
BBiilliimm
ÇÇooccuukk

BBiilliimm
ÇÇooccuukk2 0 0 7

N i s a n

A y l › k P o p ü l e r B i l i m D e r g i s i

S a y › 1 1 2 3 YTL

2
1

2
1

1
1

2

0
0

7
/
0

4

9
7

7
1

3
0

1
7

4
6

0
0

3

1
2

“Bilim Çocuk Kartlar› - Böcekler”

kapaknisan07 11/4/05 14:51 Page 1

Bilim
Çocuk
BilimBilim
ÇocukÇocuk

0
1

2
3

4
5

6
7

8
9

1
0

HER AY IN 15 ’ ‹NDE Ç IKAR

“Benim manevi miras›m ilim ve ak›ld›r ”
Mustafa Kemal Atatürk

Sevgili Okurlar›m›z,

Böceklerin insana heyecan

veren, sürprizlerle dolu, renkli

bir dünyas› var. Bu say›m›zda,

birlikte bu dünyaya bir yolculuk

edece¤iz. Böceklerle ilgili

ekimizde yer alan çal›flma

kâ¤›tlar›ndan, oyunlardan,

etkinliklerden yararlanarak onlar› daha yak›ndan tan›yaca¤›z.

“Böcek Gözlemcileri Oyunu” oynayaca¤›z. Umar›z do¤am›z›n

dengesinin korunmas›nda çok önemli rol oynayan bu canl›lar›

tan›maktan mutlu olursunuz.

Bilimsel proje haz›rlayanlar bilirler.

Proje haz›rlamaya, nas›l bir

çal›flma yöntemi

izleyece¤imizi belirleyerek

bafllar›z. Daha sonra da

severek haz›rlayaca¤›m›z

bir konu seçmemiz

gerekir. Bu iki önemli

aflamay› tamamlad›ktan

sonra ifl biraz daha

kolaylafl›r. ‹flte bu say›m›zda

bilimsel proje çal›flmalar›n›zda size

yard›mc› olmak amac›yla bir rehber haz›rlad›k. Rehberinizle

birlikte bir de “Proje Günlü¤ü”nüz var. Günlü¤ünüzü siz

dolduracaks›n›z. Durun daha bitmedi! Ayr›ca dergimizin icinde

çeflitli proje konular› önerilerimiz de var. Hepinize bilimsel

projelerinizde baflar›lar dileriz.

ZZuuhhaall ÖÖzzeerr

Sahibi
TÜB‹TAK Ad›na Baflkan V.

Prof. Dr. Nüket Yetifl

Sorumlu Yaz› ‹flleri Müdürü
Raflit Gürdilek

rasit.gurdilek@tubitak.gov.tr

Editör
Zuhal Özer

zuhal.ozer@tubitak.gov.tr

Yay›n Kurulu
Güldal Büyükdamgac› Alogan

Mustafa Atakan
Cem Babado¤an
Jale Çak›ro¤lu
Gülnur Erciyefl
Fitnat Kaptan

Ferhunde Öktem

Teknik Koordinatör
Duran Akca

duran.akca@tubitak.gov.tr

Redaksiyon
Zeynep Tozar

zeynep.tozar@tubitak.gov.tr

Araflt›rma ve Yaz› Grubu
Tu¤ba Can

tugba.can@tubitak.gov.tr

Meltem Y. Coflkun
meltem.coskun@tubitak.gov.tr

Asl› Zülâl
asli.zulal@tubitak.gov.tr

Grafik Tasar›m
Hülya Y›lmazcan

hulya.yilmazcan@tubitak.gov.tr

Fulya Koçak
fulya.kocak@tubitak.gov.tr

Ayflegül Do¤an Bircan
aysegul.bircan@tubitak.gov.tr

Web Uygulama
Sadi At›lgan

sadi.at›lgan@tubitak.gov.tr

Okur ‹liflkileri
Vedat Demir

vedat.demir@tubitak.gov.tr

Zehra fien
zehra.sen@tubitak.gov.tr

Figen Akdere
figen.akdere@tubitak.gov.tr

‹brahim Aygün
ibrahim.aygun@tubitak.gov.tr

‹dari Hizmetler
Kemal Çetinkaya

kemal.cetinkaya@tubitak.gov.tr

Yaz›flma Adresi
Bilim Çocuk Dergisi

Atatürk Bulvar›/No: 221/
Kavakl›dere/06100/Ankara

Tel (312) 427 06 25 (Yaz› ‹flleri)
Tel (312) 468 53 00 (TÜB‹TAK Santral)

Faks (312) 427 66 77 (Yaz› ‹flleri)
e-posta cocuk@tubitak.gov.tr

Internet www.biltek.tubitak.gov.tr/cocuk

Sat›fl-Abone-Da¤›t›m
Tel (312) 467 32 46 - (312) 468 53 00 / 1061 / 3438

Faks (312) 427 13 36
ISSN 977-1301-7462

Fiyat› 3 YTL)(KDV dahil)

Bask›
Promat Bas›m Yay›n San ve Tic. A.fi.

(212) 456 63 63 - www.promat.com.tr

Bask› Tarihi
14. 04. 2007

Reklam
Tel : (312) 427 06 25 (312) 427 23 92 Faks : (312) 427 66 77

Da¤›t›m: Merkez Da¤›t›m A.fi.

nisankunye 11/4/05 22:54 Page 1

Ne Var Ne Yok 4

Yamaç Paraflütü Yapmak
Çok E¤lenceli 8

Pi Say›s›n› Tan›yal›m 10

Singapur Botanik
Bahçesine Gezi 14

Sifonu Çekince
Neler Oluyor? 16

Sizin ‹çin Bilimsel Proje
Önerilerimiz Var! 18
Bilimsel proje konusu bulmak bazen zor
gelir. Sizin için baz› proje önerileri

haz›rlad›k! Bakal›m sevecek misiniz?

Biraz Benzin, Biraz Elektrik...
“Melez Otomobiller” 22
Mühendisler ve biliminsanlar› bir süre
önce yeni bir otomobil ürettiler. “Melez
otomobil” ad› verilen bu otomobilleri
merak ediyor musunuz?

18

10

16

marticinde 11/4/05 22:41 Page 2

Otomobillerle ‹lgili
Bilgilerimizi S›nayal›m 25

Simit ve Peynirle
“Biliminsan› Öyküleri” 26

Böceklerin Dünyas›na
Hoflgeldiniz! 28
Böceksiz bir dünya düflünmek olanaks›z.
Dünyada toplam kaç böcek oldu¤unu
tahmin edebilir misiniz?

“Böcek Gözlemcileri”
Oyunu 32

Ben Böcek De¤ilim! 34

Dünyam›z›n ‹klimi
De¤ifliyor 36

Küresel Is›nmay› Durdurmak
‹çin Neler Yap›yoruz? 38

Kutuda Yemek
Obento 39

Do¤ada Bu Ay 42

Gözlem Defterinizden 44

Bulufl Atölyesi 46

Evde Bilim 48

Gökyüzü Günlü¤ü 50

Bilgisayar Dünyas›ndan 52

Sorun Söyleyelim 53

Düflünerek E¤lenelim 54

Satranç Dünyas›ndan 56

Mektup Kutusu 57

Sizden Gelenler 58

Buket Anlat›yor 60

Yeni Bir Kitap 62

25

28

39

marticinde 11/4/05 22:41 Page 3

4 Bilim Çocuk

‹stanbul Metro
‹nflaat›ndaki Arkeolojik
Buluntular›n Gizemi
Çözüldü

2005 y›l›n›n Kas›m ay›nda,
‹stanbul’daki metro inflaat› s›ras›nda kaz›
yapan inflaat iflçileri, ilginç bir buluntuyla
karfl›laflt›lar. ‹stanbul, geçmifli çok
eskilere dayanan bir kent oldu¤u için,
inflaat s›ras›nda arkeolojik buluntulara
rastlanmas› flafl›rt›c› de¤ildi. fiafl›rt›c›
olan, bu buluntular›n ard› arkas›n›n
gelmemesiydi. Buluntular›n çok genifl
bir alana yay›ld›¤› anlafl›l›nca metro
inflaat› durduruldu. Arkeologlar burada
bir kaz› çal›flmas› yürütmeye bafllad›lar.
Buluntular aras›nda eski yap›lar›n ve
duvarlar›n kal›nt›lar›, çok say›da eski eser
ve sekiz gemi bat›¤› vard›. Eski yap›lar,
MS 346 – 395 y›llar›na tarihlendiriliyor.
Arkeologlar, buluntular›n bulundu¤u
bölgenin, o dönemlerde çok ifllek bir
liman oldu¤unu düflünüyorlar.
Bat›klar›nsa, MS 1000 y›l›nda çok büyük
bir f›rt›nada ayn› anda batan gemilere ait
oldu¤u san›l›yor.

Dig, fiubat 2007

‹nflaat çal›flmalar›nda bulunan bat›k

gemilerden biri.

Mars’ta Yeralt›
Ma¤aralar› m› Var?

Mars’ta ma¤aralar olabilir.
Haberin kayna¤›, Mars yörüngesinde
dönen Mars Odyssey adl› robot uzay
arac›yla elde edilen görüntüler. Bu
görüntüleri inceleyen araflt›rmac›lar,
Mars’›n, ekvatoruna yak›n bir
bölgesinde, ma¤ara a¤z›na benzeyen
yer yap›lar› saptam›fllar. E¤er Mars’ta
yeralt› ma¤aralar›n›n bulundu¤u
kesinleflirse, bu gerçekten çok
önemli bir keflif olacak! Çünkü,
araflt›rmac›lar Mars’ta yaflam varsa,
bunun yeralt› ma¤aralar›nda ortaya
ç›km›fl olabilece¤ini düflünüyorlar.
Ayr›ca, gelecekte Mars’ta koloniler
kurulmas› söz konusu olursa, bu
ma¤aralar Mars’a gidecek insanlar›n
gezegenin yüzeyindeki olumsuz
koflullardan korunmas›n› da
sa¤layabilir.

http://news.nature.com//news/2007/070312-11.html

nevarneyok_nisan07 11/4/05 22:58 Page 4

Bilim Çocuk 55

Cep Telefonlar› Sanat
‹çin Kullan›l›rsa

Cep telefonlar› yaflam›m›z›n
her alan›na girmifl durumda. Öyle
ki, konser salonu gibi en olmad›k
yerlerde çalan cep telefonlar› bile
art›k bizi hiç flafl›rtm›yor. Bir adam,
cep telefonlar›n›n sesinin k›s›lmas›
için savaflmak yerine, onlar için
küçük bir müzik parças›
bestelemeye karar vermifl. David
Baker adl› bu sanatç›n›n eserinin
ad›, “Cep Telefonlar› ve Orkestra
‹çin Konçertino”. “Konçertino”,
“konçerto”nun küçü¤ü.
“Konçerto” ne derseniz, o da,

orkestra eflli¤inde,
bir ya da birkaç
çalg›n›n ön plana
ç›kt›¤› müzik
eseri. ‹flte,
Baker’›n eserinde,
cep telefonlar› ön
planda! Konser
bafllamadan önce,
dinleyicilerden cep
telefonlar›n› açmalar›
isteniyor. Daha sonra, eserin
belli yerlerinde dinleyiciler, cep
telefonlar›ndaki en sevdikleri
melodiyle orkestraya efllik
ediyorlar!

Ask, fiubat 2007

Mamutlar›n Tüyleri Ne Renkti?
Mamutlar, tarihöncesi dönemlerde

yaflam›fl ve soyu tükenmifl canl›lardan.
Almanya’dan araflt›rmac›lar 43.000 y›ll›k
bir mamut fosilinin kemiklerinden DNA
örne¤i almay› baflarm›fllar. Araflt›rmada,
o dönemde yaflam›fl mamutlar›n baz›
genleriyle ilgili bilgiler ortaya ç›km›fl.
Bunlardan en ilginci, hayvanlar›n tüy
renginin belirlenmesinden sorumlu
genin saptanmas›. Verilere göre,
mamutlar ya koyu kahverengi ya da
siyah renkli; ya da k›z›l›ms› sar› renkli
tüylere sahipmifl.

Dig, Mart 2007

nevarneyok_nisan07 11/4/05 23:16 Page 5

66 Bilim Çocuk

“Balinam Sa¤l›kl› m›?”

50 tonluk bir balinan›n sa¤l›¤›n›n
yerinde olup olmad›¤› nas›l anlafl›l›r?
Bunun çok farkl› yollar› olabilir. Ama en
kolay yolu, balinan›n d›flk›s›n› incelemek.
En az›ndan, Atlas Okyanusu’nun
kuzeyindeki balinalar üzerinde çal›flan
araflt›rmac›lar böyle yap›yorlar. Bir
balinan›n d›flk›s›n› inceleyerek, hayvan›n
nas›l beslendi¤ini, gebe olup olmad›¤›n›
ya da sa¤l›kl› olup olmad›¤›n› ortaya
ç›karabiliyorlar. Balina d›flk›lar›n› elde
etmek içinse özel e¤itimli köpeklerden
yard›m al›yorlar. Fargo ve Bob adl›
köpekler, ifllerinde gerçek birer uzman.
Balina araflt›rmac›lar›yla birlikte, araflt›rma
teknesinde yolculuk ediyorlar. Yaklafl›k

bir buçuk metre öteden, balina
d›flk›lar›n›n kokusunu alabiliyorlar. Kokuyu
al›nca da, havlayarak araflt›rmac›lara
haber veriyor ve d›flk›n›n yan›na çabucak
gidebilmeleri için araflt›rmac›lara rehberlik
ediyorlar. Çünkü, balina d›flk›s›n›n en
önemli özelli¤i kokusu de¤il, yap›ld›ktan
çok k›sa bir süre sonra batmas›!

Ask, Ocak 2007

Kar›ncalar Yollar›n›
Kaybeder mi?

Kar›ncalar›n yollar›n› kaybetti¤i pek
az görülür. Yiyecek aramak

amac›yla gezinir dururlar. Yiyecek
bulduklar›ndaysa, do¤ru yuvalar›na geri
dönerler. Kar›ncalar›n, yönlerini bulmak
için do¤adaki çeflitli nesneleri iflaret
olarak kulland›klar› biliniyor. Peki ama ya
uzakl›k? Yuvalar›ndan ne kadar
uzaklaflt›klar›n› nas›l biliyorlar? Bir grup
araflt›rmac›, bunu ortaya ç›karmak için
kar›ncalarla çeflitli deneyler yapm›fllar.
Sonuçta da, kar›ncalar›n, iki nokta
aras›ndaki uzakl›¤› bulmak için,
ad›mlar›n› “sayd›klar›n›” ortaya
ç›karm›fllar!

Ask, Ocak 2007

Balina uzman› Fargo, yavru bir balinayla

birlikte.

nevarneyok_nisan07 11/4/05 22:58 Page 6

Bilim Çocuk 77

Asl › Zülal

Uçan Tekneler
‹skoçya’n›n Falkirk kasabas›nda

tekneler için tasarlanm›fl özel bir
“dönmedolap” bulunuyor. Falkirk
Dönmedolab› olarak adland›r›lan bu dev
düzenek asl›nda bir tür asansör. Falkirk’te
birbirinden farkl› düzeylerde iki kanal
bulunuyor. Bu kanallardan biri, ötekinden
yaklafl›k 35 metre daha yüksekte.
Düzene¤in amac›, teknelerin bir kanaldan
ötekine geçmesini sa¤lamak. Bu
düzene¤in iki kolu bulunuyor. Afla¤›daki
kanaldan yukar›dakine gidecek tekneler,
düzene¤in alt kolundaki kafesin içine
giriyorlar; üstteki kanaldan gelip afla¤›daki
kanala gidecek teknelerse üst koldaki
kafese. Daha sonra, çarklar yard›m›yla

kollar dönüyor ve alttaki tekneler üste,
üstteki tekneler de alta geçiyor ve
yollar›na devam ediyorlar. Bir teknenin bir
kanaldan ötekine geçmesi, toplam yedi
dakika sürüyor. 2002 y›l›nda hizmete
aç›lmas›ndan bu yana, Falkirk
Dönmedolab› bölgeye gelen turistlerin en
s›k ziyaret ettikleri yap›lardan biri olmufl.

Ask, Mart 2007

Küçük Sinemac›lar
Aran›yor!

2007 y›l› Uluslararas›
‹stanbul Çocuk Filmleri
Festivali kapsam›nda, “Küçük
Sinemac›lardan Büyük
Filmler” adl› bir yar›flma
düzenleniyor. Bu yar›flmaya
6–15 yafl aras› çocuklar, 10
dakikay› geçmeyen filmleriyle
kat›labilecekler. Yar›flmada, 6-
8, 9-10, 11-12 ve 13-15 olmak

üzere dört ayr› kategori
bulunuyor. Yar›flman›n son
baflvuru tarihiyse 22 Haziran
2007. Yar›flmada ilk üçe
gireceklere ödülleri, 23 Ekim
2006 tarihinde, festivalin aç›l›fl
galas›nda verilecek. Ayr›ca,
dereceye giren küçük
sinemac›lar›n filmleri,
festivalde gösterime girecek.

Bilgi için: www.iicff.com
info@iicf.com
0212 296 50 16

nevarneyok_nisan07 11/4/05 22:58 Page 7

Yamaç paraflütü, en zevkli, en
heyecan verici sporlardan biridir. Bu spor,
rüzgârl› yamaçlarda, özel paraflütlerle
yap›l›r. Bunun için mutlaka e¤itim almak
gerekir. Bakal›m yamaç paraflütçüleri bu
sporu yaparken nelere dikkat ediyorlar?

Yamaç paraflütçüleri, paraflütlerini
s›rtlar›ndaki kocaman bir çanta içinde
tafl›rlar. Tepelerde düz bir alan
bulduklar›nda, çantalar›ndan paraflütlerini
ç›kar›p yere sererler. Yamaç paraflütü, yan
taraf›ndan kesilmifl bir deniz yata¤›na
benzer. Kalkarken ve uçarken kesik
kenar›ndan hava girer ve paraflütü fliflirir.
Paraflüt uçak kanad›na benzer bir biçim

kazan›r. Yamaç paraflütü, havan›n girece¤i
bu k›s›m rüzgâr› alacak biçimde yere serilir.

Paraflütçüler, rüzgâr›n yönünü ve
fliddetini kontrol ettikten sonra rüzgâra
karfl› koflmaya bafllarlar. Uçufl yap›lan baz›
bölgelerde rüzgâr›n yönünü ve fliddetini
gösteren rüzgârölçerler bulunur.
Paraflütçüler rüzgâr›n yönünü ve fliddetini
bu rüzgârölçerlere bakarak kontrol ederler.

Paraflüt, içine dolan hava sayesinde
havalan›r. Yamaç e¤imli oldu¤u için bir
süre sonra paraflütçünün ayaklar› yerden
kesilir ve süzülmeye bafllar. Paraflütçünün
ellerinde fren ipleri vard›r. Bu iplerden

Yamaç
Paraflütü
Yapmak
Çok
E¤lenceli!

8 Bilim Çocuk

Yamaç
Paraflütü
Yapmak
Çok
E¤lenceli!

Fo
to

¤r
af

: E
se

n
D

ay
›c

›k

Kufllar gibiler! Gökyüzünde
sanki dans ediyorlar. ‹flte yamaç
paraflütçüleri!..

parasut 9/4/05 14:12 Page 8

hangisini çekerse o yöne dönebilir. Yamaç
paraflütü, süzülebilir ve istenilen yöne
döndürülebilir. Bu nedenle bildi¤imiz
paraflütlerden biraz farkl›. Paraflütçü, inifl
s›ras›nda da paraflütün iki fren ipini çekerek
yavafllat›r ve yürüyormufl gibi yaparak
ayaklar›n› yere basar.

Paraflütçülerin oturdu¤u koltu¤a
“kuflam” denir. Paraflütün ipleri kolonlar
sayesinde kuflama ba¤lan›r. Ayr›ca
kuflamda bulunan bacak ve gö¤üs ba¤lar›
da paraflütçüyü koltu¤a ba¤lar. Kuflam›n bir
cebinde yedek paraflüt bulunur. Uçufl
s›ras›nda bir sorun olursa yedek paraflütle
yere inebililer. Uçarken bafllar›na koruyucu
bir kask takarlar. Üstelik bu kasklar
sayesinde kulaklar› da üflümez.

Yamaç paraflütünü yapmak için
mutlaka e¤itim almak gerekti¤ini
belirtmifltik. E¤itimde, öncelikle yamaç
paraflütüyle ilgili temel bilgiler aktar›l›r.
Daha sonra yer çal›flmalar› bafllar. Sonunda
ö¤renciler paraflütü kullanmay› ö¤renirler.
Uçufllar›nda baflar›l› olanlar, isterlerse ileri
seviye e¤itimi alabilirler. Bundan sonra
uygun olan her tepeden uçabilirler. ‹zmir-
Bozda¤, Fethiye-Babada¤, Denizli-Çökelez,
Isparta-E¤irdir’deki baz› tepeler gibi. Yamaç
paraflütü, “tandem” denen iki kiflilik
paraflütlerle deneyimli bir paraflütçü
eflli¤inde de yap›labilir.

