

 Bilim
Teknikve

Yaz geldi, havalar ısınmaya başladı. İçimiz kıpır kıpır, enerji doluyuz ve kendimizi dışarı atmak istiyoruz. Uzmanlara göre enerjimizi atmanın
en sağlıklı ve keyifli yolu açık havada, temiz havayı içimize çekerek yapılan fiziksel etkinlikler. Pınar Dündar “Hareket Et, Mutlu Ol” başlıklı yazısında
spor yapmanın ve hareketli olmanın faydalarının sadece sağlıklı bir yaşama, zinde bir vücuda ve beyne kavuşmakla sınırlı kalmadığını, düzenli ve
planlı yapılan egzersizlerin ruh sağlığı üzerinde de çok önemli etkilerinin olduğunu anlatıyor. Madem mutluluğun sırrı sporda, hadi o zaman
hep birlikte bu yaza daha keyifli girelim. Sabahın erken saatlerinde ya da güneş tam batmak üzereyken yarım saatlik bir yürüyüşle işe başlayarak
daha mutlu ve sağlıklı olmak yolunda basit ama etkili bir adım atalım.

Hayvan sevgisi hayatımızı güzelleştiren, günlük yaşamın yol açtığı stresi, gerginliği ve yorgunluğu azaltan, bizleri daha sevecen, duygusal
ve neşeli kılan bir duygu. Kısaca mutlu olmanın bir diğer yolu. İlay Çelik Sezer yazısında insanların hayvanlara yönelik ilgisinin ve
iflah olmaz sevgisinin altında yatan nedenlerden söz ediyor. Bu ayki posterimiz de evcil kedi ırklarını ele alıyor.

Özlem Ak Nobel Ödüllü ilk Türk bilim insanı Aziz Sancar’ın geçtiğimiz ay Türkiye’de farklı yerlerde yaptığı ve Türk gençlerine önemli mesajlar verdiği
konuşmalarını özetliyor: “Ne yapıyorsanız iyi yapın ve çok çalışın”. Ali Sinan Sertöz bu ayki matematik serüveninde Fermat’nın Son Teoremi’nin
yüzlerce yıl sonra nasıl ispat edildiğini anlatıyor. Levent Daşkıran ilginç yazısında sanal gerçekliği gözler önüne seriyor. Enis Yazıcı ise doğanın asırlarca
karanlıkta kalmış gizemli yüzünü aydınlatan elektromanyetik kuvvetin öyküsünü anlatmaya başlıyor.

“Metal Parçacıklarından Temiz Enerji”, “İyi Huylu Tümörlerin Kansere Dönüşmesi” ve “Konya Bilim Merkezi” başlıklı yazılarımızı da
zevkle okuyacağınıza eminiz

Nesiller büyüten Bilim ve Teknik dergisinin bu sayısını da keyifle okumanızı diliyor, sonraki sayılarımızı sabırsızlıkla beklemenizi umuyoruz.
Hepinizin sağlıklı ve mutlu bir yaz geçirmenizi diliyoruz.

Saygılarımızla,
Özlem Kılıç Ekici

Aylık Popüler Bilim Dergisi
Yıl 49 Sayı 583
Haziran 2016

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

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

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

Faks
(312) 427 66 77

Abone İlişkileri 	
(312) 222 83 99
Faks: (312) 428 32 40
abone@tubitak.gov.tr

İnternet
www.bilimteknik.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: TDP
http://www.tdp.com.tr

Baskı: APA UNIPRINT
Basım Yayın San. ve Tic. A.Ş.
http://www.apa.com.tr/
Tel (212) 798 28 40

Baskı Tarihi: 30.05.2016

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

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Ahmet Arif Ergin

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

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

Editör
Dr. Özlem Ak
(ozlem.ak@tubitak.gov.tr)

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

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@tubitak.gov.tr)
Pınar Dündar
(pinar.dundar@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
İlay Çelik Sezer
(ilay.celik@tubitak.gov.tr)

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

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

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

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

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

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

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

İdari Hizmetler
Mehmet Akif Şenyıl
(mehmet.senyil@tubitak.gov.tr)

16	 Hubble’ın Gözünden Baloncuk Bulutsusu / Tuba Sarıgül

22	 Aziz Sancar: “Ne Yapıyorsanız İyi Yapın, Çok Çalışın!” / Özlem Ak

2015 yılı Nobel Kimya Ödülü’nü alarak Nobel Ödüllü ilk
Türk bilim insanı olan Aziz Sancar ödülünü
Anıtkabir’e bırakmak için geçtiğimiz ay Türkiye’ye geldi.
Bu sırada çeşitli üniversitelerde ve kurumlarda
çok anlamlı mesajlar içeren konuşmalar yaptı.
Bu konuşmaların bazılarında
Bilim ve Teknik dergisi ekibi de oradaydı.

28	 İflah Olmaz Hayvan Sevgimizi Anlamaya Doğru / İlay Çelik Sezer

İnsanların hayvanlara yönelik ilgisinin ve sevgisinin
altında yatan nedenleri anlamak için
yapılan bilimsel araştırmalardan bazıları hayvan sevgisinin
doğuştan gelen içsel eğilimlerden kaynaklandığını
gösteriyor.

38	 Hareket Et, Mutlu Ol / Pınar Dündar

Spor yapmanın ve hareketli olmanın faydaları sadece sağlıklı bir
yaşama, zinde bir beyne ve vücuda kavuşmakla sınırlı değil.
Sporun ruh sağlığı üzerinde de çok önemli etkileri var.

50	 Elektromanyetizmanın Öyküsü: İlk Kıvılcım / Enis Yazıcı

Başlangıcı eski çağlara kadar uzanan, doğanın asırlarca
karanlıkta kalmış gizemli yüzünü aydınlatan
elektromanyetik kuvvetin öyküsü ilk kıvılcım ile başlıyor.

58	 Metal Parçacıklarından Temiz Enerji / Mahir E. Ocak

Gelecekte metal yakıtların çevre dostu alternatif
enerji kaynağı olarak kullanılması mümkün görünüyor.
Metallerin yakılmasıyla enerji elde etme sürecinde,
fosil yakıtların aksine atmosfere sera gazı da salınmayacak.

62	 İyi Huylu Tümörlerin Kansere Dönüşmesi / Zeynep Bilgici

Prof. Dr. Murat Günel ve ekibinin gerçekleştirdiği
çalışmalarda elde edilen sonuçlar kanserin teşhisine ve
tedavisine yeni bir yaklaşım getiriyor.

İçindekiler

78

50

22

66	 Sanal Gerçeklik Çağına Hazır mısınız? / Levent Daşkıran

Yıllardır çoğumuzun rüyalarını süsleyen,
defalarca bilim kurgu hikâyelerine konu olan sanal gerçeklik
kavramı, teknolojik gelişmelerin yeterli olgunluğa
ulaşmasıyla birlikte nihayet kapımıza dayandı.
Acaba yeni bir teknolojik milatla mı karşı karşıyayız yoksa
bu da gelip geçişi bir hevesten mi ibaret?

78	 Andrew Wiles: Bir Denklemin Peşinde / Ali Sinan Sertöz

Ortaokulu bitiren herkesin rahatlıkla anlayacağı ve
lise bitirmiş herkesin “ben çözerim bunu” dediği
Fermat’nın Son Teoremi ancak yüzlerce yıl sonra ispat edilebildi.

88	 Konya Bilim Merkezi / Özgür Etişken

TÜBİTAK, çocukları ve gençleri bilimle tanıştıracak bilim merkezi
projelerine tüm hızıyla devam ediyor. Bu merkezlerde
eğlenceli vakit geçirerek eğitici sergileri gezmek, deneyler yapmak,
merak edilen konularda eğitim programlarına katılmak mümkün.

Ek	
POSTER Evcil Kedi Irkları
Hazırlayan: İlay Çelik Sezer

4
Haberler

12
Ctrl+Alt+Del / Levent Daşkıran

18
Tekno Yaşam / Elif Zehra Arslan

36
Ayrıntılar / İlay Çelik Sezer

44
Merak Ettikleriniz / Tuba Sarıgül-Mahir E. Ocak

56
Nasıl Çalışır? / Enis Yazıcı

74
Türkiye Doğası / Bülent Gözcelioğlu

90
İğne Deliğinden Gelecek / Emre Sermutlu

92
Gökyüzü / Erdem Aytekin

94
Zekâ Oyunları / Emrehan Halıcı

96
Yayın Dünyası / İlay Çelik Sezer

+

Labradorların en yaygın beslenen kö-
pek ırkı olduğu İngiltere’deki Camb-

ridge Üniversitesi’nde yapılan araştırma-
da, özel olarak labradorlarda ve onlarla
akraba olan düz tüylü retriever cinsle-
rinde bulunan bir genetik mutasyon aşırı
iştahla ilişkilendiriliyor. Mutasyon çeşitli
amaçlar için yardımcı köpek olarak se-
çilen labradorlarda daha sık görülmüş.
Araştırmacılar bunun, bu köpeklerin ne-
den ödül mamaları kullanılarak daha iyi
eğitilebildiğinin açıklaması olabileceğini
söylüyor. Hatta bu mutasyonun, iyi eği-
tilebilen köpeklerin insanlar tarafından
seçilerek çoğaltılması sonucunda yaygın-
laşmış olabileceği bile düşünülüyor.

İlk önce 15 obez ve 18 normal labrador
retrieverinde, daha önce insanlarda obe-
ziteyle ilişkilendirilmiş üç geni inceleyen

araştırmacılar POMC adlı gende bir mu-
tasyon keşfetti. Daha çok obez köpeklerde
görülen mutasyonun, öğün sonrasında
açlık hissinin durdurulmasında rol oyna-
yan β-MSH ve β-Endorfin adlı nöropep-
titlerin üretimini aksattığı düşünülüyor.

Araştırmacılar daha sonra 310 labra-
dor retrieveri üzerinde yaptıkları incele-
mede, POMC genindeki mutasyonla iliş-
kili bir dizi davranış keşfetti. Söz konusu
mutasyonu taşıyan köpeklerin hepsi obez
değildi ve obez köpeklerin hepsi mutasyo-
nu taşımıyordu. Ancak genel olarak mu-
tasyon fazla kiloyla ilişkili bulundu. Ayrıca
köpek sahipleri üzerinde yapılan bir anket
çalışmasının sonuçlarına göre mutasyonu
taşıyan köpekler yiyecek odaklı daha fazla
davranış sergiliyor. Bu köpekler sahiple-
rinden daha sık yiyecek istiyor, öğün sa-

atleri konusunda daha dikkatli davranıyor
ve çevredeki atıkları yiyecek bir şeyler bul-
mak umuduyla daha çok karıştırıyor.

POMC genini etkileyen bazı yaygın
mutasyonların insanda vücut ağırlığıyla
ilişkili olduğu biliniyor. Hatta az sayıdaki
obez insanın POMC geninde labrador-
lardakine benzer bir mutasyona rastlan-
mış. Dolayısıyla labradorlar üzerinde bu
konuyla ilgili daha fazla araştırma yapıl-
masının, insanlardaki obezitenin daha
iyi anlaşılmasına da katkı sağlayabileceği
düşünülüyor.

Labradorların Doymak Bilmez İştahı Genetik Temelli
İlay Çelik Sezer

Labrador retrieveri cinsi köpeklerin diğer köpek ırklarına göre yemeye daha düşkün olduğu sıklıkla
gözlemlenir. Yeni bir araştırma, bu köpeklerin aşırı iştahının taşıdıkları genetik bir mutasyonla ilgili olabileceği
yönünde bulgular ortaya koydu. Gelişmiş ülkelerde aşırı kilolu köpeklerin oranı %35-59’a ulaşmış durumda.
Labradorlar ise obezitenin en sık görüldüğü köpekler.

4

Bilim ve Teknik Haziran 2016

Ksilitol şekersiz sakızlarda,
bazı unlu mamullerde,

öksürük şurubunda, çikolatada,
çocuklar ve yetişkinler için
olan çiğnenebilir vitamin
haplarında, ağız gargarasında
ve diş macununda bulunuyor.
Eğer köpeğiniz bu ürünlerden
herhangi birini tüketirse
tatlandırıcı, pankreasın hızlı bir
şekilde insülin salgılamasına
ve 10-60 dakika gibi kısa
bir sürede kan şekerinin
tehlikeli seviyelere düşmesine
neden oluyor. FDA’nın
açıklamasında ksilitolun
insanlarda pankreasın insülin
salgılamasını tetiklemediği,
fakat köpek ksilitol içeren bir
şey yediğinde ksilitolun kan
tarafından çok hızlı emildiği

ve sonuç olarak pankreastan
önemli oranda insülin
salgılandığı belirtiliyor. Bu da
hipoglisemiye neden olabiliyor
ki tedavi edilmezse ölümcül
sonuçlara yol açabiliyor.
Tüketilme miktarına bağlı
olarak yan etkiler 12-24 saatte
ortaya çıkıyor. Bu süre zarfında
kusma, halsizlik, sendeleme,
koordinasyon kaybı ve kasılma
gibi belirtileri fark etmek ve
hemen veterinere başvurmak
hayli önemli. Ayrıca köpekler
üzüm, kuru üzüm, alkol, soğan,
sarımsak, macamadia fındığı
(cevizi), avokado ve kafein
içeren ürünler tüketmemeli.
Köpek sahiplerine uyarı: Yapay
tatlandırıcı içeren tüm ürünleri
köpeklerinizden uzak tutun!

Köpek Sahipleri Dikkat!
Özlem Ak

ABD İlaç ve Gıda Dairesi (FDA) köpeklerin sağlığı ile
ilgili resmi bir açıklama yaptı. Bu açıklamaya göre evlerde
yaygın olarak kullanılan pek çok üründeki ksilitol,
yani yapay tatlandırıcı köpekler için hayli tehlikeli.
Ksilitolun köpekler üzerindeki toksik etkisi bir süredir
biliniyordu. Fakat ilk kez FDA’dan bu konuda resmi
bir açıklama geldi. 2004’te köpeklerde ksilitol
kaynaklı zehirlenme vaka sayısı 82 iken,
2014’te bu sayı 3700’e yükselmiş.

Haberler

Araştırma ekibi bu tür robotları uçurmanın,
konmalarını sağlamaktan daha kolay olduğu-

nu belirtiyor. Bu yüzden konma mekanizması, uçan
robotların üretilmeye başlanmasından beri mühen-
dislerin çözmeye çalıştığı bir sorun. Havada süzü-
len bu küçük robot ise yaprakların altına tutunmak
için statik elektrikten yararlanıyor. Bu çalışmada
böceğin kafa bölümü, şarj edilebilir elektrotlar içe-
ren bir diskten oluşuyor. Tıpkı bir balonun saça sür-
tüldükten sonra negatif elektrik yüklenerek duvara
tutunabilmesi gibi robot da bu elektrotlar sayesinde
farklı yüzeylere tutunabiliyor. Elektrotların çalış-
tırılmasıyla yüzeye yapışan robot arı, elektrotlar
kapatıldığında yüzeyden ayrılarak tekrar uçmaya
başlıyor.

RoboBee parlak kanatları ve iğne gibi incecik dört
bacağıyla uçabilen, bir yüzeye konabilen ve tekrar
havalanabilen bu büyüklükteki ilk robot. Tepesin-
deki disk sayesinde böcek, bir yüzeye konduğunda
uçarken kullandığından çok daha az enerji harcıyor.

RoboBee’nin ileride arama ve kurtarma operasyon-
larında kullanılması planlanıyor.

RoboBee’nin nasıl çalıştığını görmek için
http://www.bbc.com/news/science-environment-
36313958 adresini ziyaret edebilirsiniz.

Bu Robot
Arı Hem Uçabiliyor
Hem Konabiliyor

Pınar Dündar

Statik elektrik kullanarak yüzeylere
yapışabilen, böcek büyüklüğünde,
uçan bir robot geliştirildi. RoboBee adı
verilen robot, Harvard Üniversitesi’nden
Robert Wood ve ekibinin geçtiğimiz ay
Science’ta yayımlanan çalışmasının ürünü.

5

Massachusetts Teknoloji Enstitüsü,
Massachusetts Hastanesi,

Living Proof kozmetik ürünler firması
ve Cambridge Üniversitesi Olivo
Laboratuvarları’ndan uzmanların
geliştirdiği bu özel malzeme geçtiğimiz
ay Nature Materials’ta elektronik
ortamda tanıtıldı.

Silikon tabanlı bir polimer olan yeni
malzeme deri üzerinde incecik,
görünmez bir tabaka oluşturuyor ve
genç, sağlıklı bir cildin mekanik ve
elastik özelliklerini yansıtıyor. Derinin
üzerine kaplanabilen bu “ikinci deri”
göz altı torbalarını düzeltiyor ve derinin
nemini koruyor.

Araştırmacılar bu yeni malzemenin
üretimi için 100’ün üzerinde polimerle
çalışmış. Bu polimerlerin hepsi sıralı
silikon ve oksijen atomlarından oluşan
bir kimyasal yapı olan siloksan içeriyor
ve “çapraz bağlı polimer tabakası”
(XPL) adı verilen bir ağ oluşturabiliyor.
Araştırma ekibi tüm bu polimerleri
deneyerek sağlıklı deriye en çok
benzeyen ve onun özelliklerini en iyi
taşıyan malzemeyi sonunda bulmuş.

Yeni malzemenin deriye uygulanması
iki aşamada gerçekleşiyor. İlk olarak deri
üzerinde istenilen bölgeye polisiloksan
bileşenlerinden oluşan şeffaf bir krem
sürülüyor. Ardından bu ilk tabakanın
üzerine, polimerin güçlü çapraz bağlar
oluşturmasını sağlayan yine kremsi

yapıda bir platin katalizör sürülüyor.
Bu iki kimyasal madde arasındaki
etkileşim sonucunda deri üzerinde
24 saat bozulmadan kalabilen ince ve
pürüzsüz bir “ikinci deri” oluşuyor.

Yaşlandıkça derimiz sıkılığını ve
esnekliğini kaybediyor. Güneş ışınlarının
verdiği zararlar da cabası. Tüm bunlar
deriyi sıcaklık değişimlerine, toksinlere,
yaralanmalara, mikroorganizmalara ve
radyasyona karşı daha savunmasız hale
getiriyor.

Yaklaşık 10 yıllık bir çalışmanın
ürünü olan malzemenin yalnızca
daha kırışıksız bir görünüm için değil,
aynı zamanda ileride yapılacak yeni
çalışmalar sonucunda egzama gibi
deri hastalıklarının tedavisi için ilaçlar
geliştirilmesinde ve güneşin morötesi
ışınlarına karşı korunmak için de
kullanılması planlanıyor. Sahip olduğu
özellikler sayesinde ürün gelecekte hem
kozmetik hem de tıbbi uygulamalarda
yer alacak gibi görünüyor.

Ürünle ilgili videoyu izlemek için
http://news.mit.edu/2016/polymer-
temporarily-tightens-skin-drug-
delivery-0509 adresini ziyaret
edebilirsiniz.

Haberler

Ekonomik
Minyatür Uydu
Üretildi

Emine Sonnur Özcan

Arizona Devlet Üniversitesi öğ-
rencilerinden oluşan bir ekip

1000 dolara mal olan yani geleneksel
uydulardan yüzlerce kat daha ucuz
ve uzaya fırlatılabilecek minyatür uy-
dular üretti. Yaklaşık 3 santimetre ça-
pındaki SunCube FemtoSats adlı ciha-
zın, uzay araştırmalarının ekonomik
şartlarını çok uygun hale getirmesi
bekleniyor.

Öğrencileriyle birlikte uzay elekt-
roniğinin küçültülüp minyatür hale
getirilmesi konusunda çalıştıklarını
söyleyen Arizona Devlet Üniversi-
tesi Dünya ve Uzay Araştırmaları
Bölümü’nden Doçent Jekan Thanga,
yaklaşık altı ay önce çok ucuza üretim
yapabileceklerini keşfetmiş. Güneş
enerjisiyle çalışan cihazlarda güç sis-
temi, minik bir bilgisayar, radyo ve ka-
mera var. Minyatür uydular, fırlatma
özelliği olan herhangi bir tesisten fır-
latılabiliyor ve bir uydu kümesi içinde
ya da tek başına çalışabiliyor.

Thanga, minyatür uydularla ilgili
kısa vadeli dört hedefleri olduğunu
belirtti. İlki, ortaokul öğrencileri ka-
dar küçük çocukların kendi uydu ta-
sarımlarını üretip uzaya fırlatmasını
sağlamak. İkincisi, var olan uydularla
gerçekleştirilen araştırmaları min-
yatür uydularla da gerçekleştirmek.
Üçüncüsü, minyatür uyduları, insanlı
uzay yolculuklarına ilişkin biyokim-
yasal ve farmakolojik araştırmalarda
kullanmak ve dördüncü olarak da
sıradan insanların uzayı keşfetmesini
ve Dünya’yı uzaydan seyretmesini
sağlamak. Thanga, gelecek yıl ilk pro-
totipin uzaya gönderilebileceğini ve
her şey yolunda gittiği takdirde gele-
cekte bu ürünlerin internet üzerinden
bile satın alınabileceğini söyledi.

Daha Sıkı Bir Deri İster misiniz?

Pınar Dündar

Kim istemez ki, değil mi?
Peki, bunun için yeni bir malzeme geliştirildiğini biliyor musunuz?

Çapraz bağlı polimer tabakasıyla (XPL)
kaplanan bölge

Herhangi bir işlem
uygulanmayan bölge

6

Eğer ABD’de ya da Avrupa’da
yaşıyorsanız herpes virüsüne

sahip olma ihtimaliniz diğer
bölgelerde yaşayanlara oranla %60
daha fazla. Herpes simples virüsü
(HSV-1) kişiyi genellikle çocukluk
çağında enfekte eder ve dudakta
hayat boyu yaygın olarak görülen
uçuğa neden olur. Kişinin HSV-1’in
hangi suşunu taşıdığı, yaşadığı yere
bağlı olarak değişiyor. Araştırmayı
yapan ekip öncelikle virüsün
Asya, Afrika, Avrupa ve Kuzey
Amerika kökenli olması nedeniyle
farklı genetik kompozisyona sahip
olduğunu gösterdi. Yaptıkları son
araştırmada ise ekip ABD’li bir
gönüllünün uçuğundan aldıkları
örnekten virüsün DNA dizilimini
çıkardı. Bu kişinin tek bir suşa
değil, iki suşa ev sahipliği yaptığı
ortaya çıktı. Bu suşlardan biri

Avrupa ve Kuzey Amerika’da,
diğeri ise Asya’da yaygın olarak
görülüyor. Araştırmacılar bu kişinin
Asya’da yaygın görülen suş ile
1950’de Kore Savaşı’nda asker iken
enfekte olduğunu düşündü. Ekibin
araştırmacılarından ve Lancaster
Üniversitesi’nden Derek Gatherer
farklı HSV-1 suşlarını tespit
edebilmek için daha hassas dizileme
yöntemleri kullanmayı planlıyor.
Virology dergisinde yayımlanan bu
çalışmanın adli araştırmalara ivme
kazandıracağı düşünülüyor.
Son zamanlarda bilim insanları
çürüyen cesetlerdeki bakteri ve
küfleri inceleyerek ölüm saatini
tahmin edebiliyor. Bu araştırmayla
da adli bilim araştırmacıları
gelecekte dizilimini yaptıkları virüs
DNA’ları sayesinde suç mahalli
konusunda ipucu elde edebilecekler.

Çok Gezenin Çok Virüsü Var
Özlem Ak

Bir kişinin sahip olduğu her bir virüs suşu (bir virüsün farklı
alt türleri) kişinin nerelerde bulunduğu ile ilişkili. İngiltere ve
ABD’den bir grup araştırmacı tek bir kişide farklı herpes virüs
suşları bulunduğunu tespit etti. Bilim insanları bu suşların kişinin
seyahat ettiği yerlerle ilgili bir çeşit kayıt olduğunu düşünüyor.
Eğer öyleyse virüslerin DNA dizilimlerini ortaya çıkarmak
gelecekte adli olayların çözümünde bir araç olarak kullanılabilir.

Bilim Söyleşilerine
Küçük Bir Ara

Özlem Ak

2014 yılında başlayan TÜBİTAK Bilim
ve Teknik dergisi bilim söyleşileri
2015-2016 eğitim ve öğretim yılında
da devam etti.

Türkiye çapındaki devlet okullarında,
bilim ve sanat merkezlerinde ve aske-

ri liselerde yapılan bilim söyleşileriyle 10
binden fazla öğrenciye ulaşıldı. Bilim insan-
larıyla öğrencilerin bir araya geldiği bilim
söyleşilerinde dünyada ülkemizi başarıyla
temsil eden, başarılı araştırmalara imza
atmış bilim insanlarının yanı sıra TÜBİTAK
Ödüllü bilim insanları öğrencilerin ilgisini
çekecek, bilime karşı merak duymaları-
nı sağlayacak örnek hayat hikâyelerini ve
araştırma konularını anlattılar.

Bilim söyleşilerimiz 2016-1017 eğitim ve
öğretim yılında da devam edecek. Bilim
ve Teknik dergisi bilim söyleşileri dışında
TÜBİTAK’ın diğer popüler bilim dergileri Bi-
lim Genç, Bilim Çocuk ve Meraklı Minik dergi-
lerinin bilim söyleşileri de öğretmenlerle ve
kendi yaş gruplarına uygun öğrencilerle sü-
recek. Bu vesile ile bilim söyleşilerinin kendi
okullarında da yapılmasını talep eden öğ-
rencilere, öğretmenlere, okul yöneticilerine
ve bilim söyleşilerine katkı yapan tüm bilim
insanlarımıza çok teşekkür ederiz.

Bir bilim söyleşisinde görüşmek üzere...

Bilim ve Teknik Haziran 2016

 Bilim İnsanlarımız Sizlerle Birlikte... BilimTeknik
ve

Bilim Söyleşileri

Geleceğin Bilim Dünyasında
Gençliğin Yeri Prof. Dr. Talip Alp

 “Sağlık İçin Doğru Beslenme” Posteri Dergimizle Birlikte...

 BilimTeknik
ve

Arşimet ve Kralın Tacı

Bilim
 ve Teknik Ekim 2015 Yıl 48 Sayı 575

Obezite

Obezite
Van Gogh’un

Türbülanslı Dünyası
Newton’dan Einstein’a

Kütleçekimi ve Evren

Dikkat!
Lazer Silahı Var

49.yılAylık Popüler Bilim Dergisi

Ekim 2015 Yıl 48 Sayı 575

5 TL

 “NOBEL ÖDÜLÜ’NE UZANAN BİR AZİM VE KARARLILIK ÖYKÜSÜ” Posteri Dergimizle Birlikte...

 BilimTeknik
ve

Nobel Ödüllü İlk Türk Bilim İnsanı

Bilim
 ve Teknik Kasım 2015 Yıl 49 Sayı 576

Aziz Sancar

Aziz Sancar
IBM Watson

Cebir Tarlada BaşladıKütlenin Gizemi
20. Yüzyılın En Büyük Fizikçisi

Einstein

Aylık Popüler Bilim Dergisi

Kasım 2015 Yıl 49 Sayı 576

5 TL

Prof. Dr. Talip Alp Kimdir?
Manchester Üniversitesi Metalürji Mühendisliği Bölümü’nden 1966’da mezun olan Prof. Talip Alp aynı bölümdeki doktora

çalışmalarını 1970’te tamamladı. Doktora sonrası çalışmalarını Orta Doğu Teknik Üniversitesi Metalürji Mühendisliği Bölümü’nde

yaptı. Gazi Üniversitesi Makine Mühendisliği Bölümü’nde yarı zamanlı öğretim görevlisi, Sabancı Holding’te Ağır Sanayi

Koordinatörü, Kastamonu Entegre Ağaç Sanayii’nde Genel Müdür ve İdare Meclisi Başkanı, Devlet Planlama Teşkilatı’nda İktisadi

Planlama Daire Başkanı, Marmara Entegre Kimya Sanayii’nde Genel Müdür ve İdare Meclis Başkanı, Sakarya Üniversitesi’nde

Malzeme Mühendisliği Bölümü’nde doçent ve Metalürji Mühendisliği’nde kurucu Bölüm Başkanı ve malzeme bilimi ve mühendisliği

profesörü olarak görev yaptı. Halen İstanbul Medipol Üniversitesi Endüstri Bölüm Başkanı olarak çalışan Prof. Alp’in araştırma

konuları arasında çökelme tekniği ile malzeme mukavemetinin artırılması, demir ve çelik mekanik davranışına hidrojen etkisi,

yorulma, korozyon yorulması ve korozyon stresi, çeliğin termomekanik olarak işlenmesi, toz metalürjisi, kompozitlerin

mekanik karakterizasyonu, süper iletken malzemelerin geliştirilmesi yer alıyor. Evli ve üç çocuk babası olan Prof. Dr. Talip Alp,

12 Eylül 2011 tarihinden itibaren TÜBİTAK Bilim Kurulu üyesi olarak görev yapmaktadır.

Yer : Fatıma Zehra Kız Anadolu İmam Hatip
 Lisesi BATMANTarih : 17.5.2016Saat : 09.00

Serdar Kılıç Kimdir?

Eğitimine ODTÜ Jeoloji Mühendisliği’nde başlayıp, Beden Eğitimi ve Spor bölümüne geçerek

1995 yılında mezun oldu. Yüksek lisansını Spor Organizasyonu ve Yönetimi üzerine yaptı.

“İçimdeki Doğa”, “Doğada Tek Başına” adlı belgeseller, TRT’de yayınlanan “Doğadaki İnsan”

programıyla, topluma doğada yaşayan insanların üstünlüklerini anlattı. Haliç ve Marmara

Üniversitesi’nde dersler verdi. İnsanları doğaya yönlendirme ve kişisel özgüven gelişimi adına

hizmet veren yerleşik bir kamp oluşturdu. Çalışmalarını bu yönde sürdürmektedir.

Okul : Bilim ve Sanat Merkezi

GÜMÜŞHANE

Tarih : 23.5.2016

Saat : 15.00

 Bilim
Teknikve

Bilim
Söyleşileri

Doğa ve İnsan
Serdar Kılıç

Serdar Kılıç TÜBİTAK Bilim Genç Dergisi yayın kurulu üyesidir. http://www.bilimgenc.tubitak.gov.tr/

 “Sağlık İçin Doğru Beslenme” Posteri Dergimizle Birlikte... BilimTeknikve

Arşimet ve Kralın Tacı

Bilim
 ve Teknik Ekim 2015 Yıl 48 Sayı 575

O
bezite

Obezite
Van Gogh’un Türbülanslı Dünyası

Newton’dan Einstein’a Kütleçekimi ve Evren
Dikkat!
Lazer Silahı Var

49.yıl
Aylık Popüler Bilim DergisiEkim 2015 Yıl 48 Sayı 5755 TL

 “NOBEL ÖDÜLÜ’NE UZANAN BİR AZİM VE KARARLILIK ÖYKÜSÜ” Posteri Dergimizle Birlikte...

 Bilim
Teknikve

Nobel Ödüllü İlk Türk Bilim İnsanı

Bilim
 ve Teknik Kasım 2015 Yıl 49 Sayı 576

Aziz Sancar

Aziz
Sancar

IBM Watson
Cebir Tarlada Başladı

Kütlenin Gizemi
20. Yüzyılın En Büyük Fizikçisi

Einstein

Aylık Popüler Bilim Dergisi

Kasım 2015 Yıl 49 Sayı 576

5 TL

 Bilim İnsanlarımız Sizlerle Birlikte...

 Bilim
Teknikve

Bilim
Söyleşileri

Geleceğin
Bilim Dünyasında
Gençliğin Yeri
Prof. Dr. Talip Alp

 “Sağlık İçin Doğru Beslenme” Posteri Dergimizle Birlikte...

 BilimTeknik
ve

Arşimet ve Kralın Tacı

Bilim
 ve Teknik Ekim 2015 Yıl 48 Sayı 575

Obezite

ObeziteVan Gogh’un
Türbülanslı Dünyası

Newton’dan Einstein’a

Kütleçekimi ve EvrenDikkat! Lazer Silahı Var

49.yılAylık Popüler Bilim Dergisi

Ekim 2015 Yıl 48 Sayı 575

5 TL

 “NOBEL ÖDÜLÜ’NE UZANAN BİR AZİM VE KARARLILIK ÖYKÜSÜ” Posteri Dergimizle Birlikte... BilimTeknikve

Nobel Ödüllü İlk Türk Bilim İnsanı

Bilim
 ve Teknik Kasım 2015 Yıl 49 Sayı 576

Aziz Sancar

Aziz Sancar
IBM Watson

Cebir Tarlada Başladı

Kütlenin Gizemi20. Yüzyılın En Büyük Fizikçisi Einstein

Aylık Popüler Bilim DergisiKasım 2015 Yıl 49 Sayı 5765 TL

Prof. Dr. Talip Alp Kimdir?
Manchester Üniversitesi Metalürji Mühendisliği Bölümü’nden 1966’da mezun olan Prof. Talip Alp aynı bölümdeki doktora
çalışmalarını 1970’te tamamladı. Doktora sonrası çalışmalarını Orta Doğu Teknik Üniversitesi Metalürji Mühendisliği Bölümü’nde
yaptı. Gazi Üniversitesi Makine Mühendisliği Bölümü’nde yarı zamanlı öğretim görevlisi, Sabancı Holding’te Ağır Sanayi
Koordinatörü, Kastamonu Entegre Ağaç Sanayii’nde Genel Müdür ve İdare Meclisi Başkanı, Devlet Planlama Teşkilatı’nda İktisadi
Planlama Daire Başkanı, Marmara Entegre Kimya Sanayii’nde Genel Müdür ve İdare Meclis Başkanı, Sakarya Üniversitesi’nde
Malzeme Mühendisliği Bölümü’nde doçent ve Metalürji Mühendisliği’nde kurucu Bölüm Başkanı ve malzeme bilimi ve mühendisliği
profesörü olarak görev yaptı. Halen İstanbul Medipol Üniversitesi Endüstri Bölüm Başkanı olarak çalışan Prof. Alp’in araştırma
konuları arasında çökelme tekniği ile malzeme mukavemetinin artırılması, demir ve çelik mekanik davranışına hidrojen etkisi,
yorulma, korozyon yorulması ve korozyon stresi, çeliğin termomekanik olarak işlenmesi, toz metalürjisi, kompozitlerin
mekanik karakterizasyonu, süper iletken malzemelerin geliştirilmesi yer alıyor. Evli ve üç çocuk babası olan Prof. Dr. Talip Alp,
12 Eylül 2011 tarihinden itibaren TÜBİTAK Bilim Kurulu üyesi olarak görev yapmaktadır.

Yer : Fen Lisesi
 MİDYAT
Tarih : 16.5.2016
Saat : 13.30

Kandaki glikoz düzeyinin düzenlen-
mesini sağlayan bir hormon olan

insülin pankreastaki beta hücreleri tara-
fından salgılanıyor. Beta hücreleri daha
önce laboratuvar ortamında kök hücre-
lerden üretilebilmişse de bu hücrelerin
insülin salgılaması sağlanamamıştı. İn-
san kök hücreleri laboratuvar ortamın-
da beta hücrelerine dönüştürüldüğünde
hücreler ancak belirli bir aşamaya kadar
olgunlaşabiliyordu. Bu da glikoza yanıt
olarak insülin üretebilen hücreler elde
edilmesinin önünde büyük bir engel teş-
kil ediyordu. Şimdi araştırmacılar hücre-
lerin laboratuvar ortamındaki olgunlaş-
ma sürecini harekete geçiren bir protein
keşfetti.

Kök hücrelerden laboratuvar orta-
mında farklı hücre tiplerinin üretilebil-
mesi için kök hücrelerin başkala-
şım sürecinde hangi hücre tipine
dönüşeceğini belirleyen çeşitli yol
ayrımlarından geçmesi gerekiyor.
Ancak kök hücre ile tamamen
olgunlaşmış bir hücre arasında
pek çok gelişim aşaması bulunu-
yor. İşte pankreatik beta hücreleri
daha önce laboratuvar ortamında
üretilmeye çalışılırken erken bir
gelişim aşamasında takılıp kalı-
yordu. Farklı gruplar tarafından
yapılan denemelerde bu sorun bir
türlü aşılamamıştı.

Salk Enstitüsü’nde çalışan
Ronald Evans önderliğindeki
araştırmacılar, cenine ait beta
hücreleri ile yetişkine ait beta
hücreleri arasındaki farkları ince-
leyip beta hücrelerinin tamamen
olgunlaşmasını sağlayan etmeni
keşfedebilmek için, bir hücrede
üretilen bütün proteinler hak-
kında bilgi veren transkriptom
verilerine baktı. Hücrede prote-
inler DNA’daki genetik bilgiye

dayalı olarak üretilirken DNA’daki bilgi
önce transkripsiyon adlı süreçle mRNA
adlı bilgi taşıyıcı moleküle aktarılıyor.
Daha sonra mRNA’ya aktarılmış olan
bu bilgiye dayanılarak proteinler üretili-
yor. Dolayısıyla hücredeki bütün mRNA
moleküllerinin koleksiyonu olan trans-
kriptom, hücrede üretilen proteinlerin
tamamı hakkında esaslı bir bilgi kayna-
ğı oluşturuyor. İşte Evans ve ekibi farklı
olgunluktaki iki grup beta hücresindeki
transkriptomları karşılaştırınca hücre çe-
kirdeğindeki bir almaç protein olan öst-
rojenle ilişkili gama almacının (ERRγ)
yetişkinlere ait olgun beta hücrelerinde
çok daha fazla miktarda bulunduğu-
nu anladı. Ekip daha önce bu protein
üzerinde çalışmıştı. ERRγ’nın kaslarda
mitokondri büyümesini artırdığını, şe-

kerlerin ve yağların enerji üretmek ama-
cıyla oksijenle yakılmasını teşvik ettiğini
biliyorlardı. Evans, bu düzenleyici prote-
inin beta hücrelerinde bu kadar çok bu-
lunmasına ilk başta şaşırdıklarını, ancak
beta hücrelerinin çok kısa sürede büyük
miktarda insülin salgılaması gerektiğini,
bununsa büyük miktarda enerji gerekti-
ren bir süreç olduğunu belirtiyor.

Araştırmacılar ERRγ üretemeyen fa-
reler yetiştirdiklerinde bu hayvanlardaki
beta hücrelerinin kan şekerindeki yük-
selmelere yanıt olarak insülin üretemedi-
ğini gördü. Ancak laboratuvar ortamın-
da ürettikleri insan beta hücrelerinin bir
şekilde daha fazla ERRγ üretmesini sağ-
ladıklarında bu hücrelerin kültür orta-
mında glikoza yanıt vererek insülin salgı-
ladığını gözlemlediler. Araştırmacılar bu

defa kültür ortamında olgunlaştır-
dıkları bu hücreleri şeker hastası
farelere aktardı. Hücreler ilk gün-
den itibaren farelerin kanındaki
glikoz yükselmelerine yanıt olarak
insülin üreterek bu farelerdeki di-
yabet durumunu hafifletti.

Evans bu araştırmalarının iş-
levsel beta hücreleri oluşturma
çalışmalarında yeni bir dönemin
başlangıcı olduğu görüşünde.
Araştırmacılar şeker hastalığına
yönelik tedavi geliştirmek amacıy-
la bu süreci daha karmaşık model-
lerde incelemeyi amaçlıyor.

Tip I şeker hastalığında insülin salgılanamaz. Bu
yüzden ilgili hücreler kandan glikoz alamaz. Dolayısıyla
kan şekeri düşürülemez. Tip II şeker hastalığında ise
insülin salgılanır ancak insülin almaçları insüline
karşı duyarlılığını yitirir. Sonuçta yine insülin etkisini
gösterememiş ve kan şekeri düşürülememiş olur.
Kan şekeri normal düzeyde tutulmadığında yıkıcı ve
ölümcül sonuçlar ortaya çıkabilir.

İnsülin Salgılayan Beta Hücreleri Sonunda Üretildi
İlay Çelik Sezer

Araştırmacılar ilk defa laboratuvar ortamında insülin salgılayan hücreler üretti.
Araştırmanın sonuçlarının Tip I şeker hastalığının tedavisinde çığır açabileceği düşünülüyor.

Haberler

Sağlıklı Kişide

Tip I Şeker
Hastasında

Tip II Şeker
Hastasında

İnsülin

İnsülin

İnsülin İnsülin
Almacı

İnsülin
Almacı

İnsülin
Almacı

Glikoz

Glikoz

Glikoz

GLUT4

GLUT4

GLUT4

8

Bilim ve Teknik Haziran 2016

Meyveleri Taze Tutan İpeksi Kalkan
Pınar Dündar

Suyu çekilmiş, pörsümüş, rengi koyulaşmış meyveleri yemeyi kim ister?
Mutfak tezgâhında unutulmuş, çürümüş bir meyve tabağı bu yaz günlerinde
hiçbirimizin görmek istemeyeceği bir manzara olsa gerek. Ancak size bir müjdemiz var.
Yeni bir araştırma sayesinde artık meyvelerin raf ömrü uzayacak.

Massachusetts Teknoloji
Enstitüsü’nde görev

yapan Benedetto Marelli ve
ekibi bunun için fibroin adlı bir
proteinden yararlandı. İpeğin
yapısında bulunan, çözünmeyen
ve biyolojik olarak tamamen
parçalanabilen fibroin proteinine
batırılan meyvelerin bu sayede
daha sulu kaldığını ve biçimlerini
koruduğunu gözlemlediler.

Ekip, deney için önce ipekböceği
kozalarından elde ettikleri
ipekle %1 oranında fibroin içeren
bir çözelti hazırladı. Ardından
taze çilekleri dört kez bu
çözeltiye batırdılar. Daha sonra
fibroinle kaplı bu meyvelerin
bazıları vakumlu ortamda su
buharına maruz bırakıldı ve
böylece fibroinin kristalleşmesi
sağlandı. Bu vakumlama

ne kadar uzun sürerse
kaplama da o kadar dayanıklı
oluyordu. Uygulamanın ardından
meyveler yedi gün boyunca
oda sıcaklığında bekletildi. Bu
süre sonunda en iyi görünen
çilekler fibroinle kaplandıktan
sonra vakumlananlardı.
Hiçbir işlem yapılmayan ya da
fibroinle kaplandıktan sonra
vakumlanmayan meyvelere göre
daha şişkin, kırmızı ve
suluydular.

