

Türk Ulusal Bilim e-Altyapısı T.C. Cumhurbaşkanlığı Strateji ve Bütçe Başkanlığı tarafından desteklenmektedir.

w
w

w.truba.gov.tr
4

Mustafa Varank
T.C. Sanayi ve Teknoloji Bakanı

5
w

w
w.truba.gov.tr

Türkiye Bilim
sel ve Teknolojik Araştırm

a Kurum
u (TÜBİTAK), kurulduğu 1963 yılından bu yana, ülkem

izin bilim
 alanındaki rotasını belirlem

iş,
bilim

 ve teknoloji araştırm
alarına öncülük etm

iş, tüm
 bilim

sel gelişm
eleri yakından takip ederek, projelerinde ve politikalarında daim

a ülke
yararını gözetm

iş bir kurum
um

uzdur.

Yeni ve güçlü Türkiye’de, geleceğe bırakılacak yeni hazineler üretm
e çabasında olan yeni TÜBİTAK, 55 yıllık deneyim

inden aldığı güç ve
m

otivasyonla, Sayın Cum
hurbaşkanım

ızın talim
atları doğrultusunda hazırlanan 100 günlük eylem

 planı kapsam
ında, ülkem

izi geleceğe
taşıyacak, bilim

in aydınlattığı yoldan ilerlem
eyi sürdürecek çalışm

alarına devam
 ediyor.

Bu çalışm
alardan birisi de, bugün elinizde olan “Türk Ulusal Bilim

 e-Altyapısı (TRUBA)” kitapçığı. TÜBİTAK Ulusal Akadem
ik Ağ ve Bilgi M

erkezi
(ULAKBİM

) tarafından kurulan ve açık kaynak kodlu sistem
 esasına göre işletilen tem

atik bir araştırm
a altyapısı olan TRUBA, yüksek perform

anslı
hesaplam

a, veri yoğun ve bilim
sel veri am

barı hizm
etleri sunm

anın yanı sıra; 114 farklı üniversiteden bin 900’den fazla araştırm
acıya bilim

sel
araştırm

alarında katkıda bulunm
ak üzere doğrudan hizm

et veriyor; farklı kam
u kurum

ları ve araştırm
a enstitüleriyle ortak projeler geliştiriyor.

Ulusal anlam
da stratejik önem

i bulunan bu e-Altyapıyı ve bu altyapı sayesinde üretilip, uluslararası dergilerde yayım
lanan bilim

sel projeleri
tanıtan TRUBA kitapçığını sizlerle paylaşm

aktan büyük m
utluluk duyuyorum

.

Bu kitapçık, ülkem
izdeki farklı üniversitelerin, araştırm

a kuruluşlarının, özel kurum
 ve kuruluşların yüksek perform

anslı hesaplam
a, veri yoğun

hesaplam
a ve bilim

sel veri am
barı ihtiyaçlarını karşılayabilecek, tüm

 araştırm
acılara servis veren TRUBA ile ilgili farkındalığı artırm

ak için
hazırlanm

ıştır.

Ülkem
izin araştırm

acıları için önem
li bir hizm

et veren TRUBA’yı hayata geçiren TÜBİTAK ULAKBİM
 çalışanlarına ve bu kitapçığın hazırlanm

asında
em

eği geçen herkese teşekkür ederim
.

w
w

w.truba.gov.tr
6

Prof. Dr. Hasan Mandal
TÜBİTAK Başkanı

7
w

w
w.truba.gov.tr

1996 yılında TÜBİTAK’a bağlı bir enstitü olarak kurulan TÜBİTAK Ulusal Akadem
ik Ağ ve Bilgi M

erkezi (ULAKBİM
), üniversiteler ve araştırm

a
kurum

ları arasında araştırm
a ve eğitim

 am
açlı ağlar kurm

ak, işletm
ek, bu ağların yurt içi ve yurt dışındaki ağlarla bağlantısını sağlam

ak, bilgi
üretim

ine yardım
cı olacak nitelikte bilgi teknolojileri desteği sağlam

ak ve bu ağ üzerinden ve/veya geleneksel yollarla ülkem
izdeki bilim

sel bilgi
üretim

ine yardım
cı olacak şekilde akadem

ik bilgi ve belge hizm
etleri sunm

ak ve ülkenin bilgi birikim
ini yansıtacak bilgi ürünleri geliştirm

ek
ile sorum

ludur. TÜBİTAK ULAKBİM
’in sunduğu yüksek perform

anslı hesaplam
a, veri yoğun hesaplam

a ve bilim
sel veri am

barları servislerinin
işletim

i, TRUBA Operasyon M
erkezi tarafından, TRUBA ile sağlanm

aktadır.

114 farklı üniversiteden bin 900’den fazla araştırm
acıya bilim

sel çalışm
alarına katkıda bulunm

ak üzere doğrudan hizm
et veren TRUBA’yı,

TÜBİTAK’ın gizli hazinesi olarak değerlendirebiliriz. Kam
uoyundaki bilinirliği düşük olm

asına karşın TRUBA, hesaplam
alı bilim

ler alanında
çalışm

alarını yürüten araştırm
acılar tarafından vazgeçilm

ez bir servis olarak görülm
ektedir.

Öncelikli am
acı üniversitelere e-Altyapı olanaklarını sağlam

ak olan TRUBA, kuruluşundan itibaren sanayi ile yapılabilecek olası iş birliklerine
de önem

 verm
iştir. Bilim

in teknolojiyle kaynaştığı günüm
üz bilgi dünyasında üniversite ve kam

u kurum
larının sanayi ile iş birliği kaçınılm

azdır.
TRUBA ise bu kaynaşm

aya zem
in hazırlayabilecek, ortak projelerin hayata geçirildiği ve geçirilebileceği bir kaynaklar bütünü olarak görülebilir.

Günüm
üzde TRUBA, 4Pbyte depolam

a alanı, 20 bin işlem
ci çekirdeği ve ayda 10M

 çekirdek/saat hesaplam
a altyapısı ile farklı kam

u kurum
ları

ve araştırm
a enstitüleriyle ortak projeler gerçekleştirilen ve kuruluşundan itibaren 13 Avrupa Birliği Çerçeve Program

 Projesinde yer alınm
asını

sağlayan ulusal anlam
da stratejik önem

i büyük bir ulusal e-Altyapıdır.

Bu kitapçık, ülkem
izde farklı üniversitelerin, araştırm

a kuruluşlarının, özel kurum
 ve kuruluşların (özellikle savunm

a sanayii, ürün tasarım
ı

yapan otom
otiv ve beyaz eşya sektörünün), yüksek perform

anslı hesaplam
a, veri yoğun hesaplam

a ve bilim
sel veri am

barı ihtiyaçlarını
karşılayabilecek, tüm

 araştırm
acılara servis veren TRUBA’nın kam

uoyundaki bilinirliğini artırm
ak için hazırlanm

ıştır.

Yüksek perform
anslı hesaplam

a, günüm
üzde bilim

sel ve endüstriyel yeniliğin anahtar unsurudur. Yüksek perform
anslı hesaplam

aya yatırım

yapan küresel ekonom
ilerin, zam

an içinde, en büyük rekabet avantajını kazanacak ve en büyük ekonom
ik faydayı sağlayacak ekonom

iler
olduğu açıktır.

TRUBA’nın en önem
li am

acı, ülkem
izin bilim

sel alandaki rekabet gücünü artırm
ak ve kapasitesini geliştirirken ulusal kaynaklarım

ızın da en etkin
ve verim

li biçim
de kullanılm

asını sağlam
aktır. Hesaplam

a ve depolam
a ihtiyaçlarının küçük parçalar biçim

inde tedarik edilm
esi yerine toplu

olarak satın alınm
ası ve deneyim

li personel ile servise sunulm
ası ciddi bir kaynak tasarrufu sağlam

aktadır. Ayrıca ulusal araştırm
a altyapılarının

e-Altyapı ihtiyaçları karşılanarak, toplum
 refahına katkı sağlayabilecek büyük projelerin gerçekleştirilm

esi olanağı sağlanm
aktadır. Projelerin

boyutlarının büyüm
esi ve sonuç odaklı durum

a gelm
eleri de disiplinler arası çalışm

ayı ve iş birliği kültürünü geliştirm
ektedir.

TRUBA’nın güçlendirilm
esi, farklı disiplinlerde çalışm

alarını yürüten araştırm
acıların gereksinim

 duydukları yüksek perform
anslı hesaplam

a
ortam

ını ve kullanıcı destek servisini sağlayarak, araştırm
a kurum

larının Ar-Ge faaliyetleri ve yayın sayılarında artış ile bilim
 dünyasına katkıda

bulunm
aktadır.

TRUBA’yı kurup geliştiren ULAKBİM
 çalışanlarına ve bu kitapçığın hazırlanm

asında em
eği geçen herkese teşekkür ederim

.

w
w

w.truba.gov.tr
8

TÜBİTAK ULAKBİM
, kuruluşundan itibaren sırası ile araştırm

a ağları, Yüksek Perform
anslı Hesaplam

a, veri yoğun hesaplam
a ve bilim

sel veri am
barları

servislerini sunm
aktadır. Sağlanan hizm

etlere günüm
üz itibarıyla bakıldığında e-Altyapıların sürekli ve sağlıklı işleyebilm

esi için gerekli bütün bileşenleri
içerdiği görülm

ektedir. Bulut hesaplam
a ve Yeşil Bilişim

 Teknolojileri gibi teknolojik gelişm
elere yönelik projeler, m

erkezler ve üretilen politikalar yakından
takip edilerek e-Altyapının tüm

 bileşenleriyle birlikte çalışabilirliğine büyük önem
 verilm

ektedir.

Yüksek Perform
anslı Hesaplam

a, veri yoğun hesaplam
a, bilim

sel veri am
barları ve bulut hesaplam

a gibi servisler TRUBA Operasyon M
erkezi tarafından

işletim
i yapılm

akta olan ve 2010 yılı sonuna kadar TR-Grid, 2011 itibarıyla TRUBA olarak adlandırılan m
evcut altyapıda sağlanm

aktadır.

TÜBİTAK ULAKBİM
, 2003 yılında kurum

un bütçesi ile satın aldığı 128 adet PC ile Yüksek Perform
anslı Hesaplam

a çalışm
alarına başlam

ış, daha sonra gerek
ulusal araştırm

acılardan gelen talep, gerekse uluslararası projelerde kazanılan deneyim
 ve başarıların etkisiyle TUGA (Türk Ulusal Grid Altyapısı / TR-Grid)

projesini gerçekleştirm
iştir. TÜBİTAK Bilim

 Kurulu onayı ile TARAL kapsam
ında desteklenen TUGA projesi kapsam

ında 2006-2008 yılları arasında altyapı
desteklenm

iş ve önem
li ölçüde genişletilm

iştir.

2009 yılında DPT Araştırm
a Altyapısı Proje Çağrısına başvurularak “TR-Grid Araştırm

a e-Altyapısının Güçlendirilm
esi” projesi sunulm

uştur. Bu proje
kapsam

ında eskiden TR-Grid olarak adlandırılan TRUBA, 2011 yılı sonuna kadar DPT tarafından desteklenm
iştir. 2012 yılından itibaren bir önceki projenin

devam
ı niteliğindeki “Türk Ulusal Bilim

 e-Altyapısını Güçlendirm
e” projesi kapsam

ında Kalkınm
a Bakanlığı’ndan alınan destek ile altyapının genişletilm

esi
ve m

evcut teknolojilerle güncelleştirilm
esi sürdürülm

ektedir.

TRUBA, 114 farklı üniversiteden 1900’den fazla araştırm
acıya bilim

sel çalışm
alarına katkıda bulunm

ak üzere doğrudan hizm
et veren, farklı kam

u kurum
ları

ve araştırm
a enstitüleriyle ortak projeler gerçekleştiren ve kuruluşundan itibaren 13 Avrupa Birliği Çerçeve Program

 Projesinde yer alınm
asını sağlayan

ulusal anlam
da stratejik önem

i büyük bir Ulusal e-Altyapıdır.

Ulusal e-Altyapının uluslararası düzeyde rekabet edebilecek şekilde geliştirilm
esi ve güçlendirilm

esi için TÜBİTAK ULAKBİM
 bünyesinde bulunan TRUBA

Danışm
a Kurulu ile birlikte hareket edilm

ektedir. TRUBA Danışm
a Kurulu 2010 Tem

m
uz ayında TÜBİTAK Bilim

 Kurulu Kararı ile oluşturulm
uştur. TRUBA

Danışm
a Kurulunda Kalkınm

a Bakanlığı, TÜBİTAK, üniversiteler, kam
u, savunm

a sanayii ve özel sektörden tem
silciler yer alm

aktadır. TRUBA Danışm
a

Kurulu, benzer e-Altyapıları işleten diğer ülkelerdeki kurullara oranla, Türkiye’de m
evcut olan e-Altyapıların bütün paydaşları için; strateji ve politika

geliştirm
esi ile teknik danışm

anlık sağlam
ası açısından benzersiz ulusal çapta bir kuruldur.

Ö
N

SÖ
Z

9
w

w
w.truba.gov.tr

Sayılarla TRUBA

12

Araştırm
a Projeleri

14

Ulusal Altyapı ve AB Projeleri

48

Kullanıcı Yorum
ları

50

Altyapıda Çalışan Uygulam
a ve Kütüphaneler

54

Altyapı

55

İÇİNDEKİLER

w
w

w.truba.gov.tr
10

Yüksek Perform
anslı

Hesaplam
a için

yatırım
 yapan küresel

ekonom
iler, en büyük

ekonom
ik faydayı

sağlayacaktır.

11
w

w
w.truba.gov.tr

Yüksek Perform
anslı

Hesaplam
a,

günüm
üzde bilim

sel
ve endüstriyel yeniliğin

anahtar unsurudur.

w
w

w.truba.gov.tr
12TRUBA

kaynaklarının
kullanım

ının
en

önem
li

çıktısı
araştırm

acılarım
ızın

yayınlarıdır.
Araştırm

acılarım
ızın,

http://w
w

w.truba.gov.tr
adresinde

yer
alan

teşekkür
örneklerinde olduğu gibi, TRUBA kaynaklarını kullandıklarını
yayınlarında belirtm

eleri beklenm
ektedir. Ayrıca yıl içinde

yapılan yayınların TRUBA Operasyon M
erkezi’ne bildirilm

esi,
yayın sayısının ve bilgilerinin toplanm

ası açısından önem

taşım
aktadır.

TRUBA kaynakları, Yüksek Perform
anslı Hesaplam

a, grid hesaplam
a

ve federe bulut altyapısı olm
ak üzere farklı hesaplam

a alanlarında
hizm

et verm
ektedir. Gün içinde, m

evcut kaynakların kullanım
ı en

üst seviyeye erişebilm
ektedir. 2018 yılı içinde TRUBA kaynaklarına

dâhil edilen yeni hesaplam
a küm

eleri ile aylık ortalam
a kullanım

 10M

çekirdek/saattir.

SAYILA
RLA

TRU

BA

13
w

w
w.truba.gov.tr

KAYITLI KULLANICI

1931

FARKLI ÜNİVERSİTE

114

FARKLI BÖLÜM

74

DESTEKLENEN ARAŞTIRM
A PROJESİ

62

KULLANDIRILAN ÇEKİRDEK SAAT
(01.01.2018-01.07.2018)

64M

YÜKSEK PERFORM
ANSLI DEPOLAM

A

4 Pbyte

YÜKSEK LİSANS VE DOKTORA TEZİ
(01.01.2012-01.07.2018)

93

İŞLEM
Cİ ÇEKİRDEĞİ

19800

AB ÇERÇEVE PROGRAM
I PROJESİ

13

BİLDİRİLEN SCI YAYIN SAYISI
(01.01.2012-01.07.2018)

469

w
w

w.truba.gov.tr
14Hesaplam

alı Nanom
alzem

e
Dizayn Araştırm

a Grubu

Araştırm
a Projeleri

Anadolu Üniversitesi

Grup Üyeleri

Doç. Dr. Cem
 Sevik

Dr. İlker Dem
iroğlu

Dr. Yenal Karaaslan

Uğur Yorulm
az

Tuğbey Kocabaş

İş Birlikleri
Dr. Deniz Çakır

Prof. Dr. Francois M
. Peeters

Prof. Dr. Oğuz Gülseren

Yrd. Doç. Dr. Haluk Yapıcıoğlu

Hesaplam
alı

Nanom
alzem

e
Dizayn

Araştırm
a

Grubu
olarak

Anadolu
Üniversitesi

M
akine

M
ühendisliği

bölüm
ü

bünyesinde
araştırm

alarım
ızı

sürdürm
ekteyiz.

