacak ki bu da insanlığın
refahı ve dünyada yaşamın sürdürülebilirliği açısın-
dan çok önemli.

Kaynaklar
 “The economics of ecosystems and biodiversity”
An Interim Report, Avrupa Komisyonu, 2008.
http://www.teebweb.org/LinkClick.aspx?fileticket=u2f
MSQoWJf0%3d&tabid=1278&language=en-US

Başak, E., “Kaçkar Dağları Sürdürülebilir
Orman Kullanımı ve Koruma Projesi - Ekosistem
Değerleri Araştırması” Raporu, 2009.

De
vr

im
 Ü

nl
ü

De
vr

im
 Ü

nl
ü

53

Türkiye
Balarısı Çeşitliliği

Fo
to

ğr
af

: D
ev

rim
 Ü

nl
ü

Ülkemizin bitki tür zenginliği neredeyse Avrupa kıtasına eşit. Bu kadar çok bitkinin olduğu
yerde tozlaşmaları sağlayan tek fauna elemanı olan böceklerin de çok çeşitli olması beklenen bir
durum. Hele hele son yıllarda medyada sıkça duyduğumuz arı ölümlerinden sonra, arıların
bitki tozlaşmasına ve özellikle tarımdaki katkılarına değinmemek olası değil.
Son 5 yılda arıların neden yok olduğu sorusu bilim insanlarının konuyla ilgili ayrıntılı çalışmalar
yapmasına neden oldu. Bu konuda bu yıl içerisinde ülkemizde de 2 adet kongre düzenlenmiş
(COLOSS ve EURBEE) ve bu ölümler ve yok olmalar konusunda bilim insanları biraraya gelerek
bulgularını paylaşmışlardır. Bu yok olmalar konusunda cep telefonlarının yaydığı manyetik
alanlardan tutun yeni mantar hastalıklarına, böcek öldürücülere kadar çok sayıda (30 kadar)
neden ortaya konmuş ve ileri sürülen savlar sınanmıştır. Bunların yanında genetik çeşitliliğin
azalmasının ya da yok olmasının da ölümlere neden olacağı belirtilmiştir. Arı ölümleri
ülkemizde de görülmüş, ancak, ABD’deki kadar büyük oranda ölüm meydana gelmemiştir.
Peki, genetik çeşitliliğin azalması arılar üzerinde nasıl etki yapar?

Doç. Dr.,
Ankara Üniversitesi
Biyoloji Bölümü

> <İrfan Kandemir

54

Konuyu anlayabilmek için ilk önce baları-
sı biyolojisi ve kovan düzeni konusunda bi-
raz bilgi vermek yararlı olacak. Balarıları üç

farklı sınıf (kraliçe, erkek, işçi) olarak kovan içerisin-
de yaşayan, tarımda son derece önemli tozlaştırıcı gö-
revi olan, bal, polen, arı sütü, ve propolis gibi bir çok
kovan ürününü insanlığa sunan tek böcek türü. Bu
görevi iyi yapabilmesi için kovandaki kraliçe arının
çok güçlü olması gerekir ki işçi ve erkek arılarla bir-
likte kovan hakimiyetini sağlayabilsin. Daima güçlü
olabilmek ve en fazla ekonomik fayda için kraliçe arı
her zaman genç olmalı ve 2 yılda bir değiştirilmeli-
dir. İşte bu işlem için gerekli kraliçe arı, üreticiler tara-
fından üretilmekte ve üretimde belirli sayıda damız-
lık kullanılmaktadır. Bu damızlık sayısı ve kullanılan
erkek kovan sayısı genetik çeşitliliğin her zaman yük-
sek olması için son derece önemlidir.

Türkiye’nin balarısı çeşitliliğinde coğrafik, topoğ-
rafik ve iklimsel farklılıklar etkilidir. Türkiye üç kıta-
nın kesiştiği bir bölgede yer alır. Bu bahsedilen üç kı-
ta aynı zamanda “eski dünya” olarak da bilinir ki bala-
rıları (Apis mellifera L.) bu eski dünya üzerinde yayılış
gösterir. Daha sonra insan faktörüyle birlikte baları-
ları tüm dünyaya yayılmıştır. Eski dünya üzerinde 26
farklı balarısı alttürü farklı yaşam ortamlarında yaşar.
Bunlardan 7 tanesi Avrupa’da, 12 tanesi Afrika’da ve 7
tanesi de ülkemizin bulunduğu Ortadoğu ve Asya’da
yayılış gösterir. Avrupa ve Ortadoğu’da yayılış göste-
ren balarılarından toplam 5 tanesinin yolu Küçük As-
ya da denilen Anadolu coğrafyasında kesişir.

Bu 5 farklı alttür ülkemizde farklı coğrafyalara
adapte olmuştur. Bunun yanında bu alttürlerin ba-
zı popülasyonları daha spesifik bölgelere uyum sağ-
lamış olabilir. Bu durum ülkemiz balarısı biyoçeşit-
liliğini artıran bir durumdur. İşte bu yüzden dolayı-
dır ki ülkemiz balarısı zenginliği hem Türkiye ve hem
de dünya için son derece önemlidir. İç Anadolu’da
Apis mellifera anatoliaca, Kuzey Doğu Anadolu’da A.
m. caucasica, Güneyde Suriye sınırında A. m. syria-
ca, Irak ve İran sınırında A. m. meda ve Trakya’da ise
Carnica grubu bir balarısının bulunduğu biliniyor.
Bu kadar çok balarısı çeşitliliğinin olduğu başka bir
ülke daha yok.

Tüm bunlar ülkemizin ne kadar zengin bir bala-
rısı çeşitliliğine sahip olduğunu gösteriyor. Bunların
yanında bazı balarıları vardır ki sadece yöresel ola-
rak bilinmekte olup bilimsel isimleri yoktur. Bunlara
çok sayıda örnek vermek mümkün olmakla birlikte
en önemlilerinden birisi Muğla arısıdır. Bu arıya Fre-
derick Ruttner’in Biogeography and Taxonomy of Ho-
ney Bees adlı kitabında yer verilmiştir. Türkiye’de he-
men her yerde bulunan bu arı çam balı yapma ko-

nusunda uzmandır. Muğla arısı, Marchelina helleni-
ca adlı kabuk böceğinin salgısını toplar ve biyolojik
döngüsünü bu böcek sayesinde tamamlar. Bunun ya-
nında ülkemizde Yığılca arısı, Giresun arısı, Zongul-
dak Arısı, Sinop arısı gibi çeşitli ırklar da vardır. Bun-
dan dolayıdır ki 1954, 1962 ve 1972 yıllarında üç kez,
İngiliz balarısı yetiştiriciliği yapan bilim insanı Brot-
her Adam ülkemizi ziyaret etmiş ve balarılarını ince-
lemiştir. Hatta daha sonraki yıllarda ürettiği ve hâlâ
bazı ülkelerde kullanılan Buckfast ismindeki balarısı
hibritini oluştururken ülkemizden aldığı arıları ebe-
veyn olarak kullanmıştır.

Görüldüğü gibi ülkemiz balarısı çeşitliliği kıskanı-
lacak düzeydedir. Ancak son yıllarda ana üretiminde-
ki damızlık sorunu ve az sayıda damızlık ile çok sayı-
da ana arı üretilmesi balarısı biyoçeşitliliğini etkiliyor.
Ayrıca yurtdışından ana arı getirip ülkemiz zenginli-
ğini kirletmek başka önemli sorunlardan biridir. Var
olan doğal balarısı biyolojik zenginliğimizi korumak
balarısı ölümlerini önlemede son derece önemlidir.
Bu konuda tüm arıcıların konuya son derece dikkat-
li bir şekilde bakması önemlidir, kişisel kârdan ziyade
ülkemizin bu zenginliğini koruması çok daha önemli
ve güncel bir konudur.

Fo
to

ğr
af

: D
oç

. D
r. İ

rfa
n K

an
de

m
ir

Fo
to

ğr
af

: D
oç

. D
r. İ

rfa
n K

an
de

m
ir

Bilim ve Teknik Kasım 2010

> <

55

Akdeniz’in Biyoçeşitliliği
Akdeniz’in hikâyesi yaklaşık 5–6 milyon yıl önce

başlar. Aslında daha önce oluşan Akdeniz, bu tarih-
lerde Messiniyen Tuzluluk Krizi ile kuruyup bir tuz
çölüne dönüşür. Sonra yeryüzünde suların yükselişi-
ne paralel olarak Akdeniz tekrar suyla dolar. Bundan
sonra Akdeniz’de denizel yaşam ilk olarak Atlantik
Okyanusu’na ait canlı türlerinden oluşur. Günümüz-
deyse Atlantik kökenli, kozmopolit (her yerde bulu-
nan), Sarmatik (Tetis Denizi kalıntısı) kökenli, en-
demik ve Lesepsiyen (Hint ve Pasifik kökenli canlı-
lar) türler olmak üzere farklı orijinlere sahip yaklaşık
17.000 canlı türünün Akdeniz’de yaşadığı tespit edil-
miştir. 2000 yılında Marine Pollution Bulletin’de ya-
yınlanan bir araştırmaya göre okyanus ve denizlerde
bulunan su hacminin yaklaşık % 0,32’sini oluşturan
Akdeniz, 8500’den fazla makroskobik canlı türü ile yi-
ne okyanus ve denizlerde yaşadığı bilinen biyoçeşitli-
liğin % 4-18’ini oluşturur. Keşfedilecek yeni türler ile
bu sayının artacağı kesindir. Biyoçeşitlilik, genel ola-
rak kıyıya yakın yerlerde daha yüksektir ve derinliğin
artmasına paralel olarak azalır.

Akdeniz ile Atlantik Okyanusu’nu ayıran Cebe-
litarık Boğazı, derinliği 280 metre olan bir su yolu-
dur. -280 metrelik bu eşik nedeniyle Akdeniz’de 300
metrenin altındaki derinliklerde suyun sıcaklığı yıl
boyunca 13 0C civarındadır. Atlantik derinlerindey-
se su sıcaklığı 1000 metrede 5 0C’ye düşer. Arada
bulunan eşik ve sıcaklık farkı Atlantik derinlerin-
deki canlıların Akdeniz’e geçişini zorlaştırır. De-
rin deniz türlerinin sayısı ve yoğunluğu Akdeniz’de
batıdan doğuya gidildikçe azalır; Doğu Akdeniz’de
700 metrenin altındaki suların sıcaklığının 14 0C’ye
yaklaşması ve Sicilya Boğazı altındaki eşik (-360
metre) burada önemli rol oynar.

Deniz
Biyoçeşitliliği
Deniz kıyısında deniz gözlüğüyle sualtına bakmışsınızdır. Gördüğünüz küçük bir balık,
denizkestanesi, kumların üzerindeki denizyıldızı sizi o mavi dünyaya kolaylıkla çeker.
Peki bu dünyanın canlıları nasıl yaşarlar, hangi türlerden oluşur, karada devam eden
hayatın sualtı canlılarına etkileri nedir? Gezegenimizde yaşayan canlı çeşitliliği,
hayvanlar-bitkiler-mantarlar-mikroorganizmalar kısaca biyoçeşitlilik adı altında toplanır.
Bu çeşitliliği oluşturan elemanların büyük çoğunluğu okyanus ve denizlerde yaşar.
Deniz ekosisteminde yaşayan canlı toplulukları denizel biyoçeşitliliği oluşturur
ve en ilkel türlerden en gelişmiş organizmalara kadar birçok yaşam formu barındırır.

Fo
to

ğr
af

: T
am

er
 G

ün
al

Fotoğraf: Tamer Günal

Kızıldeniz göçmeni asker balığı. Boy: 10-20 cm kadar.

>>>Cem Dalyan

56

Fo
to

ğr
af

: T
am

er
 G

ün
al

Fo
to

ğr
af

: H
ak

an
 Ka

ba
sa

ka
l

1869 yılında Süveyş Kanalı’nın açılmasıyla Akdeniz ve Kı-
zıldeniz arasındaki coğrafik engel kalktı. Sıcak bir deniz olan
Kızıldeniz’deki canlılar, ılıman bir deniz olan Akdeniz’e gir-
meye başladı. Ancak kanalın Akdeniz’e açılan ucu yakınların-
da Nil Nehri’nden kaynaklanan tatlı su girişi, Kızıldeniz kö-
kenli canlıların Akdeniz’e girişini yavaşlatan bir başka coğra-
fik engeldi. 1964 yılında Aswan barajının su tutmaya başlama-
sıyla bu engel de ortadan kalktı ve Kızıldeniz kökenli türle-
rin Akdeniz’e giriş hızı arttı. Bugün 300 kadar makro canlı tü-
rü Akdeniz’e girmiş ve çoğu başarılı biçimde uyum sağlamış-
tır. Bu girişlerin her geçen gün artması bekleniyor. Süveyş Ka-
nalı, yeni türlerin katılımıyla biyoçeşitliliğinin sürekli artışı-
na sebep olduğu Doğu Akdeniz’i dinamik bir ekosisteme dö-
nüştürür. Doğal yaşam alanlarından çeşitli şekillerde ayrılıp
Akdeniz’e göç eden türler özellikle kıyı ekosisteminde kendi-
lerine yer bulmuşlardır. Lesepsiyen göçmenler olarak da ad-
landırılan bu türler benzer besinleri tükettikleri, benzer or-
tamlarda üredikleri ya da benzer davranış biçimleriyle hare-
ket ettikleri yerel canlılar ile rekabete girer ve çoğu zaman ga-
lip gelirler. İskenderun Körfezi’nde avlanan ve ekonomik de-
ğeri olan balıkların ağırlık olarak tek başına yaklaşık yarısı-

nı oluşturan lokum balığı (Saurida undosquamis), yerel türü-
müz olan berlâm balığını (Merluccius merluccius) besinine or-
tak olarak zorlamıştır. Bölgede yapılan gözlemlerde lokum ba-
lığının görülme sıklığının azaldığı derinliklerde berlâm balı-
ğının bulunmaya başlaması dikkat çekicidir. Ayrıca yine yerel
türlerden zurna balığı (Synodus saurus) 1970’li yıllara kadar
bölgede fazla bireyle temsil edilirken günümüzde sadece sığ ve
kumluk zeminlerde birkaç bireyine rastlanabilmektedir. 2009
yılında Clorida albolitura adlı Mantis karidesi Türk ve İsrail-
li araştırmacıların yaptığı ortak çalışma ile Kuzeydoğu Akde-
niz kıyılarından rapor edilmiştir. Bu tarihten çok kısa bir süre
sonra bölgede çok yüksek sayılara ulaşmış ve iki yakın akraba-
sı olan Squila mantis ve Erugosquilla massavensis’i sayıca bas-
kılamıştır. Bu durum trol ağı ile avlanan balıkçı teknelerinde
yapılan gözlemlerde kolaylıkla gözlenebilir. Şubat (2010) ayın-
da yaptığımız bir araştırmada ise daha önce İsrail sularından
rapor edilmiş olan bilimsel adı Decapterus russelli olan bir is-
tavrit türünü gözledik. Lesepsiyen türlerin küresel ısınmaya
paralel olarak artan su sıcaklığı nedeniyle Akdeniz’e daha ko-
lay adapte oldukları doğrudur. Ancak küresel ısınma dolayı-
sıyla bu türlerin Akdeniz’e geçtiği yanılgısına düşülmemelidir.

Kabuksuz salyangozlardan boyu 3 cm
kadar bir deniztavşanı türü.

Marmara Denizi’nde yaşayan,
boyu 3-4 cm kadar olan
bir deniz kabuklusu.

Bilim ve Teknik Kasım 2010

>>>

57

Deniz Biyoçeşitliliği

Marmara ve Karadeniz Biyoçeşitliliği
Ülkemiz denizlerinde Akdeniz’den Karadeniz’e

doğru gidildikçe canlı tür sayısı azalır. Marmara De-
nizi biyoçeşitliliği çok yüksek olan bir deniz değildir.
Şu ana kadar 49 egzotik türün Marmara Denizi’ne
çeşitli yollarla girdiği biliniyor. Yakın zamanda bir
poliket (tüplü solucan) türü olan Polydora cornuta,
Balon balığı olarak bilinen Lagocephalus spadiceus
ve balıkçıların ağlarına tesadüfen takılan derin deniz
formlarından fare balığı (Chimaera monstrosa) ilk
kez Marmara Denizi’nden rapor edilmiştir.

Karadeniz gibi diğer denizlerle bağlantısı sınırlı
olan ekosistemler hassas olarak değerlendirilirler. Bu
tür alanların, maruz kaldıkları etkilere açık denizler-
den daha fazla tepki verdikleri görülür. Örneğin, Ku-
zeydoğu Atlantik kıyılarından Karadeniz’e gemi ba-
last suları ile taşındığı düşünülen ve bir denizanası
türü olan Mnemiopsis leidyi, birçok bentik canlının
pelajik larvalarını, Hamsi ve Çaça gibi balıkların yu-
murta ve larvalarını ve holoplanktonik (yaşam dön-
güsüne plankton olarak başlayan türler) organizma-
ları yutarak popülasyonlarına zarar vermiştir. An-
cak bu türün doğal düşmanı Beroe ovata’nın yine ay-
nı yolla Karadeniz’e gelmesiyle Mnemiopsis leidyi po-
pulasyonu kontrol altına girmiştir.

Biyoçeşitlilik İçin Tehditler
Denizel biyoçeşitlilik insan aktivitelerinden dolayı

ciddi tehdit altındadır. Habitat kayıpları, balıkçılık fa-
aliyetleri, kimyasal kirlilik ve ötrofikasyon, istilacı ve
sonradan getirilmiş (tanıştırılmış) egzotik türler ve
son olarak küresel iklim değişikliği biyoçeşitlilik üze-
rinde ciddi baskılar oluşturur. Bu stres faktörleri, eko-
nomik önemi olan ve besin olarak tüketilen balık tür-
lerinin ve birey sayılarının azalması, midye gibi canlı
topluluklarında dikkate değer azalmalar, hali hazırda
kullanılan biyomedikal ürünlerin içeriğinde bulunan
denizel organizmalarda azalmalar, ekosistemin basit
fonksiyonlarının işlemez hale gelmesi gibi sosyal, eko-
nomik ve biyolojik boyutta değerlendirilebilecek so-
nuçlar doğurmaktadır. İnsanoğlunun yıpratıcı baskı-
sına en fazla maruz kalan denizlerden biri Akdeniz’dir.

Fo
to

ğr
af

: T
am

er
 G

ün
al

Fo
to

ğr
af

: T
am

er
 G

ün
alAkdeniz’in sualtı dünyası ile

tanışmış olan herkesi
renkleriyle kendine hayran
bırakan gün balığı.
Boy: 15-20 cm kadar
(Sağda)

Kıyıya yakın yerlerde yaşayan
sarpalar (sarı çizgili)
ve melanurlar (siyah benekli).
Boy: sarpa 20-30 cm,
melanur 20 cm kadar.

58

Bilim ve Teknik Kasım 2010

<<<

Deniz Koruma Alanları

Doğanın değişim ivmesini ne kadar arttırdığının
farkına varan insanoğlu, varlığının doğa üzerinde-
ki baskısını sınırlamaya çalışıyor. Bu değişim için iyi
ya da kötü diyemeyiz. Referans noktamız olmadan
yapacağımız yorum sübjektif dolayısıyla yanlış ola-
caktır. Ama doğru tespit için elimizde yeterince veri
var; “şu anki canlı topluluklarının yaşamlarını oluşan
denge içinde sürdürebilmeleri yani biyoçeşitliliğin
devamı için mutlaka önlemler alınmalı” diyebiliriz.

Tehlike altında olan türleri ve alanları içeren ya
da yüksek biyoçeşitliliğe sahip bölgelerin korunması
ile koruma çabalarının seçilmiş daha küçük alanlar-
da daha yararlı şekilde yürütülmesi düşünülmekte ve
uygulanmaktadır. Bu düşünceye uygun olarak Deniz
Koruma Alanları oluşturulmaya başlanmıştır. Şu an
Akdeniz’de toplam 97 alan bulunmaktadır. Bu koru-
ma alanları biyoçeşitlilik haricinde, kültürel ve tarihi
nedenlerle de oluşturulabilirler. Ülkemizde 12 deniz
ve kıyı koruma alanı bulunmaktadır. Foça, Gökova,
Datça-Bozburun, Köyceğiz-Dalyan, Fethiye-Göcek
bu alanlardan bazılarıdır.

Son

Bu sabah kütüphaneme göz atıyorum, uzun za-
mandır düzenlenmeyi bekleyen makale dolu kutu-
ların üstünde bir “Balık ve Balıkçılık” dergisi dikkati-
mi çekiyor, basım yılı 1958.

“Denizlere Yeni Bir Bakış – Kısım 1” adlı bir ma-
kale, yazarından bahsedilmemiş. İlk cümle etkileyi-
ci; “Bu asrın sonunda arz küresinin ortalama suhu-
neti bir derece yükselebilir. Neticesi, harap edici sel-
ler, yakıp kavuran kuraklık… I.G.Y. (International
Geophisycal Year “Beynelmilel Jeofizik Yılı”) progra-
mında, oşinografların bütün dikkati bu ve bunun gibi
acil problemler üzerinde toplanacaktır.”

20. yüzyılın sonunda sıcaklığın bir derece artışı so-
rununa okyanus bilimciler çare aramakta. Hangi yıl-
da? 1958 yani Uluslararası Jeofizik yılında. ABD ve
SSCB’nin ilk defa uzaya araştırma uyduları gönde-
receklerini duyurdukları ve Dünya’da bu sayede pek
çok teknolojik değişimin başladığı yıl.

Peki bu yıl? 2010 - Biyoçeşitlilik yılı, bu yılı da ay-
nen 1958 yılı gibi hatırlayalım. Umarım bu yıl önem-
li adımlar atılır ve insanoğlu bir daha doğayı koru-
maya gerek duymayacağı bir yaşam tarzını benim-
semeye başlar…

Cem Dalyan, 1998 -
2002 yılları arasında
İstanbul Üniversitesi
Fen Fakültesi Biyoloji
Bölümü’nde Lisans
eğitimini tamamladı.
Yine aynı üniversitede
“İskenderun Körfezi’ndeki
Lesepsiyen Balıklar
Üzerine Bir Araştırma”
adlı yüksek lisans
tezini Temmuz - 2006
tarihinde bitirdi. Deniz
balıkları taksonomisi ve
sistematiği, denizlerdeki
egzotik balık türleri
ve etkileri, denizel
ortam ve insan etkileri
konuları ile ilgileniyor.
Aynı üniversitenin Fen
Fakültesi Biyoloji Bölümü
Hidrobiyoloji Anabilim
Dalı’nda Araştırma
Görevlisi. Doktora
çalışmalarına Kuzeydoğu
Akdeniz’de yaşayan üst
kıta yamacı balıklarının
dağılımları üzerine
devam ediyor.

Kaynaklar
Bianchi, C.N. ve Morri, C, “Marine Biodiversity of the
Mediterranean Sea: Situation, Problems and Prospects
for Future Research”, Marine Pollution Bulletin,
40(5), 367-376, 2000.
Coll M, Piroddi C, Steenbeek J, Kaschner K, Ben Rais
Lasram F, et al., “The Biodiversity of the Mediterranean
Sea: Estimates, Patterns, and Threats,” PLoS ONE 5(8):
e11842, doi:10.1371/journal.pone.0011842, 2010.
Eken, G., Bozdoğan, M., İsfendiyaroğlu, S., Kılıç, D.T.
ve Lise, Y., “Türkiye’nin Önemli Doğa Alanları”,

Doğa Derneği, Ankara, 639 s,
ISBN 978-97598901-3-1, 2006.
Lévêque, C. ve Mounolou, J. C., “Biodiversity,” John
Wiley & Sons, Inc., Hoboken, NJ. xi + 284 s. ISBN
0-470-84957-6, 2003.
Myers, N., Threatened biotas: “Hot spots” in tropical
forests, The Environmentalist 8: 1-20, 1988.
Zaitsev, Y. ve Öztürk, B., “Exotic species in the Aegean,
Marmara, Black, Azov and Caspian Seas”, Türk Deniz
Araştırmaları Vakfı Yayınları, İstanbul, 265 s, 2001.Fo

to
ğr

af
: T

am
er

 G
ün

al

Fo
to

ğr
af

: H
as

an
 Yo

ko
ş

Akdenizin yerli türü zurna balığı.
Boy: 20 cm kadar.

Deniz ekosisteminde ölü canlıları yiyerek beslenen denizçıyanı.
Boy: 10 cm kadar.

59

1970’lerden önce çevre sorunla-
rı sadece ekonomik, biyolo-
jik, jeolojik açılardan incele-

niyordu. Fakat 1970’lerde, çevre sorunlarının sadece
bu boyutlardan ele alınamayacak kadar önemli oldu-
ğu gözlemlendi. 1970’lerden itibaren sosyologlar da
çevre sorunları üzerine daha fazla odaklanmaya baş-
ladılar. Hatta 1970’lerin ortalarında, Amerikan Sos-
yoloji Derneği gibi kurumlar, çevre sosyolojisi ile ilgi-
li kendi içlerinde bölümler kurdular. Bu tarz gelişme-
lerle beraber çevre sorunlarının sadece ekonomik, bi-
yolojik ya da jeolojik birer sorun olarak algılanmasın-
dan öte bir toplum sorunu olarak irdelenmesi tartış-
maları başladı ve bu tartışmalar çerçevesinde yeni bir
disiplin ortaya çıkmış oldu: çevre sosyolojisi. Çevre
sosyolojisi, 1970’lerden günümüze kadar olan süreç-
te, çevre sorunlarını ve bu sorunların toplumsal yapı
içerisinde nasıl yer aldığını anlamaya çalışmaktadır.

Günümüzde, doğal kaynakların bilinçsizce ve
hızlı bir şekilde tahrip edilmesi, küresel ısınma, ül-
kelerdeki dengesiz nüfus artışları, gibi sorunların her
biri dünyamızın karşı karşıya kaldığı önemli tehdit-
ler arasındadır. Fakat bu saydıklarımızın içinden bir
tanesi bizler için en önemli tehdidi oluşturuyor diye-
biliriz; doğal kaynakların bilinçsizce tüketilmesi. Ge-
rek doğal kaynakların gerekse doğada yaşayan bir-
çok canlı türüne verilen zararlarla sadece ekolojik

dengeyi bozmakla kalmıyoruz, bu dengenin bozul-
masıyla beraber farkında olmadan sosyo-ekonomik
yapıya da zarar vermiş oluyoruz. Fakat son yıllarda,
belki de özellikle son 10 yıllık dönem içersinde, sür-
dürebilir kalkınma anlayışının da daha çok benim-
senmesiyle, birçok çevre koruma projesiyle karşıla-
şıyoruz. Asıl önemli olan soru, bu projelerde doğayı
korumaya çalışırken insan faktörünü nereye koydu-
ğumuzdur. Doğal kaynakları ve çevremizi korumaya
yönelik yapılan projeler içerisinde bazen insan fak-
törü, özellikle de projenin yapıldığı yörede yaşayan
insanlar unutulabiliyor. Dengeli olmayan bir projey-
le doğamızı korumaya çalışırken, yörede yaşayan in-
sanların sosyo-ekonomik durumlarını da göz önün-
de tutmak gerekir. Projenin uygulanmaya başlama-
sıyla doğabilecek olumsuz bir duruma yol açmamak
için yapılacak olan projeler, sadece tek tarafı koruma
yaklaşımıyla ele alınmamalıdır. Doğa koruma pro-
jelerinde, bir yandan türü yok olmaya yaklaşan bir
canlıyı korumaya çalışırken bir yandan da o bölge-
deki sosyo-ekonomik yapıyı derinlemesine ele alma-
lıdır ki bir tarafı düzeltemeye çalışırken öteki taraf-
ta ciddi sorunların ortaya çıkmasının önüne geçebil-
sin. Projeler hazırlanırken, sosyologların da yörenin
sosyo-ekonomik yapısıyla ilgili alan çalışmaları yap-
maları kalıcı çözümlere ulaşılmasında emin adımlar
atılmasını da beraberinde getirecektir.

Çevre
Sosyolojisi
Yeryüzünde gittikçe artmaya başlayan çevre sorunları hakkında herkesin bilgisi az da
olsa var. Yabani türlerin yaşam alanlarının daralması, iklim değişikliği, endüstrileşmenin
zararlı etkileri, tarımsal ilaçlamalar, su ve diğer doğal kaynakların azalması ve kirlenmesi
bunlardan bazıları. Bilim insanları devamlı olarak çevrenin korunması gerektiğini her
fırsatta belirtiyor. Farklı bilim dallarından birçok bilim insanı çevre sorunlarının çözümü
için bilimsel yöntemler üretmeye çalışarak doğanın korunması için çaba sarf ediyor.
Artık, çevre sorunlarının bir bütün olarak algılanması gerektiği, sorunların çözümünde
birçok bilim dalının işbirliği içinde çalışması gerektiği olmazsa olmazlar arasında.
Sosyoloji de çevre sorunlarının çözümünde rol alan bilim dallarından biri…

>>>Esra Demirkol

60

Projenin yapılacağı bölgede yaşayan insanları an-
lamanın sürekli önemli olduğunu vurguladık. Pe-
ki yöre halkını anlamak neden bu kadar önemlidir?
Bunu şöyle bir örnekle açıklayabiliriz. 10 yıl öncesin-
de kurulmuş balık çiftlikleri var ve siz bu balık çift-
liklerinin deniz ekosistemine zarar verdiğini görüyor-
sunuz. Hatta doğadan topladığınız verilerle bunu bi-
limsel olarak da kanıtlamış durumdasınız. Bu sebep-
ten bir bilim insanı olarak bu çiftliklerin kuruldukları
yerlerden kaldırılması gerektiğini düşünüyorsunuz ve
bunun üzerine bir proje başlatıyorsunuz. Fakat balık-
çılıktan geçimini sağlayan yöre halkı buna karşı çıka-
caktır. Sonuçta o balık çiftlikleri onların ekmek tekne-
sidir. Siz denizi korumaya çalışırken, size karşı cephe
alacak yöre halkı da orada durmaktadır. Bu sebepten
dolayı böyle bir projeyi gerçekleştirirken yöre halkının
sosyo-ekonomik yapısını öncelikle derinlemesine in-
celemeniz, onların sorunlarını da analiz etmeniz ge-
rekir. Bir yandan doğal yapıyı korumaya çalışırken öte
yandan yöre halkını da anlamaya çalıştığınız için bu
doğa koruma projesi hem çevre hem de toplum açı-
sından kalıcı çözümleri beraberinde getirecektir.

Son yıllarda doğa korumada, sosyo-ekonomik ya-
pıyı da dengede tutmaya çalışan birçok projeyi ger-
çekleştiriliyor. Çevre sosyolojisi açısından bakmak ge-
rekirse toplumsal kurgusalcı model aracılığıyla bu du-
rumun neden bu kadar önemli olduğu daha iyi an-

laşılabilir. Toplumsal kurgusalcı modele göre, toplum
içersindeki her olgu toplum tarafından yaratılmış bi-
rer gerçekliktir. Çevre açısından baktığımızda ise, her
toplum ya da toplum içerisinde yaşayan her grup ken-
di içersinde yaşadığı çevreyle kendi gerçekliğini oluş-
turmuştur. Bu sebepten dolayı çevresel bir olguyu an-
lamaya çalışırken, onunla arasında bir gerçeklik oluş-
turmuş olan toplum göz ardı edilemez. Örneğin, in-
sanlığın ilk yıllarında, yani insanların avcılık toplayı-
cılık ile hayatını devam ettirdiği dönemlerde, insan-
çevre ilişkisi karşılıklı uyum ve saygıya dayanıyordu.
Tarımsal üretime geçildiğindeyse, bu ilişki daha çok
hükmetme şeklinde değişti. Bugünse doğal kaynak-
ları sömürme/tüketme biçiminde devam ediyor. Yer-
yüzündeki canlı türlerinin yaşamıysa tamamen insa-
na ve insanın yapacağı etkilere bağlı. Bu noktada as-
lında 1987 yılından bu yana aktif bir şekilde türü hız-
la azalan, hatta yok olmaya çok yakın bir canlıyı koru-
maya çalışırken aynı zamanda yaptığı faaliyetleri, ça-
lışmalarını sürdürdüğü bölgede herkesi dahil ederek
yürüten bir grup var: Akdeniz Foku Araştırma Gru-
bu (AFAG).

