
• “Her gün bir elma doktoru uzak tutar”
deyiflinden yola ç›karak Dünya Sa¤l›k Örgütü
(WHO) 10 Kas›m 2003 günü sebze ve meyve
tüketiminin hayat kurtard›¤›n› vurgulayan
global bir kampanya bafllatt›. WHO’nun
tahminlerine göre düflük sebze ve meyve
tüketimi dünya üzerindeki tüm kalp
hastal›klar›n›n %31, gastrointestinal sistem
kanserlerinin %19 ve felçlerin %11’inden
sorumlu. Ayr›ca yine WHO ve FAO taraf›ndan
yap›lan bir araflt›rmaya göre kalp hastal›klar›,
diabet ve obesiteyi önlemek için günde en az
400 g sebze ve meyve tüketilmeli.

• Kilo vermek için kullan›lan en popüler 4 diyetin
karfl›laflt›r›ld›¤› bir araflt›rmada bütün diyetlerin
ayn› etkiyi gösterdi¤i ileri sürüldü. Atkins
(düflük karbonhidrat), Zone (›l›ml›
karbonhidrat), Ornish (düflük ya¤ - vejeteryan)
ve Weight Watchers (›l›ml› ya¤) diyetlerinin
karfl›laflt›r›ld›¤› araflt›rmada bu diyetlerin her biri
zay›flama aç›s›ndan ayn› etkiyi gösterdi¤inden,
diyet seçiminde kiflinin zevklerinin de ön planda
tutulabilece¤i vurguland› (AHA 2003;Kas›m).

www.duzen.com.trDÜZEN
Bülten Bülten Y › l : 8 S a y › : 2 1 K a s › m 2 0 0 3

Bu Say›da

“Uluslararas› Kalite Güvencesi”

LABORATUVARLAR GRUBU

Bayram›n neflesi
daim olsun...

Literatürden K›sa K›sa

Dr. Yahya Laleli

GENET‹K OLARAK
MOD‹F‹YE ED‹LM‹fi GIDALAR

Son y›llarda gen
teknolojisi
öngörülenden çok
daha h›zl› geliflerek
yayg›n uygulama
alanlar› buluyor.

Sayfa 4 ve 5'te

BAfiIM DÖNÜYOR, KULA⁄IM ÇINLIYOR

Bafl dönmesi (vertigo)
bir hastal›k de¤il, zaman
zaman hepimizin bafl›na
gelen bir semptomdur.

sayfa 2 ve 3’te

C‹NSEL YOLLA BULAfiAN
HASTALIKLAR ARTIYOR

Medyada genifl bir
biçimde yer alan A‹DS
ve toplumda bilinen
gonore (bel so¤uklu¤u)
ve sifiliz (frengi) gibi
hastal›klar›n yan›nda
genital herpes hastal›¤›

gölgede kalmakta ve genellikle
toplumumuzda fazla bilinmemektedir.

sayfa 6’da

V‹TAM‹N DESTE⁄‹ GERÇEKTEN
GEREKL‹ M‹?

Herkes mutlaka vitamin
kullanmaya bafllamadan
önce bir doktora
baflvurmal› ve e¤er
gerekliyse uygun
vitamin içeri¤i
belirlenmeli.

sayfa 7’de

LABORATUVARDAN HABERLER

• 11. ve 12. Düzen Klinik
Biyokimya Günleri
toplant›lar› yap›ld›.

• Türkiye'deki t›bbi
laboratuvarlar
aras›nda TURKAK'a ilk

baflvuru laboratuvar›m›z taraf›ndan yap›ld›.
sayfa 8’de

u bültenin yay›n gayesi sa¤l›kla il-
gili konularda Düzen Laboratuvar-
lar Grubu mensuplar›n›n literatür-

lerden derledikleri veya kendi gelifltirdik-
leri bilgileri veriye ba¤l› olarak veya kay-
nak göstererek ve yorumlayarak sizlere
sunmakt›r. Buna ra¤men zaman zaman
çevremiz ile ilgili konularda hissettikleri-
mi yazmadan edemiyorum. Bereket ki ar-
kadafllar›m önemli bir k›sm›n› kapsam d›-
fl› b›rak›yorlar.

Ülkemiz farkl› bir ekonomik, sosyal ve
idari döneme girmektedir. Bunu görüyor
ve hissediyoruz. Kanun koyucu ve icra ma-
kam›n›n flimdiye kadar ald›¤› kararlar ve
uygulamalar genelde olumsuzluklara se-
bep olmam›flsa da bundan sonra yap›lacak
veya yap›lmakta olan de¤iflikliklerin, bir-
lefltirici uygulamalar›n, olumlu seyretmesi
ve gruplaflmalara sebep olmamas› için;
Cumhuriyet nizam› çerçevesinde görevi
nedeniyle görüfllerini bildirmek zorunda
olan kurum ve kurulufl temsilcileri d›fl›nda
yer alan biz meslek erbaplar›n›n da do¤ru
bildiklerini, belirli platformlarda ve hürri-
yetin s›n›rlanm›fl özgürlükler oldu¤unu bi-
lerek iletmesi, tart›flmas›, taraf de¤il bütü-
nün parças› oldu¤una hükümeti ikna etme-
si veya ikna olmas›, hükümetin de dinle-
mesi demokrasinin gere¤idir. Fikrimizi, gö-
rüflümüzü dile getirmek, sesimizi medeni
flartlarda ilgili makamlara duyurmak ve
dinlemesini ö¤renmek zorunday›z.