Erdem Aytekin, Kaan Akçalar ve Hasan Günher’e katk›lar›ndan dolay›
teflekkür ederiz.

Burcu Parmak

Fo
to

¤r
af

: H
as

an
 G

ün
he

r

Bu foto¤raf› paraflütçülerin kendileri çekmifl. Yamaç paraflütü
kasks›z yap›lm›yor; burada paraflütçü yaln›zca foto¤raf çektirmek
için kask›n› ç›karm›fl.

parasut 9/4/05 14:12 Page 9

5
2
6

Size çok ama çok özel bir say›y› tan›tmak istiyoruz. “Pi
say›s›” denilen bu say› bir matematikçi için çok
fley ifade eder. Pi say›s›, dairesel cisimlerin alan
ve hacimlerinin hesaplanmas›nda kullan›l›r. Pi

say›s› olmasayd›, örne¤in yüzme havuzlar›n›n kaç
metreküp suyla dolaca¤›n›, havuzu doldurmadan
bilemezdik. Pi say›s›, gezegenlerin nas›l hareket etti¤inden
silindir bir kutuya kaç boncuk s›¤d›rabilece¤imize kadar
pek çok alanda karfl›m›za ç›kar. Pi say›s›n›n sonsuz say›da
basama¤› vard›r. Burada pi say›s›n›n ilk 100 basama¤›n›
görüyorsunuz.

Pi Say›s›n› Pi Say›s›n›

pi-2 9/4/05 10:34 Page 10

Pi say›s›n› birlikte keflfetmeye haz›r
m›s›n›z? Bunun için kalem, kâ¤›t, ip, flerit
metre ve cetvel gerekiyor. Daire fleklinde 6
nesne seçin. Masa, tepsi, tabak, CD gibi.
Bu dairelerin çevresini ip ve cetvel
yard›m›yla ölçün ve afla¤›daki tabloya
kaydedin. fiimdi de nesnelerin çap›n› ölçüp
yine tabloya kaydedin. Ard›ndan bu çevre
ve çap de¤erleriyle tabloda belirtilen
hesaplamalar› yap›n. Sonuçlar› yine tabloda
ilgili yerlere yaz›n. Bu ifllemler s›ras›nda
gereksiniminiz olursa hesap makinesi
kullanabilirsiniz.

Tüm boflluklar› doldurduktan sonra
tabloyu dikkatle inceleyin. Size ilginç gelen

bir fley var m›?
Son sütunda yer
alan “Çevre : Çap” de¤erleri yukar›da
sözünü etti¤imiz pi say›s›n›n de¤erlerine
çok yak›n de¤il mi? Yapt›¤›n›z ölçüm ve
hesaplamalar sayesinde siz de bu ilginç
say›y› yeniden keflfettiniz.

Pi, bir dairenin çevresinin çap›na
bölümüyle elde edilen say›d›r. Bu bölme
ifllemi, her dairesel flekil için ayn› say›sal
de¤eri verir. Bu nedenle pi say›s›
“matematiksel bir sabit” olarak kabul edilir.
Pi say›s›n›n sembolü olan π, Yunanca bir
harf ve Yunanca “çevre” sözcü¤ünün de ilk
harfi.

Tan›yal›mTan›yal›m

NNeessnnee

11

22

33

44

55

66

ÇÇeevvrree ÇÇaapp ÇÇeevvrree ++ ÇÇaapp ÇÇeevvrree -- ÇÇaapp ÇÇeevvrree xx ÇÇaapp ÇÇeevvrree :: ÇÇaapp

Bilim Çocuk 1111

pi-2 9/4/05 10:35 Page 11

Pi Günü Ne Zaman?
Geçmiflten bugüne de¤in pi say›s›

birçok insan›n ilgi alan›na girmifl. Bu ilgi
nedeniyle pi say›s› için birde özel bir gün
belirlenmifl. 14 Mart, dünyan›n her yerinde
Pi Günü olarak kutlan›yor. Peki neden 14
Mart? Pi say›s›n›n ilk rakam› olan 3’ün Mart
ay›n›, onun ard›ndan gelen 14 say›s›n›n da
günü gösterdi¤i kabul edilerek üçüncü ay›n

14’ü Pi Günü olarak
kabul edilmifl. Pi günü, 1988’den beri
kutlan›yor. Hatta Pi Günü’nü 14 Mart saat
1.59’da kutlayanlar da var. Pi Günü’nün
kutland›¤› 14 Mart ayn› zamanda Albert
Einstein’›n da do¤umgünü.

Dünyan›n birçok yerinde Pi Günü’nde
pi say›s›yla ilgili etkinlikler

1122 Bilim Çocuk

Pi Say›s›n› Bir Kolyeye
Dönüfltürebilirsiniz

Pi say›s›n›n sonsuz say›da
rakamdan olufltu¤unu daha önce
belirtmifltik. Her rakam›, farkl› renkte
bir boncu¤un simgeledi¤ini
düflünerek, bu boncuklar› pi
say›s›n›n ilk 100 rakam›n›n
s›ralan›fl›na uygun flekilde dizip
kendinize bir kolye yapabilirsiniz.
Örne¤in, pi say›s›n›n ilk 6
basama¤›n› (3,14159......) ele alal›m.
Diyelim ki 3 say›s›n›n yerine k›rm›z›,
1 yerine mavi, 4 yerine beyaz, 5
yerine sar›, 9 yerine turuncu boncuk
kullanmaya karar verdik. O halde pi
say›s› kolyemizin ilk 6 boncu¤u,
k›rm›z›-mavi-beyaz-mavi-sar›-turuncu
renklerde olur. Pi say›s›n›n daha
fazla basama¤›n› görmek isterseniz
TÜB‹TAK Popüler Bilim Kitaplar›’n›n
yay›mlad›¤› “Pi Coflkusu” adl› kitaba
bakabilirsiniz.

pi-2 9/4/05 10:35 Page 12

gerçeklefltiriliyor. Ayr›ca bu
günde birçok yar›flma da
düzenleniyor. Örne¤in,
bu yar›flmalardan biri pi
say›s›n›n
basamaklar›n›
okumakla ilgili. 2002
y›l›nda Esther Dennis,
pi say›s›n›n 5401
basama¤›n› ezbere
okuyarak bir dünya rekoru
k›rm›fl. Bir baflka yar›flma, 3
dakika 14 saniye içinde en çok
miktarda “pi keki” yeme yar›flmas›. Bir
di¤eri de yar›flmac›lar›n daire fleklindeki
nesnelerin adlar›n› 2 dakika içinde
söylemelerini gerektiriyor. Buna çok

benzeyen bir baflka yar›flma da
“pi” hecesiyle bafllayan adlar›

söylemeyle ilgili. Örne¤in,
Picasso, pizza, piyano, pilot.
Pi o kadar çok sevilen ve
merak edilen bir say› ki,
dünyada Pi Sevenler
Kulübü, Pi Dostlar› Derne¤i

gibi kurulufllar da var. “Bol
Pi”li günler dileriz!

Meltem Ceylan
mceylan@darussafaka.k12. t r

Çiz imler : Tülay Sözbi r Se idel

Kaynaklar
http://web.archive.org/web/20041011060212/witcombe.sbc.edu/earthmyst

eries/EMPi.html
http://www.educationworld.com/a_lesson/lesson/lesson335.shtml

http://www.mathwithmrherte.com/pi_day.htm
http://web.archive.org/web/20050305084755/http://archive.ncsa.uiuc.edu/

Bilim Çocuk 1133

XXXXIIII
== IIII

VVIIIIII

Yukar›daki ifadede tek bir

çizgi hareketiyle matematiksel

eflitli¤i sa¤layabilir misiniz?

(Yan›t 55. sayfada.)

Bu Soruyu Çözer misiniz?

AArrflfliimmeett vvee PPii SSaayy››ss››
Pi say›s›, “Arflimet sabiti”

olarak da an›l›r. Arflimet deyince
pek ço¤umuzun akl›na suyun

kald›rma kuvveti gelir. Arflimet, MÖ
287-212 aras›nda yaflam›flt›r ve pi

say›s›n›n 22 /7 oldu¤unu
söyleyen ilk biliminsan›d›r.

Pi Say›s›n›n Simgesini
Kullanarak Odan›za Süs
Yapabilirsiniz

Yaz›m›z›n ilk sayfas›nda gördü¤ünüz pi
say›s› simgesini üç farkl› boyutta çizin. Bu
simgeleri kal›p olarak kullanarak
mukavvadan pi say›lar› kesin. Her birini
kestikten sonra, farkl› renklerde boyay›n ya
da renkli kâ¤›tlarla kaplay›n. Pi say›lar›n›,
çizimde gördü¤ünüz flekilde bir ip
yard›m›yla birbirine tutturun ve istedi¤iniz
bir yere as›n.

pi-2 9/4/05 10:35 Page 13

Singapur Botanik
Bahçesi’ne Gezi
Singapur Botanik
Bahçesi’ne Gezi
Singapur, Güneydo¤u Asya’n›n en küçük ülkesi. Bu tropikal ülkede, çeflit
çeflit bitkilerle dolu bir botanik bahçesi var. Bu botanik bahçesini gezdik
ve sizin için görüntüledik. Hem de botanik bahçelerinin ne ifle yarad›¤›n›
ö¤rendik.

Singapur Botanik Bahçesi’nde, bilgi
panolar›nda her bitki türünün bilimsel ad›,
hangi aileden oldu¤u ve nerelerde yaflad›¤›
belirtiliyor. Böylece buray› gezen insanlar
bitkiler hakk›nda bilgi sahibi oluyor.

BBoottaanniikk bbaahhççeelleerriinnddee
bbiittkkiilleerrllee iillggiillii bbiilliimmsseell
aarraaflfltt››rrmmaallaarr yyaapp››ll››rr..

Singapur Botanik Bahçesi’ndeki ilginç
bitkiler aras›nda do¤al miras olarak kabul
edilen a¤açlar da bulunuyor. Foto¤raftaki
a¤aç da bunlardan biri. 19. yüzy›l›n
ortalar›ndan beri burada olan a¤ac›n yana
do¤ru uzatt›¤› dev bir dal› var. Bu dal öyle
uzun ve kal›n ki, k›r›lmas›n› önlemek için
alt›na destekler konmufl.

BBoottaanniikk bbaahhççeelleerriinnddee
bbiittkkiilleerr kkoorruummaa aalltt››nnaa aall››nn››rr..

14 Bilim Çocuk

singapur2 9/4/05 11:51 Page 14

Ulusal Orkide Bahçesi’nde binlerce orkide
türü sergileniyor. Singapurlular, orkideyi çok
seviyorlar ve yeni orkide türleri yetifltirmek üzere
çal›flmalar yap›yorlar. Yetifltirdikleri orkide
türlerine ünlü politikac›lar›n, biliminsanlar›n›n ya
da sanatç›lar›n adlar›n› veriyorlar. Ayr›ca orkideleri
alt›n ya da gümüfl suyuna bat›rarak tak›
üretiyorlar.

BBoottaanniikk bbaahhççeelleerriinnddee yyeennii
bbiittkkii ttüürrlleerrii yyeettiiflflttiirriilliirr..

Ulusal Orkide Bahçesi içinde bulunan bu
özel bölümde, ya¤mur ormanlar›n›nkine benzer
bir iklim oluflturulmufl. Foto¤rafta gördü¤ünüz sis
de¤il, özel ya¤murlama sisteminin oluflturdu¤u
bir bulut. Bu ortama girdi¤inizde s›r›ls›klam
oluyorsunuz. Bu bölümde, ya¤mur ormanlar›nda
yetiflen orkideler ve etçil bitkiler var.

BBoottaanniikk bbaahhççeelleerriinnddee bbiittkkiilleerriinn
yyeettiiflflmmeessiinnee uuyygguunn öözzeell
yyaaflflaamm aallaannllaarr›› oolluuflflttuurruulluurr..

BBoottaanniikk bbaahhççeelleerriinnddee kkaakkttüüss
bbaahhççeelleerrii,, ttaaflfl bbaahhççeelleerrii,, ççööll
bbaahhççeelleerrii ggiibbii ffaarrkkll›› kkoonnuullaarraa
yyöönneelliikk sseerrggii aallaannllaarr››
bbuulluunnuurr..

Bu foto¤raf, a¤açlar›n milyonlarca y›l
içinde geçirdikleri de¤iflimleri anlatan bölümde
çekildi. Foto¤rafta solda gördükleriniz,
milyonlarca y›l önceden kalma gerçek a¤aç
fosilleri. Suyla tafl›nan minerallerin zaman
içinde üzerlerinde birikmesiyle tafllaflm›fllar.

Yaz› ve Foto¤raf lar : Levent Daflk› ran

Bilim Çocuk 1155

singapur2 9/4/05 11:52 Page 15

16 Bilim Çocuk

Tuvalet tasar›mlar›, kültürlere ve
al›flkanl›klara göre farkl›l›k gösterir. Yine
de tüm tuvaletler çal›flma ilkesi
bak›m›ndan temel olarak birbirine benzer.

Sifonu Çekince

En temel
gereksinimlerimizden biri
tuvalete gitmek. Hepimiz
günde birkaç kez tuvaleti
kullan›yoruz. Neyse ki
tuvaletlerde bulunan
“sifon” sayesinde
“kan›tlar›” kolayca
ortadan kald›r›yoruz.
Bakal›m tuvalet tesisat›
nas›l çal›fl›yor?

ona ba¤l› bir kald›rac›n ucunda bir
flamand›ra, suyun ç›k›fl deli¤i ve kapa¤›
bulunur. Bu kapak, çekti¤imizde suyu
ak›tmam›z› sa¤layan sifon dü¤mesiyle de
ba¤lant›l›d›r.

Klozet, içinde bulunan at›k suyun
kanalizasyona kolayca gönderilmesini sa¤lar.
Klozetin “deveboynu” denilen bölümü bunu
kolaylaflt›r›r.

Tuvalet iki ana elemandan oluflur.
Biri rezervuar (su tank›), di¤eriyse klozet
(oturak). Rezervuarda bir su
doldurma/boflaltma sistemi bulunur.
Borularla eve gelen su, rezervuar›
doldurur. Biz de tuvaleti kulland›ktan
sonra, sifonu çekerek burada biriken
suyun klozete, ard›ndan da kanalizasyon
flebekesine aktar›lmas›n› sa¤lar›z.
“Rezervuar kendi kendine nas›l dolar,
neden taflmaz?” “Klozetteki su neden
önce yükselip sonra alçal›r?” Gelin bu
sorular›n yan›tlar›n› birlikte ö¤renelim.

Rezervuar›n içinde, sisteme su
giriflini sa¤layan bir boru, ucunda bir t›pa,

asansor07 7/4/05 12:45 Page 16

Sifonu çektik. Sifon dü¤mesine ba¤l›
zincir, kapa¤› kald›rd› ve su, h›zla klozete
akmaya bafllad›.

Rezervuar dolu ve kullan›ma haz›r. Sudan
hafif olan flamand›ra yüzdü¤ü için kald›raç
düz konumda ve t›pay› kapal› tutuyor.
Sisteme su girifli bu flekilde engelleniyor.

Rezervuar boflal›nca kapak kendi
a¤›rl›¤›yla yeniden deli¤i kapat›yor. Bu delik
sifon yeniden çekilene kadar kapal›
kalacak. Neredeyse dibe vuran flamand›ra
da kald›rac› iyice e¤erek t›pan›n aç›lmas›n›
sa¤l›yor. Böylece rezervuara yeniden su
giriyor. Suyla birlikte flamand›ra da
yükselecek. Kald›raç düzleflti¤inde t›pay›
kapatacak ve rezervuara su girifli duracak.

Klozette biriken su yükseldi ve deve
boynundan geçti. Bu aflamada fizik yasalar›
devreye giriyor. Bu iki bölüm aras›ndaki
hacim ve bas›nç farklar› nedeniyle klozette
biriken su, at›klarla birlikte h›zla
kanalizasyona do¤ru çekiliyor. Bir miktar
hava da suya kar›flt›¤›ndan, bildi¤imiz sifon
gürültüsü ç›k›yor.

Yaz› ve Çiz imler : B i lg in Ersözlü

Bilim Çocuk 1177

11.. 22..

33..
44..

asansor07 7/4/05 12:45 Page 17

Labirentteki So¤an
Tüm bitkiler ›fl›¤a yönelirler. Bu,

“›fl›¤a yönelim” (fototropizm) olarak
adland›r›l›r. Karanl›k ortamda geliflen bir
so¤an filizinin ›fl›¤a yönelip yönelmeyece¤i
güzel bir bilimsel proje konusu olabilir. ‹flte
hipotezimiz: “Ayakkab› kutusundan
haz›rlayaca¤›m›z bir labirentin içindeki
so¤an filizi ›fl›k alan bölmelere do¤ru
yönelir.” Hipotezimizi s›namak için bir

deney düzene¤i haz›rlayabiliriz. Öncelikle,
filizlenmifl bir so¤an (oda s›cakl›¤›nda
filizlenir), bir ayakkab› kutusu, karton,
makas ve yap›flkan bant gerekiyor.

Ayakkab› kutusundan bir labirent
haz›rlayaca¤›z. Labirentin bölmelerini
karton parçalar›yla oluflturabilirsiniz. Ancak
bu kartonlarda 3-4 santimetrekarelik

Sizin ‹çin
Bilimsel Proje
Önerilerimiz Var!

18 Bilim Çocuk

Bilimsel proje konusu bulmak bazen zor gelir. Sizin için baz› proje
önerileri haz›rlad›k! Bakal›m
sevecek misiniz?

proceler 11/4/05 12:21 Page 18

pencereler açmay› unutmay›n. Ayakkab›
kutusunun bir taraf›na, ›fl›k girebilecek bir
ç›k›fl kap›s› kesin. Kutunun di¤er taraf›na da
so¤an› koyun. Kutuyu ›l›k ve ayd›nl›k bir
yere b›rak›n. Böylece günefl ›fl›nlar›
kutudaki minik kap›dan içeri girebilsin.
Kutuyu yerinden oynatmay›n ve birkaç
hafta boyunca gözlemleyin. Gözlemlerinizi
mutlaka not edin. Bu deneyi farkl›
s›cakl›klarda da yapabilirsiniz. Böylece
s›cakl›¤›n etkisini de görebilirsiniz.
Çal›flman›z süresince düzenli olarak so¤an
filizinin boyunu ölçüp grafik ya da tablo
çizebilirsiniz. Ayr›ca patates, sar›msak,
fasulye, bezelye gibi farkl› bitkileri birlikte
de gözlemleyebilirsiniz.

Köprüm Ne kadar Dayan›kl›?
Köprüler akarsu, vadi, yol ya da

demiryollar›n› aflmam›z› sa¤lar. Temel
olarak üç köprü tipi var: kirifl, kemer ve
asma köprüler. Kirifl köprüler, basit
yap›lard›r. Bu köprülerin a¤›rl›klar›
ayaklar›n›n üzerindedir. Ayaklar birbirinden
uzaklaflt›kça kirifl köprülerin dayan›kl›l›klar›
azal›r. Bu nedenle kirifl köprüler fazla uzun
yap›lamazlar. Kemer köprüler, her iki
ucunda “kenar ayak” denen desteklerin
oldu¤u yar›m daire fleklindeki
yap›lard›r. Asma köprülerin en
bildi¤imiz

örneklerinden biri Bo¤az Köprüsü’dür.
Bo¤az Köprüsü gibi asma köprüleri dev
kablolar tafl›r. Bu, a¤›rl›¤›n eflit olarak
da¤›lmas›n› sa¤lar.

Sizce bu köprü tiplerinden hangisi
daha dayan›kl›d›r? Bu konuda bir bilimsel
proje haz›rlamak ister misiniz? Örne¤in,
“Kemer köprüler, kirifl köprülerden daha
dayan›kl›d›r” fleklinde bir hipotez
kurabilirsiniz. Ard›ndan hipotezi s›namak
için bir köprü modeli yap›n. Bunun için
tahta ç›ta kullan›n. Kal›nl›¤› ve eni 1,5 cm
olan ç›talar ifle yarar. Ç›talar›n boyunu
kendiniz ayarlay›n. Ç›talar› birlefltirme arac›
olarak ahflap tutkal›, paket lasti¤i ya da çivi
kullanabilirsiniz. Köprüyü yapt›ktan sonra
uzunlu¤unu ölçün ve not edin. fiimdi
köprünün dayan›kl›l›¤›n› ölçme zaman›!
Herhangi bir kaba ip ba¤lay›n. ‹pin di¤er
ucuna da bir kalem ba¤lay›n. Kalemi
köprüye tutturun. Kab›n içine tafl, madeni
para, misket vb. malzemeler koyun.
Deneyin her aflamas›nda not almay›
unutmay›n. Köprünüzün ne kadar kütle
koydu¤unuzda y›k›ld›¤›n› saptay›n. Bunu
tart›yla ölçebilirsiniz. Ölçümlerinizi tablo ya
da grafikle gösterebilirsiniz.

