
BiLiMveTEKNiK Kasım 200840

LIchtenberg
Desenleri 

Dünya üzerine düşen milyonlarca yıldırımın yapısını incelemek için özel kameralar geliştiriliyor.
Saniyede binlerce kare çekim yapan 

bu kameralar da yıldırımların oluşumu ve yapısı hakkında bilgi sağlıyor. 
Bu doğa olayının benzerini yapay olarak üretme üzerine ilk çalışmalar aslında 18. yüzyılda başlamış. 

Bu konuda araştırma yapanlardan birisi olan Georg Christoph Lictenberg’in 
yalıtım malzemeleri üzerinde oluşan ve elektrik boşalımlarını incelerken elde ettiği desenler 

onun adıyla anılmaktadır. Lichtenberg anılarını da anlattığı 
Super nova methodo motum ac naturam fluidi electrici investigandi

(Göttinger Novi Commentarii, Göttingen, 1777) 
adlı kitabında desenlerinin tüm ayrıntılarını açıklamış. Lichtenberg'in bu doğa olayını 

inceleme süreci, daha sonradan yaşamımızda sıkça kullandığımız fotokopi teknolojisinin gelişmesine
katkısı olmuş, hatta bu teknolojinin temellerini atmış. Bu araştırma aslında bir yandan 

plazma fiziğinin de temelini oluşturuyor. 18. yüzyılda başlayan bu ilginç süreç, 
günümüzde başka bir amaçla da kullanılıyor. 

Akrilik plakalar içinde yakalanan bu elektrik boşalmalarını, evimizin bir köşesinde 
küçük yıldırımlar gibi görünen süs eşyaları olarak da görebiliyoruz. 

©
 S

an
di

a 
N

at
io

na
l L

ab
or

at
or

ie
s

lictenberg:Layout 1  29.10.2008  23:06  Page 40


BiLiMveTEKNiKKasım 2008 41

Lichtenberg desenleri yalıtım mal-
zemelerinin yüzeyi ya da içinde olu-
şan, dallanan elektrik boşalmalarıy-
la kendini gösterir. 1777 yılında
Lichtenberg, yüksek gerilimli sta-
tik elektriği indüksiyonla bir ya-
lıtım malzemesinin yüzeyine uy-
guladı. Böylece sabitlenmiş toz
üzerinde ortaya çıkan dairesel şe-
killer oluşturdu. İlk keşfedildikle-
rinde, bu desenlerin ilginç biçim
ve yapıların artı ve eksi yüklü elek-
trik akışkanlarının doğasını açıkla-
maya yardımcı olacağı düşünülüyordu.
Lichtenberg sabitlenmiş toz üzerinde
oluşan bu desenlerin üstüne boş kâğıt-
ları bastırarak, bu şekil-
leri kağıda aktarıp ya-
kalamayı başardı. Böy-
lece günümüzde kul-
landığımız fotokopi ma-
kinelerinin temel çalış-
ma ilkesi ortaya çıktı. 

Lichtenberg desen-
leri üzerine daha sonra-
dan Gaston Planté, Tho-
mas Burton Kinraide,
Dr. Carl Edward Mags-
son ve Dr. Arthur Von
Hippel gibi araştırmacı-
lar da çalışmış ve yalı-
tım alanları üzerinde
oluşan yüksek gerilimli
boşalımları fotoğraf fil-
mi üzerinde yakalayarak kayıt altına al-
mışlar. Von Hippel, Lichtenberg desen-
lerinin iyonize olmuş gazla (elektrik bo-
şalımlarla) altta kalan yalıtım yüzeyleri
arasındaki karmaşık etkileşimden oluş-
tuğunu buldu. Uygulanan gerilimi ar-
tırmanın ya da çevreleyen gazın basın-
cının düşmesinin desenlerin uzunluğu-
nu arttırdığı görüldü. Bu özellik, daha
sonra elektrik dağıtım hatları üzerinde
oluşan olağandışı elektrik dalgalanma-
larında ortaya çıkan Lichtenberg de-
senlerinin boyutuyla biçimini belirle-
mek ve bu dalgalanmalar üzerinde ça-
lışma yapmak için kullanıldı. Oluşan bu
dalgalanmaları belgeleyebilmek için de
fotoğraf tekniğine dayalı özel bir aygıt
olan klydonograflar geliştirildi. 