Küskünlüklerin yerine dostluklar›n, ben
yerine bizin, almak yerine vermek ve pay-
laflman›n, gruplaflmak yerine bütünleflme-
nin hakim oldu¤u Ramazan ay›n›n bu gü-
zelliklerinin; yaln›zca bu ayla s›n›rl› kalma-
mas›, ç›kar›lmakta olan yasalar ve beklenen
uygulamalar›n›n bizi Avrupa Birli¤i’ne ta-
fl›mas› kadar, hatta daha fazla, yurdumuzu
güzel ahlakl›lar ülkesi haline getirmesine
vesile olmas›n› diliyorum

Sinagog Sald›r›lar›n› K›n›yoruz

Neve fialom ve Beth ‹srael Sinagoglar›
önündeki patlamalar fiabat Ayini'ni hü-

züne ve kana bulam›flt›r. Bu sald›r›n›n organi-
ze bir hareket oldu¤u kesindir ve ertesi gün
Ba¤dat'taki sald›r›lar›n ço¤undan sorumlu
olan El Kaide'ye ba¤l› olan, Ebu Haf›z el Mas-
ri Tugaylar› taraf›ndan üstlenilmifltir. Hükü-
metimizin hakl› olarak ulusal ve uluslararas›
terörizme karfl› ald›¤› tav›r, Irak’ta büyükelçi-
li¤imize yap›lan bombal› sald›r› gibi bizi yur-
dumuzda da bu gibi sald›r›lara karfl› daha
kontrollü ve uyan›k istihbaratlar toplanmas›
gere¤ini ortaya koymaktad›r. Teröre karfl›
mücadelede emniyet güçlerine baflar›lar dile-
yerek, bu sald›r›y› ulusumuza yönelik bir ha-
reket kabul edip lanetle k›n›yoruz. Hayat›n›
kaybedenlere rahmet, ailelerine sab›r,
yaral›lara flifa diliyoruz.

Ankara Üniversitesi T›p
Fakültesi Endokrinoloji
bölümü kurucusu,
kayda ve veriye dayal›
t›p uygulamas›n›n
öncülerinden
Prof. Dr. Selahattin Kolo¤lu

hocam›z› kaybettik. Türk t›p ve endokrin
camias›n›n bafl› sa¤olsun.B
N

B
afl dönmesi (vertigo) bir hasta-
l›k de¤il, zaman zaman hepimi-
zin bafl›na gelen bir semptom-
dur. Kiflinin kendisini veya çev-

resini dönüyor gibi veya düflüyor gibi
hissetmesi olarak tan›mlanabilir. Hasta-
lar bazen hissettikleri bulguyu doktor-
lar›na tan›mlamakta bile zorluk çeker,
de¤iflik ifadeler de kullanabilirler. Vü-
cut dengesinin sa¤lanmas›nda göz, ku-
lak ve beyin bir arada çal›flt›¤›ndan, bu
üç organdan herhangi birindeki bozuk-
luk bafl dönmesine neden olabilir. Özel-
likle yafll›larda çok daha s›k görülür ve
genelde belirgin bir nedeni de yoktur.

60 yafl›n üzerindeki her befl kifliden biri
günlük aktivitesini etkileyecek kadar
a¤›r bafl dönmesi ata¤› geçirdi¤inden
yak›nmaktad›r.

Bafl dönmesi olan hastan›n de¤erlen-
dirilmesi çok zordur. Öncelikle bafl dön-
mesinin gerçekten olup olmad›¤› ve cid-
diyeti anlafl›lmal›d›r. Ço¤u zaman bafl
dönmesi çok hafif olur ve neden buluna-
maz. Hafif bafl dönmesi genelde bafl›n
pozisyonuna ba¤l›d›r ve bir dakikadan
k›sa sürer. Bafl›n belirli pozisyonlarda
tutulmas› ile bafl dönmesi ortaya ç›k›-
yorsa bu durum benign pozisyonel bafl
dönmesi olarak adland›r›l›r ve hayat›

tehdit edici bir durum de¤ildir. Bafl dön-
mesine neden olan bafl›n pozisyonudur.
Ciddi bafl dönmesi ise çok daha uzun
sürer ve saatler veya günler boyunca de-
vam edebilir. Ayr›ca beraberinde denge
kayb› ve düflme, iflitme kayb›, görme bu-
lan›kl›¤›, bulant›, kusma, kulak ç›nlama-

DÜZEN LABORATUVARLAR GRUBU

2 “Uluslararas› Kalite Güvencesi”

Bafl›m Dönüyor

Bafllang›ç

fiiddet

Süre

Kafa pozisyonu

Baflka nörolojik bulgular

‹flitme ile ilgili flikayetler

Periferal

Ani

Ciddi

Birkaç saniye veya dakika (aral›kl›)

Bafl dönmesi pozisyonla artar,
s›kl›kla bafl dönmesine neden olan
tek bir pozisyon vard›r

Yok

Olabilir (Ör: Kulak ç›nlamas›)

Santral

Yavaflça artarak

Hafif

Genellikle haftalar veya
aylar (sürekli)

Bafl dönmesi bafl›n
pozisyonundan çok etkilenmez

Genelde var

Yok

Periferal (Kula¤a ba¤l›) ve Santral Vertigonun (Beyine ba¤l›) Farklar›

Kula¤a Ba¤l› Nedenler
(Periferal Vertigo)
• D›flkulak yolunda yabanc› cisim
• Kulak zar›nda yabanc› cisim
• Akut otitis media

(orta kulak enfeksiyonu)
• Labirentitis (iç kulak enfeksiyonu)
• Benign pozisyonel bafl dönmesi
• Ménière hastal›¤›
• Kulak travmas›
• Kulak tümörleri

Beyine Ba¤l› Nedenler (Santral Vertigo)
• Vertebral baziler arter yetmezli¤i
• Subklavian kaçak sendromu
• Beyin kanamas› veya enfarktüs
• Vertebral baziler migren
• Travmatik zedelenme

(temporal kemik k›r›¤›)
• Temporal lob epilepsisi
• Tümör
• Multiple skleroz
• Omurga zedelenmesi

Sistemik Nedenler
• Diabetes mellitus
• Hipotiroidizm
• Hipotansiyon
• Yorgunluk
• Stres
• Atefl
• Anemi
• Hipoglisemi
• Depresyon
• Psikolojik hastal›klar (Fobi vb.)
• Hiperventilasyon (S›k nefes alma)

Bafl Dönmesi Nedenleri

Hafif bafl dönmeniz

oldu¤unda yap›lmas›

gereken yatarak

sakinleflmeye çal›flmak ve

bafl dönmesinin bitmesini

beklemektir.