Bilim Çocuk 1199

proceler 11/4/05 12:21 Page 19

Elektrom›knat›sl› Vinç Kaç
Ataç Tafl›yabilir?

Tonlarca a¤›rl›ktaki araçlar› kald›rmada
kullan›lan dev vinçleri bilirsiniz. Bunlar›n dev
elektrom›knat›slar› vard›r. Bu m›knat›slar
elektrik ak›m›yla manyetik hale getirilir. Peki,
elektrom›knat›s yap›m›n› bir bilimsel projeye
nas›l dönüfltürebilirsiniz? ‹fle ön araflt›rma
yaparak bafllayabilirsiniz. Daha sonra bir
hipotez ileri sürün. Örne¤in,
hipoteziniz “Pil say›s›n›
art›rd›kça elektrom›knat›s›n
kuvveti artar.” olabilir. Elbette
bu hipotezi s›naman›z
gerekiyor.

Hipotezinizi s›namak için
çivi, ip, yal›t›lm›fl tel, ataç ve pil
gerekiyor. Elektrom›knat›s›
yapmak için, yal›t›lm›fl teli, her
iki ucunda 15 - 20 cm’lik pay
b›rak›p en az 50 kez çiviye
sar›n. Sonra iki ucunu pile
ba¤lay›n. Vincin gövdesini bofl
kutu, karton, kurflunkalem,
dondurma çubuklar›, plastik
boru parçalar› vb. at›k
malzemeleri kullanarak
yapabilirsiniz. Vinç için
mutlaka bir makara sistemi yapman›z
gerekiyor. Vincin makara k›sm›n› yapmak
için bir kalemi bir karton kutunun iki
yan›ndan açaca¤›n›z deliklerin birinden
geçirin. ‹pi kaleme dolay›n. Kalemi kutunun
di¤er taraf›ndaki delikten de d›flar› ç›kar›n.
‹pin di¤er ucunu, kutunun üst k›sm›nda
açaca¤›n›z delikten d›flar› ç›kar›n. Kutunun
bir yüzünde açaca¤›n›z iki küçük deli¤e
dondurma çubuklar›n› tak›n. Çubuklar›n
aras›na küçük bir plastik boru parças›
yerlefltirin. Kutunun içinden d›flar›

ç›kard›¤›n›z ipi plastik borunun üzerinden
geçirerek sark›t›n. ‹pin aç›kta kalan ucuna
çiviyi ba¤lay›n. Çivinin alt›na ataç koyun.
Kalemi çevirerek çiviyi afla¤› yukar›
oynatabilirsiniz. Atac›n çiviye yap›flt›¤›n›
göreceksiniz. Ataç say›s›n› art›rarak
denemelerinizi çeflitlendirin. Daha sonra
ayn› denemeleri pil say›s›n› art›rarak da
yap›n. Buldu¤unuz sonuçlar› not edin ve
yorumlay›n.

2200 Bilim Çocuk

proceler 11/4/05 12:21 Page 20

Mayalar Balonlar› Nas›l
fiiflirdi?

Mayalar, tekhücreli mantarlard›r.
Ortam s›cakl›¤› uygun oldu¤unda fleker
kullanarak enerji elde ederler. Bu durumda
mayalar›n en fazla sevdikleri besinler neler
olabilir? Tahminimize göre, mayalar fleker
içeren besinleri severler. Bu durumda
mayalar›n en çok sevecekleri besinin
pekmez oldu¤unu bir hipotez olarak ileri
sürebiliriz. Bakal›m hipotezimiz do¤ru mu?

Hipotezimizi s›namak için baz›
malzemeler gerekiyor: üç paket maya, un,
üzüm suyu, pekmez, jöle, genifl kap, kafl›k,
dört balon, dört adet 250 ml’lik cam flifle.
‹lk olarak üç paket mayay› bir bardak ›l›k
suya ekleyin. Böylece, yo¤un bir maya
çözeltisi elde etmifl olacaks›n›z. Ayr› bir
kab›n içinde yar›m su barda¤› un ve dört
kafl›k maya çözeltisini kar›flt›r›n. Bu kar›fl›m›
fliflelerden birine dökün. Di¤er fliflelerin her
birine yar›mflar bardak üzüm suyu, pekmez
ve jöleyi ayr› ayr› koyun ve içlerine dört
kafl›k maya çözeltisi ekleyin. fiiflelerin
üzerine, içine ne koydu¤unuzu yazarsan›z
kar›fl›kl›klar› önlemifl olursunuz. Kar›fl›mlar›

fliflelere koyduktan sonra balonlar› hemen
fliflelerin a¤z›na tak›n ve hava almamalar›n›
sa¤lay›n. fiifleleri hafifçe çalkalay›n ve oda
s›cakl›¤›nda bir yere koyun. Her yar›m
saatte bir kontrol etmeyi unutmay›n.
Gözlem sonuçlar›n›z› bir kâ¤›da not edin.
Neler oluyor? Hangi balon daha çok fliflti?
Peki, mayan›n en sevdi¤i besin hangisi? Bu
deneyi, süt, domates suyu, zeytinya¤,
kahve ya da m›s›r niflastas›yla da deneyin.
Belki de mayan›n sevdi¤i besinler aras›nda
bunlar da vard›r. Kulland›¤›n›z maddelerin
fleker oran›n› araflt›r›n. Bu deneyi farkl›
s›cakl›klarda da tekrarlay›n.

Kaynaklar:
Suzan V. Basok, "Science Is... A source Book of Fascinating Facts,

Projects and Activities", Canadian Cataloguing in Publication Data
http://www.planet-

science.com/about_sy/index.html?page=/about_sy/news/ps_101-
125/ps_issue123.html

http://www.yesmag.bc.ca/projects/bridgeBW.html
Bilim Çocuk Dergisi Aral›k 2002 say›s›, sayfa 40.

Bilim Çocuk 2211

Hande Kaynak
Çiz imler : Tülay Sözbi r Se idel

proceler 11/4/05 12:21 Page 21

22 Bilim Çocuk

Otomobilleri
kim sevmez ki! Onlar sayesinde

bir yerden baflka bir yere ulaflmak ne
kadar da kolay. Ancak otomobillerin sa¤lad›¤›

kolayl›klar›n yan›nda zararlar› da var. Örne¤in, egzoz
borular›ndan ç›kan kötü kokulu duman hem sa¤l›k aç›s›ndan

tehlikelidir hem de atmosferde birikerek hava kirlili¤ine yol açar ve
do¤aya büyük zarar verir. Ayr›ca konunun bir de maddi yönü var

elbette. Benzinin ne kadar pahal› oldu¤unu duymuflsunuzdur! Neyse ki,
mühendisler, biliminsanlar› bir süre önce yeni bir otomobil ürettiler.
“Melez otomobil” ad› verilen bu otomobilleri merak ediyor musunuz?

Melez ne Demek?
Melez sözcü¤ü “kar›fl›k” anlam›na

gelir. Melez otomobillerin böyle
adland›r›lmas›n›n nedeni de,hem benzin
hem de elektrikle çal›flmalar›.

Neden Hem Elektrik
Hem Benzin?

Otomobil yavafl giderken elektrik
motoru çal›fl›r. fiehirleraras› yollarda ve
yüksek h›zda giderken de benzin motoru
çal›flmaya bafllar.

Neden Melez?
Melez otomobiller normal

otomobillerden daha az benzin tüketirler.
Bu nedenle do¤an›n kirlenmesindeki
paylar› daha azd›r. Melez otomobillere
“do¤a dostu” olduklar› için“yeflil otomobil”
de denir. Ayr›ca bu otomobillerin benzin
tüketimi, dolay›s›yla masraflar› da daha az
olur. Benzinli bir otomobil 100 km yolu
gitmek için yaklafl›k 6-7 litre benzin harcar.
Oysa baz› melez otomobiller ayn› yolu
yaln›zca 3-4 litre benzin harcayarak
gidebilirler.

yazimiz 10/4/05 19:41 Page 22

Bilim Çocuk 2233

Ne Kadar
H›zl› Gidiyorlar?

Melez otomobiller, bir spor
otomobil kadar h›zl› gidemez, ancak
yine de epeyce h›zl›d›rlar. Ço¤u melez
otomobilin en yüksek h›z› saatte 160
kilometredir. Yaln›zca elektrikle çal›flan
bir otomobil saatte 80-90 kilometre
h›z›n üzerine ç›kamazken melez
otomobiller bunu baflarabilir. Üstelik
otomobil hareket ettikçe aküye
kendili¤inden enerji yüklenir.

Ne Kadar Yayg›n?
Türkiye’de sat›fl›na yeni bafllanan bu

otomobiller baz› ülkelerde daha yayg›n. Her
y›l yeni modellerin üretilmesiyle, bu
otomobillerin daha da yayg›nlaflmas›
bekleniyor.

Daha m› Pahal›?

Ne yaz›k ki bir melez otomobil
benzinle çal›flan otomobillere göre daha
pahal›d›r. Ancak melez otomobil daha az
benzin yakar. Ayr›ca, baz› ülkelerde melez
otomobil sat›n alanlara vergi indirimi de
yap›lyo›r.

yazimiz 10/4/05 19:41 Page 23

Banu Binbaflaran Tüysüzo¤lu

Kaynaklar:
Sohn, E., Revving Up Green Machines,

http://www.sciencenewsforkids.org/articles/20050608/Feature1.asp
Bortolotti, D., Green Machines, Owl, Nisan 2006

Benzin Motoru Küçük

Melez otomobilin benzin motoru
normal otomobillerinkinden çok daha
küçüktür. Otomobil yokufl ç›kaca¤› zaman,
ilk çal›flt›¤›nda ya da baflka bir otomobili
geçmek için h›zland›¤›nda elektrik motoru
devreye girer. Baz› melez otomobiller,
birkaç dakikadan fazla hareketsiz
durduklar›nda, motorlar› kendili¤inden
durur. Böylece gereksiz yere benzin
harcanmaz.

Elektrik Motoru da Var

Normal otomobillerin tersine, melez
otomobillerde arkada bulunan büyük bir
aküyle çal›flan bir elektrik motoru da var.
Baz› modellerde, yavafl h›zla
giderken tüm ifli bu elektrik
motoru yapar. Bu
durumda motor yak›t
yakmad›¤› için egzoz
duman› da ç›karmaz. Ve
neredeyse tümüyle sessiz çal›fl›r.

Frenlerden Elektrik
Frenler, otomobillerin durmas›n›

sa¤layan mekanizmalard›r. Normal
otomobillerde frenler sürtünmeye neden
olur. Bu sürtünme sonucunda dönen
tekerle¤in enerjisi ›s› enerjisine dönüflür.
Melez otomobillerin frenleri üreteç gibi
çal›fl›r ve tekerleklerdeki enerjiyi elektrik
enerjisine dönüfltürürler. Bu elektrik
enerjisini de aküyü yüklemek için
kullan›rlar. Böylece otomobil fren
yapt›¤›nda bedavadan enerji sa¤lanm›fl
olur.

Lastikler Daha Sert
Melez otomobillerin lastikleri de

di¤erlerinden farkl›. Lastikleri normal
otomobillerinkine göre daha sert ve daha
fazla hava içeriyor. Böylece lastikle yol
aras›ndaki sürtünme azal›yor. Bu da
otomobilin daha az enerji, yani daha az
benzin harcamas› demek.

Tasar›m› Farkl›
Melez otomobillerin tasar›mlar› da

normal otomobillerinkinden çok farkl›d›r.
Hatlar› daha düz ve yuvarlakt›r. Melez
otomobiller giderken çevrelerinden geçen
havan›n yaratt›¤› sürtünme kuvvetinin
etkisiyle fazla yavafllamazlar. Tahmin
edebilece¤iniz gibi bu, daha az benzin
harcanmas›n› sa¤lar.

yazimiz 10/4/05 19:41 Page 24

1
2
3
4

Bilim Çocuk 2255

Banu Binbaflaran Tüysüzo¤lu

Yan›tlar:
1.a, 2. b, 3. c, 4. c, 5. b, 6. a

Türkiye'de toplu olarak üretilen ilk otomobilin markas› hangisidir?

a. Anadol b. Do¤an c. Ford

‹lk otomobil lasti¤i hangi renkte üretilmiflti?

a. K›rm›z› b. Beyaz c. Siyah

Afla¤›dakilerden hangisi otomobillerde güç kayna¤› olarak henüz
kullan›lmad›?

a. Elektrik
enerjisi

b. Günefl
enerjisi

c. Nükleer
enerji

Afla¤›dakilerden hangisinin otomobillerle ilgili bir buluflu yoktur?

a. Karl Benz b. Henry Ford c. Henry Potter

Otomobillerin motor gücünü belirtmek amac›yla kullan›lan güç birimi,
ad›n› hangi hayvandan al›r?

a. Kaplan b. Beygir c. Deve

TÜB‹TAK taraf›ndan düzenlenen ilk günefl arabalar› yar›fl›n›n
ad› nedir?

a. Formula G b. Güneflle
Yar›fl

c. G1

25sayfa 12/4/05 18:19 Page 3

martirsimit 12/4/05 17:58 Page 1

martirsimit 12/4/05 17:59 Page 2

28 Bilim Çocuk

Dünyada toplam kaç böcek
oldu¤unu tahmin edebilir misiniz?
Biz söyleyelim. Tahminlere göre
dünyada toplam 1 “kentilyon”
böcek var. “1 Kentilyon”, 1
say›s›n›n yan›nda 18 adet 0
bulunan bir say›d›r. Hayal etmesi
bile ne kadar zor de¤il mi?
Böceksiz bir dünya düflünmek
olanaks›z. Böcekler olmasayd›
kufllar ya da kurba¤alar ne yerdi?
Çiçeklerin tozlaflmas›n› kim
sa¤lard›? Ölmüfl bitki ve
hayvanlar nas›l ortadan kalkard›?

Böceklerin
Dünyas›naHoflgeldin

iz
l

Farkl› böcekler farkl› besinlerle
beslenir. Bitkiler, kâ¤›t, tohum,
kumafl, di¤er küçük hayvanlar,
daha büyük hayvanlar›n kan›,
ölmüfl bitkiler-hayvanlar gibi...

Bahçenizdeki bir tafl› kald›r›p
alt›na bak›n. Orada bir böcek
bulma flans›n›z o kadar
yüksek ki! Böcekler,
dünyan›n hemen her yerinde
yaflayabilirler. Suda bile!

Böcekler,
kokular›
antenleriyle
al›rlar.

Böcekler bedenlerinde
bulunan özel
bezlerden koku
salarlar. Bu kokulara
“feromon” denir.
Ancak bu kokular›
insanlar fark etmez.
Feromonlar böceklerin
birbirleriyle iletiflim
kurmalar›n› sa¤larlar.

Hoflgeldin
iz

lBöceklerin

bocek yazi 12/4/05 20:12 Page 28

l

Fo
to

¤r
af

: C
hr

is
 S

ch
us

te
r

Böceklerin ço¤u uçabilir. Bu sayede hem
düflmanlar›ndan kolayca kaçabilirler hem de
her yere gidebilirler. Baz› böceklerin dört,
baz›lar›n›n iki kanad› vard›r. Baz›lar›n›nsa hiç
kanad› yoktur. Kar›ncalar gibi.

Böceklerin bedenleri,
bafl, gö¤üs ve kar›n
olarak üç bölümden
oluflur. ‹skeletleri de
bedenlerinin içinde de¤il
d›fl›ndad›r. Bu d›fliskelet
sayesinde kolayca
korunurlar.

Böceklerin alt› baca¤›
vard›r. Bacaklar›n›
s›çrama, kazma, yakalama,
yüzme gibi ifller için
kullanabilirler.

Böceklerin a¤›zlar› da
birbirinden çok farkl›d›r.
Baz›lar›n›n a¤z›, kelebeklerde
oldu¤u gibi balözü emmeye
uygun bir hortum biçimindedir.
Baz›lar›n›n da çi¤nemeye
uygun bir yap›dad›r.

Böceklerin burnu
yoktur. Kar›n
bölümündeki küçük
deliklerden hava
al›rlar.

Böcekler, do¤ada kolayca
gizlenebilirler. Onlar›n bu özelli¤ine
“kamuflaj” denir. Bu nedenle hem
kolayca avlan›rlar hem de saklan›rlar.

Böceklerin gözleri bir
sürü küçük gözün bir
araya gelmesiyle
oluflur. Buna “bileflik
göz” denir. Bileflik
gözlerin görüfl
alanlar› çok genifltir.

Böcekler, genellikle efl
bulmak, kavgaya
haz›rlanmak ya da
tehlikeyi haber vermek
üzere ses ç›kar›rlar.

Bir kelebe¤in bafl›n›n çok yak›ndan görünüflü

l
bocek yazi 12/4/05 20:12 Page 29

Foto¤raf: Rafael Brix

Bu bokböcekleri, bir d›flk› parças›
için kavga ediyorlar. Kazanan
d›flk›n›n sahibi olacak ve d›flk›n›n
içine yumurtas›n› b›rakacak.
Yumurtadan ç›kan larva, d›flk›n›n
içinde bulunan besinler sayesinde
geliflimini tamamlay›p d›flar› ç›kacak.

Termitler gibi baz› böcekler, ölmüfl
bitki ve hayvanlar› parçalarlar.
Böylece bu canl›lar›n yap›s›nda
bulunan besinlerin yeniden di¤er
canl›lar taraf›ndan kullan›lmas›n›
kolaylaflt›r›rlar.

Kurba¤alar, y›lanlar, bal›klar,
kufllar, küçük memeliler gibi
birçok canl› böceklerle beslenir.

Foto¤raf: Jon Sullivan

Ar›lar, kelebekler ve baflka birçok
böcek çiçeklerin balözüyle beslenir.
Çiçeklerden balözü al›rken
bedenlerine, bacaklar›na çiçektozlar›
bulafl›r. Bu çiçektozlar›n› çiçekten
çiçe¤e tafl›rlar ve tozlaflmalar›n›
sa¤larlar. Elma, karpuz, kabak ve
domates gibi bitkilerin tozlaflmas›
yaln›zca böceklere ba¤l›d›r.

3300 Bilim Çocuk

bocek yazi 12/4/05 20:12 Page 30

Bilim Çocuk 3311

Foto¤raf: Chris Schuster

Foto¤raf: Matthew Field

Sinekler, çöplerden yiyeceklere
mikrop tafl›yabilirler. Bu nedenle
ço¤unlukla zararl› kabul edilirler.
Ancak sinekler do¤adaki baz› art›klar›
yerler. Bu sayede do¤an›n temizli¤ine
katk›da bulunurlar.

Böceklerin larvalar›, erginlerinden
çok farkl›d›r. T›pk› bu u¤urböce¤i
larvas› gibi.

Bu t›rt›l, geliflimini tamamlad›¤›nda
bir kelebek olacak. Kelebekler ve
güveler “baflkalafl›m” geçirirler. Bu,
yumurtan›n içinde bulunan yavrunun
“larva” ve “pupa” evrelerinden
geçerek ergin hale gelmesi anlam›na
gelir. Kelebek ve güvelerin larvalar›n›
“t›rt›l olarak da biliriz. Daha sonra
larva kendi çevresine bir koza örer ya
da derisi sertleflerek bir k›l›fa
dönüflür. Böylece “pupa” evresine
girer. Ard›ndan erginleflir ve pupadan

Birçok böcek de bahçe bitkilerini,
ürünlerini, yapraklar›n› ve
meyvelerini yedikleri için zararl›
say›l›rlar. Gerçekte bu böcekler de
do¤al dengenin bir parças›d›r. Bu
nedenle bu böcekleri kontrol alt›nda
tutmak için onlarla beslenen
canl›lardan yararlan›labilir. Örne¤in,
u¤urböcekleri birçok bitkiye zarar
veren yaprakbitlerini yerler.

Foto¤raf: Eric Steinert

Zuhal Özer

Kaynaklar:
http://www.wildlife.state.nh.us/Kids/Wildtimes_issues/Wildtimes_issue9.pdf

http://www.ars.usda.gov/is/graphics/photos/
http://www.chris-schuster.com/

http://www.urbanext.uiuc.edu/insects_sp/guide

bocek yazi 12/4/05 20:12 Page 31

Böcek gözlemcileri, k›rda böcek gözlemi yap›yorlar.
Oyunun amac›, bitifl noktas›na gelene kadar en çok say›da böce¤i
gözlemlemek.
“Böcek Gözlemcileri Oyunu” 2 – 4 kifliyle oynan›yor.
Bir zar ve her oyuncu için birer tafl gerekiyor.
Oyun, bafllang›ç noktas›ndan bafll›yor.
Oyuncular, s›rayla zar atarak gelen say›ya göre tafllar›n› ilerletiyorlar.
Oyuncular, kutucuklar›n üzerinde yazanlar› yerine getirerek böcek gözlemi
yapm›fl oluyorlar.
Oyunun sonunda, en çok say›da böce¤i gözlemleyen birinci oluyor.
Oyunun sona ermesi için, bütün oyuncular›n bitifl noktas›na gelerek oyunu
tamamlamas› gerekiyor.

