
OCAK - ŞUBAT 2022 YIL: 7 | SAYI: 36

Uygulaması
için Lütfen
QR Kodu
Taratınız.

PROSİGMA
GAZETELİK

BİYOTEKNOLOJİ
VE YAŞAM BİLİMLERİ

GAZETESİ

w w w . b i o m e d y a . c o m

Bir dinozorun fosilleri değil bunlar, ama 10
metre uzunluğunda hem denizde hem de
karada avlanabilen ve ihtiyozor (ichthyosaur)
olarak adlandırılan bir canlı. Bu fosil aynı
zamanda Birleşik Krallık’ta bulunan en büyük
ihtiyozor fosili oldu.

'DENİZ EJDERHASININ'
FOSİLİ BULUNDU

Sayfa | 20

A.B.T.TM

Laboratory Industry

LABORATUVAR HİZMETLERİMİZ
▶ Nükleik Asit İzolasyon (DNA/RNA İzolasyon)
▶ PCR (Polimeraz Zincir Tepkimesi)
▶ RT-PCR (Ters Transkripsiyon PCR)
▶ qRT-PCR (Real Time PCR)
▶ Yeni Jenarasyon Dizileme (NGS)
▶ Exom Sekans
▶ Full Genom Sekans Dizisi ve Fragman Analizi
▶ BRC - A1, A2
▶ Klonlama
▶ Western Blot
▶ Elisa
▶ Flow Cytometry
▶ Primer Sentezi
▶ Hücre Kültürü
▶ Sitogenetik
▶ Patoloji Lab Uygulamarı
▶ miRNA

www.atlasbiyo.com | www.abtlabind.com

Ümit Mahallesi 2483. Cadde
No:59 Çankaya - ANKARA / TÜRKİYE

t. +90 (312) 473 22 92 | f. +90 (312) 473 22 91

/atlasbiyo

KARACİĞER KANSERİ
TEŞHİSİNDE RNA KEŞFİ

Yeni bir çalışmada, Karolinska
Institutet'teki araştırmacılar, karaciğer
kanserinde bir protein ile bir lncRNA
molekülü arasında spesifik bir
bağlantının varlığını tespit ettiler.

Sayfa | 08

KENE ISIRIĞI KIRMIZI ET
ALERJİSİNE NEDEN OLABİLİYOR

20 yıldır süren araştırmanın
sonuçlarına göre, kırmızı et
alejisi bir proteine karşı değil
karbonhidrata karşı gösterilen tepki
yüzünden oluşuyor.

Sayfa | 10

2021 YILINA DAMGA VURAN
10 BİLİMSEL ÇALIŞMA

 ABD'nin Stanford Üniversitesi Sinir
Bilim Laboratuvarı’ndan K. Shenoy ve
ekibi, 65 yaşındaki felçli bir hastaya
düşünce gücüyle bilgisayar ekranına
harfleri yazdırmayı başardılar.

Sayfa | 16

Nesli tükenmekte olan türleri korumanın en önemli kısmı önce nerede yaşadıklarını bulmaktır. Araştırmacılar,
bu konuda yardımcı olabilecek en etkili ve yeni bir yöntem olarak DNA'yı havadan vakumlamaya karar verdiler.
DNA’yı havadan vakumlama fikri araştırmayı yapan bilim insanları tarafından da “çılgınca” olarak adlandırılıyor,
fakat Toronto Kanada’da bulunan York Üniversitesi’nden moleküler çevrebilimci Elizabeth Clare “Gerçekten de
DNA’yı havadan çekiyoruz” dedi.

Sayfa | 04

HAVADAN DNA
VAKUMLAMAK

MERAKLA
BEKLENEN

PERİYODİK TABLO
POSTERİ HEDİYELİ

Çıktı...
LABORATUVAR

DEFTERiMiZ

info@prosigma.net

www.labmedya.com
/labmedya

SATIN ALMAK İÇİN

Damar tıkanıklığına neden olan pıhtı.

 DAMAR TIKANIKLIĞI
 MİKRO ROBOT İLE ÇÖZÜLÜYOR

Kan pıhtıları, tıkanıklık giderici ilaçlar taşıyan kan
damarlarında süzülen vida gibi pervanelere sahip
mikroskobik robotlar kullanılarak temizlenebilir.

Hong Kong’da bulunan Çin
Üniversitesi'nden mühendisler
tarafından geliştirilen mikro robot
tasarımı E. coli gibi bakterilerin
kuyruklarından esinlenilerek yapıldı.
Minik robot ve pervanesi, harici
bir manyetik alan uygulamasıyla
çalıştırılıyor ve kan akışının yönüne
ve akış yönünün tersine göre hareket
etme yeteneğine sahip.

Domuz kanıyla dolu sahte bir
damarda yapılan testler, robotun
pıhtı çözücü 'doku plazminojen
aktivatörü' taşıyarak ilaçtan beş
kat daha etkili olduğunu kanıtladı.
Ekip, robotun pervanesinin ilacı
tıkanıklık bölgesi çevresinde
dolaştırmaya yardımcı olabileceğini
söyledi. Böylelikle pıhtılar daha
iyi temizlenebilir ve büyük parça
oluşması riski de azalabilir. Bir

hastaya sadece ilaç tedavisi verildiği
zaman bu tarz şeyler risktir, özellikle
de akış yönü “aşağı” yöndeyse.
Laboratuvar testlerinde robotun
sentetik damardaki ilerlemesini
izlemek için Profesör Zhang ve
meslektaşları, kandan geçen ses
dalgalarının yansımasını ölçerek
çalışan ultrason Doppler takibini
kullandılar.

Araştırmacılar, robotların vücutta
uzun mesafelerde gezinmesinin zor
olduğunu söyleyip yaklaşımın daha
erişilebilir pıhtılara çok daha iyi
uygulanabileceği konusunda uyarıda
bulundular.

Çalışma, robotikçi Li Zhang ve
Hong Kong Çin Üniversitesi'ndeki
meslektaşları tarafından
gerçekleştirildi.

ProfZhang, “Helisel yapı tıpkı bir
pervane gibidir, bu nedenle [robot]
yükü A noktasından B noktasına
teslim edebilir. Eğer ilaç olmayan
başka bir şey vermek istiyorsanız bu
da mümkün. Örneğin, kök hücrelere
dayalı tedaviler veya kanser
hücrelerini öldürmek için bölgesel
ısıtma gibi” dedi.

Araştırmacılar tasarımın gerçek bir
hastanın kan damarlarıyla gerçekten
güvenli bir şekilde kullanılabileceğini
göstermek için çalışacaklar.

Makale: ACS Publications | Real-
Time Ultrasound Doppler Tracking
and Autonomous Navigation of
a Miniature Helical Robot for
Accelerating Thrombolysis in
Dynamic Blood Flow | https://doi.
org/10.1021/acsnano.1c07830

E. coli gibi bakterilerin
kuyruklarından esinlenilerek yapılan
mikro robot.

OCAK - ŞUBAT 	 2022 02 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

Sahibi ve Sorumlu Yazı İşleri Müdürü
Süleyman GÜLER

Editör / Berat DURMAZ

Grafik Tasarım / Batuhan ÖZER

Hukuk Danışmanları /
Av. Ersan BARKIN Av. Murat TEZCAN

Mali Danışman / İrfan BOZYİĞİT / SMMM

İdare Merkezi
Oğuzlar Mah. 1374 Sok. No:2/4
Balgat - ANKARA
Tel	 : 0 312 342 22 45
Fax	 : 0 312 342 22 46

Yayın Türü / Yerel Süreli

www.prosigma.net - info@prosigma.net

OKURA NOT
BioMedya Gazetesi’nde yayınlanan yazılarda ve
makalelerde öne çıkarılan görüşlerin sorumluluğu
BioMedya yayın organına ve/veya Prosigma Firması’na
değil, yazarlara aittir. Yazarlar sundukları çalışmaların
içinde yer alan şirketlerle danışmanlık ya da
başka iş ilişkileri içinde olabilirler. Aynı zamanda
reklamlar; reklam verenlerin sorumluluğundadır.
Ürün tanıtımı sayfalarında yayınlanan ürün bilgileri, ilgili
firmaların sunumları olup üretici firma
sorumluluğundadır.

Bilim insanları, aynı geni etkileyen B12
bozukluğundan oluşan farklı iki nadir
kalıtsal vitamini durumunu inceledi.
Bu çalışma, yaygın B12 vitamini
hastalığından etkilenen gene ek
olarak, diğer genlerin de etkilendiğini
ve daha karmaşık bir sendrom
oluşturduğunu ileri sürdü. Çalışma, bu
genleri ve işlevlerini araştırdı.

Fare modelleriyle çalışan ekip,
durumun daha karmaşık biçimlerinde
yer alan genlerin yalnızca beklenen
tipik B12 vitamini hastalığına neden
olmadığını, aynı zamanda hücrenin
protein oluşturma mekanizması
olan ribozomların oluşumunu da
etkilediğini buldu.

Baylor Üniversitesi’nde moleküler
fizyoloji ve biyofizik doçenti, ortam
yazar Dr. Ross A. Poché, “B12 vitamini
veya kobalamin, normal insan gelişimi

ve sağlığı için gerekli bir besin
maddesidir ve hayvansal gıdalarda
bulunur, ancak sebzelerde bulunmaz.
B12 vitaminini içeren metabolik
süreçlerden sorumlu proteinleri
kodlayan genlerdeki mutasyonlar,
insanlarda nadiren doğuştan gelen
kobalamin metabolizması hatalarına
neden olur.” dedi.

En yaygın kalıtsal vitamin B12
hastalığına sahip olan ve cblC adı
verilen hastalar, intrauterin büyüme
kısıtlaması, hidrosefali (beynin
derinliklerindeki boşluklarda
sıvı birikmesi), ciddi bilişsel
bozukluk, inatçı epilepsi, retinal
dejenerasyon, anemi ve konjenital
kalp malformasyonları gibi çok
sistemli bir hastalıktan muzdariptir.
Önceki çalışmalar, MMACHC genindeki
mutasyonların cblC hastalığına neden
olduğunu göstermişti.

Ayrıca tipik ve tipik olmayan cblC
özelliklerinin bir kombinasyonu ile
başvuran bazı hastaların MMACHC
geninde değil, RONIN (THAP11 olarak
da bilinir) ve HCFC1 adı verilen
proteinleri kodlayan genlerde
mutasyonlara sahip olduğu da
biliniyordu. Bu proteinlerde meydana
gelen değişiklikler, MMACHC gen
ifadesinin azalmasına ve daha
karmaşık cblC benzeri bir hastalığa
yol açar.

Poché, "cblC benzeri hastalığı
olan hastaların HCFC1 veya
RONIN genlerinde sahip olduğu
mutasyonların aynısını taşıyan fare
modelleri geliştirdik ve hayvanların
özelliklerini kaydettik. Beklendiği gibi
kobalamin sendromu ile geldiklerini
doğruladık, ancak ek olarak ribozom
kusurları olduğunu bulduk. Bu, HCFC1
ve RONIN genlerinin, gelişim sırasında

ribozom biyogenezinin düzenleyicileri
olarak tanımlandığı ilk seferdir.”
şeklinde aktardı.

Araştırmacılar, RONIN ve HCFC1
proteinlerinin işlevini etkileyen
bu cblC benzeri hastalığın hem
bir kobalamin bozukluğu hem
de bir ribozom hastalığı veya bir
ribozomopati olduğu için hibrit bir
sendrom olduğunu söyledi.

Potansiyel terapötik etkileri üzerine
konuşan Poche;"Bazı cblC benzeri
hastalar bir dereceye kadar kobalamin
takviyesine yanıt verebilir, ancak
bunun ribozom kusurlarından
kaynaklanan sorunlara yardımcı
olmayacağını tahmin ediyoruz.
Ribozom kusurlarını belirlemek için
değiştirilmiş ribozomları moleküler
düzeyde işlevsel olarak karakterize
etmeyi planlıyoruz." dedi.

 B12 KAYNAKLI HASTALIKLARIN
 KARMAŞIKLIĞINA ÇÖZÜM

Bir araştırma ekibi, B12 vitamini hastalıklarının
karmaşıklığına yeni bir ışık tuttu.

BİYOTEKNOLOJİ
VE YAŞAM BİLİMLERİ

GAZETESİ

OCAK - ŞUBAT 	 2022 03BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

Nesli tükenmekte olan türleri
korumanın en önemli kısmı önce
nerede yaşadıklarını bulmaktır.
Araştırmacılar, bu konuda yardımcı
olabilecek en etkili ve yeni bir yöntem
olarak DNA'yı havadan vakumlamaya
karar verdiler.

DNA’yı havadan vakumlama fikri
araştırmayı yapan bilim insanları
tarafından da “çılgınca” olarak
adlandırılıyor, fakat Toronto Kanada’da
bulunan York Üniversitesi’nden
moleküler çevrebilimci Elizabeth
Clare “Gerçekten de DNA’yı havadan
çekiyoruz” dedi. Açıkçası işe yaramıyor
değil. Clare’in ekibi Current Biology
adlı bilimsel dergide iki makale
paylaştılar. Bu iki makalede gösterilen
verilere göre, havadan düzinelerce
hayvan türünün örneği elden
edilebiliyor.

Türleri izlemek için kullanılan çevresel
DNA ya da eDNA kullanmak yeni bir
şey değil. Birkaç yıldır araştırmacılar
suda yaşayan hayvanları izleyebilmek
için sudaki DNA’yı kullanmaktalar.
Ayrıca havada süzülen bitkilerden
eDNA alınabilmektedir.

ABD Jeoloji Araştırmaları Kurumu’ndan
Araştırmacı Biyolog Stephan F. Spear,
“eDNA araştırmasında keşfettiğimiz
bir şey gerçekten de herhangi bir
çevresel ortamın (su, toprak, kar,
vb.) örnekleyebileceğimiz DNA'yı
barındırma potansiyeline sahip
olmasıdır” dedi.

Danimarka’da bulunan Kopenhag
Üniverstiesi’nden Kristine Bohmann
ve ekibi bu fikri birkaç yıl önce
Clare'in grubundan bağımsız olarak
düşünmüşlerdi. Ama bu fikir onun için
çok “delice” gelmişti. Açıkçası bunu

düşünmesinin bir başka nedeni de
vardı, o da araştırmaya fon bulmaktı.
Fikir pek de ilerleyemedi nedeni ise
böyle bir yöntem için nasıl bir aracın
veya cihazı kullanılması gerektiğiydi.
Pek çok cihaz denendi, bunların
arasında elektrikli süpürge de vardı.
İşin ilginç yanı işe yarayan cihaz
elektrikli süpürgeydi hem de teşhir
cihazıydı.