AFAG, 1985 yılında ODTÜ Sualtı Topluluğu’nun
kurulmasından 2 yıl sonra topluluğun bir alt grubu
olarak çalışmalarına başlamış. Aynı şekilde, 1994 yı-
lında da Sualtı Araştırmaları Derneği’nin (SAD) ku-
rulması ile dernek çatısı altında da faaliyetlerini sür-

Fo
to

ğr
af

: O
za

n V
er

ye
ri (

SA
D/

AF
AG

)

Esra Demirkol , 2009 yılında
ODTÜ Sosyoloji Bölümü’nden
mezun oldu.
Sonra ODTÜ’de Sosyal
Antropoloji yüksek lisansa
başladı. Tez çalışmasını
dış göç üzerine sürdürüyor.
Çevre sosyolojisi- antropolojisi
gibi konular da ilgi alanı
içerisindedir. ODTÜ Sualtı
Topluluğu ve Sualtı
Araştırmaları Derneği’nde
Türkiye kıyılarında
ve iç sularında koruma
projelerinde yer aldı.
Halen ODTÜ Sosyal
Bilimler Enstitüsü’nde
Araştırma Görevlisi olarak
çalışmaktadır.

Koruma projelerinde yörede yaşayan
ve her zaman yabani türlerle
karşılaşma olasılığı olan insanları
ve onların sorunlarını da koruma
programına dahil etmek, insan-yabani
tür çatışmasını önlemede önemlidir.

Bilim ve Teknik Kasım 2010

>>>

61

Çevre Sosyolojisi

düren grup, 23 yıldır yorulmak nedir bilmeden yoluna devam edi-
yor. AFAG’ın projelerinde neden bu kadar başarılı olduğunu ve as-
lında belki de soyu tükenmekte olan bir türü korumaya çalışırken
aynı zamanda yöre halkının da bakış açısını anlamaya çalışarak na-
sıl yoluna devam ettiğini anlayabilmek için SAD’ın Başkanı Cem
Orkun Kıraç ile kısa bir sohbet gerçekleştirdik.

“1987 yılından bu yana soyu tükenmekte olan bir türü, Akdeniz
Foku’nu korumaya çalışıyoruz. Fakat biz sadece bir türü korumaya
değil aynı zamanda yöre halkının, balıkçıların sorunlarını da anla-
maya çalışıp, hep beraber bu işi yapmaya çalışıyoruz. Çünkü yöre
halkının desteği olmadan hiçbir projeyi ayakta tutamazsınız. Pro-
jelerimize başlamadan önce yörede uzun süreli çalışmalar yapıyo-
ruz. Yöre halkının görüşleri, düşünceleri bizler için çok önemlidir
çünkü o insanlar oranın asıl yaşayanı, bir türü korumak için en gü-
zel onlar bizleri yönlendirebilir.

Projelerimize başlamadan önce altı aydan bir seneye kadar sü-
recek olan görüşmeler yaparız. Yörede yaşayanlarla, balıkçılar-
la kahvelerde buluşuruz, onlarla beraber balığa çıkarız, evleri-
ne misafir oluruz. Onların sorunlarını dinleriz. Evet, biz Akdeniz
Foku’nu korumaya çalışıyoruz ama aynı zamanda o denizden ek-

meğini yiyen insanlar da var. Onlara kesinlikle sırtımızı döneme-
yiz. Bizim projelerimizden en kısası 2 yıl sürer. O süreden daha az
bir zaman diliminde projenizi gerçekleştirirseniz, proje sadece ol-
dubitti olur. Ne asıl amacınıza ulaşırsınız ne de kalıcı bir çözüme.
Bu noktada yöre halkını anlamak ve iyi analiz etmek çok önemli-
dir. Eğer o insanların güvenini kazanırsanız ve var olan sorunları
beraber çözmeye çalışırsanız ancak o zaman kalıcı çözümlere ula-
şır ve hem sosyo-ekonomik yapıyı dengede tutarsınız hem de do-
ğal yapıyı koruma altına alırsınız. Bir yerdeki sosyo-ekonomik ya-
pıyı derinlemesine anlamadan, bulunduğunuz bölgede bir doğa
koruma projesi gerçekleştiremezsiniz.

İnsan-doğa ilişkisini dengeli bir şekilde anlamaya çalışarak yo-
lumuza devam ettiğimiz için AFAG, 23 yıldır birçok önemli pro-
jeye ve ilke imza attı. Aynı zamanda da kalıcı çözümler getirdi. 23
yıldır çalışmalarımızı çok güzel özetleyen bir sloganımız var: Ak-
deniz Foku’nu korumak, Akdeniz’i korumaktır!”

2010 Biyoçeşitlilik Yılı’nı kutlarken, bizlerin temennisi sadece
insan odaklı ya da sadece doğa odaklı, yapılmış olması için yapıl-
mış çalışmaların olmaması. İnsanı ve doğayı bir arada anlayacak,
sorgulayacak çalışmaların devamının gelmesi…

Sosyoloji, bir diğer deyişle toplum-

bilim, toplumdaki her türlü olguyu

derinlemesine sorgulayarak anla-

maya çalışan, bir ressam gibi resmi

bütün renkleriyle beraber irdeleyen

bir bilim dalıdır. 1830’larda Aguste

Comte yeni bir bilime “sosyoloji” adı-

nı önerirken, toplumsal yapının ol-

gularını inceleyecek olan bir pozitif

bilim kurma amacındaydı. Comte’un

iddiasındaki gibi sadece ölçülebi-

lir olguları incelemekten öteye ge-

çen sosyoloji, 200 yıla yakın tarihin-

de toplumsal olguları irdeledi. C. W.

Mills’in de belirttiği gibi “dünyada

olup bitenleri ve toplum içinde bi-

yografi ile tarihin karşılıklı etkileşi-

mi demek olan ferdi içyapıyı anla-

yabilmek ancak sosyolojik muhay-

yile ile mümkündür”. Peki, sosyolo-

ji, toplumu anlamaya çalışırken na-

sıl bir yol izler? Sosyolojide kullanı-

lan birçok farklı yöntem vardır ve bu

yöntemler nitel ve nicel veri topla-

ma yöntemi olarak iki ana başlık al-

tında toplanır. Bu iki yöntem altında

kullanılacak farklı yöntemler bulun-

sa bile sosyolojik bir araştırmanın en

önemli basamağı alan çalışması kıs-

mıdır, çünkü artık bilgi edinme sü-

recinde insanlarla birebir etkileşim

içerisindesinizdir. Bu süreç başlama-

dan önce, yapılan her türlü araştır-

ma sosyologa bir ön bilgi oluşturur

fakat alan çalışması ile beraber top-

lumsal olgularla tam anlamıyla karşı

karşıya gelir ve anlamaya çalışırsınız.

Bu noktada yapılan sosyolojik çalış-

malarda alan çalışması çok önemli

bir yere sahiptir.

Fo
to

ğr
af

: K
az

ım
 Ça

pa
cı

Fo
to

ğr
af

: O
za

n V
er

ye
ri (

SA
D/

AF
AG

)

62

Bilim ve Teknik Kasım 2010

<<<

Kaynaklar
Hannigan, J. “Environmental Sociology,
A Social Constructionist Perspective”, Routledge,
London and New York. 1995
Dunlop, E.R. ve William, R. C.Jr. “Environmental
Sociology”., Annual Review of Sociology,
Sayı 5, s. 243-273, 1979.

Tuna, M. “Çevre Sosyolojisinde Toplumsal
Kurgusalcı Model” Mülkiye Dergisi,
Sayı 229, s. 229-243, 2009
Giddens, A. Sosyoloji, Kırmızı Yayınları,
İstanbul, 2008.
Sezal, İ. Sosyolojiye Giriş Martı Yayınları, Ankara, 2002

Fo
to

ğr
af

: K
az

ım
 Ça

pa
cı

Fo
to

ğr
af

: K
az

ım
 Ça

pa
cı

Akdeniz foku, doğa korumada sembol türlerden. Akdeniz fokunu ya da
başka yabani bir türü korurken içinde bulunduğu ekosistemdeki tüm
canlıları korumak çevreyi de korumak anlamına gelir.

Doğayı anlamak için yapılabilecek en iyi yollardan biri doğa fotoğrafçılığı.

63

Tanıyamayan Beyin

>>>Bahri Karaçay

64

Bebekliğimizden itibaren yüzleri “tanımaya”
başlarız. İlk sosyal ilişkimizi anne ve baba-
mızla kurarız ve bu ilişki tamamen yüzleri-

miz arasında gerçekleşir. İlerleyen yaşlarda bir insa-
nın yüzüne bakarak o kişi hakkında çok şey söyleye-
bilir hale geliriz. Hiç tanımadığımız bir yüze baktığı-
mızda onun kadın mı yoksa erkek mi olduğunu he-
men anlarız. Kişinin yüzüne bakarak onun yaşı hak-
kında isabetli tahminlerde bulunuruz. Yüzler kişinin
sağlık durumu hakkında da ipuçları verir. Yüzümüz
duygularımızın dışa açılan penceresidir adeta. Bir
kişinin yüzüne bakar bakmaz onun neşeli mi yok-
sa kederli mi olduğunu anlarız. Şarkı ve türkü söz-
lerinin dile getirildiği gibi âşık olurken de her şey-
den çok karşıdaki insanın yüzüne sevdalanırız. Bü-
tün bunları sağlayan baktığımız bir yüzü “tanıyabil-
me” özelliğimizdir.

Şimdi size bir kaç saniye arayla ünlü insanların
yüz fotoğraflarını göstersem çoğunluğunuz yüzle-
rin kime ait olduğunu pek beklemeden söylersiniz.
Çoğumuz için yüz özellikleri kişiden kişise değişir ve
bu özellikleri toplu halde değerlendirerek baktığımız

yüzün kime ait olduğunu belirleriz. Ancak, aramız-
dan bazıları bu yüzleri daha önce yüzlerce defa gör-
müş olsalar bile resimlerin kime ait olduklarını bir
türlü çıkaramazlar. Onlar için yüz, üzerinde iki adet
göz bir adet burun ve bir de ağız olan vücudun bir
parçasıdır. Aslında bu insanlar karşılarındaki yüzü
en ince detayına kadar görürler çünkü görme işlev-
leri normaldir, ama gördükleri yüz özelliklerini bir
araya getirip, bir bakıma yüz özelliklerinin sentezi-
ni yapıp “bu yüz falana aittir” gibi bir sonuç çıkara-
mazlar. Aklınıza hemen bu kişilerin hafıza sorunu
yaşıyor olabilecekleri gelebilir ama sorun hafıza za-
yıflığından kaynaklanmamaktadır. Çok basit olarak,
“diğer insanları tanımak” bu insanların başaramadı-
ğı bir işlevdir.

Yedi yaşındaki Brenna zamanının çoğunu yalnız
başına ve düşünceler dünyasında geçiriyordu. Ken-
di başına olmayı kalabalıkta diğer çocuklarla olma-
ya tercih ediyordu. Çünkü istemediği halde, her de-
fasında hep birilerini gücendiriyordu. Örneğin bir
öğleden sonra annesi onu okuldan almış ikisi birlik-
te eve yürüyorlardı. Yeşil ışığı beklerken birinin onu
çağırdığını duydu. Ama etrafına baktığında tanıdık
kimseyi göremedi. Belki birinin “Brenna” değil de
ona yakın “Brenda” ismini bağırmış olduğunu ama
onu “Brenna” gibi anladığını düşündü. Ama cadde-
yi geçer geçmez annesi ona, yeşil ışığı beklerken cad-
deden geçen arabadan kendisine seslenen arkadaşı-
na karşı neden o kadar kaba olduğunu sordu ve onu
azarladı. Brenna ise sesi işittikten sonra etrafına ba-
kındığında tanıdık kimse göremediğini söyledi, ama
annesi ona inanmadı.

Yıllar sonra serin bir sonbahar sabahı Brenna evi-
nin girişindeki merdivenlere oturmuş, yüzünü gü-
neşe vermiş, kapalı gözlerle ısınmaya çalışırken dik-
kati radyodan gelen sese takıldı. Dr. Karl adında bir
doktor programda yüzleri tanıyamadığını ve bun-
dan dolayı çektiği zorlukları anlatıyordu. Duydukları
Brenna’yı bir anda yıllar öncesine götürdü. Bir türlü
anlam veremediği pek çok deneyimi Dr. Karl’ın an-
lattıklarının süzgecinden geçerek bir bir anlam ka-
zanmaya başlamıştı. Brenna sekizinci sınıfta iken sı-
nıfa yeni gelen sarışın kızın nasıl olup da zamanın
sadece yarısında İrlanda aksanı ile diğer yarısın-
da ise düzgün konuştuğunu ve bunu bir türlü çöze-
mediğini hatırladı. Belli ki sınıf arkadaşlarından sa-
rışın olanlarla yeni gelen İrlandalı kızı ayırt edeme-
miş onları aynı kişi zannetmişti. Ayrıca okulda onu
çok iyi tanıdıklarını söyleyen ve onunla konuşan ço-
cukları bir türlü tanıyamadığını, karşılaştığı insanla-
ra devamlı olarak kendini tanıttığını ve onların ise
“Biz zaten birbirimizi tanıyoruz bu kendini tanıtma

Dış dünyamızı yüzümüzle algılar diğer insanlarla onun
sayesinde sosyal ilişkiler kurarız. Irkımız, cinsiyetimiz,
yaşımız yüzümüzde işlenmiştir. Yine yüzlerdir
aşık olmamıza neden olan. Çoğumuz “tanıma” işlevini
doğal olarak, hiçbir gayret sarf etmeden yaparız.
Ancak aramızda her yüz kişiden bir veya iki kişinin
ya doğuştan ya da sonradan beyninde meydana gelen
zedelenme sonucu bu işlevi yerine getiremediklerini,
gördükleri halde kendi çocukları ve hatta aynada
kendi yüzlerini dahi tanıyamadıklarını biliyoruz.
“Prosopagnosia” veya “yüz körlüğü” adı verilen
bu rahatsızlığı olanların dünyasına pencere aralayınca,
üzerinde hiç düşünmeden gerçekleştirdiğimiz bu
 işlevin yaşantımızdaki önemini çok daha iyi anlıyoruz.

Anahtar Kavramlar

Yüz tanıma sosyal ilişkiler kurmak
açısından çok önemli bir beyin
işlevidir.

Bu işlevi beynin fusiform yüz bölgesi
olarak da adlandırılan fusiform gyrus
bölgesi sayesinde yerine getiririz.
Kaza, felç veya kanser nedeniyle
fusiform yüz bölgesinde lezyonlar
meydana gelmesi porosopagnosia
(yüz körlüğü) adı verilen nörolojik
bir rahatsızlığa neden olur. Bu kişiler
eşleri ve çocukları dahil kimseyi
yüzlerinden tanıyamazlar. Bazı
insanlar ise doğuştan itibaren yüzleri
tanıyamazlar.

Genel olarak nüfusun % 1-2’sinin
prosopagnostik olduğu tahmin
ediliyor.

Propagnosia hakkında toplumu
eğiterek ve prosopagnostik
çocukları erken yaşta teşhis ederek
onların yaşamlarını çok daha
kolaylaştırabiliriz.

Bilim ve Teknik Kasım 2010

>>>

65

Tanıyamayan Beyin

da neyin nesi?” dediklerini hatırladı. Sinemaya git-
mek onun için hep büyük bir azap olmuştu. Çünkü
filmdeki aktörlerin hepsi aynı kişi gibiydiler. Bu ne-
denle filmde ne olup bittiğini anlamak imkânsızdı.
Sonra, tanıştığı insanların ısrarla fotoğraflarını çek-
tiğini hatırladı. Onların yüzlerini detayları ile ince-
leyip daha sonra onları hatırlamaya çalıştığını ve bi-
risiyle buluşması gerektiğinde buluşma öncesi anksi-
yeteden adeta hasta olduğunu hatırladı.

İnsanların onu anlamadığını biliyordu ama onla-
ra hak da veriyordu; nasıl vermesindi ki? Akşam be-
raber oluyor, uzun uzun sohbet ediyorlar, hatta bir-
likte kampa gidiyorlar ama aradan kısa bir süre geç-
tikten sonra tekrar karşılaştıklarında Brenna’dan san-
ki daha önce hayatta karşılaşmamışlar gibi muamele
görüyorlardı. Brenna’nın bu halini görünce kendile-
rini tanımazlıktan gelmeye çalıştığını düşünüyorlar,
bu nedenle de ona karşı hep kırgınlık hissediyorlar-
dı. Brenna “Yüzlerle veya isimlerle aram pek iyi de-
ğil,” dese de bu pek işe yaramıyordu. Bu sorunların-
dan dolayı Brenna hep tanıyabildiği birkaç arkada-
şıyla beraber olmayı tercih etmeye başlamıştı. Çün-
kü onların arasında kendini güvende hissediyordu.
Yalnız, bir süre sonra ilginç bazı gerçekleri fark et-
meye başladı. Arkadaşlarının çoğu ortalamaya göre
biraz garip görünüşlüydüler. Örneğin arkadaşların-
dan bazıları dövmeliydi, bazıları ya kulaklarında ya
dudaklarında ya da dillerinde küçük metal halkalar
taşıyor, bir kısmı ise saçlarını çok garip renklere bo-
yuyordu. Ses tonları, konuşma tarzları da ortalama-
dan oldukça farklıydı. Onların bu sıra dışı özellikle-

ri Brenna için hazine gibiydi. Çünkü bu özelliklerini
kullanarak üçüncü, dördüncü karşılaşmalarında on-
ları tanıyabiliyordu.

Brenna kendine yardım edecek stratejiler de geliş-
tirmişti. Eğer elinde birinin vesikalık fotoğrafı varsa
onu iyice inceliyor ve ezberlemeye çalışıyordu. Çün-
kü bunu yapınca resmin sahibini daha kolay tanıdı-
ğını fark etmişti. Kişileri yüzlerinden değil ama on-
ların diğer özelliklerinden, örneğin saçlarının şek-
li ve renginden, seslerinden veya yürüyüş tarzların-
dan tanıdığını anlayınca bu tür özelliklere daha çok
dikkat etmeye başlamıştı. Aslında ona kalsaydı, her-
kesin isimlik taşımasını ve saçlarının şeklini hatta ilk
tanıştığında giydikleri tişörtü bile hiç değiştirmeme-
lerini zorunlu kılardı.

Günümüz popüler bilim literatürünün güçlü
kalemlerinden nörolog Dr. Oliver Sacks, Karısını
Şapka Sanan Adam adlı kitabında Dr. P adında son
derece yetenekli bir müzik profesöründen bahse-
der. Dr. P bir türlü öğrencilerini tanıyamaz. Sadece
yüzleri tanıyamamakla da kalmaz, ortada yüz ol-
madığı halde bile yüzler görmeye devam eder. Ör-
neğin mobilyaların küreye benzer yuvarlak kısım-
larını çocuk zannedip iletişim kurmaya çalışır, ge-
riye yanıt gelmeyince de bozulur. Kendisine şeker
hastalığı teşhisi konunca Dr. P gözlerini kontrol et-
tirmeye gider. Doktoru onun görüşünde hiçbir so-
runu olmadığını ama beyninin görmeyle ilgili kıs-
mında bir problem olduğunu ve bu nedenle bir
nöroloğa görünmesi gerektiğini söyler. Dr. Sacks,
Dr. P ile ilk karşılaştığında onu son derece kültür-

Bu iki resim arasında bir
gariplik görüyor musunuz?
Yüzü bir bütün olarak, ağız,
göz ve burun gibi farklı
kısımları yerli yerinde algılarız.
Eğer sadece ağız ve gözlerin
konumunu başaşağı çevirirsek
ortaya tuhaf bir yüz çıkar.
Fakat bu tuhaflığı resmi
başaşağı iken zor algılarız.

66

Bilim ve Teknik Kasım 2010

>>>

lü, akıcı bir konuşması olan esprili bir insan ola-
rak görür. Bununla beraber, Dr. P’de bir gariplik ol-
duğunu o da sezer. Onunla konuşurken kendisine
gözleri ile değil de adeta kulakları ile baktığını his-
seder. Gözlerini kullandığında ise onun, yüzünün
tümüne bakmak yerine değişik kısımlarına veya
kulağına odaklandığını fark eder. Rutin nörolojik
testler herhangi bir anormallik olmadığını gösterir
ama tam o arada garip bir şey olur. Dr. Sacks ayak
altı hissini kontrol etmek için Dr. P’nin sol ayakka-
bısını çıkarmıştır ve test bitince de ona ayakkabısı-
nı giyebileceğini söyler. Aradan bir dakika geçmiş
olmasına rağmen Dr. P hâlâ ayakkabısını giyme-
miştir. Bu sure içinde ayağına bakıp durmuştur. Dr.
Sacks, “Yardım edebilir miyim?” dediğinde ise “Ne
için yardım?” karşılığını verir. Ayakkabısını giye-
bileceğini hatırlatınca bu sefer Dr. P unutmuş ro-
lü oynar. Sonra da sol ayağını tutarak, “Bu ayak-
kabı değil mi?” diye sorar. Dr. Sacks Dr. P’nin aya-
ğı ile ayakkabısını ayırt edemediğinin farkına varır.
Ona bu sefer National Geographic dergisinden ba-
zı fotoğraflar göstererek ne gördüğünü sorar. Dr. P
resimleri tüm olarak görememektedir, Dr. Sacks’in
yüzüne baktığında olduğu gibi gözleri sayfanın bir
yerinden diğerine sıçrayıp durur. Resimlerdeki de-
taylara takılır ama bütünü bir türlü göremez. Ka-
pak resmi olan çöl kumsalları fotoğrafına baktı-
ğında ise bir nehir ve kenarında bir ev gördüğü-
nü, evin terasında insanların yemek yiyor olduk-
larını söyler. Bunları son derece kendine güvenle
ve biraz da tebessümle söyler. Sanki her şey nor-
malmiş ve muayene bitmiş gibi şapkasını arama-
ya başlar ve şapka diye karısının başını tutup çek-
meye başlar. Bu garip hareket karşısında Dr. P’nin
karısı sanki bu tür hareketlere alışıkmış gibi dav-
ranır. Dr. Sacks ise son derece kültürlü ve çok ba-
şarılı bir müzik öğretmeninin nasıl olup da karısı-
nın başını şapka sandığını düşünmeye başlar. Daha
sonraki randevularında yaptığı testlerde Dr. P’nin
yüzleri tanıyamadığını da öğrenir. İşin acı tarafı,
Dr. P’ye evlerinin bir duvarında asılı aile fotoğraf-
larını gösterip fotoğraftaki kişilerin kim oldukları-
nı sorduğunda, Dr. P’nin kendi çocuklarını tanıya-
madığı ve hatta kendisini dahi tanıyamadığı orta-
ya çıkar. Tanıyabildiği bir iki kişi vardır ama onları
da yüzlerinden değil yüzlerinde sadece onlara öz-
gü bir işaret olmasından dolayı tanıyabilmektedir.

İlginçtir, Dr. Sacks’in kendisi de kendini bildi bile-
li yüzleri tanıyamamaktadır. Onlu yaşlarında yaşadı-
ğı okul tecrübeleri Brenna’nınkilerle büyük benzerlik
göstermektedir. Arkadaşlarını tanıyamadığı için o da
defalarca zor durumda kalmıştır. İlerleyen yaşlarda

zorluğun sadece yüzlerle sınırlı kalmadığının da far-
kına varır. Örneğin, eğer bisikletiyle bir geziye çıkı-
yorsa hep aynı yolu takip etmesi gerekmektedir, çün-
kü bildiği yoldan çok az sapsa bile hemen kaybolur.
Bir keresinde kendini ziyarete gelen yeğeniyle birlik-
te yürüyüşe çıkarlar. Aniden yağmur bastırınca geri
gitmeye karar verirler ama Dr. Sacks bir türlü evini
bulamaz. İki saat boyunca evi arar dururlar. Bu ara-
da yağmurdan sırılsıklam olmuşlardır. Sonunda bi-
rinin, “Dr. Sacks” diye bağırdığını duyar. Adını bağı-
ran ev sahibidir; onun, evinin önünden dört defa ge-
lip geçtiğini görmüş ve en sonunda müdahale etme-
ye karar vermiştir.

Yine bir defasında altı yıllık asistanı Kate ile kitap-
larından birinin basımı hakkında, ilgili yayıneviyle
görüşmek için randevulaşırlar. Dr. Sacks yayınevi-
ne ulaşır ve yayınevinin lobisindeki koltuklardan bi-
rine oturup beklemeye başlar. Karşı koltukta genç bir
bayan oturuyordur. Yaklaşık beş dakika kadar otur-
duktan sonra genç bayan gülümseyerek, “Merhaba
Oliver, beni tanıman kaç dakikanı alacak diye merak
ediyordum doğrusu” der. Sacks, genç bayanın sesini
duyunca onun asistanı Kate olduğunun farkına varır.

Brenna, Dr. P ve Dr. Sacks’in rahatsızlıkları “pro-
sopagnosia” veya “yüz körlüğü” olarak da bilinen
nörolojik bir rahatsızlıktır. İsmin kökeni Yunan-
ca iki kelimeden gelmektedir. “Proposon” yüz, “ag-
nosia” ise bilginin olmayışı veya tanıyamama anla-
mına gelen kelimelerdir. Dolayısıyla “propagnosia”
“yüz tanıyamama” ve “yüz körlüğü” demektir. Agno-
sianın en iyi bilinen formu yüz körlüğü olmakla bir-
likte değişik türleri de vardır. Örneğin bazı hastalar
eşyaları tanımakta güçlük çekerler. Carnegie Mel-
lon Üniversitesi’nden Marlene Behrman bir hastası-
na ağız armonikası gösterip onun ne olduğunu sor-
duğunda, hasta aleti inceleyip klavye olduğunu söy-
ler. Bu hastaların görüşlerinde herhangi bir problem-
leri yoktur ama gördükleri eşyanın ne olduğunu bir
türlü çıkaramazlar.

Propopagnosia hakkındaki bilgimiz özellikle son
yıllarda artmakla beraber, rahatsızlık tıp literatürün-
de yarım asırdan beri biliniyor.

67

Tanıyamayan Beyin

1944 yılı Ekim’inde Rus Kızıl Ordusu Almanya’nın
içlerine doğru ilerlemektedir. Doğu Prusya cephesi-
ni savunan bir birlik ani bir Rus saldırısına uğramış
ve tanklardan gelen bombaların şarapnelleri ortalı-
ğı kan gölüne çevirmiştir. Saldırıdan sadece 36 ya-
sındaki bir teğmen sağ kurtulmuştur. Birliğe yardı-
ma gelen askerler onu hemen hasta koğuşuna taşır-
lar. Koğuşta görevli cerrah ameliyatla teğmenin başı-
na saplanmış şarapnel parçasını çıkarır. Birkaç hafta
sonra dışarıdaki yaraları tamamen iyileşir ama teğ-
men artık yüzleri göremediğinden, insanları ayırt
edemediğinden yakınıyordur. Sorunun ne olduğu-
nu anlamak için teğmeni Stuttgart yakınlarındaki bir
psikiyatri hastanesine gönderirler. Joachim Bodamer
adında bir doktor onu muayene eder. Bodamer teğ-
mene bir dizi test uygular ve onun durumunu en in-
ce ayrıntısına kadar inceler. Sonunda elde ettiği so-
nuçları 47 sayfalık bir rapor halinde belgeler. Boda-
mer, yüz körlüğünü sistematik olarak inceleyip belg-
leyen ilk kişi olarak tıp literatürüne geçmiştir. Boda-
mer uyguladığı testlerden birinde teğmenden haber-
siz, yedi yıldır evli olduğu eşine hemşire forması giy-
dirir ve onu hastaneden dört hemşire ile yan yana
durdurarak, teğmene hemşirelerde herhangi bir de-
ğişiklik fark edip etmediğini sorar. Teğmenin ceva-
bı “hayır” olur. Eşini tanımamıştır. Bodamer bu sefer
teğmenden aynaya bakmasını ve ne gördüğünü söy-
lemesini ister. Aynaya bakan teğmen, “Acayip, ken-
dime aynada çok baktım ama bu ben değilim artık.
Halbuki aynada gördüğümün ben olduğumu da bili-
yorum,” şeklinde yanıtlar.

Nörobilimlerle henüz tanışmamış olanlar beyni
değişik işlevleri yerine getiren “tek” bir yapı olarak
algılarlar. Yüzün tanınması da beynin işlevlerin-
den biridir. Basit olarak bir insanın yüzüne bakar
ve onu tanırız. Prosopagnosia vakalarında da açık-
ça görüldüğü gibi beyin aslında çok sayıda değişik
işlevleri yerine getiren, bir bakıma özelleşmiş çok
sayıda mekanizmalardan (bunlara nöral ağ adı-
nı veriyoruz) oluşur. Beyinde görmeyle, duymayla
veya hafızayla ilgili merkezler olduğunu biliyoruz
(bakınız Karaçay, “Beyin ve Kişilik,” Bilim ve Tek-
nik, Şubat 2010, s. 70-77, ve Karaçay, “Beyin, Ha-
fıza ve Hafızanın Genleri,” Bilim ve Teknik, Ağus-
tos 2010, s.46-51). Bu merkez veya sistemlere biraz
daha yakından bakarsak acaba her bir yapı altın-
da daha da özelleşmiş bölümler bulur muyuz? Ve-
ya aynı gibi görülen işlevler hep beynin aynı bölge-
si tarafından mı yerine getiriliyor? Örneğin yüzle-
ri tanıyamayan hastaların hepsi eşyaları da mı tanı-
yamıyor? Sadece Brenna, Dr. P ve Dr. Sacks örnek-
lerine baktığımızda dahi prosopagnosia vakaları-
nın hepsinin aynı olmadığını, bazılarının diğerle-
rinden çok daha ağır olduğunu görüyoruz. Dr. P
eşyaları tanıyamadığı halde Brenna ve Dr. Sacks’te
böyle bir sorun gözlenmiyor. Bu konuda yapılan
bilimsel çalışmalar gerçekten eşya tanımakla yüz
tanımanın birbirinden ayrı işlevler olduğunu gös-
teriyor. Dolayısıyla “tanıma” dediğimiz ve dışarı-
dan tek bir işlev olarak gördüğümüz bir özelliğimiz
için dahi beynimizde değişik sistemler var.

Prosopagnosia rahatsızlığında beynin hangi
kısmının etkilendiği konusunda en önemli bilgi-
ler, yaşamının büyük bir bölümünü yüz tanımada
herhangi bir sorunu olmadan yaşayan fakat bir ka-
za, felç veya beyin tümörü gibi nedenlerle yüzle-
ri artık tanıyamaz hale gelen hastalardan elde edil-
di. Bu çalışmalar sonucu bu hastaların beyinlerinin
inferiyor bölgesi dediğimiz kısmında ve fusiform
gyrus olarak adlandırılan yapıda veya temporal lob
ile oksipital lobun birleştiği noktada lezyon oldu-
ğu ortaya çıktı. Fusiform gyrus bölgesi bu neden-
le “fusiform yüz bölgesi” olarak da anılmaya başla-
dı. Teknolojik gelişmelerle CT ve MRI gibi dışarı-
dan yapılabilen görüntüleme teknikleriyle propag-
nosia hastalarının beyinleri incelendiğinde de fu-
siform yüz bölgesinde lezyonlar olduğu belgelen-
di. 1990’larda işlevsel MRI adı verilen görüntüle-
me tekniğinin geliştirilmesiyle daha fazla bilgi el-
de etmek mümkün oldu. Normal deneklere deği-
şik yüz resimleri, şehir resimleri veya obje resim-
leri gösterilirken fMRI ile beyin aktiviteleri görün-
tülendi. Bu çalışmalarda da deneklerin yüze bak-

68

Bilim ve Teknik Kasım 2010

maları halinde fusiform yüz bölgesinde aktivitenin
arttığı gözlendi. Fusiform yüz bölgesi yüz tanıma-
da kilit rol oynamakla beraber tanıma işlevinde ha-
fıza ve duyguların da önemli olduğunu biliyoruz.
Bu nedenle bu işlevleri yerine getiren hipokampüs
ve amigdala ile beynin farklı işlevlerinin üst düzey
koordinasyonunu sağlayan frontal korteks de tanı-
mada rol oynuyor.

Yüzle ilgili sinirlerin sadece insanlara özgü ol-
madığını da biliyoruz. Son yıllarda yapılan çalış-
malarda örneğin makak maymunlarının beyin-
lerinde topografik olarak insandaki fusiform yüz
bölgesine karşılık gelen bölgede yüze hassas bir ya-
pının varlığı keşfedildi.