Araştırmacılar aynı deneyi
muzlar üzerinde de uyguladı.
Çürümeye başladıklarında
yumuşayan ve rengi
kahveye dönen muzların
kabuklarının bu yöntem
sayesinde daha sarı, pürüzsüz
ve sert kaldığı görüldü.
Üstelik dokuz gün sonra bile...

Çürüyüp bozulan meyveler
dünya çapında büyük bir sorun.
Birleşmiş Milletler Gıda ve
Tarım Örgütü, dünyada hasadı
yapılan meyve ve sebzelerin
yarısının tedarik zincirinde yok
olduğunu, bunun da nedeninin
büyük oranda çürüme olduğunu
belirtiyor. Araştırmacılar
fibroinin meyve ile havada
bulunan gazlar arasında bir
kalkan görevi yaparak bu gazların
meyve ile temasını engellediğini,
bunun da meyvenin çürüme
hızını azalttığını belirtiyor.

TRT Çocuk İçin
Dijital Karakter
Tasarlayın!

Özlem Ak

TRT Çocuk kanalı, Gösterge Bilim
ve Sanat Akademisi ile birlikte
üniversitelerin de desteğiyle Diji-
tal Karakter Tasarım Yarışması dü-
zenliyor. Üniversite öğrencileri TRT
Çocuk ekranlarında hayata geçe-
cek kahramanlar için hazırladıkları
tasarımlarla yarışmaya katılacak.

Görsel ve grafik sanatlar, çizgi film,
animasyon ve iletişim alanında eği-
tim gören üniversite öğrencilerine
açık olan yarışmada jüri üyelerinin
beğenisini kazanan ilk üç tasarımcı-
yı para ve birbirinden değerli burs
ödülleri bekliyor. “Çocuklar için ani-
masyon serisi veya sinema filminde
ana kahramanlardan birinin çizimi”
konulu TRT Çocuk Dijital Karakter
Tasarım Yarışması’nda, her yaştan
kesime hitap edebilecek insan,
hayvan, yaratık ve süper kahraman
tasarımları kabul edilecek. Her tasa-
rımcının tek bir karakter ile katılaca-

ğı yarışmanın başvuruları 12 Mayıs
- 17 Haziran 2016 tarihleri arasında
yapılabilecek. İsteyen katılımcılar
tasarladıkları karakterin özellikleri-
ni ve hikâyesini de ekleyebilecek.

TRT Çocuk Kanal Koordina-
törü Bekir Yıldızcı öğrencilerin
hayal güçlerini kullanarak görsel,
mekânsal ve her türlü tasarımı
içeren bir çalışma içine girmelerini
amaçladıklarını belirtti.

Detaylı bilgi için www.trtcocuk.
net.tr ve

www.gbsa.com.tr adreslerini
ziyaret edebilirsiniz.

9

20 Nisan günü Gümrük ve Ticaret
Bakanı Bülent Tüfenkçi’nin Ka-

pıkule Gümrük Kapısı’ndan çıkış işlem-
lerini gerçekleştirmesi ile başlayan tur
kapsamında Yunanistan’da Selanik Aris-
toteles Üniversitesi, Makedonya’da Teto-
va Üniversitesi, Bosna Hersek’te Mostar
ve Başçarşı, Karadağ’da Karadağ Teknik
Üniversitesi, Arnavutluk’ta Tiran Politek-
nik Üniversitesi’nde tanıtım yapıldı. Pist-

lerden Balkanlar’a sloganı ile yola çıkan
takım ziyaret ettiği üniversitelerde kom-
pozit yapı, vakum infüzyon aşamaları,
mekanik, elektronik sistemlerin tasarlanıp
üretilmesi hakkındaki bilgi ve tecrübeleri-
ni aktararak sorulan sorulara cevap verdi.
Pehlivan Team tanıtımı gerçekleştirilen ve
PVC köpük destekli sandviç yapı kullana-
rak ürettikleri Pehlivan ElekTrak direksi-
yonunun bir örneğini ziyaret ettikleri üni-

versitelerin rektörlerine ve o ülkelerdeki
T.C. Büyükelçilerine hatıra olarak sundu.
Pehlivan Team, Pehlivan markasının de-
ğerini artırarak Trakya Üniversitesi’ni,
Edirne’yi, Türkiye’yi ve paydaşlarını ulus-
lararası platformda en iyi şekilde temsil
etmek üzere çıktığı sekiz günlük Balkan
Turu sonunda her şeyin başlangıcı olan
atölyelerine geri dönerek yolculuğunu ta-
mamladı.

Haberler

Pehlivan Team: Pistlerden Balkanlar’a Yolculuk
Yunus Emre Kukut-Takım Kaptanı

Trakya Üniversitesi bünyesinde bulunan Pehlivan Team 240 kg ağırlığa ve elektrik hub motor ile
yüksek verimliliğe sahip 100 km’de 0,75 ₺ harcayan elektrikli araçları Pehlivan ElekTrak ile 20-27 Nisan
tarihleri arasında beş ülkeyi ve altı tanıtım noktasını kapsayan bir tur gerçekleştirdi.

Bilim ve Teknik Haziran 2016

2010’da kurulan Marmara Üniversitesi
Mühendislik Fakültesi Robot Kulübü’nün
(MUFE Robotics Team) temelleri,
robotik teknolojilere meraklı
mühendislik fakültesi öğrencilerinin
hobi olarak yaptığı çalışmalara dayanıyor.
MUFE Robotics Team çevresinden
aldığı destek ve özverili çalışma ile ürettiği
ilk robotu Mini Sumo’yu kısa sürede
yarışacak hale getirdi ve ilk derecesini
2011’de Uludağ Robot Günleri’nde
kategori üçüncüsü olarak aldı.

Yazılım ve elektronik konusunda tec-
rübeli kulüp üyeleri tarafından ve-

rilen eğitimlerle ve Marmara Üniversite-
si’nin bir laboratuvar tahsis etmesiyle hız
kazanan çalışmalar böylece ilk meyvele-
rini vermeye başlamış oldu. Gün geçtik-
çe daha iyi işler ortaya çıkaran kulüp en
son bilimsel ve teknolojik gelişmeleri ta-
kip ediyor ve bunun karşılığını alıyor.

MUFE Robotics Team’in başarı kriteri öz-
gün ve yenilikçi bir kulüp olmanın yanı sı-
ra Ar-Ge bilincine sahip, rekabete hazır,
toplum ihtiyacına cevap veren bireyler ye-
tiştirmek. Bunun için en son bilimsel ve
teknolojik gelişmeleri takip ederek her tür-
lü çalışma ve yarışma için eğitim ve araş-
tırma amaçlı robotlar tasarlar. Akademik

programın getirdiği bilgi birikimi ile robot
teknolojisiyle topluma artı değer katma-
yı ve toplumda robot teknolojisi bilincini
oluşturmayı ise kendine ödev bilir. MUFE
Robotics Team, tüm bu amaçlar ve ödev-
ler doğrultusunda bilgi ve becerisini takım
çalışması ve birlik ruhu ile bütünleştiriyor.

Ders dışı etkinliklerle yetinmeyen MU-
FE Robotics Team, yetkin mühendisler de
yetiştiriyor. Üyelerinin yenilikçi fikirleri-
ni her zaman önemseyen ve bunları yeni
projelerle destekleyen bir okul olarak gö-
rebileceğimiz kulüpte, öğrenciler özgiri-
şim ve kendin yap hareketi odaklı çalışı-
yor. Üyeler takım çalışmasının yanı sıra
daha önce kulüpte görev almış mezunlarla
da bağlarını koparmayıp onların da deste-
ğini alıyor. Kısacası oturmuş bir sistemle
üyelerini ve mezunlarını bir arada tutuyor.

Öğrencilerin kulübe üye olabilmeleri için
her senenin başında MUFE Robotics
Team’in tecrübeli üyeleri tarafından veri-
len proglamlama ve temel robotik (sen-
sörler, motorlar, piller, elektronik devre-
ler gibi) eğitimlerine katılmaları ve bu eği-
timlerin sonunda yapılan yazılı ve uygula-
malı sınavlardan geçmeleri gerekiyor. Ti-

tizlikle yürütülen bu süreçte yeni üyele-
rini seçen MUFE Robotics Team hız kes-
meden çalışmalarına devam ediyor.

Tüm bu çalışmalarını sergilediği ve diğer
kulüplerle buluşup yarışma imkânı bul-
duğu organizasyonlarda ise farkını ortaya
koyuyor. Gittiği hiçbir yarışmadan eli boş
dönmeyen MUFE Robotics Team diğer
kulüpler tarafından ilgiyle izleniyor.

MUFE Robotics Team İTÜRO’nun Ser-
best, Renk Seçen ve Autodesk, OD-
TÜ Robot Günleri’nin Serbest ve Labi-
rent Çözen, Yıldız Savaşları’nın Serbest
(2015), İTÜRO’nun Merdiven Çıkan, IZ-
TECH ROBOLEAGUE’in Arazi, Akde-
niz Üniversitesi Robot Yarışması’nın Yan-
gın Söndüren kategorilerinde (2014) ve
IZTECH ROBOLEAGUE’in Yangın Sön-
düren kategorisinde (2012) birincilik el-
de etti. Bunların yanı sıra on yedi yarış-
mada da ikincilik ve üçüncülük elde et-
ti. MUFE Robotics Team, 27-28 Şubat
2016 tarihlerinde Marmara Üniversite-
si Göztepe Kampüsü’nde bu sene ilki-
ni düzenlediği Uluslararası Marmara Ro-
bot Olimpiyatları’na da ev sahipliği yaptı.
(olimpiyat.muferobotics.org)

MUFE Robotics Team
Filiz Dalıp - Marmara Üniversitesi Robot Kulübü Yönetim Kurulu Başkanı -
Marmara Robot Olimpiyatları Genel Koordinatörü

Geçtiğimiz ay Common Sense Media ad-
lı araştırma şirketi, 12-18 yaş aralığındaki
gençlerin %59’unun akıllı telefonlarına aşı-
rı bağımlı olduğunu ortaya koyan bir araş-
tırmanın sonuçlarını yayımladı (bit.ly/tee-

naddict). Diğer yandan bu alışkanlık, yolda
yürürken dikkatini yola vermek yerine elin-
deki ekrana odaklanan kişilerin günlük ha-
yatını da tehlikeye atıyor. Kalabalık bir cad-
dede yolun karşısına geçerken durup me-

saj yazmaya odaklanan, hatta kendi fotoğ-
rafını çekmeye yeltenenlere bizzat rastla-
dım. Peki ne yapmalı? Bu konunun çözü-
müne dair ilk girişim Almanya’nın Augs-
burg kentinden geldi. Augsburg Beledi-
yesi, yürürken akıllı telefonundan kafasını
kaldıramayan kullanıcıların yayalara kırmı-
zı yanarken yola girmesini önlemek için yol
kenarına kırmızı LED ışıklar yerleştirmeye
başlamış. Böylece başınız öne eğik yürür-
ken en azından yerde parlayan bir kırmızı
ışık demetinin gözünüze batacağını umu-
yorlar. Belediyeye bu kararı aldıran şey ise,
maalesef 15 yaşında bir kızın kulağında ku-
laklık ve elinde telefonla caddeye atlayıp
tramvayın altında kalarak hayatını kaybet-
mesi. Detayları bit.ly/ledtraf adresinde bu-
labilirsiniz.

Levent Daşkıran

Geleneksel bilgisayarların bilgi işlemeye yö-
nelik mevcut sınırlarını ortadan kaldıracak
alternatiflerden biri olarak gösterilen kuan-
tum bilgisayarlar ne yapacak, nasıl olacak
merak ediyorsanız, hatta merakın ötesinde
bir tane olsa da kurcalasam diyorsanız size

güzel bir haberimiz var: IBM Research, kuan-
tum bilgi işlem platformunu ilk kez tüm in-
ternet kullanıcılarının erişimine açtığını du-
yurdu. IBM’in bulut bilişim altyapısı üzerin-
den sunulan ve IBM Quantum Experience
adı verilen bu servis, kullanıcıların mevcut

hesaplamalarını kuantum bilgisayar üzerin-
de denemelerine ve sistemin farklı özellikle-
rini keşfetmelerine izin veriyor. IBM ayrıca bu
projeyle şu an için dünyada bir örneği olma-
yan, ancak önümüzdeki 10 yıl içinde üreti-
lebileceği düşünülen evrensel kuantum bil-
gisayar kavramının temellerini kullanıcılar-
dan gelen geri bildirimler eşliğinde olgun-
laştırmayı hedefliyor. Kısaca özetlemek ge-
rekirse, kuantum bilgisayarlar veriyi işlemek
için çağdaş bilgisayarlarda olduğu gibi sade-
ce 0 ve 1 pozisyonunda yer alabilen transis-
törlerden değil 0, 1 veya hem 0 hem 1 po-
zisyonunda bulunabilen “qubit” adlı bileşen-
lerden oluşuyor. Bu daha fazla olasılığa sahip
temel bilgi işlem bileşenleri, kuantum bilgi-
sayarların diğer özellikleriyle bir araya gel-
diğinde günümüz bilgisayarlarının altından
kalkamadığı bazı hesaplamaların görülme-
miş bir hızda tamamlanması mümkün hale
gelecek. Detaylar için research.ibm.com/qu-
antum adresini ziyaret edebilirsiniz.

IBM’in Kuantum Bilgisayarı, Denemeniz İçin Parmaklarınızın Ucunda

Akıllı Telefonunu Elden Bırakmayanlara Özel Işıklandırma Geliyor

Almanya’daki Augsburg kenti, yürürken gözünü akıllı
telefonundan ayıramayanlar farkında olmadan yola atlamasınlar
diye yaya geçitlerine LED ışıklar döşemeye başlamış.

IBM Quantum Experience sayesinde basit bir kayıt işleminin ardından ilk kuantum bilgisayarınızı kurcalamaya başlayabilirsiniz.

Ctrl+Alt+Del

İnternet Hızınızı Test Etmenin En Kolay Yoluyla Tanışın

İnternet üzerinden televizyon hizmeti veren ve yap-
tığı işin doğası gereği yavaş internet hızlarından nef-
ret eden Netflix, internet hızınızı en kısa yoldan ölç-
menizi sağlayan yeni bir site hayata geçirdi. İnternet
tarayıcınızı açıp fast.com sitesine gittiğinizde, inter-
net indirme hızınızı ekranda beliren kocaman rakam-
lar sayesinde saniyeler içinde görebiliyorsunuz. Ser-
vis speedtest.net adresindeki gibi yükleme hızı ve
sunucu cevap hızı gibi parametreleri vermiyor. Ama
çok daha hızlı ve pratik. Üstelik internet hız testi ya-
pacağım diye bol keseden veri harcamıyor ve mobil
tarayıcılarda da gayet güzel çalışıyor. Böylece Netflix
“vaat ettiği hızları gerçekte sunamayan internet ser-
vis sağlayıcınızı tespit edip hakkınızı arayabilirsiniz”
diyor. Laf aramızda, geçtiğimiz 1 Nisan’da 4.5G mo-
bil internet hizmetinin devreye girmesiyle birçok ki-
şi hız testi sitelerine saldırmış ve sadece hız testi yap-
mak için mobil internet kotalarının önemli bir bölü-
münü harcamıştı. Keşke bu site o zaman çıksaymış.
Denemek için fast.com adresini ziyaret edebilirsiniz.

1994 yılında üç boyutlu bir dünyada gerçek zamanlı
olarak serbestçe dolaşabildiğiniz ve bugünkü FPS adı
verilen oyun türünün ilk örneklerinden olan Doom pi-
yasaya çıktığında, insanlar heyecandan ve şaşkınlıktan
neredeyse küçük dillerini yutuyordu. Doom’un ortaya
çıkışından 22 yıl sonra yeni bir dönüm noktasına geldik.
Artık ziyaret ettiğiniz ortalama bir web sitesi ilk Doom
oyunundan daha fazla yer kaplıyor. Orijinal Doom’un
deneme sürümünün kurulum dosyaları sıkıştırılmış
haliyle 2,39 megabayt tutarken, internetteki web si-
telerinin barındırdığı ortalama veri miktarı 2,3 mega-
baytı geçti. Peki bu ne demek? Rakamları ortaya ko-
yan HTTP Archive web sitesinin yazılım mühendisi Ro-
nan Cremin’e göre bu internetteki gereksiz şişkinliğin
en belirgin göstergelerinden biri. “1994 yılında detay-
lı dünyaların üç boyutlu olarak canlandırıldığı, birçok
bölümden oluşan, onlarca farklı düşmanla karşı karşı-
ya geldiğiniz bir oyunun ihtiyaç duyduğu alana bugün
tek bir web sitesi sığdırmakta zorlanıyoruz” diyor Cre-
min. Tüm bunlar internet hızının artması ve bilgisayar-

ların hızlanmasıyla birlikte, geliştiricilerin kodlarını op-
timize etmeye uğraşmak yerine işin yükünü makinele-
re ve kullanıcıların internet bağlantısına yıkmasının bir
sonucu. Oysa diğer yandan dünyada internete son de-
rece yavaş bağlanmak zorunda kalan milyarlarca insan
var. Detaylı analizi mobiforge.com/research-analysis/
the-web-is-doom adresinde okuyabilirsiniz.

Ortalama Web Sitesi Boyu Doom’a Yetişti

Netflix’in fast.com adresinde sunduğu internet hız testiyle
bağlantı hızınızı kolayca ölçebilirsiniz.

1994 yılında pek çok bölümle ve
düşmanla birlikte kapsamlı
bir deneyim sunan Doom adlı oyunun
kapladığı yere bugün sıradan bir
web sayfası zor sığıyor.

Bilim ve Teknik Haziran 2016

ctrlaltdel@tubitak.gov.tr

13

Levent Daşkıran

Zaten o kadar alternatif varken şu an ihtiya-
cınız olan en son şeyin yeni bir web tarayıcı
olduğunu düşünebilirsiniz. Ama eski Ope-
ra geliştiricilerinin yeni tarayıcısı Vivaldi en
azından bir göz atılmayı hak ediyor. Alıştı-
ğınız tarayıcılardan farklı olarak tamamen
özelleştirilebilir bir yapıya sahip olan Vival-
di ile sekmeleri, renkleri, adres çubuğunun
yerini, aklınıza gelen her unsuru keyfinize
göre farklılaştırabiliyorsunuz. Tarayıcı birçok
web sayfasını yan yana gösterebilme, sek-
meleri gruplayabilme, renk temasını mev-
cut web sitesine otomatik olarak uydurabil-

me ve sayfa içinde not alabilme, çok kullanı-
lan fonksiyonlara klavye ve fareyle hızlı eri-
şim gibi ilginç ve kullanışlı özellikler de su-
nuyor. Özellikle mevcut web tarayıcılarda
özelleştirme ve sekme yönetimi konusunda

beklediğiniz esnekliği bulamıyorsanız, mut-
laka bir göz atmanızı öneririm. Vivaldi inter-
net tarayıcıyı vivaldi.com adresinden ücret-
siz olarak indirebilirsiniz.

Vivaldi Web Tarayıcı Son Derece İddialı

Dünyanın En Pahalı Araçları 20 Yıllık Bilgisayarlara Emanet

Bundan 15 yıl önce elimizde floppy disk ol-
madan bilgisayarımıza işletim sistemi kura-
mazdık, şimdi kayıt simgesi görseli haricin-
de floppy disk göremiyoruz. Teknolojik ge-
lişim çok şeyi geride bırakıyor, birçok cihaz
ve standart, çağdaş alternatiflerin karşısın-
da kaybolup gidiyor. Ama işte öyle anlar ge-
liyor ki, o yitip gitti dediklerinize muhtaç kalı-
yorsunuz. Bunun en güzel örneklerinden biri
de geçtiğimiz aylarda ortaya çıktı. Dünyanın
en ünlü performanslı araç üreticilerinden
McLaren’in 1992-1998 yılları arasında top-
lam 106 adet ürettiği, bugün hala 100 tanesi
yollarda olan ve 10 milyon doların üzerinde
fiyata alıcı bulan McLaren F1 modelleri, ba-
kım için 1990’ların başından kalma Compaq
LTE 5280 dizüstü bilgisayarlara ihtiyaç duyu-
yor. Hatta McLaren’in bu bilgisayarlara sahip
olmak ve elinde tutabilmek için hayli yük-
sek miktarda parayı gözden çıkardığı söyle-
niyor. Neden? Çünkü motordaki elektronik
aksam, DOS işletim sistemiyle birlikte yal-

nızca bu bilgisayarda kullanılabilen CA (Con-
ditional Access - Koşullu Erişim) kartına ihti-
yaç duyuyor. Sadece söz konusu bu kart mo-
tor ve yazılım arasındaki doğrulamayı sağla-
yarak müdahale izni verdiği için başka türlü
aracın programına erişmek mümkün değil.
Benzer sorunlar pek çok endüstri için geçer-
li. 40-50 yıllık bankacılık uygulamalarını çalış-
tırmak için işler halde tutulması gereken ana
bilgisayarlardan tutun da, 40 yaşındaki uçak-
ların bakımına kadar pek çok alanda unutul-
muş ve terk edilmiş teknolojilerin izleri var.
Haberin detayını bit.ly/mclarencompaq ad-
resinde bulabilirsiniz.

Vivaldi internet tarayıcı, alışılageldik web tarayıcılara kıyasla sunduğu kullanışlı özellikler ve özelleştirme seçenekleriyle öne çıkıyor.

McLaren’in her birine 10 milyon
dolar üzerinde değer biçilen
100 adet F1 aracı, bakım
için 25 yıllık Compaq dizüstü
bilgisayarlara ihtiyaç
duyuyor.

Ctrl+Alt+Del

14

İnternetli Arazi Araçları Hayat Kurtarmaya Geliyor

Avustralya yerleşimin en seyrek ol-
duğu yerlerden biri. Bu da koca ül-
kede, hatta kıtada diyelim, kaybol-
mayı çok ciddi bir sorun haline ge-
tiriyor. Avustralya Flinders Üniver-
sitesi eğitimcilerinden Paul Gard-
ner-Stephen, bu sorunun çözümü
için Toyota’nın Land Cruiser araçla-
rını acil durum iletişim merkezi ha-
line dönüştürmek amacıyla bir proje başlatmış. Neden
Land Cruiser derseniz, bu araçlardan kıtada yarım mil-
yondan fazla var ve özellikle de taşra bölgesinde pazar
payı yer yer %90’ı geçiyor. Projede Toyota ile birlikte ya-
ratıcı reklam ajansı Saatchi&Saatchi de yer alıyor. Özel
olarak tasarlanarak araçlara yerleştirilen acil durum ile-
tişim cihazlarının yaklaşık 25 kilometrelik bir kapsama
alanı var. Arazide kaybolmanız durumunda özel uy-
gulama sayesinde bu menzil içinde denk geldiğiniz ilk

Land Cruiser’a bağlanıyorsunuz, o da sizin mesajınızı
bir diğer Land Cruiser’a iletiyor ve bu zincir size yardım-
cı olabilecek birilerinin kulağına gidene kadar devam
ediyor. Aslında dünyada bu kadar araç varken interneti
de bu şekilde dağıtmak drone veya balonla dağıtmak-
tan daha kolay olacak gibi. Sistem şimdilik ön tasarım
aşamasında ve testleri devam ediyor. Detayları saatchi.
com/en-in/work/toyota-landcruiser-emergency-net-
work adresinde bulabilirsiniz.

Avustralya Flinders Üniversitesi
eğitimcilerinden Paul Gardner-Stephen,
Toyota ve Saatchi&Saatchi ile birlikte
Land Cruiser araçları üzerinden çalışacak bir
acil durum iletişim sistemi kurguluyor.

Programcılar İçin Özel Font: Mononoki

İyi bir program yazmak için programlama beceriniz
ve çalıştığınız derleyici kadar, kullandığınız fontun da
önemli olduğu aklınıza gelir miydi? Matthias Tellen ad-
lı tasarımcı bunun önemli bir nokta olabileceğini dü-
şünmüş ve hem program yazmayı, hem de yazılan
programı kontrol etmeyi kolaylaştıran yeni bir font (ka-
rakter seti) tasarlamış.
İki boyutlu bir ortam-
da detayları daha ko-
lay seçmek üzere tasar-
ladığı fonta da Mono-
noki adını vermiş. Fon-
tun tüm renk düzenle-
rinde ve hem yüksek, hem düşük çözünürlüklü ekran-
larda gayet iyi sonuç verdiği belirtiliyor. Beğenirseniz
yazı yazmak için de kullanabilirsiniz. Mononoki fontu-
nu normal, italik, kalın ve kalın italik olmak üzere dört
farklı biçimiyle ücretsiz olarak indirmek ve nasıl görün-
düğünü incelemek için madmalik.github.io/monono-
ki adresini ziyaret etmeniz yeterli.

Programcıların detayları daha
iyi görebilmesi için özel olarak tasarlanan
Mononoki isimli fontu ücretsiz olarak
indirebilirsiniz.

Bilim ve Teknik Haziran 2016

ctrlaltdel@tubitak.gov.tr

15

Dr. Tuba Sarıgül

Baloncuk Bulutsusu’nun
merkezinde, kütlesi
Güneş’inkinden yaklaşık
45 kat daha büyük olan
genç bir yıldız bulunuyor.
Yıldızdan saatte 6,5 milyon
kilometre hızla uzaya yayılan
yüksek enerjili parçacıklar,
yıldızlararası ortamda
bulunan düşük sıcaklıktaki
gazları ve toz parçacıklarını
dışarı doğru itiyor ve
sıcaklıklarının artmasına
neden oluyor.
Fotoğraftaki renkler
farklı sıcaklıktaki gazlardan
yayılan farklı dalga
boylarındaki ışınlardan
kaynaklanıyor. Yıldızlararası
ortamdaki farklı

yoğunluktaki bölgeler
nedeniyle sıcak
gazların yayılımı simetrik
olmadığından, genç
yıldız baloncuğun
tam merkezinde görünmüyor.
Yaklaşık 4 milyon
yaşındaki devasa yıldızın
10-20 milyon yıl içinde
süpernova olarak patlayacağı
tahmin ediliyor.

1787 yılında İngiliz gökbilimci
William Herschel tarafından
keşfedilen Baloncuk
Bulutsusu’nun bu görüntüsü,
24 Nisan 1990’da fırlatılan
Hubble Uzay Teleskopu’nun
26. yaş kutlamalarının simgesi
olarak seçildi.

Hubble’ın Gözünden
Baloncuk Bulutsusu
Baloncuk Bulutsusu’nun (NGC 7635) bu görüntüsü
Şubat ayında Hubble Uzay Teleskopu tarafından çekildi.
Dünya’dan 7100 ışık yılı uzaktaki bulutsu
Kraliçe Takımyıldızı’nda yer alıyor.

SP
L

Bilim ve Teknik Haziran 2016

Elif Zehra ArslanTekno - Yaşam

Bisiklet Sürerken
Telefonunuzu
Yönetebilmenizi
Sağlayan
Akıllı Bir Çözüm
Project Jacquard adını verdikleri bir
çalışma kapsamında bir araya
gelen Google ve dünyanın önde
gelen tekstil firması Levis akıllı
kot ceket Commuter’ı geliştirdi.
Kullanıcının akıllı telefonundan
yapabildiği şeyleri, üzerindeki
dokunmaya ve baskıya
duyarlı sensörler sayesinde çok
daha kolay bir şekilde yapmasını
sağlayan ceket, bir kulaklık
üzerinden kullanıcıya yapılacak
işlemlerle ilgili komutlar veriyor.
Sol kolunda yer alan sensörler
yardımıyla gelen aramaları
yanıtlayabildiğimiz, yol tarifi
alabildiğimiz, dinlediğimiz müziği
değiştirebildiğimiz ve yakınlardaki
mekânları öğrenebildiğimiz
akıllı ceket hareketlerimizi
algılayan bir asistana benziyor.
Hedef kitlesi bisiklet ve motosiklet
sürücüleri olan ve akıllı telefon
bağlantısını Bluetooth teknolojisi
üzerinden kuran ceketin,
özel tasarımlar ve renklerle 2017’de
raflarda yer alması bekleniyor.
http://www.gq.com/story/google-
levis-commuter-jacket

Dünyanın
İlk
Akıllı Mandalı
Avustralya merkezli ünlü deterjan
firması OMO, günlük yaşantımızda
kullandığımız birçok ürünün
akıllanmaya başladığı şu günlerde
teknoloji dünyasına yepyeni bir
ürün kazandırdı: Peggy. Üzerinde
Wi-Fi modülü, ısı, ışık ve nem
sensörleri bulunan Peggy, havadaki
sıcaklığı ve nem oranını ölçerek
kullanıcısına çamaşır yıkamak ve
kurutmak için en ideal zamanı
bildiren, çamaşırlar kuruduğunda
ve yağmur yağma ihtimali
olduğunda çamaşırların
toplanması için akıllı telefondaki
uygulamasına bildirim
gönderen bir akıllı mandal.

Benzer başka uygulamalar
da olduğunu düşünürsek,
satış fiyatı henüz belirlenmeyen ve
test aşamasında olan Peggy
günlük yaşamda kullanılamayacak
kadar lüks görünüyor.
http://www.engadget.com/2016/04/19/
peggy-smart-clothes-peg/

Bilim ve Teknik Haziran 2016

teknoyasam@tubitak.gov.tr

Akıllı Çocuk
Telefonu
ile Gözünüz
Arkada
Kalmasın
Çocuğunuzu an be an takip edip
ondan haber almanızı sağlayan
akıllı telefon Wiky Watch,
New York merkezli bir teknoloji
firması tarafından geliştirildi.
Çocuğunun daha cep telefonu
kullanamayacak kadar küçük
olduğunu düşünen anne
babalar için geliştirilen telefon
ve uygulaması sayesinde
anne babalar çocuklarını
her an takip edebiliyor,

kimlerin onlarla telefon
üzerinden iletişim kurabileceğini
belirleyebiliyor ve çocuk belirlenen
alanın dışına çıktığında bir
mesajla uyarılıyor. Tüm bunların
yanı sıra telefonda yer alan
etkinlik ölçen sensörler sayesinde
çocuğun gün içinde ne kadar
yürüdüğü ve kaç adım attığı
ölçülerek ebeveynlere rapor
halinde bildiriliyor. 2G teknolojisi
ve 2G uyumlu SIM kart
kullanan akıllı telefonun rehberine
anne babaların belirlediği
en fazla on kişi kaydedilebiliyor.
En önemlisi de çocuklar
belirlenen kişilerin dışındaki
kişilerle görüşme yapamıyor.
Telefonda yer alan
bas konuş özelliği sayesinde
çocuklar tuşa basılı tutarak
diledikleri kişiye ses kaydı
gönderebiliyor.

Acil durumlarda çocuklar
SOS tuşuna basarak ebeveynlerine
ve daha önceden belirlenen
kişilere konumlarını bildirebiliyor
ve sesli mesaj gönderebiliyor.
Mavi, pembe, yeşil ve
gümüş renk seçenekleri
bulunan saat 499 TL’ye satılıyor.
www.wikywatch.com

Elif Zehra Arslan

Dünyanın İlk
Sürücüsüz
Akıllı Bebek
Arabası
New York merkezli bir teknoloji
firması tarafından, bebeğini
güvenle ve rahatça taşımak
isteyen teknoloji sever annelerin
ihtiyaçlarına çözüm olarak
geliştirilen Smartbe, akıllı bir bebek
arabası. Yokuş yukarı çıkarken,
alışveriş yaparken veya koşarken
bebek arabasını zorlanmadan
sürmeyi hayal eden annelere

büyük bir kolaylık getiren bebek
arabası kendi kendini otomatik
olarak itebiliyor, bebeğin
biberonunu ısıtabiliyor, müzik
çalabiliyor ve telefon şarj edebiliyor.
Sensörleri sayesinde sürüş
esnasında kullanıcısı ile belli
bir mesafeyi koruyan araba, yoldaki
engelleri algılayarak sürüş
hızını düşürüyor veya artırıyor.
Akıllı bebek arabası otomatik
modda iken elle kontrol
edilmeksizin kullanıcının önünde
belli bir mesafede ilerliyor ve
iOS ve Android uyumlu uygulaması
üzerinden kullanıcının hareketlerini
algılayarak o yavaşladığında
yavaşlıyor, hızlandığında hızlanıyor,
durduğunda duruyor ve geri

gittiğinde geri gidiyor. Yarı otomatik
modda iken ise sürücünün
enerji sarf etmesini gerektirmeden
yalnızca elle yönlendirme sayesinde
araba yine kendisi hareket ediyor.
Manuel modda da araba
sadece kullanıcının kontrolünde
oluyor. Seyahat esnasında
bebeğin görüntülenebilmesi için
küçük bir kamerası olan arabada,
bebek uyandığı zaman sesinin
duyulmasını sağlayan bir
mikrofon da var. Dolu batarya
ile yaklaşık altı saat otomatik
modda kullanılabilen akıllı bebek
arabası, 2017 yılının Nisan
ayında 3199 dolardan satışa
sunulacak.
http://www.smartbe.co/

Tekno - Yaşam

Bilim ve Teknik Haziran 2016

teknoyasam@tubitak.gov.tr

Şaşırtıcı
Ama Gerçek
Barselona merkezli teknoloji
firması Arkyne Technologies,
fotosentez ile açığa çıkan enerjiyi
elektriğe dönüştürerek akıllı
telefonların şarj edilebilmesini
sağlayan bir saksı olan
BiooLite’ı geliştirdi. Çoğu insanın
günde en az bir kere yaptığı
telefon şarj etme işlemini bitkilerin
fotosentezi esnasında açığa
çıkan enerji ile gerçekleştirmeyi
hedefleyen akıllı saksı, şarj etme
esnasında daha az elektrik ve daha
temiz enerji kullanılmasını sağlıyor.

Prizleri ve kırılıp bozulan şarj
aletlerini bir kenara iten saksı,
içindeki bitkinin fotosentez
yapması sonucu oluşan organik
bileşiklerin bakteriler
tarafından parçalanmasıyla
ortaya çıkan elektrik enerjisini,
elektronların hareketi ile
saksının üzerinde yer alan USB
girişine iletiyor. Gün boyunca
elektrik depolayan saksı ile beş
yıl boyunca günde en fazla
üç kere akıllı bir telefonu
şarj etmek mümkün.
Saksının daha fazla enerji
üretebilmesi için bitki olarak
kaktüs kullanılmaması ve
ekilen bitkinin güneşli ortamda
tutulması tavsiye ediliyor.
Satış fiyatı hakkında henüz bilgi
verilmeyen saksının 2016 yılının
Aralık ayında raflarda yer
alması bekleniyor.
https://www.indiegogo.com/projects/bioo-
charge-your-phone-with-the-power-of-a-plant#/

Hesabını
Bilmeyenlere
Haddini
Bildiren
Teknoloji
İngiltere merkezli teknoloji firması
Intelligent Environments, parasının
hesabını bilmeyen kullanıcıları
gereğinden fazla harcama
yapıldığı zaman elektroşok ile
uyaran akıllı bileklik Pavlok’u
geliştirdi. Akıllı telefona yüklenen
Pavlok uygulaması ile Bluetooth
4.0 teknolojisi üzerinden bağlantı
kuran bileklik, kullanıcının
uygulamada belirlediği aylık
bütçeye göre yapılan harcamaları
takip ediyor ve harcama miktarı
belirlenen bütçeyi aştığında
255 voltluk bir elektrik akımı
ile kullanıcıyı uyarıyor.
Yeme içme, giyim, teknoloji,
spor, eğlence gibi kategorilerde
ayrı ayrı bütçe belirlenmesine
imkân sağlayan uygulaması ile
tüketicileri fazla harcama yapma
alışkanlığından kurtarmayı
hedefleyen akıllı bileklik, tüketici
için bir otokontrol sistemi olarak
sunuluyor. Henüz herhangi
bir bankanın destek vermediği
bileklik 250 dolardan satılıyor.
http://pavlok.com/

7 Ekim 2015 tarihinde, o tarihten yaklaşık bir ay önce açılışı yapılan iBG-izmir’in
(Uluslararası Biyotıp ve Genom Merkezi) başkanı Prof. Dr. Mehmet Öztürk ile görüşmeye
ve merkezi gezmeye İzmir’e gitmiştim. Görüşme sırasında Prof. Öztürk’ün
çalan telefonundan Aziz Sancar’ın 2015 Nobel Kimya Ödülü’nü aldığının müjdesi geldi.
Aziz Sancar hem iBG’nin bilimsel danışma kurulu üyesi hem de Prof. Öztürk’ün
çok eski ve yakın arkadaşıydı. Benim için ne büyük şanstı ki bu müjdeyi ilk duyanlardan
biriydim, sonrasındaki coşkuyu anlatmaya gerek yok.

O tarihten beri tüm Türkiye, tüm Türk dünyası büyük bir gurur yaşıyor.
Ödül açıklandıktan kısa bir süre sonra Prof. Sancar ödülünü 19 Mayıs 2016’da Anıtkabir’e
bırakacağını söylemişti. Mayıs ayının ikinci haftasında Aziz Sancar Türkiye’ye geldi.
İzmir’de, Ankara ve İstanbul’da çeşitli üniversitelerde, kurumlarda Nobel
Ödül töreni sırasında verdiği dersi, ödülü aldığını öğrendiği andan itibaren
yaşadıklarını ve hissettiklerini anlattı, çok anlamlı mesajlar içeren konuşmalar yaptı.
Bu konuşmaların bir kaçında Bilim ve Teknik dergisi ekibi de oradaydı.

Aziz Sancar
Ne Yapıyorsanız
İyi Yapın,
Çok Çalışın!”

“

Dr. Özlem Ak

TÜBİTAK Bilim ve Teknik Dergisi

22

Aziz Sancar 2015 yılı Nobel Kimya Ödülü’nü
Thomas Lindahl ve Paul Modrich ile
paylaştı. Tıp ya da Kimya Nobel Ödülü

insanlar arasında paylaşıldığı zaman bunun
iki nedeni olabilir, diyor Aziz Sancar. İlk neden
bu kişilerin aynı konuya değeri birbirinden
ayırt edilemeyen katkılar yapmış olması.
İkinci neden ise aynı konuda ama her biri
bağımsız olarak o konunun alt alanlarına katkı
yapmış olmaları. Aziz Sancar’ın
durumu ikinci şıkka uyuyor. Çünkü DNA
onarımı için önemli beş mekanizma var:
Doğrudan tamir (fotoliyaz ile tamir),
nükleotid kesip çıkarmayla tamir, baz çıkarmayla
tamir, yanlış eşleşmenin tamiri ve
rekombinasyon ile tamir mekanizması.
Beşinci mekanizmaya daha önce ödül verilmişti.
2015 Nobel Ödül’ünü diğer dört mekanizma
aldı. Aziz Sancar doğrudan tamir ve
nükleotid kesip çıkarmayla ilgili çalışmalarıyla,
Thomas Lindahl baz çıkarım mekanizmasıyla
ilgili çalışmalarıyla, Paul Modrich de
yanlış eşleşen DNA’nın tamir mekanizmasıyla
ilgili çalışmalarıyla Nobel Ödülü’ne layık görüldü.
Aziz Sancar Nobel Ödül konuşması sırasında
gösterdiği slaytı gösteriyor bize de.
Bu slaytın ortasında güneş ışınlarındaki
UV ışınının DNA üzerinde yaptığı hasarı gösteren
kimyasal bir şema var. Bu hasarı doğrudan
onaran ve Aziz Sancar’ın kırk yılını alan
fotoliyaz enzimi sol tarafta.

Yirmi yılını alan nükleotid kesip çıkarma tamir
mekanizması ise sağ tarafta yer alıyor.
Bakterilerde ışıkla etkinleşen ve DNA’yı tamir eden
fotoliyaz enzimi insanlarda ve memeli
hayvanlarda yok. Ancak Aziz Sancar insanda
fotoliyaz benzeri genlerle kodlanan
proteinlerin, gün ışığı döngüsüyle uyumlu
24 saatlik ritmimizi ayarlayan sirkadyan
saat ile ilişkisi olabileceğini düşündü.
Slaytın alt orta bölümünde de kriptokrom
1 (CRY 1) ve kriptokrom 2 (CRY2)
adını verdiği genleri anlatan bir şema
bulunuyor.

Lisedeyken bir kimya öğretmeninden
etkilenen Aziz Sancar’ın kimya ile
ilişkisi o yıllarda kuruluyor.
Prof. Mehmet Öztürk, Aziz Sancar’ın
çalışma disiplinini babasından,
zekâsını annesinden aldığını söylüyor.
Gönlünde kimya okumak yatsa da
arkadaşlarının ısrarıyla tıp fakültesine
giren Aziz Sancar Güneydoğu’dan
gelen bir öğrenci olarak tıp fakültesinde
başarısız olmaktan çok korkuyor.
Bu nedenle gece gündüz ders çalışıyor
ve hiç bir sosyal etkinlikte yer almıyor,
futbolu çok sevmesine rağmen
tek bir maça bile gitmiyor.

Bilim ve Teknik Haziran 2016

23

Aziz Sancar: NeYapıyorsanız İyi Yapın, Çok Çalışın!

7 Ekim 2015,
Saat: 05.00
İşte tam bu tarihte ve saatte Sancar ailesinin
telefonu çaldı. Telefonu açan Sancar’ın
eşi Gwen’e telefondaki kişi ısrarla Aziz Sancar
ile görüşmek istediğini söyledi.
Bu saatte aranılmaktan son derece rahatsız
olan Gwen eşini uyandıramayacağını
ve ne söyleyeceklerse kendisine söylemelerini
istedi. Ancak karşı taraf ısrara devam
ediyordu. Tam Gwen telefonu kapamak
üzereydi ki, telefonun diğer ucundaki ses
“Stockholm’den arıyoruz” dedi.
Gwen konunun ne olduğunu tahmin etti
ve eşini uyandırdı. Aziz Sancar bu saatte gelen
telefonu önce hayra yormadı pek.
Türkiye’deki akrabalarının bir sağlık
sorunu mu vardı? Bu sorularla
geçti telefonun başına. Telefondaki ses
“Aziz Bey tebrik ederiz, Nobel Ödülü aldınız,
yarım saat içinde hazırlanın ve
ofisinize gidin, basın gelecek, bu süre zarfında da
bu bilgiyi lütfen kimseyle paylaşmayın,
biz duyuracağız.” dedi.
Aziz Sancar o an telefondaki kişiye
“uyku sersemi” ne söylediğini hatırlamıyor.
Yarım saat içinde Sancar hazırlandı
ancak bu bilginin kimseyle paylaşılmaması
kuralını da bozdu. Yıllardır her görüşmelerinde
“Aziz ne zaman Nobel’i alıyorsun”
sorusunu soran yakın arkadaşı Orhan Bursalı’ya
son zamanlarda “artık bu soruyu sorma”
diyordu.