Araştırmacılar için “epey gürültülü”
olan bu yöntem ayrıca bilgisayar
fanı gibi küçük bir fan kullanan ve 3
boyutlu baskılı bir muhafazaya monte
edilerek bazı ev yapımı örneklerle de
denendi. Aynı şekilde çalıştılar ve çok
daha sessiz ve güç açısından daha
verimliydiler. Bohmann, vahşi doğada
gerçek örneklemelerde daha yararlı
olacaklarını düşünüyorlar.

Deneyi başarılı kılabilmek için ekibin
hayvan DNA'sı bulabileceği iyi bir
yere ihtiyacı vardı. Hayvanat bahçesi
bu deney için özel olarak yapılmış
gibiydi: Hayvanların çoğu yerli değil,
başka coğrafi bölgelere aitler, bu
yüzden DNA analizinde hemen göze
çarpıyorlar. Örneğin, bir flamingo
örneği saptanırsa bunun başka bir
yerden gelmesine imkân yok.

Ekip tüm hayvanat bahçesini dolaşıp
örnek topladı. Sonuç olarak 49
hayvan türüne rastladılar ve bunların
içinde; gergedanlar, zürafalar ve
filler bulunmaktaydı. Araştırmacılar
yağmur ormanı evindeki havuzda
yaşayan lepisteslerin bile örneklerine
rastladılar.

Londra Queen Mary Üniversitesi'ne
bağlı olan Elizabeth Clare’e gelirsek
eğer, İngiltere'nin Cambridgeshire
kentindeki açık hava hayvanat

bahçesinde örnekleme yapıyordu.
Clare’in ekibi 25 hayvan türünü tespit
edebildi, bunların arasında hayvanat
bahçesinde olmayan hayvanlar da
bulunmaktaydı.

İki grup birbirlerinin çalışmalarını
öğrendiklerinde her iki grubun da
çalışmaları bilimsel bir dergiye
gönderilmek üzereydi.

Clare ve Bohmann birbirlerini
tanıyorlardı ve önce kim çalışmayı
yayımlayacak diye bir rekabete
girmek yerine iki grup iletişime geçti.
Böylelikle bulguların bir çift olarak
yayımlanmasına karar verdiler.
Clare, “Her iki grup da çalışmalarını
birbirlerinden bağımsız yürüttüler.
İkimiz de ‘birlikten güç doğar’ deyip
makaleleri bir çift olarak yayımladık”
dedi.

Havadaki DNA gerçekten de tehlike
altındaki türlerin izlenmesini
sağlayabilir mi?

Araştırmada cevaplanamamış birçok
soru var. Bunlardan biri de Clare’in
söylediklerine göre, araştırmacıların
tespit ettiği eDNA’nın tam olarak ne
olduğunun bilinmemesi. Tespit edilen
eDNA; deri, salya, idrar hatta dışkı
bile olabilir. Clare’in notlarında, ‘Bazı
türlerin izlerine hiç rastlamadık. Oysa
onların orada olduğunu kesinlikle
biliyorduk’ açıklaması vardı. Kokuları
net bir şekilde alınabilse de tespit
edilemeyen yeleli kurtlar vardı.

Spear’a göre havadaki eDNA'nın
şu anki durumu, 10 yıl kadar önce
sudaki eDNA ile ilgili yazılmış
olan ilk makalelerin yayımlandığı
döneme çok benziyor. Spear,
eDNA'nın hava örneklemesinin nasıl

uygulanabileceğini göstermesi için
çok daha fazla araştırmaya ihtiyaç
duyulacağına inanıyor. Sorduğu
sorulardan birkaçı ise şöyle:

	� Bu teknik, daha küçük veya daha
hareketli hayvanlar için tutarlı bir
şekilde çalışacak mı?

	� Kamera tuzakları gibi diğer
yöntemlerle nasıl karşılaştırılır?

	� Havadan eDNA örneklemenin ve
toplamanın en iyi yolu nedir?

Clare ise bu soruları yanıtlamaya ve
eDNA hava örneklemesini geliştirip
onu kilometre taşı olabilecek
düzeydeki bir teknoloji haline
getirmeye hevesli.

Clare, “Topraktan, baldan, yağmurdan,
kardan, havadan ve sudan tüm bu
farklı kaynaklardan DNA'yı; emebilen,
bunları yerinde sıralayabilen, verileri
sunuculara aktarabilen, küresel olarak
konuşlandırılabilecek bir örnekleyici
vizyonuna sahibim” dedi.

Amaç, dünyadaki hayvanları biyolojik
olarak izleyebilen küresel bir sistem
yapmak. Bunun nedeniyse bunun için
koordineli bir sistemin olmaması.

Clare, koruma konusundaki en zor
soruların bazılarının yanıtlarının tam
anlamıyla yüzümüzün önünde, havada
asılı kalabileceğine inanıyor.

Makale: Current Biology | Airborne
environmental DNA for terrestrial
vertebrate community monitoring |
https://doi.org/10.1016/j.cub.2021.12.014

 HAVADAN DNA
 VAKUMLAMAK

Bilim insanları hayvanat
bahçesindeki hayvanların
DNA’larını havadan
vakumlayarak aldılar.

OCAK - ŞUBAT 	 2022 04 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

Bilim adamlarına göre, hamburger ve tavuk kanadı da dahil olmak üzere ağır
işlenmiş gıdalar yemek, bağışıklık hastalıklarının artmasına neden oluyor.

Bağışıklık sistemi sağlıklı bir hücre
ile vücudu istila eden virüs benzeri
bir organizma arasındaki farkı
anlayamadığında bu sağlıklı hücrelere
saldırırlar. Dolayısıyla bizi korumakla
görevli olan bağışıklık sistemimiz
bize düşman kesilir ve birtakım
hastalıklara sebep olurlar.

Çeşitli vücut fonksiyonlarının
kontrolünde önemli bir rol oynar.
Bağırsak iltihabı hastalığı, tip 1
diyabet, iltihaplı romatizma ve
multipl skleroz (MS hastalığı) dahil
olmak üzere bağışıklık hastalıkları
vücudun kendi doku ve organlarına
saldırmasına neden olur.

Francis Crick Enstitüsü'nden James
Lee ve Carola Vinuesa'ya göre,
yaklaşık 40 yıl önce Batılı ülkelerde
bağışıklık sistemi hastalıkları
vakalarında bir artış görüldü ve bu
eğilim şimdi daha önce hastalığı

hiç yaşamamış ülkelerde de ortaya
çıkıyor. Araştırmacılara göre, Batı'da
yaşayan bazı insanlarda artık aynı
anda birden fazla bağışıklık hastalığı
görülüyor. Ortadoğu ve Asya'da yakın
zamana kadar hastalığın neredeyse
hiç görülmediği yerlerde bile bağırsak
iltihabi hastalığı vakalarında artış
bulunmakta.

Önceki çalışmalar, vücuda giren çokça
mikro plastik parçacık da dahil olmak
üzere çevresel faktörler ile bu tür
koşullarda artış arasında bir bağlantı
kurmuştu. İnsanların genetiği son
birkaç on yılda değişmedi. Bu da
kendi içimizde değil de dışımızda, yani
çevremizde ve yiyip içtiklerimizde bir
değişiklik olduğu anlamına geliyor.

Orta Doğu ve Asya dahil olmak
üzere giderek daha fazla ülkede
benimsenen Batı tarzı beslenme
şekillerindeki artıştır. Fast-food

türü beslenme şekilleri lif gibi bazı
önemli bileşenlerden yoksundur ve
kanıtlar bu değişikliğin bir kişinin
mikrobiyomunu etkilediğini gösteriyor.

Mikrobiyom, insan bağırsağında
bulunan ve vücut fonksiyonlarının
kontrolünde kilit rol oynayan
mikro organizmalardır.
Mikrobiyomlarımızdaki bu değişiklikler,
şimdi 100'den fazla türü keşfedilmiş
olan bağışıklık hastalıklarını tetikliyor.

Herkesin vücut yapısı farklı
olduğundan bir hastalığa yakalanma
veya mevcut koşullarla ilgili farklı
riskler ya da kişinin bağışıklık
hastalığına yatkın olup olmaması tam
resmi görmemizde bilim insanlarına
sorun çıkarmaktadır.

Ekip, bu hastalıkların altında yatan
şeyin ne olduğunu anlamak için geniş
çapta insan gruplarındaki en küçük

DNA farklılıklarını bile saptayabilen
teknikler kullandılar. Bu, bağışıklık
hastalıkları olanlarda ortak genetik
kalıpların tanımlanmasını sağlıyor.

Teknik, DNA'yı büyük ölçekte
sıralamayı ve ardından üretilen büyük
veriler içinde kalıpları ve eğilimleri
aramayı içermekte. Araştırmaya
başlandığında, bağırsak iltihabı
hastalığını tetikleyen yarım düzine
DNA varyantı zaten biliniyordu.
Şimdiyse bu sayı 250'yi geçmiş
durumda.

Şu anda herhangi bir tedavi
bulunmadığından ve çeşitli
hastalıkların dünya çapında
yayılması nedeniyle yeni tedavilere
her zamankinden daha acil ihtiyaç
duyulmakta.

 FAST FOOD GIDALAR
 BAĞIŞIKLIK SISTEMI HASTALIKLARININ
 ARTMASINDA ROL OYNUYOR

OCAK - ŞUBAT 2022 06 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

Lise öğrencisi Alex Wcislo 9 milimetrelik
ince seramik kili ile ağaca yanlışlıkla
temiz bir girişi ve çıkışı olan ‘yara’
açmıştı. Alex’in beklemediği şey ise
daha 24 saat dolmadan bu yaraların
kapanması oldu. Bu durum Alex ve beş
arkadaşının dikkatını çekti ve diğer
ağaçlara da benzer yaralar açarak
olayı anlamaya çalıştılar. Ağaçların
onarımları tekrar tekrar gerçekleşti.
Öğrenciler deneyimledikleri bu olayı
yazıya dökerek Panama’da bulunan
Smithsonian Tropikal Araştırma
Enstitüsü’ndeki (STRI) gönüllü
programında yayımladılar.

STRI’dan Etolog William Wcislo,
“Sonuçları görünce epey şaşırdım.
Dahası öğrencilerin, karıncaların
evlerindeki hasarı onardıkları fikrini
test etmek için böylesine basit bir yol
geliştirmesinden de çok etkilendim”
açıklamasında bulundu.

Azteca alfari karıncaları ve onlara ev
sahipliği yapan ağaçlar arasındaki
simbiyotik (her iki tarafa da yarar
sağlayan ikili ilişki) zaten iyi
kurulmuştur: Karıncalar, ağaçları
otçullara karşı korumak için ellerinden
geleni yaparlar, bunun karşılığında ise
yapraklardan besleyici yağlı salgılar
ile beslenirler ve içi boş gövdelere

sığınırlar. Buradaki yenilik, barınak
tehdit edildiğinde böceklerin ağaç
arkadaşlarına verilen zararı da onardığı
gözlemidir. Yeni araştırmaya göre,
bu durum daha çok bir koloninin
kuluçkaları (yumurtalar, larvalar ve
pupalar/krizalit) risk altındayken
meydana geliyor.

Onarımlar, bitki gövdesinin kendisinde
bulunan malzeme kullanılarak
yapılmaktadır. Öte yandan bu her
zaman için geçerli değil, açılan 22
yaranın sadece 14’ünde onarım
gerçekleşti. Bunun nedenini
anlayabilmek için daha fazla
araştırmalar yapılması gerekiliyor.

Araştırmacıların makalelerinde, “Oluşan
deliklerin onarılmasının bir başka
sebebi de doğrudan karıncaların
bulundukları alanın açığa çıkması
olabilir. Bu durum karıncaları her
türlü dış tehdide, yani avcılardan
tutunda patojenlere kadar bölgedeki
parametrelere göre değişebilen
faktörlere, karşı onları savunmasız
bırakması ile ilgili olabilir” notunu
düştüler.

Azteca alfari karıncaları, Cecropia
ağaçlarına girdikten sonra, bazı giriş
noktalarını kapatıyorlar ve gövde

onarımları ağacın kendisine sağladığı
herhangi bir faydadan ziyade kendi
iyilikleriyle ilgili olduğu fikrine
inandırıcılık katmaktadır. Bu durum,
deneyler sırasında yapılan gözlemlerle
destekleniyor: Karıncalar, yama işine
başlamadan önce kuluçkalarını tahliye
ediyorlar. Onarımlar yapılmadığında ise
bunun nedeni koloninin savunmasız
üyelerinin doğrudan tehdit altında
olmaması olabilir.

Buna rağmen ekip ağacın bu karınca
davranışından, örneğin yaralarının
etrafındaki antimikrobiyal salgılardan,
bir miktar da olsa fayda sağlama
olasılığını tamamen göz ardı edemez.

Sapanla açılan yaralar Cecropia ağaçları
için alışıla geldik olmasa da karınca
yiyenler gibi hayvanların tırnakları ile
açılan yaralar epey yaygındır. Belki de
barındırdıkları karıncaların bu tarz bir
davranış sergilemelerinin nedeni de
budur.

Makale: Journal of Hymenoptera |
Azteca ants repair damage to their
Cecropia host plants | https://doi.
org/10.3897/jhr.88.75855

 CECROPIA AĞACI VE AZTECA ALFARİ
 KARINCALARININ ARASINDAKİ

 SİMBİYOTİK İLİŞKİ

Panama'da yanlışlıkla bir ağacın sapanla
vurulması ilginç bir keşfe sebep oldu...

 FAST FOOD GIDALAR
 BAĞIŞIKLIK SISTEMI HASTALIKLARININ
 ARTMASINDA ROL OYNUYOR

OCAK - ŞUBAT 2022 07BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

LncRNA molekülünün varlığını
artırarak tümör hücresinin yağ
depoları azalır, bu da tümör
hücrelerinin bölünmesinin durmasına
neden olur ve sonunda ölürler. Gut
dergisinde yayınlanan çalışma, daha
iyi bir teşhise ve gelecekteki kanser
tedavilerine katkıda bulunabilecek
artan bilgiye katkıda bulunuyor.

Genomumuz, hücrelerimize, her hücre
tipinin son derece özelleşmiş işlevini
belirleyen talimatlar verir. Bilgi, iki
farklı RNA molekülü türü kullanılarak
gönderilir: DNA'yı proteinlere
dönüştüren kodlayan RNA ve protein
üretmeyen kodlamayan RNA.

Kodlamayan RNA molekülleri protein
üretmediğinden, vücudumuzdaki
RNA'nın yaklaşık yüzde 97'sini
oluşturmalarına rağmen, geçmişte
araştırmaların ana odağı olmadılar.
Bununla birlikte RNA bağlayıcı

proteinler olarak adlandırılan belirli
proteinlerin, RNA moleküllerinin
birkaç farklı özelliğini etkileme
yetenekleri nedeniyle kanserde çok
önemli bir rol oynadığı gösterildi.