Prosopagnosia’nın, doğuştan olabildiği gibi ya-
şamın ileri dönemlerinde de felç sonucu veya beyin
tümörü sonucunda ortaya çıkabildiğinden bahset-
miştik. Dr. Sacks yıllar sonra görüştüğü kardeşi-
nin de yüz tanımada sorun yaşadığını öğreniyor.
Konjenital, yani doğuştan var olan prosopagnosi-
a hastalarının beyninde gözle görülebilir herhan-
gi bir lezyon görülmediğini burada belirtmek gere-
kiyor. Ancak Londra’daki Cognitive Neuroscience
Enstitüsü’nden Garrido ve arkadaşları 2009’da ya-
yınladıkları bir çalışmada doğuştan prosopagnosi-
a hastalarının beyinlerinde gri maddenin normal
insanlarınkiyle karşılaştırıldığında azalmış oldu-
ğunu bildirdiler. Artan sayıda prosopagnosia has-
taları ile yapılan çalışmalar rahatsızlığın genetik te-
melleri olduğunu da gösteriyor. Çünkü aynı aile-
nin birden fazla üyesinde prosopagnosia olduğu
birçok vakada gözlendi. Örneğin böyle bir çalış-
mada on kişilik bir ailede anne, baba ve çocuklar-
dan yedisinde prosopagnosia varlığı saptandı. Bu
sonuçlar şüphesiz genetik etmenlerin yüz tanıma-
da önemli olduğunu gösteriyor. Ancak yüz tanıma-
da hangi gen veya genlerin rol oynadığını henüz
bulabilmiş değiliz.

Prosopagnosia hastaları yaşadıkları topluma
ayak uydurabilmek için değişik stratejiler kullanır-
lar. Üç farklı prosopagnostik hastanın bu konuda
söyledikleri şöyle:

“Tanıdığım kişilerin olduğu veya olabileceği
yerlere gitmemeye çalışıyorum. Çünkü onları tanı-
mayabilirim.”

“Caddede yürürken düşünceye dalmış taklidi
yapıyorum.”

“Herkese karşı yakın davranıyorum. Araların-
da tanıdıklarım olabilir düşüncesiyle herkese arka-
daşça davranıyorum.”

Prosopagnostikler insanları yüzleri dışında-
ki özelliklerinden tanımaya çalışırlar. Örneğin ses

onlar için önemli bir tanıma aracıdır. Yüzüne ba-
karak tanıyamadıkları kişileri konuştukları zaman
seslerinden tanırlar. Giyeceklere de son derece dik-
kat ederler. Kişinin örneğin şapka, takı veya çan-
ta gibi aksesuar taşıyıp taşımadığı prosopagnostik-
ler için önemli ipuçlarıdır. Kişileri yürüyüş tarz-
larından ve huylarından tanımaya çalışırlar. Yüz
özellikleri, örneğin saç veya sakalın varlığı ve şek-
li, benler, yüzdeki geçmişte olan bir kazadan geri
kalan izler prosopagnosia hastaları için önemli be-
lirleyicilerdir. Bu açıdan normal deneklerle proso-
pagnostik hastaların göz hareketleri incelendiğin-
de bunların farklı olduğu bulundu. Normal de-
neklerin biriyle konuştuklarında genelde gözlere
odaklandıkları gözlenirken prosopagnosia hastala-
rının gözlerinin, yüzde herhangi bir yere odaklan-
madıkları, aksine bir şeyler arayışı içerisindelermiş
izlenimi verecek şekilde değişik noktalara baktık-
ları gözlendi. Bunun nedeniyse baktıkları yüzü di-
ğerlerinden ayıran ve onu daha sonra tekrar gör-
düklerinde tanıyabilmelerini sağlayacak deliller
arıyor olmaları.

Prosopagnosia’nın toplumda ne kadar yaygın
olduğunu belirlemek üzere ABD ve İngiltere’de ya-
pılan sınırlı sayıdaki çalışma, oranın % 2’lere kadar
çıkabildiğini gösteriyor. Bu da sadece ABD’de 6 ile
8 milyon arasında prosopagnosia hastası olduğu-
nu gösteriyor. Prosopagnosia’nın Türkiye’de ne ka-
dar yaygın olduğunu bilmiyoruz ve bu rakamın be-
lirlenmesine ihtiyacımız var. Doğuştan prosopag-
nostik olan çocukları bir an önce belirleyerek on-
ları yaşam boyu bu rahatsızlığın olumsuzlukların-
dan koruyabilir, en azından bunlardan daha az et-
kilenmelerini sağlayabiliriz. Toplumun prosopag-
nosia hakkında bilinçlenmesi bu açıdan son dere-
ce önemli. Disleksi konusunda geldiğimiz nokta-
ya bakıldığında ki artık onu geçerli bir engel olarak
kabul edip disleksik çocuklara özel eğitimler vere-
rek onların eğitimlerine katkıda bulunuyoruz, pro-
sopagnosia hastaları için de yaşamı çok daha ko-
laylaştırabileceğimiz kesin.

Not:
Bu makaleyi okuyarak kendinde prosopagnosia
olduğunu fark eden ve deneyimlerini benimle
paylaşmak isteyen okurlarım için e-mail adresim:
bahrikaracay@gmail.com

<<<

Kaynaklar
Gruter, T., Gruter, M., ve C. C. Carbon,
“Neural and genetic foundations of face recognition
and prosopagnosia,” Journal of Neuropsychology,
2: 79-97, 2008.

Sacks, O., Karısını Şapka Sanan Adam,
Çev. Çiğdem Çalkılıç, Yapı Kredi Yayınları, 2010.
Sacks, O. “Faceblind,” New Yorker,
30 Ağustos 2010.

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

69

Doku
Mühendisliği
ve Ürünleri
İnsanın yaşamı boyunca karşılaşacağı sağlık sorunlarının
en önemlisi hiç şüphesiz bir dokusunun ya da organının kaybı
veya ciddi bir biçimde hasar görmesidir.
Günümüzde böyle bir durumda çeşitli tedavi
yöntemleri uygulanıyor.

Menemşe Gümüşderelioğlu

70

Tedavi yöntemlerinin ilki, hastanın sağlıklı
bir bölgesinden alınan bir doku parçasının,
doku kaybının veya hasarının olduğu böl-

geye yerleştirilmesi. “Otogreft uygulaması” olarak
adlandırılan bu yöntemin çok sayıda sorunu var.
Örneğin, her doku için alternatif bir doku mevcut
değil (örneğin kalp kası için). Ayrıca yaşlı bireyler-
de bu uygulama için yeterli miktarda sağlıklı doku
bulunmuyor. Doku alımı sırasında hastanın sağlık-
lı bölgesine yapılacak cerrahi müdahalenin yarata-
cağı rahatsızlık da bir diğer sorun.

İkinci tedavi yönteminde, başka bir canlıdan
alınan sağlıklı doku veya organın hastaya nakle-
dilmesi (transplantasyon) söz konusu. Hayvan-
dan (örneğin domuzdan) alınan doku ile tedavi
“zenogreft”, başka bir insandan alınan doku ile te-
davi ise “allogreft” uygulaması olarak adlandırılı-
yor. Ancak bu uygulamalarda da uygun vericinin
az bulunması veya hiç bulunamaması ve bağışıklık
sistemi reddi gibi çeşitli sorunlarla karşılaşılıyor.

Bir diğer tedavi yöntemi, biyomalzemelerin kul-
lanımına dayanıyor. Metal, seramik veya polimer-
lerden üretilen yapay malzemelerin hasarlı bölgeye
yerleştirilmesi (implante edilmesi) şeklinde uygu-
lanan bu yöntemin çok sayıda örneği mevcut: me-
tal kalça, eklem protezleri, porselen dişler, polime-
rik damar protezleri vb. Bu uygulamada karşılaşı-
lan sorunlar ise malzemenin fizyolojik ortam ya-
ni vücut ortamı koşullarına uyum göstermemesi,
bakteri enfeksiyonu görülmesi ve büyüme çağın-
daki bireylerde kullanılan malzemenin boyutları-
nın zaman içinde yetersiz kalması.

Yaygın olarak kullanılan bir başka tedavi yönte-
mi ise doku/organ hasarı veya kaybına bağlı olarak
ortaya çıkan fizyolojik işlev eksikliğinin vücut dışı-
na yerleştirilen bir cihaz ile giderilmesi. Bu uygu-
lamaya örnek olarak böbrek yetersizliği durumun-
da, vücut dışına alınan kanın diyaliz cihazları ile
temizlenmesi verilebilir. Ancak bu cihazlar kayıp
doku veya organın tüm işlevlerini değil, yalnızca
belirli işlevlerini yerine getirirler.

Tedavide en yeni ve çarpıcı olan “doku mühen-
disliği yaklaşımı”, canlı hücrelerin uygun laboratu-
var koşullarında bir araya gelerek doku oluşturma-
ları temeline dayanıyor.

Doku Mühendisliği
“Doku mühendisliği” terimi ilk olarak 1987

yılında Kaliforniya Üniversitesi’nden (San Die-
go) Dr. Y.C. Fung tarafından ABD Ulusal Bilim
Vakfı’nın (NSF) bir toplantısında dile getirilmiş.

Gerçek anlamda doku mühendisliği yaklaşımı ise
Massachusetts Teknoloji Enstitüsü’nden (MIT)
kimya mühendisi Prof. Robert Langer ve Harvard
Üniversitesi Tıp Fakültesi’nden cerrah Prof. James
Vacanti’nin ortak çalışmalarıyla tanımlanmış ve
1990’ların başından itibaren bu konudaki bilim-
sel araştırmalar başlamış. Doku mühendisliğinin
Avrupa Komisyonu tarafından yapılan tanımı ise
şöyle: “Doku mühendisliği, canlı hücrelerin, destek
malzemeleri ve/veya biyolojik moleküllerin yardı-
mıyla biyolojik dokuları oluşturmalarıdır.” (2001)

Bu tanıma uygun olarak öncelikle vücut içeri-
sindeki gerçek doku mikroçevresini taklit etmek
amacıyla, biyouyumlu ve biyobozunur yapıdaki
polimer, seramik veya bunların birleşimi kompo-
zit malzemeden üç boyutlu doku iskeleleri hazırla-
nır. Biyolojik moleküller, diğer bir deyişle “biyosin-
yal moleküller” ise, doku oluşumu süresince çeşit-
li hücresel işlevleri (yapışma, yayılma, üreme, fark-
lılaşma vb.) desteklemek amacıyla kullanılır. Uy-
gun bir kaynaktan (hastanın kendisinden, yakının-
dan veya bir başka vericiden) alınan hücreler, do-
ku hasarına uygun olarak tasarlanmış doku iske-
lesine ekilir. Gerekli besin maddeleri ve biyosinyal
moleküller ile oluşturulan laboratuvar ortamında
(hücre kültürü) hücreler doku iskelesine yapışır,
çoğalır ve kendi hücre dışı matrislerini sentezleye-
rek doku oluşturmaya başlarlar. Bu arada doku is-
kelesi de bozunmaya başlar. İdeali, yeterli miktar-
da hücre dışı matris oluştuğunda doku iskelesinin
tamamen yok olmasıdır. Elde edilen ve yabancı bir
malzeme içermeyen “doku parçası” hasarlı bölge-
ye yerleştirilerek tedavi başlatılır. Bu aşamaya ka-
dar olan işlemler vücut dışındaki laboratuvar ko-
şullarında gerçekleştirilebileceği gibi (in-vitro do-
ku mühendisliği), vücut içerisinde de gerçekleşti-
rilebilir (in-vivo doku mühendisliği).

Laboratuvar koşullarında, gerçek doku mikro-
çevresindeki mekanik kuvvetlere benzer etkilerin
sağlanabilmesi için çeşitli biyoreaktörler kullanı-
lır. Dolayısıyla gerçek anlamdaki doku mühendis-
liği için dört temel bileşenin gerekli olduğu söyle-
nebilir. Bunlar doku iskelesi, işlevselliğe sahip hüc-
reler, biyosinyal moleküller ve biyoreaktörlerdir.
Ancak, Avrupa Komisyonu’nun tanımından fark-
lı olarak, yalnızca hücrelerin kullanıldığı “hücre te-
davisi” yaklaşımları (kök hücre tedavisi, gen teda-
visi) veya hücre kullanılmadan yalnızca biyomal-
zemelerin kullanıldığı ya da biyomalzemelerle bi-
yosinyallerin birlikte kullanılmasıyla doku oluşu-
munun desteklendiği diğer yaklaşımlar da “doku
mühendisliği” kapsamında değerlendirilebiliyor.

Bilim ve Teknik Kasım 2010

>>>

71

Doku Mühendisliği ve Ürünleri

Doku mühendisliğinden beklentiler,
mevcut tedavi yöntemlerine göre iyileş-
me sürecinin geliştirilmesi, yaşam kali-
tesinin yükseltilmesi ve uzun dönemli
tedavilerde maliyetin düşürülmesi ola-
rak sıralanabilir. Doku mühendisliğinin
ortaya çıkışı 1990’lı yılların başı olarak
düşünüldüğünde, acaba günümüze ka-
dar olan süreçte beklentilere uygun ola-
rak ne tür gelişmeler olmuştur ve şu an-
da gelinen noktada neler vardır?

Doku Mühendisliği Ürünleri
Ortaya çıkışından günümüze kadar

olan dönemde doku mühendisliğindeki
araştırma faaliyetleri büyük bir ivme ka-
zanmıştır. Ancak, klinik aşamaya gelmiş
çalışmaların ve ticari boyut kazanmış
ürünlerin sayısı halen çok azdır. Doku
mühendisliğinin ilk ticari ürünü, 1996
yılında Amerikan Gıda ve İlaç Dairesi
(FDA) tarafından onay alınarak ABD’de
pazara sürülen ve kıkırdak doku hasar-
larının tedavisinde kullanılan bir yön-
tem. Diğer ticari ürünler ise deri doku-
su ve kemik dokusu hasarları için geliş-
tirilmiş. Şu anda piyasada yer alan “in-
san doku mühendisliği” ürünlerinin or-
tak özellikleri, basit yapıda olmaları, az

sayıda hücre türünden oluşmaları ve bü-
yüme sırasında damarlaşma (vaskülari-
zasyon) ihtiyacı duymamaları.

Doku Mühendisliğinin Deri Doku-
su Ürünleri: “Yara iyileşmesi”nde kulla-
nılmak üzere son otuz yılda çok sayıda
çalışma yapılmış ve deri dokusu yerine
kullanılabilecek çeşitli ürünler geliştiril-
miştir. Bu ürünler yaranın türüne bağ-
lı olarak farklı özeliklerde hazırlanıyor-
lar. Yanıklar, kronik yaralar (ülser), plas-
tik ve estetik ameliyatlarda kullanım ve
ağız mukozasındaki hasarlarda kulla-
nım için çeşitli ticari ürünler mevcut. Bu
ürünler, kollajen, hiyalüronik asit veya
çeşitli biyobozunur sentetik polimerler-
den hazırlanan bir zar ve bunun üzeri-
ne ekilmiş çeşitli deri hücrelerinden (ke-
ratinositler ve/veya fibroblastlar ve/ve-
ya melanositler) oluşuyorlar. ABD’deki
firmalar allojenik hücreleri yani başka
bir insandan alınan hücreleri kullanır-
ken Avrupa’daki firmalar otolog hücre-
leri yani hastanın kendisine ait hücrele-
ri kullanıyor. Piyasada ciddi yanıklarda
kullanılmak üzere üretilmiş deri doku-
su ürünlerini bulmak mümkün. Kronik
yaralar için daha fazla sayıda ürün mev-
cut. Doku mühendisliğinin deri dokusu

ürünleri, toksikoloji, farmokoloji ve koz-
metik ürünlerin biyouyumluluk testleri-
nin yapılmasında “hayvan modeli” yeri-
ne de kullanılıyor. Örneğin bir koz-
metik firması tüm ürün testlerini
bu modeller üzerinde gerçekleşti-
riyor.

Doku Mühendisliğinin Kıkır-
dak Dokusu Ürünleri: Kıkır-
dak dokusunun kendini yenile-
me kapasitesi çok sınırlı oldu-
ğundan kıkırdak hasarları-
nın kendiliğinden iyileş-
mesi zordur. İnsan vü-
cudundaki kıkırdak, stres
altında olmayan kıkırdak
(burun ve kulakta) ve stres
altındaki kıkırdak (eklemlerde)
olmak üzere ikiye ayrılır. Şu ana kadar
geliştirilen kıkırdak doku mühendisli-
ği ürünleri stres altındaki kıkırdak uy-
gulamalarını hedef almıştır. Hastanın
kendisinden alınan sağlıklı hücrele-
rin hasarlı bölgeye yerleştirilmesi (oto-
log kondrosit transplantasyonu, ACT),
klinikte diz eklemindeki kıkırdak doku
hasarlarının onarılmasında uygulanan
doku mühendisliği yaklaşımlarından
biridir. İlk kez 1994’te klinikte uygu-

Kalp ve damar hastalıkları Kıkırdak rejenerazasyonu Nörodejeneratif hastalıklar

Karaciğer hastalıkları Salgı bezi hastalıkları Kemik üretimi ve kemik hastalıkları

72

Bilim ve Teknik Kasım 2010

>>>

lanan bu yöntem, 1996 yılında FDA ta-
rafından onaylanmıştır. Bugüne kadar
yaklaşık 15.000 hasta bu yöntemle teda-

vi edilmiştir. Birinci nesil ACT ola-
rak bilinen uygulamada öncelikle
hasarlı bölge kıkırdaktan çıkartılır,
daha sonra kemik zarından alınan

parça hasarlı bölgeyi örtecek bi-
çimde şekillendirilir ve ardından

bu parça hasarlı bölgeye yapış-
tırılır. Son aşama olarak, üze-
rine hastadan alınan ve kül-

tür ortamında belirli bir sa-
yıya çoğaltılmış olan
sağlıklı hücreler ekilir.
İkinci nesil ACT’de ke-
mik zarı yerine çift ta-

bakalı kollajen zarlar kul-
lanılır. Üçüncü nesil ACT’de

ise hasarlı bölgeye üç boyutlu doku is-
kelesi yerleştirilir ve otolog kondrosit
(kıkırdak hücresi) transplantasyonu bu
doku iskelesi üzerinden gerçekleştiri-
lir. Bu yöntem, “matris destekli otolog
kondrosit implantasyonu” olarak ad-
landırılmıştır.

Doku Mühendisliğinin Kemik Do-
kusu Ürünleri: Kemik kırıkları, çene

kemiği ameliyatları, osteoporoz, ke-

mik tümörleri ve diş eti ameliyatlarında
kullanılmak üzere çeşitli ürünler gelişti-
rilmiştir. Küçük hasarlarda bu ürünler
başarıyla kullanılıyor, ancak büyük ke-
mik hasarları için geliştirilmiş bir ürün
halen mevcut değil. Az sayıdaki kemik
doku mühendisliği ürününün pek çoğu
da hücre içermiyor, yalnızca biyomalze-
me veya doku iskelesi+biyosinyal mole-
kül şeklinde oluyor. Kemik hasarları ço-
ğunlukla kazalar sonrası ortaya çıktık-
larından acil müdahale gerekir. Ancak,
hastanın kendisinden alınacak sağlıklı
kemik hücrelerinin çoğaltılması için çok
uzun zaman gerektiğinden şu ana kadar
hücre içermeyen ürünler geliştirilmiştir.
Örneğin FDA’dan 2002 yılında onay alan
bir ürün, kollajen süngere emdirilmiş
kemik morfojenik proteininden (BMP)
oluşmuştur ve kemik hasarının olduğu
bölgeye yerleştirildiğinde bu proteini sa-
larak çevredeki hücrelerin hasarlı bölge-
ye göç etmesini sağlar. Böylelikle o böl-
gedeki doku yeniden yapılanabilir.

Doku mühendisliğinin piyasaya su-
nulma aşamasındaki ürünleri arasında
yukarıda sözü edilenlerden daha karma-
şık yapıdaki deri, kıkırdak ve kemik do-
kusu, kalp damar hastalıkları için ürün-
ler (kalp kapakçıkları, kan damarla-

rı, kalp kası dokusu), merkezi ve çevre-
sel sinir sistemi ve çeşitli yapay organ-
lar (pankreas, biyoyapay karaciğer) sa-
yılabilir.

Ürünlerin Pazar Durumu
ve Maliyetler
Doku mühendisliği ürünlerinin pa-

zar potansiyeli, tedavisi hedeflenen has-
talığın veya hasarın yaygınlığına ve et-
kilerine, halen uygulanmakta olan te-
davi yöntemlerinin maliyetine ve ürün-
lerin uygulanmasındaki kolaylık ve ba-
şarıya bağlı olarak tahmin ediliyor. Da-
ha önce de belirtildiği gibi klinik uygu-
lamalar için onay alan ve ticari olarak
üretilen deri ve kıkırdak dokusu ürünle-
ri var. Üretimlerinin yapıldığı ülkelerde
bu ürünlere olan talep çok yüksek. Ame-
rikan Sağlık Örgütü verilerine göre do-
ku mühendisliği ürünlerinin dünya pa-
zarındaki hacmi 2005 yılında 300 milyar
doların üstündeydi, bu değerin 2010 yı-
lında 500 milyar doların üzerinde olaca-
ğı tahmin ediliyor.

Deri doku mühendisliği ürünlerinin
bir santimetre karesinin fiyatı 10-20 do-
lar arasında değişiyor. Bu rakamlar ka-
davradan alınan deri dokusu maliyetle-

vi edilmiştir. Birinci nesil ACT ola

bu parça hasarlı bölgeye yapış

yıya çoğaltılmış olan

Göğüs kanseri ve kozmetik amaçlar Boşaltım sistemi hastalıkları Pankreas: Diyabet

Diş rahatsızlıkları Boşaltım yolu rahatsızlıkları Deri: Yara, yanık ve ülserler

73

Doku Mühendisliği ve Ürünleri

rinin (0,4-8,5 dolar) üstündedir. Ancak, doku mü-
hendisliği ürünlerinin kullanımı, ilaç gereksinimi-
ni, hemşire yardımını ve operasyon sayısını azalta-
rak maliyeti düşürüyor.

İstatistiklere göre tüm dünyada yaklaşık 20 mil-
yon insan kıkırdak hasarı nedeniyle tedavi görü-
yor. Yaygın olarak karşılaşılan diz kıkırdak hasar-
larının klasik yöntemlerle tedavi masrafı (hastane-
deki bakım masrafları hariç) 2000-6000 dolar ara-
sında değişirken ACT tedavisinin masrafı 7000-
10.000 dolar arasında değişiyor.

Kemik doku mühendisliği ürünlerinin hedefle-
nen pazarının %10’unu standart yöntemlerle iyi-
leştirilemeyen kemik kırıkları (tüm dünyada her
yıl 1,5 milyon vaka) oluşturuyor. Bunu yüz ve diş
kemik hasarları (4,5 milyon vaka) ile kemik erime-
si ve kemik tümörleri (300 milyon vaka) izliyor.

Avrupa ve ABD’de her yıl 900.000 civarında ko-
roner arter baypas ameliyatı yapılıyor. Bu ameli-

yatların % 30’unda hastadan alınabilecek uygun
bir damar bulunamadığından yapay damar kulla-
nılıyor. Bu protezlerin de ancak yarısı en fazla 5 yıl
süresince sorunsuz bir biçimde kullanılıyor. Doku
mühendisliği ile üretilen damarların işte bu nokta-
da çözüm olacağı ve yıllık pazar hacimlerinin 1,5
milyar dolar civarında olacağı tahmin ediliyor.

Yayımlanan raporlara göre dünyadaki diyabet
hastası sayısı 2000 yılında 170 milyondu, bu raka-
mın 2030’da 360 milyona ulaşacağı tahmin edili-
yor. Doku mühendisliği ürünlerinin diyabet kont-
rolünde etkin olacağı ve hastalığın yaratacağı ha-
sarları ve ölümleri azaltacağı düşünülüyor. Bu
ürünlerde insülin salgılayan pankreas adacık hüc-
releri kullanılıyor ve klinik deneme süreci halen
devam ediyor.

Karaciğer işlevini yerine getirebilecek doku mü-
hendisliği ürünleri için yıllık pazar hacminin bir
milyon dolar civarında olacağı tahmin ediliyor. Bu

74

Bilim ve Teknik Kasım 2010

ürünlerin hastayı birkaç gün içinde ölüme götüren
akut karaciğer rahatsızlıklarında kullanılması he-
defleniyor. Klinik denemeleri sürdürülen bu ürün-
ler vücut dışına yerleştirilen diyaliz makinesi ben-
zeri cihazlar şeklinde tasarlandılar.

Üretici Firmalar ve
Üretim Planları
Doku mühendisliği ürünleri, çoğunluğu ABD

ve Avrupa’da bulunan çeşitli firmalarca üretiliyor.
Üretimlere 1998 yılında başlanmış olup şu anda
Avrupa’da yaklaşık 250 civarında firma bulunuyor.
Almanya, İngiltere ve Fransa üretimde başı çeken
ülkeler. ABD ile Avrupa’daki doku mühendisliği
sektörü birbirine çok benziyor; iki sektör de küçük,
yeni, araştırma ağırlıklı ve teknolojiyi yönlendiren
firmalardan oluşuyor. 1997-2002 yılları arasında
hücrelerden oluşan doku mühendisliği ürünleri-
nin pazar payı 20 milyon doların altında kalırken
2007 yılında bu rakam 1,5 milyar dolara ulaşmıştır.

ABD’de doku mühendisliği ürünlerinin kontro-
lü ve onayı FDA tarafından yapılıyor. FDA, 1997
yılında “Doku Eylem Planı” (Tissue Action Plan)
ismiyle bir program başlatmıştır. Bu programın
amacı doku mühendisliği ürünleri için gerekli dü-
zenlemeleri yapmaktır.

Ülkemizde doku mühendisliğinin gelişmesine
ve desteklenmesine yönelik ulusal bir plan bulun-
muyor. Aktif üretici firmalar ve geliştirilmiş ticari
ürünler de bulunmuyor. Ancak çeşitli üniversite-
lerde (özellikle Hacettepe Üniversitesi, Orta Doğu
Teknik Üniversitesi, Ankara Üniversitesi, Ege Üni-
versitesi, Yeditepe Üniversitesi) doku mühendisli-
ği konularında araştırma faaliyetleri yoğun biçim-
de sürdürülüyor ve uluslararası dergilerde Türkiye
adresli çok sayıda bilimsel makale yer alıyor.

Doku mühendisliğinin başarılı ürünleri, hüc-
re bilimi, biyosinyal moleküller, biyomalzemeler,
üretim teknolojileri, biyomekanik ve informatik
alanlarındaki ilerlemeler sonucu ortaya çıkacak-
tır. Üretici firmaların pek çoğu doku mühendisli-
ği alanındaki çalışmalarına, yalnızca hücre ve do-
ku kültürü konularındaki bilgi ve tecrübelerine da-
yanarak başlıyorlar. Oysa ki doku mühendisliği-
nin disiplinler arası doğası nedeniyle biyomalze-
me, biyomolekül ve kalite kontrol konularında da
bilgi ve tecrübe gerekli. Bir diğer sorun ise üretici
firmalardaki klinik bilgi eksikliği. Başarılı bir uy-
gulama için “cerrahi müdahaleyle eş zamanlı ola-
rak malzeme üretimi” şeklinde bir esneklik gereki-
yor. Araştırma faaliyetlerinin piyasanın ihtiyacına

yönelik olarak planlanamaması da bir diğer önem-
li sorun. Ekonomistlerin ve ticaret erbabı kişilerin
bu sorunları giderecek yönde konuya müdahale et-
meleri gerekiyor.

Geleceğe Yönelik Planlar
Doku mühendisliğinin ticari ürünleri henüz

çok az sayıda, ancak pek çok ürün, kontrollerinin
tamamlanmasının ardından piyasaya sunulmayı
bekliyor. Bu arada araştırma faaliyetleri de olanca
hızıyla devam ediyor.

Gelecekte, yetişkin kök hücrelerin, bağışıklık
sistemince reddedilmeme avantajına sahip olma-
ları nedeniyle doku mühendisliğinin en önemli
hücre kaynakları olacakları düşünülüyor. Bir yan-
dan yeni malzemelerin ve görüntüleme teknikle-
rinin kullanılmasıyla doku hasarına uygun şekil-
de ve akıllı doku iskeleleri üretilirken diğer yandan
doku iskelelerinde hücresel işlevlerin ve farklılaş-
manın kontrolü konusundaki bilgilerin netlik ka-
zanması için çalışılıyor. Ayrıca doku mühendisli-
ği ürünlerinin test edilmesi için etkin yöntemler ve
üç boyutlu doku üretimi için uygun fiziksel etkiyi
sağlayacak biyoreaktörler geliştiriliyor. Diğer yan-
dan büyüyen dokularda damarlaşmanın gerçekleş-
tirilebilmesi ve kontrolü ile daha büyük doku par-
çalarının üretimi mümkün olabilecek. Ayrıca, kök
hücre tedavileri ve gen tedavisi konularındaki iler-
lemeler doku mühendisliğinin gelecekteki başarı-
sını büyük ölçüde etkileyecek.

Doku mühendisliğinin yakın bir gelecekte ya-
şam kalitemizi arttıracak çok sayıda ürüne imza
atması dileğiyle…

<<<

Hacettepe Üniversitesi
Kimya Mühendisliği
Bölümü’nden 1982 yılında
mezun olan Menemşe
Gümüşderelioğlu,
yüksek lisans ve doktora
eğitimlerini de aynı
bölümde tamamladı.
Fulbright bursiyeri olarak
1994-1995 yıllarında
Tufts Üniversitesi
ve Harvard Medical
School, Blood Research
Center’da araştırmalar
yapan Gümüşderelioğlu,
1997 yılında TÜBİTAK
Teşvik Ödülü’nü aldı.
1998’den bu yana
Hacettepe Üniversitesi,
Kimya Mühendisliği
Bölümü’nde profesör
olarak görev yapıyor.
Polimerik biyomalzemeler,
hayvansal hücre
biyoteknolojisi ve doku
mühendisliği konularında
çalışmalar yapıyor.
SCI kapsamındaki
dergilerde yayımlanmış
80 civarında makalesi ve
bir kitabı var.

75

1665 yılında Robert Hooke mikroskopla hücreyi ilk gördüğünde onu minik bir odacık sanmıştı. Oysa Hooke’un gördüğü
basit bir odacık değil, mikrodünyanın malikanelerinden biriydi. Zamanla bu malikanenin çok sayıda farklı işlevleri olan odaları,
yönetim merkezi, enerji üreten jeneratörleri, savunma sistemleri ve daha birçok birimi olduğu anlaşılacaktı. Ham madde
yönünden dışarıya bağımlı olan hücrelerimiz, kendi enerjilerini elde edebiliyorlar ve gereksinim duydukları hemen her şeyi
üretebiliyorlar. Bilinen bütün canlıların ortak yapısı olan hücrede olup bitenler, tam anlamıyla çözüldüğü zaman hastalıklar için
de belki sonun başlangıcı olacak. Bunun bilincinde olan bilim insanları, 350 yıldır hücrede olup bitenleri anlamaya çalışıyorlar.
Daha önlerinde uzun bir yol olsa da şimdiye kadar bu gizemli yapılara dair pek çok sır açığa çıkarıldı. Gelin hücrenin içine
girelim ve hücre içindeki birimlerden çekirdeği inceleyerek bu sır dünyasındaki yolculuğumuza başlayalım.

İçimizdeki Mikro Malikanelerin Yönetim Odası

Hücre Çekirdeği

Abdurrahman Coşkun

76

İlk keşfedilen organel olan çekirdek,
adeta hücrenin içindeki küçük, ikin-
ci bir hücre. 1802 yılında Franz Bauer

tarafından keşfedildiğinden bu yana araş-
tırmacıların ilgi odağı. Genellikle yuvar-
lak olup hücrenin merkezinde bulunuyor.
Çekirdek kılıfı da denilen çift zarla kaplı,
küçük bir organel. Kendisi küçük ama sa-
hip olduğu yetenekler ve icra ettiği işlev-
ler çok büyük. Hücrenin beyni, bilgi iş-
lem ünitesi, karar organı ve aynı zaman-
da geleceği. Hücrenin yapı ve işlevleri ile
ilgili tüm bilgilerin saklandığı ve işlendiği
yer. Çekirdekte meydana gelen değişim-
ler sadece kendisini veya içinde bulundu-
ğu hücreyi değil tüm organizmayı etkiler.

Çekirdeği oluşturan temel yapıları çe-
kirdek zarı, genetik materyal ve çekirdek-
çik olarak sıralayabiliriz.

Çekirdek zarı: Çekirdek
içi yapıların korunması,
biyomoleküllerin taşınması
ve iletişim sistemi
Hücreyi çevreleyen zar gibi, çekirdek

zarı da lipid (yağ) ve proteinlerden oluşur.
Hücrenin kendisi tek bir zarla çevrili ol-
duğu halde, çekirdek özel olarak çift zar-
la çevrilidir. İki zar yapışık olmayıp arala-
rında ince bir boşluk var. Dış ve iç zarla-
rın yapı ve işlevleri birbirinden farklı.

Dış zar, endoplazmik retikulum deni-
len yapının da bir parçası. Endoplazmik
retikulum üzerinde ribozom denen, pro-
tein üretimi yapan “nano makineler” bu-
lunuyor. Sentezlenen proteinler gerekli
yerlere buradan gönderiliyor.