Bu haberi almayı ilk hak edenlerden
biri olduğunu düşünerek hemen Bursalı’yı aradı.
Ardından da Sancar’ın Nobel’e giden yolculuğunun
en önemli taşlarını oluşturmasında büyük
rolü olan 96 yaşındaki doktora hocasını aradı.
Laboratuvarına vardığında gördüğü ilgi
kendisini çok şaşırttı. Bu hem Türkiye hem de
ABD için çok mutlu edici bir haberdi.
Türkiye’den ilgi ve çok olumlu tepkiler bekliyordu,
ancak tepkiler beklediğinin çok üzerindeydi.
Laboratuvarda kendisini bekleyen çok sayıda Türk
basın mensubunu görünce hayli şaşırdı.
Önce gelen telefonlara yanıt vermeye başladı,
ancak baktı olacak gibi değil çözümü
telefonun fişini çekmekte buldu. Bu sırada
North Carolina Türk Amerikan Derneği Başkanı
telefonlara yanıt verme konusunda imdadına
yetişti. Bu ilgiden çok memnun olan Sancar’ı
en çok tüm Türkiye’den gelen tebriklere
ek olarak Türk dünyasından -
Kosova, Kırgızistan, Azerbaycan, Kazakistan’dan
ve Almanya’da yaşayan Türklerden-
gelen tebrik telefonları, mesajları mutlu etti
ve duygulandırdı.

24

Bilim ve Teknik Haziran 2016

>>>

Hayatımın En Güzel
Dersini Verdim”
Aziz Sancar 10 Aralık 2015’te, Stockholm’de
Thomas Lindahl ve Paul Modrich ile
Nobel Ödülü’nü aldı. Ancak ödül töreninden
bir hafta önce Nobel kutlamaları başlıyor.
Bu nedenle de Aziz Sancar, eşi ve
törene davet edilenler bu kutlamalar için
ödül töreninden bir hafta önce Stockholm’e gitti.
Çok yoğun geçen bir haftanın sonunda hayli
yorgun düşen Sancar ödül töreni günü
Stockholm Belediye Sarayı’nın bekleme salonunda
töreni beklerken uyuduğunu ifade ediyor.
Bu yorgunluk aylardır yaşadığı stresin de
son noktasıydı. Çünkü Nobel Komitesi’ne ödül
aldığı konuyla ilgili, bu ödülü almayı hak ettiğini
ispat edecek ve onları ikna edecek bir ders
vermesi gerekiyordu. Sancar bu dersi en mükemmel
bir şekilde vermek istiyordu. Kendi adına, ailesi
adına daha da önemlisi ülkesi adına bu
konuşma mükemmel olmalıydı. İşte bu nedenle,
7 Ekim’de başlayan gerginlik dersi verene dek sürdü.
Kurallarla dolu ödül töreninde 45 yılın özetini
30 dakikaya sığdırmak zorundaydı.
Konuşmacılar alfabetik sırayla konuşmalarını
yapacaktı ve Sancar üçüncü konuşmacıydı.
Sahneye çıkana kadar, üç konuyu yani fotoliyazı,
nükleotid kesip çıkarma mekanizmasını ve
sirkadyan saati otuz dakikaya sığdırma endişesiyle
son derece gergin olan Sancar sahneye çıkınca
bütün heyecanını ve gerginliğini bir yana
bırakmıştı. Süre tutan kişiye farkına varmadan
hafifçe sırtını dönmesiyle kalan süreden hiç haberi
olmadı, böylece elli dakika rahatça konuştu.
Son konuşmacı olmanın avantajıyla
süreyi aşmıştı.

Nobel Ödül’ü verilirken birkaç cümleyle
ödülün gerekçesi belirtiliyor.
Sancar’ın ödülünün gerekçesinde daha
çok Sancar’ın yirmi yılını verdiği nükleotid
kesip çıkarma tamir mekanizmasından
söz ediliyordu. Bu nedenle Sancar konuşma
süresinin yarısını kırk yılını adadığı
fotoliyaz çalışmalarına ayırdı
ve “hayatının en güzel dersini” verdi.

“

Başarılı bir bilim insanında
bulunması gereken üç temel özellik:

Bilgiye dayalı yaratıcılık,
sıkı çalışmak ve
başarısızlık karşısında
pes etmemek.

25

Aziz Sancar: NeYapıyorsanız İyi Yapın, Çok Çalışın!

Nobel’den Sonra
Kendisine sık sık ödül almayı bekleyip
beklemediği soruluyordu. Sancar bu soruyu
“Benim çalışmam Nobel’i hak ediyordu,
eğer Nobel Ödülü bir gün DNA
onarımı konusunda verilecekse o ödülü
bana da verirler diye düşünüyordum”
diye yanıtlıyor ve ekliyor:
“Benim için önemli olan Nobel Ödülü
almaktan çok bilime yaptığım katkı.
Ben her zaman çalışmama ve
kendime güvendim.”

Nobelprize.org,
©Johan Jarnestad/The Royal Swedish Academy of Sciences

Aziz Sancar Nobel Ödülü’nü
alınca Türkiye PTT’si anı
pulu bastırmak istiyor ve
kendisinden bir
görsel istiyor. Aziz hoca
da görsel olarak nükleotid
çıkarım mekanizmasının
anlatıldığı pulun da
sol köşesinde bulunan
görseli gönderiyor.
Kendi adına yapılmış
bir posta pulunda
biyokimyanın çok temel
bir mekanizmasını anlatan
bu görselin olmasını
özellikle istemiş.
Çünkü Nobel Komitesi
ödülü, biyoloji ve biyokimya
kitaplarına geçmiş
bu mekanizmaya vermişti.

Aziz Sancar öncelikle
Türk çocuklarının
bu görsele bakarak onur
duymasını ve
“bunu bir Türk keşfetti,
ben de böyle şeyler
keşfedebilirim, ben belki
daha da iyisini yapabilirim”
diye düşünmelerini, hayat
görüşlerini oluştururken
onlara örnek olmayı istiyor.
“Aziz Sancar Mardin’de,
sıradan bir ailenin
çocuğu olarak dünyaya
gelip bilime bu kadar
katkı yapabiliyorsa başka
Türk çocukları ve gençleri de
aynı katkıyı hatta daha iyisini
yapabilir” mesajını vermek
onun en büyük arzusu.

26

Nobel Ödülü’nü aldıktan sonra
çok farklı kesimlerden tebrikler ve hediyeler
aldığını belirten Sancar için bu çok
onur vericiydi. Özellikle İsveç Türk İşçi
Sendikası’nın verdiği ve ofisinde
sakladığı plakette geçen,
“Dr. Sancar çok çalıştınız, iyi sonuçlar
elde ettiniz ve Nobel Ödülü’nü aldınız”
ifadesi çok çalışmanın ve emeğin
önemini vurguladığı için Aziz Sancar
açısından çok önemliydi.

Aziz Sancar’ı dinlemek, mütevaziliğine
ve içtenliğine tanık olmak salondaki herkes için
muhteşem bir tecrübe olsa gerek.
Konuşmanın sonuna doğru Sancar eşiyle beraber
aldıkları kararları ve gerekçelerini açıkladı.
Para ödülünü Türkiye’den giden gençlerin geçici
olarak kalabildiği ve aynı zamanda
Türk Kültür Merkezi olan Türk Evi’ne
bağışladığını belirtti. Ardında da
Nobel Madalyası’nı 19 Mayıs’ta Anıtkabir’e
bırakacağını söyledi. Kendisi için
bundan daha doğal bir şey olmadığını şu sözlerle
ifade etti: ”Bu madalyanın yeri Anıtkabir’dir.
Çünkü bu madalya Aziz Sancar’a değil
Türkiye Cumhuriyeti’ne ve Atatürk’e verilmiştir.
Bu ödül Cumhuriyet sayesinde,
Atatürk sayesinde alındı” .
Ve dakikalarca süren alkışlar...

Bilim ve Teknik Haziran 2016

Bilim ve Teknik dergisi ekibi olarak
imzamızı da aldık

<<<

27

İlay Çelik Sezer

28

TÜBİTAK Bilim ve Teknik Dergisi

Ha
yv

an
 Sevgimizi

İfl
ah

 O
lm

az

Bilim ve Teknik Haziran 2016

29

Anlamaya Doğru

Birçoğumuz
evimizi bir ev hayvanıyla paylaşıyoruz.

Bazılarımız sokak hayvanlarına düzenli olarak yemek veriyor.
Sosyal medyada hayvan videosu paylaşımları çılgınlık düzeyinde.

Yavru bir kedinin kalbini fethedemeyeceği
herhalde az sayıda insan var.

Peki biz insanları başka türlerin bireylerine bu kadar yakın hissettiren,
hatta bazılarını büyük maliyetler karşılığında

hayatımızın bir parçası haline getirmeye iten acaba nedir?
Giderek artan sayıda bilimsel araştırma

bu iflah olmaz hayvan sevgimizin altında yatan nedenleri
gün yüzüne çıkarmaya çalışıyor.

Ev hayvanları günümüzde özellikle de mo-
dern şehir hayatının vazgeçilmez unsurla-
rından biri haline gelmiş durumda. Ev hay-

vanları sevimli görünüşleri ve bizi kimi zaman gül-
düren kimi zaman duygulandıran davranışlarıyla
günlük hayatımızda ve özellikle son yıllarda sosyal
medyada önemli bir yer tutuyor. Pek çok hayvan sa-
hibi hayvanını aileden biri olarak kabul ediyor. Baş-
ka canlılarla bu tür bir ilişki kurmaya neden ihtiyaç
duyduğumuz ve nasıl bu kadar yakın bağlar kurabil-
diğimiz ise hâlâ büyük ölçüde yanıtlanamamış soru-
lar. Her birimiz kendi gerekçelerimizi ve yanıtları-
mızı üretebiliyor olsak da araştırmacılar bu sorula-
ra insan psikolojisinin derinliklerinde ve insanlığın
geçmişinde genellenebilir yanıtlar arıyor.

Başka hayvan türlerine maddi bir çıkar ilişkisi gö-
zetmeksizin ilgi gösteren ve onları sadece kendisine
arkadaş olması için yaşamına dahil eden tek türüz.
Hayvanları arkadaş olarak benimseyebilmemizin
nedenlerinden bazıları doğuştan gelen içsel eğilimle-
rimizden kaynaklanıyor. Bunun böyle olduğunu sağ-
duyuyla fark etmek de mümkün, ancak yapılan ba-
zı araştırmalar da bu yönde bulgular ortaya koyuyor.
Örneğin Rutgers Üniversitesi’nden psikolog Vanessa
LoBue ve ekibinin 2013’te yaptığı araştırmada, seçme
hakkı verilen 1-3 yaş arası bebeklerin cansız bir oyun-
cağa göre bir hayvanla (balık, hamster, yılan, örüm-
cek ya da kertenkele fark etmeksizin) daha uzun sü-
re etkileşmeyi tercih ettiği görüldü. Nitekim hemen
hemen tüm çocukların küçük yaşlardan itibaren çe-
şitli hayvanlara olan ilgisi dikkat çekicidir. Seattle’da-
ki Allen Beyin Bilimi Enstitüsü’nden Christof Koch
liderliğindeki bir ekibin bulgularıysa hayvanlara yö-
nelik içsel ilgimizin beynimizde bile izlerine rastla-
nabildiğini gösterdi. Araştırmacılar beynin duygu-
larla ilintili bölümü olan amigdalada seçici olarak
hayvan görüntülerine tepki veren nöronlara rastladı.
Bu da hayvanların bizde yarattığı duygusal tepkile-
rin sinirsel bir temele de dayandığını düşündürüyor.

İflah Olmaz Hayvan Sevgimizi Anlamaya Doğru

30

Bilim ve Teknik Haziran 2016

“Bebek Şeması”nın Çekiciliği
Hayvanlara yönelik ilgimizdeki önemli bir güdü-

leyici de bize sevimli gelmeleri. Bu aynı zamanda be-
beklerin sahip olduğu ve yetişkinlerin iyi ebeveynlik
yapmasına yardımcı olan bir özellik. İnsanların genel
olarak bebeklerin özelliklerine sahip hayvanlara yö-
nelik olumlu bir yaklaşımı olduğu biliniyor. Bu dü-
şünce ilk olarak 1943 yılında ünlü araştırmacı Kon-
rad Lorenz tarafından kuramlaştırıldı. Buna göre “be-
bek şeması” olarak adlandırılan, iri gözler, geniş alın,
kafa/vücut oranının büyük olması gibi bir dizi ortak
anatomik özellik, başka hayvanların yavrularını da
kendi yavrularımız gibi sevimli bulmamızı sağlıyor.

Hiroshima Üniversitesi’nden Hiroshi Nitto-
no ve ekibi sevimliliğin insanlarda tam olarak na-
sıl tepkiler oluşturduğunu daha yakından incele-
mek amacıyla bir dizi deney yaptı. Deneylerde 132
üniversite öğrencisi bir sayı matrisinde belirli bir
sayıyı aramak ve minik nesneleri küçük bir deli-
ğin içinden cımbızla çıkarmak gibi görevleri yeri-
ne getirdi. Daha sonra aynı işleri ikinci kez yap-
tırmadan önce öğrencilere bir dizi fotoğraf göste-
rildi. Öğrenciler kendilerine gösterilen yavru hay-
van fotoğraflarını sevimli olarak niteledi, ancak ye-
tişkin hayvan ve yiyecek fotoğraflarını hoş bulduk-
ları halde sevimli olarak nitelemedi. Sonuçta yetiş-
kin hayvan ve yiyecek fotoğraflarının gösterilme-
si aynı işlerin iki denemesi arasında fark yaratma-
dı. Ancak kendilerine sevimli hayvan yavrusu fo-
toğrafları gösterilen öğrenciler cımbızla nesne çı-
karma görevini çok daha hızlı ve ustalıkla yapar-
ken sayı arama işinde de daha hızlıydı. Bu sonuç-
lar sevimli canlılarla karşılaşmanın odaklanmayı
ve dikkati desteklediğini düşündürüyor. Araştır-
macılar bu durumu hassas, küçük bebeklere dik-
katlice yaklaşmaya yönelik içsel eğilimimizin orta-
ya çıkması olarak yorumluyor. Görünüşe göre hay-
van yavruları bebeklerin oluşturduğuna benzer iç-
güdüsel tepkiler oluşturuyor.

>>>

İflah Olmaz Hayvan Sevgimizi Anlamaya Doğru

Ünlü biyolog ve yazar E. O. Wilson hayvanlara
karşı doğuştan gelen ilgimizi “biyofili” olarak adlan-
dırdığı olguyla ilişkilendiriliyor. Biyofili yaşama ya
da yaşam benzeri süreçlere odaklanma eğilimimizi
ifade ediyor. Bunun en bariz örneklerinden biri her
türlü bitki örtüsünün bizde hayranlık uyandırması.
Aynı şekilde akrep ve tarantula gibi en sıra dışı hay-
vanların bile ev hayvanı olarak benimsenebilmesi de
yine biyofiliyle ilişkili olabilir.

Öte yandan araştırmalar insanların kedi ve kö-
peklerle olan özel ilişkisinin hayli eskiye dayandığı-
na işaret ediyor. Köpeklerin, kurt atalarının bir şe-
kilde insanların avlanması sırasında yararlık gös-
terdiği için evcilleştirilmesi sonucunda ortaya çık-
tığı düşünülüyor. 2015 yılında yayımlanan bir araş-
tırmaya göre, kurtların insanlar tarafından evcilleş-
tirilerek değişime uğraması ve bugünkü köpekle-
rin atası haline gelmesi 27.000 yıl öncesine uzanıyor
olabilir. 10.000 yıl kadar önce insan hayatına girdiği
düşünülen kedilerin de insanların yiyeceklerini ke-
mirgenlere karşı koruyarak yine insanlara fayda sağ-
ladığı için evcilleştirildiği tahmin ediliyor.

Evcil hayvanların günlük hayatımızdaki varlığı-
na, kedi ve köpeklerin çok eskiye dayanan birlikte-
liğimiz nedeniyle uyum göstermiş, içsel özellikleri-
miz olabileceği, yani onları doğamız gereği de kabul-
leniyor ve benimsiyor olabileceğimiz düşünülüyor.

Çoğu hayvan sahibi bir evcil hayvana sahip olmanın kendilerini da-
ha iyi hissettirdiğini dile getirse de kısa yoldan böyle bir yargıya var-
mak zor. Bu konudaki çalışmaların sadece bir kısmında evcil hayvan
sahiplerinin diğer insanlardan daha mutlu olduğu yönünde bulgular
elde edilmiş. Pennsylvania Üniversitesi’nden Erika Firedmann’ın 1980-
1992 yılları arasında yaptığı araştırmada ise hayvan sahiplerinin kalp
krizi sonrasında bir yıl hayatta kalmasının diğer insanlara göre daha
olası olduğu görülmüş. Ancak bu tür araştırmaların sonuçlarının yo-
rumlanması pek kolay değil. Çünkü hayvan sahibi olan insanların diğer
insanlardan farklı ortak özellikleri olabilir ve bu durumda hayvan sahi-
bi olmanın bir etmen olarak değerlendirilmesi çok sağlıklı olmayabi-
lir. Araştırmacıların ev hayvanlarının sağlığa olan etkisini daha iyi anla-
yabilmek için ev hayvanı olmayan rastgele bir grup insana ev hayvanı
edindirip ev hayvanı olmayan insanlarla karşılaştırmalar yapması ge-
rekiyor. Buffalo Üniversitesi’nden Psikolog Karen Allen’ın Santa Barba-
ra’daki California Üniversitesi’nden psikolog James Blascovich ile yap-
tığı araştırmada katılımcılar stresli bir görevi yerine getirirken (örneğin
zor bir aritmetik sorusuyla uğraşırken) en sevdikleri ev hayvanları yan-
larındaysa tansiyonlarında ani yükselme olmadığı görüldü. Yanlarında
bir arkadaşları olduğunda ise aynı etki görülmedi. Bu deneye ek olarak
araştırmacılar stresli bir hayat yaşayan, yüksek tansiyon hastası borsa-

Hayvanlar Sağlımız İçin Faydalı mı?

32

Bilim ve Teknik Haziran 2016

Kültürel Etmenlerin Etkisi
Her ne kadar hayvanlara olan yakınlığımız birta-

kım içsel eğilimlerimizden besleniyorsa da ev hay-
vanı beslemenin kültürel yanları olduğu da kabul
ediliyor. Biyofili fikrinin babası Wilson bile hayvan-
lara olan ilgimizin kişisel ve kültürel deneyimlere de
dayandığını vurguluyor. Bu konudaki uç bir fikir ise
Western Carolina Üniversitesi’nden psikolog Ha-
rold A. Herzog’a ait. Herzog ev hayvanı beslemenin
temelde kültürel bir olgu olduğu görüşünde.

Altmış ülkenin incelendiği kültürlerarası bir araş-
tırmada 52 ülkede insanların köpek beslediği ancak
bu ülkelerin sadece 22’sinde köpeklerin bir karşılık
beklenmeyen ev hayvanları olarak beslendiği görül-
müş. Antropolog Jared Diamond Yeni Gine’deki bir
kabilede beslenen hayvanlara vahşice davranıldığını
gözlemlemiş. Kenya’daki Kiembu kabilesinde ise kö-
peklerin sadece güvenlik için tutulduğu, kabilenin di-
linde evcil hayvan karşılığı bir kelimenin bile bulun-
madığı, ayrıca hiçbir şekilde insanların köpeklere sa-
rılmadığı ve köpeklerin evlere alınmadığı görülmüş.

Herzog’a göre tüm bu farklılıklar ev hayvanı bes-
lemenin tamamen kültürel olduğunu gösteriyor.
Herzog, evcil hayvan beslemenin “sosyal olarak bu-
laşıcı” olduğunu, yani insanların başka insanlar da
sahip olduğu için ev hayvanı edindiğini savunuyor.
Her ne kadar hayvanlara yönelik içsel bir ilgimiz,
hayvan yavrularını sevimli bulmaya yönelik bir eği-
limimiz varsa da, örneğin ABD’de çok sevimli bu-
lunan bir yavru köpeğin Kore’de bir öğün olarak al-
gılandığını, dolayısıyla ev hayvanı beslemenin ken-
di popülerliğini sürekli pekiştiren kültürel bir eğilim
olduğunu düşünüyor. Herzog ABD’deki bir kulübe
ait 48 milyon yavru köpek kaydı üzerindeki bir in-
celemeye de dikkat çekiyor. Bu inceleme farklı kö-
pek cinslerinin hızlı bir şekilde popüler olup sonra
hızla gözden düşebildiğini gösteriyor. Herzog bu de-
ğişimleri giyim modasında görülen döngülere ben-
zetiyor.

<<<

cıların rastgele bir kısmına bir kedi ya da köpek edindirdiğinde bu kişi-
lerin diğerlerine göre daha düşük tansiyonlu olduğu gözlemlendi. Bu
sonuçlar ev hayvanı edinmenin stresi azalttığını ve tansiyonu düşürdü-
ğünü düşündürüyor, ancak örneğin bunun nedeni ya da tercih edilen
başka bir uyaranın aynı etkiyi oluşturup oluşturmayacağı hakkında fikir
vermiyor. Dolayısıyla deneylerde gözlemlenen bu tür etkilerin yorum-
lanması hiç de kolay değil.

Evcil hayvanların sağlığa olan etkileriyle ilgili daha tartışmalı olan
konu ise hayvan destekli tedavilerin (HDT) işe yarayıp yaramadığı. HDT
bir hayvanın doğrudan tedavi amacıyla ya da var olan başka bir tedavi-
ye destek amacıyla kullanılması olarak tanımlanıyor. Atlar, köpekler, ke-
diler, tavşanlar, kuşlar, balıklar, bazı kemirgenler ve yunusların da dâhil
olduğu pek çok hayvan HDT amacıyla kullanılıyor. HDT’nin kullanıldığı
psikolojik sorunlar da çok çeşitli. Şizofreni, klinik depresyon, kaygı bo-
zuklukları, yeme bozuklukları, dikkat eksikliği/hiperaktivite bozukluk-
ları, otizm ve kimi gelişim bozuklukları bunlar arasında.

HDT büyük ölçüde 1960’larda Yeshiva Üniversitesi’nde çocuk psiko-
loğu olan Boris Levinson tarafından gündeme getirilmiş. Levinson, so-
runlu ve sosyal olarak dışlanmış çocukların Levinson’un köpeği Jing-
les ortamda olduğu zaman tedavi konusunda daha hevesli olduğunu
gözlemlemiş.

HDT’nin etkileri söz konusu olduğunda, hayvanların eğlence ve te-
davi amacıyla kullanılması arasında ayırım yapmak gerekiyor. Hayvan-
ların insanların iyi vakit geçirmesine ve geçici olarak daha mutlu his-
setmesine yardımcı olduğuna pek kimse itiraz etmiyor. Ancak HDT’nin
işe yaradığının gösterilmesi için hayvanların insanların psikolojik sağlı-
ğı üzerinde kalıcı bir iyileşme sağladığının anlaşılması gerekiyor.

HDT’de en yaygın kullanılan hayvanlar yunuslar. Yunuslar daha çok
çocuklarda otizm ve başka bazı gelişim bozukluklarının tedavisinde
kullanılıyor. Yunus merkezleri yunusların kullanıldığı tedavilerin etkin-
liği konusunda genellikle çok iddialı beyanlarda bulunuyor. Araştırma-
cılar Scott O. Lillienfeld ve Lori Marino yunusların kullanıldığı tedavi-
ler konusundaki araştırmaların sonuçlarını ele alan iki değerlendirme
makalesi üzerindeki incelemeleri sonunda, bu tedavilerin etkinliği ko-
nusunda yeterince kanıt bulunmadığı sonucuna vardı. Araştırmaların
bir kısmında çocuklarda bazı psikolojik ölçütler açısından gelişme gö-
rüldüyse de bu etkilerin yunusların kullanılmasından mı kaynaklandı-
ğı yoksa sadece zamanla mı oluştuğu net olarak anlaşılamıyor. Bir kıs-
mında ise etkilerin ruh halindeki geçici iyileşmeleri mi yoksa semp-
tomların kalıcı olarak yok edilmesini mi gösterdiği belirsiz. Sonuç ola-
rak HDT’nin etkinliği konusunda bilimsel literatürde yeterince destek-
leyici bilgi yok.

Hayvanlar Sağlımız İçin Faydalı mı?

İflah Olmaz Hayvan Sevgimizi Anlamaya Doğru

İnsan İlişkileriyle Benzerlikler
Evcil hayvan sahibi olma konusunda kültürel eği-

limler etkili olabiliyorsa da kendilerine sorulduğun-
da pek çok insan ev hayvanını sadece kendisine ar-
kadaşlık etmesi için istediğini ileri sürüyor. Aslın-
da evcil hayvanlarla olan ilişkimizle insan ilişkileri
arasında benzerlikler olduğunu gösteren araştırma-
lar da var. Örneğin 2014 yılında Massachusetts Ge-
nel Hastanesi’nden veteriner Lory Palley ve ekibinin
yaptığı araştırmada 14 anne üzerinde bir deney ya-
pıldı. Deneyde annelere kendi çocuklarının ve ken-
di ev hayvanlarının resimleri ile tanımadıkları ço-
cukların ve tanımadıkları ev hayvanlarının fotoğ-
rafları gösterildi ve bu sırada fMRI (işlevsel manye-
tik rezonans görüntüleme) ile beyinleri görüntülen-
di. Sonuçta annelerin beynindeki etkinleşme örün-
tülerinin kendi çocuklarına ve kendi hayvanlarına
bakarken benzer olduğu ve bu örüntülerin yaban-
cı çocuklara ve hayvanlara bakarken oluşan örüntü-
lerden farklı olduğu görüldü. Muhtemelen çoğumu-
zun evcil hayvanlarımıza “kızım” ya da “oğlum” di-
ye seslenmesi ve onları çocuğu gibi görmesi de bu-
na benzer bir olgu.

Araştırmacılar insanların hayvanlarla olan ba-
ğının hormonal düzeyde yansımaları da olduğunu
keşfetti. İsveç’teki Skövde Üniversitesi’nden Linda
Handlin ve ekibi 2012’de yayımlanan araştırmala-
rında köpek sahiplerinde bağlanma hormonu olan
oksitosin ile stres hormonu olan kortizol düzeyleri-
ni inceledi. Labrador retriever cinsi köpek sahibi on
kadını inceleyen araştırmacılar hormon düzeyi so-
nuçlarını, köpek sahiplerinin köpekleriyle olan iliş-
kileri hakkında bilgi verdiği anketlerin sonuçlarıy-
la karşılaştırdı. Sonuçlara göre oksitosin düzeyi da-
ha yüksek, kortizol düzeyi daha düşük olan köpek
sahiplerinin köpekleriyle daha yakın ilişkileri oldu-
ğu görüldü. Örneğin köpeklerini sık sık öpen kadın-
larda daha yüksek düzeyde oksitosin görülürken kö-
peklerinin ölmesinden korktuğunu bildiren kadın-
larda daha düşük düzeyde kortizol görüldü.

34

Hayvan davranış bilimcisi Takefumi Kikusui ev-
cil köpeklerin sahipleriyle sık sık göz teması kur-
masından yola çıkarak bir deney tasarladı. İnsanlar
üzerinde yakın zamanda yapılan çalışmalar bebek-
ler ile anneleri arasındaki bağın oluşumunda oksi-
tosin hormonunun etkili olduğunu gösterdi. Bir an-
ne bebeğiyle göz teması kurduğunda bebekteki ok-
sitosin düzeyi yükseliyor, buysa bebeği de annesi-
nin gözüne bakmaya yöneltiyor. Bunun sonucunda
da annede daha fazla oksitosin salgılanıyor. Bu geri
besleme döngüsünün bebeğin kendini başka türlü
ifade edemediği erken dönemlerde bebek ile annesi
arasında güçlü bir duygusal bağ oluşturduğu düşü-
nülüyor. İşte Kikusui benzer bir döngünün köpekler
ile sahipleri arasında da olup olmadığını merak etti.

Kikusui ve ekibi yaptıkları deneyde 30 köpek sahi-
bi ile birkaç kurt sahibini inceledi. Bu kişiler hayvan-
larıyla bir odada yarım saat kadar zaman geçirdi. Bu
süre boyunca hayvanlarını okşadılar, onlarla konuş-
tular ve bazıları birkaç dakika bazılarıysa birkaç sani-
ye boyunca hayvanlarıyla göz teması kurdu. Kurtlar
sahipleriyle pek göz teması kurmadı. Bu süre sonun-
da hem hayvanlardan hem de sahiplerinden idrar
örnekleri alındı. Sonuçta uzun süre göz teması kuran
hem dişi hem erkek köpeklerde oksitosin düzeyinde
%130’luk, hem kadın hem erkek sahiplerde ise oksi-
tosin düzeyinde %300’lük artış görüldü. Kısa süre göz
teması kuran köpekler ile kurtlarda ve onların sahip-
lerinde ise oksitosin artışı görülmedi. Deneyin ikin-
ci kısmında köpeklerin bir kısmına bir burun spre-
yi yardımıyla oksitosin verildi. Oksitosin verilen kö-
peklerin sahipleriyle göz teması kurma süresi %150
arttı. Buna yanıt olarak o köpeklerin sahiplerinde de
%300 oksitosin artışı görüldü. Kikusui bu pozitif ge-
ri besleme döngüsünün köpeklerin evcilleşmesi sıra-
sında önemli bir rol oynamış olabileceği görüşünde.

Evcil Hayvanlarla İlişkimiz
Bizi de Anlatıyor
İnsanların evcil hayvanlarla olan ilişkisi üzerin-

deki araştırmalar henüz başlangıç düzeyinde sayılır.
Bu konudaki araştırmalar hayvan davranış bilimin-
de olduğu kadar insan psikolojisi alanında da ufuk
açıcı olabilir. Çünkü ev hayvanlarıyla ilişkimize iliş-
kin kendi değerlendirmelerimiz, onların davranışla-
rını kimi zaman onların niyetlerinden bağımsız ola-
rak yorumlayıp anlamlandırışımız ve onlardan bek-
lentilerimiz hep kendi iç dünyamıza ilişkin ipuçları
taşıyor. Bu alandaki araştırmaların empati, şefkat ve
karar verme gibi konularda insan zihninin işleyişinin
daha iyi anlaşılmasına katkıda bulunacağı umuluyor.

Evcil hayvan sahibi olmanın insanlar için net bir
faydası var mıdır henüz tam olarak bilinmese de
tüm dünyada milyonlarca insan köpekten kediye,
tavşandan keçiye, bukalemundan tarantulaya çok
geniş bir yelpazedeki türlerin bireylerini yaşamına
dahil etmeye, ailelerinin bir parçası olarak benimse-
meye ve onlar için maddi-manevi türlü fedakârlıklar
yapmaya gönüllü. Bize de, insanların evcil hayvanla-
ra yönelik bu ilgi, sevgi ve fedakârlığının giderek do-
ğanın canlı ve cansız tüm unsurlarına da yönelmesi-
ni umut etmek düşüyor.

Bilim ve Teknik Haziran 2016

<<<

35

Kaynaklar
• Yuhas, D., “Pets: Why Do We Have Them?”, Scientific American, Special Collector’s Edition, s. 6-14, Fall, 2015.
• Yuhas, D., “Can Animals Aid Therapy?”, Scientific American, Special Collector’s Edition, s. 24-25, Fall, 2015.
• http://www.bbc.co.uk/guides/zc8bgk7
• http://www.bbc.com/earth/story/20150530-why-do-we-love-our-pets-so-much
• http://www.sciencemag.org/news/2015/04/how-dogs-stole-our-hearts

! Kediler aç olmasalar
bile avlanırlar.
Georgia Üniversitesi’nin
KittyCam projesi kapsamında
serbest dolaşan 60 kedi
kamera takılarak izlendi ve
avlarının sadece %28’sini
tükettikleri görüldü.
Öldürdükten sonra avlarının
yarısını avladıkları
yerde bırakıyor, diğer
yarısını da sahiplerinin evine
götürüyorlar.

! Kedilerin karanlıkta
bile avlanabilecek kadar gelişmiş
olan gözleri vücutlarına oranla
hayli büyüktür. John Bradshaw
Kedi Algısı isimli kitabında
gözlerinin büyüklüğü nedeniyle
kedilerin yakına ve uzağa
odaklanırken çok zorlandığını
belirtiyor. Bu yüzden
göz kasları da bu duruma
bağlı olarak gelişiyor.
Örneğin sokak kedileri uzağı
iyi görebilirken yakını
pek iyi göremiyor, ev kedilerinin
büyük çoğunluğu ise uzağı
iyi göremiyor.

! Kedilerin gözleri çok büyük
olduğundan kendilerine yaklaşık
40 cm’den daha yakın herhangi
bir şeye odaklanamazlar,
bu konuda bıyıklarından yardım
alırlar, bıyıkları sayesinde
net göremedikleri nesneleri
algılarlar.

! Kedilerin mükemmel bir
koku alma duyusu vardır.
Avustralya New South Wales
Üniversitesi’nde 2010 yılında
yapılan bir araştırmada
yabani kedilere fare kokulu
kumaş parçaları koklatıldı.
Altı gün sonra bile kokuyu hâlâ
algılayabildikleri tespit
edildi.

! Kediler sapan kemiği
organları (vomeronazal organ)
ile koku moleküllerini
algılayarak çevreleri hakkında
-yakınlarındaki kedilerin
durumları da dahil olmak üzere-
pek çok ipucu edinir.

! Ancak kedilerin koku
alma duyuları kadar etkileyici
bir tat alma duyuları yok.
2006 yılında yapılan bir çalışmaya
göre kediler şekerli besinleri
algılamak için tat almaçları
olmayan bir kaç memeliden biri.
Bunun nedeni kedilerin
şekerden çok ete ihtiyaç duyması
olabilir. Kedilerin enerjilerini
karbonhidratlardan değil de
proteinlerden aldıkları için
etobur olduğu düşünülüyor.

! 2014 yılının Ocak ayında
yayımlanan ve kedilerin etobur
olmasıyla ilgili bir çalışmada
Çin’de bulunan, iki kediye ait
5300 yıllık kemikler incelendi.
Kedilerden birinin tahıl
bakımından zengin beslendiğini
tespit eden araştırmacılar,
bunun kedinin insanlar
tarafından beslendiğine dair
bir ipucu olduğunu belirtti.
Bu ipucu da düşündüğümüzden
daha eskiden beri Çin’de
evcil kediler olduğunu
gösteriyor.

Özlem AkAyrıntılar

Kediler
Son günlerde çok az kişi komik,
sevimli bir kedi videosu izlemeden
bir gün geçiriyor olmalı.
Kimimiz onlara evimizin başköşesini
ayırıyoruz, kimimiz siyah bir
kedi ile karşılaşmak istemiyoruz.

Ayrıntılar köşemizin bu ayki
konuğu kediler. İşte kediler hakkında
az bilinenler.

36

37

! Ancak araştırmada
sözü edilen kedi, bir ev kedisi
olmayabilir. 2014 yılının
Mart ayında yapılan başka bir
araştırma, Çinli kedilerin
evcil olmaktan çok ortakçı
yani insanlarla karşılıklı yarar
sağlayan hayvanlar
olabileceğine dikkat çekti.

! Evcil olsun ya da olmasın
sözü edilen bu Çinli kedilerin
tüm evcil kediler gibi
Felis silvestris lybica isimli
yabani kedi türünden
geldiği bir gerçek.

! 2007 yılında yapılan bir
araştırmada F. s. lybica’nın en az
9000 yıl önce, Orta Doğu’da
tahıl tarımının giderek
yaygınlaştığı ve çiftçilerin
kemirgenlere karşı bir çözüm
arayışı içinde olduğu
bir dönemde evcilleşmiş
olabileceği sonucuna
varıldı.

! Kedilerle insanlar arasındaki
ilişkinin en eski arkeolojik
kanıtı yaklaşık 9500 yıl önce
Kıbrıs’ta bir insanın yanına
gömülmüş olan kedi yavrusu.
Ancak o dönemde tekneler
kaçak yolcu alamayacak kadar
küçük olduğundan,
araştırmacılar kedi yavrusunun
oraya belli bir amaçla
getirilmiş olabileceğini
düşünüyor.

! Kedilerle denizciler
arasındaki ilişki de çok eskilere
dayanıyor. Yüzyıllar boyunca
kediler kemirgenleri
yok etmeleri ve şans getirmeleri
için denizcilerle seferlere çıktı.

! Gemiyle sefere çıkan bu
kediler arkalarında iz de bırakmış.
ABD’nin New England’tan Nova
Scotia’ya kadar olan kıyı
şehirlerindeki kedilerin
%10’undan çoğunun fazladan bir
parmağı var. Araştırmacılar
bu şehirlerin tarih boyunca
sahip oldukları ticari ağı
incelediklerinde, 18. yüzyılın
ortalarına kadar uzanan
dönemde ticaret gemilerinden
karaya çıkan birkaç polidaktil
(çok parmaklı) kedinin
bu duruma neden olduğunu
düşünüyor.

! Dünyanın en zengin
kedisi de 2012 yılında satış ve
telif geliri 1 milyar doları aşan
Japonya’nın çizgi film kahramanı
Hello Kitty olsa gerek.
Yapılan birkaç çalışmaya göre
psikologlar Hello Kitty’yi bu kadar
popüler yapan şeyin şirinliği
olduğunu düşünüyor.
Hello Kitty’nin gözlerinin
birbirinden ayrık olması ve
ağzının olmaması,
ürkütücü olmayan ve sevgiye
ihtiyaç duyan bir karakter
 izlenimi doğuruyor.

! Hello Kitty kadar şirin
olmasa da, Mısır’da
4400 yıllık bir gömütte bulunan
tasmalı bir kedi çiziminin
bilinen en eski evcilleştirilmiş
kedi görseli olduğu
belirtiliyor.

! Çok kısa bir süre sonra
kedilerin eksiksiz genetik profilini
öğreneceğiz. 2014 yılının Ocak
ayında “99 Lives Cat Whole
Genome Sequencing Initiative”
isimli proje kapsamında
dünyanın her köşesinden kedi
DNA’sı örnekleri toplanmaya
başlandı.

! Açık erişimli ve bulut tabanlı
99 Lives veri tabanı, kedileri
insanlara benzer biçimde
etkileyen şeker hastalığının da
aralarında yer aldığı, hem
kedilere hem insanlara özgü
hastalıkların incelenmesine
yardımcı olacak.

http://discovermagazine.com/2014/sept/20-20-things-you-
didnt-know-about-cat

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Haziran 2016

Bir kii, bir kii, bir kii!
Kolları kaldır, şimdi biraz hızlan, işte böyle!
Evet, havalar ısınmaya başladı.
Böyle havalarda hem daha enerjik oluyor hem de dışarıda
daha çok zaman geçirmek istiyoruz.
Enerjimizi atmanın en sağlıklı yolu da spor.

Spora başladığımız andan itibaren sağlıklı bir yaşama
ve zinde bir vücuda doğru adım atmış oluyoruz.
Ancak sporun bize sağlayacağı yararlar bunlarla bitmiyor.
Aynı zamanda ruh sağlığımız üzerinde de
önemli bir etkisi var.

Peki, sporun ruhumuzu nasıl iyileştirdiğini
biliyor musunuz?

Pınar Dündar

Hareket Et,
Mutlu Ol

TÜBİTAK Bilim ve Teknik Dergisi

Vücudumuz tıpkı bir makineye benzer.
Çalıştırılmadığında verimi düşer ve aynı paslanmış
bir makine gibi işlev göremez hale gelebilir.
Yani sağlıklı çalışması için hareket etmesi şarttır.
Ancak sağlıklı olmak yalnızca hasta olmamak
anlamına gelmiyor. Aynı zamanda zihinsel
ve ruhsal bakımdan da sağlıklı olmaya
karşılık geliyor.

39

Sporun obezite, kalp rahatsızlıkları gibi
pek çok sağlık sorununa iyi geldiğine yönelik
bilgilendirmelerle sıkça karşılaşıyoruz.
İlkokul çağından yaşlılığa kadar sporun ne
kadar önemli olduğunu duyuyoruz.
Buna karşın spor bir çoğumuz için yalnızca bir
dönem yaşamımıza girmeyi başarabilen
bir heves ya da kulak asılmayan bir
gerçek olarak kalıyor. Bu gerçeğin stresi
ve strese bağlı hastalıkları azaltmak konusunda
hiç de azımsanamayacak etkileri var.

Bu konudaki araştırmalar arasında ergenler
üzerinde yapılan çalışmalar önemli bir yer tutuyor.
Ergenlik dönemi hepimizi baş etmesi zor
durumlarla karşı karşıya getiren,
belki bir çoğumuzun ailesi için eziyet haline
gelen bir dönem. Bu dönemde hem
vücudumuzda oluşan biyolojik değişiklikler
hem de olgunlaşmayla birlikte ortaya
çıkan bilişsel yetiler bizi sorgulamalara
ve değişken bir ruh haline iter. Ancak pek çok
araştırma bir program doğrultusunda,
belli bir amaca yönelik etkinliklere ve organize
sporlara katılmanın ergenin ruh sağlığı üzerinde
olumlu etkileri olduğunu göstermiş.

Örneğin ülkemizde yetiştirme yurtlarında kalan
13-16 yaş aralığındaki 166 ergenin fiziksel etkinlik
düzeyi ve ruhsal durumları arasındaki ilişkiyi
değerlendirmek üzere bir araştırma yapılmış.
Bu araştırmanın sonucunda sporla uğraşanların
sigara, alkol, madde ve ilaç kullanma sıklıklarının
ve depresyon puanlarının daha düşük, birine
zarar verme ve bir şeyleri kırıp dökme isteklerinin
daha az olduğu tespit edilmiş.