B

s› ve terleme görülebilir. E¤er bafl dön-
mesi çok a¤›r, uzun süreli, di¤er semp-
tomlarla beraber ve al›nan ilaç ve ön-
lemlere cevap vermiyorsa hemen bir
doktora baflvurulmal›d›r çünkü bu tip
bir bafl dönmesi ciddi bir hastal›¤›n be-
lirtisi de olabilir.

Hafif bafl dönmeniz oldu¤unda ya-
p›lmas› gereken yatarak sakinleflmeye
çal›flmak ve bafl dönmesinin bitmesini
beklemektir. Ayr›ca ani hareketlerden
ve e¤er bafl dönmesine neden olan bir
pozisyon varsa bundan da kaç›n›lmal›-
d›r. Örne¤in yatar pozisyondan aya¤a
kalkarken, yavaflça önce oturur pozisyo-
na gelip, daha sonra yine yavaflça kalk-
mak bafl dönmesini önleyecek veya
azaltacakt›r.

DÜZEN LABORATUVARLAR GRUBU

“Uluslararas› Kalite Güvencesi” 3

K ulak ç›nlamas› d›flar›da herhangi bir
ses olmadan kiflinin bir tak›m sesler

duymas›d›r. Hastalar taraf›ndan s›kl›kla
kula¤›n içinde zillerin çalmas› olarak ta-
n›mlanabilir. Baz› kifliler t›slama, ›sl›k se-
si, c›rlama veya fl›k›rt› benzeri sesler
duyduklar›n› da söylerler. Basit bir flika-
yet gibi görülse de, her 5 kifliden biri ha-
yatlar›n›n bir evresinde kulak ç›nlama-
s›ndan flikayetçi olur. Yafll›l›k dönemin-
de ise bu oran daha da artar. Bu hastalar-
dan ço¤unun flikayeti hafif ve geçici olsa
da, kulak ç›nlamas› bazen uyumay› ön-
leyecek kadar fliddetli olabilir. Bu du-
rumda depresyon ve di¤er baz› psikolo-
jik s›k›nt›lara da neden olabilir. Ayr›ca
ço¤u zaman hiçbir neden bulunamasa
da kulak ç›nlamas›n›n alt›nda ciddi bir
problem de yatabilir. Bu nedenle kulak
ç›nlamas›ndan flikayetçi olan hastalar›n
vakit kaybetmeden bir doktora baflvura-
rak muayene olmas› gerekmektedir.

Kula¤›m Ç›nl›yor

unlara Dikkat Edin

• Bafl dönmeniz günlük ifllerinize engel
oluyorsa evde dinlenin.

• Bafl dönmeniz günlük ifllerinize engel
olmasa da, zaman buldukça oturun.

• Doktorunuzun uygun gördü¤ü
ilac› kullan›n.

• Tavsiye edilen egzersizleri yap›n.

• Bafl dönmeniz ani ortaya ç›k›yorsa
araba kullanmay›n, tehlikeli
olabilecek ev ifllerini (yemek
piflirmek, ütü yapmak) yapmay›n.

• Bafl dönmeniz art›yorsa veya
beraberinde baflka nörolojik
semptomlar ortaya ç›kt›ysa vakit
kaybetmeden tekrar doktorunuzla
görüflün.

B

Kulak Ç›nlamas›na Karfl›

Nedeni tam olarak bilinmemekle beraber,
kulak ç›nlamas›na yol açan durumlardan
baz›lar› flunlard›r:

• Kulak yolunda yabanc› cisim olmas›

• Kulak veya sinüs enfeksiyonu

• Ménière hastal›¤›

• Kulak, bafl veya boyun travmas›

• Otoskleroz

• Yafllanma veya gürültüye ba¤l›
iflitme kayb›

• Kardiyovasküler hastal›klar
(kulak ç›nlamas› pulsatildir)

• Tümörler

• Baz› ilaçlar (Ör: Antibiyotikler,
indometazin, kinin, diüretikler,
aspirin)

• Stres, depresyon

• Afl›r› sigara içimi

• Tiroid hastal›klar›

Basit bir flikayet gibi

görülse de, her 5 kifliden

biri hayatlar›n›n

bir evresinde

kulak ç›nlamas›ndan

flikayetçi olur.

Pozisyonel bafl dönmesi, bafl›n
pozisyonu aniden de¤ifltirildi¤inde
ortaya ç›kar ve iç kulakla ilgili
sorunlardan kaynaklanmaktad›r. ‹ç
kulakta 3 kanal bulunur. Bu kanallar
içindeki s›v›n›n hareketi dengenin
sa¤lanmas›n› ve mevcut pozisyonun
tespitini sa¤lar. Bazen travma,
enfeksiyon veya yafllanma ile ufak
kalsiyum kristalleri bu s›v›n›n içinde
oluflabilir. ‹flte bu kristaller bafl›n
pozisyonunun ani de¤ifltirilmesi ile
sinir uçlar›na temas ederek bafl
dönmesine neden olabilir. Genelde
kalsiyum kristalleri birkaç hafta içinde
kendili¤inden yok olur. Bununla
beraber baz› durumlarda kalsiyum
kristalleri yok olmaz ve aral›klarla bafl
dönmesine neden olmaya devam eder.

Pozisyonel Bafl Dönmesi

ill
üs

tr
as

yo
n:

 ç
a¤

la
r

tö
ng

ür
 -

3t
as

ar
›m

• Çok yüksek sesli ortamlardan uzak
durmaya çal›fl›n.

• Çal›flma ortam›n›z gürültülü ise kulak
t›kaçlar› veya kulakl›klarla
kulaklar›n›z› koruyun.

• Stres ve s›k›nt›dan uzak durmaya çal›fl›n.

• Kulaklar›n›z› k›fl›n so¤uktan koruyun.

• Uyuman›za engel oluyorsa kulak
ç›nlamas›n› hafif tonda müzik vb.
baflka seslerle örtmeye çal›fl›n.

• Alkol, nikotin ve kafeinin kulak
ç›nlamas›n› artt›rabilece¤ini unutmay›n.

• ‹flitme kayb›n›z varsa tedavi olun.

• Baz› ilaçlar kulak ç›nlamas›n› artt›rabilir.
Bu ilaçlar için doktorunuzla görüflün.

