

Editör: Fikriye POLAT

BİYOLOJİDE ÖZEL KONULAR

4. Baskı

Tuğba AY / Günsel BİNGÖL / M. Sinan BİNİCİ / Songül BUDAK DİLER
Arzu CANSARAN / M. Kemal DEMİRAG / Egemen DERE / Nihal DOĞAN
Bekir DOĞAN / Nuran EKİCİ / Osman GÜLNAZ / Aylin KANLI / Evren OLGUNER
Fikriye POLAT / Mehmet SÖZBİLEN / Yeter ŞİMŞEKLİ / Cengiz YILDIRIM

 PEGEM
AKADEMİ

Editör: Yrd. Doç. Dr. Fikriye POLAT

BİYOLOJİDE ÖZEL KONULAR

ISBN 978-605-364-060-8

Kitap içeriğinin tüm sorumluluğu yazarlarına aittir.

© 2015, Pegem Akademi

Bu kitabın basım, yayın ve satış hakları
Pegem Akademi Yay. Eğt. Dan. Hizm. Tic. Ltd. Şti.ne aittir.
Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri,
kapak tasarımı; mekanik, elektronik, fotokopi, manyetik, kayıt
ya da başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz.

Bu kitap T.C. Kültür Bakanlığı bandrolü ile satılmaktadır.

Okuyucularımızın bandrolü olmayan kitaplar hakkında
yayınevimize bilgi vermesini ve bandrolsüz yayınları
satın almamasını diliyoruz.

1. Baskı: Eylül 2010, Ankara

4. Baskı: Eylül 2015, Ankara

Yayın-Proje Yönetmeni: Ayşegül Eroğlu

Dizgi-Grafik Tasarım: Didem Kestek

Kapak Tasarımı: Gürsel Avcı

Baskı: Ayrıntı Basım Yayın ve Matbaacılık Ltd. Sti
İvedik Organize Sanayi 28. Cadde 770. Sokak No: 105/A

Yenimahalle/ANKARA

(0312-394 55 90)

Yayıncı Sertifika No: 14749

Matbaa Sertifika No: 13987

İletişim

Karanfil 2 Sokak No: 45 Kızılay / ANKARA

Yayınevi 0312 430 67 50 - 430 67 51

Yayınevi Belgeç: 0312 435 44 60

Dağıtım: 0312 434 54 24 - 434 54 08

Dağıtım Belgeç: 0312 431 37 38

Hazırlık Kursları: 0312 419 05 60

E-ileti: pegem@pegem.net

ÖN SÖZ

Çağımızda, ileri düzeydeki teknolojinin biyoloji alanına uygulanmasıyla, alanda önemli gelişmeler meydana gelmiştir. Örneğin, insan genom projesi çalışmaları ile birlikte büyük adımlar atılmış ve bu sayede yeni araştırma ve çalışma alanları ortaya çıkmıştır. Geliştirilen teknolojik yöntemlerin genetik alanına uygulanması ile birlikte günümüzde genlerin saflaştırılması, nükleotid dizilerinin belirlenmesi, manipülasyonu, çoğaltılması gibi işlemler artık kolaylıkla yapılabilmektedir. Bunların yanında, klonlama, kök hücre, nanoteknoloji ve biyosensör ile ilgili araştırmalara da büyük hız verilmiştir. Moleküler klonlama teknikleri ile tıp, endüstri, gıda ve tekstil gibi alanlarda önemli olan birçok enzim ve proteinlerin üretimi gerçekleştirilmiştir. Benzer şekilde klonlama teknolojisi ile genleri manipüle edilmiş birçok bitki ve hayvan kopyalanmıştır. Kök hücreler ile ilgili çalışmalar çeşitli hastalıklar için umut ışığı olmuştur. Biyosensörlerin üretilmesi analizlerin hızlı bir şekilde yapılmasını sağlamış, nanoteknoloji alanındaki gelişmeler sayesinde de hastalıkların önceden teşhis edilmesi mümkün hale gelmiştir. Geliştirilen otomasyon dizileme sistemleri ve bilgisayar algoritmaları sayesinde insan ve bazı canlılara ait genom haritaları çıkarılmış ve biyolojik veri bankaları oluşturulmuştur.

Eğitim Fakültelerinin 2006 yılında yeniden yapılandırılmasıyla programa yeni dersler eklenmiştir. Yeni programda Fen Bilgisi Öğretmenliği Anabilim Dalı'nda okutulmak üzere "Biyolojide Özel Konular" adında yeni bir derse yer verilmiştir. Ders içeriği incelendiğinde konuların biyoloji alanında oldukça dikkat çekici ve önemli konuları kapsadığı görülmektedir.

Bu kitap "Biyolojide Özel Konular" ders içeriğine ve YÖK kur tanımına uygun olarak, çeşitli üniversitelerden değerli hocalarımızın ve alanla ilgili uzmanların katkılarıyla hazırlanmıştır. Çok alanlı bir kaynak niteliği taşıyan kitaptan, başta ilgili öğretim elemanları, öğretmenler, öğrenciler ve alana ilgi duyanların yararlanacağı umulmaktadır.

Güncellik, geçerlilik ve yaygınlık boyutlarıyla bu kitapta yer alan konular, özelden alan çalışanlarının, alan öğretici ve öğrencilerinin, genelde sıradan vatandaşların ilgilenebileceği çağdaş, önemli, gerekli içeriklerle yüklüdür. Bir boyutuyla da bilim kültürü niteliği taşıyan bu konular genel bilinçlenme için de zorunlu bilgiler içermekte ve özellik, içerik, yarar/zarar kullanım yanlarıyla gündelik yaşamda da bilinmesi zorunlu bilgi alanları niteliği taşımaktadır. Bir ders kitabı olarak hazırlanan bu ürün, aynı zamanda yukarıda belirtilen özelliği de dikkate alınarak içerik ve biçim olarak düzenlenmiştir.

Kitabın gelecek basımlarında niteliğinin artırılması, hatalarının düzeltilmesi, içerik ve biçim olarak zenginleştirilmesi amacıyla, öğretim üyesi, öğretmen, uzmanlarımızın öneri, eleştirisi, katkılarını e-posta ile iletmeleri bizleri sevindirecektir.

Kitabın yayına hazırlanmasında öncelikle, bölüm yazarı arkadaşlara; katkılarından ötürü Yrd. Doç. Dr. Egemen DERE'ye ve Öğr. Gör. Dr. Rifat OYMAK'a teşekkür ederim.