Genel
olarak

nano
düzeyde

düşük boyutlu m
alzem

elerin elektronik, optik, m
ekanik, elastik ve

term
odinam

ik, özelliklerini farklı yaklaşım
 ve yöntem

ler ile sistem
atik

olarak araştırm
aktayız. Araştırm

alarım
ızdan elde ettiğim

iz bulgular
sonucunda,

incelediğim
iz

yenilikçi
nanom

alzem
elerin

gelecek
teknolojik

uygulam
alara

adaptasyonlarına
yönelik

önerilerde
bulunm

ak, tem
el m

otivasyonum
uz. Genel olarak, çalışm

alarım
ız

kapsam
ında

Yoğunluk
Fonksiyonel

Teorisi
(Density

Functional
Theory) ve M

oleküler Dinam
ik (M

olecular Dynam
ics) Yöntem

i tem
elli

sim
ülasyonlar gerçekleştirm

ekteyiz. TRUBA'yı özellikle bu iki am
aca

yönelik olarak 10 yıldır kullanm
aktayız. Geçm

işten bu yana, hizm
ete

giren yeni uç birim
lere erişim

im
iz sayesinde özellikle nanom

alzem
elerin

gelecek enerji üretim
i ve dönüşüm

ü uygulam
alarında kullanım

ına
yönelik birçok başarılı çalışm

a gerçekleştirdik.

Örneğin,
yakın

zam
anda M

Xene
adıyla

literatüre yerleşm
iş iki

boyutlu m
alzem

elerin gelecek iyon pil uygulam
alarında kullanım

ı
ile ilgili sistem

atik bir çalışm
ayı tam

am
ladık. Ele aldığım

ız birçok
m

alzem
e arasından özellikle tek ve birkaç katm

anlı M
o2C kristalinin

ve ayrıca Ti2CO2-Grafen ve V2CO2-Grafen hetero kristallerinin sıra
dışı potansiyelleri olduğunu saptadık. Bu m

alzem
elerin içine ya da

üzerine yerleştirilen, Li, Na, ve K gibi iyonların yüksek bağlanm
a

enerjilerine rağm
en m

eV m
ertebesinde düşük bariyerler altında difüz

edebildiklerini ve yüksek kapasiteli iyon pillerde anot m
alzem

e olarak
kullanılabileceklerini hesaplam

alarım
ız sonucunda gösterdik. [1-2]

15
w

w
w.truba.gov.tr

Nano düzeyde düşük
boyutlu m

alzem
elerin

elektronik, optik,
m

ekanik, elastik
ve term

odinam
ik,

özelliklerine farklı
yaklaşım

 ve yöntem
ler

Diğer bir çalışm
am

ızda ise, geliştirdiğim
iz atom

lar arası etkileşim

potansiyelleri ile iki boyutlu M
oS2, M

oSe2, W
S2 ve W

Se2 kristallerinin
dinam

ik, term
al ve term

odinam
ik özelliklerini deneysel ölçüm

ler
ile tutarlı bir şekilde hesapladık [3-4]. Böylece, tutarlılığı farklı
sıcaklıklarda farklı fiziksel özelliklerin hesaplanm

asıyla kanıtlanm
ış bir

potansiyel serisini literatüre kazandırm
ış olduk.

w
w

w.truba.gov.tr
16Farklı Daralm

a Şekilleri ve Daralm
a Şiddetlerinin

Tıkalı Dam
arlardan Yayılan Gürültüye Etkisinin

İncelenm
esi

Araştırm
a Projeleri

Orta Doğu Teknik Üniversitesi

Grup Üyeleri

Doç. Dr. Cüneyt Sert

Doç. Dr. Yiğit Yazıcıoğlu

Arş. Gör. Kam
il Özden

Dam
ar hastalıkları, m

odern toplum
larda insanların en başta gelen

hastalanm
a, sakat kalm

a ve ölüm
 sebeplerindendir. Bu hastalıkların

tespit edilm
esi ancak hastalık ilerledikten ve hasta şikayetleri ortaya

çıktıktan sonra m
evcut olan klasik anjiyografi gibi girişim

sel veya
renkli Doppler ultrasonografi ve M

R/CT anjiyografi gibi girişim
sel

olm
ayan m

etotlarla m
üm

kün olm
aktadır. Bu m

etotlar riskli, pahalı ve/
veya uygulam

ası zor olm
alarının yanı sıra günüm

üzde genellikle erken
tanı koym

a am
açlı kullanılm

am
aktadırlar. Erken safhadaki dam

ar
hastalıklarının tespit edilm

esi için girişim
sel olm

ayan, risk içerm
eyen

ve çok sayıda insana ucuz ve kolay uygulanabilecek m
etotlara ihtiyaç

vardır. Bu yeni m
etotlar kullanılarak saptanan şüpheli vakalar daha

detaylı incelem
e için diğer tekniklere yönlendirilebilir.

Dam
ar hastalıklarının en sık görülenlerinden birisi aterosklerozdur.

Bu hastalıkta dam
ar çapının daralm

asından kaynaklanan tıkanıklık
oluşm

akta ve bu durum
 kan akışını olum

suz etkilem
ektedir. Tıkalı

dam
arlarda daralm

a sonrası akışta türbülans ve buna bağlı dam
ar iç

yüzeyine etki eden yüksek frekanslı basınç dalgalanm
aları m

eydana
gelebilm

ektedir.
Bu

dalgalanm
alar

dam
ar

yapısında
titreşim

ler
oluşturm

akta ve bu titreşim
ler akustik yayılım

a sebep olm
aktadır.

Ortaya çıkan akustik yayılım
 dam

ar tıkanıklığının bir işareti olarak
girişim

siz teşhis yöntem
lerinin geliştirilm

esinde kullanılabilir.

Bu çalışm
ada farklı daralm

a şekilleri ve daralm
a şiddetlerinin tıkalı

dam
arlardan yayılan gürültüye etkisi açık kaynak kodlu OpenFOAM

17
w

w
w.truba.gov.tr

Farklı daralm
a şekilleri

ve daralm
a şiddetlerinin

tıkalı dam
arlardan yayılan

gürültüye etkisi açık
kaynak kodlu OpenFOAM

akış çözücüsü kullanılarak

dinam
ik Sm

agorinsky
m

odeli bazlı Büyük Girdap
Benzetim

leri (Large Eddy
Sim

ülasyonları, LES) ile
incelenm

iştir.

akış çözücüsü kullanılarak dinam
ik Sm

agorinsky m
odeli bazlı Büyük

Girdap Benzetim
leri (Large Eddy Sim

ülasyonları, LES) ile incelenm
iştir.

Dam
ar duvarı rijit kabul edilm

iş, dam
ar girişinde ortalam

a Reynolds
sayısını 1000 verecek fizyolojik atım

lı akış profili verilm
iş ve akışkan

olarak New
tonsal olm

ayan kan (Bird-Carreau m
odeli ile) kullanılm

ıştır.
Gerçekleştirilen sim

ülasyonlarda kullanılan sayısal ağlar her m
odel

için yaklaşık olarak 2,5 m
ilyon sonlu hacim

 elem
anı içerm

ektedir.
Ortalam

a 10-6 saniyelik zam
an adım

ı ile 5 sn’lik atım
lı akış süresince

gerçekleştirilen benzetim
lerin her biri TRUBA’da yirm

idörder çekirdek
kullanılarak yaklaşık 30 günde tam

am
lanm

ıştır.

Sonuçlar
incelendiğinde

tıkanıklık
şekil

ve
şiddetinin

daralm
a

sonrasındaki
m

aksim
um

uyarım

noktasında

elde
edilen

basınç
dalgalanm

alarının şiddetini ve frekansını önem
li şekilde etkilediği

görülm
üştür. Test edilen farklı tıkanıklık m

odellerinden elde edilen
dam

ar iç duvarındaki basınç verileri işlenerek sese dönüştürülm
üş

ve bunların gerçek tıkalı dam
arlarda oluşan üfürm

e seslerinin deri
yüzeyinden dinlenm

esinde duyulanlarla uyum
lu olduğu görülm

üştür.

Eliptik

Kısa Eliptik

Yüksek Eğim
li

D
üşük Eğim

li

A
rdışık

A
sim

etrik

w
w

w.truba.gov.tr
18Yuvarlatılm

ış Burunlu Geniş Başlıklı Savağın
Mem

basındaki Üç Boyutlu Türbülanslı Akışın
Sayısal Benzetim

i

Araştırm
a Projeleri

Grup Üyeleri

Doç. Dr. Ender Dem
irel

Arş. Gör. M
. Anıl Kızılaslan

Akarsu ve sulam
a kanallarında debinin ölçülm

esi ve aynı zam
anda

akım
ın kontrol edilebilm

esi için geniş başlıklı savaklar yaygın olarak
kullanılm

aktadır. Geniş başlıklı savağın kretinde gelişen türbülans
sınır tabakasından dolayı savağın debi iletim

 kapasitesi azalm
aktadır.

Savağın debi iletim
 kapasitesini arttırabilm

ek ve aynı zam
anda savağın

m
em

basında oluşan katı m
adde birikim

ini azaltabilm
ek am

acıyla
savak burnu yuvarlatılm

aktadır. Eskişehir Osm
angazi Üniversitesi

İnşaat
M

ühendisliği
bölüm

ünde
gerçekleştirilen

bu
araştırm

a
projesinde savağın m

em
basında ve kretinde oluşan türbülanslı

akışın sayısal benzetim
i DES (Detached Eddy Sim

ulation) türbülans
yaklaşım

ı kullanılarak gerçekleştirilm
iştir. Doç. Dr. Ender Dem

irel’in
danışm

anlığında doktora öğrencisi Arş. Gör. M
ehm

et Anıl Kızılaslan
tarafından OpenFOAM

 kütüphanesi kullanılarak farklı yuvarlatm
a

yarıçaplarına sahip savaklar üzerinde sayısal benzetim
ler yapılm

ıştır.
Sayısal çözüm

 sırasında serbest yüzeyin konum
u VOF (Volum

e of Fluid)
m

etodu kullanılarak takip edilm
iş, eğrisel katı yüzeylerin civarında ağ

dikliği azaldığı için bu bölgelerde hareket denklem
leri sayısal olarak

çözülürken çok adım
lı doğrulam

a prosedürleri uygulanm
ıştır. Katı

yüzeylere yakın yerlerde sınır tabaka etkilerini yakalayabilm
ek ve katı

yüzeylerden uzak bölgelerde zam
anla değişen türbülans çalkantılarını

hassas bir şekilde hesaplayabilm
ek için yaklaşık 14 m

ilyon hesaplam
a

hücresi
içeren

ağ
kullanılm

ıştır.
Hesaplam

a
bölgesi

dom
ain

decom
position m

etodu ile bölündükten sonra m
pi kütüphaneleri

kullanılarak çözücü paralelleştirilm
iştir. TRUBA üzerinde bulunan

Sardalya kuyruğundaki sunucular üzerinde yüzonikişer çekirdek ile
yapılan sayısal benzetim

ler yaklaşık 12 gün sürm
üştür. Elde edilen

sonuçlar araştırm
a m

akalesi olarak hazırlanm
aktadır.

Geniş başlıklı savağın üzerinden geçen türbülanslı akışın DES ile benzetim
i.

Tem
as tankının içindeki akışın LES ile sayısal benzetim

i.

Bir kapağın m
ansabındaki batm

ış sıçram
anın LES ile sayısal benzetim

i.

Eskişehir Osm
angazi Üniversitesi

19
w

w
w.truba.gov.tr

OpenFOAM

kütüphanesi
kullanılarak

farklı yuvarlatm
a

yarıçaplarına sahip
savaklar üzerinde

sayısal benzetim
ler

Bu araştırm
a projesi dışında başka araştırm

a çalışm
aları da yine

TRUBA kaynakları kullanılarak eş zam
anlı olarak sürdürülm

ektedir.
Bu çalışm

alardan bazıları tem
as tanklarının içindeki dezenfektan

yayılım
ının LES (Large Eddy Sim

ulation) ile sayısal benzetim
i (Şekil 2),

dikey eksenli bir rüzgâr türbininin geliştirilm
esi ve düşey bir kapağın

m
ansabındaki batık hidrolik sıçram

anın LES ile sayısal benzetim
idir

(Şekil 3). Kabul edilen 1001 kodlu TÜBİTAK araştırm
a projesinde

tem
as tanklarının hidrolik ve karışım

 verim
lerinin artırılm

ası için yeni
tasarım

ların araştırılm
ası konusunda yapılacak sayısal benzetim

lerin
TRUBA kaynakları kullanılarak gerçekleştirilm

esi planlanm
aktadır.

w
w

w.truba.gov.tr
20Yeni Nesil 2-Boyutlu Malzem

elerin
Optoelektronik Özelliklerinin İncelenm

esi

Araştırm
a Projeleri

Grup Üyeleri

Doç. Dr. Engin Durgun

Dr. Sem
ran İpek

Dr. Deniz Keçik

Abdüllatif Önen

M
uam

m
er Kanlı

Bilkent
Üniversitesi

Ulusal
Nanoteknoloji

Araştırm
a

M
erkezi

(UNAM
) ve M

alzem
e Bilim

leri ve Nanoteknoloji Enstitüsünde ilk-
prensipler (ab initio) hesaplam

alı yöntem
lerle, yeni iki-boyutlu

(2B)
yapıların

optim
izasyonu,

kararlı
yapılarının

bulunm
ası,

büyütm
e

m
ekanizm

alarının
anlaşılm

ası
ve

akabinde
yeni

m
alzem

eler arasından potansiyel vadettiğini tespit ettiğim
iz

yapıların elektronik ve optik özelliklerinin hesaplanm
ası ve

m
odifiye edilm

esi üzerine araştırm
alar yapm

aktayız. Katkılam
a,

germ
e-çekm

e, katm
an sayısı ve eksitonik etkileşim

ler gibi tem
el

bir takım
 etkilerle sistem

lerin işlevselleştirilm
esi ve potansiyel

uygulam
aları incelenm

ektedir.

2B m
alzem

eler, özellikle de grafenin sentezlenm
esinden itibaren;

üstün m
ekanik, elektronik ve optik özelliklerine istinaden çeşitli

teknoloji alanlarında kullanılm
ak üzere son yıllarda yoğun bir

biçim
de hem

 teorik hem
 de deneysel olarak çalışılm

aktadır. Ekran,
LED, optik m

odülatör ve fotovoltaik gibi uygulam
alarda gelişm

iş
2B m

alzem
elere duyulan gereksinim

 sebebiyle, yeni nesil 2B
m

alzem
elerin optik özelliklerinin çalışılm

ası son yıllarda giderek
önem

 kazanm
ıştır. Örneğin, ultra-ince, hafif ve (yarı) transparan

geçiş
m

etali
kalkojenlerinin

bant
aralığı

m
ühendisliğiyle

güneş
pilleri,

LED
ve

ekran
uygulam

alarındaki
kullanım

ları
yaygınlaşm

aktadır. Bu m
otivasyonla, bilim

sel m
erak ve geçm

iş
tecrübelerim

iz ışığında, yeni nesil 2B sistem
lerin optoelektronik

özellikleri araştırılm
aktadır. Çoğu yeni sentezlenm

iş ve revaçta
bir m

alzem
e takım

ı olan Grup VA’ların (arsenen, antim
onen ve

bism
uten), Grup IIIA’ların (borofen) ve Grup III-VA’ların (GaN

ve AlN) ve heteroyapıların üzerine odaklanılm
ıştır. Standart

eşleniklerine göre oldukça zahm
etli ve uzun olan optik hesapların

kullanıldığı; geniş kapsam
lı, farklı yapıların ve etkilerin sistem

atik
bir biçim

de ele alındığı çalışm
alarım

ızın ulusal bilgi birikim
ine

ciddi katkılar yapacağı düşünülm
ektedir.