Çalışmanın kıdemli yazarı ve
Karolinska Institutet Mikrobiyoloji,
Tümör ve Hücre Biyolojisi
Bölümü'nde araştırmacı olan
Claudia Kutter, "Karaciğer kanseri
hastalar tarafından bağışlanan doku
materyalinin yardımıyla karaciğer
kanseri hücrelerinde hangi RNA
bağlayıcı proteinlerin yüksek oranda
bulunduğunu belirlemek için
genomumuzun hem kodlayan hem de
kodlamayan kısmını haritalayabildik.
Bu proteinlerin çoğunun, uzun bir
tür kodlamayan RNA molekülü ile
etkileşime girdiğini bulduk, bunlar
lncRNA olarak da bilinmektedir" dedi.

Araştırma ekibi, bir RNA bağlayıcı

protein (CCT3) ve bir lncRNA
molekülünün (LINC00326) belirli bir
eşleşmesi hakkında daha ayrıntılı
bir çalışma yürüttü. Gelişmiş CRISPR
teknolojisini kullanılarak kanser
hücrelerini nasıl etkilediğini görmek
için protein ve lncRNA miktarını hem
azaltıp hem de artırılabildi. lncRNA
arttığında tümör hücresinin yağ
depoları azaldı, hücre bölünmesi
durdu ve kanser hücrelerinin çoğu
öldü. Laboratuvar çalışmalarının
ardından, sonuçlar in vivo olarak da
doğrulandı.

Araştırılacak daha birçok
kombinasyon

Araştırmacıların keşfi, RNA bağlayıcı
proteinler ve lncRNA molekülleri
arasındaki etkileşim hakkında bir
fikir veriyor ve tümörlerdeki rollerinin
daha iyi bilimsel olarak anlaşılmasına
katkıda bulunuyor.

Kutter'in araştırma grubundaki
araştırmacı, çalışmanın ilk yazarı
Jonas Nørskov Søndergaard, “CCT3-
LINC00326 çiftinin faaliyetleri
karaciğer kanseri teşhisi ve
prognozunda (hastalık sonucu
tahmini) zaten kullanılabilir. Ancak,
bu özel eşleşmenin bilgisi sadece bir
başlangıçtır ve araştıracağımız daha
birçok RNA bağlayıcı protein ve lncRNA
molekülü kombinasyonu bulunmakta.
Uzun vadede bu bulgular yan etkileri
azaltma olasılığı ile yalnızca hastalıklı
hücreleri hedef alan RNA bazlı
tedaviler gibi yeni ve etkili tedavilere
katkıda bulunmaya yardımcı olabilir.”

Makale: Gut Bmj | CCT3-LINC00326
axis regulates hepatocarcinogenic
lipid metabolism | https://gut.bmj.
com/content/early/2022/01/11/
gutjnl-2021-325109

Akdeniz Üniversitesi Verem Çalışmaları
Uygulama ve Araştırma Merkezinde
geliştirilen tanı süreci ile bir hafta
erken sonuç alınmasını sağlayan
yöntem kullanıma sunulacak. Akdeniz
Üniversitesi Verem Çalışmaları
Uygulama ve Araştırma Merkezi
Müdürü Prof. Dr. Ahmet Yılmaz
Çoban, "Mikrobakterilerin Üretilmesi
ve Antibiyotik Duyarlılıklarının
Test Edilmesinde Yeni Bir Besiyeri"
çalışmasıyla tüberküloz hastalığında
erken tanı koyulabilmesi için
doğru sonuç alınabilen bir besiyeri
(tüberküloz mikrobunun üremesi
ve çoğalmasını sağlayan ortam)
geliştirdiklerini söyledi.

Hastalıktaki en önemli aşama, vereme
neden olan mikropların besiyerlerde
üretilmesi olduğunu söyleyen Çoban,
Tüberkülozun üremesinin 15-20 günde
gerçekleştiği için bu süreyi kısaltmaları
gerektiğini söyledi. Bu, erken tanı
koymak ve tedaviye başlamak için
çok önemli özellikle konu veremse.
Hastalığın daha erken tanımlanması
ve tedaviye başlanması bu hastalığın
halk sağlığı sorunu olmasını ortadan
kaldırabilir.

Yeni besiyerinin mevcut besiyerlere
alternatif olarak kullanılabilmesinin
yanında süre ve maliyet açısından
avantajlı. Çoban’ın dediklerine

göre, Besiyerinin yerel bir firma
ve üniversitenin iş birliğinde
kullanıma sunulması için ön anlaşma
yapıldı bile. Yaklaşık 6 ay içinde
Türkiye'deki tüm laboratuvarlara kitler
gönderilecek. Ayrıca sıvı modeliyle
hızlı bir duyarlılık kiti de hazırlandı.
Yaklaşık 15 gün gibi bir sürede sonuç
alınan antibiyotik duyarlılık testi
de 5 gün gibi kısa bir sürede elde
edilebilecek.

Çoban'ın yaptığı çalışma, iki yıl önce 5.
İstanbul Uluslararası Buluş Fuarı'nda
"ISIF'20 Altın Madalya" ödülüne layık
görülmüştü.

Yeni bir çalışmada, Karolinska
Institutet'teki araştırmacılar,
karaciğer kanserinde bir protein
ile bir lncRNA molekülü arasında
spesifik bir bağlantının varlığını
tespit ettiler.

 KARACIĞER KANSERI
 TEŞHISINDE RNA KEŞFI

 TÜBERKÜLOZDA ERKEN TANI
 SÜRECI HIZLANACAK

OCAK - ŞUBAT 	 2022 08 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

www.atselektronik.com.tr

AATTSS EElleekkttrroonniikk SSeerrvviiss TTiiccaarreett LLttdd.. ŞŞttii..
Yaşam Caddesi 7/17 Söğütözü Ankara
T: +90 312 219 22 19
www.atselektronik.com.tr
info@atselektronik.com.tr

Raman spektroskopisi, ilaç üretimindeki PAT
uygulamalarında kendisini kanıtlamış bir teknolojidir.

Tanınmış biyoreaktör platformlarına özel proplar ve
kontaminasyon riski yaratmadan kolayca örnekleme
yapılmasına olanak sağlayan analiz modülleri
sayesinde sistemlere kolayca entegre edilebilen
GGUUAARRDDIIAANN, temel proses parametrelerini ve
metabolik türleri ölçerek bioproses ve hücre
kültürlerinin gerçek zamanlı olarak izlenmesi ve
optimizasyonunda önemli rol oynar.

BBiioopprroosseess ggeerreekkssiinniimmlleerriinniizz iiççiinn
ggeerrççeekk zzaammaannllıı pprroosseess aannaalliizzii

PPrroocceessss GGUUAARRDDIIAANN,, proses geliştirme
çalışmalarınıza katkı sunacağı gibi
son ürün konsantrasyon ve bileşimini
gerçek zamanlı olarak izleme ve
kontrol etmenize olanak tanır.

20 yıldır süren araştırmanın sonuçlarına göre, kırmızı et alejisi
bir proteine karşı değil karbonhidrata karşı gösterilen tepki
yüzünden oluşuyor.

 KENE ISIRIĞI KIRMIZI ET
 ALERJİSİNE NEDEN OLABİLİYOR

ABD’nin Missouri eyaletinde bulunan
Kansas City’de yaşayan 56 yaşındaki
bir çiftçinin 7 yıl önce başına gelen
bir olay sayesinde insanların kırmızı
ete karşı alerji geliştirebilmesinin
mümkün olduğu keşfedildi.

Hamburger yedikten saatler sonra
belinde ve kollarında kızarıklıklar
çıktığını fark eden talihsiz adam,
bunun sebebini anlamadı. Ne de
olsa söz konusu alerji Alfa-gal
sendromunun (AGS) belirtilerini basit
bir kene ısırığından ayırt etmek kolay
değil. Kurdeşen ve kızarıklıklar et
içeren her yemek yendiğinde ortaya
çıkmadığı gibi bazen haftada bir
defa da ortaya çıkabiliyor. Bazen bu
nadiren ortaya çıkan rahatsızlıklarına
nefes darlığı da eklenebiliyordu.
Mevsimsel alerjiler ve 21 yaşında
kaptığı HIV hastalığı sebebiyle oldukça
karmaşık bir hastalık geçmişine
sahip olan adam, yıllarca belirtileri
için pek çok doktora görünse de
hastalığına şimdiye kadar kesin bir
tanı konulamamıştı.

ABD'de bazı bölgelerde yaşayan
insanların yaklaşık yüzde 3 kadarı AGS
belirtilerini göstermekte

Bu belirtilerden kurtulmak için pek
çok çözüm önerisinde bulunuldu.
Kıyafetlerini yıkadığı deterjanını
değiştirmesi ve yeni kıyafetler alması
gibi öneriler hiçbir işe yaramadı.

“Gıda alerjisi olabileceği olasılığı
neden düşünülmedi?” diye soru
soruyor olmalısınız. Eh, daha doktor
ziyaretlerinin en başında bu olasılık
listeden çıkarılmıştı. Bunun nedeni
adamın başına gelenin aksine, bir
yiyeceğe alerjiniz olduğunda belirtileri
yiyeceği yedikten saatler sonra
değil dakikalar içinde göstermeye
başlarsınız. Bu adamın başına gelen
şey daha önce duyulmamış bir olay
da değildi. ABD'nin bazı bölgelerindeki
nüfusun yaklaşık yüzde 3'ü AGS ile
ilişkili diyebileceğimiz türde belirtilere
sahip olduğu bildirilmekte. Buna
rağmen yaygınlığı hakkında hala daha
çok az şey biliniyor.

2002 yılında, kanser ilacı cetuximab
ile tedavi edilen kanser hastalarında
alerjik tepkilerine dikkat çeken alerji
araştırmacısı Thomas Platts-Mills,
belirli etlere ve et ürünlerine karşı
alerjik reaksiyon yaşadığını iddia eden
kişilerle karşılaştığını aktardı. Fakat
kendisi o sıralarda bu iki şey arasında
herhangi bir bağlantı kuramamış.
Yıllar geçtikçe ABD'de ciddi anlamda
cetuximab reaksiyonları vakaları da
artış göstermeye devam etti. Sonunda
2008 yılında Platts-Mills, sorunun
temel nedeninin galaktoz-alfa-1,3-
galaktoz adı verilen bir karbonhidrata
karşı IgE antikor tepkisi, yani kısaca
alfa-gal sendromu olduğunu tespit
etti. İnsanlarda bulunmasa da pek çok
çeşitli hayvanda bulunan bir şeker

olan alfa-gal, bir şekilde kemoterapi
tedavisini elde etmek için kullanılan
transgenik farelerden transfer
ediliyordu. Alerjilerin genellikle
vücudun tanımadığı bir proteine
tepki göstermesinden kaynaklandığını
düşünürseniz alerjik bir tepkiyi
tetikleyebilecek bir karbonhidratla
karşılaşmak oldukça sıra dışıdır.

Bu gizem çözülmüş olsa bile
hastaların bu duyarlılığı nasıl
geliştirdiği hemen çözülemedi elbette.
Bunun neden olabileceğine dair
birkaç iddia mevcuttu. Bu iddialardan
ilki Amerikan kenesi (Amblyomma
americanum) tarafından taşınan
bir hastalık olan Rocky Mountain
benekli humması vakalarıyla
şüpheli bir şekilde örtüşen vakalar
modeliydi. İkincisi ise sığır eti yedikten
sonra şiddetli alerjik reaksiyonlar
gösteren bir avcıyla şans eseri denk
gelinmesiydi. Platts-Mills, şüphe
içerisinde olduğundan, adama kene
ısırıklarını sordu ve aldığı cevapla
olayın iç yüzünü gittikçe daha iyi
anlamaya başladı. Araştırmacıyı ikna
eden nihai şey, hastalıkla ilgili kendi
kişisel deneyimi oldu. İsteksizce
şüphelerini test etmeye çalışan Platts-
Mills, evinin yakınındaki dağlarda
bir yürüyüşe çıktı ve bizzat kendisi
bir kene tarafından ısırıldı. O yılın
ilerleyen zamanlarında Platts-Mills'te
kuzu pirzolası, çok yakından tanıdığı
bir alerjik reaksiyona neden oldu.

AGS'nin daha iyi anlaşılması için daha
hala araştırma yapılmasına ihtiyaç var

Günümüzde bilim adamları, insanları
kuzu ve sığır eti gibi etlerde bulunan
karbonhidratlara karşı hassaslaştıran
şeyin kene tükürüğündeki proteinlere
yapışan alfa-gal olduğundan eminler.
Yemek pişirmek alfa-gal’ı yok
edemediğinden alfa-gal vücudumuza
girdiğinde bedenimiz buna aşırı tepki
gösteriyor. Kısa bir süre önce vakası
açıklanan çiftçiye gelecek olursak
uzun bir tedavi arayışının ardından
sonunda derdini anlayan doktorları
bulabildi. Belirtileri göstermeye
başladıktan yedi yıl sonra bir arkadaşı
ona AGS'den bahsetti. Bunun üzerine
hasta, doğası gereği işinin yaygın bir
tehlikesi olan kenelerle bağlantıyı
oldukça hızlı bir şekilde kurabildi.
Bunu takiben beslenmesinden kırmızı
eti çıkaran çiftçi, 8 yıldır alfa-gala
bağlı herhangi bir alerjik reaksiyon
göstermedi.

Öte yandan, araştırmalara göre,
nispeten yeni bir hastalık olan
AGS’ye dair yaygınlığı, ile ilaçlara
ve bileşenlerine karşı potansiyel
reaksiyonlar gibi, diğer hastalıklar
ve tedavilerle etkileşimleri hakkında
öğrenecek çok şeyimiz var gibi
duruyor.

OCAK - ŞUBAT 	 2022 10 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

TÜRKİYE'NİN İLK VE TEK
LABORATUVAR ÜRÜNLERİ

E-PAZARYERİ...

Sende mağazanı aç
ürünlerini hızlı, kolay ve

güvenle sat...

www.labmarket.com.tr | labmarketcomtr

Laboratuvarınızın ihtiyaçları için tek adres . . .

MAĞAZANIZI AÇMAK İÇİN
KARE KODU OKUTABİLİRSİNİZ

Deniz aslanının nöbetleri git gide
şiddetleniyor ve sıklaşıyordu.
Ayda bir veya iki kez olan nöbetler
artık haftada birkaç defadan fazla
gerçekleşmeye başlamıştı. Beyinde
gerçekleşen bu kontrolsüz elektriksel
aktivenin her bir patlaması yaralı
beynine şok dalgaları gönderiyordu.
Bu da beyinde bir karmaşaya
dolayısıyla titremelere neden
oluyordu. Yemek yiyemediği için
vücut ağırlığı birkaç ay içinde yaklaşık
üçte bir oranında azaldı. Sağlığı hızla
kötüye gidiyordu.