Desenlerin Oluşumu
İki boyutlu Lichtenberg desenleri,

reçine, ebonit, cam gibi iletken olmayan
bir yüzeye, keskin uçlu bir iğneden
elektrik akımının dikey olarak uygu-

lanmasıyla elde edilir. Uç, levhaya çok
yakın ya da levhaya değiyor olmalıdır.
Yüksek gerilim kaynağından iğneye
elektrik verilir. Böylelikle levhanın yü-
zeyinde ani, küçük elektrik boşalımları
oluşur ve yükler sayesinde de elektrik
alanı yaratılır. Bu alanların hangi yük-
te olduklarını anlamak için kükürt ve
kırmızı kurşun (Pb3O4 ya da kurşun

tetraoksit) karışımı bir toz dökülür. Toz
haline getirilmiş olan kükürt eksi

elektrik yüklüdür. Kırmızı kurşun-
sa artı elektrik yüklüdür. Levhada
oluşan artı yüklü alanlarda eksi
yüklü kükürt eksi yüklü alanlar-
daysa artı yüklü kırmızı kurşun
tozları toplanır. Bu sayede de,
oluşan alanların yapısının incele-
mesi olanaklı hale gelir. 

Uygulanan elektriğin polarite-
sine bağlı olarak, desenlerin yapısı

da değişiklik gösterir. Yükleme alan-
ları artıysa levha üzerinde yoğun bir çe-
kirdeğe sahip olan, yüzey üzerinde her
yana doğru yayılan kolları bulunan ge-

niş bir yapı görülür. Ek-
si olarak yüklenen alan-
larsa daha küçüktür ve
kolları olmayan daha
çok dairesel ya da yel-
pazeye benzeyen bir ya-
pıda desenler gözlenir.
Eğer levhaya artı ve ek-
si yükler birlikte uygu-
lanırsa, eksi yüklerin
oluşturduğu büyük kır-
mızı çekirdekleri çevre-
leyen ve artı yüklerin
neden olduğu sarı ışın-
lara benzeyen bir desen
oluşur. Tüm bu farklılı-
ğa da aslında hava ne-
den oluyor; artı ve eksi

yüklerin havayla olan etkileşimi desen-
lerin farklılaşmasına neden oluyor, çün-
kü deney hava olmayan bir ortamda
gerçekleştirildiğinde bu farklılık orta-
dan kalkıyor. 

2-Boyutlu ve 
3-Boyutlu Desenler

2-boyutlu Lichtenberg desenleri
üretmenin başka bir yolu da, yalıtım
malzemesinin yüzeyini yarı-iletken bir
malzemeye değdirmektir. Yüksek geri-
limli elektrik yüzeye uygulandığında ya-
rı-iletken malzemenin geçirdiği akım,
alansal ısınma ve yanmaya, dolayısıyla
altta kalan yalıtım malzemesinin bozul-
masına neden olur. Zaman içerisinde de
yalıtım malzemesinin yüzeyinde ağaca
benzer karbonlaşmış desenler oluşur.
Elektrik ağaçlar adı verilen bu oluşum
daha sonra yalıtım alanını bozarak, ya-
lıtım malzemesinin artık işe yaramama-
sına yol açar. 

lictenberg:Layout 1  29.10.2008  23:06  Page 41


BiLiMveTEKNiK Kasım 200842

3-boyutlu Lichtenberg desenlerini
yakalamak için akrilik ya da cam kulla-
nılır. Bunun dışında polikarbonat, po-
listine, polietilen terephtalat (PET ola-
rak bildiğimiz plastik) ve polivinil klo-
rür (PVC olarak bildiğimiz plastik) de
kullanılmaktadır. Bu malzemelerde ki-
mi zaman koyu, hatta siyah (karbonla-
şan) desenlerin oluştuğu da görülür. 