M
odellem

eler için yoğunluk fonksiyoneli teorisi (YFK) kullanılarak
esas olarak VASP kodundan yararlanılm

ış ve TRUBA altyapısı
kullanılm

ıştır. Atom
ik pozisyonlar ve örgü param

etreleri eşlenik
gradyant yöntem

iyle optim
ize edilip, sistem

in toplam
 enerjisi ve

atom
lar üzerindeki kuvvetler m

inim
ize edilm

iştir. YFK’nın birçok
m

alzem
e özelliğinin hesaplanm

asına olanak sağlayan ve oldukça
doğru değerler verebilen bir yöntem

 olduğu bilinm
ektedir. Optik

özelliklerinin hesaplanm
ası için “Random

 Phase Approxim
ation

(RPA)” form
ülasyonu uygulanarak kom

pleks dielektrik fonksiyonu
bulunm

uştur. Burada, valans bandından yüksek enerji bantlarına
olan ihtim

al dâhilindeki bütün optik geçişler dikkate alınm
ıştır.

Ek olarak, yarı-iletken ve yalıtkan m
alzem

elerin optik soğurulm
a

prosesi düşünüldüğünde, deneysel sonuçlarla birebir uyuşm
a için

(elektron-deşik etkileşim
lerinden kaynaklanan) “eksitonik” etkiler

oldukça kritiktir ve Bethe-Salpeter denklem
leri (BSE) kullanılarak

bu etkiler de dikkate alınm
ıştır.

Çalışm
alarım

ız kapsam
ında, optoelektronik uygulam

alara yönelik
olarak, deneysel araştırm

alara ışık tutabilecek ve endüstride
kullanılabilecek yeni nesil 2B işlevsel yapılar önerilm

iştir. Elde
edilen

sonuçlar
etki

faktörü
yüksek

uluslararası
dergilerde

yayım
lanm

ış
ve

ulusal/uluslararası
kongrelerde

sunulm
uştur.

Laboratuvar ortam
ında çok uzun süren yüksek bütçeli deneylerin

yerine, sistem
lerin bilgisayar ortam

ında m
odellenm

esiyle iş gücü,
zam

an ve bütçeden tasarruf edilm
iştir.

Bilkent Üniversitesi

21
w

w
w.truba.gov.tr

Bilim
sel m

erak ve
geçm

iş tecrübelerim
iz

ışığında, yeni nesil
2B sistem

lerin
optoelektronik

özellikleri
araştırılm

aktadır.

2B GaN yapısı ve yük dağılım
ı

Yatay ve dikey GaN/AlN heteroyapıları

Grup VA (Arsenen) sistem
inin eksitonik etkilerin dahil edildiği optik spektrum

u

w
w

w.truba.gov.tr
22Yeni Nesil Nanoölçek Malzem

elerin Sentezi ve
Hesaplam

alı Yöntem
ler ile Analizi

Araştırm
a Projeleri

İzm
ir Yüksek Teknoloji Enstitüsü

Grup Üyeleri

Doç. Dr. Hasan Şahin

Doktora Öğrencileri

Ali Kandem
ir

Fadıl İyikanat

Efsun Tekneci

Sabuhi Badalov

Yüksek Lisans Öğrencileri

Zeynep Kahram
an

Barış Akbalı

Elif Yılm
az

M
ehm

et Özcan

Lisans Öğrencileri

İsm
ail Eren

Doç. Dr. Hasan Şahin tarafından yönetilen CENT (Com
putational and

Experim
ental NanoTechnology) grup, m

alzem
elerin nanoölçekte

gösterecekleri olağandışı özelliklerin araştırılm
ası am

acı ile bir
yandan deneysel sentez ve karakterizasyonlar gerçekleştirirken,
diğer taraftan da elde edilen bulguların aydınlatılm

ası am
acı ile

teorik hesaplam
alar yapm

aktadır. 2007 yılından itibaren TRUBA
kaynaklarını kullanm

akta olan Dr. Şahin’in yaptığı çalışm
alardan

üretilen 95 adet m
akalesi uluslararası dergilerde basılm

ıştır ve bu
yayınlara 6500’den fazla atıf yapılm

ıştır.

Deneysel aletlerdeki ilerlem
enin bir sonucu olarak m

alzem
elerin

nano boyutlarda sentezlenm
esi ve karakterizasyonu günüm

üzde
m

üm
kün olm

uştur. Boyutsal indirgenm
enin bir sonucu olarak

ortaya çıkan kuantum
 etkileri m

alzem
elerde yepyeni özelliklerin

keşfine
olanak

sağlam
aktadır.

Dolayısıyla,
teknolojideki

bu ilerlem
eler özellikle yeni nesil m

alzem
e arayışlarına hız

kazandırm
ıştır.

Bununla
birlikte

nanoölçek
m

alzem
e

sentezi
süreçlerinin zorluğu deneysel çalışm

alara destek sağlayacak olan
teorik öngörülerin değerini artırılm

ıştır. Yoğunluk fonksiyoneli
kuram

ı (DFT) gibi teorik araçların yüksek hızlı bilgisayarlar vasıtası
ile kullanılm

ası hızla ilerleyen m
alzem

e araştırm
aları için büyük

önem
e sahiptir.

Dr. Şahin ve grubu tarafından İzm
ir Yüksek Teknoloji Enstitüsü

Fotonik Bölüm
ü çatısı altında yürütülen teorik çalışm

alar ile
m

oleküller ve düşük boyutlu kristal m
alzem

elerin Elektronik,
M

anyetik, Fonon, Kuantum
 Transport ve Optiksel özelliklerinin

derinlem
esine

anlaşılm
ası

am
açlanm

aktadır.
Yoğunluk

fonksiyoneli teorisi çerçevesinde elde edilen sonuçların olası
uygulam

aları ise deneysel gruplar ile yürütülen ortak çalışm
alar ile

araştırılm
aktadır. CENT grup bünyesinde yapılan çalışm

alar tem
el

olarak 2 m
alzem

e grubu üzerine yoğunlaşm
aktadır; (i) grafen ve

benzeri ultra-ince m
alzem

eler ve (ii) yeni nesil perovskitler.

i.
Yeni Nesil Perovskitler

Perovskit m
alzem

eler 100 yıldır bilinen kristaller olm
alarına

rağm
en son birkaç yıl içinde yapılan çalışm

alar ile optoelektronik
uygulam

alar için önem
li yapıtaşları olabilecekleri ortaya çıkm

ıştır.
Özellikle ışık ile sağlanan giriş enerjisini yüksek verim

lilikle
elektriksel

enerjiye
dönüştürm

eleri
dolayısı

ile
perovskitler

23
w

w
w.truba.gov.tr

günüm
üz

nanoelektronik
araştırm

alarında
en

çok
m

alzem
e

gruplarından biridir. Dr. Şahin ve grubu tarafından yapılan
çalışm

alarda CH3NH3PbI3 ve CsPbxBry gibi perovskitlerin sentezi,
fotolüm

ünesans karakterizasyonları ve Ram
an Spektroskopisi

ile titreşim
sel özelliklerinin belirlenm

esi gerçekleştirilm
ektedir.

Bunların yanı sıra, deneylerde gözlem
lenen ilginç özelliklerin

açıklanabilm
esi am

acıyla TRUBA bilgisayarlarında DFT hesapları
yapılm

aktadır. Dr. Şahin ve grubunun yakın zam
anda basılm

ış olan
çalışm

alarında [Phys. Rev. M
aterials 2, 034601 (2018)] CsPbBr3

perovskit
m

alzem
esinin

nem

etkisi
altında

bozulm
a

süreci

deneysel ve atom
ik-ölçek DFT hesapları ile incelenm

iştir. Yapılan
araştırm

a CsPbBr3 perovskit m
alzem

esinin bozulm
a sürecinin,

bilinenden farklı olarak, iki adım
lı bir süreç olduğunu gösterm

iştir.
İlk adım

da nem
 etkisi ile bir araya gelen nanoteller daha stabil

olan büyük agrom
erleri oluştururken ikinci adım

da ise daha fazla
nem

e m
aruz kalan m

alzem
ede su m

oleküllerinin perovskit kristal
içerisine sızarak tam

am
en bozulm

aya yol açtıkları görülm
üştür.

Bu
çalışm

ada
TRUBA

destekli
hesaplam

alar
sayesinde

su
m

oleküllerinin yüzey ile ve yüzeyi kaplam
ış olan ligandlar ile

w
w

w.truba.gov.tr
24etkileşm

eleri detaylı olarak incelenerek perovskit yüzeyinde
gerçekleşen fiziksel olayların atom

ik ölçekte izahı m
üm

kün
olm

uştur.

ii.
Grafen ve Benzeri Ultra-İnce Malzem

eler

Dr. Şahin ve grubu tarafından gerçekleştirilen bir diğer çalışm
a

ise, ultra-ince M
oS2 kristallerinin grafen için koruyucu bir tabaka

olarak uygulam
ası üzerinedir. Bu çalışm

ada [Nanotechnology
28 41 5706 (2017)] grafen m

alzem
esinin azot ile etkileşm

esini
engellem

ek am
acı ile üzeri ultra-ince M

oS2 ile kaplanm
ıştır.

Elde edilen deneysel sonuçlar gözle görülem
eyecek kadar ince

Gün ışığı ve UV ışık altında CsPbBr3 perovskit m
alzem

esinin zam
ana göre yapısal ve optik özellikleri havadaki nem

 dolayısı ile değişm
ektedir.

bir M
oS2 tabakasının bile grafeni azota karşı korum

aya yeterli
olacağını ortaya koym

uştur.

Bu çalışm
ada azot atom

larının M
oS2 yüzeyi üzerindeki difüzyon

karakteristikleri,
bağlanm

a
enerjileri

ve
yüzeyi

geçerken
karşılaştıkları

enerji
bariyerleri

TRUBA
tarafından

sağlanan
yüksek kapasiteli bilgisayarlarda yürütülen paralel hesaplam

alar
ile belirlenm

iştir.

25
w

w
w.truba.gov.tr

 M
oS

2 ile kaplanm
ış grafenin (a) optik ve (SEM

) görüntüsü

Dr. Şahin ve grubu
tarafından İzm

ir Yüksek
Teknoloji Enstitüsü

Fotonik Bölüm
ü çatısı

altında yürütülen teorik
çalışm

alar ile m
oleküller

ve düşük boyutlu kristal
m

alzem
elerin elektronik,

m
anyetik, fonon,

kuantum
 transport ve

optiksel özelliklerinin
derinlem

esine
anlaşılm

ası
am

açlanm
aktadır.

w
w

w.truba.gov.tr
26Küçük Molekül Kütüphanelerinin Hedefe
Yönelik Yaklaşım

lar ve İkili QSAR Modelleri
Kullanılarak Terapötik Aktivite ve Farm

akokinetik
Özelliklerinin Tahm

ininde Taranm
aları

Araştırm
a Projeleri

Bahçeşehir Üniversitesi

Grup Üyeleri

Doç. Dr. Serdar Durdağı

Dr. Ram
in Ekhteiari Salm

as

Dr. Gülru Kayık

Dr. Berna Doğan

Shaher Bano M
irza

M
ehreen Zaka

Busecan Aksoydan

İsm
ail Erol

Işık Kantarcıoğlu

Gurbet Tutum
lu

Elif İrem
 Gökm

en

Bahçeşehir Üniversitesi Tıp Fakültesinde yer alan Hesaplam
alı

Biyoloji ve M
oleküler Sim

ülasyonlar Laboratuvarı’nda araştırm
alar

yapan grubum
uzun çalışm

aları, TRUBA kaynakları kullanılarak,
genel olarak biyolojik sistem

lerin hesaplam
alı (com

putational)
ve tıbbi kim

ya uygulam
aları üzerine yoğunlaşm

ıştır. Araştırm
a

grubum
uzun

disiplinler
arası

bu
araştırm

aları
rasyonel

ilaç
tasarım

ında
özellikle

protein
m

odellem
esi,

dinam
iği

ve
m

ühendisliği, ligant- ve yapı-bazlı ilaç tasarım
ı, protein-ilaç,

protein-protein, protein-DNA etkileşim
leri ve ilaç optim

izasyonu
protokollerini kapsam

aktadır.

İlaç endüstrisi tarafından 1990’larda geliştirilen, yüksek çıktılı
taram

a
(high-throughput

screening)
yöntem

lerinin
oldukça

pahalı olduğu görülm
üştür ve bu yöntem

ler yeni ilaç öncülerinin
bulunm

asında
sınırlı

düzeyde
başarılıdır.

Bu
nedenle

ilaç
geliştirm

e alanında m
oleküler biyoloji, m

oleküler m
odellem

e,
hesaplam

alı kim
ya ve biyoloji alanlarındaki gelişm

elerden de
faydalanabilen yeni, daha rasyonel yaklaşım

lar gerekm
ektedir.

Son yıllarda giderek artan tanım
lanm

ış kristal yapılar ve bu
yapılara protein veri bankasından (protein data bank, PDB) erişim

olanağı, bu verilerin m

oleküler m
odellem

e çalışm
alarında başarılı

şablon (tem
plate) hedefler olarak kullanılabilm

elerine olanak
sağlam

ıştır. Hesaplam
alı kim

ya ise, protein-ligant bağlanm
alarının

tanım
lanm

ası için kullanılan çeşitli sim
ülasyon ve sanal taram

a
araçları ve algoritm

aları, uygun ligantların tahm
in edilm

esine
yardım

cı olacak bağlanm
a verilerinin analizi için istatistiksel

yöntem
ler

ve
m

odeller
ile

yeni
ligantların

tasarlanm
asını

kolaylaştıracak
m

oleküler
m

odellem
e

araçları
sunm

aktadır.
Özellikle son yıllarda bilgisayar teknolojilerindeki gelişm

eler ile
paralel hesaplam

a yöntem
lerindeki ilerlem

eler, yüksek başarım
lı

hesaplam
a ve sim

ülasyon tekniklerindeki hızlı gelişm
eler birçok

fizyolojik
ortam

ın
yüksek

doğrulukta
sim

üle
edilebilm

esini
m

üm
kün kılm

ıştır.

Protein-ligant etkileşim
lerinin doğru tanım

lanm
ası m

oleküler
biyoloji ve farm

akoloji alanlarındaki çalışm
alar için önem

lidir.
Bu am

aca yönelik olarak ligand-bağlı reseptör kom
plekslerinin

yapıları X-ışını kristalografisi ve NM
R, bağlanm

a enerjileri hız
sabitleri yardım

ı ve bağlanm
ada önem

li olan am
ino asitler

m
utagenez çalışm

aları sonucunda tanım
lanabilir. Bu deneyler

her
ne

kadar
protein-ligand

kom
pleksinin

yeterli
düzeyde

tanım
lanm

asına katkı sağlasa da genellikle büyük bir çaba
gerektirir ve rutin olarak gerçekleştirilm

eleri zordur. Protein-
ligant ve protein-protein kom

pleks yapıları ile ilgili benzer bilgiler,

27
w

w
w.truba.gov.tr

Catechin m
olekülünün TNF-ligant bağlanm

a alanında 3D ligant etkileşim
 diyagram

ı.

Catachin m
olekülünün TNF-hedef yapısında M

D sim
ülasyon süresince konform

asyonel
değişim

i (başlangıç: kırm
ızı, sim

ülasyon sonu: m
avi), küm

elem
e analizi.

m
oleküler kenetlenm

e ve m
oleküler dinam

ik (M
D) sim

ülasyonlar
gibi m

oleküler m
odellem

e teknikleri kullanılarak daha kolay
elde edilebilir. Ligant-protein etkileşim

lerinin tanım
lanm

ası ilaç
tasarım

ı ve devam
ında yeni tedavi m

odellerinin araştırılm
asında

kritik önem
e sahiptir.