Editör: Fikriye POLAT

Bölümler ve Yazarları

- 1. Bölüm:** Biyolojinin Toplum Bilim ve Teknoloji Açısından Önemi
Yrd. Doç. Dr. Bekir Doğan, Selçuk Üniversitesi, Ahmet Keleşoğlu Eğitim Fakültesi, Fen Bilgisi Eğitimi ABD
Biyoloji Öğr. Tuğba Ay, Özel Modafen İlköğretim Okulu
- 2. Bölüm:** Genetiği Değiştirilmiş Organizmalar
Yrd. Doç. Dr. Egemen Dere, Uludağ Üniversitesi Fen-Edebiyat Fakültesi Biyoloji Bölümü
- 3. Bölüm:** Genetik Kopyalama (Klonlama)
Yrd. Doç. Dr. Günsel Bingöl, Kocaeli Üniversitesi Eğitim Fakültesi Fen Bilgisi Öğretmenliği ABD
- 4. Bölüm:** Kök Hücre Teknolojisi
Yrd. Doç. Dr. Nuran Ekici, Trakya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
- 5. Bölüm:** Biyoinformatik
Yrd. Doç. Dr. Fikriye Polat, Kocaeli Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
- 6. Bölüm:** Organ Nakilleri ve Organ Bağışının Önemi
Yrd. Doç. Dr. Cengiz Yıldırım, Amasya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
Doç. Dr. Arzu Cansaran, Amasya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
- 7. Bölüm:** Biyolojide Nanoteknolojinin Kullanımı
Dr. Aylin Kanlı, Kocaeli Üniversitesi Tıp Fakültesi Tıbbi Biyoloji ABD
- 8. Bölüm:** Biyolojik Sensörler
Doç. Dr. Songül Budak Diler, Niğde Üniversitesi Fen Edebiyat Fakültesi Biyoloji Bölümü
- 9. Bölüm:** İlaçların ve Kozmetik Ürünlerin Geliştirilme Süreçleri ve Doğa Üzerindeki Etkileri
Doç. Dr. Nihal Doğan, Abant İzzet Baysal Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
Ecz. Evren Olguner, Bolu

- 10. Bölüm:** Kimyasal Maddeler (İlaçlar, Boyalar, Deterjanlar) ve Biyolojik Etkileri
Doç. Dr. Arzu Cansaran, Amasya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
Öğr. Gör. Dr. Cengiz Yıldırım, Amasya Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
- 11. Bölüm:** Yakın Çevremizdeki Organizmalar (Virüsler, Tek Hücreliler, Funguslar, Akarlar, Böcekler) ve Bunların Sağlığa Etkileri
Yrd. Doç. Dr. Yeter Şimşekli, Uludağ Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
- 12. Bölüm:** Çevreye Zarar Veren Maddelerin Ortadan Kaldırılmasında Mikroorganizmaların Kullanımı
Çevre Müh. Mithat Sinan Binici, TÜBİTAK MAM, Çevre Enstitüsü
Doç. Dr. Osman Gülnaz, Çukurova Üniversitesi Eğitim Fakültesi İlköğretim Bölümü Fen Bilgisi Öğretmenliği ABD
- 13. Bölüm:** Hazır Gıdalar, Hazırlanma Süreçleri ve Tehlikeleri
Yrd. Doç. Dr. M. Kemal Demirağ, Ege Üniversitesi Mühendislik Fakültesi Gıda Müh. Bölümü Kalite Kontrol ABD
Gıda Mühendisi Mehmet Sözbilen, Ege Üniversitesi Mühendislik Fakültesi Gıda Müh. Bölümü Kalite Kontrol ABD

İÇİNDEKİLER

Ön Söz	iii
Bölmüler ve Yazarları	v
Şekiller Listesi	xvi
Tablolar Listesi	xx

1. Bölüm

Biyolojinin Toplum Bilim ve Teknoloji Açısından Önemi

Yrd. Doç. Dr. Bekir Doğan, Biyoloji Öğr. Tuğba Ay

(ss: 1 – 14)

Biyoloji Nedir?	2
Biyolojinin Önemi ve Geleceği.....	4
Biyoloji ve Toplum	8
Bilim Nedir? Bilimsel Bilginin Özellikleri Nelerdir?	9
Bilimsel Bilginin Özellikleri	9
Günümüzde, Geçmişte ve Gelecekte Bilim.....	10
Biyoloji ve Teknoloji.....	11
Kaynakça	13

2. Bölüm

Genetiği Değiştirilmiş Organizmalar

Yrd. Doç. Dr. Egemen Dere

(ss: 15 – 58)

Tarihçe	16
Gen Nedir?	18
Gen Transferi Nedir? Nasıl Gerçekleştirilir?	19
Gen Aktarımında Kullanılan Teknikler.....	20
Gen Aktarımının Başarılması	24
Rekombinant DNA Teknolojisi.....	25
Kopyası Çıkarılacak DNA'nın Elde Edilmesi	28
Vektörler.....	29
Polimeraz Zincir Reaksiyonu (PCR).....	33
Real-Time PCR (Gerçek Zamanlı PCR)	33
Genetiği Değiştirilmiş Organizma Ne Demektir?	34
GDO'lar Hayatımıza Nasıl Girdi?	34

GDO'lar Niçin Üretilmektedir?	35
Gen Teknolojisinin Tarımda Uygulanması.....	36
Bitkilerin Bazı Böceklerle Karşı Dayanıklılığının Artırılması	36
Bitkilerin Herbisitlere Karşı Dayanıklılığının Artırılması	37
Bitkilerin Kimyasal İçeriğinin Değiştirilmesi	37
Bitkilerin Hastalıklara Karşı Dayanıklılığının Artırılması	38
Bitkilerin Strese Karşı Dayanıklılığının Artırılması.....	38
Fertil Döl Elde Edilmesi.....	39
Bitkilerde Olgunlaşma Zamanının Değiştirilmesi.....	39
Endüstriyel Ham Madde Üretilmesi.....	39
Sekonder Metabolit Üretilmesi	39
Ornamental Bitki (Süs Bitkisi) Üretilmesi.....	39
Kirlenmiş Toprakların Temizlenmesi	40
Gen Teknolojisinin Hayvanlara Uygulanması.....	40
Ornamental Hayvan (Süs Hayvanı) Üretilmesi	41
Hayvan Genleri Bitkilere Aktarılabilir mi?	42
Gen Teknolojisinin İnsanlara Uygulanması (Gen Terapisi)	43
İlaç ve Protein Sentezi	43
İnsülin Sentezi	44
Hangi Ürünler GDO'ludur?	45
Neden GDO'ya Hayır?	48
Antibiyotik Etkisi.....	48
Rekombinant DNA'nın Yatay Gen Transferi	48
Pestisitlerin Etkisi.....	49
Allerjen Etki.....	49
Transfer Edilen Gen Etkisi	49
Kanserojen Etki.....	49
Toprak ve Su Kirliliği	50
Virüs - Virüs Etkisi	50
Mutant Tür Oluşum Etkisi.....	50
Farklı Popülasyonların Etkilenmesi.....	51
Transgenik Canlı Üretmede Yarış ve Terminatör Teknolojisi.....	51
Transgenik Canlının Kendi Yeteneklerini Kaybetmesi	51
İstenmeyen Özelliklerde Canlıların Oluşması	51
Biyolojik Silah Üretimi	52
Ülkemizde GDO ile İlgili Yasal Düzenlemeler	52
Sonuç ve Öneriler	53
Kaynakça	55

