
Bilgisayarlar ifl yaflam›n›n ve bilimin her dal›-
n›n vazgeçilmez araçlar› haline geldi ve h›zlar› ak›l
almaz bir tempoda art›yor. Yine de araflt›rmac›lar,
süper bilgisayarlar›n bile çözmesi olanaks›z sorun-
larla s›k s›k karfl›lafl›yorlar. Umut, atomalt› dünya-
da geçerli kuantum mekani¤inin ak›l almaz özellik-
lerinden yararlanarak, bu sorunlar› yüzy›llar yerine
birkaç saniye içinde çözme iddias› tafl›yan kuan-
tum bilgisayarlarda. Çeyrek yüzy›ld›r belli bafll›
üniversitelerle, IBM, Hewlett-Packard ve NEC gibi
önde gelen biliflim flirketlerinin laboratuvarlar›nda
araflt›rmac›lar kuantum bilgisayarlar düflünü yafla-
ma tafl›yacak çeflitli yöntemler üzerinde çal›fl›yor-
lar. Ama hiçbiri, çal›flan bir makineyi 10 y›ldan da-
ha önce ortaya koyabilecek durumda de¤il.

Kanada’n›n Vancouver kentinde kurulu D-Wa-
ve Systems adl› küçük bir flirketse, bu ifli üç y›l
içinde baflarmay› hedefliyor. fiirket 1999 y›l›nda
British Columbia Üniversitesi ö¤renci ve ö¤retim
üyelerinin kat›l›m›yla kurulmufl ve zaman içinde
birçok konuda patent biriktirdikten sonra ilgi ala-
n›n› kuantum bilgisayarlar üzerinde odaklam›fl.
Baz› risk sermayesi flirketlerinin yan› s›ra Kanada
ve Alman hükümetlerinin deste¤ini sa¤layan flir-
ket, 18 milyon dolarla ifle giriflmifl. Gerçi üzerin-
de çal›fl›lan, al›fl›ld›¤› tan›mda bir kuantum bilgi-
sayar de¤il; ama yine de flirket, günümüz bilgisa-
yarlar›n›n yeteneklerinin ötesindeki fiziksel simu-
lasyon problemlerinin üzerinden gelecek bir dona-
n›m üretme yolundaki program›n› sorunsuz ilerle-
tiyor. D-Wave, ilk prototipini 2006 y›l› sonunda
üretmifl olacak. fiirketin yönetim kurulu baflkan›
Geordie Rose, ticari sorunlar› çözebilecek yete-
nekte ilk “bilgisayar”›nsa 2008 y›l›nda tamamla-
nabilece¤ini söylüyor.

D-Wave’in sistemiyle öteki kuantum bilgisayar
tasar›mlar› aras›ndaki fark, yararland›klar› kuan-
tum mekaniksel özelliklerde yat›yor. Kuantum bil-
gisayar tasar›mlar›nda ortak nokta, parçac›klar›n
ayn› anda farkl› yerlerde bulunabilme özelli¤inden
yararlanabilmeleri. Geleneksel bilgisayarlar olas›-
l›klar› birer birer analiz ederek do¤ru çözüme va-
r›rken, kuantum bilgisayarlar, tüm olas›l›klar› ay-
n› anda analiz ederek do¤ru yan›t› bulmak üzere
tasarlanmaya çal›fl›l›yor.

Kendilerinden beklenen karmafl›k hesaplar›
yapabilmek için geleneksel kuantum bilgisayar ta-
sar›mlar›, kuantum dünyas›n›n en garip özellikle-
rinden olan “dolan›kl›k” özelli¤inden yararlanma-
y› öngörüyor. Spinleri “dolan›k” hale getirilmifl
iki parçac›ktan birine yap›lan müdahale (ölçüm),
isterse evrenin öteki ucunda bulunsun, ötekini de
ayn› anda etkiliyor. Ancak, bu özellikten yararla-
n›larak gelifltirilen ve kubit (kuantum bit) denen
mant›k kap›lar›yla hesap yapman›n güçlü¤ü, ato-
malt› dünyada geçerli kuantum mekaniksel özel-
likleri, klasik mekani¤in geçerli oldu¤u büyük öl-
çekli dünyam›za uyarlamakta yat›yor. Klasik bilgi-
sayar hesaplar›n›n dayand›¤› “1 ya da 0” olma
özelli¤inin tersine “hem 1, hem 0” olan kubitler,
klasik dünyayla en küçük etkileflimle bile bozulu-
yorlar. Gerçi son y›llarda kuantum mekaniksel
özellikleri makro dünyada da uygulayabilme yo-
lunda önemli ad›mlar at›lm›fl bulunuyor; ama yine
de dolan›k parçac›klar temelinde gelifltirilen ku-
bitleri kararl› k›lmak, kuantum bilgisayarlar›n ya-

flama geçmesinde afl›lmas› gereken en büyük güç-
lük olmaya devam ediyor.

D-Wave’in tasar›m›ysa, kuantum mekani¤inin
çok daha dayan›kl› bir özelli¤i olan “tünelleme”
olgusu üzerine kurulu. Bu özellik de, parçac›kla-
r›n normalde geçememeleri gereken bir engeli
aflarak bir yerden baflka bir yere adeta “sihirli”
biçimde s›çramalar› biçiminde özetlenebilir.