Ekim 2020’de yedi yaşındaki deniz
aslanı Cronutt deneysel bir beyin
ameliyatına alındı ve sağlıklı domuz
nöronları hasarlı hipokampüsüne
yerleştirildi. Şimdiyse tedavinin
üzerinden bir yıldan fazla zaman geçti.
San Francisco’da bulunan Kaliforniya
Üniversitesi’nden ve deneye önderlik
eden Scott Baraban Cronutt’ın
nöbetlerinin geçtiğini söyledi.
Cronutt'un iştahı ve kilosu normale
döndü, artık daha sosyal ve solunu
sağdan nasıl ayırt edeceği gibi yeni
şeyler de öğreniyor. Araştırmacılar
prosedürün epilepsiyi tedavi etmek
için yeni bir tedavi yolunun önünü
açtığını söylüyorlar, ancak tekniğin
insanlarda denenmesi muhtemelen
yıllar alacak.

Dünya’da tahmini olarak 65 milyon
epilepsi hastası olduğu tahmin

edilmektedir. Ülkemizde ise bu sayı
750 bin civarındadır. Epilepsi hastaları
ne yazık ki toplumda saklanmakta,
bu durum da etkin tedaviye
ulaşamamaktadır. Bazı epilepsi türleri
zayıflatıcıdır, kişinin kontrolsüz bir
şekilde titremesine ve çevresinden
habersiz olmasına neden olur.
Piyasada 30'dan fazla nöbet önleyici
ilaç var, ancak hastaların yaklaşık üçte
biri bunlara olumlu yanıt vermiyor.

Utah Üniversitesi’nde Eczacılık ve
Zehirbilim alanında çalışmalar yapan
Profesör Karen Wilcox, Baraban ve
ekibi tarafından geliştirilen hücre
tedavisinin bir gün mevcut ilaçların işe
yaramadığı epilepsi hastalarına umut
verebileceğini düşünüyor.

Cronutt'un aldığı hücreler, nöbetlere
yol açan anormal beyin aktivitesini
bastırmak içindi.

Mevcut birçok epilepsi ilacı aynı
şekilde çalışır, ancak tüm beyni
etkilediklerinden pek de hoş
olmayacak şekilde ruh halini
değiştiren yan etkilere neden
olabilirler.

Wilcox, “Eğer tedaviyi gerçekten
nöbetlerin meydana geldiği yere
odaklayabilirseniz ilaç alırken
beynin diğer kısımlarını etkilediği
için gördüğümüz bazı yan etkilerden
koruyabilirsiniz” dedi.

Cronutt’ın hikayesi

Aşırı halsiz ve yönünü şaşırmış bir
halde kıyıya vuran Cronutt, Kaliforniya
Vallejo’da bulunan Six Flags Discovery
Kingdom tarafından 2017 yılında
bakıma alınmıştı. Beyni, Kuzey
Kaliforniya kıyılarında bulunan algler
ve bakteri patlamaları tarafından
üretilen bir nörotoksin olan domoik
aside maruz kalmaktan hasar
görmüştü. Zehir, deniz aslanlarının
ve diğer deniz memelilerinin yediği
küçük balıklarda ve kabuklu deniz
hayvanlarında birikir.

2014 yılında Stanford araştırmacıları,
deniz aslanlarında domoik aside
maruz kalmanın, hastalığın en yaygın
şekli olan temporal lob (kulağa
yakın şakak bölgesinde bulunur;
ses ve kokunun algılanması, aynı
zamanda yüzler, mekanlar gibi
karmaşık uyaranların işlenmesi bu lob
tarafından sağlanır) epilepsisi olan
insanlarda bulunana benzer beyin
hasarına neden olduğunu belirlediler.

Aynı yıl, Pasifik Batı Kıyısı boyunca
Meksika'dan Alaska'ya kadar uzanan
sıcak su olayı "Blob"un zirvesi
sırasında deniz aslanlarında 244
rekor domoik asit zehirlenmesi vakası
belgelendi. California, Sausalito'daki
Deniz Memelileri Merkezi'ne göre,
son yıllarda her yıl 100 veya daha
fazla deniz aslanının domoik asit

zehirlenmesiyle hastalanıyor. Birçoğu
etkilerden dolayı ölüyor. Domoik
asit zehirlenmesi foklarda, deniz
su samurlarında ve balinalarda da
görülmektedir.

Cronutt’ın üzün süredir veterineri
olan ve Deniz Memelileri Merkezi’nin
Müdürü Claire Simeone, “Zararlı alg
patlamalarının gittikçe arttığını ve
daha kalıcı hale geldiğini görüyoruz.
Öylece ortadan kaybolmuyorlar” dedi.

İklim değişikliğinin neden olduğu
gittikçe ısınan sıcak sular ve gittikçe
artan gübre, yağmur suyu ve atık sular
bu alglerin çoğalmasını sağlayan ana
faktörlerdir.

Eylül 2020'ye kadar Cronutt'un durumu
korkunçtu. Simeone, Cronutt'un Six
Flags'teki bakım ekibinin geri kalanıyla
birlikte düşünebildikleri her ilacı
denediler: İştah uyarıcılar, ağrı kesici
ilaçlar, steroidler, antikonvülsanlar
gibi, ama hiçbiri işe yaramadı.
Zamanla yarışılıyordu bir şeyler
yapılması gerekiyordu.

Her durumda, Cronutt'a ötenazi
yapılması gerekecekti. Son bir çaba
olarak Simeone, yıllardır domuz
embriyolarından toplanan erken evre
beyin hücrelerinin nakledilmesini
içeren bir epilepsi tedavisi üzerinde
çalışan Baraban'a ulaştı.

Cronutt adlı deniz aslanı yeni bir tedavi yöntemi ile
epilepsiden kurtuldu, sırada insanlar mı var?

 DENİZ ASLANININ EPİLEPSİSİ DOMUZ BEYİN
 HÜCRELERİYLE TEDAVİ EDİLDİ

OCAK - ŞUBAT 	 2022 12 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

Siemone, farelerde yapılan hücre
naklinin nöbetleri durdurmada ve
azalan bilişsel ve fiziksel yetenekleri
geri kazanmada etkili olduğunu
biliyordu. “Belki aynı teknik Cronutt
için de denenebilir”diye düşünmüştü.
Baraban yardım etmeyi kabul etti
ve birkaç hafta içinde prosedüre
yardımcı olmak için bir beyin cerrahı,
araştırmacı ve veteriner ekibi kolları
sıvadılar.

Nakil

6 Ekim 2020 sabahı 18 kişilik ekip, San
Francisco yakınlarındaki bir hayvan
hastanesinin önünde bir araya geldi.
COVID-19 protokolleri nedeniyle
kliniğin ameliyathanesinde yalnızca
bir avuç insanın olması gerekiyordu.
Bu nedenle Cronutt, otoparkta bir
sedyede sakinleştirildi.

Baraban'ın laboratuvarında
sinirbilimci olan Mariana Casalia,
Cronutt'un ameliyatı için gerekli olan
domuz hücrelerini getirmişti. Bilim
insanları onlarca yıldır domuzların
hayat kurtaran nakillere ihtiyaç duyan
insanlar için organ bağışçısı olup
olamayacağını araştırıyorlar. Beyin de
dahil olmak üzere domuz organları,
boyut ve işlev olarak insanlarınkine
benzemekte.

Casalia, domuz embriyolarından
medial ganglionic eminence hücreleri
olarak adlandırılan özel öncü
nöronları çıkarmak için bir teknik
geliştirdi. Beyin gelişimi sırasında
bu hücreler hipokampüse yerleşir
ve beyindeki hiperaktiviteye karşı
koyan hassas bir elektriksel aktivite
dengesini koruyan inhibitör nöronlar
haline gelirler. Epilepsili kişilerin
beyinlerinde bu inhibitör nöronların
çoğu kaybolur veya hasar görür.

Baraban bu hücrelerin farelere
yerleştirildiğinde epilepsi hastalığının
tamamen tedavi edildiğini söyledi,
fakat ne Baraban ne de onun ekibi
daha önce bir deniz aslanına böyle
bir ameliyat yapmamıştı. Bu çalışma
sadece fareler üzerinde yapılmıştı.
Domuz hücrelerini Cronutt'a enjekte
etmeden önce, beyin cerrahlarının
ilk önce nöbetlerin kaynağını
belirlemeleri gerekiyordu.

MRI taramalarını ve X-ışınlarını
kullanarak Cronutt'un hipokampüsünü
incelendi. Beynin derinliklerine
gömülü olan hipokampüs, öğrenme ve
hafıza ile ilgilidir ve özellikle nöbetlere
yatkındır. Orada beyin hasarının
açıklayıcı belirtilerini buldular:
Cronutt'un hipokampüsünün sol tarafı
yaralıydı ve küçülmüştü.

Cerrahlar, beyindeki hatalı elektriksel
aktiviteyi sakinleştirmeyi umarak
Cronutt'ın sol hipokampüsüne her biri

yaklaşık 50 bin hücreden oluşan dört
enjeksiyon yaptılar.

Kemirgenlerde, Baraban ve ekibi
tipik olarak bir seferde iki ila üç
hücre enjeksiyonu yapıyorlardı. Bu
hücrelerin sadece yüzde 10 ila 20'si
nihayetinde hayatta kalmakta ve
beyne entegre olmaktaydı. Hücreleri
enjekte etmek için Cronutt'un
kafatasında bir delik açmayı içeren
ameliyat, beş saat sürdü.

Ameliyatından önceki hafta sonu
boyunca, Cronutt 11 nöbet geçirdi. Bir
yıldan daha fazla zaman geçmesine
rağmen Cronutt’ın Six Flags’daki
bakıcıları bir kez bile bu tatlı deniz
aslanının nöbet geçirdiğini görmediler.
Simeone Cronutt'un titreme, hareket
bozukluğu, uyuşukluk veya sendeleme
gibi herhangi bir nöbet belirtisi
gösteren nörolojik belirtiler açısından
yakından izlendiğini açıkladı.
Şimdiye kadar Cronutt bu belirtilerin
hiçbirini göstermedi, hatta gelişme
göstermekte.

Bakıcılarına karşı daha duyarlı ve
deniz aslanı komşusu Missy ile
arkadaş oldu. Eskiden günlerce yemek
yemeden öylece zamanı geçirirdi.
Şimdiyse düzenli olarak yemek yiyor
ve kilosu normale döndü. Cronutt’ın
sık sık ziyaret eden Baraban, “Bence
çok iyi hissediyor. Şu ana kadar
kaydettiği ilerlemeden daha fazla
memnun olamazdım” dedi.

Elbette, Cronutt şu an ne kadar mutlu
olsa da bu ameliyatın yapıldığı ilk ve
tek deniz aslanı. Baraban ve ekibinin
prosedürün ne kadar güvenli ve
etkili olduğunu öğrenmek için daha
fazla deniz aslanına nakil yapması
gerekiyor. Eğer bu yöntem işe yararsa
araştırmacılar bu tarz nakilleri epilepsi
hastası olan insanlarda da denenip
denenmeyeceğine karar verecekler.

Baraban, Cronutt'un iyileşmesinin,
embriyonik hücre nakli yapılan
farelerde gözlemlediğine benzer
olduğunu söylüyor. Farelerde
nakledilen hücreler hipokampüs
boyunca yayılır ve nöbetlere neden
olan beyin devrelerini onarır.
Hücreler ayrıca farelerde kaygı ve
hafıza sorunlarını azaltır. Baraban,
hücrelerin Cronutt'ta aynı etkiye sahip
olduğundan şüpheleniyor.

Şu anda Baraban ve ekibi Cronutt
üzerinde daha fazla beyin taraması
yapmayı planlamıyorlar. Bu, onu
birkaç saat boyunca entübe etmeyi ve
uyuşturmayı gerektirmekte, bu yüzden
epey riskli bir prosedürdür. Baraban,
Cronutt’ın sağlığı önemli ölçüde
kötüleşirse veya ölürse ek taramalar
yapmayı planladıklarını söyledi.

Prosedür, Cronutt'un beynine

halihazırda verilmiş olan hasarı
tersine çeviremez, ancak sonraki
nöbetleri önleyerek daha fazla hasarı
önleyebilir. Cronutt muhtemelen hala
bazı zihinsel zorluklarla karşı karşıya
kalacak, ancak bakıcıları artık 30'lu
yaşlarına kadar yaşayabileceğinden
umutlular.

Baraban ve Simeone hayvanların
sağlığını takip edebilmek için domoik
asit tarafından hastalanan daha
fazla deniz aslanını tedavi etmeyi
umuyorlar. Prosedür başarılı olursa,
deniz aslanlarını daha sonra vahşi
doğaya bırakılan rehabilitasyon
merkezlerinde tedavi etmeyi
umuyorlar. Daha fazla deniz aslanı
prosedürden faydalanabilirken,
Simeone bunun zararlı alg
patlamalarının artmasına karşı uzun
vadeli bir çözüm olmadığını söylüyor.

Deniz memelilerinin ötesinde,
prosedür, ilaçların işe yaramadığı
epilepsili insanları tedavi etmek için
umut vaat ediyor.

Güncel epilepsi tedavileri

Bazı epilepsi hastaları için ameliyat
başka bir seçenektir. Beyin cerrahları,
beyin için kalp pili görevi gören
cihazları nakledebilirler veya
nöbetlerin meydana geldiği beynin
bir alanını çıkarabilirler. Ancak bu
ameliyatlar invazivdir ve davranışsal
ve bilişsel yan etki riski taşımaktadır.

Domuz hücrelerinin nakli tam olarak
risksiz değildir. Başlıca endişelerden
biri bağışıklık sisteminin nakledilen
hücreleri reddederek beyinde şişmeye
ve daha fazla hasara neden olmasıdır.

Bağışıklık reddi, nakil bekleyen
insanlarda domuz organlarını
kullanma çabasında büyük bir engel
olmuştur.

Yakın tarihte bir NYU hastanesindeki
araştırmacılar, beyin ölümü
gerçekleşmiş ve solunum cihazına
bağlı bir kadının vücuduna genetiğiyle
oynanmış bir domuzdan alınan
böbreği naklettiklerinde bu ani
reddin üstesinden gelebilmişlerdi.
Prosedürde kullanılan domuz,
hızlı bağışıklık reddine neden olan
bir genden yoksun olacak şekilde
tasarlandı. Böbrek, deney süresi
boyunca iki gün boyunca çalıştı.
Kasım ayında gerçekleştirilen ikinci bir
deney de benzer sonuçlar verdi. Aynı
şey yakın zamanda gerçekleşen kalp
naklinde de denendi. Şimdiye kadar
verilen bilgilere göre hastanın durumu
iyi ve ameliyat iyi geçmişti.