DÜZEN LABORATUVARLAR GRUBU

4 “Uluslararas› Kalite Güvencesi”

S
on y›llarda gen teknolojisi öngö-
rülenden çok daha h›zl› geliflerek
yayg›n uygulama alanlar› bulu-
yor. Genetik olarak modifiye

edilmifl g›dalar da (GMG) hem dünya pa-
zar›nda, hem de bilimsel ve siyasal tart›fl-
ma platformlar›nda önemli bir gündem
maddesi olarak yer al›yor. Ço¤umuzun
bilimkurgu kitaplar›ndan ve filmlerinden
aflina oldu¤u “genetik modifikasyon” teri-
mi en genel anlam›yla hayvan, bitki ve
bakteri gibi canl›lar›n genetik yap›s›n› de-
¤ifltiren bir dizi özel teknolojiyi ifade edi-
yor ve farkl› canl›lar›n genle-
rinin bir araya getirilmesi de
“rekombinant DNA tekno-
lojisi” olarak tan›mlan›yor.
Farkl› canl›lardan elde edi-
len bu genlerin kombinasyo-
nu sonucu oluflan organiz-
ma da “genetik olarak modi-
fiye edilmifl” veya “transje-
nik” olarak nitelendiriliyor.

Bu teknoloji ile elde edi-
len genetik modifikasyon
ürünleri aras›nda ilaçlar, afl›-
lar, g›dalar, g›da bileflenleri,
yemler ve lifler say›labilir.
Bu ürünler aras›nda en bü-
yük ilgiyi ise GMG’ler çeki-
yor. Bugün GMG’ler ticari
olarak veya saha denemeleri
baz›nda alt› k›tada, k›rktan fazla ülkede
üretilmekte. Bu ülkelerin bafl›nda %68’lik
üretim pay›yla ABD gelmekte. Arjantin
(%23), Kanada (%7) ve Çin (%1) de önde
gelen üretici ülkeler aras›nda bulunmakta.

Bu yeni teknoloji ile g›da üretiminin
fayda ve zararlar› ise esas tart›flma konu-
sunu oluflturuyor. Asl›nda GMG’lerin
avantajlar› oldukça fazla. Bitkisel
GMG’ler, k›salt›lm›fl olgunlaflma zamanla-

r›, artt›r›lm›fl besin de-
¤erlilikleri, gelifltirilmifl
lezzet ve kaliteleri, bitki-
sel hastal›klar ve tar›m
zararl›lar›na direnç göste-
ren modifiye genetik yap›lar›yla
ön plana ç›karken, hayvansal GMG’ler ise
hayvan sa¤l›¤›, direnci, yem yararl›l›¤› ve
daha zengin et, süt ve yumurta üretimine
katk›lar›yla tar›m ve hayvanc›l›k alanlar›n-
da bir anlamda “siber-devrim” yaratt›lar.
Bu ürünler ayr›ca toprak, su ve enerjinin
planl› kullan›m›na katk›lar›, transjenik bi-

yoherbisit ve biyoinsektisit
özellikleri ve kontrollü do-
¤al at›klar›yla çevre dostu
olma vaadini de sunuyor.

Bununla beraber bütün
yeni teknolojiler gibi GMG
teknolojisi de, öngörülen ve
öngörülemeyen potansiyel
riskler tafl›yor. ‹nsan sa¤l›-
¤›na etkileri bir yana,
GMG’lerin toplumsal etki-
leri de yo¤un bir biçimde
tart›fl›l›yor. Her ne kadar
son 20 y›lda dünya günde-
mine damgas›n› vuran kü-
reselleflmenin insanlara her
alanda evrensel bir eflitlik
getirece¤i düflünülse de,
küreselleflme karfl›tlar› bu

durumun dünya üzerindeki gelir da¤›l›m›
dengesizli¤ini artt›raca¤›n› savunuyor. Bu
fikirlerini de “Dünyan›n en zenginleri
obesiteyle savafl›rken, en fakirler hala bir
lokma ekmek için savaflmaktalar” tezi ile
destekliyorlar. ‹flte tam da bu noktada re-
kombinant DNA teknolojisi GMG ürete-
rek devreye girdi. GMG üretimi, kaynak-
lar› ve tar›msal üretimi k›s›tl›, ancak nüfus
art›fl h›z› süreklilik gösteren, kronik bes-

lenme yoksunlu¤un-
dan muzdarip, yoksul

toplumlar için büyük
bir dönüflümün ilk ad›m›

olabilir. Bununla beraber
GMG kullan›m›n›n güvenilirli¤i

de henüz tam olarak kan›tlanm›fl de¤il.

• G›dalardaki toksik bakterileri
öldürmeye yönelik gelifltirilmifl
transjenik virüslerin kullan›m›yla,
toksik potansiyeli azalt›lm›fl
GMG'ler (Bu konudaki geliflmelere
ilerleyen say›lar›m›zda yer
vermeye devam edece¤iz).

• Bitki öldürücülere ve böcek
öldürücülere dirençli soya fasulyesi,
m›s›r, pamuk cinsleri.

• Asya ülkelerinde görülen kronik
beslenme yoksunlu¤una yönelik
demir ve vitaminlerden
zenginlefltirilmifl pirinç.

• Afrika’da ürünlere zarar veren bir
virüse karfl› dirençli hale getirilmifl
tatl› bir patates türü.

• ‹klim koflullar›ndaki afl›r› de¤iflimlere
dirençli çeflitli bitki türleri.

• Ba¤›fl›kl›k sistemi baz› uyaranlarla,
sistematik olarak uyar›lan kümes
hayvanlar›ndan elde edilen
“hiperimmün” yumurtalar.

Günümüzde
Üretilmekte Olan GMG’ler

• Hepatit B gibi bulafl›c› hastal›klara
karfl› insan afl›lar› içeren muzlar.

• Normal olgunlaflma sürecinden h›zl›
geliflen bal›klar.

• Erken ürün veren çeflitli meyve ve
sebze türleri.

Gelifltirilmekte Olan
Baz› GMG’ler

...“genetik

modifikasyon”

terimi en genel

anlam›yla

hayvan, bitki ve

bakteri gibi

canl›lar›n genetik

yap›s›n›

de¤ifltiren bir dizi

özel teknolojiyi

ifade ediyor...