D-Wave’in iddial› takvimine olanak sa¤layan,
üretece¤i ayg›t›n tasar›m›ndaki sadelik: Bilgisa-
yar, düflük s›cakl›kta çal›flan süperiletkenlerden
yap›l› bir çip üzerine kurulu. Çip, s›v› helyumla
–296 °C’ye kadar so¤utulmak zorunda; ama öte-
ki kuantum bilgisayar modelleri gibi son derece
duyarl› lazerler, vakum pompalar› ve son derece
ileri teknolojiye sahip baflka egzotik makineler
gerektirmiyor. D-Wave’in üretimini kolaylaflt›ran
bir baflka özelli¤i de, standart bilgisayar çipleri
yap›m›nda kullan›lan litografi tekniklerine uyumlu
olmas›. Tasar›m, aluminyum ve niobyum gibi dü-
flük s›cakl›k süperiletkenlerinden yap›l› halkalar-
dan oluflan bir örüntünün, çip üzerine yerlefltiril-
mesini öngörüyor. ‹çlerinden elektrik geçti¤inde
bu halkalar küçük m›knat›slar gibi davran›yorlar.
Bir buzdolab›n›n m›knat›slar›, do¤al olarak kutup
de¤ifltirerek birbirleri üzerine yap›fl›rlar. D-Wa-
ve’in çipi üzerindeki m›knat›slar da benzer flekil-
de davran›yorlar ve aralar›ndaki manyetik ak›y›
en aza indirebilmek için ak›m›n yönünü saat yö-
nünden, saatin tersi yöne çeviriyorlar. Çözmesi is-
tenen problemin özelliklerine göre programlanan
çip üzerinde ak›m, her halkadan belli bir yönde
geçiyor. Daha sonra halkalar, kararl› bir enerji
durumuna var›ncaya kadar kendiliklerinden tersi-
niyorlar ve bu kararl› durum da do¤ru çözümü
temsil ediyor.

D-Wave’in ilk bilgisayar›, kuantum bilgisayar-
lar için en büyük s›nav olarak ün kazanan bir bek-
lentiyi, yani modern flifrecili¤in dayand›¤› rasgele
seçilmifl yüzbinlerce basamaktan oluflan say›lar›,

süperbilgisayarlardan çok daha h›zl› biçimde çar-
panlar›na ay›rma ifllemini gerçeklefltiremeyecek.
Ama daha az ünlü olmayan bir baflka problemi,
“seyyar sat›c›” probleminin çözümüne son derece
uygun olacak. Bu problem, flirketinin mallar›n›
kap› kap› dolaflarak satmakla yükümlü pazarlama
görevlisinin kentler aras›nda seyahat ederken iz-
lemesi gereken en avantajl› rotan›n seçimiyle ilgi-
li. Yollar›n karmafl›kl›¤› artt›kça, bu tür problem-
ler bilgisayarlar için çözülemez hale geliyor. Çün-
kü klasik bilgisayarlar her olas› çözümü tek tek
de¤erlendirmek zorunda. Ama D-Wave’in çipi,
kendi optimal enerji durumuna varmaya çal›fl›r-
ken zaten bu tür bir hesab› otomatik olarak yap›-
yor. Hem de birkaç saniye içinde.

Böyle bilgisayarlar›n, baz›lar› milyarlarca do-
lar de¤erindeki ticari kullan›m alanlar› aras›nda
kamyon güzergahlar›n›n, para yönetiminin, hatta
normal bilgisayar çipleri üzerindeki desenlerin
optimizasyonu say›l›yor. D-Wave’in çipi ayr›ca na-
nomalzemeler ve ilaç üretim süreçlerinde mole-
küller aras›ndaki iliflkiler gibi kuantum sistemle-
rinin modellenmesi için de ideal bir araç olarak
görülüyor.

Tipik kuantum bilgisayarlara göre çok daha
dayan›kl› olmalar›na karfl›n, D-Wave’in sistemleri
de oldukça hassas. Rose, bu nedenle flirketin bil-
gisayarlar yerine “çözümleri sataca¤›n›” söylüyor.
Örne¤in bir müflteri, önce kendi problemini kendi
bilgisayar›nda çözmeyi deneyecek. Klasik bilgisa-
yar›n program›, problemin “çözülemez” noktas›-
na geldi¤inde otomatik olarak D-Wave’in bilgisa-
yar›n› arayarak problemin çözüm iflini ona aktara-
cak. California Üniversitesi’nde (San Diego) kuan-
tum algoritmalar› üzerinde çal›flan matematikçi
David Meyer, “Birçok özel uygulama için özel
amaçl› böyle bir donan›m, genel kullan›ml› bilgi-
sayarlar için gelifltirilmifl en ak›ll› yaz›l›mlara bile
fark atmaya aday” diyor.

Technology Review, Temmuz 2005

Ç e v i r i : R a fl i t G ü r d i l e k

33A¤ustos 2005 B‹L‹M veTEKN‹K

‹lk Kuantum Bilgisayar Kap›da

Bu örnek yata¤›n›n merkezindeki
gibi bir ifllemci, ilk ticari
kuantum bilgisayar›n›
çal›flt›rabilir.

kuantumBilgisayar 7/29/05 11:47 PM Page 1