Hazır
küçük

m
olekül

kütüphanelerinin
yapı

ve
ligant-bazlı

yöntem
ler kullanılarak terapötik aktivitelerinin ve farm

akokinetik
özelliklerinin tahm

ininde sanal olarak taranm
aları son yıllarda

m
edisinal kim

ya alanında en fazla çalışılan alanlardandır.

Grubum
uzda bu alanda yapılan çalışm

alara örnek olarak aşağıdaki
yayınlarım

ız verilebilir:

•
Ram

in Ekhteiari Salm
as, Philip Seem

an, M
atthias Stein, Serdar

Durdagi. Structural Investigation of the Dopam
ine-2 Receptor

(D2R) Agonist Brom
ocriptine Binding to Dim

eric D2HighR and
D2Low

R States. Journal of Chem
ical Inform

ation and M
odeling

(2018), doi: 10.1021/acs.jcim
.7b00722

•
Yusuf Serhat Is, Serdar Durdagi, Busecan Aksoydan, and M

ine
Yurtsever. Novel M

AO-B Hit Inhibitors Using M
ultidim

ensional
M

olecular M
odeling Approaches and Application of Binary QSAR

M
odels for Prediction of their Therapeutic Activity and Toxic E'ects.

ACS Chem
. Neuroscience (2018) 10.1021/acschem

neuro.8b00095

•
Busecan Aksoydan, Isik Kantarcioglu, Ism

ail Erol, Ram
in

Ekhteiari Salm
as, Serdar Durdagi: Structure-based Design of

hERG-Neutral
Antihypertensive

Oxazolone
and

Im
idazolone

Derivatives. Journal of M
olecular Graphics and M

odelling (2018)
79, 103-117.

•
Shaher Bano M

irza, Regina Ching Hua Leed, Justin Jang Hann
Chud, Ram

in Ekhteiari Salm
as, Thom

as M
avrom

oustakos, Serdar
Durdagi: Discovery of Selective Dengue Virus Inhibitors Using
Com

bination of M
olecular Fingerprint-Based Virtual Screening

Protocols, Structure-based Pharm
acophore M

odel Developm
ent,

M
olecular Dynam

ics Sim
ulations and in Vitro Studies. Journal of

M
olecular Graphics and M

odelling. (2018) 79, 88-102

•
Ism

ail Erol, Busecan Aksoydan, Isik Kantarcioglu, Ram
in

E. Salm
as, Serdar Durdagi: Identification of Novel Serotonin

Reuptake Inhibitors Targeting Central and Allosteric Binding Sites:
A Virtual Screening and M

olecular Dynam
ics Sim

ulations Study.
Journal of M

olecular Graphics and M
odelling (2017) 74, 193-202.

•
Shaher Bano M

irza, Ram
in Ekhteiari Salm

as, M
. Qaiser Fatm

i,
Serdar Durdagi: Discovery of Klotho Peptide Antagonists Against
W

nt3 and W
nt3a Target Proteins Using Com

bination of Protein
Engineering, Protein-Protein Docking, Peptide Docking and
M

olecular Dynam
ics Sim

ulations. Journal of Enzym
e Inhibition

and M
edicinal Chem

istry (2017) 32, 84-98.

•
Shaher Bano M

irza, Ram
in Ekhteiari Salm

as, M
. Qaiser Fatm

i,
Serdar Durdagi: Virtual Screening of Eighteen M

illion Com
pounds

against Dengue Virus: Com
bined M

olecular Docking and M
olecular

Dynam
ics Sim

ulations Study. Journal of M
olecular Graphics and

M
odelling (2016) 66, 99-107.

•
Serdar Durdagi, Ram

in E. Salm
as, M

atthias Stein, M
ine

Yurtsever, Philip Seem
an: Binding Interactions of Dopam

ine and
Apom

orphine in D2High and D2Low
 States of hum

an Dopam
ine

D2 Receptor (D2R) using Com
putational and Experim

ental
Techniques. ACS Chem

. Neuroscience (2016) 7, 185-195.

w
w

w.truba.gov.tr
28Nano - ve İki - Boyutlu Malzem

elerin Hesaplam
alı

Yöntem
lerle İncelenm

esi

Araştırm
a Projeleri

Gebze Teknik Üniversitesi

Grup Üyeleri

Prof. Dr. Çetin Kılıç

Dr. Süm
eyra Güler Kılıç

M
ehm

et Aras

Grubum
uzda,

hesaplam
alı

ilk-prensip
yöntem

leriyle
atom

istik
m

alzem
e

tasarım
ı

ve
keşfine

yönelik
çalışm

alar
gerçekleştirilm

ekte
ve

yeni-nesil
teknolojilerde

kullanım

potansiyeline sahip olan nano- ve iki-boyutlu m
alzem

elerin
yapı, özellik ve davranışları araştırılm

aktadır; TRUBA kaynakları
ilk-prensip

hesaplam
alarının

yapılm
asında

kullanılm
aktadır.

Yarıiletken/elektronik endüstrisi bağlam
ında, güncel araştırm

a-
geliştirm

e faaliyetlerinde aşağıdan-yukarıya nanoelektroniğe ve
spintroniğe doğru gerçekleşm

ekte olan iki yönelim
/kaym

a dikkat
çekm

ektedir. Nanoelektronik uygulam
aları ile ilgili çalışm

alarım
ız,

tem
el yapı taşları tek-katm

anlı geçiş m
etali kalkojenleri (TM

Ds)
olan düzlem

sel ve van der W
aals heteroyapıların tasarlanm

ası
üzerinedir. Spintronik uygulam

alara yönelik araştırm
alarım

ızda,
yarıiletken

nanotellere
katkılam

a
yaparak

m
anyetik

ve
spintronik işlevsellik kazandırm

anın yolları keşfedilm
ektedir.

TM
D-tabanlı

yarıiletken/yarıiletken
eklem

ler
üzerine

gerçekleştirilen araştırm
alar sayesinde düzlem

sel ve van der
W

aals TM
D heteroyapıları üretilm

iş ve prototip cihazlarda
kullanılacak seviyeye gelinm

iştir. Ne var ki m
etal/yarı iletken

eklem
ler

aynı
derecede

araştırılm
am

ıştır.
Bu

bağlam
da,

çalışm
alarım

ız ekseriyetle TM
D-tabanlı yarıiletken/yarıiletken

eklem
 tasarım

ına ayrılm
ıştır. İlk-prensip hesaplam

alarım
ız

iki
farklı

geçiş
m

etali
kalkojeninden

oluşan
eklem

lerde
Schottky engeli oluştuğunu gösterm

iştir. Bununla beraber,
TM

D bölgelerinin kalınlıklarının değiştirilm
esi ile ayarlanabilir

özellikleri
olan

kom
pozit

yapılar
tasarlanabileceği

öngörülm
üştür; m

etal, dar bant aralıklı yarıiletken, m
etal/

yarıiletken eklem
 veya m

etal/m
anyetik m

etal eklem
 olabilen

bu kom
pozit yapılar elektronik özellikler ve fonksiyonellik

bağlam
ında çeşitlilik sağlam

aktadır. Bu nedenle, hesaplam
alı

yöntem
lerle tasarladığım

ız ve incelediğim
iz kom

pozit yapılar
iki-boyutlu elektronikte kullanım

 bulacağı ve yeni-nesil Schottky
diyot, nanokapasitör, rezonans tünellem

e çift bariyeri ve spin
vanası gibi cihazların yapım

ını sağlayacağı düşünülm
ektedir.

Güncel
araştırm

a-geliştirm
e

faaliyetlerinde
en

çok
çaba

sarfedilen
konulardan

birisi
spin-yörünge

etkileşm
esinin

arttırılm
asına

dayalı
olarak

spin
m

anipülasyonunun
yapılabildiği m

im
ariler tasarlam

aktır. Bu tem
a çerçevesinde,

spin-yörünge
kuplajı

artırılm
ış

m
alzem

elerin
geliştirilm

esi
üzerine

sürdürülen
araştırm

alarım
ız

hafif
yarıiletken

nanotellere, ağır bir elem
anla (düşük konsantrasyonlarda)

katkılanm
a yapm

ak suretiyle, m
anyetik ve spintronik işlevsellik

kazandırm
anın m

üm
kün olduğunu gösterm

iştir. Bu bağlam
da,

ağır elem
anlarla katkılanan tek bir nanotelin spintronik bir

cihaz olarak kullanılm
a potansiyeli ortaya çıkarılm

akta ve harici
elektrik alanlarla nasıl kontrol edilebileceği araştırılm

aktadır.
Ayrıca,

m
anyetik

veri
işlem

e
ve

depolam
a

cihazlarının
m
inyatürleştirilm

esi
bağlam

ında
son

derece
önem

li
olan

m
anyetik

anizotropilerin
m

ühendisliğine
olanak

sağlayan
ve spin-yörünge kuplajı ile beraber m

anyetik m
om

entin
arttırılm

asına
dayanan

araştırm
alar

tasarlanm
aktadır.

29
w

w
w.truba.gov.tr

Yarıiletken nanotellere
m

anyetik ve spintronik
işlevsellik kazandırm

a
yollarının keşfedildiği ve
iki-boyutlu m

alzem
elerin

tem
el yapıtaşı olarak

kullanıldığı tasarım
ların

gerçekleştirildiği
araştırm

alarım
ız

spintronik ve aşağıdan-
yukarıya nanoelektronik

uygulam
alarına

yöneliktir.

Bizm
ut katkılı çinko oksit nanotelinin, elektrik alan altında iletkenlik bantı durum

yoğunluğu ve eletronik bant yapısı.

(M
oTe2)20 / (NiTe2)10 heteroyapısı: Schottky bariyeri.

w
w

w.truba.gov.tr
30Nano Yapıların Modellenm

esi, İşlevsel Hale
Getirilm

esi ve Nanoteknoloji Uygulam
alarında

Kullanılm
ası

Araştırm
a Projeleri

Adnan M
enderes Üniversitesi

Grup Üyeleri

Prof. Dr. Ethem
 Aktürk

Doç. Dr. Olcay Üzengi Aktürk

Dr. Fatih Ersan

Yelda Kadıoğlu

Taylan Görkan

Işıl Ilgaz Aysan

İlkay Özdem
ir

Yağız Bakır

Ali Uzunoğlu

Adnan M
enderes Fizik Bölüm

ü ve Nanoteknoloji Uygulam
a ve Araş-

tırm
a M

erkezi bünyesinde araştırm
alar yapan grubum

uz tarafından,
TRUBA kaynakları kullanılarak, düşük boyutlu yapıların fiziksel ve
kim

yasal özellikleri üzerine araştırm
alarım

ızı sürdürm
ekteyiz.

M
alzem

elerin boyutları nanom
etre ölçütlerine inince kütle çekim

i
etkisini yitirm

eye ve kuantum
 davranışları klasik davranışların ye-

rini alm
aya ve bunun sonucunda, m

alzem
elerin fiziksel ve kim

yasal
özellikleri kesikli bir davranış sergilem

eye başlar. Atom
 veya atom

küm

elerinin m
eydana getirdiği yapıların fiziksel ve kim

yasal özel-
likleri, yapının büyüklüğüne ve atom

 yapısının ayrıntılarına, dışarı-
dan sistem

e bağlanan yabancı atom
un cinsine ve bağlandığı yere

göre çok farklılık gösterm
ektedir. M

evcut bir nanoyapıya yabancı bir
atom

un girm
esi, elektronik, m

anyetik ve optik özellikleri değiştir-
m

ektedir. Sahip oldukları kendilerine has ilginç elektronik, m
anye-

tik, ısısal ve optik özellikleri ve bu özelliklerinin ayarlanabilir olm
ası,

bu tür düşük boyutlu yapıların farklı alanlarda kullanılm
asına izin

verm
ektedir.

Grubum
uz, TRUBA kaynaklarını kullanarak düşük boyutlu yeni m

al-
zem

elerin tasarlanm
ası ve bunların işlevsel hale getirilm

esi üzerine
çalışm

alar yaparak evrensel bilim
e önem

li katkılarda bulunm
akta-

dır. Grubum
uzun yapm

ış olduğu çalışm
aların hepsinde yüksek ba-

şarım
lı bilgisayarlara ihtiyaç duyulm

aktadır.

Bu gereksinim
in büyük bir çoğunluğu TRUBA kaynakları kullanıla-

rak karşılanm
ıştır. Bu bilgisayarlar yardım

ıyla sistem
lerin fiziksel ve

31
w

w
w.truba.gov.tr

M
evcut bir nanoyapıya
yabancı bir atom

un
girm

esi, elektronik,
m

anyetik ve
optik özellikleri

değiştirm
ektedir.

kim
yasal özellikleri ilk prensiplere dayalı yoğunluk fonksiyoneli

teorisi gibi yöntem
ler kullanılarak incelenm

ektedir. Grubum
uz

tarafından yapılan çalışm
alar aşağıdaki alt başlıklarda toplana-

bilir:

a) Yeni m
alzem

elerin tasarlanm
ası

RuX2 (X=S, Se), RuCl3, RuI3,RuBr3, so-grup VA yapıları

b) Düşük boyutlu yüzeylere işlevsellik kazandırılm
ası

Çeşitli atom

 ve m
oleküllerin grup VA, grup VA bileşikleri

ve diğer tek tabakalı yüzeyleri ile etkileşm

esinin incelen-

m
esi

c) M
anyetik özelliklerin incelenm

esi

RuCl3, RuI3, RuBr3

d) Lityum
 iyon bataryaları ve suyun fotokatalitik yolla ayrış-

m

ası için uygun m
alzem

elerin belirlenm
esi

M

oS2, M
oSe2, bunların bileşikleri, RuO2 ve IrO2 nanoya-

pılar

w
w

w.truba.gov.tr
32Grup V-V Elem

entlerinden Oluşan 2 Boyutlu
Nano Yapıların Yapısal ve Elektronik Özelliklerin
İncelenm

esi

Araştırm
a Projeleri

Ankara Üniversitesi

Grup Üyeleri

Prof. Dr. Handan Arkın Olğar

Prof. Dr. Ethem
 Aktürk

Zhaleh Hajipouran Benam

İlkay Özdem
ir

Araştırm
alarım

ız, Ankara Üniversitesi M
ühendislik Fakültesi Fizik

M
ühendisliği

Bölüm
ü

bünyesinde
sürdürülm

ekte
olup,

Adnan

M
enderes Üniversitesi Fen Fakültesi Fizik Bölüm

ü ve Nanoteknoloji

Araştırm
a M

erkezi ile iş birliği içinde yürütülm
ektedir. Nanoboyutlarda

m
alzem

elerin özelliklerinin ve yapılarının kontrol edilm
esi, am

aca

uygun
yüzeylerin

tasarlanm
ası,

işlenm
esi

böylelikle
de

“akıllı

yüzeylerin” yaratılm
ası ana m

otivasyonum
uzdur. Bu bağlam

da,

araştırm
alarım

ız
TÜBİTAK

116F103
no.lu

proje

kapsam
ında

desteklenm
ektedir.

Çalışm
alarım

ızda,
TRUBA

kaynaklarında

Quantum
 Espresso ve VASP program

ları kullanılarak kuantum

m
ekaniğine

dayalı
yoğunluk

fonksiyoneli
kuram

ı
(DFT)

ile

hesaplam
alar ve m

odellem
eler yapılm

aktadır.