Genetik Olarak
Modifiye Edilmifl
G›dalar

DÜZEN LABORATUVARLAR GRUBU

“Uluslararas› Kalite Güvencesi” 5

Avrupa Birli¤i ülkelerinde GMG’lerin
olas› olumsuz etkilerine karfl› varolan top-
lumsal duyarl›l›k ve Greenpeace, Purefood,
Friends of The Earth gibi sivil toplum ör-
gütlerinin bask›lar› nedeniyle Avrupa Birli-
¤i 1998’den bu yana yeni GMG ürünlerine
izin vermemekte. Avrupa Birli¤i yasal dü-
zenlemelerine göre %0,9’dan fazla genetik
modifiye içeri¤e sahip g›dalar, pazara su-
numlar›nda etiketlenmekle yükümlü. Buna
karfl›l›k ABD’de FDA 1992 y›l›nda GMG’le-

rin geleneksel yöntemlerle üretilen g›dalar-
la g›da içeri¤i bak›m›ndan “efl de¤er kabul
edilebilir” oldu¤u yarg›s›na dayanarak
GMG’lerin etiketlenmesine gerek olmad›¤›-
n› deklare etti. Ülkemizde ise flu anda GMG
üretimi ve bu tür tohum girifli yasal düzen-
lemelerle yasaklanm›fl durumda.

Asl›nda günümüzde GMG’lerle ilgili
toplumsal tart›flma bilimsel boyutlar›n
çok daha ötesinde olmal›d›r. Siber devrim
olarak nitelendirilen GMGlerin evrensel

anlamda yararl› üretim ve kullan›mlar›,
toplumsal duyarl›l›¤›n ekonomik ve siyasi
güçler üzerindeki etkin yapt›r›m gücü ile
sa¤lanacakt›r. ABD yönetiminin dayatma-
s›na ra¤men ‹ngiltere’nin toplum bask›s›
nedeniyle GMG üretimiyle ilgili karar› al-
may› ertelemesi bunun en somut örne¤i-
dir. Henüz GMG’lerle tan›flmad›¤› varsa-
y›lan ülkemizde de, bu konuda bilgiye da-
yal› ve bilinçli bir duyarl›l›k hepimize dü-
flen sorumluluktur.

1. GMGlerin güvenilirlilikleri
ile ilgili sorunlar

◆ ‹nsan sa¤l›¤› üzerine olas› olumsuz etkiler
• GMG’lerin içindeki yabanc›

maddelerin potansiyel allerjen etkiler
• Antibiyotik direnç transferi
• Bilinmeyen

◆ Ekosistem üzerine olas› olumsuz etkiler
• Bitkilerde çapraz polenlenme sonucu

transgenlerin istenmeyen transferi
(Ör: Modifiye bitkilerdeki aktar›lm›fl
direnç genlerinin yabani otlara da
geçmesiyle bu otlar›n istenmeyen
yayg›nlaflmalar›)

• Flora ve fauna biyoçeflitlili¤inin kayb›
(Ör: Genetik modifiye bitkilere
aktar›lan böcek öldürücü genler
nedeniyle tar›m zararl›lar›n›n yan› s›ra
zarars›z böceklerin de ölmesi)

• Organik tar›m üretiminin
olumsuz etkilenmesi

2. GMG’lerle ilgili etik sorunlar
◆ Farkl› türler aras›ndaki genleri

kar›flt›rarak do¤al dengeye müdahele
edilmesi (Bu nedenle GMG’lerle ilgili
kayg›lar, Frankenstein’la parelellik
kurularak “Frankenfear” olarak
adland›r›lmaktad›r).

◆ Bitkilerde hayvan geni kullan›m›yla
ilgili itirazlar

◆ Hayvanlarda yarat›lan stres

3. Siyasal ve ekonomik sorunlar
◆ Dünya g›da üretiminin tekelleflerek

GMG teknolojisine sahip birkaç
firman›n eline geçmesi

◆ GMG’lere ihtiyaç duyan geliflmekte
olan veya az geliflmifl ülkelerin
endüstrileflmifl toplumlara
ba¤›ml›l›klar›n›n artmas›

◆ Do¤al kaynak üretimine sürekli yabanc›
müdahale gereklili¤i

GMG’lerle ‹lgili Temel Tart›flma Noktalar›

E
konomileri d›fla ba¤›ml›, az geliflmifl
veya geliflmekte olan toplumlarda
GMG’lerin üstlendi¤i kurtar›c›

misyonu, endüstrileflmifl toplumlarda
paradoksal biçimde organik g›dalar
üstlenmifl durumda. Endüstrileflmifl ve
bunun bedeli olarak da çevre ve insan
sa¤l›¤› sorunlar›yla mücadele etmek
zorunda kalan toplumlarda biyolojik

çeflitlili¤i korunan temiz bir çevrede,
nitelikli, sa¤l›kl› ve uzun bir yaflam hedefi
kiflilerin temel beklentileri aras›nda yer
al›yor. Bunun sonucu olarak hükümetler
de bu beklentiler do¤rultusunda
politikalar gelifltiriyor. Bu ba¤lamda
organik g›dalar, katk› maddeli,
ifllemlerden geçirilmifl uzun ömürlü
g›dalara, yetifltirilmeleri s›ras›nda

antimikrobiyal
madde, pestisit,
suni kimyasal
gübreler ve a¤›r
metal art›klar›na
maruz kalm›fl
tar›m ürünlerine
ve elbette
GMG’lere
alternatif olarak
ön plana ç›k›yor.
Nitekim organik
g›da üretimi
1990’l› y›llar
boyunca ABD
tar›m›n›n en h›zl›
büyüyen

sektörlerinden biri olmufl durumda.
ABD’de organik tar›m, biyoçeflitlili¤i,
biyolojik döngüleri ve topra¤›n biyolojik
aktivitesini artt›ran ekolojik bir üretim
sistemi olarak tan›mlanmakta. Organik
üretimin temeli, do¤al sistemlerin
ekolojik dengesini pekifltiren materyal ve
yöntemlerin kullan›lmas›na ve çiftçilik
sisteminin ekolojik bir bütüne entegre
edilmesine dayan›yor. Organik tar›m
uygulamalar›, ürünlerin istenmeyen
art›klardan tümüyle ar›nm›fl oldu¤unu
garanti etmemekle birlikte, hava, toprak
ve sudan kaynaklanan kirlenmeyi en aza
indirgiyor.