3. Bölüm
Genetik Kopyalama (Klonlama)
Yrd. Doç. Dr. Günsel Bingöl

(ss: 59 – 77)

Tarihsel Gelişim	60
Genetik Klonlamanın Bölümleri	62
Moleküler Klonlama	62
Üreme Amaçlı Klonlama	66
Terapötik Amaçlı Klonlama	70
Genetik Klonlamanın Uygulama Alanları	72
Tıp Alanındaki Uygulamalar	72
Tarım Alanındaki Uygulamalar	74
Hayvancılık Alanındaki Uygulamalar	75
Türkiye’de Klonlama Çalışmaları	75
Kaynakça	76

4. Bölüm
Kök Hücre Teknolojisi
Yrd. Doç. Dr. Nuran Ekici

(ss: 79 – 100)

Kök Hücre	80
Kök Hücrelerin Genel Özellikleri	81
Kök Hücre Çeşitleri	82
Farklılaşabilme Yeteneklerine Göre Kök Hücreler	82
Köken Aldıkları Dokulara Göre Kök Hücreler	85
Kök Hücre Tedavisinin Tarihsel Gelişimi	91
Kök Hücreler ile Yapılan Araştırmalar	92
Transplantasyon Araştırmaları	92
Temel Bilimsel Araştırmalar	92
Tedavi Amaçlı Taşıma Sistemleri	92
Diğer Uygulamalar	92
Kök Hücrelerin Klinik Amaçlı Kullanımı	93
Kök Hücre Kaynağı Olarak Kordon Kanı ve Özellikleri	94
Ülkemizde ve Dünyada Kordon Kanı Bankacılığı	95
Kök Hücre Çalışmalarına İlişkin Ülkemizde ve Dünyada Etik ve Yasal Düzenlemeler	96
Kaynakça	98

5. Bölüm
Biyoinformatik
Yrd. Doç. Dr. Fikriye Polat

(ss: 101 – 132)

Biyoinformatik Nedir?	102
Biyoinformatiğin Amaçları	103
Biyoinformatiğin Tarihçesi	103
Biyoinformatiğin Başlıca Çalışma Alanları.....	105
Biyolojik Veri Bankası Nedir?	106
Ensembl Genom Veri Bankası	107
Search Ensembl.....	108
Search For a DNA or Protein Sequence	111
Mine Ensembl with Biomart	114
NCBI (National Center for Biotechnology Information) Genom Veri Bankası..	114
GeneBank ID	116
NCBI Reference Sequences (RefSeq ID).....	116
NCBI BLAST	120
DDBJ (DNA Data Bank of Japan) Genom Veri Bankası.....	124
UCSC (University of California Santa Cruz) Genom Veri Bankası	124
JCVI (J.Craig Venter Institute) Veri Bankası	125
Gene Ontology (GO) Veri Bankası	126
KEGG (Kyoto Encyclopedia of Genes and Genomes) Veri Bankası.....	127
ExPASy (Expert Protein Analysis System) Veri Bankası	128
PIR (Protein Information Resource) Veri Bankası	128
Uygulama	129
Kaynakça	131

6. Bölüm
Organ Nakilleri ve Organ Bağışının Önemi
Öğr. Gör. Dr. Cengiz Yıldırım, Doç. Dr. Arzu Cansaran

(ss: 133 – 152)

Organ Nakli Nedir?	134
Organ Naklinin Tarihçesi	138
Dünya'da Organ Nakli	138
Türkiye'de Organ Nakli	139
Organ Nakli ve Kök Hücre.....	140
Organ Nakline Toplumun Bakışı	141
Organ Bağışının Önemi.....	144
Kadavradan Organ Bağışını Artırmaya Yönelik Bir Öneri	144
Türkiye'de Organ ve Doku Nakli Uygulamaları.....	148

Türkiye'deki İlk Başarılı Organ Nakilleri	149
Türkiye'deki Bazı Doku ve Organ Nakli Merkezleri (Merkez / Yapılan Nakil Türü).....	149
Kaynakça	151

7. Bölüm

Biyolojide Nanoteknolojinin Kullanımı

Dr. Aylin Kanlı

(ss: 153 – 178)

Nanoteknolojinin Tarihçesi	154
Nanoteknoloji ve Evreleri.....	157
Nanoteknolojik Üretimde Bilimsel Yaklaşımlar	159
Yukarıdan-Aşağıya (Top-Down) Yaklaşım	159
Aşağıdan-Yukarıya (Bottom-Up) Yaklaşım.....	159
Nanoteknolojinin Araçları, Alet ve Yardımcıları	160
Elektron Mikroskopları.....	160
Tarama Uçlu Mikroskoplar (TUM)	161
Nanoteknolojinin Kullanım ve Uygulama Alanları.....	162
Nanomalzemeler	163
Sağlık	164
Bilişim ve Elektronik	169
Savunma	170
Enerji	171
Tekstil.....	172
Gıda ve Tarım	172
Nanoteknolojinin Günümüzde Tipik Uygulama Örnekleri.....	173
Türkiye'de ve Dünyada Nanoteknolojiye Yönelik Araştırma ve Uygulamalar	174
Kaynakça	176

8. Bölüm

Biyolojik Sensörler

Yrd. Doç. Dr. Songül Budak Diler

(ss: 179 – 192)

Biyosensörlerin Tarihçesi	180
Biyosensörler ve Çalışma Mekanizmaları	182
Biyosensör Tipleri.....	185
Kalorimetrik (termal) Biyosensörler	185
Potansiyometrik Biyosensörler	185
Amperometrik Biyosensörler	186

Optik Biyosensörler	186
Piezoelektrik (kütle hassas) Biyosensörler	186
İdeal Bir Biyosensörde Bulunması Gereken Özellikler	187
Biyosensörlerin Genel Kullanım Alanları	188
Tıptaki Uygulamalar	188
Gıda Alanındaki Uygulamalar	188
Silahlı Kuvvetlerdeki Uygulamalar	188
Kimyasal ve Biyolojik Savaşla İlgili Uygulamalar	189
Kaynakça	190