İç zarda özel proteinler var. Adeta du-
vara çakılmış çiviler gibi, çekirdeğin iç
kısmına çıkıntı yapıyorlar. Bunlara gene-
tik materyal içeren kromatin ve çekirdek
iskeletini oluşturan proteinler bağlanır.
Hücre ve çekirdek bütünlüğü için iske-
let yapı çok önemli. Tıpkı binaları ayakta
tutan iskelet yapı gibi çekirdeği içerden
destekleyen yapılar mevcut. Çekirdek is-
keletini oluşturan proteinler iç zarın al-
tında uzanıyorlar ve birbirlerine bağla-
narak özel bir yapı meydana getiriyorlar.

Çekirdeği çevreleyen zarda por deni-
len çok sayıda kanal yapı bulunuyor. Ka-

nallar iç ve dış zarı geçerek çekirdek ve si-
toplazma arasında bir geçit oluşturuyor-
lar. Sekizgen şeklinde inşa edilmiş olan
kanallar özel bir mimariye sahipler ve en
az otuz farklı protein içeriyorlar. Çekirdek
ve sitozol arasında aynı kanalda çift yön-
lü bir trafik var. Örneğin mesajcı RNA’lar
(mRNA) çekirdekte sentezleniyor ve pro-
tein sentezi için sitozole gönderiliyor.
DNA’nın özel olarak katlanmasını sağ-
layan proteinler olan histonlar, DNA ve
RNA sentezini sağlayan enzimler ve çok
sayıda başka protein, sitozolde sentezle-
nip çekirdeğe gönderiliyor. Memeli hüc-
relerinin çekirdeğinde yaklaşık 3000 ila
4000 civarında kanal yapı var ve bunların
her biri saniyede 500 kadar molekül geçi-
şini sağlayabiliyor. Ancak burada trafiğin
iki yönlü aktığını unutmayalım. Saniyede
500 aracın geçiş yaptığı, iki yönlü trafiğin
olduğu bir yol ve trafik kazası yok.

Çekirdekte ve özellikle sitoplazmada
küçük moleküller dışında binlerce faklı
protein var. O zaman şu soruyu sormak
lazım, bu proteinlerden hangilerinin çe-
kirdeğe veya sitoplazmaya gideceği nasıl
belirleniyor? Her protein çekirdek zarı-
nı geçmeye kalkışırsa çok büyük bir ka-
os doğar. Tıpkı her ülke vatandaşının is-
tediği zaman kontrolsüz olarak diğer ül-
kelere gidememesi gibi her protein de çe-
kirdeğe veya sitoplazmaya kontrolsüz ge-
çemez. Belli kontroller var, olmalıdır da.

Çekirdeğe veya sitoplazmaya gide-
cek proteinlerin yapısında özel bir sinyal
birimi var. Bu sinyal birimi ilgili protei-
nin hangi tarafa ait olduğunun bir belge-
si. Adeta giriş bileti. Çekirdek zarını ge-
çecek proteinler için özel reseptörler (al-
maçlar) var. Bu reseptörler hem ilgili pro-
teinin sinyal birimini ve hem de çekir-
dek zarındaki kanalları tanıyor. Kısacası
bu reseptörler yolu bilmeyen ancak bileti
olan bir yolcunun içeriye alınmasına yar-
dımcı olan bir görevli gibi ilgili proteinin
karşı tarafa geçmesine yardımcı oluyor.

Gerek sitoplazmadan çekirdeğe gerek-
se çekirdekten sitoplazmaya geçişlerde
reseptör proteini yalnız bırakmıyor. Eğer
reseptör sitoplazmadaki proteini çekirde-
ğe taşıyacaksa, proteine bağlanarak çekir-
dek zarındaki kanala onunla birlikte gi-
riyor, çekirdeğe geçtikten sonra proteini
orada bırakıp yeniden geldiği kanalla si-
toplazmaya geri dönüyor ve yeni protein-
leri içeri almaya hazır oluyor.

Bilim ve Teknik Kasım 2010

>>>

77

Çiz
im

: ©
Ai

ri I
lis

te
/T

he
 Ro

ya
l S

we
dis

h A
ca

de
m

y o
f S

cie
nc

es

Histonlar

Hücre
Çekirdek

Kromozom

Kromozom

Kromozomlar histon
denen özel proteinlere
sarılmış durumdaki
DNA moleküllerinden
oluşur.

Vücudumuz yaklaşık
100 trilyon hücreden oluşur.
Her hücrede tüm genetik
bilgimizi taşıyan
46 kromozomdan birer
takım bulunur.

Genetik kod

DNA farklı kimyasal gruplar taşıyan dört çeşit nükleotid
(A: Adenin, T: Timin, C: Sitozin, G: Guanin) içeren çift zincirlerden oluşur.
Genetik kod her bir zincirdeki nükleotid dizileri içinde gizlidir.
Örneğin ACTGCCAT dizisi GCGTATAG dizisinden tamamen farklı bir anlam taşır.

<<<

Kanallar sadece moleküllerin geçebi-
lecekleri bir boşluk değiller. Geçişi bizzat
düzenliyorlar ve hatta gerektiğinde geçişe
aktif olarak yardımcı oluyorlar.

Genetik materyal:
Bilginin depolanması ve
ifade edilmesi

Memeli hücrelerinin çekirdeği yakla-
şık 5-10 mikro metre çapındadır. Mili-
metrenin yüzde biri veya metrenin yüz
binde biri çapında. Genetik bilgilerimizi
içeren kromozomlarımız burada bulunu-
yor. Her bir kromozom aslında devasa bir
DNA zinciri. Sadece bir hücrede bulunan
kromozomlardaki DNA zinciri uç
uca eklendiğinde iki metre uzunlu-
ğunda bir zincir elde edilir. Baş-
ka bir ifade ile, çekirdek ken-
di çapından iki yüz bin kat
daha uzun olan DNA sar-
malını içeriyor. İkamet et-
tiği odanın genişliğin-
den iki yüz bin kat daha
uzun olan DNA sarmalı,
içeride rastgele veya yığın
şeklinde bulunmuyor. Bu
denli uzun olan DNA mole-
külü pasif bir zincir olmayıp ter-
sine canlının tüm yapısal ve işlevsel
özellikleriyle ilgili bilgiler içeriyor. O za-
man DNA çekirdek içinde öyle paketlen-
meli ki istenildiği anda istenilen bölgede-
ki bilgiler okunabilmeli ve kapladığı alan
da en küçük olmalı. İşte bu amaçla DNA
zincirinin özel olarak paketlenmesini
sağlayan proteinler olan histonlar kulla-

nılıyor. Çok sayıda farklı histon olduğu
biliniyor. Bunlardan biri hariç (H1 his-
tonu) diğerleri belli sayıda bir araya gele-
rek özel kümeler oluşturuyor. DNA sar-
malı adeta iplik gibi her bir kümenin et-
rafını sararak küçük yumaklar oluşturu-
yor. Bu yumakların her birine nükleozom
diyoruz. Boncuk dizileri gibi nükleozom-
lar DNA sarmalı ile birbirlerine bağlı. Çe-
kirdekte bulunan nükleozomların sayısı
yaklaşık 25 milyon. Yanlış okumadınız 25
milyon nükleozom 10 mikrometre çaplı
bu odanın içinde. DNA histonlara sürekli
bağlı kalmıyor, özellikle hücre bölünmesi
ve diğer biyokimyasal süreçlerde histon-
lardan ayrılıyor. Nükleozomlar bir eksen
etrafında spiral şeklinde kıvrılarak lifleri
oluşturuyorlar. Ve bunlar da yeniden or-
ganize olup kromozomlar gibi daha bü-
yük yapıları oluşturuyorlar.

Çekirdekte sadece DNA ve histon-
lar mı bulunuyor, elbette hayır. Çekir-
dek bir depolama yeri değil; depolanan
genetik materyalin aktif olarak işlendi-
ği bir yer. Kendini çevreleyen iki ortam-

la sürekli iletişim içinde. Bunlar çekirde-
ği çevreleyen sitoplazma ve hücreyi çev-
releyen diğer hücreler. Dış ortamdan ge-
len tüm mesajlar çekirdeğe iletilmiyor.
Büyük bir kısmına hücre zarı ve sitozol-

de yanıt veriliyor. Ancak çekirdeğin ya-
pabileceği önemli işlerle ilgili mesajlar çe-
kirdeğe iletiliyor. Bu ön elemeye rağmen
çekirdek yine de çok yoğun. Çekirdek za-
rında bulunan kanallardaki trafikten de
bunu kolaylıkla anlayabiliyoruz.

Çekirdekçik: Ribozom sentezi
Çekirdeğin içinde sınırları daha be-

lirgin olan bir yapı da çekirdekçik. Özel-
likle büyümekte olan hücrelerde çok be-
lirgin. Çekirdekçik ribozomların üretim
merkezidir.

Ribozomlar sitoplazmada protein-
lerin sentezlendiği nano makinelerdir.
Çok sayıda farklı proteinden ve ribo-
zomlara özgü RNA (rRNA) molekülle-
rinden oluşuyor. Ve çok sayıda alt birimi
var. Bu alt birimlerden rRNA’lar çekir-
dekçikte sentezlenirken proteinler de si-
tozolde yine ribozomlarda sentezleniyor.
Montaj yeri çekirdekçiktir. Bu nedenle
sitozolde sentezlenen ribozom protein-
leri çekirdek zarındaki kanalları kullana-

rak çekirdeğe ve oradan da çekirdek-
çiğe geçiyor. Çekirdekçikte
ribozomun tüm montajı ya-
pılmıyor. Kullanıma hazır

iki temel alt birim olacak
şekilde montaj yapılıyor
ve bunlar yine çekirdek

zarındaki kanallar yo-
luyla sitozole gönderi-

liyor. Burada protein sen-
tezleneceği zaman iki alt bi-

rim bir araya gelerek işlevsel
ribozomu oluşturuyorlar.
Çekirdek içinde çok sayıda baş-

ka yapı da bulunuyor ve her birinin
ayrı ayrı işlevleri var; burası son dere-

ce dinamik bir yapı. Çekirdeğin işlevleri
saymakla bitmez. Hücre bölünmesi, hüc-
re döngüsü, hücrenin programlı ölümü
olan apoptoz gibi, günümüzün önem-
li araştırma konuları olan çok sayıda me-
tabolik olay yine çekirdeği ilgilendiriyor.

Kaynaklar
Albert, B., Johnson, A., Lewis, J., Raff, M., Roberts, K.,
Walter, P., Molecular Biology of the Cell, (Beşinci Basım),
Garland Science, Taylor and Francis Group, 2008.
Dundr, M., Misteli, T., “Functional architecture in the cell
nucleus”, Biochemical Journal, 356, s. 297-310, 2001.

İçimizdeki Mikro Malikanelerin Yönetim Odası: Hücre Çekirdeği

Sitoplazma

Endoplazmik
retikulum

DNA
Çekirdek

Ribozomlar

Bir hücrenin kesiti.

Çiz
im

: ©
Ai

ri I
lis

te
/T

he
 Ro

ya
l S

we
dis

h A
ca

de
m

y o
f S

cie
nc

es

78

Uluslararası Akraba Evliliği Sempozyumu
3-7 Mayıs 2010’da Dünya Sağlık Örgütü
başta olmak üzere birçok kurum ve kuru-

luşun desteğiyle İsviçre’nin Cenevre şehrinde yapıldı.
Toplantının sonuç bildirisinde akraba evliliğinin sa-
kıncaları hakkındaki farkındalığın artırılması, akra-
ba evliliğinin sosyal, kültürel ve ekonomik nedenle-
ri hakkında daha çok araştırma yapılması, risk altın-
daki toplumlara yönelik eğitim ve danışmanlık hiz-
metlerinin yaygınlaştırılması konularına yer verildi.

Akraba evliliğini küresel bir sorun haline getiren
etkenler nelerdir?

Dünya Sağlık Örgütü’nün tanımına göre akra-
ba evliliği, ikinci dereceden kuzen ya da daha yakın
akraba olan insanların evlenmesidir. Yapılan araştır-
malar akraba evliliğinin birçok sosyokültürel, eko-
nomik, dini ve coğrafi nedenleri olduğunu ortaya
koydu. Ortadoğu toplumlarında daha yaygın olan
akraba evliliği zaman içerisinde bir yaşam tarzı ha-
line geldi.

Türkiye’de Akraba Evliliği
Türkiye İstatistik Kurumu (TÜİK) Aile Yapı-

sı Araştırması 2006 verilerine göre Türkiye genelin-
de 18 ve üzeri yaşta evli bireyler arasında akrabasıyla
evlenenlerin oranı % 20,9’dur. Güneydoğu Anadolu
bölgesindeki evli bireylerin % 40,4’ü akrabasıyla ev-
lendiğini belirtmiştir.

Türkiye’de her 5 evlilikten 1’inde eşler akrabadır.
Akraba evliliğinde diğer evliliklere göre hastalık

ve özürlülük riski artar. Toplumu yanıltan, kendi ai-
lelerinde ve çevrelerindeki akraba evliliklerinden
sağlıklı çocuklar doğmasıdır. Bu durum aileleri ak-
raba evliliği yapmak üzere cesaretlendiriyor. Akraba
evliliği yapan bazı aileler sağlıklı çocuk sahibi olabi-
lirken bazılarının çocukları hasta olabilir.

Akraba evliliği neden sakıncalıdır?
Aynı kökenden gelen insanların nasıl dış görü-

nüşleri benzerse, genleri de aynı şekilde ortak nokta-
lar taşır. Yıllar içerisinde mutasyona uğramış (deği-
şime uğrayarak işlevini kaybetmiş) genler de kuşak-
tan kuşağa aktarılır. Bu nedenle bir ailenin herhangi
bir geninde yıllar içinde oluşmuş ve kuşaktan kuşa-
ğa sessizce taşınarak tüm fertlerin paylaşır hale geldi-
ği hastalıklı bir gen, aynı aileden bir bireyle evlenil-
mesi durumunda yeni oluşacak bireyin hasta olma-
sına neden olabilir. Her insanın kabaca tüm özellik-
leri, anneden ve babadan aldığı birer genle belirlenir.
Anne ve babadan gelen birer eş gen birbirleri üzeri-
ne baskınlık gösterir. Bir çocukta bu genin görevini
yapamaması için hem anneden hem babadan gelen
genin anormal olması gerekir. Eğer genin bir kopyası
normal, diğeri anormalse çocuk o genin taşıyıcısıdır.
Kişinin kendisi sağlıklı olmakla birlikte, ileride ço-
cuklarına mutasyonlu bu geni aktarabilir.

Yeni nesilleri bekleyen küresel tehlike:

Akraba evliliği
Önceleri Ortadoğu toplumlarına ait bir sorun olarak görülen akraba evliliği artık batı
toplumlarını da tehdit ediyor. Artan göçler nedeniyle başta Avrupa’da olmak üzere ABD’de
ve Avustralya’da da bilim adamlarının akraba evliliği üzerine yaptığı araştırmaların sayısı
arttı, araştırma fonlarına ayrılan bütçeler milyon dolarlar ile ifade edilmeye başlandı.
G8 ülkelerinde ekonomik sorunların artması yeni tasarruf tedbirlerine başvurulmasını
gündeme getirdi. Göçmen aileler arasında yaygın olan akraba evliliğine bağlı, tedavisi
uzun ve çok pahalı olan hastalıklar karşısında sigorta şirketleri de yeni kısıtlamalara gitmek
için düğmeye bastı. Ayrılan milyonlarca dolarlık araştırma fonları, eğitim çalışmaları ve
kısıtlamalar yeni nesilleri kurtarmaya yetecek mi?

<<<Halis Kaan Aktürk

80

Akraba evliliği otozomal resesif geçiş gösteren
hastalıkların görülme riskini artırır. Bu hastalıklar bi-
reyleri genellikle bebeklik döneminde etkiler. Çeşit-
li enzim eksikliklerine bağlı olarak zaman içerisinde
zekâ geriliğine ve/veya organ yetmezliği sonucu ölü-
me neden olabilir. Akraba evliliğinin neden olduğu
hastalıklar düşünüldüğünde sadece fiziksel kusurlar
değil, doğuştan edinilen ve çoğu ölümle sonuçlanan
hastalıklar akla gelmelidir. Türkiye’de en çok görülen
bu grup hastalıklar arasında başta fenilketonüri, kis-
tik fibroz, ailevi Akdeniz ateşi sayılabilir.

Hem anne hem de baba taşıyıcıysa üç sonuç doğabilir.
• Çocuğun hasta doğma olasılığı 4’te 1’dir (% 25).
Çocuk, hem anneden hem de babadan değişim geçirmiş birer
hasta geni kalıtım yoluyla alabilir.
• Çocuğun hasta olmadan annesi ve babası gibi taşıyıcı
olma olasılığı 4’te 2’dir (% 50).
Çocuk, normal bir geni ve değişim geçirmiş bir geni
kalıtım yoluyla alabilir.
• Çocuğun annesinden ve babasından değişim geçirmiş geni
kalıtım yoluyla almama olasılığı 4’te 1’dir (% 25).
Bu çocuk taşıyıcı olmaz ve hastalıktan etkilenmez.

Akrabası ile evlenmiş ya da evlenecek kişilere
tavsiyeler: Bu kişilerin mutlaka genetik danışmanlık
alması önerilmektedir. Aileler çocuk yapmayı planla-
dıklarında mutlaka bir doktora müracaat ederek ge-
rekli görülen testleri yaptırmalı ve hamile kadınlar,
hamilelik başlangıcından sonuna dek, bir kadın do-
ğum uzmanının gözetiminde çeşitli tarama testleri ve
ultrason (USG) ile izlenmelidir. Prenatal (anne kar-
nında) tanı yöntemlerinden de faydalanılabilir.

Akraba evliliği hakkında yapılan
son bilimsel çalışmalar:
“Türkiye’de akraba evlilikleri nedeniyle beyin geli-

şim hastalıklarına sık rastlanıyor.”
Bahçeşehir Üniversitesi tarafından verilen fah-

ri doktora unvanının yanı sıra, sayısız bilimsel ödülü
bulunan Yale Üniversitesi Nörovasküler Cerrahi Bilim
Dalı Başkanı Prof. Dr. Murat Günel ve ekibi, Bahçeşe-
hir Üniversitesi’nde görevli Çocuk Hastalıkları ve Ge-
netik Uzmanı Uz. Dr. Hande Kaymakçalan ile birlikte
yürüttüğü proje kapsamında, Türkiye’nin dört bir kö-
şesindeki üniversitelerin işbirliğiyle, akraba evliliğin-
den doğan ve beyin gelişim anomalisi tespit edilen ço-
cuklardan alınan kan örnekleri Yale Üniversitesi’nde
incelendi ve çarpıcı sonuçlar ortaya çıktı. Bu hasta-
ların WDR62 genindeki mutasyonun beyinde ba-
zı gelişim anomalilerine neden olduğunu ortaya ko-

yan çalışma dünyanın en saygın bilimsel dergilerin-
den Nature’da Ağustos’ta yayımlandı. Bu çalışma ak-
raba evliliğinin beynin fizyolojik gelişimini olumsuz
yönde etkileyerek, zekâ geriliğine neden olduğunu bir
kez daha ortaya koydu.

“Genetik tarama yaygınlaştırılmalı”
Avustralya Edith Cowan Üniversitesi İnsan Gene-

tiği ve Biyolojisi Bölüm Başkanı Prof. Alan Bittles ak-
raba evliliği hakkında saygın bilim dergilerinde bir-
çok makalesi yayımlanmış değerli bir bilim insanı.
Prof. Bittles, BBC’ye verdiği son röportajında risk al-
tındaki bireylerin taranmasının dünya genelinde fi-
ziksel ve zihinsel engelliliği büyük ölçüde azaltabile-
ceğini söyledi.

Türkiye’de yürütülen bazı kampanyalar
“Sağlıklı ve zeki bir Türkiye için akraba evliliği-

ne hayır!”
www.akrabaevliligi.com Toplumsal bilinci artır-

mayı hedefleyen, ulusal gazetelerde ve yabancı tele-
vizyon kanallarında yer almış bir web sitesi. Türkiye’de
akraba evliliği nedeniyle sık görülen hastalıklar ile il-
gili daha ayrıntılı bilgiye buradan ulaşabilirsiniz.

“El kızından gelinim olsun, sağlıklı bebeklerim
doğsun…”

Lösev yıllardır kanayan bu yaraya parmak basan
bir proje başlattı. Sağlık Bakanlığı’nın üreme sağlığı
programı çerçevesinde, Avrupa Birliği tarafından des-
teklenen bir proje ile öncelikle Diyarbakır ve yöresin-
de eğitim çalışmaları başlatıldı.

Akraba evliliğinin olmadığı bir Türkiye’de:
• Devlet bütçesini hiçbir zaman şifası olmayacak hastalıklara
ayıracağımıza, eğitime ve önlenebilir hastalıklara ayırarak
hem milyonlarca dolar tasarruf edebilir hem de parayı
daha doğru yerlere harcayabiliriz.
• Hastanelerdeki yoğunluğu engelleyerek halkımızın
daha iyi bir hizmet almasını sağlayabiliriz.
• Daha sağlıklı bireylerden oluşan bir toplum olabiliriz.
• Bakıma muhtaç ve özürlü vatandaşlarımızın sayısını azaltabiliriz.
• Hastaneleri, milyonlarca hastanın ve yüz binlerce ailenin
ikinci evi olmaktan çıkarabiliriz.
• Yeni nesillere daha sağlıklı genler aktarabiliriz.
• Belki de her şeyden önemlisi insanların yaşama sevincini ve
mutluluğunu geri verebiliriz.

Dr. Halis Kaan Aktürk,
1983 yılında Erzincan’da
doğdu. 2007’de
İstanbul Üniversitesi Tıp
Fakültesi’nden mezun
oldu. Halen Bakırköy
Dr. Sadi Konuk Eğitim ve
Araştırma Hastanesi İç
Hastalıkları Kliniği’nde
çalışıyor.

Kaynaklar
http://www.akrabaevliligi.com
http://www.geneticalliance.org.uk
http://www.cftrust.org.uk
http://www.tuik.gov.tr
http://ro.uow.edu.au/cgi/viewcontent.cgi?article=1042&
context=hbspapers
http://www.consang.net/images/d/dd/01AHBWeb3.pdf

http://www.losev.org.tr/duyurular/akraba.htm
Othman, H. ve Saadat, M., “Prevalence of
Consanguineous Marriages in Syria”, Journal of
Biosocial Science, Sayı 41, s. 685-692, 2009.
Bittles, A. H., “A Community Genetics Perspective on
Consanguineous Marriage”, Community Genetics,
Sayı. 11, s. 324-330, 2008.

Bilim ve Teknik Kasım 2010

<<<

81

Tavuk Tüyü ile
Dünyayı Kurtarmak
Yazının başlığı ilk bakışta gayet iddialı görünse de, yazıyı okuduktan sonra çevreye zarar
veren “atık” tavuk tüylerinin aslında uygun yöntem ve teknikler kullanıldığında doğanın
korunmasında önemli bir rol oynayabileceği anlaşılacaktır. Gün geçtikçe artan çevre
sorunlarına yeni bir çözüm sunabilecek her çalışma, dünyamızın geleceğinin kurtulmasında
etkili bir adımdır. Özellikle yapay malzemelerin yerini alabilecek doğal ve doğaya uyumlu
her türlü malzemenin araştırılması ve geliştirilmesi, bilim insanlarının aktif olarak kafa yorduğu
konulardandır. Eldekinin değerlendirilmesi olarak da görülebilecek doğal yan ürünlerin
kullanılması (tavuk tüyünde olduğu gibi), yan ürünler ana ürünün yanında maliyetsiz elde
edildiği için çok mühimdir. Atık olarak sınıflandırılan yan ürünlerin değerlendirilmesiyle
çevreye verilen zararın azaltılmasının yanında ekonomik kazanç da sağlanabilir.
Bu yazıda, yan ürün olarak elde edilen tavuk tüyünün lif formunda kullanımı, nasıl elde
edildiği, özellikleri, uygulama alanları, avantaj ve dezavantajları ele alınmıştır.

>>>Muhammet Uzun

82

Kümes Hayvancılığı Atıkları

Sağlıklı ve ekonomik olmasından dolayı beyaz
ete olan ilgi genel olarak artıyor. Bununla birlik-
te kümes hayvancılığına yapılan yeni yatırımlarla
modern tavukçuluk işletmeleri yaygınlaşıyor. Her
geçen gün hızla büyüyen bu işletmelerin en önem-
li sorunları atıklardır. Bu atıkların yok edilmesin-
de kullanılan yakma, gömme ve gübreye dönüş-
türme yöntemlerinin her biri çevreye farklı dü-
zeylerde zarar verir. Yakma yöntemi hava kirlili-
ğine neden olurken gömme yöntemi toprak kirli-
liğinin artmasına bunun neticesinde toprak veri-
minin düşmesine neden oluyor. Atıkların gübre-
leme amaçlı kullanılması sonucu toprağa fazlaca
azot salınıyor ve süzülen bu azot yeraltı sularını
kirleterek insan ve hayvan sağlığına zarar veriyor.
Geleneksel yok etme yöntemlerine ek olarak bazı
küçük çaplı işletmeler atıkları daha da zararlı şe-
kilde, çöp alanlarına öylece bırakıyor; bu durum-
da yayılan pis koku ile sinek ve böcekler normal-
den fazla toplanıyor, bu da hastalıkların yayılma-
sına önayak oluyor.

Kümes hayvancılığı atıkları, gübre, kesimhane
atıkları, kuluçkahane atıkları ve ölü tavuklar şek-
linde sınıflandırılabilir. Farklı alanlarda değerlen-
dirilmeye çalışılan atıkların kullanımı sınırlıdır.
Kesimhane atıklarının içinde olan tavuk tüyleri-
nin birçok potansiyel kullanım alanı vardır. Sade-
ce Türkiye’de yıllık yaklaşık 30 bin ton tavuk tüyü
atık olarak karşımıza çıkıyor; bu değerin Amerika
Birleşik Devletleri için 220 bin ton civarında oldu-
ğu tahmin ediliyor. (Bu değerlere ortalama bir ta-
vuğun 2-2,5 kg olduğu bunun da % 4-6’sının tüy-
den oluştuğu düşünülerek ulaşılmıştır.) Türkiye
için verilen değer, sadece tavukçulukta elde edilen
tüy oranını kapsıyor.

Ortaya çıkan tavukçuluk atıklarının yıllık mik-
tarları göz önüne alınınca, bu atıkların zararlı hal-
den kullanılabilir hale dönüştürülmesinin önemi
ve bu yöndeki çalışmaların dünyada ve ülkemizde
yaygınlaşmasının zorunluluğu anlaşılabilir.

Türkiye’de
Türlerine Göre Kümes Hayvanlarının Sayısı:

Yumurta Tavuğu : 66.500.461
Et Tavuğu : 163.468.942
Hindi : 2.755.349
Kaz : 944.731
Ördek : 412.723

(Kaynak: TÜİK 2009, Hayvansal Üretim İstatistikleri)

Tavuk Tüyünün Yapısal Özellikleri

Tavuk tüyleri yüksek miktarda keratin (% 91) içe-
rir. Tırnak, pul, pençe, gaga ve benzeri yapılar da ke-
ratinden oluşur. Tavuk tüyü lifleri, içi boş ve sert ya-
pıda protein lifidir. Bu lifler ısıtıldığında çapraz bağ-
lar oluşur ve bu bağlar yapıyı sağlamlaştırmanın yanı
sıra yapının daha gözenekli hale dönüşmesini sağlar.
Tavuk tüyü diğer lifli malzemelerle benzer özellikle-
re sahiptir ve özellikle keratin yapıda olmasından do-
layı yüne benzer. Selülozik liflerden 6-8 kat daha sağ-
lamdır. Bazı özel uygulama alanlarında yün ve pa-
muk gibi doğal liflere kıyasla daha üstün özellikle-
re sahiptir. Bunlardan en dikkat çekeni yarıçapının
daha ince olması ve dolayısıyla emme özelliğinin di-
ğer liflere kıyasla daha fazla olmasıdır. Liflerin ince
olması temas yüzeyinin de daha geniş olmasını sağ-
lar. Islak ortamda bozulmaya karşı dayanımı fazladır,
suya doymuş halde bile hacmini koruma eğilimin-
dedir. Kristal yapısından dolayı kararlı ve dayanık-
lıdır, bu özellikler kullanım alanlarının genişlemesi-
ne ve pahalı liflere daha ucuz alternatif oluşturması-
na neden olur.

Tavuk Tüyü Lifinin Elde Edilmesi
Lif öncelikle lifi tutan gövde yapıdan sıyrılarak ay-

rılır. Bu işlem için ticari sistemler geliştirilmiştir. Lif-
ler ile sert gövde yaklaşık aynı oranda ağırlığa sahip-
tir. Ayırma işleminden sonra kullanıma uygun olan
yumuşak lifçikler seçilir. Toplanan lifçikler polar çö-
zücülerle (etanol vb) temizlenir; kurutulduktan son-
ra fiziksel özellikleri saptanır. Bu liflerin kesitleri ince
(en fazla 50 mikron) ve uzunlukları 10-30 mm ara-
sındadır.

Bilim ve Teknik Kasım 2010

>>>

83

Tavuk Tüyü ile Dünyayı Kurtarmak

 Tavuk Tüyü Lifinin Kullanım Alanları

Geleneksel olarak yastık, yazı kalemi ve hediye-
lik eşya yapımının yanı sıra az sonra değineceğimiz
yeni geliştirilen, geniş kapsamlı uygulama alanları
vardır. Bunların bir kısmı araştırma aşamasında ol-
makla birlikte her birinden gelecek vadeden sonuç-
lar elde edilmiştir.

İnşaat malzemelerinde: Kısa lif takviyeli kom-
pozit malzeme yapımında kullanılabilir. İnşa-
at kompozitlerine uygun kullanım özelliklerinden
dolayı bu alanda çalışmalar yapılıyor. Bazı haşerele-
rin örneğin termitlerin kompozit yapıya zarar ver-
mesini geciktirmesi ve hatta haşerelerin yapıda ba-
rınmasını önlemesi kayda değer avantajlarından-
dır. Haşerelerin ahşap yapılar üzerindeki olumsuz
etkileri, tavuk tüy lifinin kullanılmasıyla önlenebi-
lir. Yalıtım ve kaplama amaçlı kullanılması (lambiri
ve tavan gibi) kirişlere binen ağırlığı azaltarak yapı-
nın yük dayanımı arttırılabilir. Ayrıca kasırgaya da-
yanıklı çatı yapımında da kullanılması üzerine ça-
lışmalar yapılıyor.

Hidrojen depolamada: Bir diğer potansiyel uy-
gulama alanı, hidrojen depolama malzemesi olarak
kullanılmasıdır. Karbonize edilmiş tavuk tüyü lifi ile
araştırmalar yapılmış, bunların neticesinde gelecek
vadeden sonuçlara ulaşılmıştır. Araştırmaların deva-
mında farklı çalışma şartlarında da olumlu sonuçlar
elde edilirse, kullanımdaki diğer hidrojen depolama
yöntemlerine kıyasla oldukça ucuz ve etkili bir sistem
geliştirilmiş olacaktır. Hidrojen enerji sektörünün ge-
lişimi için ucuz ve etkili hidrojen depolama sistemle-
rinin geliştirilmesi zorunludur. Dünyada en çok bu-
lunan ve verimli bir enerji alternatifi olan hidrojenin
fiziksel kontrolü ve depolaması oldukça zordur, bu
yönde yapılan araştırmalara tavuk tüyü lifi ile yeni ve

düşük maliyetli çözümler sunulabilir. Bu sayede çev-
re kirlenmesinin baş aktörü olan petrol temelli yakıt-
ların yerine alternatif enerjiler kullanılabilir. Yani çev-
re dostu hidrojen yakıtlı araçların üretimi ve kullanı-
mı yaygınlaşabilir ve çevre kirliliğinin başlıca nede-
ni olan egzoz gazı (karbondioksit) salımı azalacaktır.

Şu ana kadar yapılan çalışmaların en önemli bul-
gusu, karbonize edilmiş tavuk tüyü lifinin en az
karbon nano tüp veya metal hidrojen bileşimi ka-
dar hidrojen soğurma yeteneği olduğunun keşfedil-
mesidir. Üstelik bu yeni malzemenin elde edilmesi
ucuz ve ham maddesi boldur.

 Emici malzemelerde: Emici özelliğinden dolayı
bu özelliğin ön planda olduğu alanlarda kullanılıyor.
Endüstri atık sularında yaygın olarak bulunan fenolü
emmesiyle bu suların temizlenmesinde kullanılıyor.
Özellikle sodyum hidroksit (NaOH) ile işlem görmüş
tavuk tüy lifi, daha yüksek emme özelliği gösterir.

