
Dünya bir günü ve bir yılı tamamlamak için
hangi enerji kaynağını kullanıyor?

Batuhan Karapür

Dünya’nın ekseni çevresinde dönmesini ve Güneş’in çevre-
sinde dolanmasını sağlayan enerji Güneş Sistemi’nin oluşu-

mundan miras kalan hareket enerjisidir. Enerjinin kaynağı, siste-
mi oluşturan bulutsudaki dönme hareketidir.

Eğer hareket eden bir cisim üzerinde onu yavaşlatacak hiçbir
kuvvet yoksa bu cisim hareketini sonsuza kadar sürdürebilir. Bu
Newton fiziğinin temel ilkelerinden biridir. Ancak pratikte bu
mümkün değildir. Uzayda bile çeşitli etkenlerle gökcisimlerinin
hızları değişir.

Dünya’nın içinde meydana gelen birtakım jeolojik olayların,
atmosfer olaylarının, Güneş rüzgârının etkileri ile Ay’ın, gezegen-
lerin ve Güneş’in kütleçekimlerinin etkisi, Dünya’nın ekseni çev-
resindeki dönüşünü yavaşlatır. Yani Dünya sahip olduğu hareket
enerjisini azar azar kaybetmektedir. Bundan yaklaşık 4,5 milyar
yıl önce oluştuğunda Dünya’nın yaklaşık 6 saatte bir kez döndü-
ğü ve son 2000 yılda bir günün yaklaşık 10 saniye kadar kısaldığı
hesaplanıyor.

Benzer şekilde Dünya’nın Güneş çevresindeki hareket enerjisi
de azalıyor. Ama bundaki değişim daha az fark edilir düzeyde ve
sorumlusu büyük ölçüde Güneş rüzgârı. Dünya’nın Güneş çevre-
sindeki hızı azaldıkça yörüngesi giderek Güneş’e yaklaşır. Böylece
Güneş çevresinde dolanma süresi de giderek azalır, çünkü geze-
genlerin yörünge süreleri Güneş’e uzaklıklarına bağlıdır.

Alp Akoğlu

Aslında günlük hayatta çok kullandığımız bir şey
hakkında dikkatimi çeken bir soru sormak istiyorum.
Kullandığımız renkli sabunlar (pembe, mavi, sarı vs)
ister sıvı olsunlar ister kalıp, suyla köpürttüğümüzde
neden beyaz renkli köpürüyor?

 Furkan Gümüş

Çam yeşili, limon sarısı, lavanta moru ve gül pembesi…
Günlük hayatta çeşitli amaçlarla kullandığımız sabunlar çeşit

çeşit renklerde. Peki, sabunu suyla buluşturup köpürttüğünüzde
sabunun rengine ne oluyor? Sıvı bir sabunu suyla karıştırdığınızda
köpüğün alt kısmında kalan suda sabunun rengini görebilirsiniz. Sa-
bunlu suyun rengi sabundan daha açıktır, çünkü sabunun içindeki
boya artık daha büyük bir hacmi renklendirmek zorundadır. Fakat
kullandığınız sabunun rengi ne olursa olsun köpüğü daima beyaz
olur. Aslında sabun köpüğünün büyük bir kısmı havadır. Hava bu
köpüklerin içine hapsolmuştur ve sabunlu suyu inceltir. Havanın gi-
derek incelttiği bu su tabakasında bir renk görülmesi artık zordur.

Bunun bir nedeni de şudur: Sabunlarda kullanılan boyar mad-
de suda kolayca çözünür. Bu boyar maddelerin suda çözünme
özelliği o kadar yüksektir ki köpüğe renk vermeden suyla birlikte
akıp giderler. Sabun yapımında kullanılan boyaların derişimi de
oldukça düşüktür. Bu yüzden sabunu suyla köpürttüğümüzde de-
rişimi zaten düşük olan boyayı iyice seyreltmiş oluyoruz ve böy-
lece köpük gözümüze beyaz görünüyor. Köpüğe renk vermek için
daha yüksek derişimde boya kullanmak gerekiyor.

Bu arada, renkleri görmemizin nedeni bir cismin üzerine düşen
ışığın o cisimden yansımasıdır. Bir sabun köpürdüğünde ise ışık, sa-
bundan önce köpüklerin arasındaki bir sürü hava katmanından yan-
sıyarak gözümüze ulaşır. Bu da sabunu beyaz görmemizde etkilidir.

Şefika Özcan

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

Merak Ettikleriniz

12

Atomlar fotonlarla uyarıldıklarında ancak ve ancak fotonun
enerjisi atomun iki enerji seviyesi arasındaki farka eşit
olduğunda ya da iyonlaştırabilecek enerjiye sahip olduğunda
elektronu bir üst enerjiye çıkarıyor ya da iyonlaştırıyor.
Yani foton enerjisini ya tamamen atoma veriyor ya da hiç vermiyor.
Compton olayında foton ve elektron çarpıştığında fotonun enerjisinin
bir kısmı elektrona verilip kalan enerjiyle foton kırmızıya kayarak
yoluna devam edebiliyorsa, niçin uyarılma olaylarında fotonun
enerjisinin bir kısmı kullanılıp kalanıyla foton kırmızıya kayarak
yoluna devam edemiyor? İşin içinde hesaba katamadığım momentum
sorunları ve esnek çarpışmalar mı var? Foton ne zaman ve niye
Compton olayında farklı şekilde enerji transfer ediyor?