9. Bölüm

İlaçların ve Kozmetik Ürünlerin Geliştirilme Süreçleri ve Doğa Üzerindeki Etkileri

Yrd. Doç. Dr. Nihal Doğan, Ecz. Evren Olguner

(ss: 193 – 231)

İlaç Nedir?	194
İlacın Tarihiçesi	195
Kocakarı İlaçları ve Tedavi Metodları	198
Kocakarı Tedavi Metodlarına Örnekler	199
İlaçların Sınıflandırılması	200
Farmakolojik Özelliklerine Göre İlaçlar	200
Kimyasal Yapılarına Göre Sınıflandırma	200
Hedef Sistemlere Göre Sınıflandırma	201
Etki Ettiği Bölgeye Göre Sınıflandırma	201
İlaçların Elde Edildiği Kaynaklar	201
Sentez Suretiyle Elde Edilen İlaçlar	201
Doğal Kaynaklardan Elde Edilen İlaçlar	202
Yeni İlaçların Geliştirilmesi	203
Klinik Öncesi Değerlendirme	204
Klinik Deneme	205
Yeni İlaç Geliştirmenin Dünya ve Türkiye'deki Durumu	208
İlaçların Doğa Üzerindeki Zararlı Etkileri	208
Tarım İlaçlarının Zararları	208
Atık İlaçların Zararları	209
Kozmetik Nedir?	211
Kozmetiklerin Tarihiçesi	211
Kozmetik Ürünlerin Geliştirilme Süreçleri	215
Kozmetik Preparatlarda Kullanılan Maddeler	216
Organik Kozmetik Ürün Nedir?	224
Kozmetik Ürünlerin İnsan Sağlığına Zararları	225
Kozmetik Ürünlerin Doğa Üzerinde Yarattığı Etkiler	226

Hayvan Deneyleri.....	226
Hayvan Deneylerinin Boyutları	226
Hayvan Deneylerinin Yerine Kullanılabilecek Teknikler	227
Bakteri Kùltùrleri	227
Hùcre ve Doku kùltùrù	227
Gòrsel–İřitsel Medyalar	228
Bilgisayar.....	228
Fiziksel – kimyasal testler.....	228
Biyoinformatik.....	228
Tavuk Yumurtası Testi.....	228
Kaynakça	229

10. Bölüm

Kimyasal Maddeler (İlaçlar, Boyalar, Deterjanlar) ve Biyolojik Etkileri

Doç. Dr. Arzu Cansaran, Öğr. Gör. Dr. Cengiz Yıldırım

(ss: 233 – 257)

İlaçlar.....	234
İlaçların Uygulama Şekilleri (Farmasötik Şekiller)	235
İlaç Alma Yolları	237
İlaçların Etki Mekanizmaları.....	238
İlaçların Yan Etkileri	239
Tarım İlaçları (Pestisitler).....	240
Organik (Ekolojik / Biyolojik) Tarım.....	243
Boyalar	245
Boya Nedir?.....	245
Boyaları Oluşturan Maddeler.....	245
Boyaların Sınıflandırılması	246
Boyaların Çevreye Zararları	247
Deterjanlar.....	250
Deterjan nedir?.....	250
Sabun ve Deterjanların Çeşitleri	251
Deterjanların Bileşenleri	252
Deterjan ve Sabun Arasındaki Farklar.....	253
Deterjanların Çevreye Etkileri.....	254
Kaynakça	256

11. Bölüm

Yakın Çevremizdeki Organizmalar (Virüsler, Tek Hücreliler, Funguslar, Akarlar, Böcekler) ve Bunların Sağlığa Etkileri

Yrd. Doç. Dr. Yeter Şimşekli

(ss: 259 – 286)

Virüsler	260
Virüsler ve Etkeni Oldukları Hastalıklar	260
Tek Hücreliler	262
Bakteriler	262
Protozoa	267
Funguslar (Mantarlar)	270
Funguslar ve Etkeni Oldukları Hastalıklar	271
Akarlar ve Böcekler	273
Akarınalar	275
Böcekler (Insecta)	280
Kaynakça	285

12. Bölüm

Çevreye Zarar Veren Maddelerin Ortadan Kaldırılmasında Mikroorganizmaların Kullanımı

Çevre Müh. Mithat Sinan Binici, Doç. Dr. Osman Gülnaz

(ss: 287 – 303)

Çevre ve Çevre Kirliliği	288
Çevre Kirliliğinin Sınıflandırılması	289
Çevre Kirliliğinin Çeşitleri	289
Çevreye Zarar Veren Atık Maddeler	291
Atıkların Biyolojik Yöntemlerle Arıtılması	291
Katı Atıkların Biyolojik Yöntemlerle Arıtılması	292
Biyolojik Atıksu Arıtma Yöntemleri	296
Biyolojik Atıksu Arıtmada Etkin Olan Mikroorganizmalar	297
Kirliliğin Mikrobiyolojik Yöntemlerle Arıtılması	298
Çevre Kirliliğine Yol Açan Maddelerin Yok Edilmesinde Doğal ve Yapay Mikroorganizmaların Kullanılması	299
Kaynakça	301

13. Bölüm
Hazır Gıdalar, Hazırlanma Süreçleri ve Tehlikeleri
Yrd. Doç. Dr. M. Kemal Demirağ, Gıda Müh. Mehmet Sözbilen
(ss: 305 – 342)

Hazır Gıdalar ve Genel Özellikler.....	306
Gıda İşleme Teknolojileri.....	310
Pastörizasyon.....	310
Sterilizasyon.....	312
Kurutma.....	319
Dondurma – Soğutma	323
Fermentasyon	327
Hazır Gıda Tüketiminde Riskler ve Gıda Güvenliği.....	334
Gıda Kaynaklı Hastalıklar.....	338
Kaynakça	340
Sözlük	343