Akrilik ya da cam, doğrusal elek-
tron demeti hızlandırıcısına maruz bı-
rakıldığında bu desenler oluşur. Bura-
da elektron demeti hızlandırıcısı, elek-
tronların hızlandırılıp odaklanarak yük-
sek enerjili demetlere dönüştürmeye
yarar. Hızlandırıcıdaki elektronlar 25
MeV’lik enerjiye sahiptir ve ışık hızına
yakın bir hızda hareket ederler.
Bu elektron demeti, ak-
rilik gibi bir yalıtım mal-
zemesine tutulduğun-
da, elektronlar akriliğin
yüzeyini kolayca geçer
ve plastiğin içindeki par-
çacıklara çarparak ya-
vaşlar. Plastik örnek de-
metlerle bombardıman edildi-
ğinde, elektronların ne kadar derine
ulaştığı elektron demetinin başlangıç
enerjisinin yanında, malzemenin yalıt-
kanlığına ve yoğunluğuna bağlıdır.
Elektronlar hızla yavaşlayarak durdu-
rulurlar. Akrilik elektriğe karşı çok iyi
bir yalıtım malzemesi olduğu için bu
elektronlar akriliğin içinde geçici ola-
rak hapsolur ve eksi yüklerden oluşan
bir alan yaratır. Alan büyüdükçe elek-
trik alanı da büyür. Elektron demeti ak-
riliğe uygulandıkça yakalanan yük mik-
tarı artarak etkin gerilim milyon Volt’a
ulaşabilir. Plastik içinde elektrik yükü o
kadar artar ki, bir malzemenin yalıtım
özelliğini belirleyen dielektrik engeli
aşılır ve dielektrik çöküş yaşanır. Di-
elektrik sağlamlık (dielectric strenght)
birim kütle başına düşen milyon Volt-
luk gerilimle  (MV/m) gösterilir; bilinen
kimi maddelerin dielektrik sağlamlıkla-
rı da şöyledir: Hava 3 MV/m, kuvars 8
MV/m, naylon 14 MV/m, ısıya daya-
nıklı cam 14 MV/m, kâğıt 16 MV/m,
bakalit 24 MV/m, teflon 60 MV/m. Ak-
riliğin dielektrik sağlamlığıysa 25
MV/m'dir. 

Artan yüklenmeyle birlikte elektrik
alan da artarak akriliğin dielektrik sağ-
lamlığını bozar ve akrilik içindeki mo-
lekülleri tutan kimyasal bağlar ayrışır.
Ortaya çıkan bu dielektrik çöküş, plas-

tiğin kimi bölümlerinin iletken haline
gelmesine neden olur. Akrilik örneği
metal bir uçla toprakladığınızda da bu
çöküş elde edilebilir. Çöküş sırasında
plastik içinde hapsolmuş yükler küçük
yıldırımlar ve patlama sesiyle dışarı çı-
karak dallanan bir ağaç ya da eğrelti
otuna benzer iletken kanallar oluşur ve
plastik boyunca yayılır. Yüklenmiş bir
örneğin çöküşü yüklenmiş uçla etki-
leşime girdiğinde de sağlanır.
Bu yüksek gerilim stresi ya-
ratır, yük boşalımı da şid-
detli elektrik kıvılcımları sa-
yesinde binlerce dallanan kı-
rıklar zinciri oluşturur. Bu
da örnek içinde kalıcı bir

Lichtenberg deseni oluş-
turur. Örneğin içindeki
iç yük aslında eksi olsa
da yük boşalımı sıra-
sında örneğin artı yük-
lü dış kısmındaki yük-
ler desenin oluşmasını
sağlar. Bu süreç o ka-

dar hızlı olur ki dielek-
trik bozulmalar, örneğin 5

cm’lik bir akrilikte saniyenin 20
milyarda biri içinde gerçekleşir. Bu il-
ginç oluşumlara elektron ağaçları, de-
met ağaçları ya da yıldırım
ağaçları adı verilir.
Elektronların hızı
akrilik içinde yavaş-
ladıkça güçlü x-ışın-
ları da ortaya çıka-
rırlar. Bu x-ışınları
akriliği koyulaştırır.
Buna da solarizasyon
adı verilir. Solarizas-
yon bu akrilik örnek-
lerini kehribar rengine
ya da kahverengiye dönüş-
türür. Eskiyen akrilikte bu renk
yeşile dönüşür, zaman içerisinde de
renk yok olur. 