Nanoölçek fizikteki son çalışm
alar, yeni tek katm

anlı m
alzem

eler

keşfetm
eyi ve farklı koşullar altında özelliklerini ortaya çıkarm

ayı

am
aç edinm

iştir. Grafen için rakip arayışı, doğada var olm
ayan

yeni tek katm
anlı kristal nano yapıların öngörülm

esini ve sentezini

m
üm

kün kılm
ıştır. Son zam

anlarda, iki-üç siyah fosfor katm
anından

oluşan
m
ikrom

etre
büyüklüğünde

ince
parçalar

kullanılarak

FET transistörlerin üretim
i, onun teorik analizi tek katm

anlı

allotroplarının kararlılığını ortaya çıkararak grup V elem
entlerini

odak hâline getirm
iştir. Bugüne kadar, bu 2D katm

anlı m
alzem

eler,

m
etaller, yarım

etaller, yarı iletkenler ve yalıtkanlar dâhil olm
ak

üzere geniş elektrom
anyetik spektrum

 aralığını kaplam
ıştır.

a)

 0 50

 100

 150

 200

 250

 300

 350
 400Γ

Χ
S

Y
Γ

Frequency (cm-1)

 0 50
 100
 150
 200
 250
 300
 350
 400
 450Γ

Μ
Κ

Γ b)

Γ
ΜΚ

Γ

aw-A
sP

b-A
sP

x
y

z

x
y

z
A

s
P

∆z

y

xz

y

zx

Y
SΧ

Grup V-V alaşım
ların arsenik fosforen (AsP) tek katm

anlı yapının iki farklı yüzeyi

a) b-AsP ve b) aw
-AsP ve kararlılık testleri için hesapladığım

ız fonon eğrileri.

33
w

w
w.truba.gov.tr

Grup VA elem
entleri

alaşım
larından oluşan

hexagonal
tek-katm

anlı yüzeylerde
farklı atom

larla
etkileşim

ler, tek atom

değiştirm
eli katkılam

a ve
boşluk kusurlarının, farklı
m

oleküllerle etkileşim
leri.

Fosforen ve arsenen dâhil olm
ak üzere grup V elem

entlerinin
birkaç katm

anlı veya tek-katm
anlı yapıları, iki boyutlu (2D)

elektronik m
alzem

e uygulam
alarında üm

it verici adaylar
olarak ortaya çıkm

aktadır. Yarı m
etalik grafenden farklı olarak

bu
sistem

ler,
hâlâ

nispeten
yüksek

taşıyıcı
hareketliliğini

korurken, sıfırdan farklı bant aralığı gösterm
ektedir. Bu sebeple

bu nanoyapılar, yeni nesil geniş bant aralığına sahip yarıiletken
akıllı m

alzem
e dünyasında oldukça önem

li yer tutm
aktadır.

Araştırm
alarım

ızda
genel

olarak
grup

VA
elem

entleri
alaşım

larından
oluşan

hexagonal
tek-katm

anlı
yüzeylerde

farklı atom
larla etkileşm

eler, tek atom
 değiştirm

eli katkılam
a

ve boşluk kusurlarının, farklı m
oleküllerle etkileşm

eler üzerine
yoğunlaşm

ış durum
dayız.

Bu iki yüzey üzerinde çalıştığım
ız boşluk kusurları, katkılam

a çalışm
alarının şem

atik gösterim
i ve

hesaplanan fiziksel niceliklerden örnekler.

A
s

P A
sP

PA
s

A
sP

PA
s

DOS(states/eV)

P
 s p

x
p

yp
z

Energy(eV
)

 10

 30

 50
T

otal

 2 4-2
-1

 0
 1

 2

A
s

 0.5

 1.5

 2.5

 3.5

 -0.5

 -1.5

 -2.5

 -3.5

 s p
xp
y

p
z

Energy(eV
)

-2
-1

 0
 1

 2

DOS(states/eV)

V
P

V
A

s

V
A

sP
V

=Vacancy
A

=A
ntisite

b-A
sP

A

aw-A
sP

V
A

s

V
P

V
A

sP

V
A

s
V

P

A

w
w

w.truba.gov.tr
34Cam

bridge Seyrekleştirilm
iş Türbülanslı Alevler

Serisinin LES/PDF Yöntem
i ile Modellenm

esi

Araştırm
a Projeleri

Koç Üniversitesi

Grup Üyeleri

Prof. Dr. M
etin M

uradoğlu

Dr. Hasret Türkeri

Pratikte kullanılan gaz türbinlerinde, zam
an ve uzunluk kısıtlarından

dolayı, yakıt ile oksitleyici (hava) yanm
a odasına girm

eden tam
 olarak

karışam
am

aktadır. Bundan dolayı yakıt yanm
a odasına hom

ojen
olm

ayan konsantrasyonlarda girm
ekte ve yanm

a kısm
en ön-karışım

lı
veya seyrekleştirilm

iş (stratified) bir şekilde m
eydana gelm

ektedir.
Cam

bridge/Sandia seyrekleştirilm
iş türbülanslı alevleri bu durum

u
sim

üle
etm

ek
am

acıyla
dizayn

edilm
iştir.

Türbülanslı
yanm

a
m

odelleri genellikle ya ön-karışım
lı veya ön-karışım

sız yanm
alar

için geliştirildiğinden, seyrekleştirilm
iş alevlerin sim

ülasyonu zor bir
problem

dir.

Bu çalışm
ada, daha önce araştırm

a grubum
uz tarafından tam

am
ıyla

açık kodlu OpenFOAM
 kütüphanesi kullanılarak geliştirilen LES/

PDF yöntem
i Cam

bridge/Sandia seyrekleştirilm
iş türbülanslı alevler

serisine başarıyla uygulanm
ıştır.

Bu araştırm
a Prof. S.B. Pope (Cornell Üniversitesi, ABD) ve Prof.

X. Zhao (Connecticut Üniversitesi, ABD) ile iş birliği yapılarak
gerçekleştirilm

iştir.
Sim

ülasyonlarda,
hava/m

etan
yanm

ası
için

16-bileşenli ARM
1 kim

yasal kinetik m
odeli kullanılm

ış ve kim
yasal

kinetik m
odel denklem

lerinin çözüm
ünde ISAT yöntem

i LES/PDF
yöntem

ine entegre edilm
iştir. Sim

ülasyonlarda diferansiyel difüzyon
etkileri de hesaba katılm

ıştır. Detaylı hesaplam
alar ön-karışım

lı
(prem

ixed,
Sw

B1),
orta

derecede
seyrekleştirilm

iş
(Sw

B5)
ve

yüksek oranda seyrekleştirilm
iş (Sw

B9) alevleri için icra edilm
iştir.

LES/PDF sim
ülasyon sonuçlar deneysel verilerle detaylı bir şekilde

karşılaştırılm
ış ve çok iyi bir uyum

 içinde olduğu görülm
üştür.

Özellikle
resirkülasyon

bölgesinin
uzunluğu,

ortalam
a

ve
rm

s
Sw

B9 sıcaklık ve CH4 konturları

LES/PDF/ISAT: Deneysel düzenek

35
w

w
w.truba.gov.tr

LES/PDF sim
ülasyon

sonuçlar deneysel
verilerle detaylı bir şekilde

karşılaştırılm
ış ve çok

iyi bir uyum
 içeresinde

olduğu görülm
üştür.

hız profilleri, ortalam
a ve rm

s sıcaklık profilleri, eşdeğerlilik
oranı ve bileşen kütle oranları deneysel verilerle çok iyi bir
uyum

 içerisindedir. Bununla birlikte, seyrekleştirilm
e oranı

arttıkça CO kütle oranının resirkülasyon bölgesinde küt cism
e

yakın kesitlerde deneysel verilere kıyasla biraz düşük tahm
in

edilm
iştir. Bileşenlerin m

ol oranlarının ve sıcaklığın saçılım

grafikleri (scatter plots) çizdirilm
iş ve deneysel verilerle uyum

içinde olduğu gözlenm

iştir.

Özellikle yerel sönüm
lem

e için önem
li bir param

etre kabul
edilen

sıcaklıkla-şartlandırılm
ış

ortalam
a

bileüen
kütle

oranlarının
deneysel

verilerle
uyum

lu
olm

ası
LES/PDF

yöntem
inin

üstünlüğünü
gösterm

esi
açısından

önem
lidir.

TRUBA
sistem

lerinde
doksanaltışar

çekirdek
ile

yapılan
sim

ülasyonlar yaklaşık 20 günde tam
am

lanm
ıştır. Elde edilen

sonuçlar Com
bustion and Flam

e dergisine gönderilecektir.

Sw
B9 sıcaklık ve CH4 konturları

Ortalam
a hız profilleri

Akım
 çizgilerinin deneyle karşılaştırılm

ası

w
w

w.truba.gov.tr
36Am

orf Malzem
elerin Modellenm

esi
Araştırm

a Projeleri

Abdullah Gül Üniversitesi

Grup Üyeleri

Prof. Dr. M
urat Durandurdu

Ayşegül Özlem
 Çetin

Duygu Tahaoğlu

M
ustafa Erkartal

Tevhide Ayça Üçhöyük
Abdullah

Gül
Üniversitesi

M
alzem

e
Bilim

i
ve

Nanoteknoloji
M

ühendisliği Bölüm
ünde grubum

uz yoğunluk fonksiyonel teorisini
kullanarak am

orf m
alzem

elerin m
odellenm

esi, m
alzem

elerin yüksek
basınç ve sıcaklıktaki davranışları ve m

alzem
elerin elektronik ve

m
ekanik özelliklerini araştırm

aktadır. Sim
ülasyonlarım

ızın önem
li

bir kısm
ı TRUBA kaynakları kullanılarak gerçekleştirilm

ektedir.
Çalışm

alarım
ız, aşağıda ayrıntıları verilen üç ana başlık altında

yürütülm
ektedir.

Bor
zengini

m
alzem

eler,
yüksek

sertlik,
kim

yasal
direnç,

süperiletkenlik, yüksek ergim
e sıcaklığı, nötron saçılım

ı, düşük
yoğunluk

ve
term

oelektrik
gibi

m
ükem

m
el

fiziksel
özellikleri

olan teknolojik m
alzem

elerdir. Bu fiziksel özelliklerinden dolayı,
yüksek güç elektroniğinde, süperiletkenlerde, ısıya dayanıklılık
gerektiren uygulam

alarda, nükleer reaktör kaplam
alarında, vücut

zırhı yeleklerinde, çeşitli kesm
e ve aşındırm

a aletlerin yapım
ında ve

yarıiletken teknolojisinde kullanılm
aktadır. Deneysel çalışm

alar bazı
bor zengini m

alzem
elerin am

orf form
larında da sentezlenebileceğini

önerm
ektedir. Yalnızca am

orf m
alzem

elerin gerek fiziksel özellikleri
gerek atom

ik yapıları henüz net bir şekilde bilinm
em

ektedir.
Grubum

uzda ab initio m
oleküler dinam

ik tekniği kullanarak bor
zengini am

orf m
alzem

eleri m
odellenm

ekte ve bu m
alzem

elerin
elektrik ve m

ekanik özelliklerini belirlem
ektedir.

İri hacim
li m

etalik cam
 alaşım

lar, yeni sınıf m
alzem

eler olup
olağanüstü

m
ekanik

ve
fiziksel

özelliğe
sahiptir.

Olağanüstü
özelliklerinden dolayı, bu m

alzem
eler, son yıllarda, araştırm

acıların
ilgi odağı olm

uştur. Bu cam
 alaşım

ların m
ükem

m
el özellikleri ile lokal

atom
ik yapıları arasında doğrudan bir ilişki olduğundan hiç şüphe

yoktur. Fakat bu m
alzem

elerin atom
ik yapıları hâlâ net bir şekilde

bilinem
em

ektedir. Bunun nedeni ise m
evcut deneysel tekniklerin,

kristallerin aksine, düzensiz sistem
lerinin lokal yapılarını açık bir

şekilde belirleyem
em

esinden kaynaklanm
aktadır. M

etalik cam
ların

yerel yapıları hakkındaki tem
el eksik bilgilerin güvenilir bilgisayar

Ca
72 Zn

28 Nanocam

37
w

w
w.truba.gov.tr

Sim
ülasyonlarım

ızın
önem

li bir kısm
ı

TRUBA kaynakları
kullanılarak

gerçekleştirilm
ektedir.

sim
ülasyonlarıyla elde edilebileceğinden hiç şüphe yoktur.

Grubum
uz ab initio m

oleküler dinam
ik tekniğini kullanarak bu

m
alzem

eler hakkında atom
ik düzeyde bilgi edinm

ekte ve bu
m

alzem
elerin olağanüstü özelliklerini açıklam

aya çalışm
aktadır.

Basınç uygulanarak oluşturulan am
orf M

OF (m
etal organic

fram
ew

ork)’ lar, kristalline hâllerinden farklı olarak birçok yeni
özellik gösterm

ektedir. Örneğin, am
orf M

OF’lar, ilaç teslim

sistem
i ve nükleer atıkların depolanm

ası gibi uygulam
alar için

um
ut vaat eden aday m

alzem
elerdendir. Bu uygulam

aların tem
el

prensibi konakçı M
OF yapının, konuk m

olekül etrafında basınç
yoluyla çökertilm

esi sürecine dayanm
aktadır. Diğer taraftan,

kısm
i am

orfizasyon yoluyla yapı içerisindeki yük dağılım
ının

bozulm
ası, karbondioksit gibi polar m

oleküllerin kafes yapı
içerisinde daha fazla depolanm

asına im
kân sağlam

aktadır.
Grubum

uzda kuantum
 m

ekaniği sim
ülasyonları kullanılarak

M
OF’ların yüksek basınçtaki davranışları araştırılm

aktadır.

Araştırm
alarım

ız, TÜBİTAK (114C100 ve 117M
372), BAP (FBA-

2017-86)
ve

Abdullah
Gül

Üniversitesi
Desteklem

e
Vakfı

tarafından desteklenm
iş/desteklenm

ektedir.

Am
orf BN içerisinde oluşan B

16 m
olekülü.

M
OF-5’in basınç altında am

orfizasyonu.

w
w

w.truba.gov.tr
38Yıldızlararası Ortam

daki Moleküllerin Dinam
iği

Araştırm
a Projeleri

Fırat Üniversitesi

Grup Üyeleri

Octavio Roncero

Prof. Dr. François Lique

Prof. Dr. Niyazi Bulut

Dr. Tom
as Gonzalez Lezana

Atom
-m

olekül
ve

m
olekül-m

olekül
etkileşm

elerinin
kuantum

m

ekaniksel olarak ele alınm
ası; evrenin oluşum

 süreci, yıldızlar
arasındaki kim

yasal süreçler ve evrenin oluşum
undaki büyük patlam

a
teorilerine yönelik yeni bilgilerin elde edilm

esi bakım
ından oldukça

önem
lidir. Bu kapsam

da çalışm
alarım

ızda kuantum
 m

ekaniksel
gerçek hesaplam

alar yapılıp, elde edilen sonuçlar, uluslararası
farklı ülkelerdeki guruplar ile istişare ve ortak çalışm

alarla literatüre
kazandırılm

aktadır. Dünya literatürü ile aynı seviyede ilerleyebilm
ek;

ancak TRUBA kaynaklarını kullanarak m
üm

kün olabilm
ektedir.

Uzayda,
döteryum

lanm
ış

türler,
yapılan

gözlem
ler

sonucunda
şaşırtıcı derecede bol m

iktarda bulunduğu tespit edilm
iştir. Son

zam
anlarda

OH+
m

olekülünün
keşfinden

sonra,
yıldızlararası

ortam
da OD+ m

olekülünün olası oluşum
u için bazı çalışm

alar; TRUBA
kaynakları

kullanılarak
yapılm

aktadır.
Teorik

çalışm
alarım

ızda,
TRUBA kaynakları ile paralel program

lam
adan faydalanarak farklı

iyonik m
oleküllerin reaksiyon dinam

ik ve kinetikleri araştırılm
aktadır.

Bu çalışm
alar sonucunda reaksiyon tesir kesitleri, hız sabitleri gibi

kuantum
 m

ekaniksel büyüklükler elde edilm
ektedir.

TRUBA kaynakları kullanılarak elde edilen reaksiyon ihtim
aliyetleri

ve tesir kesitleri, yıldızlar arası bölge ve evrenin yapısı hakkında
bilgi verm

ektedir. Bu sonuçlar bir grup çalışm
ası neticesinde elde

edilm
iş olup hesaplam

alarım
ızda zam

ana bağlı ve zam
andan

bağım
sız Schrödinger denklem

inin çözüm
ünden yararlanılm

ıştır.