40

Bilim ve Teknik Haziran 2016

Hareket Et, Mutlu Ol

Benzer şekilde Almanya’da 2002 yılında, spor
yapan ve yapmayan 14-18 yaş aralığındaki
1000 lise öğrencisinin katılımıyla gerçekleştirilen
bir çalışmada, spor yapanların yapmayanlara
göre daha olumlu kendilik imajına sahip olduğu,
daha az oranda alkol ve madde kullandığı,
daha düşük depresyon ve anksiyete skorlarına
sahip olduğu saptanmış.

Avrupa’da 15-20 yaş aralığındaki yaklaşık
10.000 öğrenciyle yapılan bir çalışmada ise sık
aralıklarla spor yapan katılımcıların diğerlerine
göre daha az kaygılı ve daha enerjik
olduğu gözlenmiş. Araştırmada elde edilen ilgi
çekici başka bir sonuç ise spor yapan gruptaki
öğrencilerde üzüntü, depresyon, umutsuzluk gibi
ruh hallerinin daha nadir görülmesi ve
bu öğrencilerin intihara meyillerinin daha düşük
olmasının yanı sıra arabada emniyet kemeri
takma oranlarının da daha yüksek olması.

Tayland’da 2005 yılında yapılan, fiziksel
egzersizin depresif belirtiler ve stres hormonları
üzerindeki etkisinin araştırıldığı başka bir
çalışmada orta-ağır derecede depresif belirtisi olan
18-20 yaş aralığındaki bir grup kadın sekiz
haftalık, düzenli egzersiz programına alınmış.
Programın başlangıcındaki ve sonundaki
depresyon ölçümleri karşılaştırıldığında ise
başlangıç seviyesine göre anlamlı bir
düşüş olduğu saptanmış. Ayrıca uygulanan
program sonunda katılımcıların
dinlenme anındaki nabızlarının daha düşük
olduğu, akciğer kapasitelerinin de
arttığı gözlenmiş.

Tüm bu araştırmalar egzersizin mutlulukla
dolaylı da olsa ilişkili olduğu görüşünü destekliyor
ve fiziksel olarak aktif insanların depresyonu
daha kolay atlattığını gösteriyor.
Peki, spor bunu nasıl başarıyor dersiniz?

Sporun en etkileyici işlevlerinden biri
beynimizin öğrenme ve hafızadan sorumlu
merkezi hipokampüste yeni nöronların
oluşumunu sağlaması. Her ne kadar bu işlemin
nasıl gerçekleştiğine ilişkin çalışmalar halen
devam ediyor olsa da spor sırasında oluşan hafif
derecede stresin kalsiyum akışını tetiklediği,
bunun da hipokampüste yer alan nöronlardaki
kopyalama faktörlerini harekete geçirdiği
düşünülüyor. Hareket etmeye başladığınızda
beyniniz bunu bir stres işareti olarak yorumluyor.
Kalbiniz daha hızlı atmaya başladığından
birazdan bir kavgaya gireceğinizi ya da
kaçacağınızı düşünüyor. Bunun üzerine stresten
korunmak için kopyalama faktörleri yoluyla
nöronların gelişiminde önemli rol oynayan
BDNF (beyin türevli nörotrofik faktör) genini
harekete geçiriyor ve BDNF proteinlerinin
salgılanmasını sağlıyor.

BDNF proteinleri yalnızca nöronların üretiminde
değil onarımında da etkili. Bu onarıcı
etkinin hayli önemli bir yeri var, çünkü insan
beyni 30 yaşından itibaren sinir dokularını
kaybetmeye başlar. Egzersizler ise dendrit sayısını
artırarak sinirler arası bağlantıları güçlendirir.
Böylelikle daha yoğun bir ağ oluşturarak
beynimizin bilgiyi daha iyi işlemesini
ve saklamasını sağlar. Bu da nöron kaybına
bağlı olarak gelişen Alzheimer ve
Parkinson gibi hastalıklara karşı koruyucu ve
iyileştirici etkiye sahiptir. Nitekim Parkinson
hastalığı olan fareler üzerinde yapılan bir
çalışmada egzersizin dopamin içeren nöron
kaybını azalttığı gözlenmiş.

2009 yılında
Illinois Üniversitesi’nden

araştırmacıların
fonksiyonel manyetik rezonans

görüntüleme tekniği (fmRI)
kullanarak yaptığı bir çalışmaya

ait görüntü. Solda dinlenme
halindeki bir insanın beyni,

sağda ise aynı kişinin
20 dakikalık bir yürüyüşten

sonra beyninde etkin
hale gelen bölgeler

görülüyor.

<<<

41

<<<Hareket Et, Mutlu Ol

BDNF depresyon durumunda da etkin bir gen.
Yalnızlık hissi ve depresyon, serotonin ve
norepinefrin gibi sinir hücreleri arasındaki
kimyasal iletilerin seviyesinin azalmasıyla ilişkili
bir durumdur. Egzersiz sempatik sinir sistemini
uyararak bu kimyasal iletilerin konsantrasyonunu
artırır. Ayrıca serotonin BDNF ile karşılıklı
etkileşim halindedir. BDNF serotonin üretimini
tetiklerken, serotoninin harekete geçmesi de
BDNF salımını tetikler. Ortaya çıkan bu döngü
egzersizin ruh hali üzerindeki etkisi bakımından
hayli önemlidir. Bu nedenle antidepresan
ilaçların bir çoğu serotonin üretimine
odaklanarak işlev görür.

Spor sırasında salgılanan önemli bir başka
kimyasal madde ise endorfindir. Stres, acı ve ağrı
durumunda hipofiz bezinden salgılanan
endorfin spora başlandıktan sonra yaklaşık
30 dakika içinde salgılanmaya başlar.
Endorfinin egzersizin yarattığı rahatsızlığı
azaltarak rahatlama sağladığı, huzursuzluk ve
depresyon hissini dindirdiği biliniyor.
Endorfin ve rahatlama arasında ne tip bir sürecin
işlediği halen araştırılıyor olsa da endorfin
salgılanması bağımlılık etkisi yaratıyor.

Uzun süredir spor yapanların
belirli bir rahatlama seviyesine ulaşmak için
giderek daha fazla spor yapma gereği
duyması da bundan. Spor sırasında salgılanan
kimyasal maddeler sayesinde kendimizi daha
zinde, algılarımızı daha açık hissediyoruz.
Diğer bir deyişle bilgisayarı yeniden
başlatıyoruz.

Yalnız, sporun bize ne kadar iyi geldiğini
bu kadar vurguladıktan sonra bir çok insan
-özellikle de sporla pek arası olmayanlar-
hiç olmadığı kadar spor yapma isteğiyle
dolabiliyor. Ancak gaza gelip de balık tutmaktan
kamp kurmaya, yüzmekten dağa tırmanmaya
kadar her alanda spor malzemeleri alıp
bir köşeye yığmanıza gerek yok.
Evet, bütün ekipmanı hazır etmek insanı
bir an için spor yapmış kadar rahatlatabiliyor.
Ama siz de biliyorsunuz ki sözünü
ettiğimiz rahatlama bu değil. Önemli olan
düzenli ve planlı fiziksel etkinlikler.
Bu yüzden de açık havada yarım saatlik
bir yürüyüşle işe başlamak, daha
mutlu olmak için atacağınız en basit ama
en etkili adım olabilir.

Kaynaklar
• Alpaslan, A. H., “Ergen Ruh Sağlığı ve Spor”,

Kocatepe Tıp Dergisi, Cilt 13, Sayı 3, s. 181-185, 2012.
• Er, G. vd., “Spor etkinliklerinin çocuk ve ergenlerde davranış ve sosyal gelişim

üzerine etkileri”, CBÜ Beden Eğitimi ve Spor Bilimleri Dergisi,
Cilt 3, Sayı 3, s. 29-38, 1999.

• Ferron, C., Narring, F., Cauderay, M., Michaud, P. A.,
“Sport activity in adolescence: associations with health perceptions and
experimental behaviours”, Health Education Research,
Cilt 14, Sayı 2, s. 225, 1999.

• Fox, K.R., “The influence of physical activity on mental well-being”,
Public Health Nutrition, Cilt 2, Sayı (3a), s. 411-418, 1999.

• Çaman, K. Ö., Özcebe, H., “Ankara’da Yetiştirme Yurtlarında Yaşayan Ergenler:
Ruhsal Belirtileri, Fiziksel Etkinlik Düzeyi ve İlişkili Etkenler”,
Türk Psikiyatri Dergisi, Cilt 22, Sayı 2, s. 93-103, 2011.

• Nabkasorn, C. vd., “Effects of physical exercise on depression,
neuroendocrine stress hormones and physiological fitness in adolescent
females with depressive symptoms”, European Journal of Public Health,
Cilt 16, Sayı 2, s. 179-184, 2006.

• Steptoe, A., Butler, N., “Sports participation and emotional wellbeing in
adolescents”, Lancet, Cilt 347, Sayı 9018, s.1789-1792, 1996.

• http://explore.brainpickings.org/post/58068822469/fmri-scan-
indicating-increased-brain-activity

• http://www.scientificamerican.com/article/why-do-you-think-better-
after-walk-exercise/

• http://lifehacker.com/5938216/what-happens-to-our-brains-
during-exercise-and-why-it-makes-us-happier

• http://serendip.brynmawr.edu/bb/neuro/neuro05/web2/mmcgovern.html
• http://www.bbc.co.uk/schools/gcsebitesize/pe/exercise/

0_exercise_health_rev1.shtml
• http://www.huffingtonpost.com/thai-nguyen/hacking-into-your-happy-

c_b_6007660.html
• http://www.ualberta.ca/~bhumphre/class/HuangHumphreys_v2.pdf

42

Merak Ettikleriniz

Antarktika’nın nerdeyse
tamamı (buzla kaplı

olmayan kısmının oranı sadece
%0,4) buz tabakası ile kaplı.
Dünya üzerindeki buzulların
yaklaşık %90’ı Antarktika’da
bulunuyor. Antarktika’daki buz
tabakasının tamamının erimesi
durumunda dünya genelinde
deniz seviyesinin 60 metreden
fazla yükseleceği tahmin
ediliyor. Kıtayı kaplayan
buz tabakasının ortalama
kalınlığı yaklaşık 2160 metre.
Ancak buz kalınlığı bazı
noktalarda 4800 metreye
yaklaşabiliyor. Buz tabakasının
kalınlığındaki değişkenliğin
sebebi, kıtadaki buz hareketleri
ile yağış miktarındaki ve buz
tabakasının altında bulunan
yer şekillerindeki farklılıklar.

Antarktika’daki buz kütlesi,
kar yağışlarının milyonlarca
yıl boyunca birikmesiyle
oluşmuştur. Ancak kıtadaki
buzlar hareket halindedir.

Kar yağdıkça altta kalan kar,
yeni yağan karın ağırlığının
etkisiyle sıkışarak buz
tabakasının alt kısımlarına
doğru hareket edebilir. Taban
kısmına ulaştıktan sonra ise
buz tabakasının kenarlarına
doğru hareket ederek
okyanusa ulaşabilir. Bu süreç
100.000 yıl sürebilir.

Hükümetler Arası İklim
Değişikliği Paneli’nin (IPCC)
2013 yılında yayımladığı
raporda Antarktika’da
buzullardaki erimenin
son yıllarda hızlanarak
arttığı belirtilmişti. Ancak
sonuçları 2015 yılında Journal
of Glaciology dergisinde
yayımlanan araştırma
Antarktika’nın genelinde
biriken kar miktarının,
buzulların erimesi sonucu
gerçekleşen buz kaybından
fazla olduğunu yani buz
tabakasının kalınlığının
arttığını gösteriyor.

Yeryüzünde Kurulu
Teleskoplar
Neden Çoğunlukla
Radyo Dalga
Boyunda Gözlem
Yapar?
Tuba Sarıgül

Evrenle ilgili
bilgilerimiz uzaydaki

nesnelerden yayılan
ışınların gözlemlenmesine
dayanıyor. Bu nesneler
elektromanyetik spektrumun
farklı bölgelerine denk gelen
dalga boylarında ışık
yayabiliyor.

Antarktika’daki
Buz Kalınlığı Ne Kadar?
Tuba Sarıgül

NA
SA

NA
SA

Bilim ve Teknik Haziran 2016

merak.ettikleriniz@tubitak.gov.tr

Orman Yangınlarının Ekosistem
İçin Faydaları Olduğu Doğru mu?
Tuba Sarıgül

Yangınlar, ormanların yok olmasına yol
açmaları ve biyoçeşitliliği tehdit etmeleri

gibi çevre üzerindeki zararlı etkileri ile bilinir.
Ancak doğal bir süreç olan orman yangınlarının
aslında ekosistemde meydana gelen değişimler
üzerinde önemli rolü vardır. Çünkü
ormanlar doğal süreçlerdeki değişimlere
(örneğin kuraklık, sel ve hastalıklar)
uyum sağlayabilen dinamik sistemlerdir.

Örneğin bazı tohumların kabukları ancak yüksek
ısı etkisiyle açılabilir. Bu nedenle orman yangınları
bu tür bitkilerin tohumlarının serbest kalmasına
yardımcı olur. Orman yangınları orman tabanındaki
çalıların ve kurumuş ağaçların temizlenmesine
neden olur. Bu durum bitkilerin güneş ışığına
daha kolay ulaşmasını sağlar. Yangınlara karşı
dayanıklılıklarını artıran kalın kabuklara sahip
ağaç türleri yangınlardan daha az etkilenir.

Yangınlar aynı zamanda organik maddelerin
parçalanarak bitkilerin besin olarak kullanabileceği
daha basit yapıdaki kimyasal maddelere
dönüşme sürecini başlatır ve toprağın besin
açısından zenginleşmesini sağlar. Böylece yeni
tohumlar daha hızlı büyür. Dolayısıyla yangınlar
ormanların yenilenmesine yardımcı olur.

Ancak çok büyük ve yoğun yangınlar
tohumlara zarar verebilir ve dolayısıyla yeni
ağaçların büyümesini engelleyebilirler.
Küresel ısınma ve insan kaynaklı etkinlikler
nedeniyle görülen orman yangınlarındaki artış,
yangınların ekosistemde meydana gelen
doğal değişimler üzerindeki etkisini bozabilir.

Bu ışınlar radyo, kızılötesi,
görünür bölge, morötesi,
X-ışınları gibi farklı dalga
boylarında gözlem yapabilen
teleskoplar kullanılarak
tespit edilebiliyor.

Ancak Dünya’nın atmosferi
morötesi dalga boyundan
daha yüksek enerjili ışınları
(örneğin X-ışınları ve
gama ışınları), morötesi ve
kızılötesi dalga boylarındaki
ışınların büyük kısmını ve
belirli bir dalga boyu aralığı
(yaklaşık 1 mm - 10 m)

dışındaki radyo dalgalarını
engeller. Bu nedenle
yeryüzünde kurulu
teleskoplar genellikle
görünür bölge ve radyo dalga
boyunda gözlem yapabilir.

Ancak görünür bölge,
yeryüzüne ulaşan radyo
dalgalarıyla kıyaslandığında
çok dar bir dalga boyu
aralığıdır. Ayrıca görünür
dalga boyundaki gözlemler
sadece geceleri bulutsuz
havada yapılabilir. Radyo
dalga boyundaki ışınlar,

atmosferdeki parçacıklarla
daha az etkileşime girdikleri
için, hava koşullarından
etkilenmeksizin
gündüz ya da gece
gözlemlenebilir.

Radyo dalgalarını algılayan
teleskoplar kullanılarak
yapılan gözlemler
sonucu “gördüklerimiz”,
görünür dalga boylarında
“gördüklerimizden”
çok farklıdır. Örneğin
yıldızlar radyo dalga
boyunda ışık yayan güçlü

kaynaklar değildir. Radyo
dalga boyunda yapılan
gözlemler sayesinde
yıldızların oluştuğu bölgeler,
gaz bulutları, süpernova
patlamaları sonucu yayılan
maddeler, kuasarlar ve
pulsarlar tespit edilebilir.
Ayrıca radyo dalga
boyundaki ışınlar
yıldızlararası ortamdaki
toz parçacıklarıyla daha
az etkileşime girdiği için,
toz bulutlarının ardındaki
radyo dalgası kaynakları
bu yöntemle gözlemlenebilir.

45

Merak Ettikleriniz

Nasıl Astronot Olunur?
Tuba Sarıgül

Astronotlar insanlı uzay araştırmalarında görev yapan kişi-
lerdir. Astronotların sorumluluklarının uzayda yapmaları

gereken işlerle sınırlı olduğunu düşünebilirsiniz. Ancak bu ki-
şiler astronot olmadan önce uzun ve zorlu bir eğitim sürecin-
den geçer.

Uzay araştırmaları denildiğinde aklımıza çoğunlukla ABD ve
Rusya gelse de Avrupa Uzay Ajansı (ESA), Japonya Uzay Araş-
tırmaları Ajansı (JAXA), Kanada Uzay Ajansı (CSA) gibi fark-
lı ülkelerin uzay araştırmalarından sorumlu kuruluşları da uza-
ya astronot gönderiyor. Bu nedenle astronot olmak için gerekli
şartlar ülkeden ülkeye değişebilir.

Astronot olmak için mühendislik, temel bilimler (fizik, kim-
ya, biyoloji, matematik) ve bilgi teknolojileri alanında en az li-
sans derecesinde eğitim almış olmak gerekiyor. Astronotların
çoğunun bu alanlarda yüksek lisans ya da doktora derecesi var.

Astronotların aynı zamanda uzaydaki zorlu koşullara (ağır-
lıksız ortam koşulları, ani basınç değişimleri gibi) dayanabilmesi
için fiziksel ve psikolojik olarak sağlıklı olmaları gerekiyor.

Astronotların uzayda gerçekleştirecekleri görevlere göre sa-
hip olmaları gereken özellikler değişebiliyor. Örneğin uzay araç-
larını ve Uluslararası Uzay İstasyonu’nu (ISS) komuta eden ast-
ronotların belirli bir uçuş süresi tecrübesi olması gerekiyor. Ör-
neğin NASA’da en az 1000 saat kaptan pilot tecrübesine sahip ol-
ma şartı bulunuyor. Ayrıca görme keskinliklerinin 20/20 olma-
sı (belirli büyüklükteki bir nesnenin 20 feet yani yaklaşık 6 met-
re uzaktan görülebilmesi), oturma durumunda tansiyonlarının
140/90 mmHg değerini aşmaması ve boylarının 1,60m-1,90m
arasında olması gerekiyor.

Uluslararası Uzay İstasyonu’nda görev yapacak astronotların
iyi derecede İngilizce ve Rusça bilmesi tercih sebebi. Astronotla-
rın genellikle asker kökenli olduğu zannedilse de aslında astro-
not olmak için böyle bir koşul yok.

Astronot olmak için gerekli temel koşulları sağlayanlar baş-
vuru yapabiliyor. Başvurusu kabul edilen adaylar psikolojik ve
fiziksel bazı testlerden geçirildikten sonra mülakata alınıyor.
Bu aşamaları geçen adaylar yoğun bir eğitim programına başlı-
yor. NASA’da eğitim süreci yaklaşık 2 yıl sürerken, ESA astronot
adaylarının 40 aylık bir eğitim sürecini tamamlaması gerekiyor.

ESA’nın temel eğitimi yaklaşık 16 ay sürüyor ve bu süreçte
astronot adayları aerodinamik, ağırlıksız ortam araştırmaları,
Uluslararası Uzay İstasyonu’nun üzerindeki sistemler, robot uy-
gulamaları hakkında eğitim alıyor. Yaklaşık 1 yıl süren ileri dü-
zey eğitimlerde ise ISS’ye kenetli farklı modüllerin ve ISS’ye mü-
rettebat ve malzeme taşıyan Soyuz uzay araçlarının nasıl kullanı-
lacağını ve kontrol edileceğini öğreniyorlar. Bunun dışında ast-
ronotlar belirli bir göreve özgü eğitimler de alabiliyor.

NASA’nın ve ESA’nın astronot başvurularıyla ilgili sırasıyla
astronauts.nasa.gov/astro_lp.htm ve esa.int/Our_Activities/Hu-
man_Spaceflight/European_Astronaut_Selection adreslerinden
bilgi alabilirsiniz.

46

NA
SA

NA
SA

Bilim ve Teknik Haziran 2016

merak.ettikleriniz@tubitak.gov.tr

Nükleer Denemeler
Nasıl Tespit Ediliyor?
Tuba Sarıgül

Nükleer silah denemeleri yeraltında, atmosferde
ve suyun altında gerçekleştirilebilir. İlk nükle-

er bomba denemesi 16 Temmuz 1945’te patlatılan 20
kilotonluk (20.000 tonluk TNT’ye eşdeğer) Trinity
isimli atom bombasıydı. 1945-1996 yılları arasında
2000’den fazla nükleer silah denemesi gerçekleşti-
rildi. Bu denemelerin yaklaşık %50’si ABD’ye, %35’i
Rusya’ya, %10’u ise Fransa’ya ait.

Atmosferde ve suyun altında gerçekleştirilen nük-
leer silah denemeleri, açığa çıkan nükleer atıkların
zararlı etkileri nedeniyle 1963 yılında yasaklandı.
Bugüne kadarki nükleer silah denemelerinin yakla-
şık %75’ini oluşturan yeraltı denemeleri ise nükleer
atıkların yerin yüzeyine ulaşması durumunda oluş-
turduğu tehlike nedeniyle 1996’da engellendi. Ancak
dünya üzerinde yapılacak nükleer denemeleri kim
tarafından, hangi amaçla ve hangi ortamda gerçek-
leştirildiğine bakılmaksızın yasaklayan Nükleer De-
nemelerin Yasaklanması Antlaşması, nükleer tekno-
lojiye sahip ülkelerin tamamı tarafından imzalanma-
dığı için henüz yürürlüğe girmedi.

Günümüzde gerçekleştirilen nükleer deneme-
lerin takibi ise Uluslararası Görüntüleme Siste-
mi (IMS) tarafından yapılıyor. Bu amaçla kullanı-
lan teknolojilerden biri sismik görüntüleme yönte-
mi. Bu yöntemde nükleer silah denemeleri sırasında
açığa çıkan enerji nedeniyle yeraltında oluşan sismik
dalgalar tespit ediliyor. Bu ölçümler dünya genelinde
kurulu 150’den fazla istasyonda yapılıyor.

Tespit edilen sismik dalgaların kaynağının nük-
leer denemeler olup olmadığını belirleyebilmek için

(örneğin depremler de sismik dalgalar oluşturur)
dalgaların özellikleri inceleniyor. Sismik dalgaların
farklı türleri vardır. Ortaya çıkan bu dalga türlerinin
güçleri ve yoğunluk oranları kaynağına bağlı olarak
değişir. Bu farklılıklardan yararlanarak sismik dalga-
ların kaynağı belirlenebilir.

Nükleer denemelerin takibinde kullanılan diğer
bir yöntem suda yayılan ses dalgalarının ölçülmesi-
dir. Ses dalgaları suda uzun mesafeler boyunca yayı-
labildiği için, suyun altında ve atmosferin okyanus-
lara yakın alt katmanlarında yapılan nükleer dene-
meler bu yöntemle belirlenebilir. Bütün depremlerin
yaklaşık %70’i suyun altında gerçekleşse de deprem-
ler sualtında güçlü ses dalgaları oluşturmaz.

Nükleer denemelerin tespitinde kullanılan yön-
temlerden biri de insanların algılayabileceğinden
çok daha düşük frekanslardaki ses dalgalarının öl-
çülmesidir. Bu frekanslardaki ses dalgaları, atmosfer-
deki parçacıklarla daha az etkileştiği için, havada da-
ha uzun mesafeler boyunca ilerleyebilir. Bu nedenle
atmosferde gerçekleştirilen nükleer denemelerin tes-
pitinde kullanılabilirler.

Zincirleme çekirdek tepkimeleri sonucu oluşan
radyoaktif maddeler nükleer denemelerin tespitin-
de sıkça kullanılır. Katı ya da gaz halde bulunabi-
len bu maddeler atmosferde çok uzak mesafeler bo-
yunca taşınabilir. Çok derinlerde gerçekleştirilme-
yen yeraltı ve sualtı denemeleri de bu yöntemle tes-
pit edilebilir.

Yerin ve suyun altında gerçekleştirilen ancak rad-
yoaktif maddelerin yerin yüzeyine ulaşmadığı nük-
leer denemelerin tespitinde patlama sonucu açığa çı-
kan soygazlar kullanılır. Soygazlar yeraltındaki ka-
yaçlarla etkileşmediği için yerin yüzeyine ulaşabilir
ve patlama bölgesinden binlerce kilometre uzakta bi-
le tespit edilebilirler.

Merak Ettikleriniz

Paralel Evrenler Nedir?
Mahir E. Ocak

Paralel evrenler, kuantum mekaniğinin çoklu dünyalar yoru-
muyla ilgili bir kavramdır. Tam olarak açıklanabilmesi için

öncelikle kuantum mekaniğinin standart yorumu ve çoklu dün-
yalar yorumu arasındaki farkların ele alınması gerekir.

Kuantum mekaniğinin temelinde dalga fonksiyonu olarak ad-
landırılan bir fonksiyon ve Schrödinger denklemi vardır. Dalga
fonksiyonu, sistemin durumunu temsil eder ve sistemin özellik-
leri hakkında bilgi verir. Schrödinger denklemiyse dalga fonksi-
yonunun zamanla değişimini belirler. Dalga fonksiyonunun her-
hangi bir andaki durumu biliniyorsa Schrödinger denklemini
kullanarak gelecekteki ya da geçmişteki durumlarını hesaplamak
mümkündür. Ancak klasik mekaniğin aksine kuantum mekaniği,
sistem üzerinde yapılan ölçümlerin sonuçlarının ne olacağını ke-
sin olarak söylemez. Dalga fonksiyonu, sistem üzerinde yapılacak
ölçümler sonucunda elde edilebilecek çeşitli sonuçların ne oldu-
ğunu ve bu sonuçların hangi olasılıklarla elde edileceğini söyler.
Örneğin kuantum mekaniğini kullanarak bir ölçümün sonucu
için iki ayrı ihtimal olduğunu ve bu ihtimallerin gerçekleşme ola-
sılığının 0,4 ile 0,6 olduğunu hesaplayabilirsiniz. Çok sayıda öz-
deş sistem üzerinde ölçümler yaparak bu hesaplar doğrulanabilir.

Kuantum mekaniğinin çoklu dünyalar yorumunun yaygın
olarak kabul gören Kopenhag yorumundan hangi açılardan fark-
lı olduğunu anlamak için Schrödinger’in kedisi düşünce deneyini
ele alalım. Bu düşünce deneyinde bir kedi kapalı bir kutunun içi-
ne konulur. Kutunun içinde radyoaktif bir madde ve bu radyoak-

tif maddenin ışıma yapması durumunda çalışacak bir zehirleme
mekanizması vardır. Bir süre beklendikten sonra kutunun kapa-
ğı açılır ve kedinin canlı mı yoksa ölü mü olduğuna bakılır. Eğer
radyoaktif madde ışıma yapmışsa kedinin ölü olduğu, ışıma yap-
mamışsa kedinin canlı olduğu görülecektir. Kuantum mekaniği
kullanılarak bu iki ihtimalin hangi olasılıkla ortaya çıkacağı he-
saplanabilir. Örneğin dalga fonksiyonunun kedinin %50 olasılık-
la canlı, %50 olasılıkla ölü olduğunu söylediği durumu ele alalım.
Eğer Schrödinger’in kedisi deneyi 100 kez tekrarlanırsa kedi 50
kez canlı olarak, 50 kez de ölü olarak bulunacaktır. Peki, bu dene-
yi nasıl yorumlamak gerekir? Gerçekte olup biten nedir?

Kopenhag yorumuna göre kedinin canlı ya da ölü olmasına
sebep olan şey ölçümdür. Kutunun kapağı açılmadan önce kedi
ne tam olarak canlıdır ne de tam olarak ölüdür. Bu yoruma göre
dalga fonksiyonu ölçüm anında elde edilen sonuca karşılık gelen
duruma “çöker”. Örneğin kedinin canlı olduğu bulunmuşsa dal-
ga fonksiyonu “canlı” durumuna çökmüştür. Yakın gelecekte ay-
nı sistem üzerinde yapılacak ikinci bir ölçümün “ölü” sonucunu
verme ihtimali ortadan kalkmıştır.

Kopenhag yorumunun en önemli özelliği, Schrödinger denk-
lemi kullanılarak yapılan deterministik hesapların ölçüm anın-
da kesintiye uğramasıdır. Ölçüm sonuçları olasılığa dayalı oldu-
ğu için ölçümden önceki dalga fonksiyonu kullanılarak ölçüm-
den sonraki dalga fonksiyonu hesaplanamaz. Ölçümden önceki
deterministik hesaplarla ölçümden sonraki deterministik hesap-
ları birbirine bağlamanın bir yolu yoktur.

Çoklu dünyalar yorumuna göreyse Schrödinger’in kedisi de-
neyinde olup biten çok daha farklıdır. Bu yorumda dalga fonk-
siyonu çökmesi diye bir şey yoktur, ölçüm süreci bir ağacın dal-
lara ayrılmasına benzetilir. Başlangıçta sadece bir dal (bir evren)

Bilim ve Teknik Haziran 2016

merak.ettikleriniz@tubitak.gov.tr

49

vardır ancak ölçüm süreci bu dalın kollara ayrılma-
sına (çok sayıda evren oluşmasına) sebep olur. Ör-
neğin Schrödinger’in kedisi deneyinde ölçüm iki pa-
ralel evrenin oluşmasıyla sonuçlanır. Bu evrenlerden
birinde kedi ölüdür, diğerindeyse diridir. Çoklu dün-
yalar yorumuna göre paralel evrenlerin her biri fizik-
sel gerçekliğe sahiptir ve aralarında bir iletişim olma-
yan bu paralel evrenler giderek farklılaşır.

Çoklu dünyalar yorumunun en önemli özelliği,
gözlemciye atfedilen özel rolü ortadan kaldırması-
dır. Kuantum mekaniğiyle ilgili neredeyse tüm para-
doksların (EPR paradoksu, Schrödinger’in kedisi pa-
radoksu, dalga-parçacık ikililiği, ...) temelinde göz-
lemciye atfedilen özel rol olduğu için çoklu dünya-
lar yorumu tüm bu paradokslara bir çözüm getirir.
Ayrıca bu yorumda dalga fonksiyonunun determi-
nistik evrimi bir çökme ile kesintiye uğramaz. Göz-
lemci ve sistem bir bütündür, birbirlerinden ayrı ola-
rak ele alınamazlar.

Çoklu dünyalar yorumunun bir diğer özelliği, Ko-
penhag yorumuna göre daha basit olmasıdır. Kopen-
hag yorumunda deneysel sonuçları açıklamak için
deterministik süreçleri kesintiye uğratan çökme var-
sayımı yapılıyor ve gözlemciye özel bir rol veriliyor.
Çoklu dünyalar yorumunda ise ne çökme varsayımı
ne de gözlemcinin özel bir rolü var. Bu durum kura-
mı daha basit bir hale getiriyor.

Çoklu dünyalar yorumu 1957 yılında, o sıralar
Princeton Üniversitesi’nde doktora öğrencisi olan
Hugh Everett III tarafından geliştirilmişti. Ancak
1960’larda ve 1970’lerde Bryce DeWitt’in yaptığı ça-
lışmalara kadar fizikçiler arasında fazla ilgi görme-
di. Bugünse kuantum mekaniğinin en popüler yo-
rumları arasında yer alıyor. Hatta çoklu dünyaların
sadece bir yorum olarak değil, bir kuram olarak ele
alınması gerektiğini düşünenler bile var. Ancak çok-
lu dünyalar yorumu aynı zamanda pek çok yönden
eleştiriliyor da. Bu eleştirilerin en önemli sebebi, id-
dia edilen fikirleri deneyler yoluyla doğrulamanın ya
da yanlışlamanın zor olması. Çoklu dünyalar yoru-
munun öne sürdüğü, aralarında iletişim olmayan pa-
ralel evrenlerin gerçekten var olup olmadığı nasıl test
edilebilir? Everett kuantum mekaniği yanlışlanabilir
bir kuram olduğu için çoklu dünyalar yorumunun da
yanlışlanabilir olduğunu düşünüyordu. Daha sonra-
ları çoklu dünyalar yorumu üzerine çalışmalar yapan
bilim insanlarıysa çoklu dünyalar yorumunun doğ-
ruluğunu test etmek için deneyler öne sürdü. Ancak
bu deneylerin tamamı henüz geliştirilememiş kar-
maşık teknolojilerin varlığını gerektiriyor.

Elektromanyetizmanın Öyküsü

İlk Kıvılcım

Bu öykü, başlangıcı eski çağlara kadar uzanan,
doğanın asırlarca karanlıkta saklanmış
gizemli yüzünün aydınlatılmasının öyküsüdür.
Evren denen kozmik ağacın en güzel meyvesi
olan yaşamı en derinden etkileyen, hatta yaşamlarımızı
borçlu olduğumuz elektromanyetik kuvvetin öyküsü...
Üstelik bu kuvvet tüm fiziksel kavramlar arasında
hakkında en çok şey bildiğimiz, en kolay
kontrol ettiğimiz ve modern çağın şekillenmesinde
en etkili olan bilimsel olgu.

Dr. Enis Yazıcı

50

>>>

Elektromanyetizmanın Öyküsü

M ilattan öncesine kadar giden
uzun bir dönem boyunca Yunan-
lar kehribarın bir kumaş parçası-

na sürtünmesiyle küçük nesneleri çekme ye-
teneği kazandığını biliyordu. Bunun nede-
ni yüzlerce yıl bir sır olarak kaldı. 1600’lerde
William Gilbert kehribar anlamına gelen Yu-
nanca ἤλεκτρον (elektron) sözcüğünden
esinlenerek “elektrik” sözcüğünü üretmiş-
ti. 1700’lere gelindiğinde ise Batı Avrupa’da
-özellikle İngiltere’de- statik elektrik üreten
basit aletler ile gösteriler yapan sokak illüzyo-
nistleri türemişti. Kıvılcımlar oluşturuyor, ha-
fif cisimleri hareket ettiriyor, vakumlu cam
tüpleri elektrikle yükleyip ellerini yaklaştıra-
rak elleriyle tüp arasında garip ışıkların ya-
yılmasını sağlıyorlardı. Kendine elektrikçi di-
yen bu yeni meslek erbabından birisi, ürettiği
statik elektriği metal tellerle farklı yerlere ak-
tarabileceğini bile keşfetmişti. İşi daha ciddi-
ye alan ve elektriğe akademik bir hevesle yak-
laşan kimileri, elektrik denilen şeyin su gibi
akışkan bir varlık olduğuna hükmetti. Bun-
lardan birisi Hollandalı Musschenbroek idi.
Madem elektrik akışkan bir şeydi, pekâlâ su

gibi depolanabilirdi. Leiden’de uzun uğraş-
lar sonucu statik elektriği içi su dolu bir ka-
vanozda depolamayı başarmıştı (1745). Tari-
he ilk kapasitör olarak geçen bu basit buluş,
suyun içine sarkıtılmış metal bir tel ve kava-
nozun iç ve dış yüzeylerini kaplayan ince me-
tal iki tabakadan ibaretti. Ancak o güne dek
hiç görülmemiş şekilde, elektrik günlerce o
kavanozun içinde saklanabiliyor ve güçlü kı-
vılcımlar oluşturmak gibi masum deneyler-
de kullanılabiliyordu. Musschenbroek’un bu-
luşu, o güne dek görülmemiş bir hızla dünya-
nın dört bir yanına yayıldı. Teknolojinin kü-
reselleşmeye yatkınlığı ta o günlerde kendi-
ni belli etti. Artık elektriği sokaktaki perfor-
mans sanatçılarının elinden alıp üniversitele-
rin kürsülerine taşıma zamanı çoktan gelmiş-
ti. Farklı ortamlarda elden ele dolaşan bu ba-
sit icat, elektriğin başka özelliklerini de gün
yüzüne çıkarttı. Örneğin kap ile toprak bir
şekilde temas ettirildiğinde, elektrik kıvıl-
cımları daha şiddetli oluyordu. Nasıl olur-
du da kabın içindeki elektriğin yere akması-
na izin verildiğinde ortaya daha büyük elekt-
rik yükü çıkardı?

Bilim ve Teknik Haziran 2016

51

>>>

Elektrik demişken Benjamin Franklin’e uğrama-
dan edemeyiz. Yeni kıtanın, diplomatlıktan sivil ak-
tivistliğe, bilim insanlığından mucitliğe pek çok kim-
liği bünyesinde eritmeyi başaran bu parlak beyni,
gökyüzünde gördüğümüz şimşekleri bulutlar ara-
sında akan devasa elektrik arkları olarak tanımla-
mıştı (1750). Hatta bunun için birtakım deneyler
de önerdi. Onun adını duyunca hemen gözümüz-
de canlanan bir resim var: Elinde uçurtmasıyla yıl-
dırım kovalayan Franklin. Aslında bu bir efsane ol-
sa da, yine de bu olgunun fikir babası Franklin’dir.
Deney ise 1752’de Fransa’da gerçekleştirildi. Franço-
is Dalibard ve Comte de Buffon Paris’in kuzeyinde-
ki evlerinin bahçesine 12 metre uzunluğunda me-
tal bir çubuk dikti. Şayet yıldırım Franklin’in düşün-
düğü gibi saf elektrik ise, metalin altına kurulan dü-
zenekle Leiden kavanozlarını elektrikle dolduracak-
tı. Sabırlı bir bekleyişin ardından bir yıldırım yaka-
lamayı başardılar ve tam da umdukları gibi, elektrik
şişelerde depolandı. Böylece tarihteki ilk yıldırımsa-
varın uygulaması da gerçekleşmiş oldu. Yüzyıllardır
ulvi anlamlar yüklenen yıldırım, sürtünmeyle olu-
şan elektrikten başka bir şey değildi! Bu durum akıl-
lı bir bilim insanının gözünde şimşek ve yıldırım gi-
bi doğa olaylarını küçültmez; aksine şevkle bu olgula-
rın gizemlerini çözmek için laboratuvara yönlendirir.

Benjamin Franklin, elektriğin depolanabileceği
fikriyle birden kendini çok mutlu hissetmişti. Kim
bilir belki de ekonomi bilgisinin de etkisiyle, elekt-
riğin pozitif veya negatif olarak biriktirilebileceğini
düşündü. Tıpkı bankaya para yatırmak (pozitif du-
rum) veya bankaya borçlanmak (negatif durum) gibi.

Böylece tarihte ilk defa elektrik için artı ve eksi yük te-
rimlerini kullanan kişi oldu. Franklin’in o sırada elekt-
rik yükünü taşıyan parçacık kavramından neredeyse
150 yıl uzakta olduğunu düşünürsek, bu ufku çok ge-
niş bir dehaya işaret eder. Franklin bir adım öteye gi-
derek, elektrik yükünün korunduğunu öne sürdü ve
bunu Leiden kapları kullanarak deneylerle ispatladı.
Fizikte pek çok yerde karşımıza çıkan korunum ya-
salarının ilki de böylece deneysel temel kazanmıştı.

Sonraki yıllarda Güney Avrupa’da elektriğin hay-
van vücutları üzerindeki etkisine kafa yoran bilim
insanları ortaya çıktı. Örneğin Bologna’da anatomi
uzmanı olan Luigi Galvani, kurbağalar üzerinde yap-
tığı deneylere dayanarak canlıların da elektrik üret-
tiğini söylüyordu. Galvani’ye göre bu bildiğimiz an-
lamda bir elektrik değil, hayvan elektriği olarak ad-
landırdığı başka bir şeydi. Kilisenin de etkisiyle bu-
nu ruhla ve metafizikle ilişkilendirmekten çekinme-
di. Galvani’nin çalışmaları, Pavia Üniversitesi’nden
Alessandro Volta’yı -kendisi de Katolik olmasına
rağmen- rahatsız etmişti. Kurbağa üzerinde yapılan
deneyleri inceledi ve farklı metaller arasında oluşan
ilginç bir bağlantı keşfetti. Galvani kurbağa deneyle-
rini yaparken farklı metaller kullanmıştı. Hangi dür-
tüyle yaptı bilemiyoruz ama Volta farklı metallerin
tadına bakmaya başladı. Bir çözeltinin içinde farklı
iki metal arasında çok zayıf da olsa elektrik üretile-
bildiğini gördü. Bu zayıf elektriğin, nasıl Leiden ka-
bındaki gibi güçlü bir etkiye sahip hale getirilebilece-
ği üzerine odaklandı. Çözümü ise gazetelerde bahsi-
ni okuduğu, elektrik üreten balıklarda buldu. Torpe-
do balıklarını incelediğinde sırtlarındaki bölmeli kı-
sım dikkatini çekmişti. Hemen bakır ve çinko parça-
larından oluşan ve çözeltiyle ayrılmış, birbirini tek-
rar eden katmanlar oluşturdu. Elde ettiği elektrik
hem çok güçlü, hem de uzun süreliydi. Galvani’nin
iddia ettiği gibi hayvan elektriği diye bir şey değil-
di bu. Farklı metaller arasında görülen bir özellik-
ti. Galvani’nin hayvan vücutlarının ürettiğini san-
dığı şeyi, aslında farklı metaller arasındaki potan-
siyel fark üretiyordu. (Daha sonraları Volta’nın ha-
tırasını yaşatmak için elektrik potansiyel farkı biri-
mi Volt olarak adlandırıldı.) Volta insanlık tarihin-
deki en büyük keşiflerden birini yapmıştı. Mekanik
enerji gerektirmeden elde edilebilecek saf bir elektrik
kaynağını, tarihteki ilk pili icat etmişti. Volta’nın ica-
dı kimyada da devrime yol açtı. Örneğin suya Volta
pili ile elektrik verildiğinde su iki farklı bileşene ay-
rılarak farklı iki gaza (oksijene ve hidrojene) dönü-
şüyordu. Yeni kimyasal elementler, endüstride farklı
uygulamalar, güç ve zenginlik: Alessandro Volta, her
şeyi değiştirdi.