En çok böce¤i kim gözlemleyecek?

Yaprak bitlerini yiyen

u¤urböceklerini

gözlemliyorsun.

U¤urböceklerini say.

gerged

gözlem

Kamufle olmufl bir

çekirgenin yan›ndan

geçtin. Onu gözlemlemek

için bir kare geri git.

Yabanar›s›ndan

korunmak için

buradan uzaklaflman

gerekiyor. ‹ki kare

ileri git.

Bir çift çokgözlü

mavi kelebe¤i

gözlemliyorsun.

oyunyazi 12/4/05 19:23 Page 2

Haz›rlayan: Asl› Zülal
Çizim: P›nar Büyükgüral

Bir

gedanböce¤ini

özlemliyorsun.

Bir grup çiçekten

balözü toplayan

balar›lar›n›

gözlemliyorsun.

Ar›lar› say.

Bir atalanta

kelebe¤ine rastlad›n.

Onu daha yak›ndan

gözlemlemek için bir

kare ileri git.

Bir may›sböce¤ine

rastlad›n. Onu

gözlemlemek için

konmas›n› bekliyorsun.

Bir tur bekle.

Uzakta bir

helikopter böce¤i

var. Ona

yaklaflmak için bir

kare geri git.

Bir

çiçekböce¤ini

gözlemliyorsun.

Bir yeflil çekirgenin

sesini duyuyorsun.

Çekirgeyi

gözlemlemek için

dört kare geri git.

Bir

peygamberdevesini

gözlemliyorsun.

Apollo kelebe¤i, sen

yan›na gidene kadar

yer de¤ifltirdi. Onu

gözlemlemek için bir

kare ileri git.

A¤ustosböce¤i

sesinin nereden

geldi¤ini anlamak

için bir tur bekle.

A¤ac›n

gövdesindeki

kar›ncalar›

gözlemliyorsun.

Kar›ncalar› say.

Bir k›rlang›çkuyruk

kelebek yan›ndan

uçarak geçti. Onu

gözlemlemek için bir

kare ileri git.

oyunyazi 12/4/05 19:23 Page 3

Ben Böcek
De¤ilim!
Ben Böcek
De¤ilim!

34 Bilim Çocuk

Birçok insan, gördü¤ü her küçük hayvana “böcek” deyip geçer. Oysa, bir
hayvan›n böcek olup olmad›¤›n› anlamak o kadar kolayd›r ki! Bunun için
böceklerin yap›s›n› birazc›k bilmek bile yeterli. Örne¤in, bütün böceklerin
alt› bacakl› oldu¤unu bilirseniz, pek çok farkl› hayvan›n asl›nda böcek
olmad›¤›n› fark ediverirsiniz. Böceklerin bedeninin üç bölümden
olufltu¤unu bilmek de çok iflinize yarar: bafl, gö¤üs ve kar›n. Ço¤u böce¤in
bir çift anteninin ve iki ya da dört kanad›n›n oldu¤unu da unutmay›n!

Ad›n›n “böcek” oldu¤una
aldanmay›n, tespihböceklerinin
bir sürü baca¤› var. Bedenleri de
üç bölümden oluflmuyor.

Örümcekler böcek de¤il. Çünkü,
onlar›n sekiz baca¤› var.
Bedenlerinin bafl ve gö¤üs
bölümleri de tek parça halinde.

bocek degilim 12/4/05 18:16 Page 34

Bilim Çocuk 3355

Meltem Yenal Coflkun

K›rkayaklar›n bedenleri birçok
halkadan olufluyor. Bu
halkalar›n her birinde de bir
çift bacak var.

Akreplerin t›pk› örümcekler
gibi sekiz baca¤› var.
Bedenlerinin bafl ve gö¤üs
bölümleri de tek parça
halinde.

Salyangozlar›n beden yap›lar›
böceklerden tümüyle farkl›. Bedenleri
bir kabukla örtülü. Bafllar›ndaysa iki
çift anten var. Bunlardan uzun olan
çiftin ucunda bir çift göz bulunuyor.

Karideslerin on baca¤› var. Bu
bacaklar›n en az iki çiftinde
k›skaçlar bulunuyor.

bocek degilim 12/4/05 18:16 Page 35

Dünyam›z›n ‹klimi
De¤ifliyor!

36 Bilim Çocuk

Fosil yak›tlar›n kullan›m› atmosfere
çok miktarda karbondioksit
sal›nmas›na yol açar.

A¤açlar afl›r› kesim sonucunda
azald›kça atmosferde daha çok
karbondioksit birikir.

Dünyam›z›n ‹klimi
De¤ifliyor!

kuresel isinmaaa 12/4/05 19:37 Page 36

Dünyada do¤al nedenlerle iklim de¤ifliklikleri oluflabilir. Bu de¤ifliklikler
normalde çok uzun süreler içinde gerçekleflir. Oysa geçti¤imiz yüzy›ldan
beri fosil yak›t kullan›m›, ormanlar›n yok olmas› gibi nedenlerden dolay›
iklim h›zla de¤ifliyor. Tüm dünyada hava s›cakl›klar› art›yor. Buna “küresel
›s›nma” deniyor.

Küresel Is›nmaya Ne Yol
Aç›yor?

Küresel ›s›nmaya, baflta
karbondioksit olmak üzere metan vb.
“sera gazlar›”n›n atmosferde birikmesi yol
aç›yor. Asl›nda karbondioksit atmosferde
her zaman var. Atmosferde bu flekilde
do¤al olarak bulunan karbondioksitin
kayna¤› hayvanlar. Hayvanlar oksijen al›p
karbondioksit verirler. Bitkiler de
karbondioksit al›p oksijen verirler. Bu gaz
al›flverifli tüm canl›lar›n gereksinimlerini
karfl›lamaya yeten do¤al bir denge
oluflturur. Ancak fosil yak›tlar›n
kullan›lmas› gibi insan etkinlikleri, “sera
gazlar›”n›n atmosferde daha çok
birikmesine yol açar. Bu durumda da
atmosferdeki gazlar›n dengesi bozulur.

Sera Etkisi Nedir?
Sera gazlar› atmosferde do¤al

olarak bulunur ve Günefl’ten gelen
›s›n›n bir k›sm›n› tutar. Böylece
Dünya’n›n belirli bir s›cakl›k aral›¤›nda
kalmas› sa¤lan›r. Buna “sera etkisi”
denir. Atmosferdeki sera gazlar›n›n
miktar› artt›¤›nda daha çok ›s› yakalan›r.
Böylece Dünya’n›n s›cakl›¤› artar ve
normal s›n›rlar›n üzerine ç›kar. Bu
durum, Dünya’da tar›m alanlar›n›n
azalmas›, buzullar›n erimesi, çölleflme,
canl›lar›n zarar görmesi vb. sorunlara
neden olur.

Zuhal Özer

Hava s›cakl›klar› art›yor,
mevsimler kay›yor. Hava
s›cakl›klar›ndaki art›fl birçok
canl›n›n yaflam alan›n›
kaybetmesine ve soyunun
tükenmesine yol aç›yor.

Buzullar eriyor, deniz
seviyeleri yükseliyor.
Baz› adalar yok oluyor.
Sel bask›nlar› olufluyor.
Ya¤murlar azal›yor.

Ormanlar›n önemli bir bölümü
her y›l tarla açmak ya da çiflik
kurmak amac›yla yak›l›yor ya
da kesiliyor. Böylece hem
atmosfere yüksek miktarda
karbondioksit sal›n›yor hem de
karbondioksit kullanan a¤açlar
yok ediliyor.

kuresel isinmaaa 12/4/05 19:37 Page 37

23 Nisan
EgemenlikEgemenlik ve Çocuk Bayramınız

Kutlu Olsun...

Küresel ›s›nma, Dünyam›z›n gelece¤ini ilgilendiren en önemli sorunlardan biri. Fosil yak›t
kullan›m›, ormanlar›n azalmas› gibi birtak›m etkinliklerimiz sonucunda aç›¤a ç›kan gazlar, küresel
›s›nman›n daha tehlikeli bir boyut kazanmas›na neden oluyor. Asl›nda küresel ›s›nmay› durdurmak için
yapabilece¤imiz çok fley var. Biz de Bilim Çocuk okurlar›n›n bu konuda neler yapt›¤›n› merak ettik.
Sizden istedi¤imiz, küresel ›s›nmay› önlemek amac›yla yapt›klar›n›z› afla¤›daki listede iflaretleyip en geç
1 Haziran 2007 tarihinde elimizde olacak flekilde bize göndermeniz. Bunu, bu sayfan›n fotokopisini
çektirerek yapabilirsiniz. Haziran 2007 say›m›zda mini anketimizin sonuçlar›na yer verece¤iz.

?

Kâ¤›tlar› biriktirerek gerikazan›m kurulufllar›na gönderiyorum.

Kullanmad›¤›m ›fl›klar› kapat›yorum.

A¤aç dikme çal›flmalar›na katk›da bulunuyorum.

‹zlemedi¤im zaman televizyonu kapat›yorum.

Difl f›rçalarken muslu¤u aç›k b›rakm›yorum.

Kâ¤›tlar›n her iki yüzünü de mutlaka kullan›yorum.

Benim yapabilece¤im fazla bir fley yok.

Küresel Is›nmay› Durdurmak ‹çin Neler Yap›yoruz?

Adres: TÜB‹TAK Bi l im Çocuk Dergis i
“Küresel Is ›nmay› Durdurmak ‹ç in Neler Yap›yoruz?”

Atatürk Bulvar › No: 221 Kavakl ›dere 06100 Ankara

Mini AnketMini Anket

kuresel isinmaaa 12/4/05 19:37 Page 38

“Obento” (ya da “bento”),
Japonca’da “kutulanm›fl yemek” anlam›na
geliyor. Obentonun Japon kültüründe çok
önemli bir yeri var. Obento, okula ya da ifle
götürülebilir; piknikte, tren yolculuklar›nda,
spor karfl›laflmalar›n› izlerken yenebilir.
Genellikle ö¤le yeme¤i için haz›rlansa da,
uzun saatler boyunca çal›flan kifliler, akflam
yeme¤i için de yanlar›nda obento
tafl›yabilir.

Obento haz›rlamak, evde genellikle
annelerin ifli. Anneler, sabah erken
kalkarak, eflleri ve çocuklar› için, sa¤l›kl›
yiyeceklerden oluflan, rengãrenk ve ifltah
aç›c› obentolar haz›rl›yorlar. Obentoyu,
bildi¤imiz beslenme çantalar›ndan ay›ran
en önemli özellikse, içindeki yiyeceklerin
besleyicili¤i kadar çekici görünmesine de
çok özen gösterilmesi.

Obentonun içinde genellikle
hafllanm›fl pirinç ve ek yiyecekler bulunur.
‹çeri¤inin ço¤unu, “onigiri” ad› verilen
pirinç toplar› oluflturur. Yiyecek kiflinin
beslenme gereksinimlerine ya da damak
zevkine göre de obentoya ek yemekler

Bilim Çocuk 3399

Japon çocuklar›n›n beslenme çantalar›n›n
içinde birbirinden ilginç biçimlerde
düzenlenmifl yiyecekler bulunuyor. Bu
kutular›n içinden kimi zaman çizgi film
kahramanlar›na, kimi zamansa çeflitli
hayvanlara ve bitkilere benzeyen yiyecekler ç›k›yor. “Obento” olarak
adland›r›lan bu yemek kutular›n›n hepsi birer sanat eseri gibi.

Kutuda Yemek
ObentoObento

obento 12/4/05 18:55 Page 40

4400 Bilim Çocuk

eklenir. Bunlara “okazu” ad› verilir. Okazu,
taze ya da piflmifl sebzeler, meyveler ve et
gibi yiyeceklerden oluflur. ‹deal obentonun
yar›s›n› pirinç; kalan›n›n 1/3’ünü bal›k ya da
et ürünleri, 1/2’siniyse renkli sebze ve
meyveler oluflturur. Obentonun bir baflka
özelli¤i de, içinde buzdolab›nda saklanmas›
gerekmeyen, so¤udu¤unda da lezzetini
koruyan türden yiyecekler bulunmas›d›r.

Elma dilimlerinden
tavflanlar, havuçtan çiçekler,
sosisten ahtopotlar... Her gün
yeni bir menü haz›rlamak ve
yeni bir obento fikri bulmak
güç olsa gerek. Bu nedenle,
Japonya’da içinde yaln›zca obento
fikirleri ve obento tarifleri bulunan
yemek dergileri ve web siteleri var.

Obento kutular›n›n genellikle birkaç
gözü olur ya da üst üste birkaç kattan
oluflur. Bunun amac›, sulu yiyeceklerin

tatlar›n›n öteki yiyeceklere kar›flmas›n›
önlemek. Obento kutusu, yemek çubuklar›
ve peçeteyle birlikte kumafl örtü
kullan›larak özenle paketlenir ya da özel
çantas›na konur. Obentoda kullan›lan tüm
malzemeler, sunumun çekicili¤ini art›rmak
için özenle seçilir ve birbiriyle tak›md›r.
Çocuklar için haz›rlanan obento kutular›,
yemek çubuklar› ve örtüler genellikle
sevilen çizgi film kahramanlar›yla süslüdür.

Japonya’da, okul
kafeteryalar›nda, tren

istasyonlar›nda, hatta
sipariflle eve yemek getiren
lokantalarda bile obento
çeflitleri bulunuyor.

Obentonun birçok türü var.
Bunlardan en bilinenlerinden ikisi

“makunuçi bento” ve “ekiben”.

Makunuçi bento, tiyatroda,
izleyicilerce “Kabuki” ad› verilen ve tüm
gün süren oyunlar›n aras›nda yenen obento
türü. Ancak günümüzde özel obento
dükkânlar›nda ve tren istasyonlar›nda da
sat›l›yor. Ekiben, tren istasyonlar›nda,
yolculuk s›ras›nda yenmek üzere sat›lan
obento. Her kentin istasyonunda o yöresel
yiyeceklerden oluflan ve bölgenin tarihini
ya da kültürünü yans›tan farkl› bir ekiben
bulunuyor.

Asl › Zülal

obento 12/4/05 18:55 Page 41

Bilim Çocuk 4411

En ‹lginç Yemek Taba¤›n›
Tasarlamak ‹ster misiniz?

Biraz u¤raflarak siz de çekici ve
ifltah aç›c› görünüme sahip yiyecekler
haz›rlayabilirsiniz. Bunun için bir parça
düfl gücü gerekiyor. Kahvalt› taba¤›n›z›
ya da beslenme çantan›z› renkli
yiyeceklerle düzenleyip süsleyin.

(Kesici aletler kullanman›z gerekirse
bunun için büyüklerinizden yard›m
al›n.) Haz›rlad›¤›n›z yiyeceklerin
foto¤raflar›n› çekerek bize göndermeyi
unutmay›n!

Adresimiz:
En ‹lginç Yemek Taba¤›n› Tasarla
TÜB‹TAK Bilim Çocuk Dergisi
Atatürk Bul. No:221 06100
Kavakl›dere Ankara

obento 11/4/05 19:10 Page 42

Çevremizde her yer sar›l› beyazl›, irili
ufakl› papatyalarla ve k›pk›rm›z›
gelinciklerle sar›lmaya bafllad›. Hiç
sevdiklerinize papatya ve gelincik
toplay›p verdiniz mi? Vermediyseniz flimdi
tam zaman›!

Papatyalar›, nisandan eylüle kadar
görebilirsiniz. Papatyalar, genellikle
yaln›zca bir y›l yaflar. Çiçeklerinin ve
yapraklar›n›n belirgin bir biçimi vard›r. Bu
sayede onlar› tan›mak çok kolayd›r.

Papatya Çay› Yapal›m
Papatyalar, yaz aylar›nda
toplan›r ve kurutulur. Yapra¤›
ve çiçekleri kaynat›larak çay
yap›l›r. ‹flte tarifi: Bir tatl›
kafl›¤› kurutulmufl papatyay›
bir su barda¤› kaynar suyla
hafllay›n. 8-10 dakika
demlendikten sonra süzün ve

afiyetle için.

K›r çiçekleri ilkbahar›n habercileridir. ‹ki k›r
çiçe¤i var ki onlar› birbirinden ayr›lmayan iki
dost gibi hep birlikte görürüz. Elbette
papatyalardan ve gelinciklerden söz ediyoruz!

Papatya ve Gelincik

subatdogada 11/4/05 12:02 Page 1

Yapraklar› ince dall›, çiçekleri
beyaz, orta k›sm› da sar›

renklidir. Üstelik papatyalar
günebakan, yani ayçiçe¤iyle
de akrabad›r. Papatyalar,
özellikle ilk açmaya
bafllad›klar› zaman çok güzel

kokarlar.

Gelincikler, papatyalardan çok
daha farkl› kokarlar. Kendine özgü, keskin

bir kokular› vard›r. Gelinciklerin güzel
kokusu ve renkleri birçok böce¤i onlara
çeker. Ar›lar da gelinciklerden çiçektozu
toplarlar. Koklarken çok yaklafl›rsan›z,
çiçetozlar› siz fark›nda olmadan
burnunuza bulaflabilir. Çiçektozlar›n›
böceklere bulaflt›rarak di¤er gelinciklere
ulaflt›rmak isteyen bu çiçekler burnunuzu
böcek sanabilir.

Gelincikleri k›rm›z› renkli bilirsiniz de¤il
mi? Do¤ru; gelinciklerin ço¤u k›rm›z›d›r.
Çok yayg›n olmasa da beyaz, pembe,
sar›, turuncu, mavi ve eflatun renkli
gelincikler de vard›r. Türkiye'de k›rm›z› ve
turuncu gelincik daha çok görülür.
fiansl›ysan›z sar› gelincik de bulabilirsiniz.

Burcu Meltem Ar›k
burcu.ar ik@gmai l .com

Kaynaklar
Prof. Dr. Turhan Baytop, Farmasötik

Botanik
Bu¤day Ekolojik Yaflam› Destekleme

Derne¤i – www.bugday.org

Gelincik fierbeti Yapal›m
K›rm›z› gelinciklerin taçyapraklar›n›, siyah
k›s›mlar›n› ç›kararak toplay›n. K›rm›z›
gelincik yapraklar›n› aktarlardan da
bulabilirsiniz. Limon ve bol su ekleyerek
kavanozlarda, günefl görecek flekilde bir
hafta bekletin. Taçyapraklar›n k›rm›z› rengi
suya ç›kt›ktan sonra yapraklar› süzerek at›n.
fieker ve limonla kar›flt›r›p için.

Bilim Çocuk 43

subatdogada 11/4/05 12:02 Page 2

Gerekli Malzeme

Balon Sihirbazı!

Büyük bir kâse

Süt flifl
esi

Balon

Buz

S›cak su

44 Bilim Çocuk

Elinize bir balon al›n. Bu balonu fliflirmeye
çal›fl›n. Kolay de¤il mi? fiimdi de balonu
bir fliflenin içinde fliflirmeye çal›fl›n. Bu
olanaks›z! Çünkü, fliflenin içinde hava var
ve iki madde ayn› anda, ayn› yerde
bulunamaz. Peki, bunun bir yolu yok mu?
Elbette var. Ancak, bunun için önce
birkaç fley bilmek gerekiyor. Hava
molekülleri hareket halindedir.
Is›t›ld›klar›nda bu moleküller daha h›zl›

hareket etmeye bafllarlar ve
birbirlerinden uzaklafl›rlar. Bu durumda
s›cak hava, bofllukta daha çok yer
kaplar. Tam tersi oldu¤unda, yani hava
molekülleri so¤utulduklar›nda yavafl
hareket ederler ve birbirlerine yak›n
dururlar. Bundan, so¤uk havan›n
bofllukta daha az yer kaplad›¤›n›
anlayabilirsiniz. Bu bilgiler ne iflimize
yarayacak? Deneyip görelim...

ocakevde 11/4/05 17:43 Page 1

Haydi Baslayalım,

Bilim Çocuk 45

fiifleye s›cak su doldurun. Birkaç

dakika bekledikten sonra fliflenin

içindeki suyu boflalt›n.

fiiflenin a¤z›na balonu tak›n.

Düzene¤inizde yal›t›m önemli; hava

girifli ya da ç›k›fl› olmamal›! Bu

nedenle, balonu sabitlemek için

paket lasti¤i kullanabilirsiniz.

Büyük bir flifle kullan›rsan›z ve

düzene¤i olabildi¤ince so¤utursan›z,

deney sonunda balonun fliflenin

içinde fliflti¤ini de görebilirsiniz.