84

Bilim ve Teknik Kasım 2010

<<<

Bebek bezlerinde emicilik sağlamak için ağaç ha-
muru kullanılıyor. Ağaç hamurunun elde edilmesi
için çok fazla ağacın kesilmesi gerekiyor. Bu alanda
tavuk tüyü lifi kullanılacak olursa toplamda kulla-
nılan ağaç hamurunun % 25 gibi yüksek bir oranı
atık olarak düşünülen tavuk tüyünden karşılanabi-
lir. Ağaç hamuru için kesilen ağaç sayısının azaltıl-
masıyla da ormanlar korunabilir.

Hayvan yemi olarak: Geleneksel kullanım alanla-
rından biridir. Bu konuda halen yem diyetisyenlerin-
ce birçok çalışma ve araştırma yapılıyor. Protein, kal-
siyum ve fosfor bakımından zengin bir katkı madde-
sidir. Hayvan yemlerine katkı malzemesi olacak be-
sin değerlerine sahiptir; fakat bazı ülkelerde sağlık so-
runlarına neden olduğundan dolayı bu iş için kul-
lanılması yasaklanmıştır. Yem katkı maddesi olarak
kullanılmadan önce tüyler kurutulur, öğütülür, yük-
sek ısıdan geçirilir.

Plastik alanında: Plastik ile karıştırılarak da-
ha sert ve dayanıklı malzemeler üretilir. Keratin ya-
pısından dolayı plastikte bağlayıcı kimyasal olarak
kullanılır. Yanı sıra doğrudan biyolojik olarak doğa-
da kısa sürede çözülebilen plastik olarak üretimine
de başlanmıştır. Buna en yeni örnek tavuk tüyü plas-
tikten yapılmış çiçek saksılarıdır. Ayrıca lifler hafif
otomobil parçaları üretiminde de kullanılmaktadır.

Diğer alanlar: Biyomalzeme temelli bilgisayar
devresi yapımda kullanılması üzerinde de çalışılıyor.

Ticari olarak faaliyet gösteren bazı firmalar tavuk tü-
yü lifini bebek bezi, filtre, yalıtım, döşemelik dolgu
malzemesi, kâğıt ve özel elbise üretiminde kullan-
maya çalışıyor. Yüzde 100 tavuk tüyü lifinden kumaş
üretimi, lifin kısa olmasından dolayı mümkün olma-
sa da sentetik liflerle (polyester vb) karışım yapılarak
iplik ve kumaş üretilebiliyor. Son olarak yeni bir po-
tansiyel kullanım alanı da emici özelliğinden dolayı
yara sargısı olarak kullanılmasıdır. Tasarım aşama-
sında bazı medikal tekstil ürünleri vardır.

Sonuç
Olmayanı bulmaya çalışmanın yanında, sahip olu-

nanların da farklı amaçlarla kullanılmaya çalışılma-
sı, özellikle de atık sınıfında sayılan yan ürünlerin de-
ğerlendirilmesi dünyamızın geleceği için şarttır.

Yukarda bahsettiğimiz uygulama alanlarından
biri bile çevrenin korunmasında güçlü bir paramet-
reyken hepsinin etkin olarak kullanımı doğaya yapı-
lacak önemli faydalardan biri değil midir?
Kaynaklar
Asheh, S., Banat, F., Rousan, D., “Beneficial reuse of
chicken feathers in removal of heavy metals
from wastewater” Journal of Cleaner Production,
Sayı 11, s. 321-326, 2003.
Bertsch, A., Coello, N., “A biotechnological process
for treatment and recycling poultry feathers as a feed
ingredient” Bioresource Technology, Sayı 96,
s. 1703-1708, 2005.
Martelli, S.M., Moore, G., Paes, G.S., Gandolfo, G.,
Laurindo, J.B., “Influence of plasticizers on the water
sorption isotherms and water vapor permeability

of chicken feather keratin films” LWT-Food Science
and Technology, Sayı 39, s. 292-301, 2006.
Winandy, J.E., Muehl, J.H., Micales, J.A., Raina, A.,
Schmidt, W., “Potential of chicken feather fibre in wood
MDF compostes” EcoComp, Eylül 2003, University of
London
http://www.investigatoryprojectexample.com/news/
building-board-made-of-chicken-feathers.html
http://www.nanowerk.com/news/newsid=11324.php
http://www.physorg.com/news195314091.html
http://www.ecologicmedia.org/

1982 yılında
Kahramanmaraş’ta doğdu.
İlk ve orta öğrenimini
orada tamamladı. 2001
yılında Anadolu Tekstil
Meslek Lisesi’nden mezun
oldu. Aynı yıl Marmara
Üniversitesi Teknik Eğitim
Fakültesi Tekstil Eğitimi
Bölümü’nü kazandı. 2005
yılında lisans eğitimini
tamamladıktan sonra
Marmara Üniversitesi Fen
Bilimleri Enstitüsü’nde
yüksek lisans eğitimine
başladı, aynı zamanda
M.Ü.T.E.F. Tekstil Eğitimi
Bölümü’ne araştırma
görevlisi olarak atandı.
2009 yılında İngiltere’deki
University of Bolton’da
doktora eğitimine başladı,
halen bu eğitimini
sürdürmektedir.

85

Tarihsel Arka Plan

On dördüncü yüzyılın hemen başla-
rında bir beylik olarak tarih sahnesine
çıkmış olan Osmanlılar, yeni ortaya çıkan
her siyasi oluşum gibi başlangıçta var ol-
ma mücadelesi verdikten sonra, entelek-
tüel etkinliklerde bulunmaya ve son dere-
ce tutarlı bir bakış açısıyla, geçmişin sağ-
lam entelektüel kültürleriyle bağ kurma-
nın yollarını aramaya başladılar. Bu sü-
reçte öncelikle sekizinci ve on ikinci yüz-
yıllar arasında İslâm dünyasında gerçek-
leştirilen bilim ve düşün geleneğine yö-
nelen Osmanlı aydınları, bu mirası ana-
litik olarak değerlendirmeye ve anlamaya
çalıştılar. Böylece var olma mücadelesin-
de elde edilen başarının ve köklü bir dev-
let olma yolunda atılan adımların entelek-
tüel anlamda da taçlandırılması gerektiği
bilinciyle hareket eden Osmanlılar, bir sü-
re sonra kendi özgün yaklaşımlarını orta-
ya koymaya başladılar ve bu özgün kül-
türel gelişme sonucunda dünyanın ente-
lektüel unsurlarından birisi haline gelme-
yi başardılar.

Geçmişin bilimsel mirasının edinil-
diği merkezlerden biri Semerkand’dır.
Semerkand’da oluşturulan düşünsel ge-
leneğin bölge dışına etkisi Semerkand
Okulu olarak adlandırılır. Antikçağın
büyük filozofu Platon’un (MÖ 427-347)
matematiksel yaklaşımını temel alan bir
düşünce merkezi olan Semerkand, ün-
lü bilgin Uluğ Bey (1394-1449) tarafın-
dan entelektüel anlamda canlandırılmış-
tı ve bilimsel etkinliklerin odağında do-

Osmanlılar Dönemi’nde
Öncü Bir Bilim İnsanı:

Mîrim Çelebi
Kısa Yaşam Öyküsü:

Osmanlıların on altıncı yüzyılda fizik ve astronomi

alanında yetiştirdiği en önemli bilginlerden biri olan

Mahmud ibn Mehmed Mîrim Çelebi (?-1525), Osman-

lı biliminin oluşması ve kurumlaşmasında emeği geçen

Ali Kuşçu ile Kadızâde-i Rûmî’nin torunu olan Kudbed-

din Mehmet Efendi’nin oğludur. Hocazâde ve Sinan Paşa

gibi dönemin önemli bilim insanlarından dersler almış,

matematik ve astronomide üstün bir başarı göstermiş-

tir. Önce Gelibolu Medresesi’nde, sonra da Bursa’da Ma-

nastır Medresesi’nde müderrislik yapmıştır. II. Bayezid’e

matematik ve astronomi dersleri veren Mîrim Çelebi, bu

dönemde 1508’de Anadolu Kazaskerliği’ne getirilmiş,

Yavuz Sultan Selim padişah olduktan sonra, 1512’de bu

görevden kendi isteğiyle ayrılmış, ancak Kanuni Sultan

Süleyman tarafından 1522-1523 tarihinde ikinci kez bu

göreve getirilmiştir. Bir süre sonra yeniden görevden ay-

rılarak Edirne’ye yerleşmiş ve ölümüne kadar bu şehir-

de yaşamıştır.

>>>Hüseyin Gazi Topdemir

86

ğal olarak riyazi bilimler, yani matema-
tik ve astronomi bulunmaktaydı. Uluğ
Bey’in bilime yatkın olan doğasının ya-
nında kentin gelişiminin ivmelene-
rek devam etmesinde Semerkand Uluğ
Bey Medresesi’ndeki bilimsel çalışmalar
önemli rol taşıyordu. Timur Dönemi’nde
kurulan en önemli medreselerden biri
olan Semerkand Uluğ Bey Medresesi’nin
bir diğer özelliği de bizzat Uluğ Bey’in
kendisinin imtihan ederek eğitim kad-
rosuna aldığı hocaların ders verdiği bir
medrese olmasıdır. Kadızâde-i Rûmî’nin
(1337-1412) baş müderris olduğu med-
resede, Kadızâde-i Rûmî dışında Mev-
lana Ebû el-Feth, Mevlana Muhammed
Hafi, Ali Kuşçu (?-1474), Muinuddin
Kaşanî, Ali Şir Nevâî (1441-1501), Ab-
durrahman Camî (1414-1492), Fethul-
lah Şirvanî (?-1486), Abdüali Bircendî
(?-1528) gibi seçkin bilim insanları gö-
rev yapmaktaydı.

Mîrim Çelebi’nin
Bilim Anlayışı
Mîrim Çelebi’nin bilimsel çalışmaları

incelendiğinde, kendisinin bilimsel zih-
niyet itibarıyla Semerkand Okulu’nun
bilim anlayışının izleyicisi durumunda
olduğu dikkat çekmektedir. Eserleri üze-
rinde yeterli çalışma yapılmadığından
düşüncesinin bütün yönleri üzerinde ay-
rıntılı bir değerlendirmeye gitmek şim-
dilik olanaklı gözükmese de, son zaman-
larda yapılan birkaç incelemeden Mîrim
Çelebi’nin bilim anlayışı hakkında çı-
karımlarda bulunmak mümkün görün-
mektedir. Eserlerinin dökümüne bakıl-
dığında, ilk anda astronomi çalışmala-
rının ağırlık taşıdığı hemen anlaşılmak-
tadır. Bu durum Mîrim Çelebi’nin hem
matematik ve astronomi çalışmalarının
merkezi olan Semerkand Okulu’nun dü-
şünce geleneğinin etkisinde kaldığının,

hem de astronomi çalışmalarına büyük
değer veren ve katkıları olan dedeleri-
nin izinden gittiğinin açık bir gösterge-
sidir. Burada doğaya matematiksel bakı-
şın öne çıkartıldığı, ulaşılan sonuçların
niceliksel anlamda değerlendirilmesinin
esas alındığı bir bilim anlayışı ortaya çık-
maktadır. Nitekim Mirîm Çelebi’nin asıl
ününü astronomi çalışmalarına borçlu
olması, onun bilimsel etkinliğinin de bi-
çimlenmesine yol açmış görünmektedir.

Semerkand Uluğ Bey Medresesi

Semerkand Okulu olarak adlandırı-

lan düşünce hareketinin iki temel kurumu

olan Semerkand Gözlemevi ve Semerkand

Medresesi’nde gerçekleştirilen bilimsel et-

kinliklerin önemli ürünlerinden biri Uluğ Bey

Zici’dir. Bu zic dünya biliminin gelişim seyri

açısından bir bilim tarihi klasiği olarak tarih-

teki yerini almıştır. İslâm dünyasının yanı sıra,

Hint, Çin ve Avrupa’yı etkilemiş olması dikkat

çekicidir.

Kitap, Uluğ Bey’in bu kitabı neden yaz-

dığını ve arkadaşlarını tanıttığı bir önsöz

ve dört bölümden oluşmaktadır. Birinci

Bölüm’de takvimler, İkinci Bölüm’de küresel

astronomi, Üçüncü Bölüm’de gezegenlerin

devinimleri ve Dördüncü Bölüm’de ise astro-

loji konularına yer verilmiştir; ayrıca trigonometri, astronomi, coğraf-

ya ve astrolojiyle ilgili çok sayıda tablo bulunmaktadır. Uluğ Bey Zîci,

İslâm dünyasında on altıncı, Batıda ise on yedinci yüzyıldan itibaren

yaygınlaşmaya başlamıştır. Batıda kurulan ilk rasathanelerde astro-

nomlar uzun süre bu zici kullanmışlardır. Hatta teleskopun gözlem

için kullanılmaya başlanmasına kadar en dakik eser olarak kullanıl-

mıştır. Eser Osmanlılar aracılığıyla Batıya geçtikten sonra çeşitli dillere

çevrilmiş ve defalarca basılmıştır. İslâm Dünyası’nda, özellikle de Os-

manlılarda bu esere birçok şerh yazılmıştır. Avrupa’da yaygınlaşan ki-

taptaki cetveller üzerinde duran ilk kişi Ox-

ford Üniversitesi’nde John Greaves (1602-

1652) olmuş ve kitap 1648’de kısmen yayım-

lamıştır. İki sene sonra (1650) Londra’da birin-

ci bölümü yayınlanan eser, kısa süre içinde

ikinci baskısını yapmıştır. Thomas Hyde 1665

yılında eseri Latinceye çevirmiştir. G. Shar-

pe tarafından çevirisi gözden geçirilen ese-

rin tamamı A. Sedillot tarafından iki cilt ha-

linde, 1847-1853 yıllarında Fransızcaya çev-

rilmiştir. Eser son olarak Edward Ball Kno-

bel tarafından İngiltere’deki bütün yazmaları

gözden geçirilerek Farsça ve Arapça bir söz-

lükçe ile birlikte Cataloque of Stars (Yıldız Ka-

talogu) adıyla Washington’da 1917 senesin-

de yayımlanmıştır. Osmanlılarda 1800 sene-

sine kadar bütün takvim ve imsakiye hesaplarında bu zic kullanılmış-

tır. Ancak bu tarihte, Fransız Astronom Jack Dominic Cassini’nin, Uluğ

Bey Zîci’nin hatalarını gidererek yaptığı zic önce Arapçaya daha sonra

da Türkçeye çevrilerek kullanılmaya başlanmıştır. Uluğ Bey Zîci’ndeki

bazı hesap hataları zamanla, Güneş ve Ay tutulmalarında iki saate ka-

dar varan hatalara sebep olduğundan terk edilmiştir. Aslında Uluğ

Bey Zîci’ndeki hatalar Osmanlılarda ilk olarak Takîyüddîn tarafından

fark edilerek düzeltilmek istenmiş, ancak İstanbul’da açılan ilk gözle-

mevinin bazı nedenlerle yıkılmasıyla bu iş tamamlanamamıştır.

Uluğ Bey Zici

Bilim ve Teknik Kasım 2010

>>>

87

Osmanlılar Dönemi’nde Öncü Bir Bilim İnsanı: Mîrim Çelebi

Örneğin, Düstur el-Amel ve Tashih el-
Cedvel (İşlemin İlkesi ve Tablonun Dü-
zeltilmesi, 1499) adlı çalışması bir astro-
nomi klasiği olan Uluğ Bey Zici’ni şerh
etmek için kaleme alınmış olduğu gibi,
Ali Kuşçu’nun Fethiye adlı kitabına yaz-
dığı şerh de bir astronomi çalışmasıdır.
Aynı şekilde, astroloji konusunda olsa
da, el-Makâsid adlı çalışması da, astrolo-
jinin astronomiyle yakından ilgili olma-
sı dolayısıyla yine astronomiyle ilişki-
li bir çalışma olarak karşımıza çıkmak-
tadır. Osmanlı bilim insanlarının genel
bilimsel tavrının aynen sergilendiğini,
yani tek bir konuda yoğunlaşmak yeri-
ne, dönemin hemen bütün bilim dalları-
na ilgi göstermek eğilimini gördüğümüz
Mirîm Çelebi de yalnızca astronomiy-
le ilgilenmekle kalmamış, astronomi dı-
şında fizikle de ilgilenmiştir. Bu disiplin-
lerin tümünün de geometri ve trigono-
metri bilgisini gerektirmesi, özellikle fi-
zik çalışmasının bütünüyle optik konu-
sunda olması, matematiği daha fazla ge-
rekli kılan bir bilim etkinliğine bağlı kal-
dığını göstermektedir.

Mîrim Çelebi’nin Bilimsel
Çalışmalarının Analizi
Mîrim Çelebi’nin en tanınmış ese-

ri Osmanlı astronomları, müneccim-
leri ve muvakkitleri tarafından yay-
gın bir biçimde kullanılan Zîc-i Uluğ
Bey (Uluğ Bey Zîci) için yazmış olduğu
Düstûr el-Amel ve Tashih el-Cedvel (İş-
lemin İlkesi ve Tablonun Düzeltilmesi,
1499) adlı Farsça şerhtir. Mîrim Çele-
bi bu kitabını II. Bayezid’in emriyle, de-
desi Ali Kuşçu’nun daha önceden yaz-
mış olduğu Uluğ Bey Zicinin Şerhi’nden
ve Gıyâsüddîn Cemşîd el-Kâşî’nin (?-
1437), Hâkânî Zîci adlı çalışmasından
yararlanarak hazırlamış ve II. Bayezid’e
sunmuştur. Mîrim Çelebi, bu çalışma-
sında yalın bir şekilde 1 derecelik yayın
sinüsünü hesaplamak için beş ayrı çö-
züm önermiştir. Bilindiği üzere, astro-
nomların hesap yaparken en çok baş-
vurdukları şey, eskiden kiriş, daha son-
ra da sinüs cetvelleriydi. Ana kirişler
adı verilen bazı yayların kirişlerini he-

saplamak kolayken, bazılarının hesap-
lanması uzun işlemlere bağlıydı. Bun-
lar için özel ve çeşitli teoremler bulun-
muştu. Ancak bütün çalışmalara rağ-
men kiriş 1 derece bulunamamıştı. İslâm
dünyası’nda kirişlerin yanı sıra kullanıl-
maya başlanan sinüsler için de aynı du-
rum söz konusu olmuş, bu kez sinüs 1
derecenin tam olarak hesaplanması ola-
naklı olmamıştı. Batıda uzun süre dik-
kat edilmeyen bir konu olarak kalan si-
nüs 1 derece sorunu açıların sinüs, ko-
sinüs, tanjant ve kotanjant gibi trigono-
metrik değerlerinin duyarlı bir biçimde
belirlenebilmesi ve bu değerleri göste-
ren kullanışlı cetvellerin hazırlanabilme-
si açısından çok önemlidir. Daha önce
Kadızâde-i Rûmî’nin ilgilendiği bu so-
runu Mîrim Çelebi ve ardından da ün-
lü astronom Takîyüddîn (1521-1585) ele
almış ve çeşitli çözüm önerileri geliştir-
mişlerdir. Mîrim Çelebi’nin, bu çalışma-
sında ayrıca trigonometrik ifadelerin de-
ğerleriyle ilgilendiği ve özgün sonuçlara
vardığı görülmektedir.

Semerkand Okulu’nun bilim anlayışı
çizgisinde Mîrim Çelebi’nin yaptığı bir
diğer çalışma da dedesi Ali Kuşçu’nun
Risâle el-Fethiyye adlı eserinin şer-
hi olan Şerh el-Fethiyye fî el-Hey’e’dir
(Fethiye’nin Yorumu, 1519). Mîrim
Çelebi’nin İbn el-Heysem’in (965-1039)
geliştirdiği matematiksel doğabilim yak-
laşımı çizgisinde kaleme aldığı bu çalış-
ması, Osmanlı medreselerinde yardımcı

ders kitabı olarak okutulmuştur. Mîrim
Çelebi ayrıca şerhine bir ek yapacağını
ve bu ekte Merkür ve Ay’a ilişkin sorun-
ları inceleyeceğini belirtmiştir. Bu açık-
laması, Mîrim Çelebi’nin Mikolaj Ko-
pernik (1473-1543) astronomisine giden
yolda klasik astronominin en önemli iki
sorunuyla uğraştığını göstermesi açısın-
dan önemlidir.

Mîrim Çelebi’nin astronomi dışında-
ki en önemli fizik çalışması Gökkuşağı
ve Hâle Üzerine (Risâle fî el-Hâle ve Kav-
si Kuzah) adını taşımaktadır. Gökkuşa-
ğı ve hâlenin oluşumunun ele alındığı bu
kitap, Osmanlı Devleti’nde optik konu-
sunda on altıncı yüzyıla kadar karşılaşı-
lan ilk hacimli çalışmadır. Mîrim Çelebi
içeriği kayda değer olan bu çalışmasın-
da görmenin oluşumu üzerinde durmuş,
aynı zamanda ışığın kırılması ve yansı-
ması konularını incelemiştir. Bu çalış-
masını da Sultan II. Bayezid’e ithaf et-
miştir.

 Gökkuşağı ve Hâle Üzerine ilk bakışta,
sadece özel bir göksel olguya, yani gök-
kuşağı ve halenin oluşumuna odaklanı-
yormuş izlenimi verse de, incelendiğinde
çalışmanın genel amaçlı bir optik kitabı
olduğu görülmektedir. Risalenin başında
optiğe ilişkin bazı temel bilgiler verilmiş
ve geleneksel optik kitaplarının düzenle-
nişine uygun olarak çalışma, önce doğ-
rudan görme, sonra yansıma ve kırılma
ve en sonunda da renkler ve gökkuşağı
ile hâle konusun anlatıldığı üç ana bölüm
halinde düzenlenmiştir. Bu ise Mîrim
Çelebi’nin genel anlamda optik konu-
suna ilgi gösterdiğini ve hatta bu konu-
da gerekli bilgiye sahip olduğunu ortaya

Semerkand Gözlemevi

Gökkuşağı ve Hâle Üzerine’den bir yaprak

88

Bilim ve Teknik Kasım 2010

koymaktadır. Çünkü bu incelemesini ha-
zırlayabilmek için uzun ve kısa birçok ça-
lışmayı gözden geçirdiğini belirtmekte ve
verdiği bilgilerden, döneminin optik ala-
nındaki bilgi birikimini kavradığını anla-
mak olanaklı olmaktadır.

Çalışma bir giriş (mukaddime), “ma-
kam” ve “maksat” adını verdiği birkaç
bölümden oluşmaktadır. Bu bölüm-
lerde görme olgusunun nasıl oluştu-
ğu ele alınmaktadır. Kendisinden önce-
ki dönemlerde özellikle doğrudan gör-
me konusunda ileri sürülen kuramla-
rı derleyen Mîrim Çelebi, görmenin
doğrusal çizgilerde oluştuğunu belirte-
rek, fizikçilerin görüşleri ile matema-
tikçilerin konuya ilişkin yaklaşımları-
nın bir karşılaştırmasını verir. Çalışma
Yunan klasik döneminde ve daha son-
ra İslâm dünyasında kazanılan bilgi dü-
zeyinin yalın tekrarından oluşmakta-
dır. Aynı yüzyılda Batıda yaşamış olan
Leonardo da Vinci (1452-1519) ve ün-
lü astronom Johannes Kepler’in (1571-
1630) perspektif ve optik konusundaki
görüşlerine baktığımızda bilgi düzeyle-
rinin daha derin olduğunu görebilmek-
teyiz. Ancak Osmanlı bilim dünyası açı-
sından bu çalışmanın değeri, kendin-
den önce konuyla ilgili kaleme alınan
yapıtların en hacimlisi olmasıdır. Böy-
lece geçmişin konuyla ilgili bilgi biriki-
minin tümü bir arada sunulmuş olmak-
tadır. Yeni bir atılımın yapılabilmesi açı-
sından ciddi bir adım olmasına karşın,
o dönemde böyle bir girişimde buluna-
cak kimse çıkmamış, hatta on yedinci ve
on sekizinci yüzyıllarda burada sunulan
bilgiler de bir kenara atılarak, yalnızca
Aristoteles’in görüşlerini yineleyen ça-
lışmalar yapılmıştır.

Rub-ı Tahtası

Rub-ı Tahtasının ön yüzü (Rub-ı Müceyyeb)

Rub-ı Tahtasının arka yüzü (Rub-ı Mukantara)

>>>

89

Osmanlılar Dönemi’nde Öncü Bir Bilim İnsanı: Mîrim Çelebi

Gökkuşağı ve Hâlenin Oluşumu’nun İçeriği

Giriş Bu çalışmaya neden gereksinim duyduğunu ve nasıl hazırladığını açıklamaktadır. Buna göre, gökkuşağı ve hâle
konusunda yazılmış uzun ve kısa birçok kitap okuduğunu, ancak İbn el-Heysem ve İbn Sînâ’nın yapıtlarını okuması-
nın kendisinde önemli bir bilgi birikimi yarattığını, pek çok akranının yazamadığını, kendisi yazacak duruma geldiği
için böyle bir çalışmayı yaptığını belirtmektedir.

Birinci Makam
Doğrudan görme

Bakılan bir şeyin tam olarak algılanması, o şeyin şekline, büyüklüğüne, hareket veya durağan olup olmamasına
bağlıdır. Görme konusunda iki görüş vardır: Tabiatçılar ve Matematikçiler. Görme göz ile nesne arasını bağlayan ışın-
ların oluşturduğu koni aracılığıyla gerçekleşir. Görünen, göze ortalamadan daha uzak ya da daha yakın olursa, görü-
nen ya çok küçük ya da çok büyük olarak algılanır. Her iki durumda da algı yanılmaları söz konusu olur.

İkinci Makam
Yansıma ve kırılma

Gözün parlak bir yüzey karşısında bulunması durumunda oluşan görmeye yansıma aracılığıyla görme denir. Par-
lak nesneye ışık düştüğünde, ışık düzgün ve pürüzsüz olmasından dolayı yüzeye nüfuz edemez ve yansır. Göz, yan-
sıyan ışıkla nesneyi algılar. Işığın parlak yüzeyde yansımasının nedeni parlaklıktır. Parlaklık cismin yüzeyinin düzgün-
lüğünün yeğinliği, pürüzsüzlük ise cismin parçalarının birbirleriyle sıkı bir biçimde birleşmiş ve gözeneksiz olmasıdır.

Kırılma aracılığıyla oluşan görme, gözün saydam bir ortamın gerisinde bulunan bir cismi algılaması durumunda
gerçekleşir. Işığın nüfuz ettiği ortamın (muhalif) yoğunluğu ya da saydamlık niteliği ışığın yayılımının değişmesine
neden olur. Işık içinde bulunduğu ortamdan daha çok ya da daha az yoğun olan diğer bir ortama girdiğinde kırılma-
ya uğrar. Işığın kırılma yönünü ve miktarını belirleyen ise girilen ortamın (muhalif) saydamlık niteliğidir. Dik ışın kırıl-
maz. Diğer ışınlar ise geliş eğimlerine (açı) bağlı bir biçimde kırılmaya uğrarlar.

Üçüncü Makam
Renk
Gökkuşağı ve hâle

Giriş Renk ışığa bağlıdır.

Birinci Bahis Renk açıklamalarının kısa tarihi
Aristoteles’in renk açıklaması
İbn el-Heysem’in renk açıklaması
İbn Sînâ’nın renk açıklaması

İkinci Bahis Renkler farklı ışıkta farklı görünürler. Tek renkli bir nesne Güneş ışığında farklı, Ay ışığında
farklı, ateş ışığında farklı görünür. Bunun gibi, ışığın kuvvetlenmesi ya da zayıflaması durumun-
da da aynı renk farklı algılanır.

Birinci Meram Renkli yaylar (tekazih) birbirlerine yakın çeşitli renklerden
oluşur. Bunların ortaya çıkma nedeni, yansıma ve kırılmayla gö-
ze ulaşma kuvvetlerinin farklı olmasıdır.

İkinci Meram Gökkuşağı yoğun ve nemli bulutta Güneş ışıklarının yansı-
masıyla oluşur.

Üçüncü Meram Hâle Ay ya da başka bir yıldızın etrafında otaya çıkan beyaz
halkaya verilen addır. Son derece ince olan bu beyaz halka eğer
Ay’ın etrafında bir bulut olmazsa görünmez.

90

<<<
Bilim ve Teknik Kasım 2010

Gerçekte ise İslâm dünyasında gökkuşağı ve ha-
lenin oluşumuna yönelik çalışmalar bu alanda veril-
miş en seçkin örnekleri oluşturmaktadır ve gökkuşa-
ğının doğru bir biçimde ve bugünkü anlamda açıkla-
nışını ilk kez Kemâlüddîn el-Fârisî (?-1320) yapmış-
tır. Batı Dünyası’nda on altıncı yüzyıla kadar gerçek-
leştirilen çalışmalar da bu parlak çalışmalara dayanı-
larak yapılmıştır. Ancak Batı bu çalışmalardan hare-
ketle kendi özgün gelişimini sağlayacak atılımı elde
etmeyi başarırken, Osmanlı bilim insanları bu gerçe-
ği kavrayamamış ve eski kuramları tekrar etmek ve
aktarmaktan öte derinliği olan çalışmalar yapama-
mışlardır. Bu nedenle yazılan kitapların çoğunluğu
da zaten medreselerde okutulmak üzere hazırlanmış
ders kitabı niteliğindeki yüzeysel çalışmalardır.

Mîrim Çelebi’nin bu çalışmasından hareketle,
Osmanlı Devleti’nin on beşinci ve on altıncı yüzyıl-
lardaki bilimsel düzeyi hakkında şu sonuçlara git-
mek olanaklı gözükmektedir:

1. Mîrim Çelebi’nin bu çalışmasının, yeni bilgiler
vermekten çok var olan bilgileri daha kolay anlaşılır
hale getirmek amacıyla, başka bir deyişle şerh yapmak
için hazırlanmış olduğu anlaşılmaktadır. Şerhlere da-
yanmak ve özellikle eğitim amacıyla okutulan kitapla-
rın genellikle bu türden kitaplar olarak seçilmesi gele-
neği bu yüzyılda da etkinliğini korumaktadır.

2. Özgün olmamakla birlikte, içerdiği düşün-
celer ve konuları ele alış biçimi, on beşinci yüzyıl-
da Osmanlı Devleti’nde optik alanında geçerli bilgi-
lerin düzeyinin çağdaş ülkelerin düzeyiyle aynı ol-
duğunu göstermektedir. Çünkü Batıda da aynı dö-
nemde optikte bu konular ele alınmakta ve benzer
biçimde tartışılmaktaydı. Örneğin Johannes Kep-
ler (1571-1630) öncesi dönemin en önemli optik-
çileri olan Roger Bacon (1220-1292), John Pecham
(1230-1292) ve Witelo’nun (1230-1314) çalışmala-
rında da temelde doğrudan görme, yansıma, kırıl-
ma ve renk konularını ele alınıyordu ve bütün sav-
lar, tıpkı Mîrim Çelebi’de olduğu gibi, İslâm dünya-
sında geliştirilmiş düşüncelere, özellikle de İbn el-
Heysem’e (965-1039) dayanmaktaydı.

3. İslâm dünyasında özellikle on birinci yüzyıl-
da gerçekleştirilen çalışmalar sonucu optikte elde
edilen başarıların, bu yüzyılda Osmanlı Devleti’ne
büyük ölçüde aktarıldığı anlaşılmaktadır. Mîrim
Çelebi’nin konuları tartışırken ileri sürdüğü düşün-
celeri böyle bir yargıda bulunmamızı haklı kılarken,
kendisinden sonra yaşamış Takîyüddîn’in kaleme
aldığı Kitâbu Nûr-i Hadaka el-Ebsâr ve Nûri Hadîka
el-Enzâr adlı optik kitabında ortaya koyduğu dü-
şüncelerin paralellik göstermesi de yargımızı kuv-
vetlendirmektedir.

Bu eserler dışında, Mîrim Çelebi’nin el-Makâsid
fî el-İhtiyârât adında astrolojiye dair bir kitabı ve pek
çok makalesi vardır. Bunlardan bazıları şunlardır:

Sinüs Üzerine (Risâle el-Ceyb el-Câmia): Rub-ı
müceyyebin kullanılışı hakkındadır.

Rub-ı Müceyyeb Üzerine (Risâle fî el-Rub-ı Mü-
ceyyeb): Sultan II. Bayezid’e sunulan bu eser, rub-ı
müceyyeb adıyla bilinen ve açıların trigonometrik
değerlerinin belirlenmesi, çarpılması, bölünmesi,
karelerinin ve kareköklerinin alınmasında kullanı-
lan bir hesap aleti konusundadır.

Rub-ı Câmi’a Üzerine (Risâle fî el-Rub-ı Câmia):
Takvim konusunda olan bu eser Sultan II. Bayezid’e
sunulmuştur.