Elektromanyetizmanın Öyküsü: İlk Kıvılcım

Volta’nın ürettiği
ilk kimyasal pil

Benjamin Franklin

52

Bilim ve Teknik Haziran 2016

19. yüzyıla girerken Volta pilleri bilim insanla-
rının yeni gözdesi oldu. 1808 yılında İngiltere’de
devrinin en meşhur bilim insanlarından Humphry
Davy, yüzlerce Londralının önünde o güne dek hiç
görülmemiş bir gösteri yaptı, Asitler ve metaller
kullanarak yaptığı, genişçe bir salon büyüklüğün-
de bir alanı kaplayan dev bir Volta pili ile iki karbon
çubuktan oluşan deney düzeneğiyle müthiş parlak
bir elektrik arkı oluşturdu. Elleriyle tuttuğu karbon
çubuklara elektrik verip onları birbirine değdirdi-
ğinde insanoğlunun o güne dek üretebildiği en par-
lak manzara ortaya çıktı. Âdeta gökteki şimşekle-
ri iki elinin arasına hapsedivermişti. Gökyüzünün
görkemli şimşekleri öfkeli meleklerin kırbaçları ol-
maktan çıkmış, insanoğlunun kontrol edebilece-
ği bir olgu oluvermişti. Davy bu gösteriyle belki de
farkına varmadan bizleri yepyeni bir çağa götüren
bir adım attı. Elektrik çağı başlıyordu. Orada bulu-
nan, İngiltere’nin kalburüstü sınıfından yüzlerce in-
san, işte o an elektriğin gücüne inanmıştı. O günün
insanı elektrikten o kadar etkilenmişti ki, sözgeli-
mi elektrik verilen cansız vücutların hareket etmesi
elektriğin diriltici gücü olduğuna inanmalarını bi-
le sağlamıştı. 1818 yılında henüz 20 yaşında olan
Mary Shelley tarafından yazılan Frankenstein öy-
küsünün kaynağı da tam olarak buydu.

Her şeye rağmen insan türünü bekleyen en bü-
yük sürprizlerden biri henüz gerçekleşmemişti. O
güne dek doğada keşfedilen garip bir madde özel-
likle coğrafi keşiflerde büyük rol oynamıştı. Kadim
Çin’de bile bilinen bu siyah madde kuzey ve güney
kutupları gösteriyordu, ama yaygın olarak bir ci-

hazda kullanılması coğrafi keşiflerin hemen ön-
cesine denk geldi. Mıknatıs olarak bildiğimiz bu
maddenin iki parçası yan yana getirildiğinde ay-
nı kutbu gösteren uçlar birbirini itiyor, zıt kutup-
ları gösteren uçlar ise birbirini çekiyordu. 1780’ler-
de Fransız fizikçi Charles Coulomb hem elektrik
kutupların hem manyetik kutupların fiziksel özel-
liklerini incelemiş, meşhur Coulomb yasasını ka-
leme almıştı ama bu ilginç iki doğal olgunun bağ-
lantılı olabileceği nedense hiç kimse tarafından
düşünülmemişti. Ta ki 21 Nisan 1820’ye kadar. O
gün, Danimarkalı kimyager ve fizikçi Hans Oers-
ted, bir ders esnasında akım taşıyan bir telin ya-
kınındaki pusulanın kımıldadığını fark etti. Ger-
çi Oersted’den birkaç yıl önce İtalyan araştırma-
cı Gian Romagnosi’nin elektrik ile manyetizma-
nın ilişkili olduğuna dair iddiaları İtalyan gazetele-
rinde yer almıştı, fakat dünya bu bağlantının keşfi-
ni akademik disiplin çerçevesinde Oersted’e borç-
ludur. Romagnosi asıl uzmanlığı felsefe ve iktisat
olan, meraklı bir adamdı. Statik elektriğin pusulayı
saptırdığını gözlemiş ve bunu çevresine anlatmıştı.
Oersted ise yıllarca mıknatıslarla elektrik akımı ta-
şıyan teller üzerine yoğunlaşmıştı. Önceleri elekt-
rik akım taşıyan tellerin tıpkı etraflarına ısı yay-
maları gibi, manyetik bir alan da yaydıklarını dü-
şündü. Dikkatli gözlemleri sonucu, oluşan manye-
tik etkinin şeklinin dairesel olduğunu gördü. Tam
da o yıllarda, Paris’te bir matematikçi olan André-
Marie Ampère’e bir arkadaşı Oersted’in çalışmala-
rını göstermişti. Elektrik ile manyetizma arasın-
da bir bağlantı olması Ampère’i derinden etkiledi.

Humphry Davy

William Gilbert

Alessandro Volta Luigi Galvani

53

Nadir rastlanan yeteneğiyle bu ilişkinin matematiksel
bir altyapısı olması gerektiğini hemen anlamıştı. Hat-
ta deneysel fizik konusunda kollarını sıvadı ve akım
taşıyan iki telin birbirlerine tıpkı mıknatıslar gibi
çekme-itme kuvveti uyguladığını keşfetti. Bu, hayat-
larımızı esir alacak elektrodinamiğin ayak sesleriydi.
Kullandığı büyülü matematik dilinin ve deneylerinin
birleşmesiyle ortaya çıkan sonuç, kendi adıyla anı-
lan, Ampère yasası diye bildiğimiz fizik ilkesi oldu.

Ampère’le birlikte modern elektrik biliminin te-
melleri atılıyordu, fakat insan dehasının en nadide
örnekleri henüz sahne almamıştı. 1812 yılında İn-
giltere Kraliyet Enstitüsü’ne 20 yaşında bir genç gel-
mişti. Doğru düzgün bir üniversite eğitimi görme-
miş bu genç dâhi, bilime tutkuyla bağlıydı. Michael
Faraday isimli bu delikanlı, yıldırım adam Humphry
Davy’nin deneylerini görmüş ve büyülenmişti; her
nasılsa kendini ona yakın bir asistanlık konumun-
da buldu. Davy’nin etkisiyle kimyanın hemen he-
men her alanında çalıştı. Davy sadece elektrik arkları
oluşturup eğlenceli gösteriler yapmakla kalmıyordu,
kimyanın pek çok alanında usta bir bilim insanıydı.
Farklı metallerden alaşımlar üretmek konusunda da
mahirdi. Ama Faraday’ın nefesini kesen konular ta-
bii ki görünmez kuvvetler olan elektrik ve manyetiz-
maydı. Faraday, Oersted’in elektrikle manyetizma-
yı ilişkilendiren deneyini İngiltere’de tekrarladığın-
da henüz 20’li yaşlarını doldurmamıştı. Daha ileri
gidip basit bir metal halka, cıva ve elektrik akımı ta-
şıyan bir kablo kullanarak tarihin ilk elektrik akımı

kullanan motorunu da üretmeyi başarmıştı. Elekt-
rikten mekanik hareket elde etmek müthişti. Birbi-
rinden tamamen bağımsız üç kavramın oluşturduğu
bir üçgende buluverdi kendini: Elektrik, manyetizma
ve hareket. Faraday’ın bu noktadan sonra tek hede-
fi manyetizma ve hareketi kullanarak elektrik üret-
mekti. Bu, Volta’nın başarısından sonraki en heyecan
verici bilimsel meydan okumaydı. 1831’de bir iletken
bobinin içinde mıknatısı hareket ettirince, bobinde
elektrik akımı oluştuğunu gördü. Bu kuşkusuz bi-
lim tarihinin en önemli anlarından biriydi. Bu dene-
yin farklı versiyonları üzerinde çalıştı. Manyetik alan
içinde döndürdüğü metal diskin dış yüzeyi ile mer-
kezi arasına bağladığı telde akım üretmeyi başarmış-
tı. Bu, bildiğimiz anlamda ilk elektrik jeneratörüydü.
Volta’nın kimyasal elektrik kaynağının yanı sıra ar-
tık Faraday’ın mekanik elektrik kaynağı da vardı. Ne
yazık ki buhar çağını yaşayan o günün girişimcileri
Faraday’ın elektrik enerjisine yatırım yapacak kadar
öngörülü olamadı. Bu iş için dünya Tesla gibi sıradı-
şı bir girişimciyi beklemeliydi. Ama elektrik ile man-
yetizma arasındaki bağlantı kullanılarak ilk elektro-
mıknatıslar üretildi ve telgrafın icadı bu basit nesne-
lere dayandı. Enerjide olmasa bile iletişimde yeni bir
dönem başlamıştı. Elektromıknatıslar birbirinden
kilometrelerce uzak iki nokta arasında 1840’larda Sa-
muel Morse’un icat ettiği haberleşme diliyle anında
iletişim kurulmasını sağladı. 1850’lerin sonunda Ye-
ni Dünya ile Avrupa arasına okyanus boyunca kab-
lolar döşendi. Kraliçe Victoria’nın ABD Başkanı’na

Oersted’in
manyetizma ile elektriğin
ilişkisini gözlemlediği an

SP
L

SP
L

Davy’nin gösterisinde kullandığı dev Volta pilil

54

Bilim ve Teknik Haziran 2016

<<<Elektromanyetizmanın Öyküsü: İlk Kıvılcım

deniz aşırı ilk mesajı yaklaşık 100 kelimeden oluşu-
yordu ama bu mesajın iletilmesi 16 saat sürmüştü!
Bugünün her biri akıllı telefon uzmanı olan gençle-
rine gülünç gelse de, aylar süren iletişimi sadece bir-
kaç saate düşüren bu yöntem tüm insanlığı değiştire-
cek çapta bir başarıydı.

Michael Faraday’a gelince... O tarihin gördüğü en
muhteşem deneycilerden biri olarak şükranla anıl-
mayı hak ediyor. Yaptığı deneylerle elektrik ve man-
yetizma arasındaki muhteşem bağlantıya dikkat çek-
meyi başardı. Hareket ve elektromanyetizmanın bir-
birine dönüşebileceğini gösterdi. Hatta deneysel fi-
zikte öyle aşkın bir konumdaydı ki, çok erken bir dö-
nemde manyetik alanın ışığı doğrudan etkilediğini
keşfeden ilk kişi oldu. Elektroliz üzerine yoğun ça-
lışmalar yaptı. Anot, katot, elektrot ve iyon gibi te-
rimlerin yaygınlaşmasını sağladı. Kimyasal keşifleri
(örneğin benzen) ve kimyasal tepkimeler konusunda
yürüttüğü çalışmalar, akademik başarılarının için-
de küçük ayrıntılar olarak kalıyor. Yaptığı buluşla-
rın bilim ve sanayideki ağırlığını düşününce, tüm za-
manların en büyük bilim insanlarından birisi oldu-
ğunu rahatlıkla söyleyebiliriz. İyi bir matematik bil-
gisinin olmaması tek kusuruydu. Elektromanyetiz-
ma hakkında elde ettiği veriyi matematikle yorum-
lamayı başaramadı. Tüm notlarında ve çizdiği sem-
bolik elektromanyetik alan çizgilerinde bir mate-
matik dehası beklentisini sezmek mümkündü; san-
ki tüm çalışmalarını kendinden sonra gelecek dâhi
bir mirasçının hünerli ellerine emanet eder gibiydi.

Çünkü bilim dünyasında gerçek bilgelik, deneysel
sonuçları matematiksel bir dille açıklamayı başar-
makta gizlidir.

Kaynaklar
• Lienhard, J. H., Engines of Our Ingenuity, Bölüm 741, http://www.uh.edu/engines/epi741.htm
• Al-Khalili, J., Shock and Awe: The Story of Electricity - The Age of Invention, BBC Four, 6 Kasım 2011.
• Seeger, R. J., “Michael Faraday and the Art of Lecturing”, Physics Today, Cilt 21, Sayı 8, s. 30, 1968.
• Martins, R. A., Resistance to the discovery of electromagnetism, http://ppp.unipv.it/Collana/Pages/Libri/Saggi/

Volta%20and%20the%20History%20of%20Electricity/V&H%20Sect3/V&H%20245-265.pdf
• Thidé, B., Electromagnetic Field Theory, http://www.physics.irfu.se/CED/Book/index.html
• Uçurtma deneyi, http://ethw.org/Kite_Experiment

Michael Faraday’ın Londra Kraliyet Enstitüsünde verdiği bir ders

Michael Faraday Nikola Tesla

55

19. yüzyıl boyunca elektrik akımı ile manyetik alan arasında sıkı bir ilişki olduğunu gösteren geniş çaplı araştırmalar
yapıldı. Bu çalışmalara göre değişken manyetik kuvvet ile elektrik akımı üretilebiliyor, elektrik akımı ile de
manyetik kuvvet üretilebiliyordu. Birbiriyle sıkıca bağlı olduğu ortaya çıkan bu iki kavramın birleştirilmesiyle,
ışığın da doğasını açıklayan “elektromanyetik alan” bilimi doğdu. Uygarlığımızı kökten etkileyen radyo,
TV, telefon ve özellikle transistör gibi devrimsel icatlar da bu kavrayışın ürünü oldu.

Elektromanyetizma

Elektromanyetik Alan

İskoç fizikçi J. C. Maxwell (1831-1879) birbirinin tersi olan bu iki süreç
için matematiksel temeller inşa etti. Oluşturduğu denklemlere göre,
elektrik yüklerinin etrafındaki elektrik alan ile mıknatıslar etrafındaki
manyetik alan aslında bir olgunun iki ayrı yüzüydü. Bir ortamdaki elektrik
alan şiddeti değiştirildiğinde o ortamda değişimin hızıyla orantılı
bir manyetik alan yaratılıyordu. Bunun tersi de doğruydu. Bu iki kavramı
ayrı şeyler gibi ele almanın anlamı yoktu. Ortada tek bir gerçeklik vardı
ve o da elektromanyetik alan diye anıldı. Elektromanyetik alanlar,
Maxwell denklemlerine göre uzayda enine dalgalar halinde yayılıyordu.
Bu elektromanyetik dalgaların yayılma hızı ise tam olarak ışık hızına eşitti.

Elektromanyetik Alan
Michael Faraday’ın muhteşem
deneyleriyle ve James Clerk Maxwell’in
matematiksel altyapısını oluşturmasıyla
uzun ve verimli bir süreç sonunda
doğası anlaşıldı. Bu tamamen
yeni bir bilim dalına ve öngörülemez
uygulama alanlarına kapı açtı. Elektrik akımı

Manyetik alan
çizgileri

Elektrik Manyetik Alan Üretir
Danimarkalı fizikçi Hans Oersted
(1777-1851) akım taşıyan
bir iletkenin etrafında, tıpkı
mıknatıslar gibi, manyetik alan
oluştuğunu keşfetti.

Manyetik Alan Elektrik Üretir
Oersted’in çalışmalarından yola çıkan
İngiliz fizikçi ve kimyager Faraday
(1791-1867) süreci tersinden okuyarak
değişken manyetik alan uyguladığı
bir iletkende elektrik akımı
üretmeyi başardı.

Mıknatıs

Mıknatıs

Dalga Boyu (λ)
Elektromanyetik dalganın iki tepe noktası
arasındaki uzaklık (elektrik alan şiddetinin
maksimum olduğu iki nokta arasındaki uzaklık)
dalga boyunu verir. Dalga boyu ne kadar
büyükse, elektromanyetik dalga birim zamanda
o kadar az titreşir, dolayısıyla o kadar düşük
enerjilidir.

Dalgalar
Elektromanyetik alan boşlukta bile dalgalar halinde ilerler. Tüm dalgalar ilerlemek için bir
ortama ihtiyaç duyduğu halde, elektromanyetik dalgalar ilerlemek için herhangi bir ortamın
varlığına muhtaç değil. Her elektromanyetik dalganın, dalga boyuna göre farklı fiziksel
özellikleri vardır. Bizim ışık olarak bildiğimiz şey de aslında elektromanyetik dalgadır. Farklı
renkler, farklı dalga boylarındaki elektromanyetik dalgaları farklı algılamamızdan kaynaklanır.

Frekans (f)
Bir saniyede bir noktadan
geçen dalga sayısını veren
niceliktir. Dalga boyu ile
frekans, birbirleriyle ters
orantılıdır.

Hertz (Hz)
Bir dalganın uzayda belli
bir noktadan bir saniyede
kaç kere geçtiğini ifadeden
ölçüdür. (1 Hz=1 s-1)

Elektromanyetik Tayf
Elektromanyetik dalgaları dalga boylarına göre sınıflandıran ölçüte tayf denir. Her bir dalga boyu, kendine has bir renkte görünür ve tüm renklerin bulunduğu bir gösterim elektromanyetik tayfı temsil eder.

Elektromanyetik dalgayı oluşturan elektrik ve manyetik alan, dalganın ilerleme yönüne
dik bir düzlemde salınır. Elektromanyetik dalganın (veya ışığın) yayılma hızı boşlukta
saniyede 300.000 km’dir. Madde içinde ise ışık daha yavaş ilerler. Bu yüzden az yoğun
ortamdan çok yoğun ortama giren ışık yavaşlar ve dışarıdan bakan biri ışığın ortam
değiştirirken kırıldığını gözlemler.

Kırmızı rengin dalga boyundan daha uzun dalga boylarındaki tayf kızılötesi diye adlandırılır. İnsanlar
göremese de, kızılötesi tayfı görebilen hayvan türleri vardır.

Mor rengin dalga boyundan daha kısa dalga boylarındaki tayf
morötesi olarak adlandırılır. Morötesi ışınları bazı hayvan türleri,
örneğin arılar görebilir.

Aşırı düşük
frekans (ELF)

Çok düşük
frekans (VLF) Radyo dalgaları

Mikrodalgalar
Kızılötesi

ışınım

Görünür ışık
tayfı

Morötesi ışınım X-Işınları Gama Işınları

Frekans
10 102 104 106 108 1010 1012 1014 1016 1018 1020 1022 1024 1026

KHz MHz GHz

Heinrich Rudolf Hertz
Maxwell’in elektromanyetik alanların
uzayda dalgalar halinde yayıldığına
dair öngörüsünü deneysel olarak
doğrulayan Hertz (1857-1894) aynı
zamanda daha sonraları Albert
Einstein tarafından fotoelektrik
etki olarak adlandırılan fiziksel
olgunun da kâşifidir. Hertz’in anısına,
Uluslararası Birim Sisteminde
(SI) frekansın birimi Hertz olarak
isimlendirildi.

Çeviri: Dr. Enis Yazıcı Nasıl Çalışır?

700 nanometre
Kırmızı ışığın dalga boyu 700 nm mertebesindedir
(1 milimetrenin binde birinden daha kısa).
Görünür ışık bölgesi yaklaşık 400-700 nm aralığındadır.

Yeni Bir Dönemin Başlangıcı
Elektromanyetik tayfın farklı bölgeleri için,
çok farklı amaçlara yönelik
değişik kullanım alanları var:

Radyo
Elektromanyetik dalgalar metal bir antene ulaştığı zaman, anten üzerinde elektromanyetik
dalgaların frekansıyla orantılı akımlar oluşur. Radyo, vericiler tarafından üretilen
elektromanyetik dalgaları algılayarak elektrik akımına çeviren cihazdır. Elektromanyetik
dalgada taşınan bilgi, elektrik akımlarıyla hoparlöre iletilir.

Telekomünikasyon
Cep telefonlarıyla baz istasyonları, TV vericileri ve
antenler, uydular vb. hepsi elektromanyetik dalgalar
aracılığıyla bağlantı kurar.

Radar
Herhangi bir cisme çarpan elektromanyetik dalga, tıpkı ses dalgalarının yansıması
gibi geri yansır. Bir kaynaktan elektromanyetik dalgalar gönderilir; yansıyan
elektromanyetik dalgalar analiz edilerek hareketli veya durağan cisimlerin konumu
ve hızı hakkında bilgi edinilir. Bu yöntemi uygulayan cihazlara radar denir.

Transformatör
Değişken akım taşıyan iletkenlerin etrafında oluşan elektromanyetik
dalgalar, demir çekirdek ile başka bir konuma aktarılır ve farklı bir kabloda
yeni bir değişken akım oluşması sağlanır. Bu sayede bir akım kaynağının
gerilimi başka bir ortama aktarılabilir ve gerilim miktarı istendiği
gibi ayarlanabilir. Bu tip cihazlara transformatör denir. Transformatörler ile
santrallerde üretilen elektriğin gerilimi binlerce volt artırılarak çok az
enerji kaybıyla kilometrelerce uzağa elektrik iletilebilir.

Dinamo
Mekanik enerjiyi elektrik enerjisine dönüştüren cihazlardır. Güçlü bir
manyetik alan içinde hareket ettirilen iletken üzerinde akım oluşması
ilkesiyle çalışır.

Elektrik Bobini
Manyetik alan ile enerji depolayan cihazlardır. Otomotiv sektöründen
elektronik devrelere kadar pek çok uygulama alanı vardır.

X-Işınları
19. yüzyılda keşfedildi. Klinik teşhis yöntemlerinde
çığır açıcı bir etkisi oldu. Pek çok hastalığın ameliyatsız
tespiti X-Işınları ile sağlanır.

Taşıyıcı dalgalar

GM (Genlik Modülasyonu) dalga
Taşıyıcı dalga, frekans sabit kalacak
şekilde modüle edilir.

Taşıyıcı dalgalar

FM (Frekans Modülasyonu) dalga
Taşıyıcı dalga, genlik sabit kalacak
şekilde modüle edilir. Atmosferdeki
değişkenlikten bağımsız olarak yüksek
doğrulukta iletim sağlar.

Bilim ve Teknik Haziran 2016

nasil.calisir@tubitak.gov.tr

Gö
rse

l: ©
So

l 9
0 I

ma
ge

s

Metal Parçacıklarından Temiz Enerji
Her yıl yeni bir sıcaklık rekoru kırılıyor ve bu durum sanayi ve teknolojinin gelişmesiyle beraber atmosfere salınan
karbondioksit miktarındaki artışla ilişkilendiriliyor. Bir sera gazı olan karbondioksit, yeryüzünden uzaya yayılan ısıyı
geri yansıtarak Dünya’nın ortalama sıcaklığının yükselmesine neden oluyor. Dünya’nın günümüzdeki
ortalama yüzey sıcaklığı Sanayi Devrimi öncesindekinden yaklaşık 1°C daha yüksek. Gelecekte atmosfere salınan
karbondioksit miktarının azaltılması gerekiyor.

TÜBİTAK Bilim ve Teknik Dergisi

Günümüzde atmosfere salınan karbondiok-
sitin ana kaynağı, sanayide ve taşıma sis-
temlerinde enerji elde etmek için kullanı-

lan fosil yakıtlar. Bu yakıtların kullanıldığı süreçler-
de karbondioksit oluştuğu için gelecekte fosil yakıtla-
rın yerini daha temiz ve çevre dostu yakıtların alması
gerekiyor. Ayrıca fosil yakıtlar yenilenebilir bir ener-
ji kaynağı olmadığından uzun vadede kullanılmaları
zaten imkânsız. Dolayısıyla gelecekte dünyanın ihti-
yacını karşılayabilecek yenilenebilir yakıtların gelişti-
rilmesi zaten bir gereklilik.

Güneş enerjisi, rüzgâr enerjisi, jeotermal ener-
ji, hidrolik enerji ve termonükleer enerji ilke olarak
elektrik üretiminde fosil yakıtların yerini alabilir. An-
cak fosil yakıtlar sadece elektrik üretmek için kulla-
nılmıyor. Örneğin motorlu taşıtlarda hâlâ yaygın ola-
rak fosil yakıtlar kullanılıyor. Her ne kadar elektrikle
çalışan taşıtlar olsa da elektriği depolamak, bir yerden
başka bir yere aktarmak ve ticaretini yapmak fosil ya-
kıtlar kadar kolay değil. Dolayısıyla günümüzde kıs-
men kullanılan rüzgâr enerjisi, güneş enerjisi ve di-
ğer yenilenebilir temiz enerji kaynakları elektrik üre-
timinde fosil yakıtların yerini alsa bile hâlâ taşıma sis-
temlerinde kullanılabilecek, depolanması ve aktarıl-
ması kolay, çevre dostu yeni yakıtlara ihtiyacımız var.

Dr. Mahir E. Ocak

58

Alternatif Enerji Kaynakları

Fosil yakıtlara alternatif olabilecek
enerji kaynakları arasında biyoyakıtlar sa-
yılabilir. Ancak fotosentezle güneş enerji-
sinin kimyasal enerjiye dönüştürülmesiy-
le üretilen biyoyakıtların, özellikle hava-
cılıkta ve çeşitli ulaşım araçlarında en iyi
seçenek olsa da, tek başına fosil yakıtların
yerini almasının imkânsız olduğu tahmin
ediliyor. Çünkü fotosentezin güç yoğunlu-
ğu (birim zamanda ve birim hacimde elde
edilen enerji miktarı) düşük.

Günümüzde bataryalar üze-
rine pek çok araştırma yapılı-
yor. Ancak bataryaların ener-
ji yoğunluğu, fosil yakıtlarınki-
nin onda birinden daha az. Bu
cihazların sağladığı enerji ancak
küçük binek araçların ihtiyacını
görece kısa mesafeler için karşı-
layabilecek düzeyde. Bataryala-
rın enerji yoğunluğu lokomotif-
leri, gemileri, yük araçlarını, iş
makinelerini ve ağır askeri araçları çalış-
tırmak için yeterli değil. Bu durumun bir-
kaç sebebi var. Öncelikle geleneksel batar-
yalar hem yakıtı hem de bu yakıttan enerji
elde etmek için gerekli oksijeni içeriyor ve
bu durum sistemde depolanan enerji yo-
ğunluğunun düşük olmasına neden olu-
yor. İkincisi, bataryalarda meydana gelen
kimyasal tepkimeler oda sıcaklığında (dü-
şük bir sıcaklıkta) gerçekleştiği için ener-
ji yavaş bir hızla elde ediliyor. Diğer taraf-
tan, fosil yakıt kullanılan içten yanmalı
motorlar, yüksek sıcaklıklarda çalışıyor ve
yakıt yakmak için havadaki oksijeni kul-
lanıyorlar. Oksijenin depolanmasının ge-
rekmemesi sistemdeki enerji yoğunluğu-
nun yüksek olmasını sağlıyor. Ayrıca yan-
ma tepkimesinin yüksek sıcaklıkta ve ya-
kıt-oksijen karışımının yoğunluğunun op-
timum seviyede olmasını sağlayan yüksek
bir basınç altında gerçekleşmesi, güç yo-
ğunluğunun da yüksek olmasını sağlıyor.

Geleneksel bataryalara alternatif olabi-
lecek, havadaki oksijeni kullanan metal-
hava bataryaları var. Alüminyum, çinko,
demir veya lityum içeren bu bataryalar,
hem oksijenin sistemde depolanmasının
gerekmemesi hem de metallerin sağladı-

ğı yüksek enerji yoğunluğu sebebiyle, ge-
leneksel bataryalardan daha yüksek ener-
ji ve güç yoğunluğuna sahipler. Fakat bu
bataryaların düşük sıcaklıklarda çalışması
kimyasal tepkimelerin yavaş ilerlemesine
sebep oluyor ve pahalı katalizörlerin (ken-
disi tepkimede harcanmadan tepkimenin
hızını artıran maddelerin) kullanılmasını
gerektiriyor.

Bir diğer temiz enerji kaynağı alterna-
tifi, hidrojen gazı. Bu gazın pek çok özel-
liği enerji elde etmek için kullanılmaya
çok uygun. Örneğin özgül enerjisi yüksek,

tepkimelere girmeye istekli ve yakıldığın-
da çevreye zararlı gazlar oluşmuyor. Ayrı-
ca hidrojen gazı, içten yanmalı motorlar-
dan gaz türbinli motorlara kadar pek çok
teknolojiyle uyumlu. Ancak hidrojen gazı-
nın fosil yakıtların yerini almasının önün-
de iki önemli engel var. Birincisi sıkıştırıl-
mış hidrojen gazının yoğunluğunun çok
düşük olması. Daha yüksek yoğunluğa
sahip olması için çok düşük sıcaklıklarda
depolansa bile hidrojen gazının yoğunlu-
ğu hidrokarbon yakıtlarınkinin onda bi-
rinden daha az. Ayrıca hidrojen gazının
sıkıştırılması ve depolanması enerji gerek-
tiren bir süreç. Uzun zamandır hidrojen
gazı depolama üzerine yapılan çalışmalara
rağmen, yakın gelecekte depolanmış hid-
rojenin yoğunluğunun sıvı hidrojeninki-
nin üzerine çıkarılabileceği düşünülmü-
yor. Hidrojen gazının fosil yakıtların ye-
rini almasının önündeki diğer önemli en-
gelse hidrojenin yanıcı ve patlayıcı bir gaz
olması. Hidrojen gazını güvenli bir biçim-
de depolamak ve kullanmak fosil yakıtlara
göre çok daha zor.

Hidrojen gazını üretmek ve depola-
mak ile ilgili sorunlar, metal-su tepkime-
lerinden yararlanılarak aşılabilir. Metaller,

suyla tepkimeye girdikleri zaman yüksek
miktarda enerji açığa çıkarken metal ok-
sitler (metal ve oksijen atomlarından olu-
şan bileşikler), metal hidroksitler ve hid-
rojen gazı oluşur. Bu durum metal-su tep-
kimelerinden, gaz türbinli motorlarda ve
yakıt gözelerinde enerji elde etmek için
kullanılabilecek hidrojen gazını üretme-
de yararlanılabileceği anlamına gelir. Böy-
lece hidrojen gazının depolanması ve dü-
şük enerji yoğunluğundan kaynaklanan
sorunlar da aşılmış olur. Ancak metal-su
tepkimeleri, sıcaklık ve basıncın düşük ya

da orta seviyede olduğu ortam-
larda hayli yavaş ilerliyor. Bu
yüzden metal-su tepkimelerini
kullanarak yüksek güç yoğun-
luğu elde etmek kolay değil. Bu
amaçla kullanılabilecek bir mo-
tor geliştirmek çok zor.

Araştırmacılar tarafından
üzerinde yoğun çalışmalar ya-
pılan alanlardan biri de hava-
daki karbondioksit ve hidroje-

ni ham madde olarak kullanarak hidro-
karbon yakıtları sentezlemek. Bu yöntem-
de enerji kaynağı olarak güneş ışığı ya da
elektrik kullanılıyor ve elde edilen ürün-
ler genellikle solar yakıt olarak adlandırı-
lıyor. Hidrokarbonların fiziksel ve kimya-
sal özellikleri zaten içerisinde çeşitli hid-
rokarbonlar bulunan fosil yakıtlara benze-
diği için, solar yakıtlar günümüzde kulla-
nılan teknolojilerle ve taşıma sistemleriy-
le uyumlu. Bu yakıtların elde edilmesiyle
ilgili en önemli sorun atmosferdeki kar-
bondioksit derişiminin düşük olması. At-
mosferin hem ham madde kaynağı hem
de atıkların içine bırakıldığı bir havuz gö-
revi gördüğü bu yöntemin verimli bir bi-
çimde enerji elde etmede kullanılabilmesi
için pahalı altyapı yatırımlarının yapılması
gerekiyor. Esasen atmosferdeki karbondi-
oksit yerine sanayi kuruluşlarında üretilen
karbondioksitin kullanılması durumunda,
solar yakıtları daha ekonomik bir biçimde
elde etmek mümkün olabilir. Ancak solar
yakıtların motorlu araçlarda kullanılması
atmosfere karbondioksit salımıyla sonuç-
lanacağı için, üretimleri sırasında temiz
enerji kullanılsa bile, çevre dostu oldukla-
rı söylenemez.

Bilim ve Teknik Haziran 2016

>>>

59

Metal Tozları

Metallerin açık havada ve yanma ürün-
leri içinde yanabildiği yüzyıllardır bilini-
yor. Örneğin roket yakıtlarında ve havai
fişeklerde metal tozları kullanılıyor. Ay-
rıca demir ve çeliği kesmek için de yaygın
olarak metallerin yanmasından yararlanı-
lıyor. Kesici aletleri bilerken ortaya çıkan
kıvılcımlar da etrafa saçılan metal parça-
larının havada yanmasıyla oluşur. Ancak
metallerin yanmasıyla ilgili bilimsel araş-
tırmaların gerçek anlamda 20. yüzyılın or-
talarından sonra başladığı söylenebilir.

Metaller oksijenle tepkimeye girdiğin-
de metal oksit bileşikleri oluşur ve yüksek
miktarda enerji açığa çıkar. Metal oksit bi-
leşikleri -örneğin Fe2O3, Al2O3- kararlı bi-
leşiklerdir. Büyük çoğunluğu insan sağ-
lığı için zararsız olan bu maddeler, nor-
mal koşullar altında katı halde bulundu-
ğu için toplanmaları ve geri dönüştürül-
meleri kolaydır. Günümüzde bor, yüksek
enerji yoğunluğu sebebiyle patlayıcılar-
da ve iticilerde katkı maddesi olarak zaten
kullanılıyor. Berilyum da enerji yoğunlu-
ğu yüksek olan metallerden, ancak beril-
yum oksit insan sağlığına zararlı olduğu
için yakıt olarak kullanılabileceği düşü-
nülmüyor. Doğada çok bol miktarda bu-
lunan alüminyum, magnezyum, silisyum
ve demir metallerinin enerji yoğunluğu da
hayli yüksek. Bu metallerin gelecekte ya-
kıt olarak kullanılması mümkün olabilir.

Metallerin yakıt olarak kullanıldığı bir
dünyada enerji trafiği özetle şu şekilde iş-
leyebilir: Metal tozları, temiz enerjinin bol
olduğu bölgelerde üretilebilir ve daha son-
ra diğer bölgelere taşınabilir. Metal tozla-
rı özel olarak tasarlanan cihazların içinde
yakılarak enerji elde edilebilir. Yanma so-
nucunda oluşan katı metal oksit bileşik-

leri toplanabilir ve daha sonra çevre dos-
tu enerji kaynakları kullanılarak geri dö-
nüştürülebilir. Tüm bu süreçler sırasın-
da sera gazları ya da çevreye zararlı her-
hangi bir ürün oluşmaz. Üstelik metal ok-
sit bileşikleri, hidrokarbonlar kadar gü-
venli bir biçimde depolanabilir ve taşı-
nabilir. Ayrıca nemden ve havadan koru-
nacak biçimde depolandıklarında, me-
tal tozlarının raf ömrü sınırsızdır. Bu se-
naryonun gerçeğe dönüşmesinin önün-
deki en önemli engel şu an metal tozla-
rındaki kimyasal enerjiyi yüksek hızlar-
la açığa çıkaracak bir motorun olmaması.

Esasen metal-hava yanmalı motorla-
rı tasarlamak, düşük sıcaklıklarda çalışan
bir metal-su yanmalı motoru tasarlamak-
tan daha zor. Ancak eğer geliştirilebilirler-
se, yüksek güç yoğunluğuna ihtiyaç duyu-
lan işlerde üstün performans gösterebilir-
ler. Üstelik söz konusu olan motorlu araç-
lar olduğu zaman, metal-su motorların-
da hem metal hem de su, sistemin ağır-
lığını artırarak performansının düşme-
sine sebep olacaktır. Metal-hava motor-
larında ise metal dışında bir ağırlık yok.
Yanma için gerekli olan hava atmosfer-
den doğrudan sağlanacağı için güç yo-
ğunluğu hidrokarbon yakıtların kulla-
nıldığı motorlarınkine yakın metal-ha-
va motorları geliştirmek mümkün olabi-
lir. Ayrıca bu motorlarda metal-su motor-
larında kullanılmaya uygun olmayan me-
taller de -örneğin demir- kullanılabilir.

Geçmişte metal yakıtların içten yan-
malı motorlarda enerji elde etmek için
kullanılabileceği öne sürülmüştü. An-
cak, metal tozlarının özellikleri içten yan-
malı motorlarla uyumlu değil. Yanma so-
nucunda ortaya çıkan metal oksit bile-
şikleri hem içten yanmalı motorların ta-
sarımına uygun değil hem de motorla-

rı aşındırabilir. Dolayısıyla metal yakıtlar-
dan enerji elde edebilmek için dıştan yan-
malı motorlara odaklanılması gerekiyor.

Dıştan yanmalı motorlar günümüzde
pek çok alanda enerji elde etmek için kul-
lanılıyor. Fosil yakıtlar, jeotermal enerji,
nükleer enerji ya da güneş enerjisiyle ça-
lışan bu motorların metal yakıtlarla çalışa-
bilecek hale getirilmesi mümkün olabilir.

Taşıma sistemleri göz önüne alındığın-
da, modern dıştan yanmalı motorların ve-
rimliliği, Sanayi Devrimi döneminde kul-
lanılan ilkel, kömürle çalışan dıştan yan-
malı motorlarınkinden çok daha yüksek.
Hatta günümüzde dıştan yanmalı motorla-
rın verimliliği ve güç yoğunluğu içten yan-
malı motorlarınkini geçmeye başladı. Ay-
rıca dıştan yanmalı motorlar, hibrit-elekt-
rik güç aktarma aksamlarının parçaları
olarak da iyi performans göstermeye aday.

Dr. J. M. Bergthorson ve arkadaşları,
Applied Energy’de yayımladıkları bir ma-
kalede metallerin yakılmasıyla yenilenebi-
lir enerji elde edilmesi konusunu ele alıyor.
Sonuçlar, metal tozlarının hidrokarbon ya-
kıtlara yakın hızlarla yakılabileceğini gös-
teriyor. Yakıcı gazın bileşimi ve sıcaklığı
değiştirilerek arzu edilen yanma hızları ve
metal oksit parçacıklarının büyüklükleri
kontrol edilebiliyor. Elde edilen yüksek ısı,
sanayide ve konutlarda ısı gerektiren işler-
de kullanılabileceği gibi mekanik ve elekt-
riksel güç elde etmek için de kullanılabilir.

Yandaki sayfada Dr. J. M. Bergthorson
ve arkadaşlarının öne sürdüğü, metal ya-
kıt kullanılan dıştan yanmalı motorla ilgi-
li bir çizim görüyorsunuz. Sistem bir me-
tal yakıt tankı, bir toz dağıtma sistemi ve
katı metal oksitlerin toplandığı bir tank-
la bağlantılı bir yanma gözesinden oluşu-
yor. Böyle bir motorla metal yakıtlardaki
kimyasal enerji, yüksek hızlarla ısı ener-
jisine dönüştürülebilir ve çeşitli amaçlar-
la (bkz. yan sayfadaki çizim) kullanılabi-
lir. Örneğin bu ısı enerjisi doğrudan sana-
yide ya da konutlarda ısıtma amacıyla ve-
ya mekanik enerjiye dönüştürülerek loko-
motifleri, otomobilleri ve gemileri hareket
ettirmek için kullanılabilir. Üstelik, içten
yanmalı motorların aksine, dıştan yanma-
lı motorları daha büyük boyutlarda imal
ederek kapasitelerini artırmak çok kolay.

Metal Parçacıklarından Temiz Enerji

60

Metal tozlarının fiziksel özellikleriyle kömür toz-
larınınkilerin birbirine benzemesi, günümüzdeki kö-
mür termik santrallerinin kolaylıkla metal tozların-
dan enerji elde etmek için kullanılabilecek hale dö-
nüştürülebileceğini gösteriyor. Bu durum metal ya-
kıtların kullanılmaya başlaması için gerekli yatırım-
ların maliyetini düşürecektir. Ayrıca güneş enerjisi ve
rüzgâr enerjisi gibi temiz enerji kaynaklarından elde
edilen enerjinin depolaması ve ticareti bakımından
da metal yakıtlar, hidrojen gazı ve geleneksel batar-
yalara göre çok daha avantajlı.

Araştırmacılar tarafından önerilen metal yakıt-
lı enerji sistemlerinin; metallerin yüksek enerji yo-
ğunluğu, ölü ağırlığın (enerji elde etmede kullanıl-
mayan ağırlığın) düşük olması ve yakmanın yük-
sek sıcaklıklarda gerçekleştiği için tepkime hızları-
nın yüksek olması sebebiyle yüksek performansa sa-
hip olacağı söylenebilir. Enerji elde edilirken atmos-
fere hiçbir şey salınmaması ve yanma ürünlerinin et-
kin bir biçimde geri dönüştürülebilmesi, oluşan ka-
tı metal oksitlerin tamamının toplanmasıyla müm-
kün oluyor. Ancak yanma tepkimesi sonucunda olu-
şan metal oksitler ham madde olarak kullanılan me-
talden daha ağır olduğu için metal oksit tankları ay-
nı zamanda sistemin ağırlığının işletim sırasında gi-
derek artmasına da neden olacaktır. Bu durum dura-
ğan sistemlerde sorun olmasa da ulaşım sistemleri-
nin performansını azaltacaktır.

Gelecekte geliştirilmesi muhtemel metal-hava mo-
torlarında kullanılabilecek yakıtlar arasında demir
öne çıkıyor. Günümüzde metalürji ve kimyasal elekt-
ronik endüstrilerinde her yıl milyonlarca ton demir
tozu zaten üretiliyor. Bu metali yaklaşık 2200 Kelvin
sıcaklıkta dıştan yanmalı motorlarda yüksek verim-
le yakmak mümkün. Üstelik bu sıcaklık hem demi-
rin kaynama sıcaklığından daha düşük (dolayısıy-
la demir tozları bu sıcaklıklarda depolanabilir) hem
de demir oksitlerin ayrışma sıcaklığından daha yük-

sek (dolayısıyla demir oksit kolayca toplanabilir). De-
mirin önemli bir özelliği, geri dönüşümü ile ilgili za-
ten bilinen verimli yöntemler olması. Demir oksitle-
ri 10000C’nin altındaki sıcaklıklarda hidrojen ile tep-
kimeye sokarak demir elde etmek mümkün. Dolayı-
sıyla temiz kaynaklardan elde edilen hidrojen kulla-
nılarak yanma sonucunda oluşan demir oksitler ge-
ri dönüştürülebilir. Ayrıca hidrokarbon yakıt kullanı-
lan enerji santrallerinde ortaya çıkan karbondioksitin
atmosfere salınmasını engellemek için kurulmuş re-
aktörlerde de demir oksitler kullanılıyor. Dolayısıyla
yakıt olarak demir kullanılan dıştan yanmalı motor-
lar, çeşitli süreçler sonucunda oluşan karbondioksitin
atmosfere salımını engellemek için de kullanılabilir.