Şekiller Listesi

Şekil 2.1. Restriksiyon Endonükleazı ile Kesilmiş Bir DNA Parçasındaki Yapışkan Uçlar.....	26
Şekil 2.2. Rekombinant DNA Parçalarının Hazırlanması	27
Şekil 2.3. cDNA Sentezi	28
Şekil 2.4. Kodon Tablosu	29
Şekil 2.5. Plazmit Vektöründe Klonlama	31
Şekil 2.6. λ Virüs Vektöründe Klonlama	31
Şekil 2.7. Kozmid Vektöründe Klonlama	32
Şekil 2.8. PCR İle DNA Moleküllerinin Çoğaltılması	32
Şekil 2.9. Yeşil (GFP) ve Kırmızı (RFP) Floresan Geni Taşıyan Transgenik Zebra Balıkları ...	41
Şekil 2.10. A. Normal Fareler, B. Transgenik Fareler	42
Şekil 2.11. A. Ateşböceği (<i>lampyris noctiluca</i>) B. <i>Nicotiana tabacum</i> (Lüsiferase Geni Aktarılmış Tütün Bitkisi).....	42
Şekil 3.1. DNA'nın Elde Ediliş Yöntemleri ve Moleküler Klonlama.....	63
Şekil 3.2. Plazmit Vektör pBR322	64
Şekil 3.3. Rekombinant DNA Klonlama.....	65
Şekil 3.4. Somatik Çekirdek Transferi Yöntemiyle Klonlama	69
Şekil 3.5. Transgenik Fare Klonlama	71
Şekil 4.1. Kök Hücreler.....	80
Şekil 4.2. Blastosistin Oluşum Evreleri.....	83
Şekil 4.3. İnsan Blastosisti.....	83
Şekil 4.4. Totipotent ve Pluripotent Kök Hücreler.....	84
Şekil 4.5. Multipotent Kök Hücreler	85
Şekil 4.6. Kök Hücreler ve Teratokarsinomlar	86
Şekil 4.7. Kök Hücre Çeşitleri.....	90
Şekil 4.8. Göbek Kordonu	94
Şekil 4.9. Ukrayna'daki Kordon Kanı Bankası.....	95
Şekil 5.1. Biyoinformatik Disiplinlerarası Bir Bilim Dalıdır	103
Şekil 5.2. Ensembl Ana Web Sayfası.....	107
Şekil 5.3. Ensembl Veri Bankasında Kayıtlı Çeşitli Türler.....	108
Şekil 5.4. Araştırılmak İstenen Canlı Türü ve Genin Seçilmesi.....	108
Şekil 5.4a. Seçilen Tür ve Genin Ensembl Veri Bankasındaki Kaydı.....	109
Şekil 5.4b. İlgilenilen Genin Ensembl Veri Bankasındaki Kaydı	109
Şekil 5.4c. İlgilenilen Genin Kromozom Üzerinde Pozisyonunu Gösteren Ensembl Veri Bankasında Yer Alan Kaydı.....	109
Şekil 5.4d. İlgilenilen Gen ile İlgili Detaylı Bilgilere Ulaşılmasını Sağlayan Ensembl Sayfası..	110
Şekil 5.4e. İlgilenilen Genin Ekson-İntron Yapısını ve Sayısını, Transkript ve Translasyon Uzunluğunu Gösteren Ensembl Gen Kaydı	110
Şekil 5.4f. İlgilenilen Gene Ait Eksonların Bir Kısmı.....	111

Şekil 5.5. Ensembl- Search For a DNA or Protein Sequence İçin Data Girişi ve Ayarları.....	112
Şekil 5.6. Ensembl- Search for a DNA or Protein Sequence'de Analizin Tamamlandığını Gösteren Sonuç Sayfası	113
Şekil 5.7. Ensembl-Search for a DNA or Protein Sequence'de Dizi Analizi Sonuç Sayfası	113
Şekil 5.8. Mine Ensembl with Biomart ile Genom Veri Bankası Ait Genom Kaydı.....	114
Şekil 5.9. NCBI Ana Sayfası	115
Şekil 5.10. NCBI Veri Bankaları ve Biyoinformasyon Araçları Kaydı.....	116
Şekil 5.11. HER2 Geni İçin NCBI Veri Bankası Araçlarına Ulaşılması	117
Şekil 5.12. HER2 Geni İçin NCBI Veri Kaydı	117
Şekil 5.13. HER2 Geni İçin NCBI Veri Bankasında Kayıtlı Bulunan Tüm Nükleotid Dizilerinin Listesi	118
Şekil 5.14a. HER2 Geni İçin GeneBank Kaydının Bir Kısımı	119
Şekil 5.14b. HER2 Geni İçin GeneBank Kaydının Bir Kısımı (Protein Dizisi)	119
Şekil 5.14c. HER2 Geni İçin GeneBank Kaydı (DNA Dizisinin Bir Kısımı)	120
Şekil 5.15. NCBI Ana Sayfa Sağ Menü	120
Şekil 5.16. NCBI BLAST Menüsü.....	121
Şekil 5.17. NCBI BLAST Analizi Sayfası	122
Şekil 5.18. NCBI BLAST Analizi Sonuç Sayfası	123
Şekil 5.19. DDBJ Genom Veri Bankası	124
Şekil 5.20. UCSC Genom Veri Bankası	125
Şekil 5.21. JCVI Ana Sayfa	126
Şekil 5.22. Gene Ontology Ana Sayfa	126
Şekil 5.23. KEGG Ana Sayfa	127
Şekil 5.24. ExPASy Ana Sayfa.....	128
Şekil 5.25. PIR Ana Sayfa.....	129
Şekil 6.1. Nakilleri Yapılan Çeşitli Organlar	134
Şekil 6.2. Ülkemizde Kadavradan Yapılan Organ Bağışı Oranları	139
Şekil 6.3. Ülkemizde Yaş Gruplarına Göre Organ Bağışı Oranları.....	140
Şekil 6.4. Kadavradan Organ Bağışını Artırmaya Yönelik Olarak Önerilen Sistemde Kullanılacak Olan Listeler.....	146
Şekil 6.5. Yeni Bir Organ Bağışı Yeni Bir Hayat Anlamındadır	147
Şekil 7.1. Nanoteknolojinin Ortaya Çıkışında Rol Oynayan Fizikçiler.....	155
Şekil 7.2. Değişik Uzunluk Ölçüleri.....	157
Şekil 7.3. Nanoteknolojinin Dört Evresi	158
Şekil 7.4. a) Fulleren (C60) b) Tek duvarlı ve Çok Duvarlı Karbon Nanotüpler	160
Şekil 7.5. Kendi Kendini Temizleyen Boya, Suyu İten Kumaş ve Buğulanmayan Yüzeyler.....	163
Şekil 7.6. Tümörü Arayıp Bulan, Görüntülenmesini Sağlayan Maddeleri ve Kanserli Hücreyi Öldüren Toksinleri Taşıyan Nanoparçacık, Akıllı İlaç	165
Şekil 7.7. Manyetik parçacığın PSA'yı yakalaması, PSA'nın Nanoparçacıklarla Kaplanması ve Tüm Molekülün Bir Manyetik Alanın Etkisiyle Algılama Aygıtına Yönlendirmesi	166
Şekil 7.8. UNAM Nanobiyoteknoloji Grubunun Kansere Karşı Aşısı Geliştirme Araştırması	167