Kıble Yönü Üzerine (Risâle fî Semt el-Kıble): Kıb-
le tayini ile ilgili konular incelenmektedir.

Rub-ı Şikâzînin Kullanımı Üzerine (Risâle der
Ma‘rifet ‘Amel bi’l-Rub‘ el-Şikâzî): Rub-ı Şikâzî
kullanılması hakkında olan bu eser de Sultan II.
Bayezid’e sunulmuştur.

Şikâzî ve Zerkâle Adlı Gözlem Aletleri Üzerine
(Risâle der Şikâzî ve Zerkâle ez Âlât-ı Rasadîyye):
Zerkâlî’nin icat ettiği zerkâle ile rub-ı şikâzînin kul-
lanılması üzerinedir ve 1505 yılında yazılmıştır.

Rub-ı Mukantarât Üzerine (Risâle der Rub-ı
Mukantarât): Rub-ı Mukantara adıyla bilinen bu
eser, Güneş’in yüksekliğinin ölçülerek namaz vakit-
lerinin belirlenmesinde, Kıble yönünün bulunma-
sında ve diğer astronomik işlemlerin yapılmasında
kullanılan bir gözlem âleti hakkındadır.

Hüseyin Gazi Topdemir’in son yıllarda yap-
mış olduğu bir araştırma bir yana bırakılacak olur-
sa, Mîrim Çelebi’nin de diğer birçok Osmanlı bilgi-
ni gibi hemen hiç incelenmediği ve Türk ve dünya
bilim tarihindeki yerinin tam olarak belirlenmedi-
ği söylenebilir.

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

Kaynaklar
Adıvar, Adnan, Osmanlı Türklerinde Bilim, Remzi
Kitabevi, İstanbul, 1982.
Barthold, Wilhelm, Uluğ Beğ ve Zamanı, Çev. i. Aka,
Ankara, 1990.
Fazlıoğlu, İhsan, “Mîrim Çelebi,” TDV İslâm
Ansiklopedisi, Cilt 30, İstanbul, 2005, ss. 160-161.
Fazlıoğlu, İhsan, “Osmanlı Felsefe-Bilim Dünyasının
Arka planı Olarak Semerkand Matematik Astronomi
Okulu,” Dîvân İlmî Araştırmalar Dergisi, Sayı:1,
İstanbul, 2003.
İhsanoğlu, Ekmeleddin, Ramazan Şeşen, Cevat İzgi,
Cemil Akpınar, İhsan Fazlıoğlu, Osmanlı Astronomi
Literatürü Tarihi, Cilt I, İstanbul, 1997, ss. 90-101.
İzgi, Cevat, Osmanlı Medreselerinde İlim, Riyazî İlimler,
Cilt 1, İstanbul, 1997.
Marcello Ranieri, “Possible Astrophysical Use of
the Ulug Beg’s Observations,” Uluğ Bey ve Çevresi
Uluslararası Sempozyumu Bildirileri (Ankara 30
Mayıs-1 Haziran 1994), Yay. Haz. Songül Boybeyi,
Atatürk Kültür Merkezi, Ankara, 1996.
Rıza, Ahmed Ziya bin, Rubu Tahtası Kullanım
Kılavuzu, Çev. M. Şinasi Acar, Atilla Bir ve Mustafa
Kaçar, Biryıl Yayınları, İstanbul, 2010.
Sayılı, Aydın, The Observatory in Islam, Türk Tarih

Kurumu, Ankara, 1988.
Tekeli, Sevim, “Takîyüddîn’de Kiriş 2o ve Sin 1o’nin
Hesabı”, Araştırma, Sayı 3, Ankara, 1965.
Topdemir, Hüseyin Gazi & Yavuz Unat, Bilim Tarihi,
Pegem, Ankara, 2009.
Topdemir, Hüseyin Gazi, “Kamal al Din al Fârîsî’s
Explanation of the Rainbow,” Bilim ve Felsefe Metinleri,
Cilt 1, Sayı 2, Ankara 1992, ss. 103-112.
Topdemir, Hüseyin Gazi, “Mîrim Çelebi’nin Gökkuşağı
ve Hâle’nin Oluşumu Adlı Optik Kitabının Türk Bilim
Tarihi Açısından Değerlendirilmesi,” XIV. Türk Tarih
Kongresi Bildirileri, (9-13 Eylül 2002), Cilt: II, Türk
Tarih Kurumu, Ankara, 2003, ss. 1203-1210.
Topdemir, Hüseyin Gazi, “Mirîm Çelebi’nin Gökkuşağı
ve Halenin Oluşumu Adlı Optik Kitabı Üzerine Bir
Değerlendirme,” OTAM, Sayı 13, Ankara, 2003, ss.
75-89.
Unat, Yavuz, “Ali Kuşçu ve Fethiye”, Uluğ Bey ve
Çevresi Uluslararası Sempozyumu Bildirileri, (Ankara,
30 Mayıs-1 Haziran 1994), Yay. Haz. Songül Boybeyi,
Atatürk Kültür Merkezi, Ankara, 1996.
Unat, Yavuz, İlkçağlardan Günümüze Astronomi Tarihi,
Nobel, Ankara, 2001.
Unat, Yavuz, Tarih Boyunca Türklerde Gökbilim,
Kaynak, İstanbul, 2008.

91

Dr. Bülent Gözcelioğlu

Endemik Soğanlar
Soğanlar çok yıllık bitkiler olup,
deniz seviyesinden 3000
metre yüksekliğe kadar olan
yerlerde, kuru kayalık
yamaçlarda, çalılık ve makilerde,
steplerde ve çayırlık gibi
düz alanlarda yaşarlar.
Kokuları ve güzel görünümlü
çiçekleriyle dikkat çekerler.
Koku, uçucu ve kükürtlü
bileşikler bulundurmalarından
kaynaklanır. Yabani soğan,
körmen, it soğanı, kaya
sarımsağı, yabani sarımsak,
çoban sarımsağı gibi adlarla da
bilinirler. Allium olan bilimsel
adı, eski Roma’da sarımsağa
verilen “Alium” ya da
“Allium”dan gelir. Bununla
birlikte soğanların bilinen
en eski kayıtlarına
Mısır’da rastlanır. Keops
Piramidi’nde bulunan bir yazıtta
piramit yapımında çalışan
işçilerin yedikleri soğan ve
sarımsak miktarı ve bunlar için
ayrılan parayla ilgili
kayıtlara rastlanmıştır.
Kültüre alınmasına
Mezopotamya’da başlanmış ve
sonra Akdeniz ülkelerine
yayılmıştır.

92

Türkiye Doğası
Flora

Fotoğraf: Prof. Dr. Ahmet Karataş

Kaynak
Koyuncu, M., Türkiye’nin Endemik Allium Türleri., TÜBİTAK projesi (TBAG-1089), 1997.

Zambakgiller (Liliaceae) ailesinin üyeleri olan ve
Allium denen soğanlı bitki türlerinin, dünyada 600,
ülkemizde ise 150’den fazla türü var. Ülkemizde ya-
şayanların 60’tan (%40) fazlası endemiktir. Diğer bir
deyişle bunlar sadece ülkemizde yaşarlar. Endemik
olanlardan biri de Allium phanerantherum Boiss. &
Hausskn. subsp. deciduum Kollman & Koyuncu alt
türüdür. Bu tür ilk defa 1882’de Pierre Edmond Bo-
issier (İsveç) ve Heinrich Carl Haussknecht (Alman-
ya) adlı araştırmacılar tarafından bilim dünyasına

duyurulmuş. Daha sonra 1979 yılında F. Kollman ve
Mehmet Koyuncu tarafından endemik alt tür ola-
rak bilim dünyasına duyurulmuştur.

Bu alt tür orman açıklıklarında, dik kalker ka-
yalıklarda, kalkerli topraklarda yetişir. Haziran-
Ağustos ayları arasında çiçeklenir ve 670-1800 met-
re arasındaki yüksekliklerde yaşar. Çiçek renkleri
genellikle erguvani kırmızı ya da koyu erguvandır.
Mersin, Adana, Hatay yetiştikleri başlıca yerlerdir.

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Kasım 2010

93

Antik Çağın Kutsal Hayvanı

Kuyruksüren

Türkiye doğasının ilginç canlıları, bilmeyenler için her zaman şaşırtıcıdır. Kuyruksürenler de bu canlılardan biri.
Daha çok Afrika, özellikle de Mısır’da yaşarlar. Kuyruksüreni ilginç kılan, günümüzdeki yaşamından çok antik
çağlardaki yaşamı. Yırtıcı bir hayvan olan kuyruksürenler zehirli yılan, akrep, örümcek gibi türleri kolayca avladığından
eski zamanlarda kutsal sayılmış ve insanlar kuyruksürenleri kendilerini zehirli canlılardan korumak için kullanmışlar.
Antik Çağın bu kutsal hayvanı bugün ülkemiz sınırları içinde de yaşamını devam ettirmeye çalışıyor…

Türkiye Doğası
Fauna

94

Gösterişsiz bir yırtıcı türü olan kuyruksürenlerin uzun
kılları, zeytin yeşili ile kahverengi grimsi arasında değişen
renkte kürkleri vardır. Kıllarında siyah, beyaz renkli halkalar
da bulunur. Boyları 48-60 cm, ağırlıkları 2-4 kg kadar ola-
bilir. Kuyrukları vücutlarına göre çok uzun olup 35-55 cm
kadar olur.

Suya yakın yerlerdeki kayalık ve çalılık araziler kuyruk-
sürenlerin başlıca yaşam alanlarıdır. Toprak altına korunaklı
küçük oyuklar kazabilirler. Kuyruklarını yerde sürüyerek do-
laşırlar ve bundan dolayı iz bırakırlar. Doğal ortamlarında 12
yıl kadar yaşayan kuyruksürenler, esaret altında 20 yıl kadar
yaşarlar. Genellikle tek yaşarlar. Bunun yanında çiftler ya da
aile olarak da bulunabilirler. Genellikle gündüz aktiftirler.
Ancak gece dolaştıkları da biliniyor. Suya girebilirler ve hızlı
yüzebilirler. Sabahleyin güneşlendikleri de görülür?.

Omurgasız canlılar, böcekler, balıklar, ikiyaşamlılar, sü-
rüngenler, kuşlar ve küçük memeliler başlıca besinlerini
oluşturur. Ayrıca yumurta ve meyvelerle de beslendikleri
olur. Yumurtaları arka ayaklarıyla bir kayaya itip kırarak yer-

ler. Özellikle yılanlar ve kemiricilerle beslendiklerinde onların
popülasyonlarının artmasını önlerler.

Dünya genelinde soyları tehlikede olmamasına karşın,
ülkemizdeki popülasyonları risk altındadır. Özellikle yaşam
alanlarının daralması ve kemiricilerle tarımsal mücadelede
kullanılan ilaçlar soylarını tehlikeye atıyor.

Kuyruksürenler, ülkemizde genellikle Adana, Hatay ve
Urfa’ya kadar olan yerlerde yaşarlar. Türkiye’nin Güneybatı-
sından da kayıtlar vardır. Dünya üzerinde de Afrika’nın büyük
bir bölümünde, Doğu Akdeniz kıyılarında doğal olarak bu-
lunur. Madagaskar, İspanya, Portekiz, Hırvatistan ve İtalya’ya
insanlar tarafından getirilmiştir. Nedeniyse kemirici ve yılan-
larla doğal mücadelede kullanılmalarıdır.

Antik Mısır çizimlerinde ölümsüzlüğü temsil eden kuy-
ruksürenler, kutsal hayvan olarak kabul edilmiştir. Aynı za-
manda “Firavun kedisi” olarak da bilinir. Zehirli yılan, akrep,
örümcek gibi hayvanların avcısı olması nedeniyle efsane-
leşen kuyruksürenlerin mumyalanmış hali de tapınaklarda
bulunmuştur. Ülkemizde Firavun faresi olarak da adlandırılır.

Bilim ve Teknik Kasım 2010

95

Kaynaklar
http://www.iucnredlist.org/apps/redlist/details/41613/0
http://animaldiversity.ummz.umich.edu/site/accounts/information/Herpestes_ichneumon.html

Fotoğraf: Ersan Berberoğlu

95

Jeomorfologlar dolinleri, çözünme dolini, çökme dolini, örtü ka-
yası çökme dolini, örtü çökme dolini, alüvyal dolin ve örtülmüş dolin
gibi farklı biçimlerde sınıflandırıyorlar. Çözünme dolinleri, dairesel ya
da elips biçimli olup, karstik kayaçların kimyasal yolla (yağmur suyu
vb) çözünmesi sonucu oluşur. 1-2 metre çapta ve derinlikte olabildiği
gibi, derinliği 200-300, çapı 1000 -1500 metre kadar büyüklüğe de
erişebilir. Çökme dolinleri, yer altı boşlukları ya da mağara tavanları-
nın aniden çökmesi sonucu oluşan, dairemsi ya da huni biçimli olu-
şumlardır. Derin doğal çukur olarak da adlandırılabilen bu oluşumla-
rın içinde bazen göl bulunabilir. Ayrıca içinde tarıma elverişli toprak
bulunduğundan bazen tarım da yapılabiliyor. Örtü kayası çökme
dolinleri, mağara ya da karstik bir boşluğun üzerindeki karstik yapıda
olmayan tabakanın çökmesi sonucunda oluşur. Örtü çökme dolini

karstlaşma özelliğinde olan yerlerin üzerindeki alüvyon, kil ya da
gevşek yapılı kalın toprak örtülerinde meydana gelen büyük boşluk-
ların tavanının çökmesiyle oluşur. Alüvyal dolin, örtü çökme dolinleri
gibi, karstik kayaçlar üzerindeki örtü tabakasında yağışlarla madde
taşınmasına bağlı olarak oluşur. Örtülmüş dolin önceden oluşmuş
çözünme ya da çökme dolinlerinin toprak, alüvyon gibi maddelerle
dolması sonucunda oluşur.

Dolinlerle ilgili araştırmalar bölgesel planlama, kentsel yerleşim,
hidrojeolojik araştırmalar, inşaat mühendisliği, çevre yönetimi gibi
alanlarda çok önemli. Özellikle çökme sonucu oluşan dolinler can
güvenliği ve çeşitli yapılar açısından doğal tehlike oluşturabilir. Bun-
dan dolayı dolinlerin oluşum süreçlerini izlemek, tiplerini belirlemek
önemlidir.

Su ile temas ettiğinde çözünebilen kayalar üzerinde veya içerisinde farklı
boyutlarda pek çok yer şekli oluşur. Bu çözünme sürecine karstlaşma ve
oluşan şekillere de karstik şekiller adı verilir. Karstik şekillerin en küçüğü
olan lapyalar, karstik kayalar üzerinde, boyutları birkaç santimetreyi bulan
bıçak gibi keskin sırtlar, oluk veya çukurlar halinde görülürken, boyutları
metrelerce olan dolinler, tava, çanak ve huni şeklindedir. Karstik şekillerin
en büyüklerinden olan ve boyutları kilometreleri bulan mağaralar, tünel veya
kuyu, polyeler ise gölovalar halindedir. Bu sayımızda dolinleri ele alacağız.

Ülkemizde dolinler başlıca, karstik kayaların en yaygın ve karstlaşmanın
iyi geliştiği Toros Dağları üzerinde ve Konya’da yaygın olarak görülür.
Sivas’ta ise jipsli (alçıtaşı) arazi üzerinde iyi gelişmiştir.

Karstik Çukurlar

Dolinler

Türkiye Doğası
Jeomorfoloji

96

Bilim ve Teknik Kasım 2010

9797

Hafik’te (Sivas), alçıtaşlı (jipsli) arazilerde bulunan bu dolin, çökme dolini tipindedir.

Fotoğraf: Turgut Tarhan

Kaynaklar
Doğan U., “Dolin Sınıflamasında Yeni Yaklaşımlar,” GÜ Gazi Eğitim Fakültesi Dergisi, Cilt 24, Sayı1, 249-269, 2004.

Katkılarından dolayı Doç. Dr. Uğur Doğan’a (Ankara Üniversitesi) teşekkür ederiz.

97

Virüsler ne hayvan ne bakteri ne de bitki sınıfına girer. Aslında canlı
olup olmadıkları dahi tartışma konusudur. Ribozomları olmadığı için

protein sentezleyemez, enerji üretip depolayamaz ve bölünemezler. Ken-
di genetik şifrelerini, hücrenin ribozomlarına okutarak yapı taşlarını oluş-
turan proteinleri sentezletirler. Enerji olarak hücredeki adenozin trifosfa-
tı (ATP) kullanırlar. Kısaca, onlar tam bir hücre içi parazitidir. Konakçı hücre
olmadan çoğalamayan virüsler, gerektiğinde yapılarını değiştirip uzun bir
süre sessizce bekleyebilirler. Virüsler, etkiledikleri hücrelere göre hayvan,
bitki veya bakteri virüsleri olarak sınıflandırılır. Bunun ötesinde, taşıdıkları
genetik şifrenin çeşidine (DNA veya RNA), kapsülün şekline ve zarf bulun-
durup bulundurmamalarına göre de ayrılırlar. Temel olarak iki farklı kapsül
şekli bulunur: çubuk ve küre. İçerisindeki genetik şifre çizgisel halde bulu-
nuyorsa, virüsün şekli çubuğa benzer. Küresel şekildeki virüslerdeyse ge-
netik şifre birbiri üzerine katlanmış haldedir. Daha detaylı incelendiğinde
kürenin aslında 20 kenarlı bir poligon olduğu görülür.

Virüslerin kökeni veya bilinen hücresel yaşamdan önce mi yoksa sonra
mı oluştukları halen net olarak bilinmiyor. Bazı araştırmacılar virüslerin, tek
başlarına yaşamayı başarmış DNA ve RNA parçacıkları olduğunu, bazıları
da uzaydan meteorlar aracılığıyla gelen moleküler yaratıklar olduğunu id-
dia ediyorlar. Herhangi bir fosil veya benzeri iz bırakmayacak kadar küçük
olan virüslerin kökenini araştırmak oldukça güçtür. Hücre içerisine kalıcı
olarak yerleşen virüs şifrelerini inceleyen bilim insanları bazı virüslerin mil-
yarlarca yıldır yaşadığını, hatta ilk hücreden bile önce oluştuğunu öne sü-
rüyorlar. Ancak, virüslerin diğer hücreler olmadan yaşamlarını uzun süre
devam ettirememesi de, onların hücresel yaşamdan sonra oluştuğu görü-
şünü destekliyor. Bazı virüslerin bitkilere, bazılarınınsa sadece insan hüc-
relerine saldırabilme yeteneği, virüs türlerinin değişik zaman dilimlerinde
ortaya çıkmış olduğunu gösteriyor.

İnsanoğlu yaklaşık 100 yıl önce virüslerin farkına vardı. Pasteur’ün labo-
ratuvarında doktor Chamberland 1884 yılında ilk olarak bir bakteri filtresi
geliştirdi. Porselen bir tüpte filtre edilen sıvıların içerisinde mikrop olmadı-
ğını gören diğer araştırmacılar bu yöntemi, sıvıları bakterilerden arındırmak
için yani sterilize etmek için kullanmaya başladılar. Teorik olarak, bu filtre-
den geçirilen sıvıların içerisinde bakteri yoktu, yani hastalık yapma özelli-
ğine sahip değildi. Bu gelişmeden sekiz yıl sonra, doktor Iwanowski, tütün

mozaik hastalığına yakalanan bitkilerden elde ettiği sıvıyı bu filtreden ge-
çirip sağlıklı bitkilere verdi. Beklemediği bir gelişme oldu: Filtre edilmiş sı-
vı bakterilerden arındırılmış olmasına rağmen diğer bitkilerde hastalığa yol
açtı. Böylece, bakterilerin dışında, hastalık yapan ve çok küçük boyutta olan
farklı varlıklar olduğu anlaşıldı. Boyları 20-250 nanometre (10-9 metre) ara-
sında değişen bu yaratıklara virüs denildi. Daha sonra, bakterilerden küçük
ancak virüslerden büyük bazı canlıların varlığı da gösterildi. Klamidya ve mi-
koplazma denilen bu canlılar neredeyse en büyük virüs boyundadır ve bak-
teri filtrelerinden kolaylıkla geçerler. Virüsler ilk olarak 1930 yılında elektron
mikroskobuyla görüntülenmiştir. Bundan beş yıl sonra, elektron mikrosko-
buyla elde edilen görüntülerde virüslerin adeta bir tuz zerresi gibi kristal ya-
pı oluşturduğu görüldü. Kristal yapısındaki virüs, canlı bir hücreye rastlayıp
onu üreme amacıyla kullanıncaya kadar, havada süzülen bir toz zerreciği gi-
bi doğada serbest olarak dolaşır. Virüsün kristal yapısı anlaşıldıktan sonra,
onların canlı mı yoksa farklı bir yaşam şekli mi olduğu tartışmaları başladı.

Özellikle soğuk kış aylarında üst solunum yolu hastalıklarına yol açan
sebeplerin başında virüsler gelir. Nezle, tonsilit, farenjit veya zatürre gibi
hastalıklara yol açan 200’den fazla virüs olmasına rağmen ilk sıralarda inf-
luenza, corona, parainfluenza, rhino, adeno, EBV (Ebstein Barr Virus), RSV
(Rrespiratory Synsytial Virus), CMV (Cytomegalo Virus) ve coxsackie virüsle-
ri gelir. Basit bir soğuk algınlığından, ağır bir zatürreye kadar geniş bir yel-
pazede hastalık yapan bu virüslerin çoğunun etkin tedavisi halen bilinmi-
yor. Buna rağmen, bu virüslerin nadiren ölümcül bir hastalığa yol açması da
sevindirici bir nokta. Kış aylarında hapşırık, burun akıntısı ve hafif halsizlikle
seyreden hastalığa çoğunlukla rhinovirüs yol açar. Rhinovirüsler burun içe-
risindeki hücrelerin yüzeyinde bulunan ICAM-1 (Intercellular Adhesion Mo-
lecule-1) algılayıcılarına tutunurlar. Bu sayede hücre içerisine girerek nezle-
ye yol açarlar. Corona ve adeno virüsler de nezle yapan virüsler arasındadır.
Virüs vücuda girdikten 1-5 gün sonra şikâyetler başlar. İnfluenza, sonbahar
ve kış aylarında salgınlara yol açan bir virüstür. İnfluenza virüsü A, B ve C ol-
mak üzere üç ana gruba ayrılır. A ve B grupları salgınlara yol açar. A grubu
influenza virüsleri, üzerinde bulunan hemaglutinin (H) ve nöraminidaz (N)
proteinlerinin farklılığına göre alt gruplarda sınıflandırılırlar. Örneğin H5N1
kuş gribi, H1N1 ise domuz gribi salgınına yol açmıştır. Virüsle bir kere temas
eden kişiler daha sonra aynı hastalığı geçirmez. Ancak virüsler, belirli aralık-
larla genetik şifrelerini değiştirir ve buna bağlı olarak yüzey proteinlerinin
yapısı değişir. Yapısı değişen virüs adeta yeni bir virüs gibi tekrar salgınlara
yol açabilir. Virüslerin erken dönemdeki çoğalmasını durduran bazı ilaç te-
davileri mevcuttur. Bu ilaçlar şikâyetler başlamadan veya başladıktan son-
raki ilk 24 saat içerisinde etkilidir. Hastalığın ileri evrelerinde kesin olarak et-
kin bir tedavi yoktur. Bu nedenle özellikle kış aylarında bazı korunma ön-
lemleri öncelik kazanır. Mümkün olduğunca kalabalık ve havasız yerlerde
bulunmamak, öpüşmek ve hatta el sıkışmaktan kaçınmak, grip olan insan-
ların yanına yaklaşmamak ve elleri daha sık yıkamak alınması gereken ön-
lemlerin başında gelir. Dengeli beslenme, yeterince dinlenme ve uykunun
tam alınması vücut direncini arttıran önemli unsurlardır. Yüksek ateş, geç-
meyen öksürük, yatağa düşürecek kadar halsizlik, dayanılmayacak kas ağrı-
ları ve nefes darlığı durumunda hekime müracaat etmek gerekir. Küçük ço-
cuklar, hamileler, sağlık çalışanları, ileri yaştaki insanlar, şeker, kalp veya ak-
ciğer hastaları hastalık açısından risk grubudur. Özellikle bu kişilerin gribal
enfeksiyonlar açısından daha dikkatli olmaları önerilir.

Virüsler
Sağlık Doç. Dr. Ferda Şenel

98

Bütün virüsler, genetik şifrelerini oluşturan DNA veya
RNA parçası içerir. Bu şifre, protein bir kapsül içerisine sarı-
lıdır. Bazı virüslerde, bu kapsülün dışında, adeta bir koruma
kalkanı oluşturan, yağ ve protein moleküllerinden oluşan bir
zarf vardır. Virüsün çoğalması ve neslini devam ettirebilmesi
için gerekli proteinler, kapsülün içerisindeki genetik şifre sa-
yesinde kodlanır. Gelişmiş hücrelerden farklı olarak, çok az
virüs çift sarmal DNA’yı genetik yapısında barındırır. Virüsle-
rin genetik şifresi genellikle tek zincir halindeki RNA’dır. Virüs
hücre içerisine girdiğinde bu RNA parçası mesajcı görevini
üstlenerek protein yapımını başlatır. Kimi virüs de RNA poli-
meraz enzimini kullanarak mesajcı RNA’sını oluşturur.

Virüsün genetik şifresini saran kapsül temel olarak pro-
tein yapısındadır. Proteinler belirli bir sırayla dizilerek benzer
görünümde birimler oluşturur. Kapsülün alt yapısını oluştu-
ran bu protein birimlerine kapsomer denir. Kapsomerler de
belirli şekillerde birleşerek kapsülü oluşturur. Genetik şifrey-
le yakın temas halinde olan kapsomerler onun yapısına gö-
re şekil alır. Bazen çubuk şeklinde helikal, bazen de küre şek-
linde kübik olurlar. Parvo veya picorno virüslerde kapsül çapı
25 nanometre kadar küçüktür ve sadece DNA veya RNA par-
çasını içine alacak genişliktedir. Adenovirüslerin kapsülü, içi-
ne çok büyük DNA parçası alacak şekilde oluşmuştur. AIDS
hastalığına yol açan HIV ve SARS hastalığına yol açan coro-
na da büyük kapsüle sahip virüslerdir. Pox virüsü, 300 nano-
metreye ulaşan boyuyla adeta küçük bir bakteri boyundadır.
Kapsülün temel görevi genetik şifreyi muhafaza etmektir. Ek
olarak kapsül, hücrelere tutunmak için özel proteinler içerir.
Bir diğer görevi de, yapıştığı hücrenin içerisine virüsün gir-
mesini sağlamak veya genetik şifreyi hücre içine yollamaktır.

Bazı virüslerde bulunan zarf temel olarak protein ve yağ
içerir. Zarf, proteinden oluşan bir katman ve bunun her iki
tarafını kaplayan yağ tabakalarından oluşur. Virüs, zarf üze-
rindeki yağ tabakalarını, içerisine girdiği hücrenin zarından
alır. Zarfın üzerinde, diğer hücrelerden aldığı moleküller ve-
ya kendi oluşturduğu başka proteinler de bulunabilir. Yani
virüs zarfı, hücrenin ve virüsün bir ortak yapımıdır. Virüs, zarf
üzerine yerleştirdiği glikoproteinler sayesinde diğer hücre-
lere yapışmayı da kolaylaştırır. Zarflı virüslere örnek olarak
herpes simplex (HSV) ve influenza gösterilebilir. Bu virüsler,
zarfları sayesinde dış ortamdaki sıcaklık ve nem değişiklikle-
rinden korunabilirler.

Kaynaklar
Kaynaklar
Chan, T.V., “The patient with sore throat”, The Medical Clinics of
North America, 94 (5), s. 923-943, Eylül 2010.
Taubenberger, J.K., Morens, D.M., “Influenza: the once and future pandemic”,
Public Health Reports, 125 Ek 3, s. 16-26, Nisan 2010.
Harvey, S.C., Petrov, A.S., Devkota, B., Boz, M.B., “Viral assembly: a molecular
modeling perspective”, Physical Chemistry Chemical Physics, 11 (45),
s. 10.553-10.564. 7 Aralık 2009.
Bouvier, N.M., Palese, P., The biology of influenza viruses,
Vaccine, 26 Ek 4, D49-53, 12 Eylül 2008.

Virüs Çoğalması
Virüslerin, hücre içerisine girip çoğalması ve

hastalığa yol açabilmesi için temel olarak altı basa-
maktan geçmesi gerekir. Virüsün hücreyi ele geçir-
mesindeki ilk basamak onun hücreye yapışmasıdır
(adzorpsiyon). Virüs yüzeyinde bulunan proteinler,
hücre yüzeyindeki protein, karbohidrat veya yağ
yapısındaki hedefleri tanıyarak bunlara yapışır. Vi-
rüs, bu hedefleri üzerinde bulundurmayan hücrele-
re saldırmaz. Bu nedenle, her hücre türü her virüse
karşı duyarlı değildir. İkinci basamak, virüsün hücre
içine sızmasıdır (penetrasyon). Bu iki şekilde olabi-
lir. Virüsün dış kılıfı hücre zarıyla birleşir ve içerisin-
deki genetik şifreyi doğrudan içeriye zerk eder ve-
ya virüs bütün olarak içeri alınır. Üçüncü basamak,
içeriye giren genetik materyalin dışındaki kılıfların
ayrılarak genetik şifrenin çoğaltılmasıdır (replikas-
yon). Virüsler genetik şifrelerini kopyalarken hüc-
renin proteinlerini kullanırlar. Çoğalan genetik şif-
re yeni virüsler için gerekli olan proteinlerin yapı-
mında kullanılır. Hücre içerisinde, gerekli virüs par-
çaları yapıldıktan sonra bunlar yeni virüsler oluş-
turmak için bir araya gelmeye başlar (birleşme). Bir
araya gelen virüs kısımları olgunlaşarak yeni virüs-
ler oluşur (matürasyon). Son olarak da oluşan virüs-
ler hücreyi parçalayarak veya parçalamadan hücre
dışına çıkarlar (salınma). Bazı virüsler, genetik şifre-
sini hücre DNA’sına yapıştırarak sürekli hücre içeri-
sinde kalır. Hücrenin zayıf olduğu anda tekrar ço-
ğalarak hastalığa yol açarlar. Örneğin herpes simp-
lex virüsleri sinir köküne yerleşerek zaman zaman
uçuğa yol açarlar. EBV denilen bir virüs ise hücre
içerisine yerleştikten sonra hücrenin kanserleşme-
sine sebep olabilir. Toplumun en az % 90’ının bu vi-
rüsle temas ettiği veya taşıdığı düşünülüyor. Ancak
neden bazı kişilerde kansere yol açtığıysa henüz bi-
linmiyor. Son yıllarda yapılan araştırmalar, EBV virü-
sünün yaptığı EBNA1 proteininin hücrenin kanser-
leşmesinde rolü olduğunu gösterdi.

Hayvan virüsü yapısı

Kapsül
S (spike-çıkıntı)
Proteini

DNA

mfsenel@yahoo.com.tr
Bilim ve Teknik Kasım 2010

99

Sonbaharın
İncileri

Yaz ayları boyunca gökyüzünde görmeye
alıştığımız manzara artık bizi terk ediyor. Her
ne kadar Samanyolu kuşağının en zengin böl-
gesi yaz gökyüzünde bulunsa da sonbahar ve
kış gökyüzünde de yazı aratmayacak güzellikte
gökcisimleri bulunuyor. Bu ay bunların en par-
lak olan ikisine, Çift Küme’ye ve Ülker’e değine-
ceğiz. Bu gökcisimlerini temiz bir gökyüzü al-
tında çıplak gözle bile görebilirsiniz. Bir dürbü-
nünüz varsa onu gökyüzüne çevirmenin şimdi
tam zamanı.

Yedi Kızkardeşler, Yedi Kandilli Süreyya ya da
Messier Kataloğu’ndaki numarasıyla M45 olarak
da bilinen Ülker’den bu köşede sıkça söz ettik. O
nedenle kısa bir hatırlatma yaptıktan sonra Çift
Küme’ye geçeceğiz.

Ülker
Ülker gökyüzüne arada bir de olsa ba-

kan herkesin dikkatini çeken bir açık yıldız
kümesi. Küme, kasım ayında havanın karar-
masıyla birlikte tam doğu ufkunun üzerinde
belirir. Bu nedenle kümeyi yaklaşan kış mev-
siminin habercisi olarak düşünebiliriz. Gök-
yüzünün en parlak kümesi olan Ülker, gök-
yüzünde yaklaşık dört dolunay çapında bir
alan kaplar.

Ülker, çeşitli söylencelere konu olmuştur.
Kümedeki parlak yıldızlar günümüzde de Yu-
nan mitolojisinden gelen adlarıyla anılıyorlar:
Alcyone, Merope, Electra, Maia, Taygeta, Cele-
ano ve Sterope. Kümedeki parlak yıldızlardan
Atlas bu yedi kız kardeşin babası, belli belirsiz
görünen Pleione ise annesidir.