Beyinde, bağışıklık tepkileri ve
iltihaplanma yüksek oranda kontrol
edilir ve reddedilme olasılığını
azaltır. Cronutt, vücudunun hücreleri

reddetmediğinden emin olmak için
ameliyat sırasında ve sonrasında kısa
bir süre için bağışıklık bastırıcı ilaçlar
almıştı. Baraban, insanlarda bağışıklık
reddini önlemek için belirli bağışıklık
genlerinden yoksun olacak şekilde
tasarlanmış domuz embriyolarının
sinir hücrelerinin daha güvenli bir
kaynak olarak kullanılabileceğini
söylüyor.

Bununla birlikte, domuzların en iyi
hücre kaynağı olup olmadığı henüz
tam olarak bilinmemektedir. Epilepsi
araştırmacıları, insan embriyolarından
alınan fetal hücrelerin beyindeki
nöbetleri hafifletebileceğini uzun
zamandır tahmin ediyorlardı. Ancak
bu hücreleri cenin dokusundan elde
etmek etik açıdan zor, bu yüzden
araştırmacılar başka bir potansiyel
kaynağa yöneliyorlar: Hastaya.

Harvard'daki ve başka yerlerdeki
bilim adamları, insan deri
hücrelerini embriyonik bir duruma
yeniden programlıyor ve ardından
onları erken aşamadaki inhibitör
nöronlara yönlendiriyorlar. Bu
yeniden programlanmış hücrelerin
farelerde nöbetleri iyileştirdiği
gösterilmiştir. San Francisco merkezli
bir biyoteknoloji şirketi olan Neurona
Therapeutics, sonunda çeşitli beyin
bozuklukları olan hastaları tedavi
etme umuduyla bu tür kök hücreleri
büyütmektedir.

Duke Üniversitesi'nde bir beyin cerrahı
olan Derek Southwell, Cronutt'un
iyileşmesini bir tedavi olarak
adlandırma konusunda temkinli.
Birincisi, bırakın hayvanlarda, insan
hastalarda nöbet aktivitesini ölçmek
zordur. Ayrıca nakledilen hücrelerin
kaçının hayatta kaldığı ve Cronutt'un
beynine entegre olduğu da belli değil.

Domuz beyin hücreleri daha önce
Parkinson hastalarına, ilk olarak
1990'ların sonlarında ve yine 2017'de
nakledildi ve cansız sonuçlar alındı.
Cambridge Üniversitesi'nden bir
nörolog olan Roger Barker, bunun
olası bir nedeni olarak deneylere
katılan hastaların hastalıklarının
çok ileri düzeyde olmaları olduğunu
söylüyor. Diğeri ise çok fazla hücrenin
beyne entegre olmadan önce öldüğü
olasılığıdır.

Epilepsi hastalarında işlem
denenmeden önce tam hücre tipleri,
ihtiyaç duyulan hücre sayısı ve
enjeksiyonların yerleştirilmesi gibi
üzerinde çalışılması gereken çok
fazla detay var. Ayrıca çok fazla hücre
beyinde tümör oluşumuna yol açabilir.

OCAK - ŞUBAT 	 2022 13BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

 BEYİN HÜCRESİ GELİŞİMİ VE PSİKİYATRİK
 BOZUKLUKLAR ARASINDAKİ YENİ BAĞLANTILAR

Genetik risk faktörlerinin bu
bozuklukların bir kısmında beyin
gelişimini bozduğu bilinmektedir,
ancak bu sürecin hangi yönlerinin
etkilendiği hakkında çok az şey
bilinmektedir.

Bu araştırma, beyin gelişimi için
çok önemli olan belirli hücre
süreçlerindeki genetik bozulmanın,
çok çeşitli psikiyatrik bozukluklarda
hastalık riskiyle bağlantılı olduğu ilk
kezdir.

Bulgular, Nature Communications
dergisinde 14 Ocak 2022 tarihinde
yayınlandı.

Çalışma, Cardiff Üniversitesi Psikolojik
Tıp ve Klinik Nörobilimler Bölümünden
Dr. Andrew Pocklington ve Cardiff
Üniversitesi Nörobilim ve Ruh Sağlığı
Araştırma Enstitüsünden Dr. Eunju
Jenny Shin ve şimdi Keele Üniversitesi
tarafından ortaklaşa yürütüldü.

Dr. Pocklington şunları söyledi,
“Bir kişinin psikiyatrik bozukluklar
geliştirme riskini belirlemede genetik
faktörler önemli bir rol oynamaktadır.
Bu genetik risk faktörlerinden
etkilenen biyolojik süreçleri ortaya

çıkarmak, hastalığın nedenlerini
anlamak için önemli bir adımdır.”

Dr. Shin ise, “Psikiyatrik bozuklukların
temel nedenlerini gerçekten anlamak
için beyin hücrelerinin gelişimini
incelemeye odaklandık. Bu yaklaşımla
kazanılan bilgi, nihayetinde yeni
tedavilerin geliştirilmesine rehberlik
edebilir veya bazı kişilerin neden bazı
tedavilere yanıt verirken diğerlerine
yanıt vermediğini açıklamaya yardımcı
olabilir” dedi.

Bilim insanları, insan pluripotent kök
hücrelerini kullanarak in vitro olarak
insan beyin hücrelerinin, nörojenez
olarak bilinen bir süreç, doğumunu
ve erken gelişimini incelediler. Hem
in vitro hem de insan cenin beyninde,
nörojenez sırasında devreye giren
birkaç gen seti tanımladılar ve her bir
setin farklı bir fonksiyonel rol oynadığı
görüldü. Araştırmacılar, şizofreni ve
diğer psikiyatrik bozukluklara katkıda
bulunan genetik risk faktörlerinin
bu kümelerde yüksek oranda
yoğunlaştığını gösterdi.

Dr. Shin, “In vitro deneyler, bu
kümelerin aktivasyonu bozulduğunda
gelişmekte olan beyin hücrelerinin

şekli, hareketi ve elektriksel
aktivitesinin değiştiğini ve bu
özelliklerdeki değişiklikleri hastalığa
bağladığını gösterdi” açıklamasını
yaptı.

Bu genlerin bozulmasıyla bağlantılı
bozukluklar, hem erken başlangıçlı
koşulları (gelişimsel gecikme, otizm ve
DEHB) içeriyordu hem de erken beyin
gelişiminin bozulmasının genellikle
büyük bir rol oynadığı düşünülmeyen
daha geç başlangıçlı durumlar
(bipolar bozukluk, majör depresyon)
içeriyordu.

Bu, ilk olarak doğumdan çok
önce devreye giren bu genlerden
bazılarının, yaşamın ilerleyen
dönemlerinde aktif kalıp kalmadığı
ve potansiyel olarak tedavi olarak
hedeflenebilecekleri olgun beyin
işlevine katkıda bulunup bulunmadığı
sorusunu gündeme getiriyor.

Dr. Pocklington şunları söyledi:

Önceki araştırmalar, olgun beyin
hücrelerinde aktif olan genlerin,
şizofreniye katkıda bulunan yaygın
genetik varyantlar için zenginleştiğini
göstermiştir. Bu zenginleşmenin çoğu,

daha büyük bir ortak genetik risk
faktörü yükü içerdiği görülen erken
gelişimsel gen setleri tarafından
yakalandı. Bu, erken doğum öncesi
beyinde ilk kez açılan bazı biyolojik
yolların daha sonraki yaşamda aktif
kalabileceğini ve bu yollardaki genetik
varyasyonun hem gelişimi hem de
olgun beyin işlevini bozarak hastalığa
katkıda bulunduğunu göstermektedir.”

Farklı psikiyatrik bozukluklarda
bozulan tüm gelişimsel süreçlerin
haritasını çıkarmak ve bunların beyin
üzerindeki uzun vadeli etkilerini
keşfetmek için daha fazla çalışmaya
ihtiyaç bulunmaktadır.

"Ortaya çıkarılması gereken çok
şey olmasına rağmen, bulgularımız
şizofreni gibi psikiyatrik bozuklukların
gelişimsel kökenleri hakkında değerli
bilgiler sağlıyor."

Makale | “Transcriptional programs
regulating neuronal differentiation are
disrupted in DLG2 knockout human
embryonic stem cells and enriched for
schizophrenia and related disorders
risk variants” 14 January 2022, Nature
Communications. | DOI: 10.1038/
s41467-021-27601-0

Bilim insanları beyin hücresi gelişimindeki bozulma ile şizofreni ve diğer
psikiyatrik bozuklukların riski arasında yeni bağlantılar keşfettiler.

OCAK - ŞUBAT 	 2022 14 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

2

 BAKTERİLERİN HİÇ BİLMEDİĞİMİZ YANI

California San Diego Üniversitesi'nden
biyologlar, biyofilm hücrelerinin
ayrıntılı desenlerde düzenlendiğini
keşfettiler. Bu özellik, daha önce
yalnızca bitkiler ve hayvanlar gibi
daha yüksek seviyeli organizmalarla
ilişkilendirilen bir özellikti.

San Diego Kaliforniya Üniversitesi’nde
Biyolojik Bilimler Bölümü’nde
araştırmacı olan Prof. Gürol Süel,
biyofilmlerin düşünüldüğünden
daha karmaşık bir yapıda olduğunu
söyledi. “Biyolojik bir perspektiften,
sonuçlarımız, gelişim sırasında
hücre deseni kavramının önceden
düşünülenden çok daha eski
olduğunu göstermektedir. Görünüşe
göre, hücrelerin kendilerini uzayda ve
zamanda bölümlere ayırma yeteneği
sadece bitkiler ve omurgalılarla ortaya
çıkmamış olabilir. Hatta bir milyar yıl
öncesine kadar gidebilir” dedi.

Canlılar dünyasında yaygın olarak
bulunan, lağım borularında,
mutfak tezgahlarında ve hatta
dişlerimizin yüzeyinde bulunan
biyofilmler, farklı tipteki hücrelerden

oluşmaktadır. Biyologlar daha önce
bu farklı hücrelerin düzenlenmiş
karmaşık kalıplar halinde organize
edilebileceğini düşünmemişlerdi.

Yeni çalışma için, Prof. Süel ve
meslektaşları, daha önce sadece
bitkilerden meyve sineklerine ve
insanlara kadar oldukça gelişmiş
organizmalarda görülen bir "saat ve
dalga önü" mekanizmasının genetik
temelini ortaya çıkaran deneyler ve
matematiksel bir model geliştirdiler.

Biyofilm genişledikçe ve besinleri
tükettikçe, bir besin tükenmesi
"dalgası" bakteri topluluğu içindeki
hücreler arasında hareket eder ve her
hücrenin içinde belirli bir zaman ve
konumda moleküler saati dondurur.
Böylelikle farklı hücre tiplerinin tekrar
eden bölümlerinden oluşan karmaşık
bir bileşik model oluşur.

Bu mekanizmanın genetik temelini
gösteren deneyler ve matematiksel
modeller geliştiren bilim insanları,
biyofilm bakterilerinin girift bir şekilde
tanzim olduğunu keşfettiler.

Daha sonra araştırmacılar
biyofilmlerin doğal olarak birçok
segment oluşturabileceğini gösteren
tahminleri modelleyebildiler. Keşfimiz,
bakteriyel biyofilmlerin, şimdiye kadar
omurgalılara ve bitki sistemlerine
özgü olduğuna inanılan bir gelişimsel
modelleme mekanizması kullandığını
göstermektedir.

Makale: Cell | A segmentation clock
patterns cellular differentiation in
a bacterial biofilm | https://doi.
org/10.1016/j.cell.2021.12.001

Bilim insanları biyofilm hücrelerinin
ayrıntılı desenlerde düzenlendiğini keşfettiler.

OCAK - ŞUBAT 	 2022 15BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

ABD'nin Stanford Üniversitesi Sinir
Bilim Laboratuvarı’ndan K. Shenoy ve
ekibi, 65 yaşındaki felçli bir hastaya
düşünce gücüyle bilgisayar ekranına
harfleri yazdırmayı başardılar.

Shenoy, daha önce benzeri
amaçla başka hastalarla yaptıkları
çalışmaların sonucunda bir makine
öğrenme algoritması geliştirdiklerini
söyledi. Böylelikle araştırmacılar,
önce hastanın beynindeki el ve kolları
kontrol eden kısma iki küçük algılayıcı
yerleştirdiler.

Sonra hasta felçli kolunu hareket
ettirmeye çalışınca bilgisayarın
ekranındaki imleci hareket ettirebildi.
Felçli hasta yazmayı düşündüğünde,
beynindeki algılayıcıların nöronlardan
aldığı sinyalleri değerlendiren
algoritma, beyninin her harf için
ürettiği kalıpları tanıdı. Hasta bu
teknikle dakikada 90 harf yazmayı
başardı.

Görme yetisini kaybeden bir hasta
optogenetik tedaviyle yeniden
görmeye başladı

Fransa'nın Sorbon Üniversitesinde,

aralarında Türk bilim insanı Deniz
Dalkara'nın da olduğu araştırmacılar,
58 yaşındaki görme engelli bir adamın
optogenetik terapisi ile kısmen
görmesini sağlayabildiler. Gen tedavisi
üzerine çalışan Dr. Dalkara, ABD'nin
Berkeley Üniversitesi'nde hayvanlar
üzerinde yaptığı deneylerinde, bu gen
tedavisinin başarılı olduğu çalışmayı
2013 yılında yayınlamıştı. Ardından
da insanlar için yapılacak çalışmalara
başlanacağını da açıklamıştı.

Fransa'da geçen sene optogenetik
tedavisi ile ilk kez gözlerindeki
tüm fotoreseptörleri kaybettiği için
görme yetisini kaybeden bir kişinin
bulanık da olsa görmesi sağlandı.
Fotoreseptör, ışığı elektrik sinyallerine
dönüştüren göz retinasındaki nöronlar
olarak tanımlanmaktadır.

Sorbon Üniversitesi Göz Hastalıkları
uzmanı Profesör J. A. Sahel, görme
yetisini kaybeden hastanın gözüne bir
enjeksiyon yaparak gerçekleştirdikleri
gen tedavisi ile hastanın göz
retinasında yapay olarak ışığa duyarlı
yeni bir tabaka oluşturduklarını
belirtmişti. Tedavinin başarılı
olmasının sebeplerinden bir başkası

da ışık saçan alglerden elde edilen
ışığa karşı duyarlı reseptörlerdi.

Araştırmacılar, hastanın gözüne
yerleştirilen ışık sensörlerinin güneş
ışığına karşı hassas olmaması
nedeniyle hasta için özel bir gözlük
geliştirdiklerini de söylediler.