Tu¤ba Can

Kaynak
Editör: A. Smith, The Usborne Big Book of Experiments, 1996

Düzene¤inizi içi buz dolu kâsenin

içine yerlefltirin ve gözlemleyin.

Balonun fliflenin içine do¤ru

çekildi¤i göreceksiniz.

3

4

1

2 Neler oldu¤unu aç›klayal›m: Önce

balonun içindeki havay› ›s›tt›k. Is›nan

havan›n bofllukta daha çok yer

kaplad›¤›n› hat›rlay›n. Amac›m›z, flifle

içinde az hava molekülü b›rakmakt›.

Sonra da so¤utarak, havan›n daha az

yer kaplamas›n› sa¤lad›k. Böylece

flifle içinde bir boflluk oldu. Bu bofllu¤a

fliflenin hemen üzerindeki hava

molekülleri dolmaya çal›flt›lar ve bu

arada yollar› üzerinde bulunan balonu

da fliflenin içine soktular.

ocakevde 11/4/05 17:43 Page 2

Can ve arkadafllar› çok sevinçliler. Çünkü ilk kez bir kampa gidiyorlar.
Elbette yanlar›nda Can’›n ablas› P›nar var. Kamp yerine vard›klar›nda
P›nar Abla’n›n yard›m›yla çad›rlar›n› kuran çocuklar, çevrede keflif
yapmak istiyorlar. P›nar Abla, yanlar›nda getirdikleri yiyecekleri
saklamak zorunda olduklar›n› söylüyor. Kamp yeri güvenli olmas›na
karfl›n, bu yiyecekler ormanda yaflayan hayvanlar›n ilgisini çekebilir. Bu
durumda hem yiyeceklerinden olabilirler hem de hayvanlar fark›nda
olmadan kamp eflyalar›na zarar verebilirler. Yürüyüflten geri
geldiklerinde böyle bir manzarayla karfl›laflmak istemeyen çocuklar,
ne yapacaklar›n› düflünüyorlar. Can, “buldum!” diye ba¤›r›yor. Akl›na bir
düflünce gelmifl. Onunkini söylemeden önce sizlerin düflüncelerinizi
ö¤renmek istiyoruz.

Kampta yiyecekleri
hayvanlardan koruman›n bir
yolunu bulabilir misiniz?

bulusatolye 11/4/05 10:18 Page 1

Kamp Yaparken...
Havalar güzellefltikçe

yap›labilecek birçok aç›k hava etkinli¤i
var. Kamp yapmak da
bunlardan biri. Peki
kampa giderken

yan›m›za hangi malzemeleri almam›z
gerekir? Afla¤›daki tabloda bulunan
malzemeleri inceleyin. Bunlardan
yan›n›zda mutlaka olmas› gerekenleri
iflaretleyin.

Tu¤ba Can

Çiz im: Yi¤i t Özgür

Katk›da Bulunanlar
Yemen Bozkaya – Hatay, Gözde Polat – Ankara, An›l Sedef – Ankara, Ulafl Can Sevindik – Bursa,
Öykü Ilg›n Gürsel, ‹pek Yavuz – Alanya, Antalya, Mert Özer – Samsun, Mert Demirel – Çorum,
Simge Elmas / Sümeyye Tekin – Kocaeli, Kerem Basmac› – Denizli, Kürflat Küçükali – ‹stanbul,
Batuhan Özer – Erzurum, Deniz Melekcan Diflören – Eskiflehir, U¤ur Baflol – Kayseri, O¤uzhan Arslan
– fiuhut, Afyon, Özgür / Özge Übüfl – Antalya, Aykan Çöpür, Cenkhan Malkoç – Maçka, Trabzon,
Yunus Emre ‹yioldu – Meram, Konya, Mehmet K›ll›o¤lu - Seyhan, Adana, Deniz Özabat – ‹stanbul,
Hümeyra Güz / Ali Öztaflal / Merve Devecio¤lu / Hülya Gülcan / Kerim Kanalar / Serkan
Karaboyun / Eda Deniz Özbak›r / Hatice Atl› / Zeynep Ça¤man / Ahmet Sameto¤lu /Ferhat
Devecio¤lu / Asiye Öz / Tu¤ba Karaboyun / Ahmet Akgül / Hümeyra Haflimler / Nurçiçek Yaflar /
Hanife Kocalar / Mustafa Hocao¤lu / Latif Tugay Tombak / Ali Akkufl / Furkan Aba / Mustafa
Büyükflahin / Yunus Ayd›n / Seyide Özdemir / Serpil Karabacak – Saç›kara Köyü, Konya

H

Bilim Çocuk 47

Yükse¤e Z›plaman›n Bir Yolunu Bulanlar
Yaflas›n, ne çok mektup gelmifl! Bu mektuplarda bilimsel proje

haz›rlamak isteyen Beyza’ya birçok öneri var. Hat›rlay›n, fiubat say›m›zda
bu konuyu ifllemifltik. Beyza, yükse¤e z›plamas›n› sa¤layan bir düzenek
yapmak istiyordu. Me¤er aram›zda ne çok buluflçu ve tasar›mc› varm›fl.
Yaylar, teller, dü¤meler, kald›raçlar, balonlar, motorlar, pistonlar,
makaralar, pervaneler, kanatlar, roketler kullanarak birbirinden ilginç
düzenekler gelifltirmiflsiniz. Bu arada bulufllar›n›za verdi¤iniz güzel adlar da
gözümüzden kaçmad›. Özellikle Saç›kara ‹lkö¤retim Okulu ö¤rencileri çok
çal›flm›fllar. Tüm buluflçulara sevgilerimizi yolluyoruz.

Malzeme Listesi
Çad›r Uyku tulumu Mat Ocak
Giysi ‹lkyard›m çantas› Yiyecek Dezenfektan
Fener S›rt çantas› Ya¤murluk fiapka
Düdük Yedek giysi Çöp torbas› Radyo
‹p Günefl kremi Günefl gözlü¤ü Tuvalet kâ¤›d›

bulusatolye 11/4/05 10:18 Page 2

GözlemlllllGözlGözGGGGGGGGGGG lllllllllG llGözlem

48 Bilim Çocuk

Kozadaki Kelebek
Bir gün ask›dan giysilerimi

alacakt›m. O anda bir t›rt›l›n
kendine koza ördü¤ünü gördüm.
Çok heyecanland›m. Yapraklar›
yiyemeyece¤ini bildi¤im için kozay›
yapraklar›n üzerine b›rakt›m. Daha
sonra ablam kelebe¤in kozadan
ç›kt›¤›n› söyledi. Kelebe¤i inceledim.
Sonra da kitaplardan araflt›rd›m.
Kelebe¤in çok nadir bulunan
“kaplan kelebe¤i” oldu¤unu
ö¤rendim. Onlar›n ömürleri 3 ya da
5 günmüfl. Kelebe¤in 4 gün sonra
öldü¤ünü gözlemledim. Çok
üzüldüm.

Mehmet Kandamar
Tafll›ca ‹ÖO / 6-C / fiehitkâmil /Gaziantep

Ya¤mur Ya¤arken ‹nsanlar
Evde oturmufl kitap okuyordum.

Birdenbire ya¤mur bafllad›.
Ya¤muru izlemeyi çok sevdi¤im için
hemen gözlemlemeye bafllad›m.
Gördüklerim çok ilginçti. ‹nsanlar›n
hareketlerinin h›zland›¤›n›
gözlemledim.
Kimi
flemsiyesinin
alt›na
sakland›, kimi
de h›zl›
hareketlerle yürüdü. Benim de
akl›ma bir soru geldi. Ya¤mur
yaln›zca su, neden kaç›yorlar ki?
Bunu araflt›rd›m. Okuduklar›mdan
ya¤murun asl›nda çok önemli
oldu¤unu, ya¤mur sayesinde
bitkilerin hayatta kald›¤›n›
ö¤rendim.

Hasan Görkem Sucu
Atatürk ‹ÖO /6-A / Dikili / ‹zmir

Yeni do¤an hayvanlar› ya da
hayvan yavrular›n› gözlemleyin.

Özellikle de davran›fllar›n›...
Gözlemlerinizi bize gönderin.

Adres: TÜB‹TAK Bilim Çocuk Dergisi Gözlem Defterinizden Köflesi
Atatürk Bulvar›/No: 221/06100/Kavakl›dere/Ankara

gozlemnisan07 7/4/05 17:24 Page 48

Gözlem Ya¤murdan Kaçanlar
Ya¤murda insanlar›

gözlemledim. Islanma kayg›s›yla
koflmaya bafllad›klar›n› ve
üstü kapal› yerlere gittiklerini
gördüm. Önceden haz›rl›kl›
olanlar hemen flemsiyelerini
aç›yor ya da ya¤murluklar›n›
giyiyorlar. Peki hayvanlar
ya¤mur ya¤›nca ne yap›yor?

Elbette saklan›yorlar. Baz›lar›n›n
koflarak bir a¤ac›n alt›na girdi¤ini,
ya¤mur dininceye kadar oradan
ç›kmad›klar›n› gözlemledim.
Kedilerse t›rnaklar› sayesinde a¤aca
t›rman›yor ve ya¤murdan
korunuyor. Peki köpekler? Onlar
a¤aca ç›kamazlar. fiansl› olanlar›n›n
kulübeleri var, oraya girerek
ya¤murdan korunduklar›n› gördüm.

Hali l Can Kebiz
Emirbeyaz›t ‹ÖO / 7-D / Mu¤la

Kartopum
Ailemle

Erzurum’daki
Palandöken Kayak
Merkezi’ne gitmifltim.
Karda yuvarlanmak, k›zak kaymak,
kartopu oynamak harikayd›.
Kartopu oynarken bir fley dikkatimi
çekti. Kar yeni ya¤m›flsa
kartopunun daha güzel
yap›labildi¤ini gözlemledim. Çünkü
kar taneleri birbirine daha rahat
yap›fl›yor. Ancak kar önceden
ya¤m›fl ve üzerinden zaman
geçmiflse kar tanelerinin
kristalleflti¤ini ve birbirine
yap›flmad›¤›n› gözlemledim. Bunun
sonucunda da bu kardan kartopu
yap›lam›yor. Ayr›ca kar ya¤arken
havan›n ›l›k oldu¤unu gözlemledim.
Sonradan rüzgâr ve so¤uk bafll›yor.
Tüm so¤u¤a karfl›n karda oynamak
çok güzel bir duygu!

Ataman Saymaz
Nermin-Metin Akar ‹ÖO / 5-C / Kufladas› / Ayd›n

Bilim Çocuk 49

‹nsanlar ve Ya¤mur
O güzel, flak›r flak›r

ya¤murun alt›nda
›slanmak ne kadar
e¤lencelidir. Ya¤mur
ya¤›nca insanlar›n genelde evde
kald›klar›n› gözlemledim. Bir gün
okuldan ç›k›p eve giderken yüzüme
birden ya¤mur damlalar› vurmaya
bafllad›. Yan›mda flemsiye ya da
flapka olmad›¤› için eve koflarak
gittim. Herkes h›zl› ad›mlarla
yürüyordu.

Serdar Güvenç
Cumhuriyet ‹ÖO / 7-B / Düzce

Çam A¤açlar›n›n Dünyas›
Çam a¤açlar›n› incelemeye

karar verdim. Onlar› gözlemlerken
yapraklar›n›n dikenli, uzun ve sivri

oldu¤unu fark ettim. Çam
a¤açlar›n›n baz›lar›n›n uzun
ve sivri uçlar› yoktu. Boylar›n›n
15–30 metre aras›nda
oldu¤unu gördüm. Yapraklar›
yap›flkanl› gibiydi.
Gövdelerinin pürüzlü

oldu¤unu gözlemledim.

Ayberk Güntay Öztürk
Salih Alptekin ‹ÖO / 5-C /Ankara

gozlemnisan07 7/4/05 17:24 Page 49

Nisan ve May›s ay›nda
gözlenecek çok fley var. Ay’›n arkas›ndaki

tak›my›ld›zlar, Venüs’ün ilkdördün hali,
Satürn’ün halkas›, Jüpiter’in do¤uflu, yaz tak›my›ld›zlar›

ve göktafl› ya¤murlar›. Gökyüzü bizi bekliyor!

50 Bilim Çocuk

Havalar ›s›nd›kça, yaz›n habercisi yaz
tak›my›ld›zlar› da ortaya ç›k›yor. Çoban
ve Herkül tak›my›ld›zlar›ndan sonra Ku¤u
tak›my›ld›z›n› da art›k görebiliyoruz. Ku¤u
tak›my›ld›z›n›n parlak y›ld›z›n›n ad›
‘Deneb’. Gece geç yatacak olursak
Çalg› ve Akrep tak›my›ld›zlar›n› da
gözleyebiliriz.

Tak›my›ld›z Avc›lar› ‹flbafl›na!

Gökyüzünde tak›my›ld›zlar› bulmaya

çal›flmak hem çok e¤lenceli hem de

bazen zordur. Ancak tak›my›ld›zlar›

bulman›n kolay bir yolu var: Ay’a do¤ru

bakmak. Böylece tak›my›ld›zlar› daha

kolay bulabiliriz.

Hangi Tarihte Hangi
Tak›my›ld›z› Görebiliriz?

20 Nisan’da Ay’a do¤ru bakt›¤›n›zda,

Bo¤a tak›my›ld›z›n› görebilirsiniz. Ayr›ca

Ay’›n ve Venüs’ün birbirlerine yak›n

göründü¤ünü de fark edebilirsiniz.

22 Nisan’da Ay’a do¤ru bakt›¤›n›zda

‹kizler tak›my›ld›z›n› görebilirsiniz.

25 Nisan’da Ay’a do¤ru bakt›¤›n›zda,

Aslan tak›my›ld›z›n› görebilirsiniz. Ayr›ca

Ay’›n ve Satürn’ün birbirlerine yak›n

göründü¤ünü de fark edebilirsiniz.

30 Nisan’da Ay’a do¤ru bakt›¤›n›zda,

Baflak tak›my›ld›z›n› görebilirsiniz. Ayr›ca

Ay ve Baflak tak›my›ld›z›n›n en parlak

y›ld›z› Spika’n›n birbirine çok yak›n

görünüdü¤ünü de fark edebilirsiniz. Bu

günlerde Ay, dolunay evresine yaklafl›yor.

Bu nedenle daha parlak oldu¤undan

gözlem yapmak biraz zor.

gokyuzu2 7/4/05 18:33 Page 1

Gezegenler

Venüs, bat› ufkunda parl›yor. Günefl batarken ve batt›ktan
sonra Venüs’ü rahatl›kla görebiliyoruz. Gezegen,
gökyüzündeki en parlak cisim. ‹yi bir dürbünle bakarsak
onu, Ay’›n ilkdördün haline benzer biçimde görüyoruz.
Satürn biraz daha yukar›da, Aslan tak›my›ld›z›n›n bat›s›nda
kal›yor.

Gece geç saatlerde yatarsak Jüpiter’i gözleyebiliriz.
Nisan ay›nda saat 23.00’da, May›s ay›nda saat
22.00’da do¤uda görülebiliyor.

Özellikle May›s ay›nda Günefl do¤madan önce
uyan›rsak, do¤u ufkunda Mars’›n do¤uflunu izleyebiliriz.

Bilim Çocuk 51

Burcu Parmak

Göktafl› Ya¤muru Var!
Nisan ve May›s ay›nda iki göktafl› ya¤muru var. Çalg› (Lirid)

Göktafl› Ya¤muru 16 - 25 Nisan tarihleri aras›nda gözlenebilecek.

22 Nisan’da, saatte 10 - 20 aras›nda göktafl› gözleyebiliriz.

Çalg› tak›my›ld›z› gece yar›s› do¤uyor, Vega’n›n parlakl›¤›

sayesinde hemen fark ediliyor. Göktafl› ya¤murunu do¤uya

bakarak daha iyi izleyebiliriz. 21 Nisan - 12 May›s tarihleri

aras›nda da Eta Kova (Eta Aquarid) Göktafl› Ya¤muru var. 6

May›s'ta, saatte 20 - 60 aras›nda göktafl› gözlenebilecek.

Ay’›n Halleri

Yeniay: 17 Nisan

‹lkdördün: 24 Nisan

Sondördün: 10 May›s

Dolunay: 2 May›s

gokyuzu2 7/4/05 18:34 Page 2

Bilgisayar

Zaman›n Ötesini Gösteren Saat
Bilgisayar›n›z› açt›¤›n›zda sa¤ alt

köflede bir saat belirir. Bunun üzerine çift
t›klayarak güzel bir takvime de
ulaflabilirsiniz. Peki bilgisayar›n›za, bilmek
istedi¤iniz birçok fleyi bir arada gösteren
bir saat eklemek ister misiniz? Bunun için
http://www.xymantix.com/sysmetrix
adresine giderek buradaki küçük
program› indirerek bilgisayar›n›za kurman›z
yeterli. Program kuruldu¤unda,
bilgisayar›n›z›n ekran›na diledi¤iniz gibi
de¤ifltirebilece¤iniz güzel bir saat
yerlefliyor. Üstelik bu saat yaln›zca zaman›
ve tarihi göstermekle kalm›yor. Sabit disk
doluluk oran›, ‹nternet üzerindeki a¤
adresiniz, hava durumu ve gelen e-posta
mesajlar› gibi yüzlerce bilgiyi de bir arada
sunuyor. Ücretsiz olan bu program›,
diledi¤iniz sürece kullanabilirsiniz.

Yongalar Beynimize de
Yerleflecek
Yaflam›m›zda silikon yongalar›n girmedi¤i
yer bir insan beyni kalm›flt›, galiba yak›nda
o da gerçek olacak. Los Angeles’teki
Güney Kaliforniya Üniversitesi’nden Ted
Berger adl› bir araflt›rmac›, insan beyniyle
etkileflebilen silikon yongalar üzerinde
çal›fl›yor. Yongalar›n çal›flma biçimi çok
ilginç: Yonga, yerlefltirildi¤i beyin
dokusuna
küçük bir i¤ne
yard›m›yla baz›
uyar›lar
gönderiyor.
Daha sonra
beynin bu
uyar›lara
verdi¤i tepkiye
bak›l›yor.
Görülüyor ki,
beynin
uyar›lara verdi¤i tepki gönderilen
uyar›larla ayn› özelliklere sahip. Yani beyin,
yongay› kendinden bir parçaym›fl gibi
alg›l›yor. Berger, bu teknolojinin gelecekte
beyni etkileyen Alzheimer gibi hastal›klar›n
tedavisinde kullan›labilece¤ini söylüyor.
Ayr›ca bu yongalar›n zaman içinde
unutulan fleylerin yeniden hat›rlanmas›na
da yard›m edebilece¤ini belirtiyor.

Levent Daflk›ran

52 Bilim Çocuk

Bu güzel görünümlü saat, zaman›

göstermekten daha fazlas›n› yapabiliyor.

Bu yonga, kendini beynin bir

parças›ym›fl gibi tan›tabiliyor.

bilgisayarnisan7 7/4/05 17:34 Page 1

??? SorunnSSorunnnoorruuSSSSSoSorun? S nuroo?? ????

?? ????????

Neden rüya görürüz?
Özge Bar ›k , Aygül Sökmen, E l i f Açar

Rüya görmemizin ne ifle yarad›¤›
konusunda birçok farkl› görüfl
var. Ancak rüyalar›n ifllevi
henüz kesin olarak
bilinmiyor. Rüyalar›,
uykumuzun REM
(Rapid Eye
Movement: H›zl› Göz
Hareketleri)
evresinde görürüz. Bu
evrenin, belle¤imizle
iliflkili oldu¤u biliniyor.
Rüya görmenin de

ö¤renme ve bellekle iliflkili yönleri oldu¤u
düflünülüyor. Kimi araflt›rmac›lar, rüya

s›ras›nda beynimizdeki duygu,
düflünce ve deneyim

birikiminin aç›¤a ç›kt›¤›n›
söylüyorlar. Kimileri de

rüyalar s›ras›nda
sorunlar›m›z›
çözdü¤ümüzü
düflünüyor.

AAddrreess:: TTÜÜBB‹‹TTAAKK,, BBiilliimm ÇÇooccuukk

DDeerrggiissii SSoorruunn SSööyylleeyyeelliimm KKööflfleessii

AAttaattüürrkk BBuullvvaarr›› NNoo::222211

KKaavvaakkll››ddeerree//0066110000//AAnnkkaarraa

Bilim Çocuk 53

Zuhal Özer

Kaplanlar›n çizgileri
ne ifle yarar?

Buket Bar i tugan
Uncular Süleyman Peker ‹ÖO/6-

D/Çorlu/Tekirda¤

Kaplanlar›n vücudu
turuncu, siyah,
beyaz çizgilerden
oluflan özel bir
desene sahiptir.
‹nsanlar›n
parmakizleri gibi,
hiçbir kaplan›n
deseni birbiriyle ayn› de¤ildir. Kaplanlar,
uzun otlar›n aras›na gizlenerek avlar›n›
beklerler. Koyu renk çizgileri sayesinde

otlar›n aras›nda vücut hatlar› belli olmaz.
Böylece kendilerini fark etmeyip yaklaflan
avlar›n› kolayca yakalarlar.