Dıştan yanmalı motorlarda yakıt olarak kullanıla-
bilecek bir diğer element silisyum. Silisyumun yan-
masıyla oluşan ve camın da ana maddesi olan silis-
yumdioksit hem çevre dostu hem de ev atıkları için
kurulmuş tesislerde kolaylıkla geri dönüştürülebilir.
Ancak şu ana kadar silisyumun yakılmasıyla ilgili ya-
pılmış yeterli çalışma yok.

Özet olarak, Dr. J. M.Bergthorson ve arkadaşla-
rının yaptığı çalışmalar, metal yakıtların enerji el-
de etmek için kullanılabileceğini gösteriyor. Metal-
lerin yakılmasıyla elde edilen enerji hem doğrudan
ısınma amacıyla kullanılabilir hem de dıştan yanma-
lı motorlar yardımıyla hareket enerjisine dönüştürü-
lebilir. Metallerin yanma süreci henüz hidrokarbon
yakıtlarınki kadar iyi anlaşılmış değil. Ancak şu an-
ki bilgilerimiz gelecekte dünya genelinde metal ya-
kıtların kullanılmasının mümkün olabileceğini gös-
teriyor. Bunun gerçekleşmesinin önündeki en önem-
li engel metal yakıtların kullanıldığı motorların he-
nüz geliştirilmemiş olması. Eğer metal yakıtlar, fosil
yakıtların yerini alabilirse bunun çevre açısından da
çok yararlı sonuçları olacaktır. Çünkü hidrokarbon
yakıtların aksine metal yakıtların kullanıldığı süreç-
ler atmosfere sera gazı salımıyla sonuçlanmıyor.

<<<

 Otomobiller

 Büyük taşıtlar

 Sanayi

 Konutlar

 Hava

Metal yakıt
tankı

Dağıtma
sistemi

Katı metal
oksit tankı

Egzoz

Metal
yakıt
yakıcı

Bilim ve Teknik Haziran 2016

Kaynak
• Bergthorson, J. M. ve ark., “Direct

combustion of recyclable metal fuels
for zero-carbon heat and power”,
Applied Energy, Cilt 160, s. 368-382,
2015.

61

İyi Huylu Tümörlerin
Kansere Dönüşmesi
Tümör vücudun herhangi bir dokusunda veya organında hücrelerin kontrolsüz
olarak, normalden fazla çoğalmasıyla oluşur. Gliomlar genellikle beyin
ve omurilikte başlayan ve merkezi sinir sistemindeki destek hücrelerinde
(glial hücreler) ortaya çıkan tümörlerdir. Beyinde daha sık görülen bu tümörler,
hücrelerin kontrolsüz bir şekilde büyümesi sonucu beyni infiltre ederek
(beyin dokusu içinde yayılarak) veya beyne baskı yaparak beynin işlevlerini
bozabilir. Hücrelerin yoğunluğu, çekirdeklerindeki anormallikler, mitotik indeks
(bir hücre grubundaki mitoz bölünme geçiren hücrelerin toplam hücre sayısına
oranı) gibi özellikleri dikkate alınarak sınıflandırılabilen gliomlar,
Dünya Sağlık Örgütü tarafından kabul edilen bir sınıflandırma sistemine göre
I’den IV’e kadar derecelere ayrılır. Bu sınıflandırmada en tehlikeli tümörler
IV. derece olarak kabul edilir.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Zeynep Bilgici

62

Bilim ve Teknik Haziran 2016

Gliomlar genç yaşlardaki hastalarda genel-
likle iyi huyludur. Yavaş büyüyen ve bu-
lunduğu bölgenin dışına çıkmayan bu

tümörler zamanla daha yüksek dereceli yani kö-
tü huylu tümörlere dönüşebilir. En yüksek derece-
li yani IV. derece gliomlar, glioblastom (GBM) ola-
rak adlandırılır. Eskiden glioblastome multiforme
olarak da adlandırılan bu ölümcül kanser hastalı-
ğına yakalanan hastaların yaşam süresi tedavilere
bağlı olarak ortalama 9-18 ay arasında değişir.

Tüm tıbbi gelişmelere rağmen hâlâ önüne ge-
çilemeyen GBM’lerin yaklaşık %20’si daha düşük
dereceli gliomlardan kaynaklanır. Bu nedenle tü-
mör iyi huyluyken operasyonla çıkarmak GBM ile
başa çıkmak için bir çözüm olarak değerlendirile-
bilir. Ancak tümörlerin beyin gibi hassas bir bölge-
den tamamen temizlenmesi her zaman mümkün
olmayabilir. Bu gibi durumlarda kalan tümör par-
çaları kötü huylu tümörlere dönüşme riski taşır.

Kadıköy Anadolu
Lisesi’nden mezun
olduktan (1984)
sonra lisans
eğitimine İstanbul
Üniversitesi Çapa Tıp
Fakültesi’nde devam
etti. Uzmanlığını
Yale Üniversitesi
Tıp Fakültesi’nde
(ABD) beyin ve sinir
cerrahisi konularında
tamamlayıp (1997)
yine aynı üniversitede
öğretim üyeliğine
başladı. 2003’te doçent,
2008’de profesör
oldu. Yale Üniversitesi
Nixdorff-German
Profesörü unvanına
sahip Dr. Günel’in
araştırmaları özellikle
beyin gelişimine
ve hastalıklarına
yoğunlaşıyor.
Moleküler biyoloji
ve genetik alanında
sürdürdüğü
araştırmalarda tümör,
beyin kanaması
ve anevrizma gibi
hastalıkların moleküler
yapısının anlaşılmasına
ve bu hastalıklara
yönelik yeni tedavi
yöntemlerinin
geliştirilmesi ile ilgili
çalışmalar yapıyor.
Başarılı pek çok
çalışmaya imza atan
Dr. Günel, Yale Beyin
Cerrahisi Anabilim Dalı
Başkanlığı görevini
de yürütüyor.
Yale Üniversitesi
tarafından fahri
yüksek lisans (2010) ve
Bahçeşehir Üniversitesi

tarafından fahri
doktora unvanlarına
layık görülen Dr. Günel,
önemli akademik
ödüllerin de sahibi.
Bu ödüller arasında
Amerikan Epilepsi
Topluluğu’nun verdiği
Genç Araştırma Ödülü
(1999) ile T.C. Sağlık
Bakanlığı’nın Bilimsel
Başarı Ödülü de (2010)
sayılabilir. 2015’te ABD
Ulusal Tıp Akademisi
üyeliğine seçilen
Dr. Günel, TÜSEB
ve Yale Üniversitesi
tarafından ortak
yürütülen Türk
Kanser Gen Projesi
kapsamında
Yale Üniversitesi’nde
gerçekleştirilecek
çalışmaların başında
yer alıyor.

Prof. Dr. Murat Günel Kimdir?

Her tümör kanser değildir. Tümörler, hücrelerin
normalden fazla çoğalmasıyla oluşan kitleler-
dir. Büyüme hızı, yayılma gibi özelliklerine gö-
re iyi huylu veya kötü huylu olarak sınıflandırılır-
lar. Hızlı büyüyen ve vücudun farklı bölümlerine
de yayılabilen yani kötü huylu olarak bilinen tü-
mörler kanser olarak adlandırılır. Bu arada bağ
doku ve kemiklerden köken alan kötü huylu tü-
mörler de sarkom olarak adlandırılır.

Prof. Dr. Murat Günel
Türkiye’deki pek çok üniversite ile
ortak çalışmalar yürütüyor.

>>>

63

İyi Huylu Tümörlerin Kansere Dönüşmesi <<<

GBM hastalığıyla ilgili etkin teşhis ve tedavi yön-
temleri geliştirmeye yönelik farklı çalışmalar yapı-
lıyor. Yale Üniversitesi Tıp Fakültesi’nden Prof. Dr.
Murat Günel ve ekibi de araştırmalarını bu alanda
sürdürüyor. Şimdiye kadar önemli sonuçlar elde edi-
len bu çalışmaların son bulguları Nature Genetics
dergisinin Ocak sayısında yayımlandı. Prof. Dr. Gü-
nel önderliğinde gerçekleştirilen çalışmada iyi huy-
lu tümörün kansere dönüşmesine neden olan meka-
nizma incelendi. ABD’den bilim insanlarının Türki-
ye ve Almanya ile ortaklaşa gerçekleştirdiği bu ulus-
lararası araştırmada 41 hasta yer aldı. Hastaların ta-
mamı, II. veya III. derece beyin tümörleri zamanla
IV. dereceye dönüşen hastalar arasından seçildi.

Tümörlerin genetik kodları üzerinde yoğunlaşan
bu çalışmada gliomların kansere dönüşmesinin al-
tında yatan mekanizmanın anlaşılabilmesi için has-
taların iyi huylu ve kimi onlarca yıl sonra oluşan kö-
tü huylu tümörlerinden örnekler alındı. Bu tümörle-
rin genetik kodları karşılaştırmalı olarak birçok yön-
den incelendi. Çalışmada, kötü huylu tümör oluşu-
munda kromozomal parçalardaki ve gen ifadesin-
deki değişimlerin yanı sıra DNA zincirinde protein
kodlayan bölgelerin dışında oluşan ancak gen ifade-

sini etkileyen değişimlerin de etkin olduğu anlaşıldı.
Ayrıca bu dönüşüm sürecinde gliomların yapılarına
yeni bazı anormallikler eklenirken bazı anormallik-
lerin ise yok olduğu gözlendi. Bununla birlikte kötü
huylu tümörlerin oluşmasında işlevleri şimdiye ka-
dar tam olarak bilinmeyen bölgelerin de etkin oldu-
ğu gösterildi.

Bütün bu sonuçların farklı temel anlayışlara daya-
lı, yeni tedavi yöntemlerinin geliştirilmesine önayak
olabileceği öngörülüyor. Öyle ki, bu sonuçlar dikkate
alınarak özellikle protein kodlamayan bölgeleri he-
defleyen yeni ilaçlar geliştirmeye yönelik çalışmalar
başlamış durumda. Hâlihazırda hücre seviyesinde
başarılı sonuçlar veren bu ilaçların hayvan ve insan
deneylerinin de kısa zamanda başlaması planlanıyor.

Bu araştırma son dönemde üzerinde çalışılan, ki-
şiye özgü tedavi geliştirme açısından da büyük önem
taşıyor. Çalışmada, iyi huylu tümörlerin kansere dö-
nüşümü sırasında belli yolakları ve haberleşme me-
kanizmalarını kullandığı gösteriliyor. Bu mekaniz-
malar kişiden kişiye değişiklik gösterebiliyor. Araş-
tırmacılara göre tümörler oluşurken hangi sinyal sis-
teminin etkinleştiği anlaşılırsa kişiye özel ilaç geliş-
tirilebilir. Buna bağlı olarak hastalığın tedavisinde
etkisiz kalabilecek ilaçlar kolayca elenip hasta için
en doğru ilaçlar belirlenebilir. Böylece kısa sürede
ölümle sonuçlanabilen bu tehlikeli hastalığın tedavi-
sinde çok kritik olan zaman da verimli şekilde kul-
lanılabilir.

İyi huylu tümörlerin kansere dönüşme meka-
nizmasında şimdiye kadar açıklanamamış noktala-
rın önemli bir kısmını tamamlayan çalışma kanse-
rin teşhisine ve tedavisine yeni bir yaklaşım getiriyor.
Bu yönüyle, aynı konuda yeni araştırmalara ışık tuta-
cağı öngörülüyor.

Kaynak
Bai, H. ve ark., “Integrated Genomic Characterization of IDH1-Mutant Glioma
Malignant Progression”, Nature Genetics, Sayı 48, s. 59-66, 2016.

Türk Kanser Gen Projesi, Türkiye Sağlık Enstitüleri Başkanlığı (TÜSEB)
ve Yale Üniversitesi arasında yakın zaman önce imzalanan bir proje.
Yale Üniversitesi’nden Prof. Dr. Murat Günel önderliğinde yürütülen
bu projede gen analizi yapılarak kişinin hangi kanser türüne meyilli
olduğu veya hangisine yakalanma riski taşıdığı konusunda veriler el-
de edilecek. Proje kapsamında ülkemizin kanser gen haritası çıkarıla-

rak bölge, yaş ve genetik durum gibi faktörlerin yer aldığı hastalık şe-
maları hazırlanacak. Bütün bu sonuçlara bağlı olarak ülkemizde yay-
gın görülme potansiyeli olan kanser türlerine yönelik yeni teşhis ve
tedavi yöntemleri ile ilgili çalışmalar yapılabilecek. Bu sayede kişiye
özel tedavi ve ilaç geliştirileceği ve kanserle mücadelede önemli ge-
lişmeler elde edileceği öngörülüyor.

Türk Kanser Gen Projesi

I. Derece : İyi huyludur, yavaş büyür ve teşhis edildiğinde
 cerrahi müdahale ile iyileşme şansı yüksektir.
II. Derece : Yavaş büyür ancak çevre beyin dokusuna yayılabilir.
 Yüksek dereceli tümörlere dönüşebilir.
III. Derece : Aktif olarak bölünebilir, yüksek dereceli olarak
 tekrarlamaya meyillidir. Çevre beyin dokularına sıçrayabilir.
IV. Derece : En tehlikelisidir. Çok hızlı bir şekilde büyür ve bölünür.
 Beyin dokularında ve dokuları meydana getiren hücrelerde
 istenmeyen hücre ölümlerine (nekroz) neden olur.

Dünya Sağlık Örgütü sınıflandırmasına göre
gliomlar dört dereceye ayrılır.

64

Rüyaların Satılığa Çıktığı Yeni Bir Dönem Başlıyor
Yıllardır çoğumuzun rüyalarını süsleyen, defalarca bilim kurgu hikâyelerine konu olan sanal gerçeklik
(virtual reality) kavramı, teknolojik gelişmelerin yeterli olgunluğa ulaşmasıyla nihayet kapımıza dayandı.
Acaba dokuz yıl önce akıllı telefonların ortaya çıkmasına benzer,
teknolojik bir milatla mı karşı karşıyayız yoksa bu da gelip geçici bir hevesten mi ibaret?

Levent Daşkıran

Sanal Gerçeklik Çağına
Hazır mısınız?

66

“Koş” diye bağırdı biri arkamdan...

Daha birkaç saniye önce sinema salonunun içindey-
ken, birden perdeden geçerek kendimi filmin içinde
bir karakter olarak buldum. Birileri arkama bile bak-
madan koşmamı söylüyordu. Önümdeki engelleri aş-
mak için gövdemi sağa sola çevirirken, dönüp beni ko-
valayanın ne olduğuna baktım. Arkamdan gelen bir
siluet vardı ama hatlarını pek seçemiyordum. Koş-
manın gerçekten de iyi bir fikir olduğuna karar ver-
dim. Ta ki koridorun sonunda bir pencereyle karşıla-
şana kadar. Elimi uzatıp pencereyi açtım. Şansa bakın
ki önünde durduğum pencereyle karşı binanın pence-
resi arasına uzun ince bir tahta yerleştirilmişti. Beni
kovalayan şey her neyse, kurtulmak için bu tahtanın
üzerinde yürümem gerekiyordu.

Kollarımı iki yana açarak yavaşça adım atmaya başla-
dım. Küçük bir adım, bir adım daha. Fena gitmiyordu.
Ta ki asla yapmamam gereken şeyi yapana, aşağı ba-
kana kadar. O zaman bir binanın 10. katı yükseklikte
yürüdüğümü fark ettim. Bunun getirdiği panikle bir
anda dengemi kaybettim. Dengemi toplamak için di-
ğer tarafa biraz fazla eğilince tahtanın üzerinden ka-
yıverdim.

Hızla düşüyordum. Az önce üzerinde yürüdüğüm tah-
ta gözümde giderek küçülürken binanın kat pencere-
leri hızla yanımdan geçiyordu. Düşerken iki kişinin sı-
kı sıkıya koluma yapıştığını hissettim.

Gözümdeki gözlüğü çıkardılar. Bir teknoloji fuarında-
ki küçük bir standın ortasında duruyordum. Biraz ön-
ce standın ortasına kapaklanmamı önleyen görevliler
de yanımdaydı. Ne hissettiğimi sordular. “Düştüm” di-
ye cevapladım. Daha önce merak, heyecan ve korku
gibi duyguları içimde hiç bu kadar net uyandıran bir
platformla karşılaşmamıştım.

Sanal gerçeklikle ilk tanışmam böyle oldu.

İlk sanal gerçeklik denemelerinden olan
Vectrex 3D Imager adlı cihaz 1984’te Vectrex
video oyun konsolunun aksesuarı olarak
piyasaya sürüldü. Gözlüğün önüne, oynanacak
oyunla uyumlu olarak yarısı siyah, yarısı renkli
ve şeffaf bir renk çemberi yerleştiriliyordu.
Çember hızla döndürülüyor ve her tur
sonunda aynı kare hafif kaydırılarak iki kez
görüntüleniyordu. Böylece üç boyutlu
derinlik algısı oluşturuluyordu.

Bilim ve Teknik Haziran 2016

>>>

67

Sanal Gerçeklik Çağına Hazır mısınız? Rüyaların Satılığa Çıktığı Yeni Bir Dönem Başlıyor

Yepyeni Dünyaların Kapıları Aralanıyor

Peki tam olarak neyin nesi bu sanal gerçeklik? Alıştığınız kla-
sik monitörler yerine gözünüzün önüne yerleştirilen ekranlar
yardımıyla dış dünyadan tamamen koparak, sanal bir dünyanın
merkezinde yer aldığınızı hayal edin. Başınızı ne tarafa çevirseniz
etrafınızdaki görüntünün perspektifi de tıpkı gerçek hayattaki gi-
bi değişiyor. Üstelik kontrol cihazları yardımıyla bu sanal dünya-
nın içinde gezinebiliyor, gördüklerinizle etkileşim kurabiliyorsu-
nuz. Sanal gerçeklik en basit tanımıyla böyle bir şey.

Sandığınızın aksine yeni de sayılmaz. 1980’lerin başından be-
ri zaman zaman deneniyordu. Hatta 1990’larda, medyadaki ha-
ber furyasının da etkisiyle hayatın içine girecek gibi bile olmuştu.
“5 yıl içinde yaygınlaşıp dünyayı değiştirecek” diye öngörüde bu-
lunanlar vardı. Ama sanal gerçekliğin tüketiciye ulaşacak olgun-
luğa erişebilmesi için 2016 yılına kadar beklememiz gerekti. Tıp-
kı akıllı telefonların gerçeğe dönüşebilmesi için 2007 yılına kadar
yani yüksek çözünürlüklü ekranların, mobil internet ağının, yük-
sek kapasiteli pil teknolojisinin ve düşük güç tüketen bilgi işlem
yongalarının yeterince gelişmesini beklemek zorunda kalmamız
gibi. Bazı fikirler insanları ne kadar heyecanlandırsa da zamanı
gelmeden olmuyor.

Neden bu kadar beklemek zorunda kaldığımızı anlamak için
sanal gerçeklik gözlüklerinin nasıl çalıştığını biraz anlatmakta
fayda var. Taktığınız andan itibaren yıllardır her köşesini ezberle-
diğiniz odanızı Mars yüzeyine çevirebilen bu teknoloji üç temel
parçadan oluşuyor: Tam gözününüzün önüne sabitlenen bir ek-
ran (bu ekran akıllı telefonunuz da olabilir), ekrandaki uygula-
manın çalıştırılmasını sağlayacak güçlü bir bilgi işlem aygıtı (PC,
oyun konsolu veya yeni nesil bir akıllı telefon) ve kontrol cihazı.

Bu üçünü kafanızın hareketlerini sağ sol, yukarı aşağı ve yatay ol-
mak üzere tüm eksenlerde hassas bir şekilde algılayabilen algıla-
yıcılarla bir araya getirdiğinizde, hele bir de konumsal ses destek-
li bir kulaklık takarsanız görüş açınıza yerleşen dünyanın bir par-
çası olmanıza engel kalmıyor. Bu arada görüntüler her iki göz için
iki farklı şekilde oluşturulduğundan, gördüğünüz her şeyi üç bo-
yutlu olarak algıladığınızı yeri gelmişken not düşelim.

Gelelim neden bu kadar beklediğimiz konusuna. Sanal gerçek-
lik gözlükleri, küçük bir ekran üzerinde oluşturulan görüntüleri
mercekler yardımıyla büyüterek gözünüze yansıtıyor. Böylece gö-
rüntünün bakış açınızın neredeyse tamamını kaplamasını sağlı-
yor. Diğer yandan, yansıtılan görüntünün büyütülmesi nedeniyle
ekrana bakarken görüntüleri oluşturan pikselleri fark etmemeniz
için bu ekranların olabildiğince yüksek çözünürlüklü olması şart.
Dahası masaüstü uygulamalarda saniyede 30 kare gibi sayılar ye-
terli olurken, sanal gerçeklikte kullanıcının yaptığı hareketler-
le görüntü arasındaki gecikmeyi hissetmemesi için saniyede en
az 60, hatta mümkünse 90 karenin altına inmemeniz gerekiyor.

Bulantıyla Mücadele Yöntemleri: Elektrik Şoku, Sanal Burun

Sanal gerçeklikte görüntü, üç boyutlu derinlik hissi oluşturmak için sağ ve sol göze iki ayrı
perspektiften yansıtılıyor. Görüntünün yanlarındaki deformasyonlar mercekten bakınca düzeliyor.

68

Bunun üzerine bir de üç boyutlu görüntüleme için her seferin-
de iki göz için iki ayrı kare oluşturmak zorunda olmayı ekleyin.

Son olarak tüm bunları kafanın hareket etmesinden itibaren en
geç 50 milisaniyede gerçekleştirmek zorundasınız. Aksi halde be-
yin gerçek bir ortamda olmadığının farkına vararak baş dönmesi
ve mide bulantısı gibi hoşa gitmeyecek bir dizi tepkime tetikliyor.

Bu nedenle sanal gerçeklik teknolojisini ilk kullananlar arasın-
da yer almak istiyorsanız kesenin ağzını açmanız gerekiyor. 599
dolara satılan Oculus Rift veya 799 dolara satılan HTC Vive sanal
gözlükleri en az 1000 dolarlık PC’lerle bir araya getirmeniz veya
bu işi akıllı telefonla halletmeyi düşünüyorsanız bugün için en az
2000 lirayı gözden çıkarmanız lazım. Nvidia’nın tahminlerine gö-
re, milyarlarca PC olan pazarda yıl sonuna kadar Oculus Rift ça-
lıştırabilecek yetenekte olanların adedi 13 milyona ancak ulaşa-
cak. O nedenle sanal gerçeklik üst sınıf bir uğraş olmaktan çıkıp
tabana yayılana kadar Samsung Gear VR en iyi, Google Cardbo-
ard en ulaşılabilir alternatif olmaya devam edecek.

Hayal ve Gerçek Arasındaki Ayrım
Ortadan Kalkarsa
Bu yazıyı hazırlamak için yaptığım araştırmalarda pek çok ha-

berde sanal gerçekliğe dair son derece ilginç uygulamalarla kar-
şılaştım. Eğlence merkezlerinde sanal gerçeklik gözlükleriyle hız
treni sistemleri kurmuşlar, kısa film festivali düzenlemişler. Hatta
sanal gerçeklik yardım kuruluşları tarafından, olumsuz koşullar
nedeniyle açlık ve sefillik çeken insanların hayatını “göstermek”
için bile kullanılmış. Psikolojik rahatsızlıkların tedavisinde yine
sanal gerçeklikten yardım alınmış. Nisan ayında gerçekleştirilen
bir ameliyat sanal gerçeklik üzerinden yani tıpkı doktorun yanın-
da operasyonu izliyormuşsunuz gibi canlı yayımlandı. Uyuşturu-
cu kullananların dünyayı nasıl gördüğünü gösteren simülasyon-
lar bile çıktı. Tüm bunlar önümüzdeki 5-10 yıl içinde sanal ger-
çekliğin birçok sektöre öyle veya böyle etki edeceğini gösteriyor.

Bilim ve Teknik Haziran 2016

>>>

Sanal gerçeklik iyi hoş, ama gülün dikeninden de bahsetmek lazım. Ba-
zıları sanal gerçekliği baş ağrıtan ve mide bulandıran bir deneyim ola-
rak tanımlıyor. Bu durum özellikle ilk örneklerde sıkça yaşanıyordu, hâlâ
da yaşanıyor. Bu durum, aynı zamanda dengeden de sorumlu olan iç ku-
lağın aslında hareket etmediğiniz halde görüntü nedeniyle hareket et-
tiğinizi “düşünmesinden” kaynaklanıyor. Bu nedenle özellikle yoğun ha-
rekete dayalı sanal gerçeklik uygumalarında rahatsızlık yaşama riski da-
ha yüksek. Özellikle serbest uçuş gerektiren çoğu sanal gerçeklik deneyi-
minde aslında bir kokpitte veya koltukta oturuyor olacaksınız. Yani çev-
renizdeki dünya sürekli hareket halinde olsa da sabit bir yerde oturduğu-
nuzu görmek, eğilip ellerinize ve bacaklarınıza bakmak sizi rahatlatabilir.

Diğer yandan bu hisle başa çıkmak için daha ilginç yöntemler de var.
Mayo Klinik araştırmacıları, sanal gerçeklik gözlüklerinin farklı noktala-
rına elektrotlar yerleştirerek kafanıza görüntüdeki harekete bağlı ola-
rak küçük elektrik akımları vermek yoluyla bulantı hissinin önüne geçe-
bildiklerini iddia ediyor. Hatta vMocion adlı bir şirkete bu teknolojinin
lisansını vermişler. Mide bulantısı ile kafaya elektrik akımı yemek ara-
sında tercih yapmak zorunda kalmak da zor.

Purdue Üniversitesi araştırmacıları ise kulağa biraz daha makul gelen
bir çözümü, görüntüye sanal bir burun eklemeyi öneriyor. O zaman gö-
rüntü hareket etse de sabit ve aşina olunan bir referansa sahip olmak,
deneye katılanların tahammülünün biraz daha arttığını gösteriyormuş.
Olası tüm senaryolarda kullanıcının etrafına bir kokpit çizemeyeceğini-
ze göre, mantıklı gibi.

Bulantıyla Mücadele Yöntemleri: Elektrik Şoku, Sanal Burun

Oculus Rift için geliştirilen Eve: Valkyrie gibi oyunlarla kendinizi bir anda kilometrelerce uzunlukta
uzay gemilerinin arasında savaşırken bulabilirsiniz (üstte).
Yükseklik korkusu olanların Crytek’in geliştirdiği The Climb isimli oyunu denemeden önce
bir kez daha düşünmesinde fayda var (sağda).

69

Sanal gerçeklikle ilgililenen hemen hemen herkes bu deneyimin ne ka-
dar etkileyici olduğundan bahsederken, mevcut ürünlerin henüz olgun-
laşma aşamasında olduğunu da belirtmeden geçmiyor. Ben de ulaşabil-
diğim kadar çok sanal gerçeklik çözümünü bizzat deneyerek izlenimleri-
mi topladım. İşte notlarım:

Google Cardboard: Biraz arayınca tanesi 7-8 liraya bulunabilen bir “ci-
haz”. Katlanabilir bir karton düzenek, iki optik lens, küçük bir mıknatıs
ve bir parça lastikten oluşuyor. Tarif edildiği gibi katlayıp lensleri yerleş-
tirdikten sonra akıllı telefonunuzu öndeki bölüme yerleştirerek en basi-
tinden bir sanal gerçeklik deneyimi yaşayabiliyorsunuz. Hemen hemen
tüm akıllı telefonlarla uyumlu olmakla birlikte, yaşayacağınız deneyim
cihazın hızına ve ekran çözünürlüğüne bağlı olarak değişiyor. Derinlik
hissi, cep telefonu ekranının enlemesine iki bölüme ayrılması ve her bö-
lümde iki ayrı göz için iki ayrı görüntü olmasıyla sağlanıyor. Hareket, cep
telefonunda zaten var olan hareket algılayıcılar yardımıyla algılanıyor. Ci-
hazı kutuya yerleştirdikten sonra ekrana bakarken kontrollere ulaşmak
mümkün olmadığı için “geri” ve “menü” gibi fonksiyonlar yandaki mıkna-
tısı hareket ettirerek gerçekleştiriliyor. O kadar basit ve ucuz ki bazı yiye-
cek ve içecek firmalarının paketlerini bozup kendi Cardboard’unuzu ya-
pabileceğiniz promosyonlara dönüştürdü. Web sitesinde sanal gerçekli-
ği kullanarak ürettiği özgün içerikler için kategori açan New York Times 1
milyondan fazlasını gazeteyle bedavaya dağıttı. Sanal gerçekliğin ne ol-
duğunu göstermek için yeterli olsa da, tüm alternatifler arasında en ba-
sit deneyimi sunan çözüm.

Samsung Gear VR: Firmanın yeni nesil akıllı telefonlarıyla çalışmak üze-
re tasarlanan bu cihazı özel olarak tasarlanmış bir Cardboard gibi dü-
şünmek mümkün. Kendine özgü bir platform olmanın getirdiği önem-
li avantajları var. Mesela kendi çok fonksiyonlu dokunmatik kontrol ara-
yüzünü oyunlarda veya sanal ortamlarda gezinirken kullanabiliyorsu-
nuz. Üzerindeki gelişmiş hareket algılayıcılarla pozisyon takip işini cep
telefonunun üzerinden alıyor ve harekete karşı çok daha gerçekçi tep-
kiler veriyor. Yapısı itibarıyla uyumlu olduğu telefonları tam olarak kav-

rayacak şekilde tasarlandığı için ışık sızması, telefonun kayıp düşmesi gi-
bi durumlar söz konusu değil. Dahası, uyumlu olduğu telefon modelle-
rinin tamamı Quad HD dediğimiz 2560x1440 çözünürlükleri destekledi-
ği ve gelişmiş bir işlem gücüne sahip olduğu için, sanal gerçeklik dene-
yiminin kalitesini bir noktaya kadar güvence altına alıyor. Uygulama, iş-
lem gücü ve görüntüleme cep telefonu tarafından sağlandığı için her-
hangi bir kabloya veya bilgisayar bağlantısına ihtiyaç yok. Sunduğu de-
neyim şimdiki neslin gayet tatmin edici olarak nitelendirilebileceği dü-
zeyde. Hâlihazırda Türkiye piyasasında da bulabileceğiniz bir ürün oldu-
ğundan ulaşması kolay. Özellikle de elinizde uyumlu bir telefon varsa si-
ze maliyeti hayli düşük olacaktır. Şu an için sanal gerçeklik deneyimi ya-
şamanın en ulaşılabilir ve mantıklı yolu bu cihaz. Sistemin yazılım kütüp-
hanesi Oculus tarafından destekleniyor. Bu arada ben bu yazıyı yazarken
öncelikle Çin pazarı için Huawei’nin de benzer bir ürünü duyurduğu ha-
beri geldi. Yakında seçenekler çeşitlenecek gibi.

Oculus Rift DKII: Oculus Rift’in ürünlerinin son halini deneme fırsatım
olmasa da, 2. nesil geliştirici sürümü olan DKII ile bolca haşır neşir ol-
dum. Oculus Rift, Google’ın ve Samsung’un çözümlerinden farklı olarak
kendi algılayıcılarının yanı sıra her iki göz için iyi ayrı bağımsız ekran içe-
riyor. Ancak cihazın kendi işlem gücü olmadığı için görüntüyü oluştur-

Deneyim Raporu: Hangi Sistem Ne Durumda?

70

Bilim ve Teknik Haziran 2016

ma konusunda hayli sağlam konfigürasyonlu PC’lere bağımlı. Farklı ek-
senlerdeki kafa hareketlerinin yanı sıra önünüze yerleştirilen bir kame-
ra yardımıyla sanal ortamda da hareket edebiliyorsunuz. DKII sürümü-
nün bilgisayarda 3 adet USB portuna ihtiyaç duyması da tercihte zorla-
yıcı bir etken olabilir. Kullanırken kafanızın tepesinden sarkan kablolara
hazır olun. Deneyim konusuna gelince… Açıkçası cihazın sunduğu de-
neyim Samsung’un sunabildiğinden aman aman daha iyiymiş gibi gel-
medi. Cihazın son halinde, cihaza göre optimize edilen yeni nesil yazı-
lımlarla bu durum değişmiş olabilir. O nedenle yorumumu yapıyorum,
ama çekimserliğimi de koruyorum.

HTC Vive: Bu cihazın da henüz son halini kullanma fırsatım olmasa da,
BAU VR First Lab’da denediğim örnek aklımı başımdan almaya yetti.
Oculus’a göre daha yüksek çözünürlüklü ekranlarla donatılmış olan bu
sistem, yine görüntü oluşturmak için sağlam konfigürasyonlu bir bilgi-
sayara ihtiyaç duyuyor. Sizi saran kablolar da cabası. Odanın iki köşesine
yerleştirilen lazer algılayıcılarla pozisyon takibi yapabilen sistem gözünü-
zün önündeyken, beş-on adımlık bir boşlukta yaptığınız tüm hareketler
oyunun içine aynen yansıyor. Eğer algılayıcılarla ayrılmış alanın dışına çı-
kacak olursanız gözünüzün önünde beliren sanal çitler sizi uyarıyor. Böy-
lece kafanızı duvara çarpmaktan kurtuluyorsunuz. Gerçeklik hissi o ka-
dar kuvvetli ki HTC “sanal mobilyalar gerçek değildir, üzerlerine oturma-
yın” uyarısı koymak zorunda kalmış. Kontrolleri de bir o kadar etkileyici.
Elimdeki kılıçla üzerime atılan çeşit çeşit meyveleri kesmeye çalışırken kı-
lıcın keskin olmayan tarafı denk geldiğinde meyvenin kesilmeyip sopay-
la vurulmuş gibi görüş alanımın dışına sektiğini görünce hayli şaşırmış-
tım. Üstelik tüm bunlar yine üretim öncesi bir cihazla yaşadığım dene-
yimler. Eğer 799 dolarlık cihaz bedelini ödemeye ve üzerine 1000 dolar-
lık PC yatırımı yapmaya hazırsanız, biraz da beklemeyi göze alacaksanız
şimdilik denediğim en iyi cihazın bu olduğunu rahatlıkla söyleyebilirim.

Sony PlayStation VR: Bu cihazı deneme fırsatım olmadı, ama sahip ol-
duğu özellikler ve sunduğu deneyim açısından Oculus Rift ve HTC Vive
benzeri olacağı söyleniyor. Kontrolcü olarak PlayStation Move kuman-
daları, gözlüğün üç boyutlu uzayda takibi için PlayStation Kamera kulla-
nılacak. Kasım ayında 399 dolara satışa çıkması beklenen cihazın şu an
piyasadaki 35 milyon PlayStation 4 konsoluyla uyumlu olacağı belirtildi.

Yani elinizde konsol varsa cihaz için ek yatırım yapmanız gerekmeyecek.
Çıkışına aylar olmasına rağmen ABD’de ön siparişe açılan ürünün daki-
kalar içinde tükendiğini de not düşelim.

Microsoft HoloLens: Microsoft sanal gerçeklik olayına doğrudan gir-
mek yerine, HoloLens adını verdiği cihazla işin artırılmış gerçeklik tara-
fında durmaya karar verdi. Bu gözlük, önünde yer alan şeffaf ekrana gö-
rüntü yansıtarak çevrenizdeki gerçek dünyayla bağlantınızı koparma-
dan etkileşimli üç boyutlu nesneleri gerçek dünyanın bir parçasıymış gi-
bi eklemeyi hedefliyor. Geliştirici sürümü 3 bin dolardan piyasaya sürül-
dü. Ne zaman piyasaya çıkacağı belli değil. Hele ki Türkiye için yakın dö-
nemde fazla ümitlenmeyin.

Apple: Son numarası iPhone 6S donanımını iPhone 5 kasasına koyup
satmak olan şirketin sanal gerçekliğe dair bir planı olup olmadığını kim-
se bilmiyor.

Deneyim Raporu: Hangi Sistem Ne Durumda?

71

Mesela toplantı ve telekonferans alışkanlıklarımız tamamen de-
ğişebilir. E-ticarette bir şeyi satın almadan önce sanal gerçeklikte
görmek, incelemek, hatta denemek mümkün olabilir. Sınıf eği-
timi niteliğindeki eğitimler her ortama kolayca taşınabilir. Eğ-
lenceye, sinemaya, oyuna, çalışmaya olan bakışımız değişebilir.
Endüstriyel tasarımdan mimarlığa, egzersizden sağlığa pek çok
alanda mekân kısıtlamalarının ortadan kalkmasıyla yepyeni de-
neyimlerin kapıları açılabilir.

Ama uzmanlar önce sanal gerçekliğin kendine özgü anlatım di-
lini, arayüzünü tasarlamak gerektiğini düşünüyor. 2007’de iPhone
çıkmadan önce de akıllı telefonlar vardı, ama masaüstünde kulla-
nılan işletim sisteminin bir benzerinin telefona aktarılmasına ça-
lışılıyordu. iPhone’un bu dünyaya öğrettiği en önemli şey, her ye-
ni yaklaşımın kendine özgü bir kullanım şekli olması gerektiği-
dir. Şu an sanal gerçeklik de masaüstünde kullanılanlara benzer
menülerle ilerliyor. Belli ki burada da farklı bir yaklaşıma ihtiyaç
var. Daha da önemlisi, bu yeni mecrada hikâyelerin yeni nesli et-
kileyecek şekilde nasıl anlatılacağını anlamaya ve keşfetmeye ihti-
yaç var. Sizi uzakta tutan değil merkezine alan, izleyeni değil kah-
ramanı olduğunuz bir dünya söz konusu.

Belki bu noktada biraz da dikkatli olmak gerekiyor. Çok ya-
kında size etrafınızı çevreleyen sanal bir dünyada dilediğiniz ha-
yatı yaşama imkânı sunulacak. Gerçek dünyaya paralel olarak ya-
şadığınız bu yeni dünyada, hayattan beklediğiniz her neyse sa-
hip olma fırsatı bulacaksınız. Belki bazıları bu hayatı gerçek olana
tercih edecek, sanal bir uyuşturucu gibi içine çekecek. Endişelen-
mek için henüz erken, ama bir “acaba” orada duruyor.

Geçici Bir Heves Olarak mı Kalacak,
Dünyayı mı Değiştirecek
En başta sorduğumuz soruya geri dönelim: Sanal gerçeklik

dünyayı değiştirecek bir teknoloji mi, yoksa yalnızca bir hevesten
mi ibaret? Ben bunun insanların teknolojiye bakışını değiştirecek
yeni bir başlangıç olacağına inanıyorum. Şu an bu işin ilk adımları-
na şahitlik ediyoruz. 1992’de bugünkü 3 boyutlu bilgisayar oyunla-
rının atası olan Wolfenstein 3D’nin nasıl göründüğünü hatırlayın.

Sanal gerçeklikte yaşanan paralel hayatın insanı esir alacağını ve gerçek hayata
tercih edileceğini düşünenler de yok değil.

O günden beri bilgisayarların görsel gerçekliği yansıtma konu-
sunda ne kadar yol aldığını düşünün. Şimdi yine benzer bir baş-
langıcın eşiğindeyiz. Bugün fiyatı yüzünden yanına yaklaşamadı-
ğımız, sanal gerçekliğe hazır üst sınıf bilgisayarlar birkaç yıla ka-
dar süpermarket raflarında satılmaya başlanacak. Üç beş yıla ka-
dar gözümüzün önündeki görüntüyü gerçeğinden ayırt edemez
hale geleceğiz. 10-15 yıla kadar dışarıdan bakan biri güneş göz-
lüğü mü, sanal gerçeklik gözlüğü mü taktığımızı anlayamayacak.

Bu gözlüklerle birlikte bize rüyalarımızı satacaklar. Olmak is-
tediği kişi olan, yaşamak istediği maceraları yaşayan, görmek is-
tediklerini gören kişilere dönüşeceğiz. Fırsat buldukça kendi va-
halarımıza, cennetlerimize çekileceğiz. Belki de Ernest Cline’ın
Başlat (Ready Player One) adlı romanında çizdiği dünyadaki gi-
bi, adım adım kendini tüketen karanlık bir gelecekte kaçabilece-
ğimiz tek yer orası kalacak. Kim bilir...

Cihazımda yüklü uygulamalara bakıyorum da... Biri topluluk
karşısında konuşurken kendinizi gergin hissetmemeniz için alış-
tırma yapmak üzere kurgulanmış. Bir diğeri yükseklik korkunu-
zu azaltmaya çalışıyor. Biri Van Gogh’un tablolarında resmettiği
mekânların içinde gezinmemi sağlıyor. Bir diğerinde dağ tepe se-
yahat ederek çoktan kaybolmuş bir uygarlığın sırlarını ortaya çı-
karmaya çalışıyorum. Bir tuşa basınca üzerime yağmur yağıyor,
diğerine bastığımda güneş açıyor. Karşımdaki minik konseri canı-
mın istediği koltuktan seyredebiliyorum. Daha 10 dakika önce Ak-
rep Takımyıldızı’nın kalbindeki kırmızı dev Antares’in yörünge-
sinde dolaşıyordum. Şimdi odamda oturmuş bunları yazıyorum.

Mixed reality yani karma gerçeklik teknolojisi gerçek dünyadaki objeler üzerine etkileşimli
sanal görüntüler yerleştirme ilkesine dayanıyor.

Sanal Gerçeklik Çağına Hazır mısınız? Rüyaların Satılığa Çıktığı Yeni Bir Dönem Başlıyor

72

Sanal gerçeklik kavramı olgunlaştıkça ilginç pek
çok uygulama ve tartışmayı beraberinde getirecek
gibi görünüyor. Gerçi sanal gerçekliğin ötesinde sa-
nal gerçeklik cisimleriyle gerçek dünyada etkileşim
kurabildiğiniz, şu aralar yıldızı giderek parlayan kar-
ma gerçeklik (mixed reality) diye bir kavram da öne
çıkmaya başladı. Ama artık o da başka bir yazının
konusu olsun.