Şekil 7.9. Geleceğin Akıllı Üniforması	170
Şekil 7.10. Mavi LED Işığın Kullanım Alanlarından Örnekler	171
Şekil 7.11. Geleceğin Akıllı Kumaşları	172
Şekil 8.1. Biyosensör Teknolojisinin Öncüsü Professor Leland C Clark (1918–2005)	180
Şekil 8.2. Glikozun Oksitlenme Tepkimesi	181
Şekil 8.3. Şeker Hastaları İçin Geliştirilmiş Kan Glikoz Düzeyini Gösteren Bir Biyosensör.....	183
Şekil 8.4. İdrarda Koryonik Gonadotropin (hCG) Proteinini Tespit Ederek Gebelik Testinde Kullanılan Bir Biyosensör	184
Şekil 8.5. Bir Biyosensörün Genel Şematik Gösterimi	184
Şekil 9.1. Örnek İlaçlar	194
Şekil 9.2. Şamanizm Tedavi Yöntemlerine Bir Örnek. Doğa Tarihi Müzesi, Newyork	195
Şekil 9.3. Sümerlere Ait Tablet İlaçlar	195
Şekil 9.4. Mısırlılarda Koku ve Yağlar	196
Şekil 9.5. Penisilinler	200
Şekil 9.6. Barbitüratlar	200
Şekil 9.7. Histamin	201
Şekil 9.8. Sülfonamid	201
Şekil 9.9. Fenobarbital	202
Şekil 9.10. Küf Mantarı (<i>Penicillium notatum</i>)	202
Şekil 9.11. İlaç Geliştirme Aşamaları	207
Şekil 9.12. Kimyasal Çöplük	210
Şekil 9.13. Vücut Boyanmasına Örnek	211
Şekil 9.14. Mısırlılarda Kozmetik	212
Şekil 9.15. Kraliçe I. Elisabeth	213
Şekil 9.16. Hayvan Deneyleri	226
Şekil 10.1. İlaçlar	234
Şekil 10.2. Organik Tarım ile Yetiştirilmiş Çeşitli Ürünler	244
Şekil 10.3. Bazı Boya Tipleri	247
Şekil 10.4. Birtakım Deterjan Çeşitleri	251
Şekil 11.1. İnsanda Hastalık Yapabilen Çeşitli Boyutlarda DNA ve RNA Virüsleri	261
Şekil 11.2. Bakterilerin Çeşitli Şekil ve Dizilişleri	263
Şekil 11.3. Bakteri Hücresinin İnce Yapısı	264
Şekil 11.4. <i>Trichomonas vaginalis</i> ve <i>Giardia lamblia</i> (<i>intestinalis</i>)'nin Kist ve Trofozoid Şekilleri	268
Şekil 11.5. Fungus'lara Ait Çeşitli Oluşumlar; A. Maya Hücreleri, B. Hif Çeşitleri, C. Klamidospor, D. Artrospor, E. Zygospor, F. <i>Penicillium</i> , G. Makrokonidi, H. Askospor	271
Şekil 11.6. Kene (<i>Hyalomma marginatum</i>)nin Yaşam Evreleri	277
Şekil 11.7. <i>Sarcoptes scabiei</i> (İnsan uyuz akarı)	279
Şekil 11.8. <i>Pulex irritans</i> (insan piresi)	281
Şekil 11.9. <i>Apis mellifera</i> (Bal arısı)	281

Şekil 11.10. Sırasıyla, İnsan Baş Biti, Elbise Biti ve Kasık Biti	282
Şekil 11.11. <i>Cimex lectularis</i> (Tahta kurusu)	283
Şekil 11.12. <i>Culex</i> , <i>Anopheles</i> , <i>Aedes</i> (Sivrisinek).....	284
Şekil 12.1. Hava Kirliliğine Neden Olan Bir Endüstriyel Tesis	289
Şekil 12.2. Çevre Kirliliğine Neden Olan Bir Atık Su Kaynağı	290
Şekil 12.3. Toprak Kirliliği.....	290
Şekil 12.4. Organik Atıkların Kompostlaştırılması.....	292
Şekil 12.5. Bir Anaerobik Çürütme Tesisi Genel Görünüşü	294
Şekil 12.6. Bir Atık Su Arıtma Tesisi Genel Görünüşü	297
Şekil 13.1. Gıdanın Nemi (%) ile Havanın Bağıl Nemi (%) Arasındaki İlişkiyi Gösteren Sorpsiyon İzotermi	309
Şekil 13.2. Otoklav	314
Şekil 13.3. Plakalı Isı Değişirici	315
Şekil 13.4. Borulu Tipte Isı Değişirici	316
Şekil 13.5. Pnömatik Kurutucu Sistemi.....	320
Şekil 13.6. Tepsili Kurutma Sistemi	320
Şekil 13.7. Bantlı Kurutma Sistemi	320
Şekil 13.8. Hareketli Tepsili Kurutma Sistemi	321
Şekil 13.9. Akışkan Yataklı Kurutma Sistemi	321
Şekil 13.10. Oda Tipi Kurutma Sistemi	321
Şekil 13.11. Püskürtmeli Kurutma Sistemi	322
Şekil 13.12. Etil Alkol Fermentasyon tepkimesi	328
Şekil 13.13. Laktik Asit Bakterilerinin Aktivitesi Sonrası Pıhtılaşmış Süt	332
Şekil 13.14. Alkol Fermentasyonu Kimyasal Denklemi	333

Tablolar Listesi

Tablo 1.1. Çağdaş ve Geleneksel Bilim Anlayışının Bilimsel Bilgi Açısından Farklılıkları	10
Tablo 2.1. Gen Aktarımında Kullanılan Seçici Markır Genler	24
Tablo 2.2. Gen Aktarımında Kullanılan Reporter Genler	25
Tablo 2.3. İnsan Genleri Aktarılmış Hayvanların Bazı Hastalıkların Tedavisi İçin Kullanımı	44
Tablo 2.4. Genetiği ile Oynanmış Bazı Bitkisel Ürünler	45
Tablo 2.5. Bazı Mikroorganizmalardan Elde Edilen Ürünler	46
Tablo 2.6. Genetik Modifikasyona Yönelik Su Ürünleri Üzerindeki Bazı Çalışmalar	46
Tablo 2.7. Genetik Olarak Değiştirilmiş Balık, Kabuklu ve Eklem Bacaklı Türleri	47
Tablo 3.1. Trangenik Klonlardan Elde Edilen Terapötik Amaçlı Proteinler	73
Tablo 4.1. Fare Embriyonik Kök Hücrelerinden In vitro Olarak Farklılaşmış Hücre Tipleri	87
Tablo 7.1. Tıp Alanındaki Nanoteknolojik Beklentiler	169
Tablo 12.1. Kompostlaştırmada Görev Yapan Mikroorganizmalar İçin Optimum Sıcaklıklar	293
Tablo 12.2. Aktif Çamurda Bulunan Başlıca Bakteri Cinsleri	298
Tablo 13.1. Pastörizasyon Sıcaklık-Zaman İlişkisi	310
Tablo 13.2. Bazı Laktik Asit Fermentasyonu Ürünlerinin pH Aralıkları	331
Tablo 13.3. Alkol Fermentasyonu Ürünlerinin pH Aralıkları	333