Çiz imler : Tülay Sözbi r Se idel

sorunmart7 9/4/05 12:42 Page 1

Düsünerekn rsünereeüüsünerekD kü ü ree krnüsüD eeD ...

54 Bilim Çocuk

Noktalar› Birlefltir!
fiekildeki noktalar›, kaleminizin
ucunu ka¤›d›n üzerinden hiç
kald›rmadan birlefltirerek afla¤›daki
flekli oluflturabilir misiniz? Dikkat edin!
Çizdi¤iniz çizginin üzerinden ikinci
kez geçemezsininiz!

Solucanlar Yeryüzüne Ç›k›yor!
Toprak solucanlar› yeryüzüne ç›kmak istiyorlar.
Ancak kufllar›n gözleri onlar›n üzerinde. Solucanlar
için güvenli olan ç›k›fllar› bulabilir misiniz? Yaln›zca
kufllar›n izlemedi¤i ç›k›fllar güvenli!

Bilin Bakal›m
Ben Neyim?

dusunmart 9/4/05 13:01 Page 1

G
eç

en
 S

ay
ın

ın
Y

an
ıt

la
rı

Bilim Çocuk 55

Sa¤daki
hayvanlar›n
hepsi
böceklerle
besleniyor.

Ben de böceklerle beslenirim.
Benim kim oldu¤umu bulmak
için afla¤›daki ipuçlar›n›
kullan›n. Sa¤daki resim üzerindeki harflere dikkatle bak›n.

11.. Yaln›zca kar›ncayiyenin üzerinde olan harf.

22.. Yaln›zca kar›ncayiyen ve armadillonun üzerinde olan harf.

33.. Yaln›zca kirpinin üzerinde olan harf.

44.. Yaln›zca kirpi ve kar›ncayiyenin üzerinde olan harf.

55.. Yaln›zca armadillonun üzerinde olan harf.

66.. Yaln›zca armadillo ve kirpinin üzerinde olan harf.

77.. Tüm hayvanlar›n üzerinde olan harf.

Dinozor Ne Kadar Büyük?
Yandaki dinozorun kuyru¤unun uzunlu¤u,

gövdesinin uzunlu¤unun iki kat› kadar.
Gövdesiyse boynunun (gövdeden burnunun

ucuna kadar olan k›s›m) yar›s› kadar
uzunlukta. Boynu 12 m oldu¤una göre

dinozor burnunun ucundan
kuyru¤unun ucuna kadar kaç

metredir acaba?

Banu Binbaflaran Tüysüzo¤lu

Si
hi

rli
 M

a
te

m
a

tik
Te

le
fo

n
nu

m
a

ra
n›

z›
b

ul
a

c
a

ks
›n

›z
.

D
ed

ek
tif

e
M

es
a

j V
a

r!
“B

ir
ni

sa
n

fla
ka

s›
ya

p
m

a
y›

un
ut

m
a

!”

S›
ra

s›
n›

 fi
a

fl›
rm

›fl
!

5
ve

 1
2

nu
m

a
ra

l›
so

lu
c

a
nl

a
r›n

ye
r d

e
¤

ifli
rm

e
si

g
e

re
k.

Bi
lin

 B
a

ka
l›m

 B
en

 K
im

im
?

Ka
p

lu
m

b
a

¤
a

Sö
zc

ük
 A

v›
Pe

ni
sil

in

“B
u

So
ru

yu
 Ç

öz
er

 m
is

in
iz

?
(1

3.
 s

a
yf

a
d

a
ki

 s
or

un
un

 y
a

n›
t›)

XX
XX

IIII

==
 IIII

VV
IIII

Sözcük Av› KK ÖÖ

EE

AA

RR

FF

A r m a d i l l o

K a r › n c a y i y e n

K i r p i

RR

Düzelti:
Bilim Çocuk dergisinin
fiubat 2007 tarihli
say›s›nda, 37. sayfan›n
sol alt köflesindeki
görüntünün aç›klama
yaz›s›, “Jüpiter’in uydusu
Titan” olarak yanl›fl
yaz›lm›flt›r. Do¤rusu,
“Jüpiter’in uydusu
Europa” olacakt›r.
Düzeltir, özür dileriz.

dusunmart 9/4/05 13:20 Page 2

Satrançta tehlikeleri fark
edip önlemek ve rakip
üzerinde ayn› bask›y›
yaratabilmek önemlidir.
Rakip üzerinde bask›
kurabilmek için
açmazlardan s›k s›k
yararlan›l›r. De¤erli bir tafl›n
önünde siper olarak onu
koruyan tafla “açmaz”
denir. Açmazdaki tafl,
flah›n› koruyorsa asla
hareket edemez. Ancak
vezir ya da kaleyi korurken
durum de¤iflebilir.
fiimdi bir açmaz çal›flmas›
yapal›m. Beyaz ve siyah›n
hangi tafllar› açmazda?

Beyaz:: Kf6, Ac4, Fe3, b3,
d2
Siyah: Ae8, Af7, Fg7 açmaz

tafllar›d›r. Tümü de flah›
koruduklar› için asla
oynat›lamazlar.

fiimdi de siyah at beyaz
filin açmaz›nda; e¤er
oynat›l›rsa siyah vezir
kaybeder.

Hamle beyazdaysa piyonu
e5’e sürerek at› yakalar›z.
Hamle siyahtaysa
açmazdan kurtulmak için
ne yap›labilir? 1…Vd6?
(kötü hamle) 2. e5 ile
beyazlar yine at› kazan›r.
Bunun yerine 1. .. dxe4 2.
Fxf6 Vxf6 3. dxe4 ile oyun
devam eder.

Açmazlara dikkat ederek
afla¤›daki sorular›n

çözümlerini bulmaya
çal›fl›n.
1. Soru: Beyaz oynar, 3
hamlede mat eder.

2. Soru: Beyaz oynar, 3
hamlede kazanç elde
eder.

Bilim Çocuk56

Rakibin Korkulu Rüyas›: Açmazlar

Çözümler
1. Ae7+! fih8 2. Kxf8! Kxf8 3. Ag6+ Mat

2. 1. Fc5! Fb6 2. Vf4+! Terk

Emine Sanl ›

satranocak7 7/4/05 18:19 Page 1

Mektup

Sevgili Okurlarımız,

Bilim
Çocuk
Bilim
Çocuk

Bilim
Çocuk
Bilim
Çocuk

MektupMektup

AAddrreess:: TTÜÜBB‹‹TTAAKK,, BBiilliimm ÇÇooccuukk DDeerrggiissii SSoorruunn SSööyylleeyyeelliimm KKööflfleessii

AAttaattüürrkk BBuullvvaarr›› NNoo::222211//KKaavvaakkll››ddeerree//0066110000//AAnnkkaarraa

Biliyor musunuz? ‹fl yerimizde, mektuplar›n›zdan
neredeyse küçük bir da¤ olufltu. Hepinize bize
yazd›¤›n›z için çok teflekkür ederiz.
Yazd›klar›n›z, bize do¤ru yolda oldu¤umuzu
gösteriyor. Ayr›ca ö¤retmenlerinize, anne-
babalar›n›za, komflular›n›za, arkadafllar›n›za da
dergimizi sizinle tan›flt›rd›klar› için
çok teflekkür ederiz. Hepinizi
sevgiyle kucaklar›z.

Merhaba Bilim Çocuk,
Biz 3/C s›n›f› olarak derginizi çok

sevdik. ‹yi ki ö¤retmenimiz her ay
derginizi bize al›yor. Onun sayesinde
derginizin içindeki e¤lenceli ve ö¤retici
bilgileri okuyabiliyoruz. En çok
derginizdeki sudokular› ve “ Evde Bilim”
köflenizi be¤endik. ‹yi ki böyle bir dergi
ç›karm›fls›n›z. Sayenizde ilginç ve
e¤lenceli bilgiler ö¤reniyoruz. Her ay yeni
say›n›z› merakla beklemeye devam
edece¤iz. Böyle yararl› bir dergi
yay›mlad›¤›n›z için s›n›f olarak size çok
teflekkür ederiz.

Rümeysa K›vrak
Çumra Hürriyet ‹lkö¤retim Okulu 3-C S›n›f› ad›na Çumra/Konya

Merhaba Bilim Çocuk Dergisi,
Her ay dergimizi kaç›rmadan

al›yoruz. Bütün aile zevkle okuyoruz. Çok
ilginç bilgiler var. Asl›nda seninle ratslant›
sonucu tan›flt›k. Babam›n gazetesini
almaya gitti¤imde yanl›fll›kla dergilerin
oldu¤u bölümü devirdim. Yere düflen
dergileri toplarken seni gördüm ve
ald›m. O zamandan beri de al›yorum ve
herkese seni okumas›n› öneriyorum.

E. Hat ice fi i r in
Yedi Eylül ‹ÖO/5-A/Kufladas›/Ayd›n

Merhaba Bilim Çocuk,
Bilim Çocuk’u yeni tan›yorum.Derginizi ilk olarak komflumuz MerveAbla’da gördüm. Merve Abla, derginiziçok seviyor. Hiçbir say›s›n› kaç›rm›yor.Gerçekten hem e¤itici hem de ö¤reticibir dergi. Babamla konufltum; o da banaBilim Çocuk almaya bafllad›. Biliyormusunuz art›k babam ben söylemedenal›yor. Derginizi ailece okuyoruz. Beni budergiyle tan›flt›ran Merve Abla’ya teflekkürederim. Bilim Çocuk kurucular›na veeme¤i geçen herkese bizi bilimletan›flt›rd›klar› için teflekkür ederiz. Sevgiler...

Sueda Çi l ingi ro¤lu

ocakmektup 11/4/05 18:24 Page 1

58 Bilim Çocuk

Günefl
Sabah olunca gelir
Akflam olunca gider
Onu görünce hayvanlar
Nefleyle ba¤›r›rlar.

Günefl bize hayat verir
Etraf› ayd›nlat›r
Ifl›¤›n› gören bitkiler
Onu ayakta selamlar.

Kübra Bor
75. Y›l ‹ÖO/2-A/Çaycuma Zonguldak

Ber i l Özdemir
Evrensel Koleji/4-A/Ankara

“Uzakta Bi r Köy”

Bera Kaan Özen

Baldudak ‹ÖO/2-D/Gölbafl› Ankara

Beyza Nur Atalan

‹smail Hakk› Uluda¤ ‹ÖO/3-B/Sefaköy ‹stanbul

Bahar Çi f tç i
Sungu Hürriyet ‹ÖO/4-A/Sungu Mufl

El i f Y› ld › r ›m
Halil Türkkan ‹ÖO/Kofluyolu ‹stanbul

Onur Önder
Alparslan ‹ÖO/6-C/Ardeflen Rize

“Haber leflme”
Buket Bol

Yal›kavak Nefle Do¤an ‹ÖO/2-C/Bodrum Mu¤la

Kelebek
Hep çiçekten
Çiçe¤e konuyor
Çok ince kanatlar›
Dokunmay›n
Mor, turuncu
Benekli kelebek
O da renk renk
Uçuflan bir çiçek
Her an sevinçle
Coflup uçuyor
Sak›n yaz›kt›r
Onu tutmay›n

Alperen Can
Zafer ‹ÖO/2-B/Bursa

Madde
Maddenin
Ortak özellikleri deyince,
Akla gelir
Tanecikler, hacim, kütle.
S›cakl›kla ›s›
Farkl›d›r.
S›cakl›k artar, azal›r
Is› verilir, al›n›r.
Is› sayesinde madde,
U¤rar hâl de¤iflimine.
Donma tersi erime
K›ra¤›laflma tersi süblimleflme.
Her s›cakl›kta,
S›v›n›n yüzeyinde buharlaflma.
Buharlaflma tersi yo¤unlaflma,
Buharlaflman›n h›zl›s› kaynama...

Tuba Banaz
Özel Çakabey ‹ÖO/5-B/‹zmir

sizdennisan07 11/4/05 19:26 Page 60

Bilim
 Çoc

uk D
ergi

si

Bilim Çocuk 59

Adres
TÜB‹TAK

Bilim Çocuk Dergisi/
Sizden Gelenler Köflesi/

Atatürk Bulvar›/
No:221/06100/

Kavakl›dere/Ankara
Do¤ada Çekilmifl Foto¤raflar›n›z› Bekliyoruz

Bu köflemizde, sizlerin do¤ada ya da do¤ayla ilgili bir etkinlik yaparken çekilmifl
foto¤raflar›n›za yer veriyoruz. Bu konuya uygun foto¤raflar›n›z› adresimize yollay›n.

Bizler, ‹zmir
Selçuk’tan Selin
ve Bat›n Sürekli.
Buras› da,
Antalya’daki
Kurflunlu fielalesi.

Çilekler
A¤aç dibinde yaflar,
Diken içinde biter,
K›pk›rm›z› çilekler,
Beyaz beneklidirler.

Ufuk Kurt
Sipahiler ‹ÖO/4-A/Çaycuma Zonguldak

Bahar
Art›k bahar gelecek
Türlü çiçek açacak
Ar›lar v›z v›z deyip
Tavflanlar koflturacak
Üstü renkli kelebekler
Renkli çiçeklere konacak
K›fl gidecek bahar gelecek.

Adilcevaz Y‹BO
6-E S ›n › f › Ö¤renci ler i

Bitlis

Dilara ÖzgürBilgiören Etüd Merkezi/8 Yafl/Kütahya

Mehmet Y› ld › r ›m‹slim Marufo¤lu ‹ÖO/3-A/Nizip Gaziantep

Boran Lenger l i
K›l›çalipafla ‹ÖO/5-C/Ankara

Koray Karahan
Orhangazi Yat›l› ‹ÖO/Ana s›n›f›/

Y›¤›lca Düzce

Yüsra Budak
3. S›n›f/Zeytinburnu ‹stanbul

Bizler, Ankara Hac› Mustafa
Torman ‹ÖO 3-K s›n›f› ö¤rencileriyiz.
Bu foto¤raf›, Ankara Beynam
Ormanlar›’nda çektirdik.

Fatma Hi la l Polat
fiiir Mektebi ‹ÖO/5-A/

Güngören ‹stanbul

Gizem fiahin

Bo¤aziçi ‹ÖO/4-A/Mamak Ankara

Ben Antalya’dan Ege Özgürel.
Kardeflim Ece’yle birlikte Adrasan
Köyü’ndeki bahçemizdeyiz.

sizdennisan07 11/4/05 19:27 Page 61

martbuket 11/4/05 17:54 Page 1

martbuket 11/4/05 17:54 Page 2

Yeni BirYeni BirYeni BirYYYYYYeniYeniYeniYeniYeniYeniYeniYYYYYYYY BirYeni BirYeni BirYeni BirBirBirBYYYYYYYYYYYYYYYYYeni BYY i Bi

Masmavi bir gezegende yafl›yoruz.
Bu gezegen, Günefl Sistemi’nin bir
parças›. Günefl, bir y›ld›z. Karanl›k,
bulutsuz gecelerde bafl›m›z› kald›r›p
gökyüzüne bakt›¤›m›zda gördü¤ümüz
say›s›z y›ld›zdan biri. Uzay dedi¤imiz uçsuz
bucaks›z bofllukta y›ld›zlar, gezegenler,
gezegenlerin uydular›, göktafllar›,
kuyrukluy›ld›zlar
bulunuyor. Tüm bunlar›
nereden mi biliyoruz!
“Çevremiz ve Biz - Evren”
adl› kitaptan. Kitab›n ilk
sat›rlar›ndan bafllayarak
kendimizi bir serüvenin

içinde buluyoruz. Sanki bir uzay yolculu¤u
yap›yoruz. Bu yolculukta Günefl

Sistemi’nde bulunan
gezegenleri tek tek dolafl›yoruz.
Dünya’n›n uydusu Ay’a da
u¤ruyoruz. Bu arada uzay
robotlar› ve y›ld›zlara gönderilen
mesajlar› da ö¤reniyoruz. Bir de
ilginç bilgiler var. Gökyüzü
neden mavi görünür? Gece
gündüz nas›l oluflur? Gökada
nedir? Evrendeki en h›zl› fley

nedir? Gökbilime ilgi duyanlar için temel
oluflturacak bu kitap, “Bir gökbilimci
olmak ister misiniz?” diye de soruyor.
‹sterseniz kitab› okuduktan sonra buna siz
karar verin.

Çevremiz ve Biz
Evren
Núria Roca
Çeviri: Ulafl Apak
Resimleyen: Rosa M. Curto
TÜB‹TAK Popüler Bilim Kitaplar›

62 Bilim Çocuk

Tu¤ba Can

GGeezzeeggeennlleerriinn

yy››lldd››zzllaarrddaann ffaarrkk››

ççookk ddaahhaa kküüççüükk

oollmmaallaarr›› vvee kkeennddii

››flfl››kkllaarr››nn››

yyaayymmaammaallaarr››dd››rr..

kitap 11/4/05 17:59 Page 1

10 adet ve üzeri için % 25

25 adet ve ü
zeri iç

in % 30

BBiilliimm ÇÇooccuukk
BBiillggiissaayyaarr››nn››zzddaa

ee--ddeerrggii
BBiirr yy››llll››kk

aabboonneelliikk üüccrreettii
2200 YYTTLL

‹nternet yoluyla yurtd›fl›ndan abone olmak isteyenler 12 Euro, 14 USD

karfl›l›¤›nda bir y›ll›k e-dergi aboneli¤ine ve arflive eriflim hakk›na sahip olacaklar.

ADI : .

SOYADI : .

ADRES‹ : .

 .

SEMT : POSTA KODU:

‹LÇE : ‹L : .

TELEFON : .

FAKS : .

11 22 SS AA YY II 33 00 ,, 00 00 YY TT LL

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

KART NO:

SON KUL. TAR‹H‹ //...............

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM.

TAR‹H : / / ‹MZA :................

M E R A K L I M ‹ N ‹ K D E R G ‹ S ‹ A B O N E F O R M U

YURTDIfiINDAN ABONE OLMAK ‹Ç‹N 40 Euro, 50 USD

Yurtd›fl›ndan havale ile aboneliklerde:Yurtd›fl›ndan havale ile aboneliklerde:
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5002 no'lu USD hesab›
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5003 no'lu Euro hesab›

DERG‹ ÜCRET‹N‹ YATIRDIKTAN SONRA, BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE
MUTLAKA POSTA YA DA FAKS YOLU ‹LE ADRES‹M‹ZE ULAfiTIRINIZ.

TÜB‹TAK Abone Servisi: TÜB‹TAK Abone Servisi:
Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara

Tel: (312) 467 32 46 Faks: (312) 427 13 36

online abonelik
WEB SAYFAMIZI TIKLAYINIZ. . .

Abone formu ve ödeme dekontu faksland›ktan hemen sonra teyit için
lütfen (312) 467 32 46 nolu telefonlar› aray›n›z.

ABONEL‹K ÜCRET‹N‹ YATIRDIKTAN SONRA, BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE POSTALAYINIZ. FAKSLARSANIZ TEY‹T ‹Ç‹N 0 312 467 32 46 NOLU TELEFONU MUTLAKA ARAYINIZ.
TÜB‹TAK Abone Servisi: TÜB‹TAK Abone Servisi: Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara Tel: (312) 467 32 46 Faks: (312) 427 13 36

www.biltek.tubitak.gov.tr/cocuk

�

eerraakkll››
MMMMiinniikk

MMMM

ADI : .

SOYADI : .

ADRES‹ : .

 .

SEMT : POSTA KODU:

‹LÇE : ‹L : .

TELEFON : .

FAKS : .

11 22 SS AA YY II 33 00 ,, 00 00 YY TT LL

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

KART NO:

SON KUL. TAR‹H‹ //...............

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM.

TAR‹H : / / ‹MZA :................

B ‹ L ‹ M Ç O C U K D E R G ‹ S ‹ A B O N E F O R M U

YURTDIfiINDAN ABONE OLMAK ‹Ç‹N 40 Euro, 50 USD

Yurtd›fl›ndan havale ile aboneliklerde:Yurtd›fl›ndan havale ile aboneliklerde:
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5002 no'lu USD hesab›
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5003 no'lu Euro hesab›

Abone formu ve ödeme dekontu faksland›ktan hemen sonra teyit için
lütfen (312) 467 32 46 nolu telefonlar› aray›n›z.

TOPLU ABONEL‹KLERDE TEK ADRES
KULLANILACAKTIR. DERG‹LER‹N TAMAMI HER AY BEL‹RT‹LEN

ADRESE GÖNDER‹LECEKT‹R.

iinnddiirriimm!!