Doğal Oluşumlar 
Aslında Lichtenberg desenlerinin

doğal olarak oluştuğu da görülür. Ör-
neğin kendilerine yıldırım çarpan kişi-
lerin derisinin üzerinde bu desenler gö-
rülmüş. Kırmızı renkli olan bu desen-
lerin biçimleri eğrelti otuna benzer. Yıl-
dırım çarpması yaşayarak kurtulan ki-
şilerin bedenleri üzerinde bu desenle-
rin saatlerce ya da günlerce kaldığı gö-
rülmüş. Bu desenler bir kişinin ölüm

nedenini belirlemek için adli tıp uz-
manları tarafından kanıt olarak da kul-
lanılıyorlar. İnsanlar üzerinde oluşan
Lichtenberg desenleri yıldırım çiçekleri
olarak adlandırılıyor. Desenlerin, yıldı-
rım akımının geçmesi ya da yıldırım bo-
şalımının oluşturduğu şok dalgası ne-
deniyle deri altındaki kılcal damarların
bozulmasıyla oluştukları düşünülüyor. 

Büyük çim alanlarından olu-
şan golf sahalarına dü-
şen yıldırımların da
Lichtenberg desenleri
oluşturduğu görülmüş. 

Kimi zaman yıldırım-
lar yere düştüğünde fulg-
rit adı verilen ve mercana

benzer şekilde dallanan bir ya-
pıya sahip olan oluşumların orta-

ya çıkmasına neden olur. İletkenliği dü-
şük olan kum ve kum-kilden oluşan
toprağa düşen yıldırım iletken kanalla-
rın oluşmasına neden olur. Kum için-
den geçen bu güçlü akım, buradaki mo-
leküllerin birbiriyle bağlanmasına ne-
den olur ve ortam soğuduğunda cama
benzer katı dallanmalar görülür. Yapı-
ları oluşumlarındaki maddenin farklı ol-
ması nedeniyle değişiklik gösterse de

fosilleşen yıldırımlar adı da verilen ki-
mi fulgritler, Lichtenberg

desenlerinin frak-
tal yapısına ben-
zeyen özellikler
gösterir. 

Yüksek bir ge-
rilim suya boşaldı-
ğında da Lichten-
berg desenlerinin
oluştuğu görülebi-
liyor. Örneğin yük-

sek enerjiyle çalışan güç
üreten tesislerde deiyonize

edilmiş su, büyük miktardaki elek-
trik enerjisini depolamak için yalıtım
malzemesi olarak kullanılabilir. Bu te-
sislerden en önemlisi Sandia Ulusal La-
boratuvarları'nda bulunan Z Makine'si-
dir (Z Machine). Dünyanın en büyük
darbe üreteci olan Z Makinesi yüksek
sıcaklık ve basınç altında malzemeleri
test eder ve nükleer silahların bilgisa-
yar modellemesinde kullanılacak bilgi-
ye ulaşmak için kullanılır. New Mexi-
co'da bulunan Z Makinesi'nde de su ya-
lıtım amacıyla kullanılır ve yüzeyinde
Lichtenberg desenlerin oluştuğu görü-
lür. Yüksek enerji gerektiren bir deney

lictenberg:Layout 1  29.10.2008  23:06  Page 42


BiLiMveTEKNiKKasım 2008 43

sonuçlandığı zaman, sistemde
istenmeyen ve arta kalan enerji
su havuzuna verilir. Bu elektrik nede-
niyle yalıtım özelliğini bir miktar kay-
beden suyun yüzeyi üzerinde dans
eden Lichtenberg desenleri oluşur. Olu-
şan bu desenler çatallanmış yapıya sa-
hiptir ve yüksek enerjili dallanmalar ol-
salar da aslında sistemde kullanılan
elektriğin %5'i gibi bir miktarı bu ha-
vuza verilmiştir.  

Fraktal Benzerlikler
Lichtenberg desenlerinde oluşan

dallanmalar fraktal özellikleri gösterir.
Katı, sıvı hatta gazların dielektrik bo-
zunmasıyla oluşan desenlerin ortaya
çıkması, dağılım-sınırlı yığılma (DLA-dif-
fusion-limited aggregation) süreciyle il-
gilidir. Niemeyer, Pietronero ve Weis-
mann, 1984 yılında,
makroskopik bir elek-
trik alanını DLA’yla
birleştiren ve dieletrik
bozunma modeli ola-
rak bilinen bir model
geliştirdiler. Havanın
ve akriliğin elektrik
bozunum mekanizma-
sı farklı olsa da dalla-
nan boşalımların bir-
biriyle ilişkili olduğu
görülmüş. Bu nedenle
doğal yıldırımla olu-
şan dallanma desenle-
ri de fraktal özellikle-
re sahiptir. 