<<<

Bilgisayarınız Sanal Gerçekliğe Hazır mı?
Şu anda kullandığınız bilgisayarın işlem gücünün ve grafik yete-
neklerinin sanal gerçeklik deneyimi için ne ölçüde uygun olduğu-
nu merak ediyorsanız, HTV Vive ve Oculus Rift için hazırlanan per-
formans testlerini bilgisayarınıza indirip çalıştırabilirsiniz. HTC Vi-
ve uyumluluk testi için store.steampowered.com/app/323910,
Oculus Rift uyumluluk testi için www.oculus.com/en-us/rift adre-
sini ziyaret edebilirsiniz.

Crytek ve Bahçeşehir Üniversitesi’nin VR First Lab
sanal gerçeklik laboratuvarında bu yeni teknoloji için
fikir ve uygulama geliştiriliyor.

Sanal gerçeklik sistemlerinin ne
ölçüde başarılı olduğunu biz-

zat görmek için farklı cihazlara ula-
şabilmek amacıyla araştırma yapar-
ken, 2016 ylının Ocak ayında Crytek
ve Bahçeşehir Üniversitesi işbirliğiy-
le hayata geçirilen VR First Lab’e denk
geldim. Bahçeşehir Üniversitesi Diji-
tal Pazarlama Müdürü Akın Moroğlu
beni son derece ilgiyle karşıladı ve la-
boratuvarı anlatmaya başladı: “Sanal
gerçeklik çok yeni bir alan ve Türkiye
nüfusunun yüzde 55’i genç. Dolayı-
sıyla hem fikir hem uygulama alanın-
da önemli bir potansiyele sahip oldu-
ğumuzu düşünüyorum. Günümüzde
teknolojik bilgi birikimini katma de-
ğerli ürün haline dönüştürmek büyük
fırsatları ve kazançları beraberinde
getiriyor. Henüz olgunlaşma aşama-
sındayken sanal gerçeklik teknolojisi-
ni anlayarak, kullanarak, sanal gerçek-
lik ürünleri geliştirerek dünyayla aynı
seviyeyi yakalayabileceğimiz düşün-
cesiyle bu merkezi hayata geçirdik.”

Bahçeşehir Üniversitesi’nin İstan-
bul Karaköy yerleşkesinde yer alan la-
boratuvar iki bölümden oluşuyor. İçe-
rideki ana laboratuvar kısmında çeşit-
li sanal gerçeklik cihazları ve geliştir-
me platformları var. Crytek, AMD, MSI
ve Samsung gibi şirketlerin destek

verdiği bu ortamda dilediğiniz ürü-
nü yakından tanıma şansınız var. La-
boratuvarın dışında ise geniş bir sos-
yalleşme alanı var. Herkese açık olan
bu bölümde katılımcılar başka gelişti-
ricilerle sohbet edebiliyor, zaman za-
man düzenlenen eğitimlere katılabi-
liyor, fikir alışverişinde bulunabiliyor.

Laboratuvar proje çağrıları da ya-
pıyor. “7’den 70’e her kesimden heye-
can verici fikirler geldi” diyor Moroğ-
lu. “Şu an teknoloji hâlâ ürün bazlı.
Donanımların olgunlaşması ve fiyat-
larının daha ulaşılabilir seviyeye gel-
mesi biraz zaman alacaktır. Daha faz-
la ürünün geliştiricilerin eline geçme-
siyle Türkiye’de de dünyayla yarışabi-
lecek örnekler ortaya koyabileceği-
mize inanıyorum. Laboratuvarımızın
kapısı sanal gerçeklikle tanışmak iste-
yen herkese açık.”

Dahası, bu teknolojileri kendi eği-
tim kurumlarında ilköğretim seviyesi-
ne indirmişler. “Kimsenin düşüneme-
yeceği en ilginç fikirler çocuklardan
çıkıyor” diyor Moroğlu. “Çocukların
sanal gerçeklik ve diğer teknolojilerle
tanışması, yeni pek çok fikrin ve olası-
lığın kapısını açıyor. Geleceğe yön ve-
recek çocukların, geleceğe yön vere-
cek heyecan verici teknolojilerle ta-
nışmasını bu nedenle önemsiyoruz.”

Ziyaret etmek isterseniz, 444 2864
numaralı telefondan veya vrfirst@
bau.edu.tr e-posta adresi üzerinden
Bahçeşehir Üniversitesi VR First Lab
ile iletişime geçebilirsiniz.

İstanbul Bahçeşehir Üniversitesi’nde
Sanal Gerçekliğe Yolculuk

2014’te Oculus’u satın alan
Facebook’un CEO’su Zuckerberg,
bu yıl Barselona’daki
Dünya Mobil Kongresi’nde
sahneye çıkarken
sanal gerçeklikle oluşturulmuş
bir kurgu kendisine eşlik
ediyordu.

Nintendo’nun 1996’da
piyasaya sürdüğü Virtual Boy,
başlangıçta bir
sanal gerçeklik konsolu
olarak tasarlanmak istenirken
çeşitli endişeler ve teknik
zorluklar nedeniyle
hilkat garibesine dönüşünce
şirketin en büyük hayal kırıklıkları
arasındaki yerini aldı.

Kaynaklar
• http://www.wareable.com/vr/how-does-vr-work-explained
• http://readwrite.com/2016/03/09/vr-changing-business
• http://www.wired.com/2016/03/everything-need-know-buying-vr-headset
• http://arstechnica.com/gaming/2016/01/oculus-founder-your-crappy-pc-is-the-

biggest-barrier-to-vr-adoption
• https://www.wired.com/2016/04/magic-leap-vr

73

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

Likenler, mantarların ve fotosentetik mikroorganizmaların
(mikro algler) bir araya gelerek oluşturduğu ortak yaşam birlikleridir.
Mantarlar fotosentetik mikroorganizmaların fotosentezi sonucu
oluşan maddeleri besin olarak kullanırken,
fotosentetik mikroorganizmalar da mantarın sağladığı sudan,
minerallerden ve güvenli yaşam ortamından yararlanır.

Türkiye Likenleri

Fotoğraflar: Dr. Bülent Gözcelioğlu

74

Türkiye Doğası
Likenler

Bilim ve Teknik Haziran 2016

Physcia sp.

Fotoğraflar: Dr. Bülent Gözcelioğlu

Usnea sp.

Mantarları genelde %98 oranında kese mantarları (Ascomycetes),
fotosentetik mikroorganizmaları da %90 oranında Chlorophyta,
%10 oranında da siyanobakteriler oluşturur. Liken birliğinin kütlesinin büyük
kısmında mantarlar daha baskındır. Fotosentetik mikroorganizmalarsa
mantar dokularının arasında yer alır. Likenler genelde soğuğa ve kuraklığa
dayanıklı canlılardır. Tropik bölgelerden kutuplara kadar geniş bir alanda
yayılış gösterirler. Havadaki toksik etkilere karşı dayanıksızdırlar. Ayrıca havada
düşük yoğunlukta bulunan elementleri bünyelerinde biriktirebilirler.
Bu nedenle hava kirliliği izlenmesinde sıklıkla kullanılırlar. Sisli ve nemli bir
havada kendi ağırlıklarının on katı kadar su depolayabilirler. Su içeriği
%65-%75 olduğunda fotosentez başlar. Kuru iklimlerde fotosentez durur.
Likenler böyle durumlarda çok yavaş büyür. Dayanıklı canlılar olmalarına
karşın hava kirliliğine karşı hassastırlar. Mineralleri yağmur suyundan ve nemli
havadan pasif olarak aldıkları için hava kirleticilerden (örneğin kükürt dioksit)
doğrudan etkilenirler. Bu nedenle bir alanda likenlerin ölmeye başlaması
hava kalitesinin düştüğünü gösteren bir erken uyarı işareti olarak
kabul edilir. Yapraksı, dalsı, kabuksu ve pulsu yapılarda olabilen likenler
çok çeşitli yerlerde, örneğin kaya, taş ve toprak yüzeylerde, ağaçlarda
ve kurumuş ağaçlarda yaşayabilir. Dünyada 25.000 ülkemizde ise
yaklaşık 1600 civarında liken türünün yaşadığı biliniyor.

Türkiye Doğası

Türkiye florasında yer alan bitki türleri arasında
ekonomik değeri olan türlerin sayısı azımsanmayacak
kadar çoktur. Bu bitkiler peyzajda, çiçekçilikte,
kozmetik endüstrisinde, boya maddesi eldesinde,
ilaç hammaddesi olarak tıbbi amaçlarla,
gıdalara koku ve tat vermek için aromatik bitki
olarak çok eskiden beri kullanılıyor.

Çöven olarak bilinen bitkiler de gıdalarda katkı maddesi
olarak kullanılan bitkilerdendir. Çöven köküyle birlikte
kullanılan bir bitkidir. Özellikle tahin helvası yapımında
kullanılır. Çövenler saponin denen, ekonomik değeri
çok fazla olan biyokimyasal bir madde içerir. Saponinler
tahin helvası, paşa lokumu, kerebiç gibi tatlılarda
katkı maddesi olarak kullanılır. Çöven ülkemizde altı
Gypsophila (dar yayılışlı G. bicolor, G. perfoliata,
G. venusta türleri ile endemik G. arrostii var. nebulosa,
G. eriocalyx, G. graminifolia türleri) ve bir Ankyropetalum
gypsophiloides cinsi bitkinin köklerinden elde edilir.
Bunlar içinde G. bicolor (Van Çöveni, Tarla Çöveni) en
fazla kullanılan ve ekonomik değeri en fazla olan türdür.
Van ve çevresinde uzun yıllardan beri toplanmaktadır.
En fazla saponin bu türden elde edilir. Çöven özütü elde
etmek için her yıl doğadan çok fazla miktarda çöven
kökü, yaprağı ve çiçeği toplanıyor. Bu durum doğal
çöven bitkisi popülasyonlarını tehlikeye atıyor. Bunu
engellemek için kültüre alma ve yetiştiricilik çalışmaları
yapılmalı ve doğal popülasyonlar korunmalıdır.

Çövenler
Flora

Gypsophila oblencoelata

Bilim ve Teknik Haziran 2016

Gypsophila oblencoelata

Fotoğraflar: Dr. Bülent Gözcelioğlu

Hanc marginis exiguitas non caperet.
Yazarının, sayfa kenarında uzun uzun yazacağı kadar boş yer olmamasından yakındığı,
Latince bir cümle. Eğer yeteri kadar yer olsaydı oraya ne yazılacaktı?
Matematiğin zaten rengârenk olan dünyası bir de bu sorunun peşinden koşan
matematikçilerin oluşturduğu ayrı bir öyküye tanık oldu geçtiğimiz 379 yıl.
“O kitabın sayfalarının kenarına bugün olsa ne yazardık” sorusunun cevabını bulan
Andrew Wiles son yirmi yıldır artık mutlu ve huzurlu uyuyor.
Ama bizim hâlâ “1637 yılında olsaydık oraya ne yazardık” sorusuyla uykularımız kaçıyor.
Yüzlerce yıldır süren dram dolu bir maceranın öyküsüdür anlatacağımız.

Bilkent Üniversitesi Fen Fakültesi
Matematik Bölümü

Prof. Dr. Ali Sinan Sertöz

78

ykümüze söz konusu kitabı anlatarak baş-
layalım. Arithmetica adını taşıyan bu ki-
tap üçüncü yüzyılda İskenderiye’de yaşayan

Yunanlı matematikçi Diophantus’un eseridir. İçinde
130 matematik problemi ve çözümü vardır. Matema-
tiğin bugün sayılar kuramı adını verdiğimiz dalının
bu kitapla başladığı kabul edilir. İçindeki problem-
ler genellikle “şu özellikleri sağlayan sayıları bulmak”
şeklinde ifade edilmiştir. Diophantus’un sayı derken
düşündüğü ya tam sayı ya da rasyonel sayıdır ve han-
gisini düşündüğünü bazen problemin soruluş şeklin-
den bazen de çözümü okurken fark edersiniz. Her ne
kadar bugün sayılar kuramında Diophant denkle-
mi dendiğinde tam sayı çözüm bekleyen denklemler
düşünülse de, Diophant Arithmetica’da rasyonel sayı-
ları da düşünmüştür.

Zaten Eski Yunan’da sayı denilince sadece tam sa-
yılar ve onların oranları düşünülürdü. Pythagoras bir
eşkenar dik üçgenin hipotenüsünün “sayı” olmadığı-
nı gösterince, o çeşit uzunluklara “akıl dışı” yani “ir-
rasyonel” dendi. Bu gelenekten gelen Diophantus’un
da kitabında sayı derken aklında ne olduğu bellidir.

Diophantus kitabını muhtemelen papirüs rulola-
rına yazdı. Birkaç yüzyıl Arithmetica papirüs yazar-
ları tarafından çoğaltıldı. Beşinci yüzyılda Mısırlılar
bugünkü kitap formatını icat edince kütüphanelerde
dünya kadar yer kaplayan papirüsler kitap formatına
geçirilip atıldı. O yüzden bugün eski bir papirüs bu-
lursanız bir servet kazanırsınız.

Diophantus’un kitabı da bundan sonra kitap for-
matında elle çoğaltıldı. Arithmetica on üç cilt ola-
rak yazılmıştır. Bugüne yalnız altı cildi kalmıştır. Ya-
kın zamanda İslam bilimleri profesörü Fuat Sezgin,
İran’daki bir kütüphanede Arithmetica’nın Arapça
yazılmış dört yeni cildini daha bulmuştur. Yeni bu-
lunan bu kitaplar henüz tercüme edilmedi, ama An-
karalılar Yenimahalle’deki Fuat Sezgin meydanına gi-
dip bu eski dünyaların rüzgârından esinlenmeyi de-
neyebilir.

Gelelim Arthmetica’nın ikinci kitabındaki 8. prob-
leme. Bu soruda Diophantus “verilen bir sayının ka-
resini başka iki sayının karelerinin toplamı olarak na-
sıl yazarız” diye sorar. Kısacası dik üçgen teoremiyle
ilgili bir sorudur bu.

Fermat’nın okuduğu baskıda kitabın
kenarına yazdığı not,
Arithmetica’nın 1670’te yayımlanan
bu baskısında metin arasında verilmiş.
“OBSERVATIO DOMINI PETRI DE FERMAT”
başlığıyla verilen kısa paragrafta
Fermat’nın notu okunabilir.

Andrew Wiles Cambridge’teki
tarihi konuşmasını bitirirken.
Yıl 1993.

Bilim ve Teknik Haziran 2016

79

Dik Üçgen Teoremi
Bu teoremi ilk kimin bulduğunu bilemiyoruz. Es-

ki Çin’de, Eski Hint yazılarında ve hatta Babil tablet-
lerinde dik üçgenlerin kenarları arasındaki bu iliş-
ki açıkça verilmiştir. Eski Mısır uygarlığında bu-
nun bilinmediğini düşünmek mümkün değil. Ama
Batılı tarihçiler dik üçgen teoremini bulan kişi ola-
rak Babil’e ve Hindistan’a seyahat ettiği bilinen, Mı-
sır medeniyetinin burnunun dibinde yaşamış olan
Pythagoras’ı öne sürer. Üstelik Pythagoras’ın bu ko-
nuda yazılı bir eseri yoktur. Kendisine atfedilen ispa-
tı meslektaşı Öklid Elemanlar adlı 13 ciltlik eserinin
birinci cildinde 47. önerme olarak vermiş ve bir kay-
nak belirtmemiştir.

Elemanlar’dan altı yüz yıl sonra yazılan Arithme-
tica’da da dik üçgenlerle ilgili bu soru ve cevabı kay-
nak belirtilmeden verilmiştir. Normal bir insan bu
problemi okuyup cevabını anlayınca bir sonraki
probleme geçer. Ama tarih uyumsuz insanlar tara-
fından yazılır.

Pierre de Fermat
Fermat, asıl mesleği hukuk olan amatör bir ma-

tematikçidir. Otuzlu yaşlarına girerken Toulouse
yüksek mahkemesinde hâkim olmuştur. Uzun da-
valarda sıkıldıkça gömleğinin kollarında matema-
tik problemleri çözdüğü söylenir. Okuduğu kitap-
ları da rahat bırakmaz, fikirlerini sayfaların kenar-
larındaki boşluğa yazarmış. Nitekim öldüğünde oğ-
lu babasının gömleklerini temizleyiciden toplayıp
üzerlerinde yeni bir matematik buluşu var mı di-
ye bakmış olabilir. Oğlunun matematik dünyasına
katkısı babasının okuduğu Arithematica’nın Bachet
çevirisini, sayfa kenarlarındaki notları da ekleyerek
babasının ölümünden sonra 1670 yılında yayımla-
masıdır.

Bu yeni baskıdan öğreniyoruz ki Fermat 1637 yı-
lında, dik üçgenlerin kenarları arasındaki ilişkinin
anlatıldığı sayfayı okuduktan sonra “bunu pekâlâ
anladım, şimdi öbür sayfaya geçeyim” demek yeri-
ne “Neden bu adam kenarların karelerini alıp du-
ruyor? Küplerini, dördüncü kuvvetlerini hatta daha
yüksek kuvvetlerini alsa kıyamet mi kopar?” diye dü-
şünmüş olmalı ki sayfanın kenarına “Bir küpü iki kü-
pe, bir dördüncü kuvveti iki dördüncü kuvvete ya da
genel olarak ikiden büyük herhangi bir kuvveti ay-
nı dereceden ikiye bölmek mümkün değildir. Bunun
için harika bir ispat buldum, ama ... ” der ve şu tari-
hi notu düşer:

“Hanc marginis exiguitas non caperet.”
Yani “sayfanın kenarındaki boşluk yetersiz”.
Ah biz ne çektik ve hâlâ çekiyoruz o boşluğun kü-

çüklüğünden!
Oysa papirüs formatından kitap formatına geçil-

meye başlandığında sayfaların kenarlarında cömert-
çe boşluk bırakma geleneği de başlamıştı. Bir papirüs
okuyucusunun okudukları hakkında yapacağı bilim-
sel yorumları başka bir papirüse yazmak zorunda ol-
ması ve sonra bu papirüsleri eşleştirme sorunu, ki-
tap formatında sayfa kenarlarında boşluk bırakılarak
kendiliğinden çözülecekti. Ama Fermat’nın ispatının
ne kadar yer tutacağını önceden kim ve nasıl bilebi-
lirdi ki!

Fermat’nın sayfa kenarına küçük bir not olarak
iliştirdiği ve insanları yüzlerce yıl uğraştıracak iddia
şudur. Eğer n ikiden büyük bir tam sayıysa:

xn + yn = zn

denklemini sağlayacak, sıfırdan büyük x, y ve z
tam sayıları bulunamaz.

Pythagoras (MÖ 570 - MÖ 495)

Andrew Wiles: Bir Denklemin Peşinde

80

Bilim ve Teknik Haziran 2016

Fermat’nın Son Teoremi
Fermat daha sonra başka yazılarında bu proble-

me dönüp n=4 için iddiasını kanıtlayan bir ispat ver-
miştir. Hatta onun bu ispatındaki fikirler kullanıla-
rak dörde bölünebilen her n için Fermat’nın iddia-
sının doğru olduğu gösterilebilir. Fakat Fermat baş-
ka hiçbir yerde buradaki iddiasıyla ilgili bir şey yaz-
mamıştır. Buna bakarak, Fermat’nın iddiasını ispat-
layacağını düşündüğü yöntemde bir hata gördüğünü
ve onu düzeltmeyi beklerken ömrünün bittiğini id-
dia edenler vardır.

Fermat’nın tüm iddiaları, bu iddia hariç, zaman
içinde doğru ya da yanlış olarak bir sonuca bağlan-
mıştır. Evet, Femat’nın da yanıldığı durumlar olmuş-
tur. Örneğin eğer m=2n ise, 2m + 1 şeklinde yazılan
her sayının asal olacağını iddia etmiş ve bunu n=0, 1,
2, 3 ve 4 için göstermişti ve diğer n’ler için de doğru-
dur deyip noktayı koymuştu. Fermat o kadar saygın
bir matematikçiydi ki ölümünden sonra yüz yıl kim-
se n=5 yazıp denemeyi aklından bile geçirmedi. Bu-
nu ilk deneyen elbette Euler oldu. Gördüğünüz gibi
“büyük adamlar” boşuna büyük adam olmuyor! Yüz
yıl sonra Euler, Fermat’nın formülünde n=5 yazınca
4.294.967.297 sayısını buldu ve bunun asal ol-
madığını gördü. Bugün akıllı telefonu-
muza başvurarak bu sayının çar-
panlarını hemen bulabiliriz. Eu-
ler bu işi elle yaptı!

Sonunda Fermat’nın so-
nuca bağlanmamış tek id-
diası olarak yukarıdaki
iddia kaldı. Her ne ka-
dar bu iddianın bir ispatı
o zaman yoktuysa ve is-
patlanmamış hiçbir id-
diaya teorem denemez-
se de, Fermat’ya duyulan
saygıdan dolayı bu iddia
Fermat’nın Son Teoremi ola-
rak adlandırıldı ve kısaltılmış
hali olan FST her matematikçi-
nin yüreğini hoplatan bir terim ola-
rak yüzlerce yıl binlerce kitapta ve maka-
lede tekrarlandı durdu.

Diophantus’un Arithmetica’sının ikinci kitabının
8. problemine not bırakan tek kişi Fermat değildir.
On dördüncü yüzyılın sonlarında yaşayan Bizanslı
rahip ve matematikçi John Chortasmenus, bu prob-
lemlerin zorluğuna sinirlenip “Allah belanı versin
Diophantus!” diye yazmaktan kendini alıkoyama-
mıştı.

Herkes Anlar Ama
Herkes Yapabilir mi?
FST ortaokulu bitiren herkesin rahatlıkla anla-

yacağı ve lise bitirmiş herkesin “Ben yaparım bunu
yahu!” dediği bir ifadedir. Üstelik bu ifadeyi ortaya
atan kişinin profesyonel bir matematikçi bile olma-
yışı meydanın bilen bilmeyen herkese açık olduğu-
nun bir göstergesidir. O meydana kimler çıkmadı ki!

Matematik tarihinde üzerinde en çok uğraşılıp
da en çok yanlış ispatın yapıldığı başka bir problem
yoktur. Üstelik Fermat’nın amatör bir matematik-
çi olmasını “bilgisiz” olduğu şeklinde yorumlayan,
matematik bilgisi yetersiz binlerce meraklı hevesle o
meydana çıktı.

Profesyonel, Amatör ve “Acemi”
Kimlere profesyonel deneceği konusunda bir fi-

kir ayrılığı yoktur sanırım. Peki, amatör olmak ne
demektir? Elbette bir konuya meraklı olup kör cahil
olmak sizi amatör seviyesine çıkarmaz. Amatör de-
mek o işi profesyonel olarak yapmayan ama profes-

yonellerin ne yaptığını takip eden, hatta o ala-
na ciddi katkılar yapabilen kişi demek-

tir. Bir amatör, tıpkı bir profesyo-
nel gibi, aslında çok az şey bil-

diğini, durmadan yeni şeyler
öğrenmesi gerektiğini bilir.

Bir amatör, tıpkı bir pro-
fesyonel gibi, problemle-
rin sadece zekâ ile çözü-
lemeyeceğini, yeni bilgi-
ler olmadan ilerleneme-
yeceğini bilir.

Bir amatör tarihte gel-
miş geçmiş zeki insanla-

rın kapasitelerinin farkın-
dadır. Onların sahip oldu-

ğu bilgilerden başka bir bilgi
kullanmadan ama onlardan da-

ha fazla zekâ kullanarak bir prob-
lemi çözmenin mümkün olup olma-

yacağı sorusunu kendisine sormaz bile.
Nerede kalmış bunu iddia etmek. Oysa tarih bo-
yunca FST için Fermat döneminde var olan bilgi-
leri, yani lise bilgilerini ve kendi zekâlarını kullana-
rak bu probleme bir çözüm getirdiğini iddia eden
ve “Ben de amatör matematikçiyim” diyen binlerce
kişi oldu. Biz bu yazıda onlardan kibarca acemi di-
ye söz edelim.

>>>

Pierre de Fermat

Fermat’nın doğum yeri olan
Beaumont-de-Lomagne’da adına
yapılan anıt

81

Andrew Wiles: Bir Denklemin Peşinde

ABD’li matematikçi Dudley Underwood Mathe-
matical Cranks adlı kitabında acemilerle olan mace-
ralarını ballandırarak anlatır. Bu maceralardan ben
de nasibimi bolca aldım.

Yeni Gelenin Kaderi
Acemilerin FST ispatları genellikle bir defter say-

fasının yarısını geçmez. Yüzlerce yıl amatör ve pro-
fesyonel matematikçilerin tüm bilgi ve emekleriy-
le çözemediği bir problemi kendi üstün zekâlarıyla
şıpın işi çözdüklerine inanırlar. Çözümü yazdıkları
kâğıdı önce notere onaylatırlar. Her sayfanın altına
adlarını yazar ve imza atarlar. Her yere daire içine ya-
zılmış bir C harfi iliştirirler. Belki anlamazsınız diye
yanına “Copyright” yazarlar.

Böyle yarım sayfalık bir FST çözümü bana
TÜBİTAK’ın Gebze’deki araştırma merkezinde işe
yeni başladığım bir dönemde geldi. “Sen yenisin, bu-
na sen cevap ver” dediler. Ben de oturdum kibar bir
mektup yazıp kâğıda dökülmüş olan ifadelerin FST
için bir çözüm oluşturmadığını anlattım.

Bu yarım sayfa çözümün sahibi benim cevabıma
çok sinirlenip dönemin cumhurbaşkanına şikâyet
mektubu yazmış. “Ben burada Türkiye’ye gurur ge-
tirecek bir buluş yapıyorum, ilgilenmiyorlar” demiş.
Cumhurbaşkanı ilgilenilmesi için YÖK’e gönder-
miş. YÖK ilgilenilmesi için üniversite rektörlerine
göndermiş. Rektörler de ilgilenilmesi için matema-
tik bölümü başkanlarına göndermiş. O sıralar ben
de Gebze’den ayrılıp üniversiteye yeni geçmiştim. Bir
gün bölüm başkanı elinde bir mektupla geldi. “Sen
yenisin, buna sen cevap ver” dedi.

Bilim ve Teknik’te Fermat
Andrew Wiles’ın Cambridge konuşmasının he-

men ardından o dönem TÜBİTAK başkanı olan To-
sun Terzioğlu bu haberi Bilim ve Teknik okuyucula-
rına derginin 309. sayısında hemen duyurur. Ortalık
yatıştıktan sonra da 1997 yılında derginin 355. sayı-
sında, öğrencim olduğunu gururla ekleyeceğim Han
Nazmi Özsöylev sadece iki sayfa içinde Fermat’nın
ispatının anlaşılabilir ayrıntılarını büyük bir ustalık-
la anlatır.

Ve elbette Bilim ve Teknik dergisi de yanlış ispat-
lardan nasibini alır. Derginin 451. sayısında 80. say-
fada bir okuyucu mektubu yayımlanır. Bu mektupta
okuyucu kısa bir paragraf içinde FST ispatı vermek-
te ve bunun değerlendirilmesini istemektedir. İspatta
büyük bir hata vardır ama mektuba cevap veren kişi
çok kibar bir şekilde, bu hatayı görmezden gelsek bi-
le devamında FST’nin ispatının çıkmadığını açıklar.

Dergiye abone olursanız tüm bu eski sayıları ar-
şivden okuyabileceğinizi hatırlatıp hikâyemize bırak-
tığımız yerden devam edelim.

Andrew Wiles’ın FST’yi ispatladığı tarihi makale.
Girişteki Latince paragraf Fermat’nın Arithmetica kopyasına yazdığı kenar notu.
Bu makalenin 109 sayfa olduğuna dikkat edin.

82

Bilim ve Teknik Haziran 2016

Sadece Zekâ Niye Yetmiyor
Fermat’nın iddiasının matematik dünyasına ta-

nıtıldığı 1670 yılından sonra pek çok saygın profes-
yonel matematikçi, amatör matematikçi ve acemi bu
problemle şu veya bu şekilde uğraştı. Bugün FST için
hâlâ zekâ gücü ve lise bilgisiyle çözüm üretmeye çalı-
şanlara kısa bir liste vermek isterim: Pascal, Newton,
tüm Bernoulli ailesi, Euler, Lagrange, Laplace, Fou-
rier, hatta Gauss ve Riemann, Cauchy, Poincare ve
Hilbert. Bu isimler arasında takdir ettiğiniz ve “be-
nim kadar zeki olabilir” dediğiniz bir isim mutlaka
vardır. O kişi sizin lise bilgilerinize ve daha fazlası-
na sahipti ve bu problemi çözemedi. Demek ki on-
lardan daha zeki olmak değil, onların bilmediği bir
şeyi bilmek gerekiyor onların çözemediği FST’yi çö-
zebilmek için.

Gelelim Ciddi Denemelere
Yirminci yüzyıla kadar olan FST çalışmaları

problemi çözme yönünde başarısız kalsalar da ma-
tematiğe yepyeni kavramlar ve teknikler kazandırıl-
ması yönünde başarılı oldular. Bu iki yüzyıl boyun-
ca FST kendisini yakalamaya çalışanlara kuyruğu-
nu bırakıp kendi kaçan bir kertenkele gibi davrandı.
FST ile uğraşanlar eli boş dönmediler, ama ellerinde-
ki umdukları değildi.19. yüzyılda FST ile uğraşırken
en fazla yan ürün elde edenlerden biri de Ernst Edu-
ard Kummer’dir. Örneğin bugün matematiğin vaz-
geçilmez kavramlarından biri olan idealler kuramı
onun sonuçsuz kalan FST çözümü denemelerinden
birinin yan ürünüdür. Kummer’in on üç çocuğu ol-
duğunu da hatırlarsak, verimliliğine şaşmayız.

On dokuzuncu yüzyılın sonlarına doğru artık FST
çok naz âşık usandırır misali gözden düşmek üzerey-
di. Ama iyileşecek hastanın doktor ayağına gelirmiş. O
doktor Paul Friedrich Wolfskehl adlı zengin bir Alman
amatör matematikçiydi. Sonu istediği gibi bitmeyen
bir gönül macerasından sonra artık daha fazla yaşa-
manın bir anlamı olmayacağını düşündü. Biraz mate-
matiğe bulaşmış olduğu için intiharını planladı. Tüm
dünyevi işlerini bir düzene sokmak, yalnız kalmak
ve kendini öldürmek için bir zaman cetveli hazırladı.
Her şey planlandığı gibi gitti. İntiharına birkaç saat
kala tüm işlerini tamamlamıştı ve planladığı son için
hazırdı. Kalan vaktini geçirmek için Ernst Eduard
Kummer’in FST hakkında yazdığı bir makaleyi eli-
ne aldı ve okumaya başladı. Derken makalede bir ha-
ta gördü. Bu hata üzerine biraz düşündü, uğraştı ve
hatanın nasıl düzeltileceğini buldu, bir kenara yazdı.

Fakat o da ne! İntihar saatini kaçırmıştı. Böyle bir di-
siplinsizliği kabul edemezdi. Derhal zaten bozulmuş
olan intihar planını iptal etti. Ölümünden sonraki
yüz yıl içinde FST’yi çözen kişiye verilmek üzere bü-
yük bir ödül tesis etti. 1906 yılında öldüğünde mil-
yon dolar düzeyinde olan bu ödül Almanya’nın geçir-
diği iki Dünya Savaşı ve ekonomik krizler nedeniy-
le epey azaldı. 1997 yılında Andrew Wiles bu ödülü
aldığında miktar sadece 50.000 Amerikan dolarıydı.

FST’nin Altın Yüzyılı
Yirminci yüzyılda FST ile ilgili çalışmalar biraz da

Wolfskehl Ödülü nedeniyle tüm canlılığıyla sürüyor-
du. Fakat matematiğin içinde olanlar artık bu prob-
lemin zekâ ile değil, Fermat’nın zamanında olmayan
yeni tekniklerle çözülebileceğini düşünmeye başla-
mıştı. Ben de öğrenciyken her öğrendiğim yeni tek-
niği önce FST’ye sonra da tez problemime uygula-
maya çalışırdım. Tez problemim dayanamadı çözül-
dü, ama FST dayandı!

Aranan yeni fikir ve teknik 1950’li yıllarda geldi. Yu-
taka Taniyama matematiğin tamamen farklı görünen
bazı dalları arasında bir bağ olduğunu söylemeye baş-
ladı arkadaşlarına. En yakınındaki matematikçi Go-
ro Shimura böyle uçuk sözlere hemen kanmayan, her
şeyi dikkatli bir şekilde yazmaya önem veren biriydi.

>>>

Ernst Eduard Kummer

Paul Wolfskehl

83

Andrew Wiles: Bir Denklemin Peşinde

Beraberce yanıla düzele bir iddia ortaya attılar. Tani-
yama-Shimura sanısı adını alan bu çılgın fikir sayılar
kuramı, cebirsel geometri, topoloji ve karmaşık ana-
lizi birbirine bağlıyordu.

Bir defter sayfasının karşılıklı uzun kenarlarını
birbirine yapıştırın, sonra da açıkta kalan yuvarlak
uçları birbirine yapıştırın. Kâğıt yırtılmaz da esner-
se bir cankurtaran simidi elde edersiniz. Bu kesme ve
yapıştırmaya bazı makul şartlar eklerseniz epey de-
ğişik yüzeyler elde edersiniz. Şekilleri simide benzer
yüzeylerin çoğu da bu yöntemle elde edilebilir. Tani-
yama ve Shimura’nın dedikleri ise şekli simide ben-
zer her yüzeyin böyle elde edileceğiydi. Bunu söyle-
diklerinde nasıl ispat edileceği ya da iddianın nasıl
çürütüleceği hakkında kimsenin bir fikri yoktu. Ta-
niyama-Shimura sanısı çılgın ve uçuk bir iddia ola-
rak başladı. Gerçek hayatta bir işe yaraması (henüz)
beklenmiyordu, ama bari kuramsal matematik dün-
yasında ilginç olmaktan öte bir değeri olsaydı. Görü-
nürde o ihtimal bile yoktu.

Bu arada 1958 yılında Yutaka Taniyama arkasın-
da gizemli bir mektup bırakarak 31 yaşında intihar
etti. Geleceğe ve kendisine olan inancını yitirdiğini
ve yorgun olduğunu yazmıştı. “Ölümüm bazılarına
üzücü gelebilir, ama lütfen bunu atlatın” diye yazmış-
tı. Bir ay sonra nişanlısı yine arkasında bir mektup
bırakarak intihar etti. “Birbirimizden ayrılmayacağı-
mıza söz vermiştik. Yanına gitmem en doğrusu olur”
diye yazmıştı mektubunda.

Taniyama’nın ardından arkadaşı Shimura şunla-
rı söyledi:

“Yutaka dikkatsiz bir matematikçiydi. Çok sık ha-
ta yapardı. Ama hataları hep doğru yönde olurdu.
Ben de zaman zaman onu taklit etmeye çalışırım.
Ama doğru hatalar yapmak çok zor.”

1975 yılında, tüm hayatı boyunca FST ile ilgili işler
yapmış olan bir Fransız matematikçi Yves Hellegou-
arch, eğer Fermat yanıldıysa ve gerçekten an+bn=cn
denklemini sağlayan a, b, c, n pozitif tam sayıları var-
sa ve n ikiden büyükse, o zaman y2=x (x - an) (x - cn)
denkleminin çözümlerine bakayım, dedi. Bu denkle-
min çözümleri simit şeklinde yüzeyler verir. Tanıdık
geldi mi? Hellegouarch bu çözümün pek çok özelliği-
ni bulduysa da vermeyince Mabud neylesin Mahmud
misali elindeki cevherin değerini takdir edemedi.

1985 yılında Gerhard Frey bu denklemin çözüm-
lerinin Taniyama-Shimura sanısı için karşı-örnek
oluşturacağını fark etti. Yani bu çözümü veren yüzey
yukarıda anlatılan kes-yapıştır yöntemiyle elde edile-
meyen bir simit olacaktı. Oysa eğer Taniyama ve Shi-
mura haklıysa, tüm bu çeşit çözümler kes-yapıştır
yöntemiyle elde edilebilecek ve y2=x (x - an) (x - cn)
denklemi bir çözüm vermeyecek, yani böyle a, b, c
sayıları olamayacaktı. Özetle Frey diyordu ki eğer Ta-
niyama-Shimura sanısı doğruysa FST doğrudur. Bu
elbette bir sansasyon doğurdu. Bir de Frey’in maka-
lesinde bir hata olmasaydı!

Yirminci yüzyıl matematiğinin her dalında par-
mağı olan Jean-Pierre Serre bu konuya da el attı ve
Frey’in doğru ispatını veremediği iddiasını “neredey-
se” ispat etti. Kalan kısmını da Kenneth Alan Ribet
tamamladı. Yıl 1986 olmuştu. Wolfskehl Ödülü’nün
süresinin dolmasına 21 yıl kalmıştı.

Yutaka Taniyama (1927-1958)

Goro Shimura’nın Taniyama
ile çalıştığı yıllarda çekilen bir resmi.
Şimdi 86 yaşında.
Ortak sanılarının ispatlandığı
haberini getirenlere verdiği cevap:
“Demiştim ben size.”

Kenneth Ribet.
Andrew Wiles’ın FST üzerine çalışmaya başlaması onun

Taniyama-Shimura sanısıyla FST arasındaki son bağı
ispatlaması sayesinde oldu.

Jean-Pierre Serre 1954 yılında Fields Madalyası’nı alırken, sol başta.
O sırada 27 yaşındadır ve bu madalyayı bugüne kadar en genç yaşta alan
matematikçi unvanını hâlâ korumaktadır. Serre şimdi 90 yaşında.

Gerhard Frey

84

>>>
Bilim ve Teknik Haziran 2016

Nihayet Andrew Wiles
O sıralar Princeton’da olan Andrew Wiles yaptı-

ğı çalışmalarla matematik dünyasında haklı bir say-
gınlığı olan, ama henüz sayılar kuramı dünyası dı-
şında kimsenin tanımadığı “sıradan” bir matematik-
çiydi. Ribet’in ispatını duyunca artık zamanın geldi-
ğine karar verdi.

Ne üzerine çalıştığını karısından başka kimseye
söylemeden yedi yıl sürecek ve tek başına gece gün-
düz çalışacağı bir döneme girdi. Taniyama-Shimura
sanısının FST için yeterli olacak kısmını ayıklayıp sa-
dece o kısmı ispat etmeye çalışıyordu.

Bir matematik araştırması nasıl sürer? Andrew
Wiles’ın ağzından öğrenelim:

“Karanlık bir odaya girersiniz. Hiçbir şey görün-
mez. Amacınız odada hangi eşyalar olduğunu ve ne-
rede olduklarını öğrenmektir. Önceleri yürürken di-
ziniz bir şeye çarpar, canınız yanar, orada bir seh-
pa olduğunu tahmin edersiniz. Böyle böyle eşyala-
rın yerleri ve cinsleri hakkında kısmi izlenimler elde
edersiniz. Aradan aylar geçer. Altı ay kadar sonra bir
gün elektrik düğmesinin yerini bulursunuz. Düğme-
ye basarsınız ve her şey aydınlanır.”

Andrew Wiles 21 Haziran 1993 günü Cambrid-
ge Üniversitesi’ndeki Isaac Newton Matematiksel
Bilimler Enstitüsü’nde üç gün sürecek bir semine-
re başladı. Konuşmasının başlığı ve içeriği kendi uz-
manlık alanına yakın konulardı. Ama havada ola-
ğan dışı bir şeyler olacağına dair bir elektrik vardı.
Seminere katılanların sayısı her gün arttı. Son gün
konuşmaya gelenler tarihi bir ana tanıklık edecek-
lerini hissetmiş olacaklar ki fotoğraf makineleriy-
le geldiler. Konuşmanın sonunda Wiles, Taniyama-
Shimura sanısının gerekli yerlerini kanıtladığını ve
bunun da FST’yi çözdüğünü söyledi ve “sanıyorum
burada duracağım” dedi.

O sıralar TÜBİTAK başkanı bir matematik-
çiydi ve biz de bundan istifade o hafta sonu için
Antalya’da bir Cebirsel Geometri Yaz Okulu plan-
lamıştık. Bunun için TÜBİTAK’tan para isterken
doldurmamız gereken resmi formlarda “bu okulun
amacı nedir” diye soran yerlere “gelecekte FST’yi çö-
zecek Türk öğrencileri yetiştirmek” diye yazmıştık.

Çarşamba akşamı ofisten çıkıp Antalya’ya gitmeden
önce son kez e-postamı kontrol ettiğimde Andrew
Wiles’ın FST’yi çözdüğü haberini okudum. Çok se-
vimsiz bir yaz okulu olmuştu.

FST’nin Laneti Devam Ediyor
Fakat gelenek bozulmadı. Andrew Wiles’ın ispa-

tında da hata çıktı. Bir dergiye gönderilen bir maka-
le normalde bir veya iki hakeme gönderilir. İşgüzar
dergiler üç hakeme gönderirler, bakın ne çok çalışı-
yoruz demek için. Andrew Wiles’ın makalesi tarihi
önemi nedeniyle altı hakeme gönderildi ve bir ha-
ta bulundu.

Matematik dünyasının en prestijli ödülü olan Fi-
elds Madalyası’nı kazananlar ödülün verileceği yılın
1 Ocak’ında 40 yaşının altında olan matematikçiler
arasından seçilir. FST’yi çözmek elbette doğrudan
bir Fields Madalyası hak eder. Andrew Wiles 11 Ni-
san 1953 doğumlu olduğu ve her dört yılda bir veri-
len ödül de 1994 yılında verileceği için yaş sınırını kıl
payı kaçırıyordu ama belki ispatı yaptığında 40 yaşı-
nın altında oluşuna bakarak onun için bir iyilik dü-
şünebilirlerdi. Fakat FST de tam olmamıştı ki.

Andrew Wiles’ın FST’yi ispat ettiği makalede
FST (nihayet!)
Theorem 0.5 olarak yerini buluyor.

85

Andrew Wiles: Bir Denklemin Peşinde

Kurtarma Operasyonu
Bundan sonra Andrew Wiles yanına eski öğren-

cisi Robert Taylor’ı alarak tüm matematik dünyası-
nın sabırsız bakışları altında ispatını kurtarma çalış-
masına girdi. Çok yakın bir iki arkadaşı ve öğrenci-
si Taylor’dan başka kimseyle konuşmadı. İspatı kur-
tarma operasyonunun nasıl gittiğini gün be gün ar-
kadaşları “Bugün Andrew nasıldı, gülümsüyor muy-
du?” sorularının cevaplarında aradı. Bu arada 1994
yazında Fields Madalyaları genç sahiplerini buldu.
Andrew Wiles ise ispatı üzerinde çalışmaya aralık-
sız devam ediyordu.