1998 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2000 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2001 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2002 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2003 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2004 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2005 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2002 y›l› tek cilt tak›m› . 30,00 YTL ..o

2003 y›l› tek cilt tak›m› . 30,00 YTL ..o

2004 y›l› tek cilt tak›m› . 30,00 YTL ..o

2005 y›l› tek cilt tak›m› . 30,00 YTL ..o

TTeekk ssaayy››llaarr,, iisstteeddii¤¤iinniizz ssaayy››yy›› iiflflaarreettlleeyyiinniizz.

Bir say› .3,00 YTL’dir

o109 o110 o111

toplu aboneliklerde

kapak fiyat› üzerinden

B ‹ L ‹ M Ç O C U K D E R G ‹ S ‹ E S K ‹ S A Y I L A R

www.biltek.tubitak.gov.tr/merakliminik

ABONEL‹K ÜCRET‹N‹ YATIRDIKTAN SONRA, BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE POSTALAYINIZ. FAKSLARSANIZ TEY‹T ‹Ç‹N 0 312 467 32 46 NOLU TELEFONU MUTLAKA ARAYINIZ.
TÜB‹TAK Abone Servisi: TÜB‹TAK Abone Servisi: Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara Tel: (312) 467 32 46 Faks: (312) 427 13 36

subatabone 11/4/05 18:09 Page 3

T Ü B ‹ T A K K ‹ T A P L A R I ‹ S T E K F O R M U

ADI : .
SOYADI : .
TELEFON : .
FAKS : .
E-POSTA : .
ADRES‹ : .

 .
 .

SEMT / ‹LÇE : .
‹L : .
POSTA KODU : .
YAfiI : .
Ö⁄REN‹M DURUMU : .
C‹NS‹YET‹ : .

30 YTL’YE KADAR OLAN S‹PAR‹fiLER‹N‹ZDE K‹TAPLARIN TOPLAM BEDEL‹NE
55 YYTTLL POSTA ÜCRET‹ EKLEYEREK ÖDEME YAPINIZ.
30 YTL VE ÜSTÜ S‹PAR‹fiLERDE POSTA ÜCRET‹ TÜB‹TAK’A A‹TT‹R.
BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE AfiA⁄IDAK‹ ADRES‹M‹ZE YA DA
0 (312) 427 09 84 NO’LU FAKSA ULAfiTIRINIZ.

TAR‹H :........ / / ‹MZA :.......................................

TÜB‹TAK Popüler Bilim Kitaplar› Atatürk Bulvar› No: 221 Kavakl›dere 06100 ANKARA
Tel:Tel: 0 (312) 427 33 21 - 468 53 00 / 2110 Faks:Faks: 0 (312) 427 09 84 ‹nternet: ‹nternet: kitap.tubitak.gov.tr e-posta: e-posta: kitap@tubitak.gov.tr

POSTA ÇEK‹ ‹LE : Bilim ve Teknik Dergisi 101621 no’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI : Güvenevler fiubesi 8786897-5001 no’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

SON KULLANMA TAR‹H‹ /

KRED‹ KARTI NO:

8 yafl +
030 Vücudunuz Nas›l Çal›fl›r? 44. Bas›m 5 YTL o
031 Dünya ve Uzay .35. Bas›m 8 YTL o
055 Bilimsel Deneyler .36. Bas›m 5,5 YTL o
066 Bir Zamanlar... .18. Bas›m 5,5 YTL o
073 ‹nternet . Bask›da
075 Ak›l Kutusu .19. Bas›m 4,5 YTL o
076 Uzay Denen O Yer .19. Bas›m 4,5 YTL o
077 Mavi Gezegen .19. Bas›m 4,5 YTL o
080 Havada Karada Suda20. Bas›m 5,5 YTL o
081 Çarp›m Tablosu .27. Bas›m 4,5 YTL o
088 Kesirler ve Ondal›k Say›lar 20. Bas›m 3 YTL o
091 Çarpma ve Bölme .27. Bas›m 4 YTL o
092 Tablolar ve Grafikler 15. Bas›m 4,5 YTL o
104 Vücudunuz ve Siz .28. Bas›m 7 YTL o
106 Dünyay› Saran A¤: WWW . Bask›da
108 Toplama ve Ç›karma 16. Bas›m 4 YTL o
111 Bilgisayardaki Adresiniz Web Sitesi Bask›da
119 Kaslar ve Kemikler .17. Bas›m 4,5 YTL o
146 E-posta .4. Bas›m 4,5 YTL o
147 Bilgisayarda 101 Proje . Bask›da
222 Önce Dene Sonra Ye 1. Bas›m 7 YTL o

10 yafl +
016 Bilimsel Gaflar .20. Bas›m 4 YTL o
027 Ayak ‹zlerinin Esrar›16. Bas›m 5 YTL o
059 Biz Hücreyiz .23. Bas›m 4 YTL o
060 Hücre Savafllar› .23. Bas›m 4 YTL o
063 Bilim Adamlar› .23. Bas›m 5 YTL o
064 Ekoloji .24. Bas›m 4,5 YTL o
069 Beyin .21. Bas›m 4,5 YTL o
078 Uydular .17. Bas›m 4,5 YTL o
084 Kutuplarda Yaflam .19. Bas›m 4,5 YTL o
086 Mucitler .20. Bas›m 4,5 YTL o
094 Bilgisayarlar . Bask›da
097 Kâflifler .17. Bas›m 3,75 YTL o
101 Kaybolan ‹pucu .9. Bas›m 5 YTL o
117 Küllerin Alt›ndaki S›r . Bask›da
120 Befl Duyu .20. Bas›m 4,5 YTL o
121 Kufllar . Bask›da
130 ‹flte Dünya .7. Bas›m 4,5 YTL o
155 Geçmiflin Anahtarlar›5. Bas›m 3 YTL o
159 Mucizeler Adas›na Yolculuk 9. Bas›m 4,5 YTL o
184 Keflifler ve ‹catlar .5. Bas›m 3,5 YTL o
197 Piramitleri Kim Yapt›? 5. Bas›m 4 YTL o
218 K›r›k Yumurtalar .1. Bas›m 4,5 YTL o

12 yafl +
057 Ona K›saca DNA Denir 21. Bas›m 4 YTL o
058 Sen Ben Gen .21. Bas›m 4 YTL o
071 Depremler ve Yanarda¤lar 25. Bas›m 4,5 YTL o
074 Ifl›k Evreni .18. Bas›m 4,5 YTL o
079 Yaflad›¤›m›z Gezegen 23. Bas›m 5 YTL o
082 Denizler ve Okyanuslar 20. Bas›m 4,5 YTL o
083 Hava ve ‹klim .20. Bas›m 5 YTL o
107 F›rt›nalar ve Kas›rgalar 16. Bas›m 4,5 YTL o
185 Da¤lar .5. Bas›m 3 YTL o
200 Tarihten Bir Yaprak .5. Bas›m 4,5 YTL o

3-6 yafl
132 Büyüklükler . Bask›da
133 fiekiller . Bask›da
134 Ölçmeye Bafllamak .14. Bas›m 3 YTL o
135 Zaman .15. Bas›m 3 YTL o
151 Renkler .14. Bas›m 3 YTL o
152 Karfl›tl›klar .14. Bas›m 3 YTL o
153 Farkl› Olan› Bul . Bask›da
154 Rakamlar . Bask›da
169 Saymaya Bafllamak .13. Bas›m 3 YTL o
170 10’a Kadar Saymak .13. Bas›m 3 YTL o
171 Toplamay› Ö¤renmek .13. Bas›m 3 YTL o
172 Ç›karmay› Ö¤renmek .13. Bas›m 3 YTL o
209 Nokta Birlefltirmece - Deniz K›y›s› 1. Bas›m 3 YTL o
210 Nokta Birlefltirmece - Dinozorlar 1. Bas›m 3 YTL o
211 Nokta Birlefltirmece - Do¤a1. Bas›m 3 YTL o
212 Nokta Birlefltirmece - Makineler 1. Bas›m 3 YTL o
213 Nokta Birlefltirmece - Uzay 1. Bas›m 3 YTL o
214 1001 Hayvan› Bulun .1. Bas›m 3,5 YTL o
215 Nokta Birlefltirmece - Hayvanlar 1. Bas›m 3 YTL o
220 Ya¤murlu Bir Gün .1. Bas›m 10 YTL o
221 Kelebek .1. Bas›m 10 YTL o
224 Ay'da .1. Bas›m 10 YTL o
225 Yuvada .1. Bas›m 10 YTL o

6 yafl +
105 Deneylerle Bilim .27. Bas›m 6,5 YTL o
110 Yeryüzünde Yaflam . Bask›da
198 Deneyler Anas›n›f›, 1, 2, 3 5. Bas›m 7,5 YTL o
223 Deneylerle Bilim 2 .1. Bas›m 6,5 YTL o
236 Çevremiz ve Biz - Evren 1. Bas›m 5 YTL o

7-8 yafl
227 ‹lk Okuma - Çöp ve Geri Dönüflüm 1. Bas›m 3 YTL o
228 ‹lk Okuma - Günefl, Ay ve Y›ld›zlar 1. Bas›m 3 YTL o
229 ‹lk Okuma - Yanarda¤lar 1. Bas›m 3 YTL o
230 ‹lk Okuma - Vücudunuz1. Bas›m 3 YTL o
231 ‹lk Okuma - Uzayda Yaflamak1. Bas›m 3 YTL o
232 ‹lk Okuma - T›rt›llar ve Kelebekler 1. Bas›m 3 YTL o
233 ‹lk Okuma - Uçaklar .1. Bas›m 3 YTL o
234 ‹lk Okuma - Denizin Alt›nda 1. Bas›m 3 YTL o

Çocuk ve Gençlik Kitapl›¤›Erken Çocukluk Kitapl›¤› (0-8 yafl)

Bu f iyat lar 15 May›s 2007 tar ih ine kadar geçer l id i r . B i rden faz la is tek iç in kutular ›n yan›na adet bel i r t in iz . S ipar ifl ler s toklar ›m›z la s ›n › r l ›d › r .

30 YTL’YE KADAR OLAN S‹PAR‹fiLER‹N‹ZDE K‹TAPLARIN TOPLAM BEDEL‹NE 5 YTL POSTA ÜCRET‹ EKLEYEREK ÖDEME
YAPINIZ. 30 YTL VE ÜSTÜ S‹PAR‹fiLERDE POSTA ÜCRET‹ TÜB‹TAK’A A‹TT‹R.

109 ‹nsan Vücudu .24. Bas›m 10 YTL o
114 Arkeoloji .12. Bas›m 9,5 YTL o
116 Evrim .11. Bas›m 9,5 YTL o
118 Fizik . Bask›da
122 Kimyan›n Öyküsü .9. Bas›m 9,5 YTL o
127 Kimya .8. Bas›m 11 YTL o
129 Evren .8. Bas›m 10 YTL o
131 21. Yüzy›l .5. Bas›m 11 YTL o
136 Tafllar›n Dünyas› .8. Bas›m 9,5 YTL o
143 Keflifler .6. Bas›m 12 YTL o
145 Hayvanlar .8. Bas›m 10 YTL o
149 Otomobil Ça¤› .3. Bas›m 11 YTL o
156 Derin Mavi Atlas .6. Bas›m 11 YTL o
176 Ay’a ‹nifl .4. Bas›m 8 YTL o
190 Fosiller .4. Bas›m 8,5 YTL o
191 Böcekler .5. Bas›m 9,5 YTL o
192 Bitkiler .5. Bas›m 11 YTL o
195 Volkanlar . Bask›da
203 Robotlar .1. Bas›m 7 YTL o
205 Zaman ve Uzay .1. Bas›m 10 YTL o
207 Türkiye Amfibi ve Sürüngenleri 1. Bas›m 7 YTL o

Baflvuru Kitapl›¤›

�

14 yafl +
020 Tuhaf Bu DNA’l›lar 19. Bas›m 7,5 YTL o
061 Astronomi .24. Bas›m 3,5 YTL o
065 Atom ve Molekül .21. Bas›m 5 YTL o
070 Makineler .19. Bas›m 4,5 YTL o
087 Her Yönüyle Otomobiller 20. Bas›m 4,5 YTL o
089 Her Yönüyle Uçaklar 20. Bas›m 4,5 YTL o
093 Her Yönüyle Tekneler 13. Bas›m 4,5 YTL o
098 Enerji ve Güç .16. Bas›m 5 YTL o
102 Mikroskop .16. Bas›m 5 YTL o
103 Elektronik .16. Bas›m 4 YTL o
124 Elektrik ve Manyetizma 11. Bas›m 4,5 YTL o
168 Yunan ve Roma Mitolojisi 24. Bas›m 7,5 YTL o
189 Resim ve Ressamlar 5. Bas›m 4 YTL o

subatabone 11/4/05 18:09 Page 4

Böcekler

U¤urböce¤i

Böcekler

Bombus Ar›s›

Böcekler

A¤ustosböce¤i

Böcekler

Karasinek

Böcekler

May›sböce¤i

Böcekler

Peygamberdevesi

Böcekler

Ateflböce¤i

Böcekler

Yeflilçekirge

Böcekler

Çiçekböce¤i

Böcekler

Patatesböce¤i

Böcekler

Balar›s›

Böcekler

Kaplanböce¤i

Böcekler

Kralkelebe¤i

Böcekler

Bokböce¤i

Böcekler

Geyikböce¤i

Böcekler

Gergedanböce¤i

Böcekler

K›rlang›çkuyruk

Böcekler

Hamamböce¤i

Böcekler

Sar›ca Ar›

Böcekler

Kula¤akaçan

Böcekler

Tavuskelebe¤i

Böcekler

Çam pamuklu koflnili

Böcekler

M›s›r Sivrisine¤i

Böcekler

K›rm›z› Kar›nca

Böcekler

Çölçekirgesi

Böcekler

Helikopterböce¤i

Böcekler

Foto¤raf: Zachary Huang - www.beetography.com

Foto¤raf: Leif Wahlberg

Foto¤raf: Andrea Battisti

Foto¤raf: David Cappaert

www.forestryimages.orgfoto¤raf: Christian Pourre

Foto¤raf: Joseph Berger

kart-on 042007 10/4/05 14:34 Page 1

l Kartlar oyunculara da¤›t›l›r.

l Birinci oyuncu, ilk olarak karttaki
bilgiyi okur. Ard›ndan kart›n alt›ndaki
soruyu okur.

l Elinde sorunun yan›t› bulunan oyuncu,
ilk olarak kendi kart›ndaki bilgileri okur.
Ard›ndan kart›n alt›ndaki soruyu okur. Oyun
böyle devam eder.

l Çok say›da oyuncuyla oynand›¤›nda her
oyuncuya bir, az say›da oyuncuyla
oynand›¤›ndaysa her oyuncuya birden fazla
kart da¤›t›l›r.

Nas›l Oynan›r?

l “Gelinböce¤i” de denir.

l Rahats›z edilince ölü taklidi yapar.

l Yaprakbitlerini yedi¤inden, tar›m
zararl›lar›yla savaflmada kullan›l›r.

l K›fl› bir arada geçirirler.

U¤urböce¤i

Soru
Kum üzerinde çok çevik hareket
eden, çenesi makas biçimli böcek

hangisidir?

l A¤›z yap›s› emmeye uygundur.

l Çiçeklerden balözü ve çiçektozu
toplar. Ancak çok az bal yapar.

l Seralarda bitkilerin döllenmesinde
bu ar›lardan yararlan›l›r.

l Kendini savunmak için i¤nesini
bat›rabilir. Ancak i¤nesi düz
oldu¤undan soktu¤unda ölmez.

Bombus Ar›s›

Soru
Kar›n bölgesinin sonunda iki kancas›

olan böcek hangisidir?

l A¤açlarda, çal›larda ve büyük
otlarda yaflar.

l Erke¤i karn›n›n alt›ndaki özel
zarlar› birbirine sürterek güçlü sesler
ç›kar›r.

l S›ca¤› çok sever.

l En yüksek ses ç›karan
böceklerdendir.

A¤ustosböce¤i

Soru
Yuvas›n› a¤aç kovuklar›n›n içine

yapan; ancak a¤açlara zarar
vermeyen böcek hangisidir?

l ‹nsanlar›n yaflad›¤› her yerde
bulunur.

l Yumurtalar›, çürüyen bitkilerde ve
gübrede geliflir.

l Emerek kursa¤›na gönderdi¤i
besin bazen d›flar› damlar ve “sinek
pisli¤i” denen lekeleri oluflturur.

l Mikroplar› tafl›yarak hastal›klar›n
yay›lmas›na neden olur.

Karasinek

Soru
S›rt›nda 10 siyah flerit olan böcek

hangisidir?

l Antenleri yelpazeye benzer ve
koku alma organlar›n› tafl›r.

l Yapraklar›, çiçekleri ve meyveleri
yedi¤inden bitkilere zarar verir.

l Larva dönemi 3 y›l sürer.

l Erginleri k›fl›n topra¤a çekilir.

May›sböce¤i

Soru
Üst çenesi boynuz biçiminde olan

böcek hangisidir?

l Çok yavafl hareket eder. Ancak
av›n› büyük bir h›zla yakalar.

l Çok iyi kamufle olur.

l Diflisi, çiftlefltikten sonra erke¤ini
yer.

l Diflinin b›rakt›¤› büyük yumurta
kesesinin içinden çok say›da yavru
ç›kar.

Peygamberdevesi

Soru
Hangi ar› et ve leflle beslenir?

l Zaman zaman sürü halinde
Güneydo¤u Anadolu Bölgesi’ne
gelirler.

l Tüm gün aral›ks›z uçabilir.

l Çay›r bitkileriyle beslenir.

l Arka bacaklar›n› kanatlar›na
sürterek ses ç›kart›r.

Çölçekirgesi

Soru
Kuzey Amerika’da binlerce kilomet-

re uçarak büyük sürüler halinde göç
eden kelebek hangisidir?

l Göl ve durgun sularda yaflar.

l Difli, yumurtalar›n› su bitkilerinin
gövdelerine b›rak›r.

l Erke¤in vücudu mavi, diflinin
vücudu yeflildir.

l Hiç durmadan gün boyu uçabilir.

Helikopterböce¤i

Soru
Üretti¤i özsu, balar›lar› için önemli

bir besin kayna¤› olan böcek
hangisidir?

l Karn›ndaki ›fl›k organ› sayesinde
sürekli ya da belirli aral›klarla ›fl›k
ç›kar›r.

l Erke¤i iyi uçar, diflisi uçamaz.

l Larvas› salyangoz yemeyi sever.

l Erginken beslenmez. Enerjisini
vücudunda birikmifl ya¤ dokusundan
al›r.

Ateflböce¤i

Soru
Diflisi, yumurtalar›n› paketler halinde

dolaflt›¤› yerlere b›rakan böcek
hangisidir?

l Antenleri uzundur.

l Sert yap›l› bitkileri bile güçlü a¤›z
yap›s›yla parçalar.

l Kanatlar›n› birbirine sürterek
melodik sesler ç›kart›r.

l Ö¤le saatlerinden akflam
saatlerine kadar öter.

Yeflilçekirge

Soru
Yumurtalar›n› su bitkilerinin
gövdelerine b›rakan böcek

hangisidir?

l Parlak metalik yeflil renktedir.

l Üst kanad›nda ince beyaz, enine
çizgiler vard›r.

l Üst kanatlar›n› kapal› tutup
yaln›zca alt kanatlar›n› açarak uçar.

l Özellikle yabangüllerinin
çiçeklerini yer.

Çiçekböce¤i

Soru
Yumurtalar› çürüyen bitkilerde ve
gübrede geliflen böcek hangisidir?

l S›rt›nda 10 siyah flerit vard›r.

l Patates, domates, patl›can gibi
bitkilere zarar verir.

l Bitkinin yapraklar›n› yay
biçiminde kemirir.

l Kuzey Amerika’dan Avrupa’ya,
oradan da Asya’ya yay›lm›flt›r.

Patatesböce¤i

Soru
Diflileri kan emen, erkekleri su ya da

bitki özsuyuyla beslenen böcek
hangisidir?

l Çok y›ll›k aile olufltururlar ve
topluluklar halinde yaflarlar.

l Çiçeklerden balözü toplayarak bal
yapar.

l Ürettikleri mumdan petekler
yaparak yuva olufltururlar.

l ‹¤nesiyle bir kez soktu¤unda ölür.

Balar›s›

Soru
Erke¤i çiftlefltikten, diflisi yumurta

b›rakt›ktan sonra ölen böcek
hangisidir?

l Kum üzerinde çok çevik hareket
eder. Ancak, yaln›zca k›sa mesafeleri
uçabilir.

l Üst kanatlar› yeflil metalik
renktedir.

l Çenesi makas biçimindedir.

l Baflka böcekler ve örümceklerle
beslenir.

Kaplanböce¤i

Soru
Ad›n›, kanatlar›ndaki k›rlang›ç

kuyru¤una benzeyen uzant›lardan
alan kelebek hangisidir?

l Toplu halde yaflarlar.

l Kuzey Amerika’da, binlerce
kilometre uçarak büyük sürüler
halinde göç ederler.

l Ülkemize de yay›lm›fllard›r.

l Ormans›z aç›k arazilerde
bulunurlar.