Çalışmanın bilimsel sonuçları Nature
Medicine Dergisi'nde yayımlandı.

ABD'de köşelerin arkasını
görüntüleyen bir kamera yapıldı

ABD'de Northwestern Üniversitesi
Elektronik ve Bilgisayar Mühendisliği
Bölümü'nde Yardımcı Doçent olan F.
Willomitzer ve ekibi yeni bir holografik
kamera geliştirdi.

Ekip, bu yeni yüksek çözünürlüklü
kamerayla köşelerin arkasını ve sisli
ortamlardaki objeleri görüntülemeyi
başardı. Willomitzer, "Mevcut kamera
sensörlerinde görünür veya kızılötesi
ışık kullanılır, ama diğer dalga
boylarını kullanarak da kamera
yapmak prensip olarak mümkündür"
dedi.

 2021 YILINA DAMGA VURAN
 10 BİLİMSEL ÇALIŞMA

OCAK - ŞUBAT 	 2022 16 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

Willomitzer, daha sonra geliştirdikleri
teknolojinin uzay araştırmaları
veya su altı akustik görüntüleme
için radyo dalgaları kullanarak
uygulanabileceğini belirtti. Yapay
dalga boyu holografisi olarak
adlandırılan bu yeni yöntem, ışığı gizli
nesnelere dolaylı olarak dağıtarak
çalıştığı ve bunun daha sonra tekrar
saçılıp ve bir kameraya geri döndüğü
belirtildi.

Araştırmaya ilişkin, "Bir algoritma, gizli
nesneleri ortaya çıkarmak için saçılan
ışık sinyalini yeniden yapılandırıyor.
Yüksek zamansal çözünürlüğü
nedeniyle bu yöntemin; çok hızlı giden
araçları görüntüleme, invaziv olmayan
tıbbi görüntüleme ve otonom sürüşler
için de kullanım potansiyeli var"
açıklaması yapıldı.

Çalışmanın detayları Nature
Communications Dergisi'nde
yayımlandı.

Kalbi, ses tellerini ve kasları
onarabilen sentetik biyomalzeme

Kanada'nın McGill Üniversitesi’nden
Prof. L. Mongeau ve Yrd. Doç. J. Li,
kalbi, kasları ve ses tellerini onaracak
kadar sağlam bir biyo-malzeme
geliştirdi. Araştırmacılar, yara onarımı
için geliştirdikleri enjekte edilebilir
hidrojelin, hücrelerin yaşaması ve
büyümesi için alan sağlayan bir biyo-
malzeme olduğunu söylediler.

Açıklamada, vücuda enjekte edilen
biyo-malzemenin gözenekli yapısının
canlı hücrelerin büyümesini ve
yaralı organların onarılmasını
kolaylaştırdığı belirtildi. Araştırmacılar,
bu yeni hidrojelin, gırtlak kanserinden
kurtulan ve ses telleri hasar görmüş
kişilerin ses kalitesini düzeltmek için
implant olarak kullanılabileceğinin de
altı çizildi.

Çalışmanın detayları Advanced
Science Dergisi'nde yayımlandı.

Atomları milimetrenin milyarda biri
hassasiyette görüntüleyen mikroskop

ABD'de Cornell Üniversitesi'nde
Uygulamalı Fizik Profesörü olan D.
Muller, daha önce 2018'de yaptıkları
elektron mikroskobun rekorunu kıran
yeni bir mikroskop geliştirdi.

Profesör Muller ve ekibi milimetrenin
milyarda biri hassasiyetteki yeni
mikroskop hakkında bazı teknik
bilgiler verdi.

Muller, 3B yeniden yapılandırma
algoritmalarının kullanıldığı yeni
elektron mikroskobun piksel dizisi
detektörü (EMPAD) sayesinde dünya
rekoru kırdıklarını açıkladı.

Ardından, mikroskobun yüksek

çözünürlüğü sayesinde atomların
çok net görüntülenebildiğini ve az
miktardaki bulanıklığa ise atomların
doğal termal titreşiminin neden
olduğunu vurguladı.

Çalışmanın detayları Science
Dergisi'nde yayımlandı.

Çinli araştırmacılar karbondioksitten
nişasta üretmeyi başardılar

Nişasta önemli bir besin kaynağı
olduğu için sentetik olarak üretimi
insanlığın geleceği açısından değerli
bir adım olacağı düşünülüyor.

Çin'de Tianjin Endüstriyel Biyoloji
Enstitüsü direktörü Profesör M. Yanhe,
karbondioksitten yapay nişasta elde
etme tekniğini ilk kez kendilerinin
geliştirdiğini açıkladı. Laboratuvarda
nişasta üretiminin bitkilerin doğal
üretim sürecinden 8,5 kat daha verimli
olduğu da aktarıldı.

Araştırmacılar, doğal üretim sırasında
aşırı miktarda su ve arazi kullanıldığını
yapay üretim sayesinde arazilerin
yüzde 90'ının serbest kalabileceğini
belirtti.

Çalışmanın detayları Science
Dergisi'nde yayımlandı.

Sığırların mide sıvısıyla plastik
atıkların parçalanması sağlandı

Avusturya'da Natural Resources and
Life Sciences (UNRSLS) ve Innsbruck

üniversitelerinin ortak araştırması
sonucu, sığırların işkembe sıvılarıyla
plastiklerin parçalanması sağlandı.

Avusturyalı araştırma ekibinden
Profesör G. Gübitz araştırmaya
ilişkin, "Sığır işkembesi; bazı meyve
ve sebzelerin kabuk ve yapraklarının
üzerini kaplayan kütin adlı plastik
benzeri koruyucu maddeleri
parçalayıp hazmedebilmektedir. Bu
özelliği nedeniyle işkembe sıvısının
yapay plastikleri parçalamayı
başardığını düşünüyoruz."
açıklamasında bulundu.

Çalışmanın teknik detayları Frontiers
Dergisi'nde yayımlandı.

Bakteriler, karbondioksiti yakıta
dönüştürdü

ABD'de Washington Üniversitesi in St.
Louis Biyoloji Bölümü profesörü A.
Bose ve ekibi, Rhodopseudomonas
palustris TIE-1adlı bakteriyi modifiye
ederek, karbondioksit gazını n-butanol
adlı biyoyakıta dönüştürmeyi başardı.

Çalışmanın bilimsel sonuçları
Communications Biology Dergisi’nde
yayımlandı.

Farelerde yaşlanmayla gelişen
hastalıkları önleyen aşı geliştirildi

Japonya'da Juntendo Üniversitesi
profesörlerinden T. Minamino ve ekibi
farelerde yaşlanan hücreleri ve damar
sertliğini azaltmayı başardıklarını

açıkladı.

Yaşlanmış hücrelerin, bölünmeyi
durduran, ancak ölmeyen hücreler
olduğu ve bunların enflamasyona
neden olan kimyasalları serbest
bıraktıkları belirtildi. Araştırmacılar,
yaşlandıkça biriken ve başta
damar sertliği olmak üzere yaşlılık
hastalıklarına neden olan bu "zombi"
hücreleri, yeni aşıyla azaltmayı
başardıklarını bildirdi.

Çalışmanın teknik detayları Nature
Aging Dergisi’nde yayımlandı.

Sisteamin adlı ilaç sayesinde
farelerde kalp krizi riski azaltıldı

İngiltere'de Reading Üniversitesi'nde
Biyomedikal Bilimler Profesörü D.
Leake, düşük yoğunluklu lipoprotein
(LDL) reseptörü eksikliği olan farelerde
aterosklerozu azaltabildiklerini
açıkladı. Ardından, bunu sisteamin
adlı antioksidan özelliği olan ilaçla
başardıklarını belirtti.

Leake, ilacın kalp krizi ve felçlere karşı
koruma potansiyeli beklentilerini
aştığını bildirdi.

Çalışmanın detayları Journal of
the American Heart Association
Dergisi'nde yayımlandı.

OCAK - ŞUBAT 	 2022 17BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

Dökmeci Sanayi Sitesi
10. Cadde No:3/1 Ankara
TÜRKİYE

T. +90 312 278 40 47
F. +90 312 278 37 23

info@clslabor.de
www.clslabor.de

SÜT SANTRİFÜJÜDİSTİLE SU CİHAZIKÜL FIRINI YAĞ TAYİN CİHAZI

Laboratuvarlarınız için tercihinizi bizden yana kullanırsanız
size hızlı ve sorunsuz işleyişin keyfini çıkarmak kalır.
CLS Scientific ürünlerinden herhangi birini satın aldığınızda müşterilerimizle aramızdaki ilişkiyi güçlendiren
yoğun iletişimin bir parçası olursunuz. Konuya hakim teknik ekibimiz olası problemleri en hızlı sürede çözüme
kavuşturacaktır. Ulaşamadığımız bölgelerde ise güncel haberleşme seçeneklerinin tamamını en etkili şekilde
kullanılarak müşteri memnuniyeti odaklı çözümler üretiyoruz.

VAKUMLU
ETÜV

DOĞRU ORTAM KOŞULLARI
HASSAS ZAMANLAMASI İLE
ELİNİZİN ALTINDA

Her koşulda hassas sıcaklık kontrolünü
garanti eden CLS markalı cihazlar ile
doğru zamanda doğru sıcaklık
elinizin altında.

www.clslabor.de | info@clslabor.de

Dökmeci Sanayi Sitesi
10. Cadde No:3/1 Ankara
TÜRKİYE

T. +90 312 278 40 47
F. +90 312 278 37 23

info@clslabor.de
www.clslabor.de

SÜT SANTRİFÜJÜDİSTİLE SU CİHAZIKÜL FIRINI YAĞ TAYİN CİHAZI

Laboratuvarlarınız için tercihinizi bizden yana kullanırsanız
size hızlı ve sorunsuz işleyişin keyfini çıkarmak kalır.
CLS Scientific ürünlerinden herhangi birini satın aldığınızda müşterilerimizle aramızdaki ilişkiyi güçlendiren
yoğun iletişimin bir parçası olursunuz. Konuya hakim teknik ekibimiz olası problemleri en hızlı sürede çözüme
kavuşturacaktır. Ulaşamadığımız bölgelerde ise güncel haberleşme seçeneklerinin tamamını en etkili şekilde
kullanılarak müşteri memnuniyeti odaklı çözümler üretiyoruz.

VAKUMLU
ETÜV

DOĞRU ORTAM KOŞULLARI
HASSAS ZAMANLAMASI İLE
ELİNİZİN ALTINDA

Her koşulda hassas sıcaklık kontrolünü
garanti eden CLS markalı cihazlar ile
doğru zamanda doğru sıcaklık
elinizin altında.

www.clslabor.de | info@clslabor.de

Bir dinozorun fosilleri değil bunlar,
ama 10 metre uzunluğunda hem
denizde hem de karada avlanabilen
ve ihtiyozor (ichthyosaur) olarak
adlandırılan bir canlı. Bu fosil aynı
zamanda Birleşik Krallık’ta bulunan en
büyük ihtiyozor fosili oldu.

İngiltere'nin Leicester bölgesindeki
Rutland Doğa Koruma Parkı'nda
çalışan Joe Davis, geçen yılın şubat
ayında doğa koruma parkının çevre
düzenlemesi çalışmaları sırasında
çamurların içinden sıra dışı bir
şeyin göründüğünü fark etmiş.
Davis,"Belediyeyi arayıp 'Galiba bir
dinozor buldum' demesiyle arkeolojik
serüven başlamış oldu, çünkü bulduğu
şey Birleşik Krallık’ta bu zamana kadar
bulunan en büyük ihtiyozor fosiliydi.

Davis yaptığı açıklamada, “Çamurun
içinden taş ve kayalık gibi görünen bu
çıkıntıya baktım ve biraz farklı, organik
bir şey gibi görünüyor diye düşündüm.

Daha sonra ise neredeyse çene kemiği
gibi bir şey gördüm” dedi.

Belediye de Davis’e cevap olarak,
Rutland Belediyesi’nde dinozorlar
üzerine çalışma yapacak bir
birim bulunmadığını söyleyip
paleontologlardan oluşan bir heyet
Rutland Parkı’na gitti.

Paleontologlar tarafından incelenen
ihtiyozor tıpkı yunuslar gibi sıcak
kanlı havayla solunum yapabilen bir
yırtıcıdır. 25 metre uzunluğa kadar
büyüyebilirler ve 250 milyon ila 90
milyon yıl öncesinde yaşadılar.

Manchester Üniversitesi’nden
paleontolog Dr. Dean Lomax
bu keşfin İngiliz paleontoloji
tarihindeki en büyük keşif olduğunu
belirtti. Burada bir başka önemli
noktaya değinirsek, ihtiyozorlar ve
diğer deniz sürüngenlerine sahil
kıyılarında denk gelebilirsiniz. Bu

fosil ise iç bölgelerde bulunmakta
ve bu oldukça sıra dışı. Lomax,
“İhtiyozorların Jurasik dönemde sahil
hattında, yani erozyona uğrayan
kayalık kıyı şeridinde, çok sayıda
fosilin göründüğü Dorset veya
Yorkshire sahillerinde bulunacakları
düşünülmektedir. Bu fosil ise iç
bölgelerde bulunduğu için sıra dışı”
dedi.

Rutland, kıyıdan yaklaşık 50 km
uzakta, ancak 200 milyon yıl önce
daha yüksek deniz seviyesinin olması
bu bölgelerin okyanusun sığ kıyı
şeridini oluşturduğu anlamına geliyor.

2021 yazının sonlarına doğru su
seviyeleri düştüğünde kalıntıları
kazmak için bir paleontolog ekibi
gelip devasa kafatasının çıkarılmasına
ayrıca özen gösterdiler. Bunu
yaparlarken kafa

Koruma ve halka açma planları

Rutland Doğa Parkı rezervuarındaki su
seviyesi 2021 yaz aylarında yine düşük
seviyeye indiğinde paleantologlardan
oluşan bir ekip gelip fosili çıkarmak
için çalışmaya başladı. Özellikle
de dev kafatasının zedelenmeden
çıkarılması için büyük özen gösterildi.
İhtiyozor'un kafatası fosilinin
bulunduğu kil bloğu önce dikkatlice
kazılarak ortaya çıkarıldı, sonraysa
alçıyla kaplanıp tahta ayaklar
üzerine yerleştirildi. Yaklaşık bir ton
ağırlığındaki bu kil bloğu üzerinde
gelecekte daha ayrıntılı incelemeler
yapılacak.

Rutland rezervuarından sorumlu
olan Anglia Su İşleri Kurumu şimdi
ihtiyozorun bölgede kalabilmesi ve
halk tarafından ziyaret edilebilmesini
sağlayabilecekleri fonu bulmaya
çalışıyor.