19 Eylül 1994 Pazartesi sabahı bir yıldır her gün
olduğu gibi Andrew Wiles yine masasının başına
oturdu ve o efsanevi ilham perisi, acımış olacak ki,
nihayet çıkageldi. Andrew Wiles ispatını nasıl kurta-
racağını bulmuştu. Çözümü kâğıda yazdı, hakikaten
doğru mu diye tekrar tekrar baktı. Kalktı dışarı çıktı.
Binanın etrafında birkaç tur attı geldi. İspat hâlâ ora-
da mı diye baktı. Oradaydı.

Daha sonra Simon Singh’in BBC için yaptığı Ho-
rizons belgeselinin girişinde Andrew Wiles o anı
şöyle anlatmaya çalışır:

“O sabah bu masada oturmuştum. Birden bire hiç
beklenmedik bir şekilde ilham geldi. [Boğazı düğüm-
lenmiştir. Bir süre sessiz durur. Kendini toparlamaya
çalışır. Elleri titremektedir. Yine de devam etmeye ka-
rar verir.] Hayatımın en önemli anıydı. [Bu cümle-
yi kekeleyerek zor bitirir. Elleri daha çok titremektedir.
Uzun bir sessizlik olur. Devam etmeye çalışır] Bundan
sonra yapacağım hiç bir iş [cümlesini bitiremez] özür
dilerim [kafasını çevirir ve ağlar.]”

Macellan’ın 28 Kasım 1520’de gemisinin pruva-
sında Pasifik’i gördüğü zaman döktüğü göz yaşları-
dır bunlar.

Mutlu Son
Andrew Wiles’ın FST ispatı matematik dünyası-

nın en prestijli dergilerinden Annals of Mathema-
tics dergisinde 1995 yılında yayımlandı. Kullanı-
lan teknikler tamamen yirminci yüzyılın ikinci ya-
rısında keşfedilen tekniklerdi. Fermat’nın bu bilgi-
lere sahip olması imkânsızdı. Her ne kadar profes-
yonel ve amatör matematikçiler Fermat’nın, o he-
pimize sık sık gelen yalancı “buldum” duygusuna
kapılıp o sözleri yazdığını düşünse de acemileri ik-
na etmek mümkün değil. Onlar Fermat’nın aklın-
da olduğuna inandıkları ispatı aramaktan vaz geç-
meyecek.

Andrew Wiles Fields Madalyası’nı kıl payı kaçırdı
ama bir sonraki Dünya Matematikçiler Kongresi’nde
onun için bir ayrıcalık yapılıp sadece onun için ha-
zırlanmış olan bir gümüş plaket aldı.

Andrew Wiles 1995 yılından sonra beklenenin
aksine hâlâ aktif olarak araştırma yapıyor. Sık sık
bir bahane uydurup ona ödül veren ülke ve kurum-
lar çıkıyor, o da bu ödülleri kabul ediyor. Yirmi yıl
önce olmuş bir olayı bugün yeniden gündeme geti-
rip anlatmamızın nedeni de Andrew Wiles’ın bu yı-
lın başında Norveç Akademisi’nin verdiği hem pres-
tiji hem de para ödülü yüksek olan Abel Ödülü’nü al-
mış olmasıdır.

Peki Norveçliler niye bu ödülü yirmi yıl önce ya-
pılan bir çalışmaya veriyor? Çünkü bir ödülü önem-
li kılan iki öge vardır. Birincisi elbette parası, ikincisi
ve daha önemlisi ise o ödülü daha önce kimlerin al-
dığıdır. Adınızı o listedekilerin arasında görmek size
gurur verecekse o ödül önemli demektir. Norveçliler
de yeni kurdukları bu ödülün önemsenmesi için ma-
tematik dünyasının yıldızlarına teker teker ödül ve-
riyor. Andrew Wiles’ın yirmi yıl sonra tekrar günde-
me gelmesi bundan.

Öte yandan üç yüz elli yıl kimsenin çözemediği bir
problemi çözen birisinin de yirmi yıl “saltanatı” olma-
sını yadırgamamak ve hatta kıskanmamak gerekir.

Yazımızı acemilere bir not ile bitirelim: FST çö-
zümlerinizi bana göndermeyin!

<<<

Kaynaklar
• Wikipedia’nın ilgili başlıkları
• BBC Horizon-Fermat’s Last Theorem, Belgesel, Yönetmen: Simon Singh,

http://www.dailymotion.com/video/x3wrbsb_1996-bbc-horizon-fermat-s-last-theorem_tv
• Singh, S., Fermat’s Last Theorem, Fourth Estate Ltd, 1997.
• Wiles, A., “Modular elliptic curves and Fermat’s last theorem”, Annals of Mathematics, Cilt 141, Sayı 3, s. 443–551, 1995.
• Schappacher, N., Diophantus of Alexandria: a text and its history, 2005,

http://www-irma.u-strasbg.fr/~schappa/NSch/Publications_files/ 1998cBis_Dioph.pdf
• Heath, T. L., Diophantus of Alexandria; a study in the history of Greek algebra, Cambridge University Press, 1910.
• Sertöz, S., Matematiğin Aydınlık Dünyası, TÜBİTAK Yayınları, 1996.
• Terzioğlu, T., “Fermat’nın Son Teoremi”, Bilim ve Teknik, Sayı 309, s. 574-575, Ağustos 1993.
• Özsöylev, H. N., “Küçük bir not: Fermat’nın Son Teoremi”, Bilim ve Teknik, Sayı 355, s. 102-103, Haziran 1997.

Andrew Wiles’a Dünya Matematikçiler Birliği tarafından
1998’de Berlin’de verilen gümüş plaket. Üzerindeki Latince sözler Fermat’nın
1637’de Arithmetica’nın bir sayfasının kenarına yazdığı sözden alıntı.

86

Kalp atış ritminizi dinlemek, 9 şiddetindeki bir depremi tecrübe etmek, rüzgârdan enerji elde etmek,
tıpkı bir bilim insanı gibi laboratuvarda deney yapmak, dijital periyodik tablo yardımıyla bileşikler oluşturmak,
elektrik devresi kurmak, planetaryumda bilimsel gösterilere katılmak ve gözlem kulesinden
gökyüzüne bakmak ister misiniz? Tüm bunları ve daha fazlasını Konya Bilim Merkezi’nde yapabilirsiniz.

Konya Bilim Merkezi

TÜBİTAK, çocukları ve gençleri bilimin sıcak yü-
züyle tanıştıracak bilim merkezi projelerine tüm hı-
zıyla devam ediyor. Bu kapsamda, ön açılışı 2014
yılının Nisan ayında yapılan Konya Bilim Merkezi
bir yandan ziyaretçilerini kabul ederken bir taraf-
tan da TÜBİTAK tarafından sağlanan yeni sergile-
rini açıyor. TÜBİTAK destekli kurulan Türkiye’de-
ki ilk bilim merkezi olma özelliği taşıyan merkez-
deki sergi sayısı her geçen gün artırıyor. Serüveni-
ne “Dünyamız” ve “Bilimin Sultanları” başlıklı ser-
gilerle başlayan bilim merkezinin son üyeleri “Vü-
cudumuz” ve “Temel Adımlar” başlıklı sergiler de
2015 yılının Ağustos ayından itibaren ziyaretçileri-
ni kabul ediyor.

“Vücudumuz” ve “Temel Adımlar” sergileri ile bir-
likte 146 sergi ünitesi içeren bilim merkezinde dep-
remlerden temel fizik deneylerine, enerji türlerinden
periyodik tabloya, iklim çeşitliliğinden filli su saatine,
insan vücudundaki sistemlerden ilk trigonometrik
çalışmalara kadar birçok konu ele alınıyor. Bunlar-
la sınırlı kalmayan, birçok konunun işlendiği merkez
her yaştan ve her kesimden ziyaretçiye hitap ediyor.

TÜBİTAK
Bilim ve Toplum Daire Başkanlığı

Özgür Etişken

88

Vücudumuz: “Organların, hücrelerin ve mole-
küllerin gelişime, hayata ve sağlığa yardımcı olması”
ana temasıyla tasarlanan “Vücudumuz” sergisinde
etkileşimli, öğretici ve eğlenceli otuz bir sergi ünitesi
var. 400 m2 alana kurulan vücudumuz sergisi, “temel
ihtiyaçlar, dolaşım sistemi, solunum sistemi, sinir
sistemi, kas-iskelet sistemi, sindirim sistemi, cenin
gelişimi, hücre türleri, bağışıklık sistemi hücreleri,
DNA, genetik hastalıklar, kanser, insan genomu” gibi
konularda sergi üniteleri içeriyor.

Örneğin “Hastalıklardan Kaçınmak” başlıklı ser-
gide mikroplardan ve çevremizdeki tehlikeli kimyasal
maddelerden korunmanın yolları eğlenceli bir şekilde
ziyaretçiye aktarılıyor. Ziyaretçiyi girişte hapşıran bir
model karşılıyor, elinizi kapıya değdiğinizde bıraktı-
ğınız izler ise dokunduğunuz her yerde var olan mik-
ropları size hatırlatıyor, etkileşimli bir projeksiyon-
da hapşırarak yanınızdaki kişiye nasıl hastalık bulaş-
tırdığınızı görüyorsunuz. Morötesi ışınların altından
geçerek geldiğiniz mutfak bölümünde sizi çürüyen
yiyecekler karşılıyor. Ayrıca bu sergi alanında sigara-
nın zararları da unutulmamış. Atıkların çevreyi na-
sıl kirlettiğini gösteren videolar ise çöplerinizi dışarı-
ya atmadan önce bir kez daha düşünmenizi öneriyor.
Çevreyi kirleten egzoz dumanları ve alerjinizi tetikle-
yebilecek polenler ile ilgili bilgi edindikten sonra ken-
dinizi bu ilginç sergi odasının dışında buluyorsunuz.

Temel Adımlar: İçinde bulunduğumuz çevreyi,
yaşadığımız evreni, atomaltı dünyayı ve daha birçok
konuyu daha iyi anlamak için temel bilimler gerek-
li. Temel bilimlerin ilkelerini anlamak insanlığın da-
ha kolay bir yaşam sürmesine de yardımcı olur. Bu
sergide periyodik tablo, momentum, elektromanye-
tizma, motor ve jeneratörler, sayı sistemleri, köprü
sistemleri ve daha birçok konu işleniyor. 300 m2 ala-
na kurulan sergiyi Konya Bilim Merkezi’nde her gün
birçok kişi ziyaret ediyor.

Örneğin Periyodik Tablo sergi ünitesinde ziyaret-
çiler farklı elementleri birleştirerek çeşitli moleküller
elde edebiliyor. Ziyaretçiler önce dokunmatik ekran
üzerindeki elementleri seçerek bir bileşik oluşturu-
yor. Bu şekilde onlarca bileşik oluşturup bu bileşikle-
rin özelliklerini inceledikten sonra büyük Periyodik
Tablo’da her bir elementin doğadan bir örneğini gö-
rüp inceleme imkânı buluyor.

Bilimin Sultanları Sergisi: Toplam 50 sergi üni-
tesinin bulunduğu sergide, az bilinen ancak bilim
dünyasında önemli yere sahip Müslüman bilim in-
sanlarının yaptığı bilimsel çalışmalar ve katkıları an-
latılıyor. Uçuş ilkeleri, görme kuramı, sayı sistemleri,
trigonometri ve nicel kimyadaki bilimsel gelişmeler
bunlardan sadece bazıları.

Örneğin ziyaretçiler, Bilimin Sultanları Sergi ala-
nındaki uçuşun öncüleri bölümünde Abbas bin
Firnas’ın 9. Yüzyılda bilinen ilk uçan makineyle ba-
şarılı uçma girişimi, Hezarfen Ahmet Çelebi’nin 17.
yüzyılda kendi geliştirdiği takma kanatlarıyla uçma-
yı başaran ilk insan olması hakkında bilgiler edinebi-
lir ve kuşların uçarken uyguladığı kanat hareketleri-
ni deneyimleyebilir.

Dünyamız Sergisi: Tarih boyunca kıtaların de-
ğişimi, deprem çeşitleri, enerji çeşitleri, su tüketimi,
obruklar, iklim çeşitleri, lazerler, güneş saati ve yer-
yüzü katmanları gibi konuların yer aldığı sergi ala-
nında birbirinden eğlenceli ve öğretici 40 sergi üni-
tesi yer alıyor.

Dikkat çeken sergi ünitelerinden biri mosasaur
adlı deniz canlısının hareketli modeli. Anadolu, 65
milyon yıl öncesine kadar Tetis Denizi’yle kaplıydı.
Tetis Denizi’nde, mosasaur gibi su canlıları yaşıyor-
du. Bu canlının bugünkü yılan balıklarının atası ol-
duğu düşünülüyor.

İklim Odaları sergi ünitesinde ise ziyaretçiler, ya-
şadığımız ılıman iklim ile kutupsal ve tropikal iklim
koşullarını hissederek karşılaştırma imkânı buluyor.

Bilim merkezinde, eğlenceli vakit geçirerek sergi-
leri gezmek, bu sergilerin yanı sıra deneyler yapmak
ve merak edilen konularda eğitim programlarına,
planetaryum gösterilerine katılmak mümkün. Çok
yakında evrenin derinliklerini ve robotların gizemli
dünyalarını da Konya Bilim Merkezi’nde keşfedebile-
ceksiniz. Daha detaylı bilgiyi http://www.kbm.org.tr/
sitesinden edinebilir ve tüm gününüzü bilim ve eğ-
lence dolu geçirebilirsiniz. Ayrıca, etkinlik duyuru-
larından anında haberdar olmak için Konya Bilim
Merkezi’ni facebook, twitter ve instagram hesapla-
rından takip edebilirsiniz.

Dünyamız sergisinden bir görüntü

Temel Adımlar sergisinden bir görüntü

Vücudumuz Sergisinden bir görüntü

Bilimin Sultanları sergisinden bir görüntü

Bilim ve Teknik Haziran 2016

> <

89

l Tıbbi görüntülemede çığır açabilecek yeni bir teknik
(Projeye verdiğimiz başlık. Belki ciddiye alıp destek
verirler diye düşündük, ama tutmadı.)
l Kafaya taktığı konularda her şeyi bilen,
ama başka hiç bir şeyden anlamayan bir bilim adamı (Hocam)
l Yetersiz bütçe (Bizim proje - benim hayatım)
l Özel sipariş üzerine yurtdışındaki bir laboratuvara yaptırılmış,
hayli karmaşık bir molekül. Tam olarak belli dalga boylarında
radyasyon yayacak şekilde tasarlanmış. (Hazinemiz. Fonlar
yetmeyince hoca parayı bankadan kredi alıp ödedi)
l Beceriksiz bir asistan (Ben)
bir araya gelirse ne olur? Tam bir fiyasko elbette.
Akademik bir felaket. Başka ne olabilir ki?

Tamam ben de biliyorum, molekülden yayılan enerjiyi algılamamız
gerekiyordu, enerjiyi moleküle göndermemiz değil. Ama
kullandığımız ikinci el döküntü cihazları görseydiniz, yazıları silinmiş
DIŞA - İÇE tuşlarını karıştırmama o kadar kızmazdınız bence.

Tıpkı bu kullandığımız sistem gibi, bizim hocanın da hiç ayarı
yok. Ya en üst perdeden bağırıyor ya da hiç ses vermiyor.

Her neyse, sonuç itibarıyla gönderdiğim dalgalar sadece denek
olarak kullandığımız tavşanın vücudundaki 0,5 gramı değil, masadaki
100 gram ve laboratuvarın dolabındaki yarım kilo da dahil, bütün
o malzememizi yok etti. Evet, bildiğiniz buharlaştırdı yani. Yok, bir
dakika, buharlaşsa yine odanın içinde olur, sanırım en yakın kara
deliğe filan gönderdi. Görünürde hiç bir iz bırakmadan kaybolmuştu.

Allahtan yangın filan çıkmadı ama dolap epeyce ısınmıştı.
Tavşansa iyi görünüyordu, biraz gıdıklanmış gibiydi sadece.
Sonradan yaptığımız kan tahlillerinde mikrogram mertebesinde
bile rastlayamadık aradığımız moleküle. Hepsi gitmişti.

Bu olaydan sonra uzun süre benimle hiç konuşmadı hocam.
Sadece benimle değil hiç kimseyle. Depresyondaydı.
Bu araştırma uzun süredir durağan olan
(yani bizim dünyamızda kötüye giden) kariyeri için son şansıydı.

Kendi cebinden yaptığı harcamalarla sonuca ulaşabilseydi, doktorların
tam olarak istedikleri dokulardan, en ayrıntılı görüntüleri
almalarını sağlayacak, yeni ve çok daha pratik cihazların üretilmesinin
yolu açılacaktı. O da kendisini desteklemeyen üniversitelere
ve diğer devlet kuruluşlarına
“Bakın gördünüz mü? Haklı çıktım!” diyecekti.
Olmadı.

Bir akşam herkes evine gittikten sonra onu odasında yalnız oturur
ve boş gözlerle bilgisayara bakarken gördüm.
Bir fincan kahve götürdüm ve hocamı biraz canlandırmayı başardım.
Elbette konu hemen henüz çözemediğimiz gizeme geldi
(zaten başka pek bir yere de gitmemişti).

Ne de olsa hocamın kanında bilmece çözmek vardı,
bir anda araştırmacı-sorgucu kimliğine büründü yine:

“İyi de nasıl becerdin bu işi?” diye sordu bana.
Ben de bir alt kattaki fizikçi arkadaşlarımdan duyduklarımı anlattım:

“Tıpkı mikrodalga fırının sadece su moleküllerini titreştirmesi
gibi, bizim cihaz da nasıl olduysa tam o molekülün
emebileceği dalga boyunda radyasyon yaymış, böylece
fazla enerjiden moleküller atomlarına ayrılmış olmalı.
Organik bir ortamda (yani tavşanın kanında) tek tek hidrojen,
karbon, oksijen atomlarına ayrılmış bir şeyin
izini bulmamız da zaten imkânsız.”

“İyi de tavşana neden hiçbir şey olmadı?”
“Bu boyuttaki bir molekülün titreşim frekansı dijital
imza gibi özel. Dalgalar diğer moleküllerin içinden hiç
etkileşmeden geçip gidiyor. Molekül kendi ölçeğinde büyük
olsa da, canlı vücuduna oranla mikroskobik ve sayıca az
olduğu için hissedilir miktarda ısı vermiyor (olmalı).”

“Nokta atışı yani. Seninki de amma iş be evladım.
Bu kadar ‘yeteneklisin’ de, neden bize en lazım olan şeyi yok ettin?
Zararlı bir şeyler üzerinde deneseydin ya süper güçlerini!”

İğne Deliğinden Gelecek Nokta Atışı

Bir an sessizlik oldu. Göz göze geldik. Sonra ikimiz aynı anda
“Buldum!” diye bağırdık ve kucaklaştık.

Virüs kaynaklı bütün hastalıkları tedavi edecek bir yöntem
bulmuştuk, hem de anında, tek dozda ve hiç yan etkisiz.
Bir çok kişiye arka arkaya, hatta bir oda dolusu insana
aynı anda uygulanabilecekti. Bu “ilacın” fiyatı ise harcadığı sıfır virgül
bilmem kaç kilovat saat elektrik maliyetinden ibaret olacaktı.

Yolun karşısındaki ultra prestijli Tıp Fakültesi’ndeki
arkadaşlara kötü bir haberim var:

Üzerinde çalıştıkları, patent aldıkları ve biyoteknoloji şirketlerinin
satın almak için sıraya girdiği yeni aşıları muhtemelen
hiç piyasaya sürülmeyecek.

Hayat böyle bir şey işte. Eğer oraya yaptığım başvuru
reddedildiği için bu izbe bölümdeki döküntü makinaya
mahkûm olmasam, son yüzyılların en büyük
buluşunu da yapamayacaktım!

Emre Sermutlu

Çizim : Ersan Yağız

Juno’yu
Beklerken

5 Ağustos 2011’de Florida’daki Cape Ca-
naveral Uzay Üssü’nden, Jüpiter’i in-

celemek için fırlatılan uzay aracı Juno (Jupi-
ter Near Polar Orbiter) 4 Temmuz 2016’da he-
define ulaşacak ve kutupsal bir yörüngede
Jüpiter’in çevresinde dolanmaya başlayacak.
Fırlatıldıktan sonra hedefine varana kadar Gü-
neş Sistemi’nde 2,84 milyar kilometre yol almış
olacak.

Juno fırlatıldıktan ve bir süre yol aldıktan
sonra 9 Ekim 2013’te Dünya’ya yakın geçmiş ve
Dünya’nın kütleçekim etkisiyle biraz daha hız-
lanıp Jüpiter’e yönelmişti. Yaklaşık 5 yıl boyun-
ca uzayda hedefine varmak için ilerleyen Juno,
uzun yolculuğunun sonuna geldi. Juno 4 Tem-
muz 2016’dan itibaren Jüpiter yörüngesindeki
görevlerine başlayacak. Şubat 2018’de bitecek
olan 20 aylık görevinde Jüpiter’in çevresinde 37
tur atacak ve gezegen hakkında detaylı veri top-
layıp Dünya’ya gönderecek. Bu sayede Jüpiter
ve Jüpiter benzeri gezegenlerin doğasını anla-
mamızı sağlayacak olan Juno’nun erken Güneş
Sistemi’ne dair bilmediğimiz noktaları da gön-
derdiği verilerle aydınlatacağı düşünülüyor.

Juno’nun bilimsel görevleri

•	 Jüpiter’in kütleçekim ve manyetik
alanlarının haritasını çıkarmak

•	 Jüpiter’in atmosferini inceleyerek hidrojen
ve oksijen miktarını saptamak

•	 Jüpiter’in kutupsal manyetosferini ve
auroralarını (kuzey ve güney ışıkları)
incelemek

•	 Morötesi ve kızılötesi kameralar kullanarak
Jüpiter atmosferini oluşturan gazların
kimyasal izlerini araştıp bileşenlerini
çıkarmak

•	 Jüpiter’in çekirdek kütlesini daha kesinlikle
saptamak. Bu sayede Jüpiter benzeri
gezegenlerin oluşumu hakkında daha
fazla bilgi sahibi olacağız.

•	 Jüpiter’in detaylı yüzey görüntülerini
almak

Juno’nun zaman çizelgesi

Fırlatma: 5 Ağustos 2011
Derin uzay manevraları:
Ağustos - Eylül 2012
Dünya yakın geçişi: Ekim 2013
Jüpiter’e varış: 4 Temmuz 2016
Jüpiter yörüngesinde: 20 ay, 37 dolanım
Görev bitişi: Şubat 2018

Juno görevini
gerçekleştirmek üzere
dokuz aygıt taşıyor.

1-Mikrodalga radyometre: Uzay aracının
iki yanına yerleştirilmiş toplam altı anten ile
mikrodalga aralığındaki altı frekansta ölçüm-
ler yaparak gezegen atmosferinin 500-600
km derinliklerine kadar su ve amonyak bol-
luğunu ölçecek ve atmosferin sıcaklık profi-
lini çıkaracak.

2-Kızılötesi, aurora görüntüleyici: Kızılötesi
dalga boyunda çalışan bu spektrometre ge-
zegenin 50-70 km derinliğine kadar olan üst
atmosferini inceleyecek. Gezegenin kutupla-
rında oluşan kuzey ve güney ışıklarını görün-
tüleyecek. Metan, su buharı, amonyak ve fos-
fin gibi bileşikleri saptayacak.

3-Manyetometre: Gezegenin manyetik alanı-
nı inceleyecek bu cihaz üç amaçla tasarlan-
mış. Jüpiter’in manyetik alanını haritalamak,
gezegenin iç dinamiklerini anlamak ve ku-
tupsal manyetosferin üç boyutlu yapısının
belirlemek.

4-Kütleçekim ölçer: Jüpiter’in kütleçekim ha-
ritasını yapacak bu cihazın Jüpiter’in kütlesel
dağılımı ve dinamikleri konusunda veri top-
laması bekleniyor.

5,6-Enerjik parçacık detektörleri: Bu de-
dektörler farklı enerji seviyelerindeki iyon ve
elektronların açısal dağılımını, enerjilerini ve
hızlarını ölçecek. Bir dedektör yüksek enerji-
li parçacıkları, diğeri ise düşük enerjili parça-
cıkları saptayacak.

7-Radyo ve plazma sensörü: Bu cihaz auro-
ra bölgelerindeki, parçacıkların hızlanmasın-
dan kaynaklanan radyo ve plazma tayflarını
inceleyerek kuzey ve güney ışıklarını oluştu-
ran akımları belirleyecek.

8-Ultraviyole görüntüleme spektrografı:
Morötesi dalga boyundaki fotonları algıla-
yacak olan bu sensör gelen fotonların dalga
boyunu, konumunu ve varış zamanını kayde-
derek kutup manyetosferindeki aurora böl-
gelerinin morötesi dalga boyunda tayf gö-
rüntülerini oluşturacak.

9-Juno kamerası: İnsan gözünün duyarlı oldu-
ğu dalga boyunda (400 nm-700 nm) görüntü
alacak olan kamera/teleskobun Jüpiter’in yo-
ğun radyasyonu ve manyetik alanında sade-
ce 7 yörünge dolanımı boyunca çalışabilece-
ği düşünülüyor. Radyasyon ve manyetik etki-
ler nedeniyle, Juno Jüpiter’e vardıktan yakla-
şık iki ay sonra kamera işlevini yitirecek.

Kaynak
https://www.nasa.gov/mission_pages/juno/main/index.html

92

Erdem AytekinGökyüzü
SP

L

Merkür: 5 Haziran’da en büyük batı uzanımında olacak Merkür’ü sabah
gün doğmadan önce doğu ufkunda kısa süreliğine de olsa görebiliriz. Ay
sonunda Güneş’e yakın konuma doğru ilerleyeceği için gözlem süresi kı-
salacak.
Venüs: 6 Haziran’da üst kavuşumda olacak yani yörüngesinde, bizim ba-
kış doğrultumuzda Güneş’in ardında kalacak. Venüs bu tarihten itibaren
Güneş’in doğusuna geçmeye başlayacak. Venüs’ü günbatımında görebil-
mek için Temmuz ayının sonlarını beklememiz gerekiyor.
Mars: Satürn ile birlikte gözlem süresi en uzun gezegenlerden biri olan
Mars’ı Akrep ve Terazi takımyıldızları arasında bulabilirsiniz. 30 Mayıs’ta
Dünya’ya en yakın konumda olan Mars halen yakın konumda olacağı için
parlaklığını koruyacak.
Jüpiter: Ayın başlarında günbatımında meridyeni geçmiş olan gezegen
gece yarısından bir buçuk saat sonra batıyor. Giderek gözlem süresi kısalan
gezegen ay sonunda gece yarısından önce batmış olacak.
Satürn: 3 Haziran’da karşı konumda olacak gezegen, yörüngedeki konu-
mu sebebiyle en iyi gözlenebilen gezegen olacak. Gün batımıyla doğan ve
gün doğumuyla batan gezegeni tüm gece gökyüzünde görebilmek müm-
kün. Konumu Akrep Takımyıldızı ile Yılancı Takımyıldızı’nın arasında olacak.
Ay: 5 Haziran’da yeniay, 12 Haziran’da ilkdördün, 20 Haziran’da dolunay ve
27 Haziran’da sondördün evresinde olacak.

01 Haziran 23:00
15 Haziran 22:00
30 Haziran 21:00

erdemaytekin@gmail.com
Bilim ve Teknik Haziran 2016

93

Haziran’da Gezegenler ve Ay

18 Haziran’da yakın görünümde Ay, Mars ve Satürn

3 Haziran	
Satürn karşı konumda
3 Haziran	
Ay yerberi konumunda
(361.141 km)
5 Haziran	
Merkür en büyük batı
uzanımda (24,2°)
6 Haziran	
Venüs üst kavuşumda
11 Haziran	
Ay ve Jüpiter yakın
görünümde (<2°)
15 Haziran	
Ay yeröte konumunda
(405.021 km)
19 Haziran	
Ay ve Satürn yakın görünümde
20 Haziran	
Yaz gündönümü

Göz Aldanması
Kırmızı daire üçgenin tavanının ve tabanının
tam ortasında olmasına rağmen tavana daha
yakınmış gibi görünüyor.

Kareler
Aşağıdaki şekilde 5 adet kare görülüyor.
1’den 7’ye kadar olan sayıları boş dairelere
öyle yerleştirin ki, her karenin köşelerindeki 4
sayının toplamı aynı olsun.

Dokuz Rakamlı Sayı
1’den 9’a kadar olan rakamları birer kez
kullanarak 9 rakamlı sayılar oluşturacaksınız.

Koşullarımız:
l Ardışık sayılar yan yana bulunmayacak.
l İki tek sayı ya da iki çift sayı yan yana
bulunmayacak.

Bu koşullara göre en fazla kaç farklı sayı
üretilebilir?

Tam Asal Sayı
Bir asal sayının bitişik durumda
bulunan iki veya daha fazla rakamının
oluşturduğu sayıların tümü yine asal
sayılardır. Bu özelliğe sahip en büyük
sayı nedir?

Örnek: 6173 bu özelliğe sahip bir sayıdır.
Çünkü 61, 17, 73, 617, 173 ve 6173 asal
sayılardır.

Rakamların Küpleri
Kendisini oluşturan rakamların küpleri
toplandığında kendisine eşit olan en
büyük sayı nedir?

Örnek bir sayı 153’tür, ancak bu özelliğe
sahip en büyük sayı değildir.

153 = 13+ 53+33 = 1+125+27

Ne Yazıyor?
Aşağıda şekilde ne yazıyor?

Bloklar
1x2 birimlik bloklardan oluşan bir
krokide A noktasından B noktasına
gideceksiniz.

l Sadece blokların kenarları üzerinde
hareket edebilirsiniz.
l Her noktadan en fazla 1 kez
geçebilirsiniz.

Bu turun uzunluğu en fazla ne olabilir?

Not: Sağdaki örnekte görülen turun
uzunluğu 18 birimdir.

Banknotlar
Bir ülkede 5, 10, 20 ve 25 birim
değerlerinde olan dört çeşit banknot
vardır. Her banknotun üzerinde
dörtten daha fazla rakamdan oluşan
bir seri numarası bulunmaktadır.
Rastgele seçilen bir banknottaki seri
numarasının son dört rakamının
toplamının, banknotun birim
değerinden büyük olma olasılığı nedir?

Not: Dört banknot çeşidinin ve tüm
seri numaralarının (...0000 - ...9999)
seçilme olasılıkları eşittir.

A A

B B

10

11

8

12

9

94

Zekâ Oyunları Emrehan Halıcı

Geçen Sayının Çözümleri

Sayı Harfleri
11.011
(On bir bin on bir)

Kare Karala
Sütunlardaki üçer tablo dikkate
alındığında dokuz karenin tamamı
karalanmış oluyor.

Sayı Üçgeni
Elli trilyon.

Bu üçgende şöyle bir özellik var:
N bir çift sayı olmak üzere, N no’lu satırın
(N / 2) no’lu sayısı Nx(N / 2)’ye eşittir.

(On milyon x beş milyon = Elli trilyon)

”L” Figürü
1536 figür oluşturulabilir.

Sudoku

İşlem
75 = (7x11) - ((5+13)/9)

Üçgenler
76 üçgen

4 büyük, 24 kırmızı üçgene eş, 24 mavi
üçgene eş, 12 yeşil üçgene eş ve 12 sarı
üçgene eş, toplam 76 üçgen.

Çift Çarpanlı
846
844 = 2x2x211
845 = 5x13x13
846 = 2x3x3x47
847 = 7x11x11
848 = 2x2x2x2x53

5 Rakamı

6 Rakamı
Beş parçayı birleştirerek 6 rakamını elde ediniz.
Parçalar döndürülebilir ama ters çevrilemez.

Çarpma
Bu çarpma işleminde Z, E, K, A harfleri farklı rakamlara karşılık
gelmektedir. İşlemi gerçekleştiriniz ve harflerin değerlerini bulunuz.

Z E K A
Z E K A

_ _ _ _ A
x

_ _ _ _ K
_ _ _ _ E

_ _ _ _ Z

6
7
4

9
1
3

5
6
4

3
9
7

7
1
2

6
8
4

5
6

7
8

9
3

3
9
8

5
2
1

4
6
7

6
5

8
2

1
8

7
4

2
4
5

8
5
2

1
3
9

7
8
6

2
8
4
7

1
5
3
9

3
9
2
5

9
3
6
1

9
3
6
1

4
7
8
2

2
1
5
4

95

Bilim ve Teknik Haziran 2016

zeka.oyunlari@tubitak.gov.tr

yayin.dunyasi@tubitak.gov.tr

Zekâ Oyunları 3

Emrehan Halıcı
TÜBİTAK Popüler Bilim Yayınları, 2016

En önemli varlığımız beynimizdir. Ne yazık ki
ona gereken önemi vermiyor, sağlığını ko-
rumak için gereken alıştırmaları yaptırmıyo-
ruz. Düşünme, karar verme ve problem çöz-
me yeteneklerimizi geliştirmek için merak et-
meli, sorular sormalı ve yanıtlar aramalıyız.
Zekâ Oyunları’nın bu üçüncü kitabı, Emre-
han Halıcı’nın 38 yıldır TÜBİTAK Bilim ve Teknik
dergisinde yayımladığı zekâ, matematik ve
mantık soruları içinden seçtiği ve ilk iki kitap-
ta bulunmayan 200 sorudan oluşuyor. Okul-
da, işte, tatilde sürekli ilgilenebileceğiniz ve
başkalarıyla da paylaşabileceğiniz 200 soru
daha. Düşünün, çözün, paylaşın...

Sorular ve Cevaplar -
Nasıl Çalışır?

Philip Brooks
Çeviri: Cengiz Adanur
TÜBİTAK Popüler Bilim Yayınları, 2016

Hiç merak ettiniz mi... Mercekler görmeye na-
sıl yardım eder? Diş macunundaki çizgiler ne-
reden gelir? Ampul nasıl yanar? Pilin içinde
ne var? Dişli çarklar ne işe yarar? Buna benzer
daha pek çok heyecan verici sorunun cevabı-
nı Sorular ve Cevaplar: Nasıl Çalışır?’da bulabi-
lirsiniz. Tamamı renkli resimler ve şaşırtıcı ger-
çeklerle dolu bu kitabı okurken hem eğlene-
cek hem de bilgi dağarcığınızı genişletecek-
siniz.

Sorular ve Cevaplar -
Kuşlar

Fergus Collins
Çeviri: İbrahim Pür
TÜBİTAK Popüler Bilim Yayınları, 2016

Hiç merak ettiniz mi... Yavru kuşlar ne yer? Ne-
rede Yaşar? En keskin görme yetisine sahip
olan kuş hangisidir? Kuşlar hakkında merak
ettikleriniz ve daha fazlası Sorular ve Cevaplar:
Nasıl Çalışır?’da.

İKİ POSTACI

A ve B adlarında iki postacı aralarında

bir yarış yapmaktadır. A, yolun yarısında

koşuyor; kalan yarısında ise yürüyor. B ise

toplam süresinin yarısında koşuyor; kalan

yarısında ise yürüyor. Her iki postacının da

koşma ve yürüme hızları aynı olduğuna göre

yarışı hangisi kazanır?

25
PİSA KULESİ

Pisa Kulesi’nde 180 m yükseklikteki bir

pencereden yere doğru bir top atılıyor.

Top her defasında bir önceki yüksekliğinin

1/10’u kadar yükselirse duruncaya kadar

toplam ne kadar yol katetmiş olur?

190

5

Dünyada bugün kaç kuş var?

Kuş uzmanları bugün dünyada, her kişiye 50 kuş düşecek biçimde, 300 milyar

kuşun yaşadığını tahmin ediyorlar. Milyonlarca yıl önce, dünya üzerinde ilk

kuşların ortaya çıktığı zamandan beri, 150.000 kadar türün var olduğuna

inanıyorlar. Bugün ise yaklaşık 8.500-10.000 tür yaşamaktadır.

Taşbülbülü

Ötücü Kuş ne demektir?

Dünyadaki yaklaşık 9.200 kuş türünden, 5.425’i ötücü kuş

olarak bilinen türdendir. Ötücü kuşlar arasında en çok

bilinenler, çıvgınlar, ispinozlar ve baştankaralar gibi bahçe

kuşları ile Asya’dan taşbülbülü gibi ardıç kuşları

bulunmaktadır.

Hızlı Test1. Kuş türleri içinde
ötücü kuşların oranı

nedir?
a) Yaklaşık dörtte biri

b) Yaklaşık üçte biri
c) Yarıdan fazlası

2.Dünyanın yaşayan en
küçük kuşu hangisidir?

a) Arı sinekkuşu b) Taşbülbülü c) Çıtkuşu
3. Bir devekuşunun

ağırlığı ne kadardır?
a) 1,6gb) 1,6kgc) 160kg

4. Dünyada ne kadar
kuşun yaşadığı tahmin

edilmektedir?a) Yaklaşık 300 milyar
b) Yaklaşık 30 milyon

c) Yaklaşık 3 milyon

Kuşlar niçin uçarlar?
Sahip oldukları uçma yeteneği sayesinde kuşlar, diğer hayvanların ulaşamadıkları yiyecekleri bulabilir

ve yerde yaşayan yırtıcılardan kaçabilirler. Sadece uçarak, örneğin Gezgin Albatros gibi bir

kuş, muazzam büyük bir bölgeyi turlayabilir ve çok kısa bir sürede en iyi

besinlerin yerlerini tespit edebilir. Ayrıca, eğer bir yerde yiyecek

tükenirse, kuş yeni
bölgelereuçabilir.

Kuşlar zeki midir?Memeliler ve bazı kuşlar gibi büyük ve

kompleks beyinleri bulunan hayvanlar

yeni durumları öğrenebilir ve bu

durumlara uyum sağlayabilirler. Balık

ve sürüngenler gibi daha basit ve daha

küçük beyinleri bulunan hayvanlar ise

daha çok içgüdülerine göre hareket

ederler.

Balık

Memeli

Kuş

Sürüngen

Gezgin Albatros

Nasıl hologram
yapılır?

Bir hologram – 3B resim –

oluşturmak için tek dalga boylu

ışığa ihtiyaç duyulur, bu nedenle de

lazerler kullanılır. Lazerin yoğun ışığı,

içinden ancak bir kısmının geçebildiği yarı-

sırlı bir aynaya gönderilir. Işığın geri kalanı

aydandan fotografik bir film levhasının üzerine

yansır. Uygun şekilde aydınlatıldığında, film üzerinde

oluşan nihai görüntü gerçek bir cisim gibi üç

boyutluymuşçasına görünür.

Hızlı Test

1. Dışbükey bir

merceğin en kalın yeri

neresidir?

a) Kenarları

b) Ortası

c) Hiçbiri

2. Bir ışık

mikroskobunda objektif

mercekleri nerede

bulunur?

a) Alt kısımda,

numunenin yakınında

b) Tüpün ortasında

c) Üst kısımda,

numuneye baktığınız

yerde

3. Bir elektron

mikroskobunda

elektron demetini

odaklayan nedir?

a) Cam mercekler

b) Lazerler

c) Mıknatıslar

4. Lazer ışığının özel

olmasının nedeni

nedir?
a) Tamamı tek bir

dalgaboyundan

oluşur.

b) Oldukça mattır.

c) Kırmızıdır.

Bir büyüteç nasıl büyütür?

Büyüteç, beyninizi kandırmak için dış bükey

bir mercek kullanır. Mercek, orta kısımda

kalın, kenarlarda ince olduğundan,

büyütülen cisimden gelen ışınları büker;

bunun sonucunda ışık gözünüze doğru yakınsar

ya da bir araya gelir. Beyniniz, ışınların paralel

çizgiler halinde ilerlediğini düşünür, bu nedenle

bükülen bu ışınları, merceğin arkasındaki çok daha

büyük bir şekilden geliyormuşçasına dışa doğru genişletir.

Floresan ışık

Yakut

Ayna

Tam güçteki

lazer ışını

Ayna

Lazer nasıl çalışır?

Lazerler, yoğun şekilde odaklanmış ışık demeti üretir. Lazerin belirli

bir çeşidinde, çok parlak floresan ışığın sentetik yakuttan

üretilmiş bir çubuğun üzerinde ışıması sağlanır. Bu ışıma,

atomları uyararak ışık parıltıları yayılmasına yol açar.

Bu parıltılar, tümünün dalga boyu aynı olana kadar

lazerin aynalı uçları arasında gidip gelir. Daha

sonra da aynaların birinde yer alan

delikten tek bir lazer ışını olarak

(aşağıda) çıkarlar.

35

Yayın Dünyası

96

	00_kpk
	01_kunye_haziran_2016
	02_03_icindekiler_haziran_2016
	04_11_haberler_haziran_2016
	12_15_ctrlAltDel_haziranson_2016
	16_17_ayin_fotosu_haziranson_2016
	18_21_teknoyasam_haziranSON_2016
	22_27_AzizSancarcokcalisin
	28_35_hayvan_sevgimiz_haziranson_2016
	_GoBack

	36_37_ayrintilar_mayisduzeldiSON_2016
	38_42_hareket_et_mutlu_ol_haziranduzeldi_2016
	_GoBack

	43_ilan
	44_49_merakettikleriniz_haziranSON_2016_yeni
	_GoBack

	50_55_elektromanyetizmaSONduzelen_haziran_2016_yeni
	56_57_nasil_calisir_haziran_2016_yeni
	58_61_metalenerjinisanduzelti
	_GoBack

	62_64_iyihuylutumor
	65_ilan
	66_73_sanalgercekliksonduzeldiSONSONbitti
	74_77_turkiyedogasi_haziranson_2016
	78_86_wilesSONson
	87_ilan
	88_89_konya_bm_haziranson_2016
	_GoBack

	90_91_ignedeligihaziranson
	92_93_gokyuzu_haziran_2016
	94_95_zeka_haziran_2016
	96_yayin_dunyasi_haziransonson_2016