Kralkelebe¤i

Soru
Serac›l›kta bitkileri döllemede

yararlan›lan ar› hangisidir?

l S›cak ve güneflli havalarda çok
hareketlidir.

l At, inek gibi hayvanlar›n taze
d›flk›s›yla beslenir.

l Bafl›n›n keskin uç k›sm›yla
d›flk›dan top oluflturup, onu güvenli
bir yere yuvarlar.

l Yumurtalar›n› d›flk›dan yapt›¤›
topun içine b›rak›r.

Bokböce¤i

Soru
Hangi böce¤in erke¤inin bafl›n›n

üzerinde yukar› yönelmifl bir boynuz
vard›r?

l Üst çenesi boynuz biçimindedir.

l Erkekler geliflmifl boynuzlar›n› bir
difli için dövüflmede kullan›rlar.

l Çürümekte olan mefle ve kay›n
odunlar›n›n içinde geliflir.

l Antenleri dirsekli, uçlar› tarak
gibidir.

Geyikböce¤i

Soru
Yumurtalar›n› hayvan d›flk›lar›ndan
yapt›¤› topun içine b›rakan böcek

hangisidir?

l Üst k›sm› parlak kahverengidir.

l Erke¤inin bafl›n›n üzerinde birkaç
milimetre uzunlu¤unda, yukar›
yönelmifl bir boynuz vard›r.

l S›cak ülkelerde, ço¤unlukla
ormanl›k alanlarda yaflar.

l Larvas› yafll› a¤açlar›n çürümüfl
oyuklar›nda geliflir.

Gergedanböce¤i

Soru
Hangi böce¤in erke¤i karn›n›n
alt›ndaki özel zarlar› birbirine
sürterek güçlü sesler ç›kar›r?

l Her türlü ortamda yaflayabilir.

l Ad›n›, arka kanatlar›n›n alt›ndaki
k›rlang›ç kuyru¤una benzeyen
uzant›lardan al›r.

l Kanat uçlar›n›n antene benzemesi
düflman› olan kufllar› flafl›rt›r.

l fiubat – eylül aylar› aras›nda
görülebilir.

K›rlang›çkuyruk

Soru
Hangi böce¤in diflisi çiftlefltikten

sonra erke¤ini yer?

l Kutup bölgeleri ve 2000
metreden yüksek yerler d›fl›nda,
dünyan›n her yerinde bulunur.

l Niflastal›, flekerli besinleri sever.

l Diflisi, 18-30 adet yumurtay› bir
arada bulunduran yumurta
paketlerini dolaflt›¤› yerlere b›rak›r.

l Otuz kadar hastal›k etkeninin
tafl›y›c›s›d›r.

Hamamböce¤i

Soru
Rahats›z edilince ölü taklidi yapan

böcek hangisidir?

l Bitki liflerini kullanarak alt›gen
yuva yapar.

l Yabanc› ar›lar› yuvaya almaz.

l A¤›z yap›s› ›s›rmaya uygundur. Et
ve lefl yer.

l Kendini savunmak için i¤nesini
bat›rabilir. Ancak i¤nesi düz
oldu¤undan soktu¤unda ölmez.

Sar›ca Ar›

Soru
Üst kanatlar›n› kapal› tutup yaln›zca
alt kanatlar›n› açarak uçan böcek

hangisidir?

l Olgun meyveleri çok sever.

l Gündüzleri gizlenir, geceleri besin
arar.

l Kar›n bölgesinin sonunda iki
kancas› vard›r.

l Yayg›n düflüncenin tersine insan
kula¤›na girmez.

Kula¤akaçan

Soru
Kanatlar›n› birbirine sürterek

melodik sesler ç›kartan yeflil renkli
böce¤in ad› nedir?

l Ülkemizin en büyük
kelebeklerindendir.

l Kanatlar›nda göz bene¤i vard›r.

l Erkekler, koku alma organlar›yla
diflinin varl›¤›n› çok uzaktan
alg›layabilir.

l Erkek çiftlefltikten sonra, difli
yumurta b›rakt›ktan sonra ölür.

Tavuskelebe¤i

Soru
Antenleri yelpazeye benzeyen böcek

hangisidir?

l Do¤u Akdeniz’de, özellikle
Türkiye ve Yunanistan’da yaflar.

l Çam a¤açlar›n›n özsuyuyla
beslenir.

l Üretti¤i özsu, balar›lar› için
önemli bir besin kayna¤›d›r.

l Balar›lar›, çam bal› üretirken bu
böce¤in özsuyunu kullan›rlar.

Çam Pamuklu Koflnili

Soru
Erginken beslenmeyen, enerjisini

vücudunda birikmifl ya¤ dokusundan
alan böcek hangisidir?

l Diflileri kan emer. Erkekleri su ya
da bitki özsuyuyla beslenir.

l Sar› humma hastal›¤›n›n
bulaflmas›n›n bafll›ca nedenidir.

l ‹nsanlar›n oldu¤u her yerde yaflar.

l Sulakalanlar› kuluçka yeri olarak
seçer.

M›s›r Sivrisine¤i

Soru
‹¤nesiyle bir kez soktu¤unda ölen

ar› hangisidir?

l Anteni bafl›n›n üst k›sm›na
ba¤l›d›r.

l Yuvas›n› a¤aç kovuklar›n›n içine
yapar; ancak a¤açlara zarar vermez.

l Yaprakbitleriyle beslenir. Çok
uzun süre açl›¤a dayanabilir.

l Yuvas›na giren bütün böcekleri
öldürür.

K›rm›z› Kar›nca

Soru
Zaman zaman sürü halinde

Güneydo¤u Anadolu Bölgesi’ne
gelen böcek hangisidir?

kart-on 042007 10/4/05 14:34 Page 2

Bilimsel proje, merak edilen bir konu hakk›nda bilimsel yöntem
kullanarak bir deney, araflt›rma, koleksiyon ya da bir bulufl yapma

sürecidir. Araflt›rma yapmay›, araflt›rma sonuçlar›n› bir raporla
düzenlemeyi ve en sonunda tüm bulgular› sunmay› içerir. Siz de

bilimsel proje yapabilirsiniz. Bunun için tek yapman›z gereken, bil-
imsel proje haz›rlaman›n aflamalar›n› buradaki oklar›n gösterdi¤i

s›rada izleyip uygulamak!

Proje Konusunu
Seçin
Projenizi ilgilendi¤iniz,
sevdi¤iniz, u¤raflmak
istedi¤iniz bir konuda seçin.
Akl›n›za gelen tüm
düflünceleri not edin.
Notlar›n›z› bir günlü¤e yaz›n.
Toplad›¤›n›z tüm belgeleri bir
dosya içinde saklay›n.
Bunlar›, projenizi sergilerken
izleyicilere de sunabilirsiniz.
Seçti¤iniz konuyla ilgili,
merak etti¤iniz bir soruyu
belirlediyseniz ilk
aflamay› geçtiniz
demektir.

Bilgi Toplay›n
Konunuzla ilgili bilgi toplay›n.
Kitap, dergi, ansiklopedi,
broflür, ‹nternet, film, ses
kayd›, foto¤raf, resim ve afifl
gibi kaynaklar bulabilirsiniz.
Hayvanat bahçesi, botanik
bahçesi, milli parklar, müzeler,
laboratuvarlar, t›p merkezleri,
gökyüzü gözlemevleri, üniver-
siteler vb. kurum ve
kurulufllara gidebilir, fen ve
teknoloji, teknoloji ve tasar›m
gibi derslerin ö¤retmenleri,
gökbilimciler, biyologlar, vete-
rinerler, doktorlar, pilotlar vb.

uzmanlarla
görüflebilirsiniz.

Hipotez Kurun
Yapt›¤›n›z araflt›rmalar sonucun-
da elde etti¤iniz bilgilere göre
merak etti¤iniz sorunun yan›t› ne
olabilir? Art›k sorunuzun yan›t›yla
ilgili bir ön tahminde bulunabilir,
yani hipotezinizi kurabilirsiniz.
Hipotezinizin do¤ru olup
olmad›¤›n› bulman›z› sa¤layacak
deneyler neler olabilir? Bu
deneyleri yaparken hangi
malzemeleri kullanabilirsiniz?
Hangi ölçümleri yapman›z yararl›
olur? Bu sorular›n yan›tlar›n›
düflünün.

Rapor Yaz›n
Rapor, konu

hakk›nda yapt›¤›n›z
her türlü araflt›rman›n

özetidir. Bafllang›çtan bitifle,
projeyle ilgili tüm bilgileri
içerir. Kolay anlafl›l›r ve
düzenli olmal›d›r.
Raporunuzu, 5-10 sayfa
uzunlu¤unda haz›rlaya-
bilirsiniz. Bir rapor flu bölüm-
leri içerir: Kapak, ‹çindekiler,
Özet, Girifl, Yöntem-
Araflt›rma, Sonuç-
De¤erlendirme, Kaynaklar,
Katk›da Bulunanlar. Yaz›lar›n
sat›r aralar›na boflluk b›rak›l›r.
Mümkünse raporunuzu bil-
gisayarda yaz›n ve bir dosya-
da sunun.

Sunum Haz›rlay›n
Bilimsel bir projenin sonuçlar›
mutlaka di¤er insanlarla
paylafl›l›r. Bu, sunum yaparak
gerçeklefltirilir. Bunun için bir
masa ve pano gerekir.
Masan›n üzerinde deney
düzene¤i, model, rapor, özet
ve proje günlü¤ünüzü sergi-
leyin. Panonuzda projenizin
ad›, merak etti¤iniz soru,
hipotez, yöntem, sonuç vb. bil-
gilere yer verin. Ayr›ca, ilginç
bilgiler, grafik, flekil ve
foto¤raflarla panonuzu zengin-
lefltirebilirsiniz.

Yarat›c›l›¤›n›z›
Kullan›n
Yapt›¤›n›z deneyi,
haz›rlad›¤›n›z modeli ya da
buldu¤unuz sonuçlar›
herkesin anlayabilece¤i bir
biçimde düzenlemeye
çal›fl›n. Üstelik projenizi
e¤lenceli bir hale getire-
bilirsiniz. Bunu, renkler, re-
simler, foto¤raflar, sesler,
müzik vb. s›n›rs›z malzemeyi
kullanarak baflarabilirsiniz.
Böylece insanlar› hem
flafl›rt›r hem de e¤lendire-
bilirsiniz. ‹flin yarat›c›l›k k›sm›
size kalm›fl. Ancak izledi¤iniz
bilimsel yöntem aflamalar›n›
mutlaka gösterin.

Hipotezi S›nay›n
Hipotezinizi s›namak için deney
yap›n, gözlemlerinizi kaydedin ve
bir sonuca var›n. Tasarlad›¤›n›z
deneyi kontrollü olarak yap›n.
Sonucu etkileyecek koflullardan
birini de¤ifltirip di¤erlerini sabit
tutarak yap›lan deneylere “kontrollü
deney” denir. Deneyi yaparken
tüm gözlemlerinizi ve
düflüncelerinizi not edin. Notlar›n›z,
olas› hatalar›n›z›n nerede oldu¤unu
bulman›z› kolaylaflt›rabilir. Elde
etti¤iniz sonuçlar› grafikler, tablolar,
çizimlerle gösterin. Buldu¤unuz
sonuçlar› gösteren modeller de
yapabilirsiniz.

proje yazi 10/4/05 15:34 Page 1

AA
Akci¤er nas›l çal›fl›r?
Asit ya¤murlar›n› nas›l önleriz?
Asitler ve bazlar›n özellikleri neler?
Atomun içinde ne var?
Ay’›n evreleri nas›l oluflur?

BB
Bas›nç yaflam›m›z› nas›l etkiler?
Basit makinelerden nerelerde
yararlan›yoruz?
Bitkiler nas›l fotosentez yapar?
Bize Günefl’ten sonra en yak›n y›ld›z ne
kadar uzakl›kta?
Böcekler neden bu kadar çeflitlidir?
Bütün maddeler karbon içerir mi?

CC--ÇÇ
Canl›lar aras›ndaki besin iliflkileri nas›l
s›n›fland›r›labilir?
Çevremde hangi bitki ve hayvanlar yafl›yor?
Çevremde hangi toprak çeflitleri var?
Çimlenme nas›l olur?
Çözeltiler nas›l oluflur?

DD
Depremler nas›l oluflur?
Dinozorlar neden yok oldular?
Durgun elektrik nas›l oluflur?
Dünya’n›n yuvarlak oldu¤unu nas›l
kan›tlar›z?
Dünyada kaç çeflit element var?
Dünyadaki maddelerin en küçük yap›tafl›
nedir?

EE
Ekosistem nedir?
Elektrik nedir, nas›l oluflur?
Elektrom›knat›s nas›l yap›l›r?
Enerji nas›l oluflur?
Enerjiyi nas›l verimli kullanabilirim?
Erozyon nas›l oluflur?
Evrende kaç y›ld›z var?

FF
Fareler neden gece etkindir?
F›nd›¤›n içinde hangi vitamin ve mineraller
var?
Fosil yak›tlar›n küresel ›s›nmaya etkisi
nedir?
Fosiller nas›l oluflur?
Foto¤raf makinesi nas›l çal›fl›r?

GG
Gerikazan›m için neler yapmal›y›z?
Gezegenler nas›l oluflur?
Gökkufla¤› nas›l oluflur?
Göz nas›l çal›fl›r?
Günefl enerjisinden nas›l yararlan›r›z?
Günefl ve Ay tutulmas›nda neler olur?

HH
Hangi maddeler yal›tkan, hangileri ilet-
kendir?
Hangi yiyecekler niflasta içerir?
Hava kirlili¤i nas›l oluflur?
Hava tahminleri nas›l yap›l›r?
H›z› nas›l hesaplar›z?
Hücre zar›ndan maddeler nas›l geçer?
Hücrenin içinde ne var?

II--‹‹
Is› nas›l iletilir?
Ifl›k nas›l yay›l›r?
‹ki yaflaml›lar›n hem karada hem suda
yaflayabilmelerini sa¤layan özellikleri ne-
lerdir?
‹nci nas›l olflur?

KK
Kaç çeflit mineral var?
Kalp nas›l çal›fl›r?
Kap› zili nas›l çal›fl›r?
Kömür nas›l oluflur?
Köpek yavrular› neden birbirleriyle
bo¤uflur?
Kristaller nas›l oluflur?
Kulak nas›l çal›fl›r?
Kufllar›n özellikleri nelerdir?
Küresel ›s›nma nas›l oluflur?
Kütle ve a¤›rl›k aras›ndaki fark nedir?

LL
Leylekler neden göç eder?
Limon neden küflenir?
Lüleburgaz tafl›n›n özellikleri neler?

MM
Maddeler nas›l kimyasal tepkimeye girer?
Maddelerin hacimlerini nas›l ölçebilirim?
Maddenin dördüncü hali var m›?
Makaralar nas›l çal›fl›r?
Mantarlar bitki mi?
Manyetik alan nas›l oluflur?
Memeliler nerelerde yaflar?
Mikroorganizmalar nerede yaflar?

NN
Neden cisimler yere düfler?
Neden hayvanlar k›fl uykusuna yatar?
Neden kan gruplar› var?
Neden kimi bal›klar tuzlu suda, kimileri tatl›
suda yaflar?
Neden zeytinya¤› suyun üzerinde kal›r?

OO--ÖÖ
Omurgal› hayvanlar›n özellikleri neler?
Omurgas›z hayvanlar›n özellikleri neler?
Ormanlar› korumak için neler yapmal›y›z?
Orangutanlar nerede yaflar?
Ördeklerin ayakalr› neden perdelidir?

PP
Parmak izi nas›l al›n›r?
Periyodik cetvel nas›l oluflmufl?
Petrol nas›l elde edilir?
Pusula nas›l çal›fl›r?
Pilin enerjisi nereden gelir?
Pi say›s› ne ifle yarar?

RR
Renkleri nas›l görürüz?
Roketler nas›l çal›fl›r?
Rüzgâr enerjisinden nas›l yararlan›r›z?
Reçine nas›l oluflur?

SS--fifi
Sabun nas›l yap›l›r?
Sera etkisi nedir?
Seri ve paralel ba¤l› elektrik devreleri nas›l
kurulur?
Ses nas›l yay›l›r?
Sindirim sistemi nas›l çal›fl›r?
Solunum sistemi nas›l çal›fl›r?
Su kaç deredece donar?
Su kirlili¤i nas›l engellenir?
Suyun kaynama s›cakl›¤› kaç derecedir?

TT
Teleskop nas›l çal›fl›r?
Termometre nas›l çal›fl›r?
Tohumlar nas›l yay›l›r?
Tozlaflma nas›l olur?
Tuzlu su kar›fl›m›ndaki tuzu nas›l ay›rabili-
riz?

UU--ÜÜ
Uranüs bize ne kadar yak›n?
Uydular ne ifle yarar?
Uzayda ses yay›l›r m›?
Un Nas›l Yap›l›r?
Üreme sistemi nas›l çal›fl›r?

VV
Van gölünün suyunda neden yüksek oran-
da soda bulunur?
Vadiler nas›l oluflur?
Vantilatörü kim buldu?
Voltmetre neyi ölçer?

YY
Yanarda¤lar nas›l oluflur?
Yang›n› ne söndürür?
Yapraklar nas›l su kaybeder?
Y›ld›zlar nas›l oluflur?

ZZ
Zaman nas›l ölçülür?
Zebralar›n bedenlerindeki siyah-beyaz
çizgiler ne ifl yarar?
Zeytin nas›l yetiflir?
Zil nas›l çal›fl›r?

1. hafta

Bilimsel proje haz›rlamaya karar verdi¤im tarih:

‹lgilendi¤im konular:

Seçti¤im konu:

Bu konuda merak etti¤im sorular:

Pefline düflece¤im soru:

Bilgi toplamaya bafllad›¤›m tarih:

Seçti¤im konuyla ilgili buldu¤um kaynaklar:

‹nceledi¤im ‹nternet siteleri:

Ziyaret etti¤im kurumlar, görüfltü¤üm uzmanlar
ve biliminsanlar›:

2. hafta

Tüm bilgileri toparlad›m. Elde etti¤im önemli
bilgiler:

‹flte benim hipotezim:

Hipotezi s›namak için tasarlad›¤›m düzenek:

Deney yapmak için gerekli malzemeler:

Deneyin yap›l›fl›:

3. hafta

Deney için gerekli malzemeleri ald›¤›m tarih:

Deneyimi yapmaya bafllad›¤›m tarih:

Deneyimi bitirdi¤im tarih:

Deney sonuçlar›m:

4. hafta
Projemi daha iyi sunmak için foto¤raf, resim gibi
araçlardan hangilerini seçebilirim? Benim seçtik-
lerim:

Deneyimi tekrar yapt›m, sonuçlar› kontrol ettim.
Bunlar› önceki sonuçlarla karfl›laflt›rd›¤›mda elde
ettiklerim:

Deney sonuçlar›m› kolayca gösterebilmek için
grafik, tablo vb. malzemelerden hangilerini seçe-
bilirim? Benim seçtiklerim:

Sunum haz›rlamaya bafllad›¤›m tarih:

Sunumumu nas›l zenginlefltirebilirim?

Sunumumu haz›rlarken bilgisayar kullanay›m m›?

Sunumum için model haz›rlayay›m m›?

Projemi daha iyi aktarabilmek için baflka neler
yapabilirim?

Sunumum için gerekli malzemeler:

5. hafta

Sunum için gerekli malzemeleri toplad›¤›m
tarih:

Tüm bilgi ve deney sonuçlar›n› bir araya getirip
proje raporumu yazmaya bafllad›¤›m tarih:

Raporumda bulunmas› gereken bafll›klar:

6. hafta

Sunum panomu haz›rlad›¤›m tarih:

Birkaç kez her fleyi kontrol etti¤im tarih:

Projemi sunma denemeleri yapt›m. Düzeltmem
gerekenler:

Projemi sundu¤um tarih:

Projemi yaparken beni en çok mutlu edenler:

Projemi yaparken en çok zorland›¤›m durumlar:

Proje haz›rlaman›n bana kazand›rd›klar›:

Projemi yeniden yap›yor olsayd›m neleri farkl›
yapard›m?

AA’’ddaann ZZ’’yyee PPrroojjee ÖÖnneerriilleerrii

Bilimsel proje haz›rlarken planl› olmak çok önemlidir.
Yapaca¤›n›z ifllerin s›ras›n› belirlemek iflinize yarar.

Böylece hiçbir terslik olmadan projenizi zaman›nda
bitirebilirsiniz. Bunun için afla¤›daki alt› haftal›k zaman çizelgesini
kullanabilirsiniz. Bu çizelgeyi t›pk› bir günlük gibi düflünebilirsiniz.

Haz›rlayan: Tu¤ba Can
Çizimler: P›nar Büyükgüral

proje yazi 10/4/05 15:34 Page 2

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