 Furkan Gümüş

Atom ve elektronlar ışıkla değişik şekillerde etkileşebiliyor. İlk
bahsettiğiniz, belli frekanstaki fotonun bir atom tarafından

soğurulması ve fotonun enerjisini soğuran elektronun bağlı olduğu
atomdan koparak serbest kalması olarak özetleyebileceğimiz iyoni-
zasyon. Elektronun bağlı olduğu bir sistemden kopuşu, metallerden
yarı iletkenlere kadar birçok yerde gözleniyor. İnce bir metal üzerine
morötesi ışık gönderdiğimizde de metalden elektron koparabiliyo-
ruz. Metallerde elektronlar, enerji bantları denilen ve metal atom-
larının oluşturduğu yapılardaki enerji seviyelerine yerleşiyor. Metal
üzerine belli frekanslarda ışık gönderilerek elektronlar yapıdan ko-
parılabiliyor. Fotoelektrik olay denen bu olayda da, belli frekanstaki
fotonlar elektronlar tarafından tamamen soğuruluyor. Işığın metal-
den elektron koparabilmesi için, ışığın frekansının, enerji bandında-
ki elektronları iletkenlik bandına geçirecek enerjilere karşılık gelen
frekanslarda olması gerekiyor. Bunun sebebi, elektronların ne atom-
da ne de bir metalde her istedikleri enerji seviyesinde ve konumda
bulunamayışları. Bunu, kuantum fiziğinin bir sisteme bağlı elektron-
lar üzerine getirdiği kısıtlama olarak düşünebiliriz.

Compton olayında ise söz konusu elektronlar serbest ve du-
rağan. Yani Compton saçılması, bir foton serbest ve durağan bir
elektronla karşılaşınca gerçekleşiyor. Böyle bir durumda fotonun
enerjisinin bir kısmı elektronun ivmelenmesine harcandığı için,
yayılan fotonun enerjisi ve frekansı başlangıçtaki fotona göre daha
düşük oluyor. Serbest elektron deyince illa ki ortalıkta tek başına
dolanan ya da hareketsiz bir elektron aklımıza gelmemeli. Pekâlâ
bir metaldeki elektron da Compton saçılmasına uğrayabilir. Elekt-
ron bir sisteme bağlı ve enerjili olsa da, gelen fotonun enerjisi
elektronunkine kıyasla çok yüksekse elektronun durağan olduğu
yaklaşımı yapılabilir. Örneğin 10 keV’luk (kilo elektronVolt) bir
X ışını ya da 100 keV’luk gamma ışını bağlanma enerjisi 100 eV

olan elektronların bulunduğu bir metale gönderildiğinde, foton ile
elektron arasında Compton saçılması gerçekleşiyor.

Kısacası elektronun fotonla nasıl etkileştiği fotonun enerjisine
bağlı. Fotonun enerjisi elektronun bağlanma enerjisinden biraz
fazla ise elektron fotonu tamamen soğuruyor; bağlanma için ge-
reken enerji kadar enerjiyi sistemden kopup serbest hale geçmek
için kullanırken, kalan enerjiyi kinetik enerjisine katıyor. Fotonun
enerjisinin elektronun enerjisinden kat kat fazla olduğu durum-
da ise enerjinin bir kısmı elektrona aktarılıyor. Foton daha düşük
enerjiyle, enerji ve momentum korunum yasalarına uygun olarak
yoluna devam ediyor.

Dr. Zeynep Ünalan

Yunuslar balık mıdır?
Yıllar önce bir sayınızda yunusların balık olmadığına dair
bir haber okumuştum. Sorum da bu yönde olacak.
Arkadaşlarımla geçenlerde konuşurken bu soru gündeme geldi.
Ben de yunusların balık olmadığını, bunu da sizin derginizde
okuduğumu söyledim. Ama yine de emin olmak
(ve arkadaşlarımın emin olmasını sağlamak) için size
sormanın en mantıklısı olacağını düşündüm.
Cevabınızı bekliyorum, teşekkürler.

 Tugay Sarap

Yunus balık değildir, memeli bir hayvandır. Balinalarla birlikte
Cetacea takımı içinde yer alan bir deniz memelisidir. Suda daha

rahat hareket edebilmek için vücut yapısı yüzmeye uyum sağlamış-
tır. Bu yüzden görünüşü karadaki memelilerden farklıdır. Yavrularını
suda doğurur ve sualtında emzirirler. Karada yaşayan memeliler gibi
akciğerleri vardır. Bu nedenle, soluk alabilmek için suyun üst taraf-
larında bulunurlar, ancak avlanmak için dalarlar. Suda indikleri de-
rinlik ve kaldıkları süre türlere göre değişir. Yunuslardan, 1960’lı ve
1970’li yıllarda yazılan bilimsel makalelerde de “yunus balığı” olarak
söz ediliyor. Hatta bir diğer deniz memelisi olan foklara da “fok balığı”
veya “ayı balığı” deniyor. Ancak bu hayvanlar memeli grubundan ol-
dukları için adlarında “balık” sözcüğünün kullanılmaması gerekiyor.

 Dr. Bülent Gözcelioğlu

Saçılan elektron

Saçılan foton

Gelen foton
Elektron

Bilim ve Teknik Şubat 2011

merak.ettikleriniz@tubitak.gov.tr

13