Yani terazinin bir ucunda organik
tar›m ürünleri, di¤er ucunda GMG’ler
bulunmakta. K›sa vadede yediklerimizi
seçebilmek, orta ve uzun vadede ise
üretim politikalar›na yön verebilmek için
bu konuda biz tüketicilere de büyük pay
düflüyor.

Organik G›dalar

DÜZEN LABORATUVARLAR GRUBU

6 “Uluslararas› Kalite Güvencesi”

Ü
lkemizde artan
nüfus, kentleflme,
yurt içi ve yurt d›fl›
nüfus hareketleri,

turizm ve özellikle toplumda
giderek artan cinsel davra-
n›fllardaki de¤iflim nedeniyle
cinsel yolla bulaflan hastal›k-
larda art›fl izlenmektedir.
Medyada genifl bir biçimde
yer alan AIDS ve toplumda
bilinen gonore (bel so¤uklu-
¤u) ve sifiliz (frengi) gibi has-
tal›klar›n yan›nda genital
herpes hastal›¤› gölgede kal-
makta ve genellikle toplu-
mumuzda fazla bilinmemektedir. Bat›l›
ülkelerde ve özellikle ABD’de cinsel yolla
bulaflan hastal›klar›n aras›nda üst s›ralar-
da bulunan genital herpes vakalar›n›n ül-
kemizde de yak›n gelecekte ciddi boyutla-
ra ulaflmas› olas›d›r. Bu nedenle genital
herpes’le ilgili bilgilerin bir kez daha
hat›rlanmas› yararl› olacakt›r.

Cinsel bölge uçuk virüsü hastal›¤›
(Genital Herpes)

Genital herpes, HSV (herpes simplex vi-
rüs) olarak adland›r›lan virüsün neden ol-
du¤u bir hastal›kt›r. HSV’nin iki tipi var-
d›r. Tip 1 (HSV-1) bafll›ca dudaklar ve a¤›z
çevresinde, seyrek olarak da cinsel bölge-
lerde uçuk tarz›nda kabarc›klar oluflturur.
Tip 2 (HSV-2) ise genital herpes vakalar›-
n›n büyük ço¤unlu¤undan sorumludur.
Normalde sinirlerde yaflayan HSV,
aktif oldu¤unda enfekte bölgenin
yüzey k›sm›na (deri ve mukozala-
ra) do¤ru hareket eder ve burada
ço¤al›r. Bu dönemde virüs bula-
fl›c›d›r. Hastal›ktan sonra tek-
rar sinir ve ganglionlara
geri döndü¤ünde ise ses-
siz bir seyir izler.

Herpes nas›l yay›l›r?

HSV-1 kifliden kifliye genel-
likle öpüflme ile geçer.
Oral seks yap›l›rsa HSV-1
a¤›zdan genital bölgeye de

geçebilir. Bu durumda genital herpes’e
yol açabilir. HSV-2 ise genellikle vajinal
veya anal seks ile bulafl›r. Nas›l ki HSV-1
oral seksle genital bölgelere geçebilirse,
HSV-2 de ayn› flekilde oral seks ile genital
bölgeden dudak ve a¤›z bölgesine geçebi-
lir. HSV virüsleri vücut d›fl›nda uzun sü-
re yaflayamad›¤›ndan tuvaletlerden bu-
laflmas› pek mümkün görülmemektedir.

Genital Herpes’in önlenmesi için
ne yap›labilir?

Prezervatif kullan›lmas›, genital bölge-
sinde uçuk tarz›nda görüntüler olan kifli-
lerle seks yap›lmamas›, a¤›z-dudak böl-
gesinde uçuk lezyonlar› olan kiflilerle
oral seks yap›lmamas› korunma önlemle-

ri aras›ndad›r. Ancak bazen cinsel
partnerde hiçbir görünür belirti ol-

madan da HSV-2 bulaflabilir.

Genital Herpes’de
belirtiler nelerdir?

Genital herpes’in klasik belirti-
si küçük, içi s›v› dolu bir

kabarc›k kümesi flek-
lindedir. Daha sonra

bu kabarc›klar aç›l›r ve
a¤r›l› bir yara görünümünü
al›r. Genellikle birkaç gün
içinde bu yara iyileflir. Baz›

kiflilerde yanl›zca deride dö-
küntü ve sivilceye benzer ka-

barc›klar fleklinde görülür.
Ayr›ca bazen kad›nlarda

a¤r›l› idrar yapma ve vaji-
nal ak›nt› fleklinde de ken-
dini gösterebilir.

Uçuklar kifli enfekte
olduktan 4-7 gün sonra
ortaya ç›kar. Enfeksiyo-
nun bafllang›c›nda nezle-
grip cinsi belirtiler, atefl,
lenf nodüllerinin fliflmesi
görülebilir.

Genital herpes’te belir-
tilerin ortaya ç›kma s›kl›¤›
ve süresi kifliden kifliye
de¤iflir. Baz› kiflilerde se-
nede bir gibi uzun aral›k-
larla görülebildi¤i gibi,

baz›lar›nda ise iki haftada bir gibi çok da-
ha s›k olarak görülebilir. Enfeksiyon ilk
bafllad›¤›nda lezyonlar›n hem a¤r›s›, hem
de süresi daha uzundur. Zamanla a¤r›la-
r›n fliddeti ve s›kl›¤› azal›r.

Genital Herpes’de
laboratuvar testleri

Genital Herpes’in laboratuvar teflhisinde
virüs kültürü, direkt floresan antikor testle-
ri ve PCR (polimeraz zincir reaksiyonu) gi-
bi testlerle virüsün varl›¤› gösterilebilir.