Lichtenberg de-
senleri kendilerine
benzeyen yapılardan oluşur. Bu da
fraktalların en önemli özelliklerinden
biridir. Akriliğin içine verilen yükler ve
örneğin içindeki yüklerin nasıl boşaltıl-
dığına göre fraktal desenler farklılık
gösterir. Eğer örneğe yüksek miktarda
elektrik yüklenir ve he-
men boşaltılırsa
merkezde desenle-
rin oluştuğu bir ör-
nek ortaya çıkar. Öte
yandan, örnek daha
düşük miktarda yük-
lenir ve dışarıdan bir
etkiyle boşaltılırsa yıl-
dırıma benzeyen bir
desen ortaya çı-
kar. Erken bo-
z u l m a

olursa da kaotik bir desen or-
taya çıkar. 

Pratik Kullanımlar

Lichtenberg desenleri, iletim hatla-
rı üzerindeki oluşumların elektrik hat-
larına nasıl etki ettiğinin yanında ad-
li tıpta da kullanıldığını söyle-
miştik. Lichtenberg’in bul-
duğu yöntemi, elektro-
statik baskılamayı fo-
toğrafla birleştiren
Chestor Carlson 1942
yılında xerografinin pa-
tentini almıştır. Fotoko-
pi olarak bilinen xerogra-
fi aslında yunanca “kuru”
anlamında kullanılan “xeros”
ve “yazma” anlamında kullanılan “grap-

hos” sözcüklerinin birleşiminden olu-
şur. Ancak Lichtenberg’in bu buluşu
18 yıl sonra gün yüzüne çıkmış ve gün-
lük yaşantımızda sıkça kullandığımız
fotokopi makinesi 1960'da piyasaya sü-
rülmüştür. 

Lichtenberg de-
senlerinin kullanıldı-
ğı başka alanlar da
var. Örneğin, yüksek
gerilimli aygıtlar ve
araçların üstünde
bunlar bozulmadan
önce elektrik ağaç-
lanma desenleri oluş-
maktadır. Aygıtların

yalıtım maz-
lemesi üze-
rinde oluşan

bu desenler aygıtın nasıl
bozulduğunu bulmaya
yarıyorlar. Aygıtlar bo-

zulmadan önce yalıtım
malzemesinin çökmesi sonu-

cu oluşan bu desenleri inceleye-
rek, deneyimli bir mühendisin ağacın

biçimi ve yönünün
oluşmasına bakarak
aygıtın nasıl bozuldu-
ğunu bulabilir. Trans-
formatörler, yüksek
akım kablolarının ve
diğer yüksek akımlı
aygıtların bozulması-
nın tümü bu yöntem
kullanılarak araştırıla-
bilir. Kâğıtla yalıtımı
sağlanmış aygıtlarda
bu kâğıt açılarak, sert
malzemeden oluşan
aygıtlarda malzeme in-
ce dilimlere kesilerek
oluşan desenler fotoğ-
raflanır ve aygıtın bo-
zulma nedenini arşiv-

lemek için kullanılır. 
Sayfalarımızda gördüğünüz pek

çok görüntü Lichtenberg desenlerinin
süs eşyalarında 3-boyutlu olarak akrilik
içinde yakalanmış olan halini gösteri-
yor. Akrilik içinde Lichtenberg deseni-
ni oluşturan araştırmacılar daha sonra
bu örnekleri alt taraftan LED'ler yardı-
mıyla aydınlatıyorlar. Böylece evinizin
bir köşesinde yakalanmış bir yıldırım
örneğine sahip olduğunuz süs eşyaları-
nı bulundurabiliyorsunuz. 

Özgür Tek
Bu yazıdaki görüntülerin kullanılmasına 

izin veren Stoneridge Engineering’den 
Bert Hickman’a teşekkür ederiz.

Kaynaklar
http://www.sandia.gov/
http://capturedlightning.com/

lictenberg:Layout 1  29.10.2008  23:06  Page 43