39
w

w
w.truba.gov.tr

Dünya literatürü
ile aynı seviyede

ilerleyebilm
ek; ancak

TRUBA kaynaklarını
kullanarak m

üm
kün

olabilm
ektedir.

w
w

w.truba.gov.tr
40Moleküler Modellem

e ile Malzem
e ve İlaç

Kim
yasına Yaklaşım

lar

Araştırm
a Projeleri

Boğaziçi Üniversitesi

Grup Üyeleri

Prof. Dr. Viktorya Aviyente

Dr. Seyhan Salm
an

Haydar Taylan Turan (Doktora)

Oğuzhan Küçür (Y. Lisans)

Birce Kahram
an (Y. Lisans)

M
oleküler

m
odellem

e;
m

oleküllerin
davranışlarını

belirlem
ek

veya benzetm
ek için kullanılan kuram

sal ve hesapsal yöntem
leri

kapsar. Bu yöntem
ler hesapsal kim

ya, ilaç tasarım
ı, hesapsal

biyoloji, m
alzem

e bilim
i alanlarında küçük m

oleküller veya büyük
biyolojik sistem

leri içeren geniş bir spektrum
u içine alır. Bu bilim

dalı için hızlı bilgisayarlara ve/veya yüksek perform

anslı hesaplam
a

m
erkezlerine ihtiyaç vardır. 80’li yılların başından beri gelişm

ekte
olan bilgisayar teknolojileri ile birlikte m

oleküler m
odellem

e dev
adım

larla ilerlem
ektedir. Hesaplam

alı kim
ya ve biyoloji dallarında

bugüne kadar 2 kez Nobel ödülü verildi: 1998 yılında W
alter Kohn

ve John Pople teorik kim
yada, 2013 yılında M

artin Karplus, M
ichael

Levitt ve Arieh W
arshel kom

pleks sistem
lerin hibrit yöntem

lere
m

odellenm
esi konularında Nobel ödülleri aldılar.

Boğaziçi Üniversitesi Fen-Edebiyat Fakültesi Kim
ya Bölüm

ündeki
hesapsal

kim
ya

ve
biyokim

ya
laboratuvarındaki

(http://ccbg.
chem

.boun.edu.tr/) araştırm
alarım

ız m
alzem

e ve ilaç kim
yasında

yoğunlaşm
aktadır.

Fotovoltaik Pil Malzem
elerinin Tasarım

ı

Boğaziçi
Üniversitesi

Fen-Edebiyat
Fakültesi

Kim
ya

Bölüm
ü

bünyesinde
enerji

ana
başlığı

altında
organik

fotovoltaik
pil

m
alzem

esinin
tasarım

ı
yapılm

aktadır.
Anorganik

pillerin
güç

dönüşüm
 verim

liliği %
 10 ile %

 40 arasında değişm
ektedir, ancak

kullanılan
m

alzem
eler/süreçler

genellikle
toksik

ve
m

aliyetleri
yüksektir. Anorganik güneş pilleri ile karşılaştırıldığında, organik
fotovoltaik piller (OPV) kolay üretildikleri, düşük m

aliyetli, hafif
oldukları için birçok avantajlara sahiptirler. Organik fotovoltaik pil
m

alzem
esinin düşük bant aralığı (band gap) özelliğini taşım

ası ve
yüklerin rahat hareket edebilm

esi istenir.

41
w

w
w.truba.gov.tr

Bu yöntem
ler hesapsal

kim
ya, ilaç tasarım

ı,
hesapsal biyoloji,
m

alzem
e bilim

i
alanlarında küçük

m
oleküller veya büyük
biyolojik sistem

leri
içeren geniş bir

spektrum
u içine alır.

Geleneksel toplu heterojunction (bulk heterojunction-BHJ)
organik fotovoltaik hücrelerde (OPV) aktif tabakada akseptör
(A) olarak [6,6]-fenil-C61-butirik asit m

etil ester (PCBM
)

gibi bir fulleren türevi, donör (D) olarak ise elektron veren
bir m

alzem
e kullanılır. Son yıllarda yarı iletken oligom

erler
OPV pillerinde elektron veren gruplar olarak (D) başarı ile
kullanılm

ışlardır. Projelerim
izde organik fotovoltaik pillerde

(OPV)
güç

dönüştürm
e

verim
liliğini

(PCE)
artıracak

yeni
m

alzem
eler

tasarlanm
aktır.

Bu
bağlam

da
önerilm

iş
olan

oligom
erlerin

elektronik
özellikleri,

yığılm
a

m
otifleri

ve
yüklerinin hareketliliği Yoğunluk Fonksiyoneli Teorisi (DFT) ile
belirlenm

iştir. Araştırm
anın başarılı olm

ası, çok düşük m
aliyetli

güneş enerjisi için teknoloji sağlanm
asına olanak sağlayacaktır;

böylelikle yeni ve sürdürülebilir ucuz enerjinin, ulusal ve küresel
gelişm

elere olum
lu etkisi olacaktır. İleri düzeyde çok ölçekli

m
odellem

e-benzetim
 tekniklerinin uygulandığı bu çalışm

alar,
kurum

 içi desteklerine ek olarak BAP (9840), TÜBİTAK (TBAG-
113Z210) ve COST (M

P1307) tarafından fonlanm
aktadır.

Yukardaki şekilde görülen m
oleküllerden yola çıkarak DFT

hesaplam
aları sonucunda uygun özellik gösteren akseptör ve

donor çiftlerinden fotovoltaik pil m
alzem

esi için önerilerde
bulunulm

uştur.

w
w

w.truba.gov.tr
42Ligand-Protein Bağlanm

a Sürecinin Hesapsal Yöntem
lerle

İncelenm
esi

Grup Üyeleri

Dr. Gülşah Cifci

Doç. Dr. Dem
et Akten Akdoğan

Prof. Gerald M
onard

Hesapsal
biyolojinin

en
önem

li
hedeflerinden

biri
enzim

ve

proteinlerle
küçük

m
oleküllerin

bağlanm
a

eğilim
lerinin

tespit
edilm

esidir.
M

oleküler
doklam

a,
hedef

olan
proteinin

aktif
bölgesine küçük m

oleküllerin enzim
 içinde konum

larını belirlem
ek

için kullanılm
aktadır. Son yıllarda, doklam

a yöntem
leri, kullanılan

skorlam
a yöntem

lerinin param
etrelerinin geliştirilm

esi sayesinde
daha güvenilir sonuçlar verm

esine karşın, skorlam
a fonksiyonlarının

sonuçları deneysel verilerle her zam
an uyum

 içinde olm
am

aktadır.
Bu bağlam

da hesapsal ilaç kim
yasının am

açlarından biri de ligand-
enzim

(protein)

arasındaki
bağlanm

a
enerjisinin

(Gbind)
ilaç

sentezinden önce hassas yöntem
lerle hesaplanm

asıdır. M
oleküler

M
ekanik/Poisson-Boltzm

ann Yüzey Alanı (M
M

/PBSA) ve M
oleküler

M
ekanik/Genelleştirilm

iş Born Yüzey Alan (M
M

/GBSA) yöntem
leri

serbest enerji hesaplam
alarında başarı ile kullanılm

ışlardır. Bu
projede M

M
/GBSA yöntem

i kullanılarak kom
pleks, enzim

 ve inhibitör
m

oleküllerinin
Gibbs

Serbest
enerjilerinin

farkı
ile

bağlanm
a

enerjileri hesaplanarak deneysel verilerle ilişkisi değerlendirilm
iştir.

Yandaki şekilde PDE-IVB X-ışını yapısı gösterilm
iştir: Aynı iki zincir

yeşil ve m
avi, ko-kristalize inhibitor rolipram

 pem
be, Zn+2 ve M

g+2
iyonları m

or ve m
etallar arasındaki 788. kök su m

olekülü kırm
ızı ile

gösterilm
iştir.

Siklik bir nükleotid olan fosfodiesteraz enzim
i (PDE) adenozin

veya guanozin 3’,5’-siklik m
onofosfatı (cAM

P veya cGM
P) 5’-

AM
P veya 5’-GM

P’ye hidrolize eder. Siklik AM
P ve siklik GM

P
hücreler arası haberleşm

eyi sağlarlar. PDE’ler kalp yetm
ezliği,

astım
,

kronik
obstrüktif

akciğer
hastalığı,

depresyon,
retina

degradasyonu
gibi

biyolojik
düzensizliklerde

klinik
objelerdir.

PDEIV’ün özellikle akciğer hücrelerinde etkili olduğu bilinm
ektedir.

Fosfodiesteraz (PDE) inhibitörleri inflam
atuar hücrelerdeki siklik

AM
P düzeyini arttırarak bronkodilatasyon yanında, inflam

atuar
hücrelerin

kem
otaksisini,

aktivasyonunu
ve

degranülasyonunu
azaltır. Rolipram

 PDEIV inhibitörleri arasında en çok çalışılm
ış

olanıdır. Diğer PDE inhibitörlerinde olduğu gibi rolipram
 da PDE’ye

eğilim
inde sübstratla yarışır.

43
w

w
w.truba.gov.tr

Aşağıdaki şekilde rolipram
 m

olekülünün M
OE yazılım

ı ile
etkileşim

 analizi görülm
ektedir.

Bu projede PDEIV’ü inhibite edecek yeni ligand adayları
önerildi. Bu çalışm

ada 13 farklı PDE-IVB inhibitörü için M
M

-
GB/SA m

etodu uygulanarak bağlanm
a enerji hesabı sonucu

enzim
e en iyi bağlanacak ligandların tasarım

ı hedeflenm
iştir.

Her ligand m
olekülüne ait en iyi poz alınarak hesaplanan

bağlanm
a enerjileri sonrasında, IC50 (IC50 yarı m

aksim
al

engelleyici konsantrasyon olarak bilinip bir kim
yasalın bir

reaksiyonu durdurm
a eğilim

i ile ilişkilendirilir) ve bağlanm
a

enerjileri arasında elde edilm
ek istenen doğrusal ilişki farklı poz

ve sınıf analizleriyle geliştirilm
iştir. Sonuç olarak, IC50 değerleri

ile bağlanm
a enerjileri arasındaki doğrusal ilişkinin başarısı (R2

= 0.985), test setindeki ligand m
olekülleri için tekrar edilm

iş
ve bu yöntem

in başka veritabanları için uygulanabilir olduğu
kanıtlanm

ıştır. Bu çalışm
a kurum

 içi desteklerine ek olarak BAP
(1856), TÜBİTAK (TBAG-113Z001) tarafından fonlanm

ıştır.

Araştırm
acılar, yüksek başarım

lı hesaplam
a olanakları için

TRUBA’ya, teknik ve idari destek için TRUBA personeline sonsuz
teşekkürlerini sunar.

w
w

w.truba.gov.tr
44Biyosistem

lerde Moleküllerin Tem
el ve Uyarılm

ış
Hal Özelliklerinin Moleküler Modellem

e Yoluyla
İncelenm

esi

Araştırm
a Projeleri

Ege Üniversitesi

Grup Üyeleri

Prof. Dr. Cenk Selçuki

Doç. Dr. Nursel Acar Selçuki

Ersin Gündeğer

Gülin Ürgenç

Deniz Karatay

Süleym
an Kurt

Tuğçe Şener Ram
an

Seda Gezer

Fulya Çağlar

Hasip Çirkin

Seda Yüzeren

M
ehm

et Altundağ

M
oleküler m

odellem
e, m

olekül sistem
leri için oluşturulan m

odelleri
hesapsal yöntem

ler yardım
ıyla inceleyen bilim

 alanıdır. Kullanılan
yöntem

ler kuantum
 m

ekaniksel yöntem
ler (QM

), klasik m
ekanik

yöntem
ler (M

M
) ya da bunların bileşkesi olan kuantum

 m
ekaniksel/

klasik
m

ekanik
yöntem

ler
(QM

/M
M

)
olarak

üç
ana

grupta
toplanabilir. Özellikle deneysel çalışm

aların süreç ve m
aliyetini

azaltm
ası, deneysel çalışm

aları tam
am

layıcı rolü nedeni ile son
derece popüler ve yaygın bir alan olarak dikkat çekm

ektedir.

Tem
el çalışm

a alanlarım
ız, biyokim

yasal m
oleküller için oluşturulan

m
odel

sistem
lerde,

biyom
oleküllerin

ve/veya
biyosistem

lerde
önem

li olan m
oleküllerin diğer biyom

olekül ve/veya m
etal iyonları

ile olan etkileşim
leri, kanser tanı ve tedavisinde kullanılabilecek

peptidlerin belirlenm
esi ve/veya tasarım

ı, aptam
erler ve m

oleküler
dam

galanm
ış polim

erler (M
olecularly Im

printed Polym
ers, M

IPs)
olarak öne çıkm

aktadır. Bu çalışm
alarda kuantum

 m
ekaniksel bir

yaklaşım
 olan Yoğunluk Fonksiyoneli Teorisi m

etodları (Density
Functional Theory, DFT) ve uyarılm

ış ha l ile spektroskopik özelliklerin
hesaplanm

asında ise Zam
ana Bağlı Yoğunluk Fonksiyoneli Teorisi

m
etodları (Tim

e-Dependent Density Functional Theory, TD-DFT)
ağırlıklı olarak kullanılm

aktadır. Genel olarak çalışm
alarım

ızda
am

ino asitler, nükleobazlar ve küçük peptidler kullanılm
aktadır.

Son zam
anlarda daha büyük boyutlu sistem

lerle çalışabilm
ek için

M
oleküler Dinam

ik (M
D) ve hibrit yöntem

ler de (QM
/M

M
 gibi)

kullanılm
aya başlanm

ıştır.

Gruptaki çalışm
alarda hem

 lisans hem
 lisansüstü öğrenciler yer

alm
aktadır. Lisans öğrencileri biyokim

ya ve kim
ya bölüm

lerinde,
lisansüstü öğrenciler ise biyokim

ya, kim
ya, biyoteknoloji ve sağlık

biyoinform
atiği ana bilim

 dallarında çalışm
alarını yürütm

ektedirler.

M
olekül 2’nin gaz fazında ve THF içerisinde hesaplanan HOM

O ve LUM
O

orbitallerinin şekilleri ve orbital enerjileri [J. Porphyrins Phthalocyanines 22,
64–76, 2018; DOI: 10.1142/S1088424618500013].

45
w

w
w.truba.gov.tr

Grup; Prof. Dr. Cenk Selçuki ve Doç. Dr. Nursel Acar Selçuki
danışm

anlığında, öğrencilerim
iz Ersin Gündeğer, Gülin Ürgenç,

Deniz Karatay, Süleym
an Kurt, Tuğçe Şener Ram

an, Seda
Gezer, Fulya Çağlar, Hasip Çirkin, Seda Yüzeren ve M

ehm
et

Altundağ’dan
oluşm

aktadır.
Çalışm

alardaki
hesaplam

alar
kısm

i olarak TÜBİTAK ULAKBİM
 TRUBA kaynakları kullanılarak

gerçekleştirilm
ektedir.

Serotonin (S)-akrilam
id (A)-DM

SO (D) kom
plekslerinin 1:3:1 oranı için B97xD/6-31++G (d, p) seviyesinde optim

ize edilm
iş yapıları [J. M

ol. M
odel. 22, 148, 2016; DOI 10.1007/s00894-016-3018-9].

Takrin ve sakkarinin suda deneysel ve hesapsal (B3LYP/6-311++G (d, p) seviyesinde)
UV-vis absorpsiyon spektrum

ları [J. M
ol. M

odel. 23, 17, 2017; DOI 10.1007/s00894-016-
3195-6].

Özellikle deneysel
çalışm

aların süreç ve
m

aliyetini azaltm
ası,

deneysel çalışm
aları

tam
am

layıcı rolü nedeni
ile son derece popüler

ve yaygın bir alan olarak
dikkat çekm

ektedir.

w
w

w.truba.gov.tr
46

Tüm
 akadem

ik
araştırm

acılara hizm
et

veren ilk ulusal m
erkez

TRUBA!