Hasta kan›nda ise HSV antikorlar› be-
lirlenebilir. IgM s›n›f› antikorlar yak›n bir
süre öncesine ait bir enfeksiyonu, IgG s›-
n›f› antikorlar ise virüsle herhangi bir za-
mana ait temas› gösterir. Ancak antikor-
lar›n oluflmas› birkaç haftal›k bir süreyi
gerektirdi¤inden, yeni bafllayan enfeksi-
yonlarda yanl›fl negatif sonuç alma olas›-
l›¤› bulunmaktad›r. Ayr›ca baz› eski test
sistemleri HSV-1 ve HSV-2’yi ay›rt ede-
medi¤inden, HSV-2’nin do¤ru tan›m-
lanmas›nda, laboratuvarda kullan›lan
test sistemleri de önemlidir.

Cinsel Yolla Bulaflan
Hastal›klar Art›yor

Bat›l› ülkelerde ve özellikle
ABD’de cinsel yolla bulaflan
hastal›klar›n aras›nda üst
s›ralarda bulunan genital
herpes vakalar›n›n ülkemizde de
yak›n gelecekte ciddi boyutlara
ulaflmas› olas›d›r.

1 Aral›k
Dünya

AIDS Günü

Ü

DÜZEN LABORATUVARLAR GRUBU

“Uluslararas› Kalite Güvencesi” 7

T
›ptaki geliflmelerle beraber hepi-
mizin yaflam süresi de giderek
uzuyor. ‹nsan yaflam›n›n uzama-
s›, kanser ve kardiyovasküler ha-

tal›klar›n önemi de artt›r›yor. Geliflmifl
toplumlardaki en büyük ölüm nedenleri
olan bu hastal›klar›n erken tan›s› kadar,
önlenmesi de çok önemli. Peki bu hasta-
l›klar›n oluflmas›n› önlemek gerçekten
mümkün mü ve biz bu konuda ne yapa-
biliriz? Bu soruya cevap vermek çok zor
ama art›k baz› konularda daha çok
bilgimiz var.

Vücudumuzu desteklemek
ve hastal›klardan korunmak
için kulland›¤›m›z ilaçlar›n ba-
fl›nda vitaminler geliyor. Ko-
layl›kla elde edilebilen bu ilaç-
lar› kimlerin kullanmas› gerek-
ti¤i ve kanser ve kardiyovas-
küler hastal›klara karfl› koru-
yucu etkileri y›llard›r
üzerinde tart›fl›lan ve
araflt›rmalar yap›lan ko-
nular. Geçti¤imiz Tem-
muz ay›nda Annals of In-
ternal Medicine dergisinde ya-
y›nlanan bir yay›nda, bugüne kadar vita-
minlerin kanser ve kardiyovasküler hasta-
l›klara karfl› koruyucu etkilerinin araflt›r›l-
d›¤› 32 ayr› çal›flman›n verileri derlenerek
bir de¤erlendirme yap›ld›. Binlerce kiflinin

kat›ld›¤› ve y›llarca süren tüm bu araflt›r-
malar›n sonucunda U.S. Preventive Servi-
ces Task Force (USPSTF) vitamin kullan›-
m› ile ilgili tavsiyelerde bulundu.

USPSTF’ye göre kanser ve kardiyo-
vasküler hastal›klardan korunmak için
A, C ve E vitaminlerinin tek bafl›na veya
kombine kullan›m›n›n yararl› oldu¤una
dair yeterli veri yok. Bu nedenle bu vita-
minlerin koruyucu amaçl› kullan›m›n›n

yarar› olmad›¤› söylenebilir. Beta-karo-
ten hakk›nda yap›lan çal›flmalarda ise
bu vitaminin yine kanser ve kardiyovas-
küler hastal›klar için koruyucu etkisi
bulunmad›¤› gibi, sigara kullanan kifli-

lerle yap›lan iki çal›flmada beta-karoten
kullan›m›n›n akci¤er kanseri oluflumu-
nu artt›rd›¤› gösterilmifl. Bu nedenle be-
ta-karoten kullan›m› baz› kiflilerde za-
rarl› bile olabiliyor.

Bu bulgular alt›nda vitamin kullan›m
gereklili¤i ve amac›m›z› bir kez daha
gözden geçirmemiz faydal› olacakt›r.
USPSTF daha önceki y›llarda beslenme
bozuklu¤u olan hastalar, hamileler, süt
veren kad›nlar, çocuklar, yafll›lar ve kro-
nik hastal›¤› olan hastalar›n vitamin kul-
lanmas›n›n faydal› olaca¤›n› söyledi¤i
halde, art›k bu tavsiyede bulunmuyor.
USPSTF’ye göre art›k sadece diyetlerin-
de vitamin eksikli¤i bulunan veya hasta-
l›k, ilaç kullan›m› vb. çeflitli nedenlerle
vitamin eksikli¤i bulunan kiflilere vita-

min takviyesi yap›lmal›. Multivita-
min preparatlar›nda bulunan vi-
taminlerden biri olan beta-karo-
tenin zararl› etkilerinin oldu¤u
kan›tland›¤›na göre, san›r›z vi-
tamin kullan›m›n›n da art›k
ciddi biçimde sorgulanmas›
gerekiyor. Herkes mutlaka
vitamin kullanmaya baflla-
madan önce bir doktora
baflvurmal› ve e¤er gerek-
liyse uygun vitamin içeri¤i
belirlenmeli. Ayr›ca vita-
min al›m›n›n sa¤l›kl› bir

diyetin yerini tutamayaca¤›
da unutulmamal›. Ülkemizin ta-

ze sebze ve meyve aç›s›ndan ne kadar
zengin oldu¤u düflünülürse, bu besinle-
rin yeterli miktarda al›nmas› ile herhal-
de d›flar›dan vitamin almaya çok da ih-
tiyaç olmayacakt›r.

Vitamin Deste¤i
Gerçekten Gerekli mi?

Kolayl›kla elde edilebilen bu

ilaçlar› kimlerin kullanmas›

gerekti¤i ve kanser ve

kardiyovasküler hastal›klara

karfl› koruyucu etkileri y›llard›r

üzerinde tart›fl›lan ve

araflt›rmalar yap›lan konular.