Birçok gözlemci, M45’i küçük bir kepçeye,
Büyük Ayı’nın minyatür haline benzetir. Kep-

çenin sapını oluşturan yıldız Atlas, onun he-
men yanında bulunan daha sönük yıldızsa
Pleione’dir. Anne Pleione, Atlas’a göre belirgin
biçimde sönüktür; bu nedenle ışık kirliliğinin
yoğun olduğu yerlerden çıplak gözle görüle-
meyebilir.

Çift Küme

Perseus gökyüzünün kahramanların-
dan biri. Yunan mitolojisine aşina olanlar bi-
lirler, Perseus ona bakanı taşa çeviren yı-
lan saçlı Medusa’nın başını keserek Prenses
Andromeda’yı kurtarır. Perseus, gökyüzünde
bir elinde Medusa’nın başı, öteki elinde de kı-
lıcıyla gökyüzünde dolanır durur.
Değişen bir yıldız olan yani
gökyüzünde yaklaşık üç
günde bir belirgin bir
şekilde göz kırpıp
duran Algol yıl-
dızı Medusa’nın
gözünü, Çift
Küme’yse kılı-
cının kabzasını
süsleyen mücev-
herleri simgeler.

En parlak ve
en güzel derin gök-
yüzü cisimlerini ka-
taloğuna alan Charles
Messier’in Çift Küme’yi ne-
den atladığı meçhul. O zamanlar
(1700’lerin sonları) cismin aslında iki kü-
meden oluştuğu bilinmiyor bile olabilir.

 Bu konudaki ilk kayıt (1900’lerin başla-
rı) ünlü İngiliz gökbilimci William Herschel’e
ait.

Çift Küme, adından da anlaşılacağı gibi
NGC 869 ve NGC 884 (h Persei ve c [“ki” oku-
nur] Persei olarak da bilinirler) birbirine ya-
kın iki açık yıldız kümesinden oluşur. Kümele-
rin her biri gökyüzünde Ay’ın kapladığı kadar
bir alanı kaplar. Kümeler birbirine yapışık gibi
göründüğünden Çift Küme’nin genişliği yakla-
şık iki Ay çapı (bir açı derecesi) kadardır. Her iki
küme de temiz bir gökyüzü altında çıplak gözle
görülebilir. Her ne kadar yıldızlarını seçebildik-
lerini söyleyenler olsa da, kümeler çıplak göze
silik birer bulut gibi görünür. NGC 869’un par-
laklığı NGC 884’ünkine göre biraz daha fazladır.

NGC 869, daha parlak olmasının yanı sıra
daha zengin bir küme. Dürbünle onlarca yıl-
dızını seçebilirsiniz. Kümenin merkezindeki
birkaç parlak yıldız da özellikle dikkati çeker.
NGC 884’ün farklı yanı içerdiği kırmızı yıldız-
lardır. Bu küme diğerine göre biraz daha sö-
nük olduğundan bize daha uzakmış gibi gelir.
Oysa kümeler kabaca aynı uzaklıktadır.

Kümelerin içerdiği toplamda 300 kadar
mavi süperdev yıldız, Çift Küme’nin çok genç
olduğunu gösteriyor. Çünkü bu dev yıldızlar
yakıtlarını o kadar hızlı tüketir ki ömürleri 100
milyon yılı (Güneş 4,5 milyar yaşında!) aşmaz.
Gökbilimciler kümelerin yaklaşık 14 milyon
yaşında olduğunu hesaplıyorlar.

Çift Küme’yi gözlemenin en iyi yolu bir dür-
bün kullanmak. Çünkü sıradan bir teleskop-

la (teleskobunuz çok geniş alanı göstere-
biliyorsa durum farklı) çifti aynı

anda görüş alanına sığdır-
mak mümkün değil. Çift

Küme Kraliçe ve Per-
seus takımyıldızla-

rının arasında yer
alıyor. Kümele-
ri gökyüzünde
bulmak için bu
sıralar kuzeydo-
ğu ufku üzerin-

de yan duran bir
M ya da W harfi-

ni andıran Kraliçe
Takımyıldızı’nın altı-

na bakmak. Çıplak göz-
le seçemiyorsanız dürbün-

le bu bölgede biraz gezinirseniz
Çift Küme’ye mutlaka denk gelirsiniz. Çift

Küme Samanyolu kuşağı üzerinde yer aldığın-
dan dürbünle gezinirken bu bölgenin yıldızlar
bakımından ne kadar zengin olduğunu göre-
ceksiniz.

Gökyüzü

100

Alp Akoğlu

Aldebaran

BOĞA

PERSEUSARABACI Kapella

KRALİÇE ANDROMEDA

Çift Küme

M31

Ülker

04 Kasım
Satürn, Ay’ın 8°
kuzeyinde (sabah)
16 Kasım
Jüpiter, Ay’ın 7°
güneyinde
17 Kasım
Venüs, Spika’nın 4°
batısında (sabah)
20 Kasım
Merkür ve Mars
yakın görünümde (2°)
21 Kasım
Ay, Ülker’in 2°
güneyinde

1 Kasım 22.00
15 Kasım 21.00
30 Kasım 20.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Kasım 2010

101

Merkür, Kasım boyunca akşam
gökyüzünde. Ayın başlarında gezegenin
yükselimi çok düşük olduğundan
gözlenmesi çok zor. Dürbünlü gözlemciler
ayın ilk haftasından sonra gezegeni
batı-güneybatı ufku üzerinde görmeye
çalışabilirler.

Merkür, Kasım’ın ortalarından
sonra akşam gökyüzünde çıplak gözle
görülebilecek kadar yükselmiş olacak ve
ay sonuna kadar yavaş yavaş yükselmeyi
sürdürecek.

Venüs, artık sabah gökyüzünde ve
hızla yükseliyor. Ayın ilk haftası Venüs’ü
görmek zor. Gezegen, ilerleyen günlerde
ufkun üzerinde rahatça görülebilecek kadar
yükselmiş olacak. Bu sırada, teleskoplu
gözlemciler için çok güzel bir hedef
oluşturuyor. Ayın sonuna geldiğimizde
Venüs neredeyse sabah gökyüzündeki en
iyi konumuna ulaşmış olacak. Gezegeni

görmek için doğu-güneydoğu ufku üzerine
bakmak yeterli.

Mars alacakaranlık sona ermeden
batıyor. Parlaklığı yaklaşık 1,4 kadir olan
gezegeni seçmek zor. Deneyimli gözlemciler
gezegeni batı ufku üzerinde çok kısa bir süre
için görebilirler.

Jüpiter, hava karardığında gökyüzünde
iyice yükselmiş durumda. Geçen iki aya göre

daha sönük ve teleskopla bakıldığında daha
küçük görünmesine karşın hâlâ iyi bir hedef.

Satürn sabah gökyüzünde. Gezegen
ayın başında Güneş’ten yaklaşık iki saat
önce doğuyor. Ay sonunda bu süre dört
saate çıkacak.

Ay, 6 Kasım’da yeniay, 13 Kasım’da
ilkdördün, 21 Kasım’da dolunay, 28 Kasım’da
sondördün hallerinden geçecek.

Kasım’da Gezegenler ve Ay

21 Kasım akşamı doğu ufku4 Kasım sabahı doğu-güneydoğu ufku

Çift Küme

Ülker

Dünyayı Nasıl Tükettik?
Lester R. Brown
Çev. M. Fehmi İmre
Türkiye İş Bankası Kültür Yayınları,
3. baskı, Nisan 2009

G ıda krizi insanlığı tehdit en
önemli sorunlardan biri olarak
dünya gündemini meşgul edi-

yor. Yine de sorundan -henüz- doğrudan etki-
lenmeyen insanların büyük kısmı bazı yerlerde
etkileri şimdiden görülen bu önemli sorunun
boyutundan ve ciddiyetinden bihaber. Halkın
bu konudaki yetersiz bilgi seviyesi doğal ola-
rak siyasi otoritelerin de konuya ilgisiz kalması-
na sebep oluyor. Başka birçok küresel sorunun
yanı sıra gıda sorunu konusunda da sayısız araş-
tırma ve bunlara dayanarak da çözüme yöne-
lik strateji belirleme çalışmaları yapılıyor. Bu ko-
nudaki araştırmaların sonuçlarının halkla pay-
laşılması, hem herkesin yaşamlarını etkileye-
bilecek bir tehlikeden haberdar edilmesi hem
de sorunun öneminin anlaşılarak çözüme yö-
nelik eylemlerin teşvik edilmesi açısından çok
önemli. Bunun farkında olan araştırmacılar sık
sık bu konularda genel okura hitap eden kitap-
lar yazmaya ve televizyon programları üretme-
ye gayret ediyor. Bu konuda en çok çaba göster-
miş araştırmacılardan biri, aynı zamanda Worl-
dwatch Enstitüsü’nün de kurucusu olan Les-
ter R. Brown. Türkiye İş Bankası Kültür Yayınla-
rı, Brown’ın 2004’te ABD’de yayımlanan Dünya-
yı Nasıl Tükettik? adlı kitabının Türkçe çevirisinin
üçüncü baskısını geçtiğimiz yıl piyasaya sürdü.

Kitap her ne kadar 2004’e kadar olan verile-
ri içeriyorsa da genel bir değerlendirmeyi yan-
sıttığı için hâlâ değerli bir kaynak. Dünyayı Na-
sıl Tükettik? insanlığın gıda sorununu tüm yön-
leriyle ve boyutlarıyla ele alan bir değerlendir-
me ortaya koyuyor. Brown ilk bölümde dünya-
nın artan tarım ürünü ihtiyacına karşılık tarım-
sal üretim -ve verim- artışında nasıl bir durakla-
ma yaşandığını anlatıyor. İkinci bölümde nüfus
artışını, bunun yol açtığı sorunları ele alıyor ve
dünya kaynaklarının kaldırabileceği nüfus sını-
rına ilişkin öngörülerini aktarıyor. Yazar sonraki
bölümlerde sırasıyla artan refah düzeyiyle bir-
likte değişen beslenme alışkanlıklarının gıda
sorununa etkilerini, dünyanın gıda üretimin-
deki verimini artırmanın gerekliliğini, tarımsal
alanları tehdit eden sorunları ve bu alanların
korunmasının önemini, gıda sorunun hem bir
parçası hem de etmeni olarak su sorununu, ik-
lim değişiminin gıda üretimi üzerindeki tehdi-
dini, gıda üretim-tüketim döngüsündeki iki bü-
yük paydaş olarak Çin ve Brezilya’nın özel du-
rumlarını ele alıyor. Son olarak genel bir de-
ğerlendirme yaptığı Güvenliği Yeniden Tanım-

lamak başlıklı son bölümde yazar bir bakıma
gıda güvenliği konusunda bir paradigma kay-
masına işaret ediyor: “Artık var olmayan bir gıda
güvenliği çağından, o çağın düşünme biçimini,
politikalarını ve mali önceliklerini miras aldık.
Bugün okyanus balıkçılığının sürdürülebilir ve-
rimine, yeraltı su kaynaklarına ve doğanın kar-
bondioksit emilim limitlerine baskı yaptığımız
bir dünyada, eskiden gıda güvenliği sağlayan
politikalar artık yetmeyecek. Girdiğimiz çağın
doğasını anlamadıkça ve dünyanın doğal sınır-
larını tanıyan yeni politikalar ve öncelikler oluş-

turulmadıkça dünya gıda güvenliği kötüleşme-
ye başlayabilir.” Sorunun tüm yönlerini daima
verilere dayanarak ve ilişkiler kurarak anlatan
Brown dünyayı tehdit eden önemli küresel so-
runların birbirleriyle nasıl yakından ilişkili oldu-
ğunu da gözler önüne seriyor. Dünyayı Nasıl Tü-
kettik? sade ve akıcı dili, verileri anlamayı kolay-
laştıran basit tablo ve grafikleriyle hem bir kay-
nak olarak hem de bir genel kültür kitabı olarak
geniş bir okur kitlesine hitap ediyor. Ülkemizde
küresel gıda sorunu konusunda bilinçlenmeye
katkı sağlaması dileğiyle…

Hayat Kitabı
Zamanımızın Büyük Bilimcileriyle Söyleşiler
Editörler: Eduardo Punset ve Lynn Margulis
Çev. Burak Bengi
NTV Yayınları, Nisan 2010

Bazı öğretmenler dersi o ka-
dar iyi anlatır ki zamanın na-
sıl geçtiğini anlamayız. Hat-

ta bazıları hakkında “Yahu bu hoca da ne anlat-
sa dinletiyor” kabilinden sözler söylenir. İyi ders
anlatan bir öğretmen mesajını karşıya doğru,
etkin ve etkileyici biçimde aktarabilir, bir başka
deyişle iyi iletişim kurar. Aslında iletişim beceri-
si sadece zor ders konularını öğrencilere anlat-
manın değil uzmanlık düzeyinde bilimsel ko-
nuları, konuyla ilgili hiçbir önbilgiye sahip ol-
mayan sıradan insanların bile anlayabileceği bi-
çimde anlatmanın da altın anahtarı. Çevirisi NTV
Yayınları’ndan geçtiğimiz Nisan ayında çıkan
Hayat Kitabı bunun en güzel örneklerinden biri.
“Zamanımızın Büyük Bilimcileriyle Söyleşiler” alt
başlığını taşıyan kitabın bilim iletişimi açısından
bir “yıldızlar geçidi” olduğu söylenebilir.

Lester R. Brown
Lester R. Brown Mayıs 2001 yılında

kurduğu, Washington merkezli kâr amacı
gütmeyen ve disiplinlerarası bir araştırma
örgütü olan Dünya Politika Enstitüsü’nün
(Earth Policy Institute) başkanıdır. Bu ens-
titünün amacı çevresel olarak sürdürüle-
bilir bir ekonomi (bir eko-ekonomi) viz-
yonu oluşturmak ve oraya gidebilmek
için üretilecek bir yol haritasıyla birlik-
te bu vizyonun gelişimini sürekli denet-
lemektir. Brown yaklaşık otuz yıl önce
kendi tasarımı olan eko-ekonomi fik-
rinde kullandığı çevresel olarak sürdü-
rülebilir kalkınma kavramının oluşma-
sında etkili oldu. Daha çok Worldwatch
Enstitüsü’nün kurucusu ve eski başka-
nı olarak biliniyor. Domates üreticiliğiyle
başlayan bir kariyer boyunca Brown kırk
dile çevrilmiş olan elli civarında kitap yaz-
dı ve yazılmasına yardım etti. Küresel çev-
re sorunlarına yaptığı katkılardan dolayı
çok sayıda ödüle layık görülen Brown ha-
len Washington DC’de yaşıyor.

Yayın Dünyası İlay Çelik

102

Kitap, alanlarında önde gelen bir dizi bilim
insanı ile yapılmış televizyon röportajlarından
yapılan bir derleme. Ancak editörlerden Lynn
Margulis’in de dediği gibi “TV’deki ünlü ve özel
konukların birbiriyle ilgisi bulunmayan şık ba-
hislerinden yapılmış bir derleme değil.” Kendi-
leri de birer bilim iletişimcisi olan editörler, gö-
rüşmeler sırasında bilim insanlarına yöneltilen
soruları bir bütünlük oluşturacak biçimde belir-
lemişler ve “her konuyu bağlam içerisinde sun-
mayı ve tespitlerin güvenilirliği konusunda des-
tek sağlamayı” amaçlamışlar. Ayrıca söz konusu
bilim insanlarının her biri aynı zamanda başarı-
lı birer iletişimci. Yine Margulis’in sözleriyle “Oku-
yucuya hepimizin merak ettiği cevapları sun-
makta ustalar: önemli sorulara verilen dolam-
baçsız, kapsamlı, kavranabilir, ama şüphesiz sı-
nırlı sayıda cevabı.” Tabii bu noktada önemli bir
soru geliyor akla: Hangi sorular önemli? Bu so-
ruyla birlikte görünürde sadece birtakım söyleşi-
lerin derlemesi gibi görünen kitabın özel bir eser
haline gelmesindeki en önemli aktörlerden biri,
editörlerden Eduardo Punset gündeme geli-
yor. İspanya’da büyük bir üne sahip olan ve yıllar
önce “Redes” (Ağlar) adlı televizyon programıy-
la izleyicileri cezbetmiş olan Punset engin bilgi-
si, entelektüel derinliği, bilime olan tutkulu ilgi-
si ve usta iletişimciliğiyle kitaba çok şey katmış.
Hangi soruların önemli olduğuna karar veren de
o. Söyleşiyi yönlendirmedeki yetkinliği bilim in-
sanlarının konunun özündeki hususlara değin-
mesine yardım ederken konuşmasındaki canlılı-

ğı ve samimiyeti bilim insanlarının öznel yakla-
şımlarının ve kişisel özelliklerinin sezilmesini ko-
laylaştırıyor. Editörler hem dört ana başlık altına
dağılmış her bir alt bölüm için, hem de söyleşile-
rin birçoğu için ayrı birer giriş metni hazırlamış-
lar. Bu giriş metinlerinde söyleşilerde konuşulan-
ların bir bağlama oturmasını sağlayan bilgiler ve
yorumlar yer alıyor. Çoğu söyleşinin başında söy-
leşi yapılan bilim insanının özlü bir sözü epigraf
olarak kullanılmış. Kitapta söyleşileri yer alan bi-
lim insanları arasında bazı kitapları Türkçe’ye de
çevrilmiş Edward O. Wilson, Stephen Jay Gould,
Richard Dawkins, Sydney Brenner gibi usta bilim
iletişimcileri de var. Bilime tutkuyla bağlı olan ve
bu tutkularını samimiyetle yansıtan bilim insan-
larıyla yapılan bu söyleşileri keyifle okumanızı di-
liyoruz. İşte o önemli sorulardan bazıları:

“Evren gerçekten var mı?”
“Kişisel bilinç evrim tarihinde nerede ve ne

zaman ortaya çıktı?”
“Ekstra boyutlar var mı? CERN’deki çalışma-

lar bu soruyu cevaplayabilir mi?”
“Zaman yolculuğu mümkün mü?”
“Ne tip insanlar, ne zaman, ne tip insanları

daha çekici buluyor? Parmaklar bu konuda ne
söylüyor?”

“Merkezi yönetim mi, yoksa kendi kendini
organize eden sistemler mi daha iyi çalışıyor?”

Doğa - Kuş Gözlem
Susanna Davidson, Sarah Courtauld ve
Kate Davies
Çev. Bahtiyar Kurt
TÜBİTAK Popüler Bilim Kitapları, Ağustos 2010

D oğada vakit geçirmekten
hoşlanmayan insan herhal-
de pek azdır. Çoğu insan do-

ğayı dinlendirici ve iyileştirici bulur. Bununla bir-
likte ülkemizde doğayla ilişki genellikle piknik
ortamındaki etkinliklerle sınırlı kalır. Oysa doğal
alanlar hem yetişkinlerin birer hobi olarak sürdü-
rebilecekleri hem de çocukların yaşadıkları ge-
zegeni tanımaya başlamalarını, araştırma ve keş-
fetme güdülerini tatmin etmelerini ve kendile-
rini geliştirmelerini sağlayacak çok çeşitli etkin-
likler için eşsiz bir ortam sağlıyor. Nitekim özel-
likle son yıllarda yapılan araştırmalar çocukla-
rın doğada vakit geçirmesinin faydalarını ve ge-
rekliliğini ortaya koyuyor. TÜBİTAK Popüler Bi-
lim Kitapları’ndan yeni çıkan bir kitap en yay-
gın doğa etkinliklerinden biri olan kuş gözlem-
ciliği konusunda hem çocuklara, hem yetişkinle-
re hem de eğiticilere yol göstermek üzere kitapçı
raflarında yerini aldı. Doğa - Kuş Gözlem kuşların
dünyasını canlı gözlemlerle keşfetmek isteyen
okurlar için bir el kitabı. Kitap bir yandan kuşla-
rın yaşamları hakkında temel bilgiler sunarken
bir yandan da kuş gözlemlerken dikkat edilme-

si gereken noktalar, kuşları ayırt etmede izlene-
bilecek yöntemler, basit kuş çizimi yapma, kuşla-
rı incelerken tutulabilecek notlar ve kayıtlar, ne-
relerde hangi kuşların görülebileceği gibi fayda-
lı pek çok bilgi de içeriyor. Rengârenk sayfaları,
çok sayıda çizim ve fotoğrafla desteklenmiş an-
latımıyla kitap özellikle küçük yaştaki okurları he-
men içine çekecek. Kitabın ekinde, içinde 40 ku-
şun ötüşlerinin bulunduğu bir de CD bulunuyor.
Kuşkusuz doğayı daha yakından tanıyan insan,
onu daha çok sevecek ve daha iyi koruyacaktır.
Doğa - Kuş Gözlem’i hem sizi kuş gözlemciliğine
özendirmesi hem de toplumumuzda doğa sev-
gisinin gelişmesine ve yaygınlaşmasına katkıda
bulunması dileğiyle beğeninize sunuyoruz.

Susanna Davidson
Susanna Davidson çocuk kitapları ya-

zan, uyarlayan ve derleyen bir editör. Eserle-
rinden bazıları Usborne Publishing kitapla-
rından The Holocaust, The Usborne Internet-
linked Encyclopedia of World Geography With
Complete World Atlas, The Prince and the Pau-
per ve çevirileri ülkemizde Türkiye İş Bankası
Kültür Yayınları arasında yer alan Bale Düşleri,
Şehir Faresi ile Kır Faresi, Penguenler, Akıllı Tav-
şan ile Aslan, Uykudan Önce Hayvan Masalla-
rı, Küçük Kırmızı Tavuk.

Sarah Courtauld
Sarah Courtauld çocuk kitapları yaza-

rı ve editörü. Yayımlanan kitaplarından ba-
zıları: Usborne Publishing kitaplarından The
Story of Slavery, Bugs, On a Pirate Ship, Illust-
rated Fairy Tales, Türkiye İş Bankası Kültür Ya-
yınları arasında çevirileri yayımlanan Çıkart-
malı Resim Kitabım (Kate Davies’le birlikte) ve
Kurbağalar.

Eduardo Punset Casals: 1936 Barcelona doğumlu Edu-
ardo Punset avukat, iktisatçı ve bilim iletişimcisi. Punset BBC’de
ekonomi yazarı, The Economist dergisinin Latin Amerika ayağın-
da editör ve ABD’de ve Haiti’de IMF için iktisatçı olarak çalıştı. Yeni
teknolojilerin toplumsal etkileri gibi uzmanlık gerektiren pek çok
konuda çeşitli danışmanlık ve yöneticilik görevlerinde bulundu.
Ekonomik ve sosyal konularda çok sayıda kitap yazan Punset,
şu anda bir İspanyol üniversitesinde “bilim, teknoloji ve toplum”
profesörü, TVE’de yayımlanan “Redes” adlı popüler bilim progra-
mının yönetmeni ve sunucusu; aynı zamanda görsel-işitsel bi-
limsel içerik üreten Smartplanet şirketinin yöneticisi. Punset’in
bilimi topluma yayma amacıyla yazdığı pek çok kitabı bulunuyor.
Kitaplarından bazıları: The Happiness Trip, A Field Guide to Survi-
ve in the XXI st Century; La Salida de la Crisis, Human Ressources
and Economic Growth, La Espana Impertinente.

Lynn Margulis: Amerikalı evrim biyoloğu Prof. Lynn
Margulis, özellikle simbiyogenez kuramıyla ün kazandı. Ayrıca
Dünya’nın ve içindeki canlı varlıkların gezegen ölçeğinde kendi
kendini düzenleyen bir bütün olarak işlediğini savunan Gaia ku-
ramına katkıda bulundu. Margulis’in çok sayıdaki kitaplarından
bazıları: Ortakyaşam Gezegeni (Varlık Yayınları); Dorion Sagan’la
birlikte: Acquiring Genomes: A theory of the origin of the spe-
cies (2002), What is Sex? (1997), What is Life? (1995), Mystery
Dance: On the evolution of human sexuality (1991), Microcos-
mos: Four billion years of evolution from our microbial ancestors
(1986) ve Origins of Sex: Three billion years of genetic recombi-
nation (1986).

Bilim ve Teknik Kasım 2010

103

F ransis Harry Compton
Crick 8 Haziran 1916’da
İngiltere’nin Northamp-

ton kentinde doğdu. Okul yıllarında bili-
me çok ilgi duyan Crick 21 yaşında Univer-
sity College of London’nın fizik bölümünden
mezun oldu. Doktorasını yine fizik alanında
yapmaya başlayan Crick’in şansı pek yaver
gitmedi. II. Dünya savaşı çok sayıda bilim in-
sanı gibi Crick’i de etkilemeye başlamıştı. Ve
sonunda bir Alman savaş uçağından atılan
bomba Crick’in çalıştığı laboratuvara isabet
etti ve laboratuvar yerle bir oldu. Crick’in ar-
tık bu koşullarda çalışması ve bilim üretmesi
mümkün değildi. Böylece fizik çalışmalarına
ara vermek zorunda kalan Crick donanmaya
katıldı ve ne yazık ki uzun süre bilimsel ça-
lışmalarına geri dönme fırsatı da bulamadı.
Crick 1937 yılında başladığı ve II. Dünya sa-
vaşı nedeniyle kesintiye uğrayan doktora ça-
lışmasını ancak DNA’nın keşfinden bir süre
sonra, 1954 yılında proteinler ve peptidlerde
X ışını difraksiyonu ile ilgili yaptığı çalışmay-
la tamamlayacaktı.

1947’de donanmadan ayrılan Crick, o yıl-
dan sonra fizik değil biyolojiyi yakından ilgi-
lendiren bir konuda çalışmaya başladı. O dö-
nemde proteinlerin ve genetik materyalin
yapısıyla ilgili çok sayıda çalışma yapılıyor-
du ve her geçen gün yeni bilgiler elde edi-
liyordu. Proteinlerin yapısıyla ilgili araştırma-
lar yapacağı Cambridge Üniversitesi’ne gi-
ren Crick orada James Watson’la tanıştı. Wat-
son ABD’den İngiltere’ye gelmiş, biyoloji ve
biyokimya eğitimi almış genç ve dinamik bir
bilim insanıydı. Bu tanışma bilim tarihinde-
ki en büyük başarılardan biri olarak kabul
edilen, DNA’nın moleküler yapısının aydın-
latılmasını sağlayacaktı. Crick doğru zaman-
da, doğru yerde ve doğru insanla tanışmış-
tı. Doğru zamandı, çünkü DNA’nın yapısıyla
ilgili çok sayıda çalışma yapılmış ve belli bir

bilgi birikimi ortaya çıkmıştı. Adeta son ra-
unt oynanıyordu ve her an biri ya da birile-
ri ipi göğüsleyecekti. Doğru yerdeydi, çünkü
Cambridge Üniversitesi bu konuda gerekli
alt yapı ve donanıma sahipti. Doğru kişiyle
tanışmıştı, çünkü Watson bu konuda gayretli
biriydi ve Crick’i her konuda tamamlıyordu.

Gerek Crick’in ve gerekse Watson’ın gen-
lerin yapısıyla ilgilenmelerinde kuşkusuz
dönemin en parlak fizikçilerinden Erwin
Schrödinger’in büyük etkisi oldu. Kuantum
mekaniği çalışmalarına büyük katkıların-
dan dolayı Schrödinger 1933 Yılı Nobel Fizik
Ödülü’nü almıştı. Yaşam Nedir? adlı kitabın-

da genlerin yaşamın temel yapıtaşları oldu-
ğunu belirtiyor ve yapılarının aydınlatılma-
sı gerektiğini vurguluyordu. Bu kitap hem
Crick hem de Watson’ı konuyla ilgili araş-
tırma yapmaya teşvik etti. Fizikçi olan Crick
Schrödinger’in kitabını okuduktan sonra bi-
yolojiye büyük ilgi duymaya başlamıştı. Kuş-
kusuz fizikten biyolojiye geçmek pek de ko-
lay olmayacaktı. Crick DNA’ya yöneldiğinde
proteinler konusunda iki yıl kadar çalışmış
bulunuyordu ve artık konuya hâkimdi. An-
cak Watson’la tanıştıktan sonra, DNA üzerin-
de çalışabilmesi için iki yıl daha geçmesi ge-
rektiğini düşünüyordu.

Doç. Dr. Abdurrahman Coşkun

Yaşamın Yapıtaşlarını Aydınlatan Fizikçi
Francis Crick
Bilim tarihindeki en önemli keşiflerden biri olan DNA’nın yapısını aydınlatan Crick aslında biyolog veya tıp
doktoru değildi. Fizikçi olan Crick II. Dünya Savaşı gibi tüm insanlığı derinden etkileyen bir savaşta uzun süre
donanmada görev aldı. 1937’de başladığı doktorasını ancak DNA’nın keşfinden sonra tamamlayan Crick,
hiç durmadı ve ilerleyen yaşına rağmen bilincin moleküler mekanizması konusunda önemli çalışmalar yaptı.

104

Bilim Tarihinden

DNA ile ilgili tüm çalışmaların sadece Crick ve Watson
tarafından yapıldığını söylemek elbette doğru değildir.
Crick ve Watson çalışmaya başladıklarında DNA üzerinde
yapılmış birçok çalışma vardı. Genetik bilginin DNA’da
bulunduğu biliniyordu. Erwin Chargaf, DNA’da adenin
miktarının her zaman timin ve guanin miktarının da her
zaman sitozin miktarına eşit olduğunu ortaya koymuştu.

Çok daha önemli bir bilgi de Linus Pauling’den gel-
mişti. Pauling proteinlerdeki alfa sarmalının yapısını ay-
dınlatmıştı. Proteinlerde amino asitlerin sarmal şeklin-
de dizilebileceği ve yapının dengeleştiriminde hidrojen
bağlarının büyük rol oynadığı ortaya çıkmıştı. Pauling
proteinlerin yapısını aydınlatmak için farklı bir yöntem
kullanarak proteinlerin bir metal modelini oluşturmuş-
tu. Tıpkı bir heykeltıraş gibi metal çubuklar ve toplardan
oluşan bir protein heykeli yapmıştı. Bu model atomların
ve moleküllerin protein yapı içinde nasıl düzenlendik-
lerini aydınlatmak için büyük kolaylık sağlıyordu. Ade-
ta bir yapboz tahtası gibi yapı ile oynamak mümkün-
dü. Pauling’in geliştirdiği teknik Crick ve Watson’ın işini
epey kolaylaştırdı. Onlar da benzer bir yöntemle, DNA’yı
oluşturan molekülleri ve aralarındaki bağları temsil eden
metaller kulandılar. Bir bakıma DNA’nın bir heykelini
yapmaya çalıştılar. Sonuçta bu yapı ile oynamak ve deği-
şik modeller oluşturmak mümkündü. Mevcut bilgiler ışı-
ğında yeni modeller yapmak ve yapılan modellerin doğ-
ruluğunu sınamak için molekül heykellerinin kullanılma-
sı büyük kolaylık sağlıyordu.

Kuşkusuz tüm bu bilgi birikimi yanında DNA’nın mo-
lekül yapısının aydınlatılması için kullanılabilen çok güç-
lü bir silah daha vardı: X ışını. 40 yıl kadar önce Lawrence
Bragg X ışınlarını kullanarak moleküllerin yapısının ay-
dınlatılmasını sağlayan bir teknik geliştirmişti. Bu başa-
rısından dolayı Bragg, 1915 Yılı Nobel Fizik Ödülü’nü al-
dığında henüz 25 yaşındaydı. Bragg, Cambridge’de çok
önemli çalışmalar başlatmıştı. Bunlardan biri de biyomo-
leküllerin X ışını kırınım tekniğiyle incelenmesine ola-
nak sağlayan çalışmalardı. Bragg’ın enstitüde başlattığı
bu değişim Watson ve Crick’in önündeki tüm engelleri
kaldırmıştı.

DNA’nın yapısının aydınlatılmasında adı Watson ve
Crick’inki kadar bilinmeyen bir kahraman daha var, Ro-

salind Franklin. X ışını kristalografisi konusunda uzman
olan Franklin’in çok büyük katkıları oldu. Çalışmaları
Crick ve Watson için yol göstericiydi.

Crick ve Watson tüm bu bilgiler ışığında yaptıkları yo-
ğun çalışmalar sonucu DNA’nın moleküler yapısını açık-
layan tutarlı bir model geliştirmeyi başardılar. 23 Nisan
1953 tarihinde Nature dergisinde yayınladıkları 128 satır-
dan oluşan kısacık makaleleri yaşamın şifresini içeriyor-
du. Avrupa ve ABD’de yaşamın şifresini çözmek için çok
sayıda bilim insanı çalışıyordu, ancak ipi göğüsleyenler,
pek de tanınmayan bu genç araştırmacılar oldu.