47
w

w
w.truba.gov.tr

TRUBA, tam
am

ı
TÜBİTAK ULAKBİM

’de
tasarlanan, kurulan ve
yönetilen bir sistem

dir.

w
w

w.truba.gov.tr
48Ulusal Altyapı ve AB Projeleri

TU
G

A

SEE-G
RID

FP6

EG
EE-II

FP6
EG

EE-III
FP7

EG
I-InSPIRE

FP7

e-IRG
 SP3

FP7

PRA
CE-II

FP7

EG
I-Engage
H

2020
EO

SC-H
ub

H
2020

SEE-G
RID

-2
FP6

SEE-G
RID

-SCI
FP7

SEERA
-EI

FP7

EU
M

edG
rid-Support
FP7

EU
M

edG
rid

FP6

TD
VM

D

PT

TRU
BA

 G
üçlendirm

e
TR-G

rid Re-IS
D

PT

2004
2006

2008
2010

2012
2014

2016
2018

2020
2022

PRO
JELER

BÖ
LGESEL

PRO
JELER

U
LU

SLARARASI
PRO

JELER

49
w

w
w.truba.gov.tr

w
w

w.truba.gov.tr
50Araş. Gör. M. Anıl Kızılaslan
Eskişehir Osm

angazi Üniversitesi,
İnşaat Mühendisliği

Prof. Dr. Handan Arkın Olğar
Ankara Üniversitesi, Fizik Mühendisliği

Kullanıcı Yorum
ları

Su yapıları etrafında oluşan türbülanslı ve serbest yüzeyli
akım

ların
benzetim

inde
karşılaştığım

ız
en

büyük
zorluk

büyük hesaplam
a ağları üzerindeki sayısal çözüm

lerin uzun
zam

an alm
asıydı. TRUBA kaynaklarını, ilk defa 2015 yılında

kullanm
aya başladığım

ızda uzun süren hesaplam
aları paralel

hesaplam
a ile çok çekirdekli hesaplam

a küm
eleri üzerinde

daha
kısa

sürelerde
gerçekleştirebilm

e
im

kânı
bulduk.

Eskişehir Osm
angazi Üniversitesi Bilim

sel Araştırm
a Projeleri

kaynakları
ile

desteklenen
“Yuvarlatılm

ış
Burunlu

Geniş
Başlıklı Savağın M

em
basındaki Üç Boyutlu Türbülanslı Akışın

Sayısal Benzetim
i” başlıklı projede akış sim

ülasyonlarını farklı
savak tipleri kullanılarak eş zam

anlı olarak gerçekleştirebildik.
İleride yapılacak araştırm

alarda da TRUBA kaynaklarını etkin
bir şekilde kullanm

ayı istiyoruz. 13-17 Kasım
 2017 tarihleri

arasında gerçekleştirilen M
PI eğitim

ine grup üyelerinden Arş.

2016 yılı ve sonrasında TÜBİTAK 116F103 projesi kapsam
ında

öğrencilerim
le

birlikte
daha

aktif
şekilde

kullanm
aya

başladığım
ız TRUBA kaynaklarında eş zam

anlı olarak kendi
im

kânlarım
ızla

aldığım
ız

işistasyonlarında
yapm

am
ızın

im
kansız olduğu hesapları çok kısa sürede yapm

a im
kanı

bulduk. Araştırm
alarım

ızda hesaplam
a ve veri depolam

ak üzere
kullanm

aya devam
 ediyoruz. Son iki yılda 5-6 m

akalem
izin tüm

hesaplarını TRUBA kaynaklarında yaptık. Bu süreçte, ne sorunla
karşılaşsak hem

en sorunum
uza çözüm

 sunan bir ekibin karşıda

Gör. M
. Anıl Kızılaslan katılm

ış ve M
PI program

lam
a konusunda

bilgilendirilm
iştir. TRUBA tarafından ileride gerçekleştirilecek

kullanıcıları bilgilendirm
eye ve geliştirm

eye yönelik bu tip
eğitim

leri m
em

nuniyetle takip edeceğiz. Proje çalışm
alarında

kullandığım
ız kodun kurulm

ası ve çalışır hâle getirilm
esi, aynı

zam
anda ilerleyen aşam

alarda karşılaştığım
ız birçok sorunun

giderilm
esi

konusunda
hızlı

destek
veren

TRUBA
teknik

personeline teşekkür ederiz.

olduğunu da birçok defa gördük. Onların da başarım
ızda çok

büyük payları var kuşkusuz. Karşılaştığım
ız her türlü teknik

sorunda, bizlere hızlı bir şekilde destek olan TRUBA ekibine
sonsuz teşekkür ederiz.

51
w

w
w.truba.gov.tr

Dr. Berna Akgenç
Kırklareli Üniversitesi, Fizik Bölüm

ü

Prof. Dr. İzzet Kara
Pam

ukkale Üniversitesi,
Matem

atik ve Fen Bilim
leri Eğitim

i

Sim
ülasyon hesaplam

aları günüm
üzde bilim

sel çalışm
alarda

kullanılan vazgeçilm
ez bir yöntem

 hâline gelm
iştir. Hesaplam

alı
bilim

, deneyinin yapılm
asının çok pahalı ve tehlikeli olduğu

durum
larda

laboratuvarda
olabilecekleri

önceden
tahm

in
etm

eyi sağlayan önem
li bir araçtır. Hesaplam

alı bilim
 yardım

ı
ile fiziksel dünyanın sim

üle edilip m
odellenm

esi sayesinde
deney sonrasında m

eydana gelebilecek olası tehlikeler ortadan
kaldırılır. Hesaplam

alı m
alzem

e bilim
i m

evcut ve gelecekteki
teknolojik

uygulam
alar

için
ağır

çalışm
a

koşullarında
kullanılm

ak
üzere

yeni
m

alzem
eler

oluşturm
aya

yardım
cı

olur. Bu anlam
da teknolojik gelişm

eleri yakından takip eden
ve oldukça geniş uygulam

a ve kütüphaneye sahip TRUBA,
ülkem

izde yeni kurulan üniversitelerde görev yapan bilim

insanlarının bilim
sel faaliyetlerini yürütülebileceği bir platform

oluşturm

ası açısından oldukça önem
lidir.

2007 yılında TÜBİTAK tarafından hızlı destek projesi kapsam
ında

desteklenen “Barbiturik asit türevi disazo boyar m
addelerinin

m
olekül yapısı, IR ve NM

R spektrum
larının ab-initio hesaplam

a
m

etodu ile incelenm
esi” başlıklı çalışm

am
ız (Projesi No: 107T606) ile

TRUBA kaynaklarını kullanm
aya başladık. Çalışm

alarım
ız bilgisayar

destekli
teorik

çalışm
alar

olduğundan,
Yüksek

Perform
anslı

Hesaplam
a küm

elerine ihtiyaç duyulm
aktadır. Bu sorunum

uzu
TRUBA aracılığı ile aşm

ış bulunm
aktayız. Araştırm

acılar olarak,
bireysel sunucular ile uğraşm

ak yerine TRUBA ile yüksek verim
lilikte

TRUBA
hesaplam

a
küm

eleri
yardım

ı
ile

doktora
sonrası

çalışm
alarım

da,
ileri

sim
ülasyon

ve
m

odellem
e

m
etotları

kullanarak geniş kapsam
lı m

alzem
elerin yapı, m

ekanik, elastik,
dielektrik,

piezoelektrik
özellikleri,

kim
yasal

yapılandırm
a

ve bileşenler ile özel işlem
 koşulları tarafından belirlenen

nano-yapının fonksiyonu olarak davranışları ve teknolojideki
uygulam

a
potansiyellerinin

anlaşılm
ası

odaklı
çalışm

alar
yapm

aktayım
. Akadem

ik gelişim
im

e katkı sağlayan, bilim
sel

çalışm
alarım

ın uluslararası düzeyde literatüre sunulm
ası ve

nihai sonuçta bilim
sel çalışm

a olarak sonuçlandırılm
ası adına

TRUBA ve ekibine teşekkürü bir borç bilirim
.

çalışm
akta ve sonuç alm

aktayız. Bizim
 için son derece büyük

bir kolaylık olm
asının yanı sıra, sürekli güncellenen sunucu alt

yapısı ile herhangi bir endişem
iz kalm

am
ıştır. TRUBA, en güncel

teknik altyapı ve ergonom
ik olarak çalışm

alarım
ıza destek

verm
ektedir.

Bize her türlü kolaylık ve teknik desteği sağlayan ULAKBİM
’e,

ayrıca bizim
 sorularım

ıza sabırla ve özveri ile çözüm
 ürettikleri

için TRUBA Operasyon M
erkezine çok teşekkür ederim

.

w
w

w.truba.gov.tr
52Doç. Dr. E. Deniz TEKİN
Türk Hava Kurum

u Üniversitesi
Makine Mühendisliği

Kullanıcı Yorum
ları

2009
yılından

beri
çalışm

alarım
da

TRUBA
alt

yapısını
kullanıyorum

. Daha önce tek bir işlem
ciyle, oldukça uzun zam

an
bekleyerek yaptığım

 hesapları TRUBA alt yapısını kullanarak son
derece hızlı bir şekilde bitirip, sonuç elde edebiliyorum

. TRUBA
Operasyon

M
erkezi

çalışanlarının
karşılaştığım

ız
sorunlara

çok kısa sürede verdikleri açıklayıcı cevaplarından dolayı da
işlerim

iz daha hızlı yürüyor. Ayrıca, özenle hazırlanm
ış internet

sayfasında TRUBA alt yapısını kullanabilm
ek için gerekli her

türlü bilgiye ulaşm
ak m

üm
kün.

Genel
olarak

çalışm
alarım

da
GROM

ACS
paket

program
ını

kullanarak,
değişik

biyom
oleküllerin

term
odinam

ik
ya

da
m

ekanik özelliklerini anlam
ak için m

oleküler dinam
ik (M

D)
hesaplam

aları yapıyorum
.

“M
olecular dynam

ics sim
ulations of self-assem

bled peptide
am

phiphile based cylindrical nanofibers” [E. D. Tekin, RSC
Advances,

5,
66582-66590

(2015)]
başlıklı

çalışm
am

ızda,
peptit am

fifil m
oleküllerinden oluşturulan değişik boyutlardaki

silindirik nanoliflerin yapısal özellikleri detaylı bir şekilde
incelenm

iş ve Kendiliğinden-Toplanm
a sürecinde rol oynayan

faktörler araştırılm
ıştır.

53
w

w
w.truba.gov.tr

Prof. Dr. Nejat Bulut
İzm

ir Yüksek Teknoloji Enstitüsü
Fizik

TRUBA kaynaklarını 2011 yılında “Sayısal çok-tanecik fiziği
yöntem

lerinin kullanılarak yüksek-sıcaklık yarıiletkenleri ile
m

anyetik yarıiletkenlerin elektronik özelliklerinin incelenm
esi”

adlı
110T387

nolu
TÜBİTAK

1001
araştırm

a
projesinde

kullanm
aya başladık. Bu proje kapsam

ında bir m
etaloenzim

olan

vitam
in

B12
‘nin

kofaktörlerinden
siyanokobalam

in
(CNCbl)

m
olekülünün

elektronik
ve

m
anyetik

özelliklerini
Haldane-Anderson m

odeli çerçevesinde inceledik. Bu m
odeli

çözebilm
ek için öncelikle yoğunluk fonksiyoneli teorem

i (DFT)
ile Anderson Ham

iltoniyeni param
etrelerini elde ettik. Daha

sonra,
oluşturduğum

uz
etkin

Anderson
Ham

iltoniyeni’ni,
TRUBA

kaynaklarını
kullanarak

geliştirdiğim
iz

çok-orbitalli
Hirsch-Fye kuantum

 M
onte Carlo (QM

C) algoritm
ası ile çözdük.

Hesaplarım
ız için çok fazla çekirdek-zam

ana ve disk alanına
ihtiyacım

ız
vardı.

TRUBA
kaynaklarının

sunduğu
im

kanlar
ile paralel hesaplam

a yöntem
lerini kullanarak kısa zam

anda
araştırm

am
ız için pek çok sonuç elde ettik. 2013 yılında hem

1001 projem

izi bitirdik hem
 de araştırm

a grubum
uzun üyeleri

olan Selm
a M

ayda ve Zafer Kandem
ir yüksek lisans tezlerini

tam
am

ladı.

2014-2017 yılları arasında “Geçiş-elem
enti içeren m

oleküllerin
elektronik özelliklerinin kuantum

 M
onte Carlo m

etodu ve
yoğunluk fonksiyoneli kuram

ını kullanarak incelenm
esi” adlı

113F242 nolu TÜBİTAK 1001 projem
izi yine TRUBA kaynaklarını

kullanarak tam
am

ladık. Bu projede, daha önce sadece orbital-
içi etkileşim

leri içeren Anderson Ham
iltoniyeni’ne orbitaller-

arası etkileşim
leri ekledik ve Hirsch-Fye algoritm

asını bu m
odel

için tekrar geliştirdik. Bu m
odel ile m

etaloproteinlerinden
hem

oglobin
m

olekülünün
ve

m
etaloenzim

lerden
vitam

in
B12’nin

3
kofaktörü

olan
CNCbl,

m
etilkobalam

in
(M

eCbl)
ve

adenosilkobalam
in

(AdoCbl)
m

oleküllerinin
elektronik

ve
m

anyetik
özelliklerini

birleştirilm
iş

DFT+QM
C

yöntem
i

ile
inceledik.

Ayrıca,
m

etaloproteinler
ve

m
etaloenzim

ler
ile benzer m

oleküler yapıya sahip, organik güneş pillerinde
kullanılan Ru-içeren boya m

oleküllerinin elektronik özelliklerini
aynı yöntem

 ile çalıştık. Hesaplam
alarım

ız, m
etaloproteinlerin,

m
etaloenzim

lerin ve Ru-içeren boya m
oleküllerinin safsızlık

bağıl durum
u (IBS) olarak adlandırılan yeni elektronik hallere

sahip olduklarını gösterm
iştir. Ayrıca, IBS’lerin bu m

oleküllerin
çalışm

asında önem
li rol oynadıklarını bulduk.

Şu anda da araştırm
a grubum

uz ile yürüttüğüm
üz çalışm

alarım
ız

için
aktif

olarak
TRUBA’yı

kullanm
aktayız.

Çalışm
alarım

ız
sırasında yaşadığım

ız teknik sorunlarda her zam
an bize destek

oldukları için TRUBA ekibine teşekkür ederiz.

w
w

w.truba.gov.tr
54Altyapıda Çalışan Uygulam

a ve Kütüphaneler

Uygulam
alar

• Abinit

• Am
ber

• Ansys

• Gaussian09

• Grom
acs

• M
atlab

• Nam
d

• Lam
m

ps

• Quantum
 Espresso

• R• Siesta

• Vasp

Matem
atik Kütüphaneleri

• M
kl

• Acm
l 4.4

• Acm
l 5.1

• Fftw

• Blas

• Lapack

• Scalapack

MPI Kütüphaneleri
• Open M

PI

• Intel M
PI

Derleyiciler ve Hata Ayıklam
a Araçları

• Gcc 4.8.5

• Gcc 6.4

• Gcc 7.1

• Parallel Studio 2013 sp1

• Parallel Studio 2018 sp1

- Parallel Studio Cluster Edition 2018 update2

- Intel C++ Com

piler 18.0

- Intel Fortran Com

piler 18.0

- Intel Distribution for Python

- Intel M

ath Kernel Library

- Intel Data Analytics Acceleration Library

- Intel Integrated Perform

ance Prim
itives: Guide | Cryptography

- Intel Threading Building Blocks

- Intel VTune Am

plifier

- Intel Advisor

- Intel Inspector

- Intel M

PI Library

- Intel Trace Analyzer and Collector

- Intel® Cluster Checker

• Cuda 4.4

• Cuda 5.5

• Cuda 7.5

• Cuda 9.0

55
w

w
w.truba.gov.tr

Altyapı

Yüksek Perform
anslı Hesaplam

a Kaynakları

MERCANLAR

LEVREK-CUDA

LEVREKLER

LEVREKV2

M
ercan sunucuları 2011 yılında hizm

ete girm
iştir. Bu ailedeki her bir

sunucu üzerinde 2 x AM
D Opteron 6176 işlem

ci ve 128 Gbyte hata
korum

alı bellek bulunm
aktadır. Bu ailedeki sunucular birbirlerine, diğer

sunucu ailelerindeki sunuculara ve m
erkezi dosya sistem

ine 40 Gb/s QDR
Infiniband arayüzü ile bağlıdır. Küm

e üzerinde ağırlıklı olarak M
PI (M

essage
Passing Interface) uygulam

aları koşturulm
aktadır. Bu ailenin teorik toplam

double-precision hesaplam

a perform
ansı 28.27 Tflops'dur.