1. Bölüm

BİYOLOJİNİN TOPLUM BİLİM VE TEKNOLOJİ AÇISINDAN ÖNEMİ

Yrd. Doç. Dr. Bekir DOĞAN

Biyoloji Öğr. Tuğba AY

İnsanın kendisi ve çevresini daha iyi tanıyabilme çabası diğer bilimlerde olduğu gibi biyoloji bilimlerinde de temel teşkil etmektedir. 20. yüzyılda DNA'nın kalıtmadaki rolünün ortaya çıkarılması ile moleküler biyoloji alanında ki çalışmalar önemli bir ivme kazanmış ve insan genom projesiyle insan gen haritası çıkarılmış hatta pek çok canlının DNA dizileri deşifre edilmiştir. Biyoteknoloji çağı olarak adlandırılan bu dönemde, bitkilere örnek oluşturan Arabidopsis'in genom dizisinin çözümlenmesi, türler arası gen aktarımının yapıldığı transgenik çalışmalar, kansere neden olan mutajenik genlerin bulunması gibi devrim yaratan projeler, insanların gelişmişlik ve refah düzeyini arttırmayı amaçlayan sağlıklı bir toplumu hedefleyen çalışmalardır. Bütün bu gelişmeler biyolojinin diğer bilim dallarındaki gelişmelerle harmanlanıp yenilediğini ve toplumun yaşam kalitesini iyileştirmek amacıyla kullanıldığını göstermektedir.

Bu bölümde biyolojinin toplum açısından önemi ve teknoloji ile birlikte geliştiği ele alınacaktır.

Biyoloji Nedir?

Biyoloji, yaşamın işleyişini ve canlı organizmaların yapısını, fonksiyonlarını, gelişimini, orijinini, evrimini, dağılımını ve sınıflandırılmasını inceleyen bir bilim dalıdır. Biyoloji, birçok alt bölümü, konuyu ve disiplini içeren geniş bir bilimdir. Tüm canlıları ve gezegeni kaplayan küresel boyuttan, hücre ve molekülleri kapsayan mikroskobik boyuta kadar; onları etkileyen önemli dinamik olayları da birlikte inceleyen bir disiplindir. Bu bilim dalı birçok süreci ve gelişimi bünyesinde barındırır. Enerji ve maddenin işlenmesi, vücudu oluşturan maddelerin sentezlenmesi, yaraların iyileşmesi ve canlıların çoğalması bu süreçlerden sadece birkaçıdır. Kısacası tüm canlıların birbirleriyle ve çevre ile etkileşimlerini, bu etkileşimlerin sebep ve sonuçlarını açıklamaya çalışan 'omni' bir bilimdir.

Biyoloji kelimesi, Yunanca 'Bios' (Yaşam) ve 'Logos' (Bilim) kelimelelerinin birleşmesinden gelmektedir.

Canlı dünyanın çeşitliliği nedeniyle farklı amaç ve yöntemlerle çalışan biyolojik bilim dalları gelişmiştir. Organizma türüne göre bu bilim dalını bölen yöntem; bitkileri inceleyen **botanik**, hayvanları inceleyen **zooloji** olmak üzere iki ana dalda toplanmıştır. Biyolojinin alt dalları, organizmaların çalışması ve onları incelemek için kullanılan yöntemlere göre ayrılır. **Biyo-kimya**, canlıların yapısında yer alan kimyasal maddeleri ve canlıların yaşamı boyunca devam eden kimyasal süreçleri; **hücre biyolojisi** (sitoloji), bütün canlıların temel yapı taşı olan hücreyi; **fizyoloji**, bir organizmanın sistem,

organ ve dokularının fiziksel ve kimyasal fonksiyonlarını; **ekoloji**, çeşitli organizmaların çevreleriyle nasıl bir ilişki içerisinde olduğunu; **moleküler biyoloji** ise biyolojik moleküllerin sistemleri arasındaki kompleks bağlantıları moleküler düzeyde inceler. Bu yöntemlere göre farklılaşan disiplinler kendi aralarında da bölünmeler geçirmiş ve çok sayıda alt dala ayrılmıştır.

Diğer alt dalları sıralayacak olursak:

Anatomi: Canlıyı oluşturan organları, bu organları birbirleriyle ilişkilerini inceleyen bilim dalıdır.

Bakteriyoloji: Bakterileri inceleyen bilim dalıdır.

Biyocoğrafya: Canlıların yeryüzündeki coğrafi dağılışını inceleyen bilim dalıdır.

Biyofizik: Canlıları incelemede fizik araçlarını kullanan bilim dalıdır.

Biyometri: Biyolojik olayları istatistiksel olarak inceleyen bilim dalıdır.

Deniz Biyolojisi: Denizlerde yaşayan bitki, hayvan ya da diğer organizmaları inceleyen bilim dalıdır.

Embriyoloji: Organizmanın gelişme devrelerini özellikle döllenmiş yumurtadan (zigot) itibaren meydana gelen gelişme ve farklılaşmaları inceleyen bilim dalıdır.

Entomoloji: Böcekler ile ilgilenen bilim dalıdır.

Etoloji: Doğal ortamdaki hayvanların davranışlarını inceleyen bilim dalıdır.

Evrimsel Biyoloji: Evrim teorisi ile ilgilenen bilim dalıdır.

Filogeni: Bir grup organizmanın (soyun=türün) evrimsel geçmişi ile ilgilenen bilim dalıdır.

Genetik: Canlılardaki kalıtsal özelliklerin dölden dölle nasıl geçtiğini inceler. Ayrıca "gen" in yapısını görevini ve genlerde meydana gelen değişiklikleri inceleyen bilim dalıdır.

Histoloji: Çok hücreli canlılardaki dokuların yapısını ve bu dokuların vücutun nerelerinde bulunduğunu, hangi organların yapısına katıldığını inceleyen bilim dalıdır.

İhtiyoloji: Balık davranışları ve yapısını inceleyen bilim dalıdır.

İmmünoloji: Vücutun hastalıklara ve yabancı maddelere karşı direncini ve bunun temellerini inceleyen bilim dalıdır.

Kriyobioloji: Sıcaklığın canlıları nasıl etkilediği ile ilgilenen bilim dalıdır.