Sanılanın aksine Watson ve Crick’in çalışma arkadaş-
lığı çok kısa sürdü. Ancak bu kısa çalışma döneminde bi-
lim tarihinin en büyük başarılarından birine imza attılar.

Adları hep birlikte anılıyor ve çok sayıda insan onların bir
ikili olduğunu bilmiyor. Günümüzde de DNA’nın mole-
küler yapısı genellikle Watson-Crick modeli temel alına-
rak anlatılıyor. Bu model o kadar benimsendi ki çoğu kez
Crick sanki Watson’ın soyadıymış gibi algılanıyor. Hatta
bir gün Crick yeni laboratuvarını Watson’a tanıtırken ya-
nında bulunan bir kişinin şaşırarak Crick’e “Sizin adınız
Watson değil mi?” diye sorduğu söylenir.

DNA’nın moleküler yapısının aydınlatılması bilim ta-
rihindeki en önemli başarılardan biriydi ve taçlandırıl-
malıydı. Yapılan çok sayıda çalışma Crick ve Watson tara-
fından ortaya atılan modelin doğru olduğunu gösterdi.
1962’de Nobel Tıp veya Fizyoloji Ödülü ‘canlılarda nük-
leik asitlerin moleküler yapısı ve bilgi transferindeki ro-

coskun2002@gmail.com
Bilim ve Teknik Kasım 2010

105

lü’ konusunda yaptıkları çalışmalarından dolayı Fran-
cis Crick, James Watson ve Maurice Wilkins’a verildi. Bu
ödülü hak eden bir diğer bilim insanı da kuşkusuz Rosa-
lind Franklin’di. Ancak ne yazık ki henüz 38 yaşında kan-
sere yenik düşerek yaşama veda etmişti. Nobel ödülle-
ri en çok üç kişi arasında paylaştırılıyor. Franklin hayat-
ta olsaydı 1962 Yılı Nobel Tıp veya Fizyoloji Ödülü bel-
ki de Watson, Crick ve Franklin arasında paylaştırılacaktı.

DNA’nın yapısının aydınlatılması beraberinde çok sa-
yıda yeni soruyu da getirdi. DNA’daki bilgiler nasıl kulla-
nılıyordu? Crick genetik kodun yapısı hakkında önemli
çalışmalar yaptı. DNA’da bazların sırasının genetik bilgi-
yi taşıyan kodun olduğunu düşünüyordu; çünkü DNA’da
bazların hangi sıra ile yan yana dizileceğini kısıtlayan
bir bilgi yoktu. Crick daha da illeri giderek bir protein-
deki amino asitlerin sırasını sadece ve sadece DNA’daki
bilgilerin belirlediğini düşünmeye başladı. Ancak ara-
daki iletişim nasıl gerçekleşiyordu? Bu, henüz bilinmi-
yordu. O sırada dönemin tanınmış fizikçilerinden Geor-
ge Gamow’un ortaya attığı bir fikir Crick’i çok etkiledi.
Gamow’a göre doğadaki proteinlerin amino asit çeşidi
20 ile sınırlıydı. Bu sınırlama DNA’da her bir amino aside
karşılık gelebilecek baz sayısını da açıklıyordu. DNA’da
4 farklı baz bulunuyordu. Eğer her amino asit için 2 baz
kullanılsaydı 4 farklı baz ile 4x4 = 16 amino asit kodla-
nabiliyordu. Oysa proteinlerdeki farklı amino asit sayısı
16’dan fazlaydı. O zaman bir amino aside karşılık 3 baz
geliyordu.

Peki DNA’daki bilgiler protein oluşumunda nasıl kul-
lanılıyordu? Crick adaptör molekül kavramını ortaya at-
tı. Ona göre adaptör moleküller iki ucu etkin ve RNA ya-
pısında bir molekül ailesiydi. Bir ucu belli bir amino asi-
de, diğer ucu da o amino aside spesifik baz dizisinin ol-
duğu DNA’ya bağlanıyordu. Eksikleri bulunmakla birlik-

te bu düşünce oldukça önemli bir adımdı. DNA ile prote-
inler arasında adeta çevirmenlik yapan moleküllerin bu-
lunduğu ve bunların RNA yapısında olduğu daha sonra-
ki çalışmalarda gösterildi.

Crick 1957 yılında ‘santral dogma’ önerisini ortaya at-
tı. Buna göre bilgi nükleik asitten nükleik aside ve nükle-
ik asitten proteine aktarılabilir, ancak proteinlerden nük-
leik aside veya proteinlerden proteine aktarılması söz
konusu değildir. Bu öneri biyoloji tarihinde belki de ya-
pılan en kısa ve değerli açıklamaydı; çünkü genetik bilgi-
nin kuşaklar arasında nasıl aktarıldığını veya nasıl aktarıl-
mayacağını çok kısa ve öz bir biçimde açıklıyordu.

Crick 1977’de 61 yaşındayken Cambridge’den ayrıldı
ve California’daki Salk Biyolojik Araştırmalar Enstitüsü’ne
girdi. Burada beyin, görme ve bilincin işleyişi üzerinde
çalışmalar yaptı. Bilincin moleküler mekanizması konu-
sunda DNA’da gösterdiği başarıyı elde edemedi, ancak
bu konuda önemli araştırmalar yaptı ve Şaşırtan Varsa-
yım adlı bir de kitap yazdı. Ona göre gelecekte psikolog-
lar daha çok moleküler psikoloji üzerinde çalışacaklardı.

Crick, 1962 Nobel Tıp veya Fizyoloji Ödülü dışında
çok sayıda ödül ve madalya aldı. 2004’de California’da öl-
düğünde bilimle dolu bir yaşamı geride bıraktı. Crick, 88
yıllık yaşamında canlılığın temel yapıtaşlarını ve işleyiş
mekanizmalarını aydınlattı ve moleküler biyolojinin bir
bilim dalı olarak gelişmesine önemli katkılarda bulundu.
20. yüzyılın en üretken bilim insanlarından biriydi.

Kaynaklar
Edelson, E., James Watson ve Francis Crick,
TÜBİTAK Popüler Bilim Kitapları, 2007.
Watson, J. D., İkili Sarmal,
TÜBİTAK Popüler Bilim Kitapları, 2007.

106

Bilim Tarihinden

	

Türkiye’de Erozyon
Hepimizin düşünmesi gereken önemli bir yurt

sorunu toprak erozyonudur. Bilindiği gibi top-
rak erozyonu toprağın bulunduğu yerden oyna-
yıp başka yere gitmesidir. Bu olay ya su ile ya da
rüzgârla olur.

Yurt topraklarımızda her iki cins olay da ce-
reyan etmektedir. Suların neden olduğu erozyon
bütün Türkiye sathında ve bilhassa dağlık mıntı-
kalarda olmakta. Rüzgârın sebep olduğu eroz-
yon ise bilhassa Konya ilimizin Karapınar ilçesin-
de meydana gelmektedir.

Erozyon olayı şöyle cereyan ediyor: Yağan
yağmurlar yeryüzü toprağının, ağaç ve ottan
yoksun kısımlarında toprak zerrelerini kolaylık-
la yerinden oynatıyor ve arazinin eğimi oranın-
da aşağı doğru sürüklemeye başlıyorlar.

Yağışın şiddeti ve devamlılığı derecesine gö-
re yağmur damlaları birbirleriyle birleşerek top-
rağı, taşı ve kaya parçalarını sürükleyecek kuv-
vete sahip oluyor ve bunları derelere ve ırmakla-
ra kadar götürüyor. Bu akarsular eliyle de bilhas-
sa toprak kısmı denizlere kadar taşınıyor ve ora-
da elden çıkıyor.

Arazinin ot ve ağaçlarla örtülü kısımların-
da yağmur sularının bir kısmı bu ot ve ağaçların
kökleri vasıtasıyla toprağın iç kısımlarına nüfuz
etmekte ve bir kısmı da toprağı yerinden oynat-
madan otların sathından kayıp aşağılara git-
mektedir.

Yağmur sularının ve bunların birleşmesiy-
le meydana gelen akarsuların denizlere kadar
sürükleyip zayi ettiği toprak en ince, humus de-
nilen ve bitkilerin asıl muhtaç olduğu topraktır.
Humusu olmayan bir toprak parçasında ne bir
ot bitmekte ne de bir ağaç yetişmektedir. Böyle
bir araziye kıraç ya da çöl diyoruz.

Devlet Su İşleri Genel Müdürlüğü’nün birkaç
sene evvel yaptığı bir etüt neticesinde Dicle, Fı-
rat, Seyhan, Yeşilırmak, Kızılırmak ve Sakarya
nehirlerimizin her sene sürükleyip denizlere gö-
türdüğü toprağın yekûnunun 441 milyon ton ol-
duğu tespit edilmiştir. Gazetelerde bazen okur-
sunuz, her sene Kıbrıs kadar toprağımız denizle-
re gidiyor diye. Doğrudur, 441 milyon ton topra-
ğı 25 cm kalınlıkta Kıbrıs adasına serseniz eliniz-
de yine toprak artar.

Biraz evvel bahsettiğimiz yedi büyük nehrimiz
dışında yüzlerce akarsu da daima bulanık akar ve
bunlar da yedi nehirden daha fazla toprak taşır,
zayi eder. Bunları da hesaba katarsanız yıllık top-
rak zayiatımız bir milyar tonu geçer ve sorunun
korkunçluğu da gözlerde canlanır.

Sel sularının vadilerdeki tarlaları, bağları ve
bahçeleri götürmesi büsbütün ayrı bir faciadır.
Bütün nehir yatakları kum ve çakıl yığını haline
gelmiş, 40-50 sene gibi kısa bir süre önce bağlık ve
bahçelik olan yemyeşil vadilerde şimdi gölgesine
sığınacak bir ağaç bile kalmamıştır.

Yamaçları ve vadileri bu hale sokan erozyo-
nun sebeplerini sıralarsak: Yanlış otlatma, yanlış
ekim yapma, orman yangınları ve kaçak ağaç ke-
simi, başıboş keçi, kökleme.

Erozyon konusundaki en önemli sorunu en so-
na bıraktım. Bildiğiniz gibi kökleme, fundalıktan
ağaçları kesmek ve köklerini çekip çıkararak o ye-
ri tarla haline sokmaktır.

Tarla haline sokulan bu gibi yerlerin eğim de-
recesine göre kendisinden 5-20 sene istifade edi-
lebilir. Ondan sonra o yer işe yaramaz hale geldiği
için terk edilir. Öteden beri tarla edinmek için baş-
vurulan bu usul son 10-15 sene içinde korkunç de-
nebilecek bir tatbik sahası bulmuştur.

Bu durum karşısında memleketimiz ne halde-
dir? Topraklarımız bu günkü nüfusumuzu besle-
mekten aciz. Yılda 12 milyon ton tahıl veriyor. Bize
13,5 milyon ton lazım. Her sene dışarıdan yüz bin-
lerce ton yiyecek alıyoruz. 30 sene sonra iki misli ol-
mamız mukadder. Toprağımızın o günkü verimi
erozyon yüzünden bugünkü kadar da olmayacak.
O zaman dışarıdan 10 milyon ton tahıl mı alacağız?
Güya biz tarım memleketiyiz. Bize buğday ve yiye-
cek satan veya veren Amerika ise sanayi memleketi.

Kasım 1970
Bilim ve Teknik dergisinin 36. sayısında “Türkiye’de Erozyon” kapak konusu olarak seçilmiş.
Nihat Sargınalp’in kaleme aldığı bu yazı günümüzün de en büyük sorunlarından
biri olan toprak erozyonunu ve verdiği zararları tüm yönleriyle ele alan çarpıcı bir yazı.
Bu ayki köşemizde bu yazıdan alıntılar yaptık.

Bilim ve Teknik’in Kasım 1970 sayısının içeriğini oluşturan diğer bazı başlıklar şöyle:
Tarımda Bunalım: Dünyada Erozyon, Rüzgârın Dişleri Çekirgeler, Bir Yeraltı Harikası:
Solucan, Ben Erol’un Kalbiyim, Termografi, Karbondiksit ve İklim, Gözlerle Anlatım,
Concorde Tehlikede mi? ve Yıldırımdan Hâlâ Yüzlerce İnsan Ölmektedir.

Alp Akoğlu
Bilim ve Teknik Kasım 2010

107

Bilim ve Teknik’le Kırk Yıl

Sizler süper kahraman olarak ün kazanmadığınıza göre, daha kolay
sorular sorayım bu ay:
Bir delikanlı, Beykoz’daki kız arkadaşına gitmek için Kadıköy’den yo-

la çıkar. 24 km’lik yolu motorbotu ile denizden gidecektir. Motorbot saat-
te 14 km hızla yol almakta ve saatte 24 litre mazot yakmaktadır. Yakıt tan-
kında 96 litre mazotu vardır ve boğazda 4km/saat ters akıntı vardır. Sizce
kız arkadaşına ulaşabilir mi?

Sinem’e yaşı sorulduğunda 30 diye cevap vermektedir. Ancak “pazar-
ları çalışmadığım için hiç yaş almıyorum” dediğine göre gerçek yaşı siz-
ce kaçtır?

Mesut ile Hakan 100 metre yarışına tutuşurlar. Ama pek de yarış gi-
bi olamaz. Hakan, tam 10 metre fark atar. Mesut, tekrar yarış yapmak is-
ter ama bir şartı vardır: “Sen başlama çizgisinden 10 metre geriden baş-
la”. Hakan kabul eder. Sizce ikinci yarışı kim kazanır?

Yeni bir araba alıyorsunuz. Yakıt tankı 40 litre alıyor. Litre başına 10 km
yol yapan bu arabanız, 360 km uzaklıktaki menzilinize 32 km kala stop
ediyor. Bir de bakıyorsunuz ki benzin deposu delik; tıp tıp damlıyor. Kaç
litre benzin kaybettiniz yolda acaba?

Bir antikacıda 2 tane antika saat buluyor ve tanesini 50 TL’den alıyor-
sunuz. Saatlerinize baka baka giderken, birisi gelip saatlerden birisini
kendisine satmanızı istiyor. 60 TL’den satıyorsunuz. Sonra bir de bakıyor-
sunuz ki yan dükkânda aynı saat daha yüksek bir fiyattan satılıyor. Heye-
canla, sattığınız saati 70 TL’den geri alıyorsunuz. Daha sonra saatlerin bi-
risini 80 liradan satıyorsunuz. İkinci saat ise elinizde kalıyor. Sonunda sa-
ati satın aldığınızdan %10 daha aşağıya satmak zorunda kalıyorsunuz.

Bu işten kâr mı ettiniz zarar mı acaba?
Biliyorum bu sorular çok kolay sorular. Cevaplarını yazmaya gerek

görmüyorum. Umarım tadınızı kaçırmaz bu. Aslında böyle sorular sor-
mayı çok da gerekli görmüyorum ama bir değişiklik olsun diye düşün-
düm.

Biraz daha zor sorular sorayım:
Süpermen’e sormuşlar:
“Sıfır ile 1 arasında kaç sayı vardır?”
Sizce yanıtı ne olur?
Biliyorsunuz ülkemizde 7 basamaklı telefon numaraları kullanılıyor.

Genel alışkanlık olarak da ilk üç basamak bir sayı, sonraki iki basamak bir
sayı ve son iki basamak da üçüncü bir sayı olarak söyleniyor. Örneğin te-
lefon numaranız 643 28 15 ise, altı yüz kırk üç yirmi sekiz on beş diye söy-
lüyoruz. Şimdi size anlatacağım numarada siz telefon numaranızı ilk üç
ve son dörtlü olarak düşünün.

Telefonunuzun ilk 3 basamağından oluşan sayıyı alın:
Bu üç basamaklı sayıyı 80 ile çarpın
Bulduğunuz sayıya 1 ekleyin
Son sayıyı 250 ile çarpın
Buna telefonunuzun son 4 rakamından oluşan 4 haneli sayıyı ekleyin
Aynı 4 haneli sayıyı bir daha ekleyin
Sonuçtan 250 çıkartın
Bulduğunuz sayıyı 2’ye bölün
Ne sonuç buldunuz?
Bu numarayı herkese yapabilirsiniz.
Ama bulduğunuz sonuca nasıl ulaştığınızı bir görelim:
Telefon numaranız ab sayısı olsun. a, 3 basamaklı ilk bölümü, b de 4

basamaklı son bölümü göstersin. Örneğin telefon numaramız 643 2815
ise a=643 ve b= 2815 olsun. Oyunda, telefon numarasını ilk 3 ve son 4 di-
ye ayırdığınız için böyle yapıyoruz.

Şimdi yaptırdığınız işlemleri adım adım izleyelim:
1. a.80(seksenle çarp)
2. 80a+1 (bir ekle)
3.80.250.a+250=20000a+250(250 ile çarp)
4.20000a+250+b(4 haneli son basamaklardan oluşan sayıyı ekleyin.)
5.20000a+250+2b (son eklediğiniz sayıyı bir daha ekleyin.)
6.20000a+250-250+2b=20000a+2b(sonuçtan 250 çıkartın.)
7.10000a+b(ikiye bölün.)

Şimdi dikkat edelim:
10000a+b sayısı, baştaki ab sayısının zaten kendisidir.
Bütün bu kafa karıştırma çabalarımızla
ne yaptığımızı gözden geçirelim:
a sayısını 80 ve 250 ile çarptık.
Bu a sayısının 10 binler basamağına kaydırmamızı sağladı.
80x250=20 000;
çıkan bu sonucu sonra 2’ye bölerek 10 000 elde ediliyor.
Eklenen 250 sonradan çıkarılıyor. Sadece iz karıştırma işi görüyor. Ek-

lenen ikinci b ise 2’ye bölünerek eleniyor.
Yani yeni bir şey yok. Telefon numaranızı alıyor, sayılar lâbirentine bir

girip çıkıyor ve aceleyle tekrar telefon numaranıza geri dönüyorsunuz.

Hoş bir hile değil mi?
Bu sayımızı okurken neredeyse kurban bayramı gelmiş olacak; bayra-

mınızı kutlar matematikli günler dilerim!

Muammer Abalı

Süper Kahraman
Biliyorsunuz, süper kahramanlar sıradan insanların asla başaramayacağı şeyleri şıp diye yapıverirler.
Mesela Süpermen, sonsuza kadar iki defa saymış. Dediklerine göre pi sayısının son basamağını da biliyormuş.
Zaten, olağanüstü zekâsı buradan geliyormuş. Süpermen sıfıra bölebiliyormuş. Hatta, √-1 sanal bir sayı
değilmiş, Süpermen’den korktuğu için kendisini gizliyormuş. Süpermen dairenin alanına eşit kare çizebiliyor,
pergel cetvelle bir açıyı üçe bölebiliyor, bir küpün hacminin iki katına eşit hacimde küp çizebiliyormuş.

Durup dururken süper kahraman olunmuyor sizin anlayacağınız.

Matemanya

108

Sayılar ve Harfler
Birden bir milyona kadar olan sayılar
arasında, rakamla yazıldığında aynı rakamın,
yazıyla yazıldığında ise aynı harfin iki
kereden fazla kullanılmadığı
en büyük sayı nedir?

Aynı soru birden on bine kadar olan
sayılar için sorulsaydı cevap
“Dokuz bin yedi yüz altmış altı” olurdu.

Tarih Oyunu
İki kişi şöyle bir oyun oynamaktadır:

Oyun, ilk kişinin Ocak ayında herhangi bir
tarih seçmesiyle başlayacak, daha sonra
taraflar sırayla tarih seçeceklerdir. 31 Aralık
Pazar gününü söyleyen oyunu kazanacaktır.

Tarih, üç bilgiden oluşmaktadır:
Ayın kaçı olduğu (1, 2, 3,...., 30, 31), hangi
ay olduğu (Ocak, Şubat, ..., Kasım, Aralık),
hangi gün olduğu (Pazartesi, Salı, Çarşamba,
Perşembe, Cuma, Cumartesi, Pazar).
(Not: Her ayın kaç gün çektiği dikkate
alınacaktır. Oynanan yıla göre Şubat 28
veya 29 çekebilir.)

Sırası gelen oyuncu tarih seçerken,
rakibinin seçtiği tarihin üç bilgisinden
sadece birini artırabilir.

Bilgi artışları tek yönlüdür, döngü yoktur.
Örneğin 30’dan sonra 1,2,3, ..., 29 seçilemez,
sadece 31 seçilebilir. Benzer biçimde
Ekim’den sonra sadece Kasım veya Aralık,
Cumartesi’den sonra ise sadece
Pazar seçilebilir.

İlk oyuncu 1 Ocak Pazartesi gününü seçerse
ikinci oyuncu, kazanmayı garantilemek için
hangi günü seçmelidir?

A ve B arasında ustaca oynanmamış
bir örnek oyun:

A) 1 Ocak Pazartesi, B) 15 Ocak Pazartesi,
A) 15 Ocak Cuma, B) 31 Ocak Cuma,
A) 31 Aralık Cuma, B) 31 Aralık Pazar.

Not:
Bu sorunun daha kolay bir benzeri
dergimizin Eylül 2005 sayısında sorulmuştur.

Geometrik Dizi
Üç rakamlı öyle farklı beş pozitif tamsayı
seçin ki sayılar büyükten küçüğe doğru
sıralandığında birincinin ikinciye, ikincinin
üçüncüye, üçüncünün dördüncüye ve
dördüncünün beşinciye oranı aynı olsun.

a)En küçük sayının en büyük değeri aldığı
b)En büyük sayının en küçük değeri aldığı
çözümleri bulunuz.

Aynı soru üç rakamlı sayılar yerine 1 ile 99
arasındaki sayılar için sorulsaydı cevaplar
aşağıdaki gibi olacaktı:

a) 16, 24, 36, 54, 81. (Oran=3/2)
b) 1, 2, 4, 8, 16. (Oran=2).

Boy Sırası
Farklı boylardaki 9 kişi 3x3 koltukluk
toplantı salonuna rastgele bir biçimde
oturmuşlardır. Herkesin önündeki ve
solundaki kişiden daha uzun boylu
olma olasılığı kaçtır?

Soru 4 kişi ve 2x2’lik koltuklar için sorulmuş
olsaydı cevap 2/4! = 1/12 olacaktı.
Dört kişi 24 değişik biçimde oturabilir.
Bunlardan 2’si koşulu sağlar.

A<B<C<D.

Çıkarma
Her rakamı farklı olan 10 rakamlı bir sayı
var. Bu sayının son 4 rakamı başa getirilerek
ikinci bir sayı oluşturuluyor. Büyük sayıdan
küçük sayıyı çıkarınca elde edilecek sonuç
en az kaç olabilir?

Örnek:
9876543210 – 3210987654 = 6665555556.

Fakat bu sonuç aradığımız
en küçük değer değil.

Altıgen
Üstte görülen altıgeni;
a) iki parçaya ayırıp tekrar birleştirerek
(a) şeklini
b) üç parçaya ayırıp tekrar birleştirerek
(b) şeklini elde ediniz.

Soru İşareti
Soru işaretinin yerine hangi sayı gelecek?

Sayı Kübü
Bir kübün kenarlarına birbirlerinden farklı
pozitif tamsayıları öyle yerleştirin ki her
köşede (sekiz köşe) buluşan üç kenarın
çarpımları aynı olsun.

Soruyu, bu çarpımın alabileceği en küçük
değer için çözünüz.

A B
C D

A C
B D

a

b

 17

 4

11

 10

 1
3

 ?
2

 19

110

Emrehan HalıcıZekâ Oyunları

Geçen Sayının Çözümleri

On Dört
49.999
Bu sayının rakamlarının toplamı 40’tır. Kendisinden
bir sonraki sayı olan 50.000’in rakamlarının toplamı
ise 5’tir. Her iki sayı da 5’e bölünmektedir.

Nişan Tahtası
4, 8, 12
Bölümlere bu sayılar verildiğinde 14 farklı biçimde
44 toplam puan elde edilebilir. Diğer sayılarla
yapılan dağılımlarda 44 toplamını elde etmenin
seçenekleri daha azdır.

Beş Boksör

Üç Grup

Bölme İşlemi
106 / 767

Paralelkenardaki Sekizgen
14 birim kare.
Paralelkenarın alanının altıda biri. (Tüm paralelkenarlar
için geçerlidir: Kare, dikdörtgen, paralelkenar.)

Teğet Çemberler
5 farklı biçimde yerleştirilebilir.

Vezirler
41503
Çözümlerden biri:

Tahta boyutuna
göre çözüm sayıları
tabloda
gösterilmiştir.

On Bir Futbolcu
Futbol sahasında 1’den 11’e kadar sırt
numarasına sahip 11 futbolcu bulunmaktadır.
Futbolcuları öyle gruplara ayıracaksınız ki
her grubun sırt numaralarının toplamı aynı olacak.

Bu işlem kaç farklı biçimde yapılabilir?

Soru 7 futbolcu için sorulmuş olsaydı cevap 5 olacaktı:

(1-2-4-7, 3-5-6)
(1-2-5-6, 3-4-7)
(1-3-4-6, 2-5-7)
(1-6-7, 2-3-4-5)
(1-6, 2-5, 3-4, 7)

Küresel Üçgenler
Bir kürenin yüzeyine küreyle aynı çapa sahip
6 adet çember (büyük çember) çiziliyor.
Birbirleriyle çakışık olmayan bu çemberler kürenin
yüzeyi üzerinde en fazla kaç adet üçgen
(küresel üçgen) oluşturur?

Not: Bir üçgen sayıma dahil edilmişse,
bu üçgenin bir bölümünü ya da tamamını
içinde bulunduran başka bir
üçgen sayıma dahil edilmeyecek.

Dışarı 4 Puan 8 Puan 12 Puan Toplam

0 7 2 0 44

0 8 0 1 44

1 5 3 0 44

1 6 1 1 44

2 3 4 0 44

2 4 2 1 44

2 5 0 2 44

3 1 5 0 44

3 2 3 1 44

3 3 1 2 44

4 0 4 1 44

4 1 2 2 44

4 2 0 3 44

5 0 1 3 44

Sıra Ad Yaş Kilo

1 A 25 73

2 E 23 75

3 C 21 72

4 B 24 70

5 D 30 74

A 2

B 2

C 1

D 3

E 1

F 2

G 1

H 2

J 1

K 2

Boyut Çözüm Sayısı

1x1 1

2x2 7

3x3 265

4x4 41503

5x5 24997921

6x6 57366997447

7x7 505874809287625

8x8 17343602252913800000

Soru İşareti
9 gelecek.

Birinci satırdaki sayı
(dört rakamdan oluşan),
ikinci, üçüncü ve
dördüncü satırdaki sayıların
toplamına eşittir.

9 6 7 3

2 4 7 6

4 1 5 8

3 0 3 9

111

Bilim ve Teknik Kasım 2010

TÜBİTAK Bilim ve Teknik Dergisine
Gönderilen Yazı ve Görsellerin
Sahip Olması Gereken Özellikler

1. TÜBİTAK Bilim ve Teknik dergisi popüler bilim ya-
zıları yayımlayan bir dergidir. Bu nedenle dergimizde
yayımlanan yazılar genel okuyucu tarafından anlaşıla-
bilecek düzeyde, net, yalın ve teknik olmayan bir Türk-
çe ile yazılmış olmalıdır. Yazılar, başlık, sunuş, ana me-
tin, alt başlıklar, çerçeve metinleri ve görsel malzeme-
lerden oluşmaktadır.

Başlık: Konuyu en iyi ifade edebilecek nitelikte, kı-
sa ve ilgi çekici olmalıdır.

Sunuş: Yazının sunuşu başlığın hemen altında yer
alır ve konunun önemini, yazının ilginç yanlarını oku-
yucuda merak uyandıracak biçimde anlatan birkaç kı-
sa cümleden oluşur. Bu kısım sayfa düzeninde farklı
bir yazı karakteriyle, ana metinden ayrı biçimde baş-
lığın altında yer alacaktır.

Ana metin: Ele alınan konunun, savunulan düşün-
cenin ve ilgili olayların örneklerle açıklandığı bölüm-
dür. Yazılar yapılan bir araştırmayı tanıtmaya yönelik
olabilir. Ancak bu gibi durumlarda dahi dergimizin bir
popüler bilim yayın organı olduğu göz önüne alına-
rak, yazının önemli bir kısmının konuyu çok genel hat-
ları, temel bilgileri ve kısa bir gelişim tarihçesiyle oku-
ra tanıtması gerekmektedir. Burada teknik terimlerin
ve temel kavramların net bir şekilde açıklanması bek-
lenmektedir. Yazının geri kalan kısmında araştırmaya
özel hususlardan ve araştırmanın genel katkısından
bahsedilmeli, önemi ve yaygın etkisi vurgulanmalı-
dır. Varsa, konu hakkındaki başlıca görüş farklılıklarına
işaret edilmeli, ancak ayrıntılı tartışma ve yargılardan
kaçınılmalıdır. Çok ender durumlar dışında yazıda for-
mül bulunmamalıdır.

Alt başlıklar: Ana metinde işlenecek konuyla ilgili
farklı görüşlerin ve durumların anlatıldığı paragraflar
alt başlıklarla ayrılabilir.

Çerçeve metinler: Ana metinde ele alınan konu-
yu destekleyici, konuya yeni açılımlar getiren, kimi za-
man uzmanlar dışındaki okuyucuların anlayamayaca-
ğı nitelikteki teknik kavramları açıklayan, kimi zaman
uzman görüşlerinin yer aldığı kısa metinlerdir. Çerçe-
ve metinler yazarın kendisi tarafından hazırlanabile-
ceği gibi, konunun uzmanına da yazdırılabilir.

Kaynaklar: Yazının başvuru kaynakları mutlaka lis-
te halinde yazının sonunda verilmelidir. Kaynaklar
aşağıdaki örnek biçimlere uygun şekilde yazılmalıdır:

Alp, S., Hitit Güneşi, TÜBİTAK Popüler Bilim Kitapları, 2002.

Şeker, A., Tokuç, G., Vitrinel, A., Öktem, S. ve Cömert, S.,
“Menenjitli Vakalarda Beyin Omurilik Sıvısındaki Enzimatik
Değişimler”, Çocuk Dergisi, Cilt 1, Sayı 3, s. 56-62, 1 Mart 2008.

Soylu, U. ve Göçer, M., “Göller Bölgesi Sulak Alanlar Du-
rum Değerlendirmesi,” Göller Bölgesi Çalıştayı, 8–10 Aralık
1995.

http://www.news.wisc.edu/16250

Anahtar kavramlar: Konuyla ilgili en çok beş adet
kısa açıklamalı anahtar kavram verilmelidir.

Görsel malzemeler: Yazıda ele alınan düşünceyi
destekleyici ve açıklayıcı fotoğraf, çizim, grafik gibi su-
nuşu zenginleştirici öğelerdir. Görsel malzemeler ya-
yın tekniğine uygun kalitede, yeterli büyüklük ve çö-
zünürlükte (baskı boyutunda en az 300 dpi) olmalı-
dır. Açıklama gerektiren görsellerin alt ve iç yazıları ve
görselin kaynağı yazı metninin altında mutlaka veril-
melidir. Yazarın temin ettiği görsel malzemelerin telif
hakkı sorumluluğu yazara aittir. Yazar gerekli izinleri
almakla yükümlüdür.

2. Yazı .txt ya da .doc formatında, elektronik ortam-
da bteknik@tubitak.gov.tr adresine iletilmelidir. Seçi-
len görsel malzemelerin nerede kullanılması istendi-
ği metinde işaretlenmiş olmalıdır. Görsel malzemeler
metnin içinde değil, ayrıca gönderilmelidir.

3. Bilim ve Teknik dergisine ilk defa yazı gönderecek
kişilerin yazılarını eğitim durumlarını ve yazdıkları konu-
daki yetkinliklerini gösteren 40-60 kelimelik bir özgeç-
mişi fotoğraflarıyla birlikte göndermeleri gerekmektedir.

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 1800 kelimeyi geçmemelidir.

5. Yukarıdaki koşulları yerine getirdiği takdirde öne-
rilen yazılar, Yayın Kurulu, Konu Editörleri ve Bilimsel
Danışmanlar tarafından değerlendirilir. Yayımlanması-
na karar verilen yazılar redaksiyon sürecine alınır ve ya-
zarın onayıyla yazı yayımlanma aşamasına getirilir.

6. Yazının; bilimsel, etik ve hukuki sorumluluğu ya-
zarlarına aittir.

7. Yukarıdaki koşullar kabul edilerek dergimize gön-
derilen ve yayımlanan yazıların her türlü yayın hakkı,
TÜBİTAK Bilim ve Teknik dergisine aittir.

Not: Dergimiz için yazı hazırlamak isteyenler için daha geniş bilgi içeren “Popüler Bilim Yazarları İçin El Kitabı” http://biltek.tubitak.gov.tr/bdergi/popülerbilimyazarligi.pdf adresindedir.