Bu hesaplam
a ailesinde her bir sunucu üzerinde 2 x Intel 2680 V3 işlem

ci
ve 256 Gbyte hata korum

alı bellek bulunm
aktadır. Her biri 16 adet Nvidia

M
2090 cuda kartı barındıran, harici 2 adet GPU genişlem

e kutusundaki
cuda kartları 16X PCIe kablosu ile sunuculara ikişerli olarak iliştirilm

iştir. Her
bir kartta 6 Gbyte ECC DDR5 hata korum

alı bellek ve 512 adet cuda çekirdeği
bulunm

aktadır. Ağırlıklı olarak NAM
D uygulam

ası ile çalışan araştırm
acılar

bu hesaplam
a ailesini tercih etm

ektedir. Bu ailedeki sunucular birbirlerine,
diğer sunucu ailelerindeki sunuculara ve m

erkezi dosya sistem
ine 40 Gb/s

QDR Infiniband arayüzü ile bağlıdır.

Levrek suncuları 2013 yılının başında hizm
ete girm

iştir. Her bir hesaplam
a

sunucusu üzerinde 2 x Intel E-5 2690 işlem
ci ve 256 Gbyte hata korum

alı
bellek bulunm

aktadır. SSingle, m
id1, m

id2 ve long kuyruklarına gönderilen
işler bu sunucular üzerinde koşm

aktadır. Genel olarak M
PI (M

essage
Passing Interface) uygulam

aları koşturulm
aktadır. Bu ailenin teorik toplam

double-precision hesaplam

a perform
ansı 41.2 Tflops’dur. Bu ailedeki

sunucular birbirlerine, diğer sunucu ailelerindeki sunuculara ve m
erkezi

dosya sistem
ine 40 Gb/s QDR Infiniband arayüzü ile bağlıdır.

2014 yılının sonunda hizm
ete girm

iş bu sunucu ailesindeki suncularda 2 x
Intel 2680 V3 işlem

ci ve 256 Gbyte hata korum
alı bellek bulunm

aktadır. Bu
ailedeki sunucuların toplam

 teorik perform
ansı 40 Tflops’dur. Bu ailedeki

sunucular birbirlerine, diğer sunucu ailelerindeki sunuculara ve m
erkezi

dosya sistem
lerine 40Gb/s QDR Infiniband ağı ile bağlıdır.

KULLANIM

: YBH
TFLOPs

: 28.27 Tflops
ÇEKİRDEK

: 3072
CPU SAAT/YIL

: 26.910.720

KULLANIM

: YBH
TFLOPs

: 36.7 Tflops (GPCPU)
ÇEKİRDEK

: 384
CPU SAAT/YIL

: 3.363.840

KULLANIM

: YBH
TFLOPs

: 41.2 Tflops
ÇEKİRDEK

: 1776
CPU SAAT/YIL

: 15.557.760

KULLANIM

: YBH
TFLOPs

: 46.1 Tflops
ÇEKİRDEK

: 1152
CPU SAAT/YIL

: 10.091.520

SUNUCU SAYISI
 : 128

BELLEK/Çekirdek
: 5 Gbyte

AĞ
: 40Gb/s QDR Infiniband

SUNUCU SAYISI
: 16

BELLEK/Çekirdek : 16 Gbyte
AĞ

: 40Gb/s QDR Infiniband

SUNUCU SAYISI
: 111

BELLEK/Çekirdek
: 16 Gbyte

AĞ
: 40Gb/s QDR Infiniband

SUNUCU SAYISI
: 48

BELLEK/Çekirdek
: 10.67 Gbyte

AĞ
: 40Gb/s QDR Infiniband

w
w

w.truba.gov.tr
56Altyapı

Yüksek Perform
anslı Hesaplam

a Kaynakları

ORKINOS

BARBUN

SARDALYA

BARBUN-CUDA

2016 yılının ortasında hizm
ete girm

iş olan, bu hesaplam
a küm

esi tek bir
SM

P sunucudan oluşm
aktadır. 16 adet Intel E7-4850 V3 işlem

ci ve 4Tbyte
hata korum

alı bellek bulunm
aktadır. Sistem

in toplam
 teorik perform

ansı
7.4 TFlops’dur. İlgili sistem

 m
erkezi dosya sistem

lerine 100 Gb/s EDR
Infiniband ağı ile bağlıdır.

2018 yılının başında hizm
ete girm

iş bu sunucu ailesindeki sunucularda
2 x Intel Scalable 6148 işlem

ci ve 384 Gbyte hata korum
alı bellek

bulunm
aktadır. Bu ailedeki sunucuların toplam

 teorik perform
ansı 246

Tflops’dur. Bu ailedeki sunucular birbirlerine ve m
erkezi dosya sistem

lerine
100 Gb/s EDR Infiniband ağı ile bağlıdır.

2017 yılının başında hizm
ete girm

iş bu sunucu ailesindeki sunucularda 2 x
Intel E5-2690 V3 işlem

ci ve 256 Gbyte hata korum
alı bellek bulunm

aktadır.
Bu küm

enin toplam
 teorik perform

ansı 149 Tflops’dur. Bu ailedeki
sunucular birbirlerine ve m

erkezi dosya sistem
lerine 100 Gb/s EDR

Infiniband ağı ile bağlıdır.

Bu hesaplam
a ailesinde her bir sunucu üzerinde 2 x Intel Scalable 6148

işlem
ci ve 384 Gbyte hata korum

alı bellek bulunm
aktadır. Her bir sunucuda

2 adet Nvidia Tesla P100 GPU kartı bulunm
aktadır. Her bir GPU kartında

16 Gbyte hata korum
alı bellek bulunm

aktadır. Bu ailedeki sunucular
birbirlerine ve m

erkezi dosya sistem
ine 100 Gb/s EDR Infiniband arayüzü

ile bağlıdır.

KULLANIM

: YBH
TFLOPs

: 7.4 Tflops
ÇEKİRDEK

: 224
CPU SAAT/YIL

: 1.962.240

KULLANIM

: YBH
TFLOPs

: 246 Tflops
ÇEKİRDEK

: 4800
CPU SAAT/YIL

: 42.048.000

KULLANIM

: YBH
TFLOPs

: 149 Tflops
ÇEKİRDEK

: 3584
CPU SAAT/YIL

: 31.395.840

KULLANIM

: YBH
TFLOPs

: 451 Tflops (GPCPU)
ÇEKİRDEK

: 960
CPU SAAT/YIL : 8.409.600

SUNUCU SAYISI
: 1

BELLEK
: 4 Tbyte

AĞ
:100 Gb/s EDR Infiniband

SUNUCU SAYISI :120
BELLEK/Çekirdek : 9.6 Gbyte
AĞ

 : 100 Gbit EDR Infiniband

SUNUCU SAYISI
: 120

BELLEK/Çekirdek : 9.14 Gbyte
AĞ

: 100 Gb/s EDR Infiniband

SUNUCU SAYISI
: 24

GPU
: 48 P100

BELLEK/Çekirdek
: 9.6 Gbyte

AĞ
: 100 Gb/s EDR Infiniband

57
w

w
w.truba.gov.tr

Altyapı

Yüksek Perform
anslı Hesaplam

a Kaynakları

AKYA-CUDA

TR-10-ULAKBİM

TR-03-METU

TR-FC1-ULAKBİM

Bu hesaplam
a ailesinde her bir sunucu üzerinde 2 x Intel Scalable 6148

işlem
ci ve 384 Gbyte hata korum

alı bellek bulunm
aktadır. Her bir sunucuda

4 adet Nvidia Tesla P100 GPU kartı bulunm
aktadır. Her bir GPU kartında

16 Gbyte hata korum
alı bellek bulunm

aktadır. Bu ailedeki sunucular
birbirlerine ve m

erkezi dosya sistem
ine 100 Gb/s EDR Infiniband arayüzü

ile bağlıdır.

CERN’de gerçekleştirilen yüksek enerji fiziği deneylerinden biri olan ATLAS
deneyi ile ilgili hesaplam

aların yapıldığı grid sitelerinden biri olarak hizm
et

veren bu küm
ede her biri 4 adet Opteron 6174 işlem

ci ve 128 Gbyte hata
korum

alı belleğe sahip sunucular yer alm
aktadır.

CERN’de gerçekleştirilen yüksek enerji fiziği deneylerinden biri olan
CM

S deneyi ile ilgili hesaplam
aların yapıldığı grid sitelerinden biri olarak

hizm
et verm

ekte olan bu küm
ede her biri 2 adet Opteron 6176 işlem

ci
ve 128 Gbyte hata korum

alı belleğe sahip sunucular yer alm
aktadır. CM

S
haricinde BELLE-II, BIOM

ED ve SEE sanal organizasyonlarına da desteği
bulunm

aktadır.

Bu ailedeki her bir sunucu üzerinde 2 x AM
D Opteron 6176 işlem

ci ve
128 Gbyte hata korum

alı bellek bulunm
aktadır. Bu ailedeki sunucular

birbirlerine 40 Gb/s QDR Infiniband arayüzü ile bağlıdır. İlgili küm
e federe

bulut altyapısına dâhil olup, fedcloud.egi.eu ve bils sanal organizasyonlarına
destek verm

ektedir.

KULLANIM

: YBH
TFLOPs

: 700 Tflops (GPCPU)
ÇEKİRDEK

: 960
CPU SAAT/YIL

: 8.409.600

KULLANIM

: ATLAS
TFLOPs

: 5.4 Tflops
ÇEKİRDEK

: 624
CPU SAAT/YIL

: 5.466.240 SUNUCU

KULLANIM

: CM
S

TFLOPs
: 7 Tflops

ÇEKİRDEK
: 768

CPU SAAT/YIL
: 6.727.680

KULLANIM

: FedCloud
TFLOPs

: 6.6 Tflops
ÇEKİRDEK

: 720
CPU SAAT/YIL

: 6.307.200

SUNUCU SAYISI
: 24

GPU
: 96 V100

BELLEK/Çekirdek : 9.6 Gbyte
AĞ

: 100 Gb/s EDR Infiniband

SAYISI
: 13

BELLEK/Çekirdek
: 2.66 Gbyte

AĞ
: 1 Gb/s Ethernet

SUNUCU SAYISI
: 32

BELLEK/Çekirdek
: 5 Gbyte

AĞ
: 1 Gb/s Ethernet

SUNUCU SAYISI
: 30

BELLEK/Çekirdek
: 5.33 Gbyte

AĞ
: 40Gb/s QDR Infiniband

w
w

w.truba.gov.tr
58Altyapı

TR-Grid Sertifika Otoritesi

Ülkem
iz

araştırm
acılarının,

hem

TRUBA
kaynaklarında

yetkilendirilm
esi hem

 de yer aldığım
ız Avrupa Birliği Çerçeve

Program
ları

projelerine
dâhil

olan
araştırm

a
altyapılarında

yetkilendirilebilm
esi için TÜBİTAK ULAKBİM

, 2005 yılından itibaren
EUGridPM

A(European
Grid

Policy
M

anagem
ent

Authorities)
oluşum

u içerisinde “TR-Grid CA(Certification Authority)” olarak
yer alm

aktadır.

TRUBA
Operasyon

M
erkezi

tarafından
talep

eden
araştırm

acılarım
ıza,

kişisel
bir

sertifika
sağlanm

aktadır.
Bu

sertifika, uluslararası sanal organizasyonlara/deneylere üye olm
ak

ve
deneylerde

yetkilendirilm
ek

için
kullanılabilm

ekte,
ayrıca

ilgili deneyler için ayrılm
ış olan uluslararası hesaplam

a ve veri
depolam

a kaynaklarının kullanım
ına da olanak sağlam

aktadır.

59
w

w
w.truba.gov.tr

Altyapı

Yüksek Enerji Fiziği Çalışm
aları

Ülkem
izin CERN ile ilişkisi 1961 yılında ve ilk defa Türkiye’ye

tanınan gözlem
ci statüsü ile başlam

ıştır. Bu tarihten itibaren
bireysel çabalarla başlatılan bilim

sel çalışm
alar daha sonra

Türkiye Bilim
sel ve Teknolojik Araştırm

a Kurum
u (TÜBİTAK) ve

Türkiye Atom
 Enerjisi Kurum

u (TAEK) tarafından m
ünavebeli

olarak sağlanan m
ali destekler ile bir ölçüde kurum

sal bir
durum

a gelm
iştir. Bu kurum

 ile yarım
 yüzyıldır sürm

ekte olan
ilişkilerim

iz, parçacık fiziğinin ülkem
izdeki gelişim

ine katkıda
bulunm

uştur.

Ülkem
izde CERN ile ilişkili olarak yürütülen bilim

sel faaliyetler
büyük

ölçüde
TÜBİTAK

tarafından
koordine

edilm
iş

ve
desteklenm

iştir. Ancak 2006 yılında Başbakanlıkça yapılan
görevlendirm

e ile TAEK, CERN ile ilgili ülkem
izde yürütülen

faaliyetleri
koordine

etm
ek,

bilim
sel

faaliyetlere
katılm

ak,
ülkem

izde yürütülen çalışm
alara m

ali destek sağlam
ak ve CERN

çalışm
alarında ülkem

izi tem
sil etm

ek üzere görevlendirilm
iştir.

Ülkem
iz ile CERN arasındaki ilişkinin çerçevesini belirleyen

TAEK-CERN
İşbirliği

Anlaşm
ası

14
Nisan

2008
tarihinde

Cenevre’de im
zalanm

ıştır. 2005 yılından itibaren dâhil olunan
EGEE projeleri kapsam

ında CERN deneylerinde ortaya çıkan
verilerin işlenm

esi ve saklanm
ası için TRUBA kaynakları Tier-3

M
erkez olarak hizm

et etm
iştir. 2008 yılında im

zalanan işbirliği
çerçevesinde, TRUBA kaynakları arasında işletilen iki site CM

S
ve ATLAS deneyleri için Tier-2 M

erkez olarak hizm
et verm

eye
başlam

ıştır. Hâlen TRUBA kaynakları arasında yer alan Tier-2
m

erkezler hizm
etlerini sürdürm

ektedir.

13
Aralık

2012
tarihinde

başlayan
CERN’e

ortak
üyelik

m
üzakerelerinde

Tier-2
m

erkezlerin
perform

ansı
da

değerlendirm
elerde yer alm

ıştır. M
üzakere süreci sonucunda

12 M
ayıs 2014 tarihinde Ortak Üyelik Anlaşm

ası CERN’de
düzenlenen törenle im

zalanm
ıştır. CERN Ortak Üyelik Anlaşm

ası,
TAEK’in de tem

sil edildiği TBM
M

’nin 22.01.2015 tarihli Genel
Kurulunda oy birliği ile uygun bulunm

uştur.

Tier-2
m

erkezler
dışında

EGI
altyapısına

dâhil
olan

grid
sitelerinde Belle-II deneyine destek verilm

ektedir.

w
w

w.truba.gov.tr
60

Gelişen teknolojinin
takibi ile büyüyen ve

güncellenen kaynaklar
TRUBA’da.

61
w

w
w.truba.gov.tr

TRUBA’nın en önem
li

am
acı ülkem

izin
bilim

sel alandaki
rekabet gücünü

artırm
aktır.

T.C. Sanayi ve Teknoloji Bakanlığı (Eski Bina)
M

ustafa Kem
al M

ahallesi Dum
lupınar Bulvarı Eskişehir Yolu

2151 Cadde No: 154 Çankaya / ANKARA
Telefon: +90 312 298 93 63-65-66-73
Fax: +90 312 266 51 81

TÜBİTAK ULAKBİM