Limnoloji: Suyun kimyasını inceleyen bilim dalı olarak da bilinmektedir. Doğal ve yapay göl ve göletlerin fiziksel ve kimyasal niteliklerini, ekolojisini, çevreyle etkileşimlerini, içlerindeki su ve enerji akımlarını inceleyen bilim dalıdır.

Mikrobiyoloji: Mikroskopik organizmaları inceleyen bilim dalıdır.

Morfoloji: Canlıların dış görünüşünü, şeklini inceleyen bilim dalıdır.

Nörobiyoloji: Hayvanların sinir sistemini inceleyen bilim dalıdır.

Ontojeni: Bir bireyin evrimsel geçmişini inceleyen bilim dalıdır.

Ornitoloji: Kuşlar ile ilgilenen bilim dalıdır.

Paleontoloji: Tarih öncesi yaşam ile ilgilenen bilim dalıdır.

Parazitoloji: Asalak olarak yaşayan canlıların yapı ve özelliklerini inceleyen bilim dalıdır.

Patoloji: Hastalıkların belirti ve nedenlerini inceleyen bilim dalıdır.

Sosyobiyoloji: Sosyal ilişkilerin biyolojik temelini inceleyen bilim dalıdır.

Taksonomi: Canlıların sınıflandırılması ve bu sınıflandırmada kullanılan kural ve prensiplerle ilgilenen bilim dalıdır.

Tıp: Tedavi ve iyileştirme sanatı ve bilimidir.

Uzay Biyolojisi: Uzay şartlarında canlıların karşılaştıkları yeni durumları, bunların canlı üzerindeki olumlu ve olumsuz etkilerini, canlıların uza-ya uyum şartlarını araştıran bilim dalıdır.

Viroloji: Virüsleri inceleyen bilim dalıdır.

Biyolojinin Önemi ve Geleceği

İnsan gereksinimlerini karşılamakta kullandığı bilgi ve becerileri elde etmek için çevresinde gözlemlediği olayları, eğitimle anlamlandırarak istediği bilime ulaşmaktadır. Fizik ve kimya gibi doğa bilimlerinin en ilgi çekeni ve diğerlerine temel oluşturana biyolojidir.

Yalın bir söyleyişle; biyoloji, yaşamı bütün ayrıntılarıyla inceleyen bir bilimdir. Bu nedenle biyoloji, bir algıdan, bir file kadar, yaşamın tüm gizemiyle ilgilidir. Bu durum göz önünde bulundurularak, herhangi bir şeyin canlı olup olmadığını nasıl bilebiliriz ki? Virüs canlı mı yoksa cansız mıdır? Yaşamın nitelikleri nedir? Bunlar aynı derecede yanıtları olan çok önemli sorulardır.

Bir hücrede bir saniye içinde birbirinden farklı üç bine yakın kimyasal tepkime gerçekleşmektedir. Yetişkin bir insanın yaklaşık olarak 80-90 trilyon hücreden meydana geldiğini ve her bir hücrede de 70-80 trilyon atomun varlığı göz önüne alınırsa, biyolojik olayların aydınlatılmasındaki güçlük fark edilecektir. Canlı varlıklar bir bütün olarak değerlendirildiğinde onları biyolojik olarak tanıma bakımından henüz çok başlarda sayılmaktayız.

Biyolojinin öneminin giderek artmasının nedeni; çevre sorunları, biyoteknolojik çalışmalar, biyolojik ıslah yöntemleri, genetik mühendisliği ve tıp alanındaki gelişmelerdir. Sözü edilen alanlardaki gelişmeler insan hayatını

doğrudan etkilemekte ve biyolojiye olan ilgiyi her geçen gün daha da artırmaktadır.

Dünyamızın kaynakları, sürekli çoğalan ve tüketimi gittikçe artan insan topluluklarına yeterli olmayacak duruma gelmiştir. Denizler, iç sular, atmosfer ve kirlenmiş toprak yapısı gittikçe bozulmaktadır. Canlı ve cansız çevre, tehlikelerle dolu bir yaşama doğru sürüklenmektedir. Çözümü ise, bazı önlemlerle birlikte biyoloji bilimine dayanmaktadır. Önümüzdeki yüzyılın başında şu gelişmelerin olması beklenmektedir.

- İnsanda, kalıtsal hastalıklara neden olan genler, döllenme sırasında sağlamlarıyla değiştirilerek kanser, yüksek ve düşük tansiyon, şeker hastalığı, cücelik vb. hastalıklar önenebilecektir.
- Canlıların ömür uzunluğunu kalıtsal olarak denetleyen genler kontrol altına alınarak ya da değiştirilerek, uzun bir yaşam sağlanabilecektir. 1996 yılından beri anne karnındaki bir fetüsün ne kadar yaşayacağı artık tahmin edilebilmektedir.
- Genlerdeki değişiklikler sonucu yeni hayvan ve bitki türlerinin ortaya çıkması sağlanacaktır. Hatta bununla ilgili gelişmeler biyoteknoloji ile şu günlerde sağlanmaya başlamıştır.
- Rejenerasyon mekanizması çözüldüğünde, kısmi doku ve organ kayıpları giderilecektir. Bugüne kadar doku ve organ nakli tekniğinde, doku uyumsuzluğu nedeniyle başarısızlıklar olmuştur, fakat bu sorun doku ve organ nakli tekniğindeki gelişmelerle aşılmaktadır. Bunun için şimdiden organ bankalarında çeşitli organlar gerektiğinde kullanılmak üzere saklanmaktadır. Şu anda genellikle sperm, kemik, deri ve bazı özel dokular saklanabilmektedir. Yakın gelecekte ise çeşitli doku ve organlar, bir bütün olarak yapıları bozulmadan saklanabilecektir.
- Canlılardaki genlerin tümü sınıflandırılacaktır, bunlarla ilgili bankalar kurulacak, ilaç sanayi biyoteknolojik yöntemleri geniş oranda kullanacağı için birçok ilacın etkili ve ucuz yoldan üretilmesi sağlanacaktır.

Bütün bunların yanında tehlikeli olabilecek mikroorganizmaları üretmek, doğal yaşam görüntüsünü kısmen de olsa bozma gibi biyolojik gelişmelerin doğurabileceği sakıncalar da vardır. Biyolojik çalışmalar genetik, moleküler biyoloji ve biyokimya gibi alanlarda yoğunlaştırılmaktadır. Bu alanlarda meydana gelecek ilerlemeler insanların yaşam kaliteleriyle ilgilidir. Örneğin, kanser araştırmaları, genetik mühendisliği uygulamaları, klonlama çalışmaları, bitki ve hayvan ıslahı çalışmaları ve kök hücre çalışmaları bütün insanlığı heyecanlandıran çalışmalardır.