‘DENİZ
EJDERHASININ’
FOSİLİ BULUNDU

Devasa fosil hiç beklenmedik
bir yerde bulundu.

OCAK - ŞUBAT 	 2022 20 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

DİŞİ YUNUSLAR İNSANLAR
GİBİ KLİTORİSE SAHİP

Bilim insanları, yunuslarda ve
insanlarda cinsellikten haz almayı
sağlayan dokuları inceledler. Yeni
yapılan bu çalışma, dişi yunusların
kadınlarda cinsellikte haz alınmasına
yardımcı olan klitoris benzeri bir
yapıya sahip olduklarını gösterdi.

Sıcak kanlı dostlarımız yunuslar, güçlü
sosyal ilişkileriyle de tanınmaktadırlar.
Sadece üremek için değil sosyal
bağlar kurmak ve sürdürmek için de
yıl boyunca seks yaparlar. Şimdiye
kadar elde edilen dişi yunuslara ait
bazı anatomik kalıntılar, yunusların
çiftleşme sırasında uyarılmayı
sağlayan klitoris benzeri bir yapıya
sahip olduğunu düşündürmekteydi.
Ayrıca burunları ve paletleriyle

birbirlerinin klitorislerini uyardıklarına
dair raporlar da mevcut.

Yrd. Doç. Patricia Brennan,
“Çalışmamız dişi yunusların klitoris
uyarıldığında zevk aldıklarını
hatta homoseksüel davranışlarda
bulunup mastürbasyon yaptıklarını
da belgeliyor. Doğadaki cinsel
davranışları incelemek ve anlamak,
hayvanları anlamanın temel bir
parçasıdır ve gelecekte önemli tıbbi
uygulamalara sahip olabilir” dedi.

Brennan önderliğindeki bir araştırma
ekibi, yunuslar ile insanların
cinsellikten haz almasını sağlayan
yapıları inceledi. Ölümü doğal olarak
gerçekleşmiş 11 kadının klitorislerinin

yapısını inceleyen araştırmacılar, dişi
yunuslarda bulunan benzer yapı ile
karşılaştırdılar. İnceleme sonucunda
yunus klitorisinin, tıpkı insan klitorisi
gibi kanla dolan, geniş uyaranlı
bir dokuya sahip olduğu görüldü.
Bulgular, yunuslarda kadınlardaki
klitorise; erkeklerde penis ucundaki
dokuya benzer, çok sayıda duyusal
sinire sahip olan bir yapının varlığı da
böylece kanıtlanmış oldu.

Brennan, “Yunus klitorisinin dişilere
zevk verme işlevini gördüğünü öne
süren birçok özelliği var. Yunusların
cinsel organlarının insanlardan bu
kadar farklı olmasına rağmen haz
almalarını sağlayan yapıların birbirine
bu denli benzemesi şaşırtıcı” dedi.

OCAK - ŞUBAT 	 2022 21BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

Artık yalnızca bilimkurgu alanında
değil, yıldızlararası seyahat olasılığı
ufukta gözükür oldu. Her ne kadar
yaşamlarımızda göremesek de
teknolojiyi kullanarak yaşamın
güneş sistemimizin ipinden nasıl
kurtulabileceğine dair konuşmalar
yapılmaya başlandı.

Moleküler, Hücresel ve Gelişimsel
Biyoloji Bölümü'nden Prof. Joel
Rothman, "Apollo’nun Ay yolculukları
hayatımdaki en önemli olaylar
arasındaydı ve onları düşünmek
hala aklımı başımdan alıyor. Bence
keşfetmeye devam etmek bizim
kaderimiz. İnsan türünün tarihine bir
bakın. Atom altı seviyeleri geçip git
gide daha küçük seviyeleri ve giderek
daha büyük ölçekleri keşfediyoruz”
dedi.

Büyük Düşünmek Küçük Başlamak

Yıldızlararası seyahat ile önümüzdeki
en büyük zorluk, Dünya ile en
yakın yıldızlar arasındaki muazzam
mesafedir. Voyager’ın görevleri bunu
bizim güneş sistemimize, heliosferi
(uzayda güneş ışığı hakimiyetindeki
Güneş Sistemi'nde yüklü parçaçıkların
kabardığı bir tür Güneş rüzgârı

ile yıldızlararası ortam içine şişen
bölgedir) çevreleyen kabarcık çıkmak
için gereken 12 milyar mil arasında
nesneleri gönderebilir olduğunu
kanıtlamıştır. Ancak saatte 56 bin
kilometreden fazla hızlarda seyahat
eden araba boyutundaki sondaların
oraya ulaşması 40 yıl aldı ve Dünya’ya
olan uzaklıkları bir sonraki yıldıza
olan mesafenin sadece küçük bir
kısmı. En yakın yıldıza gidiyorlarsa,
ona ulaşmaları 80 bin yıldan fazla
sürecektir.

Bu zorluk, Lubin'in bir sonraki güneş
sistemine insan açısından ulaşmak
için gereken teknolojiyi yeniden
tasarladığı çalışmasının ana odak
noktasıdır. Geleneksel yerleşik
kimyasal tahrik (diğer bir deyişle
roket yakıtı) çıktı, mekiği yeterince
hızlı hareket ettirmek için yeterli
enerjiyi sağlayamaz ve mekiğin ağırlığı
ve ilerletmek için gereken mevcut
sistemler, ulaşması gereken göreceli
hızlar için uygun değildir. Yani yeni
tahrik teknolojileri gereklidir ve bu,
UCSB'nin ışığı "itici" olarak kullanan
enerji araştırma programının devreye
girdiği yerdir.

Fizik Bölümü'nde profesör olan Lubin,

"Bu, makroskopik nesneleri ışık hızına
yaklaşan hızlarda itmek için daha
önce hiç yapılmamıştı." dedi. Kütle
o kadar büyük bir engel ki, aslında
öngörülebilir gelecek için herhangi bir
insan misyonunu imkânsız kılıyor.

Sonuç olarak ekip robotlara ve
fotoniklere yöneldi. Verileri algılayan,
toplayan ve Dünya'ya geri ileten
yerleşik enstrümantasyona sahip
küçük sondalar, Dünya'ya veya
muhtemelen aya yerleştirilmiş
bir lazer dizisi kullanılarak ışığın
kendisi tarafından ışık hızının %20
-30'una kadar sevk edilecektir.
Lubin'in açıkladığı gibi, ‘Evden onunla
ayrılmıyoruz’, yani uzay aracı göreceli
hızlarda fırlatılırken birincil tahrik
sistemi evde kalıyor. Ana tahrik lazeri
kısa bir süre için açılacak ve ardından
bir sonraki sonda fırlatılmaya hazır
hale gelecek.

Lubin; "Muhtemelen yıldızlararası
ortamdan geçerken radyasyon ve toz
bombardımanından korumak için bir
yarı iletken gofret gibi görünecektir.
Muhtemelen elinizin büyüklüğü kadar
olacaktır." dedi. Program geliştikçe,
uzay aracı gelişmiş yeteneklerle
daha da büyüyor. Çekirdek teknoloji,

güneş sistemimizde çok daha büyük
uzay aracını daha düşük hızlarda
hareket ettirmek için değiştirilmiş bir
modda da kullanılabilir ve potansiyel
olarak insan misyonlarının Mars'a
bir ay kadar kısa bir sürede ulaşması
sağlanabilir.

Bu göreli hızlarda mekik, saatte
yaklaşık 100 milyon mil, yaklaşık 20
yıl içinde bir sonraki güneş sistemine,
Proxima Centauri'ye ulaşacaktır.
Bu teknoloji seviyesine ulaşmak,
Lubin'in sahada ‘üssel büyüme’
gördüğü fotoniklerin yanı sıra uzay
gofretinde sürekli yenilik ve iyileştirme
gerektirecektir. Yönlendirilmiş
enerji tahriki yoluyla göreceli
uçuşa ulaşmak için bir yol haritası
geliştirmeye yönelik temel proje,
NASA ve Starlight programı gibi özel
kuruluşlar ve Starshot programı olarak
Breakthrough Initiatives tarafından
destekleniyor.

Uzun zamandır iplik kurtlarını
inceleyen Rothman; "Bu yapıların
kütlesinin gram seviyelerine veya
daha fazlasına ulaşabileceğini
öğrendiğimde, canlı hayvanları
barındırabilecekleri anlaşıldı. Yoğun
olarak çalışılan bu yuvarlak solucanlar

Bilim insanları küçük yaşam formlarını
yıldızlararası uzaya fırlatmayı düşünüyorlar.

 YILDIZ IŞIĞI PROJESİ İLE YILDIZLARARASI
 UZAYA YAŞAM GÖNDERMEK

OCAK - ŞUBAT 	 2022 22 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

küçük ve sade olabilir, ancak deneysel
olarak başarılmış yaratıklardır. Bu
küçük hayvan üzerinde yapılan
araştırmalar, şimdiye kadar altı
araştırmacıya Nobel ödülü kazandırdı."
dedi.

İplik kurtları, Uluslararası Uzay
İstasyonunda ve uzay mekiğinde
yürütülen deneylerin konusu
olarak, hatta Columbia mekiğinin
trajik parçalanmasından sağ
kurtulan uzay yolculuğu gazileridir.
Rothman'ın incelediği diğer potansiyel
yıldızlararası gezginlerle paylaştıkları
özel güçleri arasında, tardigradlar
(veya daha sevecen bir şekilde su
ayıları), neredeyse tüm metabolik
fonksiyonların durdurulduğu askıya
alınmış animasyona yerleştirilebilir.
Askıya alınmış animasyonu koyuldu
ve istenen hedefe ulaşana kadar bu
durumda uçtu. Daha sonra küçük
StarChip'lerle uyandırılabilirler ve
fotonik iletişim yoluyla Dünya'ya
aktarılan gözlemlerle, yıldızlararası
seyahatin biyolojileri üzerindeki
saptanabilir etkileri için tam olarak
izlenebilirler.

Rothman, "Dünyevi kökenlerinden
ışık hızına yakın bir hızda uçarken
eğitilmiş davranışlarını ne kadar
iyi hatırladıklarını sorabilir ve
metabolizmalarını, fizyolojilerini,
nörolojik işlevlerini, üremelerini ve
yaşlanmalarını inceleyebiliriz. Bu
hayvanlar üzerinde bir laboratuarda
yapılabilecek deneylerin çoğu,
kozmosta uçarken StarChips'te
de yapılabilir."dedi. Bu tür uzun
yolculukların hayvan biyolojisi
üzerindeki etkileri, bilim adamlarının
insanlar üzerindeki potansiyel etkileri
tahmin etmelerine izin verebilir.

Rothman, "Her ne olursa olsun,
yıldızlararası taşıyıcıların tasarımı
hakkında, bu küçücük hayvanlarda
tespit edilen sorunları iyileştirebilecek
bir şekilde düşünmeye başlayabiliriz."
dedi.

Elbette, insanları yıldızlararası uzaya
gönderebilmek filmler için harika
ama gerçekte hala çok uzak bir hayal.
Lubin, bu noktaya geldiğimizde, daha
uygun yaşam formları veya daha
esnek olan hibrit insan-makineler
yaratmış olabileceğimizi söyledi.

Gelecek nesillerin bilim insanları, ideal
olarak, yıldızlararası uzay ve onun
zorlukları hakkındaki bilgimize katkıda
bulunacak ve teknoloji geliştikçe
zanaat tasarımını geliştireceklerdir.
Birincil tahrik sisteminin hafif
olmasıyla, temeldeki teknoloji, “Moore
Yasası” benzeri genişleme kabiliyetine
sahip elektronikler gibi, üstel bir
büyüme eğrisi üzerindedir.

Dünyayı Korumak ve Uzaya Yayılım

Öngörülebilir gelecek için güneş
sistemimize bağlıyız. İnsanlar, dünya
dışında kırılgan ve hassastır. Ancak
Lubin, Rothman ve araştırma ekipleri,
aralarında bir radyasyon uzmanı ve
bilim eğitimli bir ilahiyatçının da
bulunduğu çeşitli işbirlikçilerini, uzaya
yaşam göndermenin ve hatta belki
de yaşamı yaymanın hem fizyolojik
hem de etik yönlerini düşünmekten
alıkoymadı.

Lubin, ‘Gezegeni korumanın etiği
vardır’ diye açıkladı. Burada ya
gezegenimizden diğerlerine ya da tam
tersi kontaminasyon olasılığına ciddi
şekilde kafa yoruldu. Lubin."Bazen
panspermi olarak adlandırılan

yaşamın yönlendirilmiş yayılımından
bahsetmeye başlarsanız hayatı
bilerek göndermek, büyük soruları
beraberinde getirir.”dedi.

Yazarlar, şimdiye kadar, herhangi bir
başka gezegene yaklaşan sondaların
atmosferlerinde yanacağı veya yüzeyle
çarpışmada yok olacağı için ileriye
dönük kontaminasyon riski olmadığını
iddia ediyor.

Hâlâ uçta olsa da koşullar uygun
olduğunda yaşamı yaymanın ne kadar
kolay olduğu ve olabilecek birkaç öte
gezegen ve diğer gök cisimlerinin keşfi
göz önüne alındığında, panspermi
teorisi sınırlı da olsa ciddi bir ilgi
görüyor.

Lubin, "Bazı insanlar, 'evren ileri bir
uygarlığın laboratuvar deneyi midir?'
gibi fikirler üzerinde kafa yoruyor, bu
insanlar kesinlikle ileri medeniyetler
hakkında düşünmeye isteklidirler.
Sorular güzel ama cevaplar daha iyi.

Şu anda, henüz cevapları olmadan
bu soruları düşünüyoruz.” şeklinde
aktardı.

Şu anda daha geniş uzay araştırmaları
topluluğunda üzerinde düşünülen
başka bir konu, insanları asla eve
gelemeyeceklerini bile bile Mars'a
ve diğer uzak yerlere göndermenin
etiği nedir? Küçük mikroorganizmaları
veya insan DNA'sını göndermeye ne
dersiniz? Bu varoluşsal sorgulamalar,
ilk insan göçleri ve deniz yolculukları
kadar eskidir ve yanıtları, bu
yolculuklara çıkmaya hazır olduğumuz
anda muhtemelen gelecektir.

Rothman, "Bence doğamıza içkin olan
keşif özlemini bastırmamalıyız ve
etmeyeceğiz." dedi.

Makale:
Science Direct | Interstellar space
biology via Project Starlight |
DOI:10.1016/j.actaastro.2021.10.009

OCAK - ŞUBAT 	 2022 23BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

 DEPRESYON KADINLARI VE
 ERKEKLERİ NEDEN FARKLI
 ŞEKİLDE ETKİLİYOR?