Ankara

• Tunus Caddesi No: 95 06680
Tel: 0.312.468 70 10 Fax: 0.312.427 81 74

• Atatürk Bulvar› No: 237/39 06680
Tel: 0.312.468 95 41 Fax: 0.312.426 99 56

• Mithatpafla Cad. No: 16/15 06420
Tel: 0.312.433 29 24 Fax: 0.312.434 09 70

‹stanbul

• Cemal Sahir Sok. No: 8 Mecidiyeköy 80300
Tel: 0.212.272 48 00 Fax: 0.212.272 48 04

Adana

• Atatürk Bulvar› No: 34/2 01120
Tel: 0.322.454 49 01 Fax: 0.322.457 55 05

Mersin

• Atatürk Cad. 4303 Sok. No: 25 Çaml›bel
Tel: 0.324.239 02 94 Fax: 0.324.239 02 95

Bursa

• ‹nönü Cad. Beysel Apt. 19/C Kat:1 16020 Heykel/Bursa
Tel: 0.224.224 03 44-224 38 43 Fax: 0.224.220 86 22

G
ra

fik
 T

as
ar

›m
 :

w
w

w
.3

ta
sa

ri
m

.c
om

Ü C R E T S ‹ Z D A N I fi M A H A T T I

☎ 0800 314 73 93

11. ve 12. Düzen Klinik
Biyokimya Günleri
Toplant›lar› Yap›ld›

K
linik laboratuvarc›l›k alan›ndaki geliflmelerle, baz› temel
laboratuvarc›l›k konular›n› gözden geçirmek ve
laboratuvarc›l›k sektöründeki sorunlar› tart›flmak amac› ile

6 y›ld›r aral›ks›z düzenledi¤imiz Düzen Klinik Biyokimya
Günleri bu y›l yine iki grup halinde 3-5 Ekim 2003 ve 17-19
Ekim 2003 tarihlerinde yap›ld›. Her zamanki gibi büyük ilgi
gören ve Türk Tabipler Birli¤i’nin Sürekli T›p E¤itimi komitesi
taraf›ndan kredilendirilen toplant›lara Türkiye’nin dört bir
yan›ndan 70’i aflk›n laboratuvar uzman› kat›ld›. Konuk
konuflmac› olarak Prof.Dr.‹sfendiyar Candan ve Doç.Dr.Yeflim
Çetinkaya fiardan’›n da ifltirak etti¤i toplant›larda klinisyenlerle
laboratuvarc›lar›n karfl›l›kl› olarak birbirlerinden istekleri de
tart›fl›ld›. Ayr›ca Sa¤l›k Bakanl›¤›’n› temsilen ilk toplant›ya
Sa¤l›k Bakanl›¤› Müsteflar› Dr.Necdet Ünüvar, ikinci toplant›ya
ise Temel Sa¤l›k Hizmetleri Genel Müdür Yard›mc›s› Dr.Fehmi

Ayd›nl› kat›ld›. Bu sayede laboratuvarc›l›k alan›ndaki sorunlar›n
Sa¤l›k Bakanl›¤› yetkililerine de iletilmesi sa¤lan›rken, bakanl›k
da sektör için planlad›¤› baz› düzenlemeleri laboratuvarc›larla
önceden tart›fl›p, fikirlerini alma imkan› buldu. Kendi alan›nda
Türkiye’deki tek toplant› olan Düzen Klinik Biyokimya Günleri
san›yoruz ki ülkemizdeki laboratuvarc›l›k hizmetinin
geliflmesine son y›llarda büyük katk›larda bulunmakta. Bu
katk›n›n devam etmesi için toplant›lar önümüzdeki y›llarda da
yap›lmaya devam edilecek.

Toplant›larda Tart›fl›lan Konular
• Laboratuvarc›l›k sektöründeki sorunlar
• Kardiyovasküler hastal›klarda kardiyak natriüretik peptitler
• Myokard hasar› ve kalp yetmezli¤i belirleyicilerinin tan› ve risk

belirlemede kullan›m›
• Down sendromu tarama testleri
• Antibiyotik duyarl›l›k testlerinde yeni geliflmeler ve uygulamal› e¤itim
• Neonatal tarama ve yenido¤an hematolojik bozukluklar›
• Karaci¤er fonksiyon testi yüksekliklerine yaklafl›m
• Kemik markerlerinin tan› ve tedavideki belirleyici rolü
• Düzen Laboratuvarlar Grubu Kalite Kontrol Program›

de¤erlendirmesi
• Klinik mikroskobi prati¤i

Bu konulardaki sunumlara www.duzen.com.tr adresinden ulaflabilirsiniz.

Dr.Murat Öktem, Dr .U¤ur Ç i f tç i , Dr .Özlem Aker , Emine Tokal ›

Laboratuvardan Haberler

Düzen Laboratuvarlar
Grubu Öncü Olmay›
Sürdürüyor

Laboratuvarc›l›ktaki kalitesi uluslararas› kurumlarca defalarca
onaylanan laboratuvar›m›z, bu konuda belgelendirme yapan

ulusal kurumlardan da onay almada yine öncü rol oynamakta.
Bu kapsamda Türk Akreditasyon Kurumu’na (TÜRKAK)
10 Kas›m 2003 tarihinde baflvuru yap›ld›. Böylece Türkiye’deki
t›bbi laboratuvarlar aras›nda TÜRKAK’a ilk baflvuruyu da yine

Düzen Laboratuvarlar Grubu yapm›fl oldu. TS-EN-ISO/IEC 17025
standardizasyonuna uygun olarak laboratuvar›n akreditasyonu
için yap›lan baflvurunun ard›ndan flimdi kurumca yap›lacak
denetleme beklenmekte.

Ayr›ca bu kapsamda mevcut TSE belgesinin yenilenmesi için de
yine TS-EN ISO/IEC 17025 standartlar›na uygun olarak Türk
Standartlar Enstitüsü’ne de (TSE) daha önceki
aylarda baflvurulmufltu. Baflvurunun kabul
edildi¤ini belirten yaz› al›nm›fl olup, TSE’den
de prosedürün devam› için kurumca
yap›lacak denetleme beklenmekte.
Böylece Düzen Laboratuvarlar Grubu bu
konudaki liderli¤ini alaca¤› belgelerle
sürdürmeye devam edecek.

http://www.duzen.com.tr

e-mail: duzenank@duzen.com.tr