Araştırmacılar, ölüm anında
depresyonu olan kişilerin beyinlerini
incelediler ve her cinsiyet için
beynin farklı bölgelerinde yer alan
değişiklikleri keşfettiler. Ayrıca
kadınlarda potansiyel bir depresyon
biyo-belirteci belirlediler.

Araştırmanın baş yazarı ve Université
Laval Tıp Fakültesi'nde Profesör olan
Caroline Ménard, “Depresyon erkekler
ve kadınlar arasında çok farklıdır.
Kadınlarda hastalık iki kat daha sık
görülüyor, belirtiler farklı ve anti
depresanlara verilen yanıt erkeklerden
farklı. Amacımız da bunun nedenini
bulmaktı” dedi.

Daha önceki bir çalışmada, Caroline
Ménard'ın ekibi, erkek farelerde uzun
süreli sosyal stresin, beyni periferik
kan dolaşımından ayıran kan-beyin
bariyerini zayıflattığını gösterdi.
Bu değişiklikler, claudin-5 adlı bir

proteinin kaybından kaynaklanıyordu
ve beynin ödül ve duyguların kontrolü
ile ilişkili bir parçası olan accumbens
çekirdeğinde belirgindi. Araştırmacılar
aynı şeyi öldükleri sırada depresyon
çeken erkeklerin beyinlerinde de
buldular.

Profesör Ménard ve ekibi deneyi dişi
farelerde tekrarladıklarında, claudin-5
kaybının neden olduğu beyin bariyeri
değişikliklerinin prefrontal kortekste
yer aldığını buldular. Bulguları,
ölümleri sırasında depresyon çeken
kadınların beyinlerini inceledikleriyle
aynıydı, ancak erkeklerde prefrontal
korteksin kan-beyin bariyeri
etkilenmedi.

Prof. Ménard, "Prefrontal korteks,
duygudurum düzenlemesinde, aynı
zamanda kaygı ve kendini algılamada
da rol oynar. Kronik olarak stresli
erkek farelerde ve depresyonlu

erkeklerde, beynin bu kısmı
değişmedi. Bu bulgular, kronik stresin
beyin bariyerini cinsiyete göre farklı
şekilde değiştirdiğini gösteriyor” dedi.

Araştırmacılar detaya indikçe beyin
bariyeri sağlığı ile ilişkili bir kan
belirteci keşfettiler. İşaretleyici,
çözünür E-selektin, stresli dişi
farelerin kanında daha yüksek
konsantrasyonlarda bulunan
inflamatuar bir moleküldür.
Depresyonlu kadınların kan
örneklerinde de bulunur, ancak
erkeklerde yoktur.

Ménard, "Bugün, depresyon hala
anketlerle teşhis ediliyor. Grubumuz,
depresyonda nörovasküler sağlığın
önemini gösteren ve bir depresyon
biyobelirteç olarak çözünür E-selektin
öneren ilk gruptur. Potansiyel olarak
depresyonu taramak ve teşhis etmek
için kullanılabilir. Mevcut tedavilerin

veya gelişmekte olan tedavilerin
etkinliğini ölçmek için de kullanılabilir.
Öte yandan önce biyobelirteçlerin
güvenilirliğini doğrulamak için
geniş kohortlu klinik çalışmaların
yapılması gerekecektir. Bu atılımlar,
Douglas Bell Canada Beyin Bankasına
ve Montréal'deki Signature Bank'a
bağışta bulunan bireyler ve aileler
olmadan mümkün olmazdı” diyerek
sözlerini tamamladı.

Makale

Nature Communications

Vascular and blood-brain barrier-
related changes underlie stress
responses and resilience in female
mice and depression in human tissue

https://www.nature.com/articles/
s41467-021-27604-x

Araştırmaya göre, Université Laval
araştırmacılarından oluşan bir ekip,
şiddetli depresyonun kadınları ve
erkekleri neden farklı şekilde
etkilediğini keşfetmiş olabilir.

OCAK - ŞUBAT 	 2022 25BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

Gebze Teknik Üniversitesi’nden
(GTÜ) Biyoteknoloji Enstitüsü
Endüstriyel Biyoteknoloji Araştırma
Grubu, yaptıkları çalışmada besin
değeri yüksek olan mikroalglerden
istenmeyen tat ve kokuyu arındırarak
protein üretti.

GTÜ Biyoteknoloji Enstitüsü Öğretim
Üyesi Doç. Dr. Müge İşleten Hoşoğlu,
ağırlıklı olarak gıda ve yem sanayisine
yönelik biyo-teknolojik yollarla
işlevsel gıda ve yem katkı maddelerini
ürettiklerini belirtti. Laboratuvarda
çalıştıkları projeleri mikroorganizmalar
kullanarak hayata geçirdiklerinin de
ayrıca belirtti.

Hoşoğlu sağlıklı, sürdürülebilir ve
bitkisel tabanlı beslenme alışkanlıkları
geliştirmenin hem toplum sağlığı için
hem de dünya için önemli olduğunu
vurguladı. Bu nedenle dünyada
alternatif ürünler üzerine yoğun
araştırmalar gerçekleştirildiğini anlattı.

Hoşoğlu, tüketicilerin gıdaların sağlık
üzerine olumlu katkı ve hastalıkları
önleyici etki beklentisinin hem
üreticileri hem de araştırmacıları
mikroalg tabanlı formüllerin keşfi
ve üretimi yönünde motive ettiğinde
hemfikir. 2 yıldır devam etmekte olan

çalışmanın 2022 yılının sonunda
tamamlanması hedefleniyor.

Sürdürülebilir bir kaynak olan
mikroalglerin, özellikle protein
içerikleri açısından çok zengin. Dünya
nüfusu arttıkça artan protein ihtiyacı
da artmakta. Mikroalgler, bu ihtiyacı
karşılama açısından umut verici
kaynaklar. Ağırlıklı olarak hayvansal
proteinlerle beslenmekteyiz, fakat
mikroalgler bu anlamda hem
sürdürülebilirler hem de hayvansal
proteinler gibi çevreye zararlı olmayan
üretim yöntemleriyle üretilebilirler.

Peki, mikroalglerin tadı nasıl
yenebilir mi?

Mikroalglerin tadı yosun aroması
gibi. Bunu bir yoğurda veya farklı
bir ürüne ilave ettiğinizde o
baskın aromayı hissetmek elbette
tüketicinin hoşuna gitmez. Fermente
edildiğinde kendine has o baskın
aroma özellikleri değişmekle
kalmıyor tüketici tarafından daha
kabul edilebilir bir seviyeye geliyor.
Bunu fermantasyonun olumlu bir
özelliği olarak görebilirsiniz. Dahası,
fermantasyon, ham maddede sindirimi
zor olan bazı bileşiklerin sindirimini
kolaylaştırmaktadır ve işlevselliği

artırıcı etkilere sahip bir yöntemdir.
Dr. Hoşoğlu’nun söylediklerine göre
de araştırmanın asıl amacı da tam
olarak bu.

İşin en güzel kısımlarından biri de
biyolojik ve sürdürülebilir kaynaklar
olan mikroalgleri yetiştirmek için
tarım arazisine ihtiyacın olmaması.

Başta gıda olmak üzere medikal,
kozmetik, yem sanayisine yönelik
olarak pek çok ürünün formülüne
girebilme potansiyeline sahip bir
ürün. Kontrollü koşullar altında
bu tür sürdürülebilir ürünleri
üretebilir hatta gıda takviyesi olarak
kullanabilirsiniz. Günümüzde yoğun
olarak tablet ve toz formunda
kullanılmaktalar, ancak bu tür işlevsel
ürünleri gıda formüllerine de sokmak
gerekiyor. Özellikle protein açısından
baktığımızda hayvansal proteinlere
alternatif olarak kullanımlarının
yaygınlaştırılabilir. Hem mevcut
biyoaktif özellikleri, yani sağlığa yararlı
faydaları, bu yöntemle artırılmakta
hem de bunların gıdalarda kullanım
dozunu artırma yönünde bir işlem
yapılmakta. Dolayısıyla daha çok
tüketilmesi demek, sağlık üzerine
olumlu etkilerinden daha çok fayda
sağlanılacak demektir.

Mikroalglerden fermantasyon yöntemiyle
katma değeri yüksek protein üretildi.

 MİKROALGLERDEN FERMANTASYON
 YÖNTEMİYLE PROTEİN ÜRETİLDİ

OCAK - ŞUBAT 	 2022 26 BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİ www.biomedya.com

Bu korunmuş bölgeyi rutin olarak
ziyaret eden balıkçılık ve turistik
amaçlı gemileri izleyen çalışmaya
göre, ekosistemi mahveden istilacı
türler 1500 ayrı limandan Antarktika’ya
gelen gemilere takılıyorlar.

Cambridge Üniversitesi'nden çalışmayı
yöneten Arlie McCarthy, "Gemiler tüm
dünyayı dolaşıyorlar. Bu da hemen
hemen her yerin istilacı türler için
potansiyel bir kaynak olabileceği
anlamına gelmektedir. Yerli olmayan
bu türler, bir ekosistemi tamamen
değiştirebilirler" açıklamasını yaptı.

McCarthy, türlerin burada yeni
habitatlar oluşturarak Antarktika'nın
hayvanlarının yaşam alanlarının yok
olabileceği uyarısında bulundu. Bilim
insanları, gemilerin Antarktika'nın
kırılgan yaşam alanlarını bozabilecek
türler getirmesine engel olmak için
daha sıkı önlemlerin alınması gerektiği
konusunda uyarılar yaptılar.

İngiltere'nin Antarktika'da araştırmalar
yapan British Antarctic Survey ekibi
ve Cambridge Üniversitesi'nden
araştırmacılar, Antarktika trafiğinin
yoğunluğunu ve bu gemilerin ayrıldığı
limanları tespit etmek için uydu
verilerini ve uluslararası nakliye veri
tabanlarını incelediler. McCarthy’i en
çok şaşırtan şey ise gemilerin sadece
bir limandan gidip gelmemeleriydi.

Gemilerin küresel çaptaki hareketleri,
Antarktika'nın izole bölgelerini
tüm dünyadaki 1500'den fazla
limana bağlıyor.Geminin gövdesine
tutunabilen ve gemilerin Antarktika'ya
olan yolculuğunda hayatta kalabilen
herhangi bir deniz türü istilacı bir
tehdit oluşturabiliyor.

Midyeler, sülükayaklılar, yengeçler
ve alglerin de dahil olduğu bir grup
canlının taşınması ise özellikle endişe
verici olarak yorumlanıyor. Bu canlılar
"biyolojik kirlenme" diye adlandırılan
bir süreçle gemi gövdesine tutunup
seyahat ediyorlar. Örneğin; midye,
kutup sularında hayatta kalabiliyor ve
kolayca yayılabiliyor. Bu da tabandaki
deniz yaşamını tehdit ediyor.
Midyelerin suyu filtrelemesi, denizdeki
besin zincirini ve onun etrafındaki
suyun kimyasını değiştiriyor.

McCarthy, "Burası, denizde istilacı
türlere sahip olmadığımız dünyadaki
son yer. Yani [hala] burayı korumak
için bir fırsatımız var" dedi.

Cambridge Üniversitesi'nden Prof.
David Aldridge ise Antarktika'nın yerli
türlerinin son 15-30 milyon yıldır
izole edilmiş durumda olduğunu
söyledi. İstilacı türler, kıtanın biyolojik
çeşitliliğine yönelik en büyük
tehditlerden biri haline getiriyor.
British Antarctic Survey'den Prof. Lloyd

Peck, "Antarktika'da yaşayan benzersiz
bir türü kaybetme şansınız çok daha
yüksek" dedi

Araştırmaya göre turizm, Antarktika
bölgelerine yapılan ziyaretlerin
yüzde 67'sini oluşturuyor; bunu
yüzde 21 ile araştırma gezileri ve
yüzde 7 ile balıkçılık izliyor. Bölgeye
düzenlenen turizm amaçlı gezilerde,
turist gemilerinin biyo-güvenlik
protokollerini takip etmesi zorunlu.

Uluslararası Antarktika Tur
Operatörleri Birliği'ne göre, 2019/20
sezonunda bölgeyi 70 binden fazla
kişi ziyaret etti. Ayrıca turistik geziler
pandemi nedeniyle kesintiye uğrasa
da 1950'lerde Şili ve Arjantin'den ilk
birkaç yüz ziyaretçinin Güney Shetland
Adaları'na gelmesinden bu yana, turist
sayısı istikrarlı bir şekilde artıyor.

McCarthy, "Bu gemilerin gittiği her
yerde insanın çevre üzerindeki diğer
etkilerini de görüyoruz. Bunlar kazara
atık salımı, kirlilik, yaban hayatla
çatışma veya gürültü rahatsızlığı
şeklinde olabiliyor."

Prof. Peck, turizmin Antarktika
üzerinde hem "olumlu hem de
olumsuz" etkiye sahip olduğunu
söyledi ve devam ederek, “Turizm,
kıtaya yapılan ziyaretlerin büyük
bir bölümünü oluşturuyor ve bu

nedenle [yerli olmayan türler] buraya
getirebilir. Öte yandan tur operatörleri
çevreyle çok ilgililer ve çok fazla
güvenlik önlemi alıyor" açıklamasını
yaptı.

Gemilerin gövdelerini temizlemek
gibi Antarktika'yı korumaya yönelik
biyo-güvenlik önlemleri şu anda
Antarktika'daki az sayıda belirli "geçit
noktasına" odaklanıyor. Ancak bu
çalışma, dünya çapında çok daha
fazla limanın bölgeyle bağlantılı
olduğunu ortaya çıkardığı için
British Antarctic Survey, Antarktika
sularını korumak için "gelişmiş
biyo-güvenlik protokolleri" ve çevre
koruma önlemleri talep ediyor.
Bu, gemi gövdelerinin kameralarla
denetlenmesi ve daha sık
temizlenmesi anlamına geliyor.

Prof. Peck bunun "iklim krizi nedeniyle
okyanus sıcaklıkları artmaya devam
ettiği için" özellikle önemli olduğunu
söyleyerek “Her şeyi olduğu gibi
bırakırsak, buraya bir şeylerin
geleceğini biliyoruz" dedi.

Makale: PNAS | Ship traffic connects
Antarctica’s fragile coasts to
worldwide ecosystems |https://doi.
org/10.1073/pnas.2110303118

Mikroalglerden fermantasyon yöntemiyle
katma değeri yüksek protein üretildi.

 ANTARKTİKA'YA ULAŞAN İŞGALCİLER
 EKOSİSTEMİ TEHDİT EDİYOR

Dünyanın dört bir yanından gelen gemilere takılan
istilacı türler ekosistemi mahvediyorlar.

OCAK - ŞUBAT 	 2022 27BİYOTEKNOLOJİ VE YAŞAM BİLİMLERİ GAZETESİwww.biomedya.com

BIOEXPO’da

���������������

