
‹ngiliz T›p Dergisi’nin ‹nternet sayfas›nda
yay›mlanan bir araflt›rmaya göre, kuzey
yar›mkürede may›s ay› içinde do¤anlar›n,
mültipl skleroz (MS) denen ve kaslar›
ifllevsiz hale getiren bir hastal›¤a
yakalanma riskleri daha yüksek. Buna

karfl›l›k en az MS riskini, Kas›m ay›nda
do¤anlar tafl›yor.
Oxford Üniversitesi Klinik Nöroloji
Bölümü’nden Prof. George Ebers
baflkanl›¤›nda yürütülen araflt›rmada ‹ngiliz,
Kanadal›, ‹sveçli ve Danimarkal› 42.000 MS
hastas›n›n do¤um tarihleri yan›s›ra
demografik geçmiflleri, aile iliflkileri ve
sa¤l›k kay›tlar› incelenmifl ve rastgele
seçilen gönüllüler ya da hastalar›n sa¤lam
yak›nlar›na ait verilerle karfl›laflt›r›lm›fl.
Sonuçta, may›s içinde do¤anlar›n MS’ye
yakalanma risklerinin, kas›mda do¤anlara
göre %13 fazla oldu¤u, buna karfl›l›k
kas›mda do¤anlar›n MS olma risklerinin,
may›s do¤umlulara göre %19 az oldu¤u
görülmüfl. Do¤um tarihinin etkisi, MS
hastal›¤›n›n s›kça görüldü¤ü ‹skoçya’da en
belirgin biçimde ortaya ç›km›fl.

Makalenin yazarlar›, araflt›rman›n kuzey
ülkelerinde MS ile do¤um tarihi aras›ndaki
bir iliflkiyi ortaya koydu¤unu, ancak bu
iliflkinin nedeninin henüz bilinmedi¤ini
belirtiyorlar. Daha önceki baz› araflt›rmalar,
hamilelik s›ras›nda annenin afl›r› günefl
almas› ya da D vitamini düzeylerindeki
mevsimsel de¤iflikliklerin, bebe¤in beyin
geliflimi üzerinde etkisi olabilece¤ini
göstermiflti.
Araflt›rmac›lara göre, bulgular, do¤umdan
hemen önce ve sonra karfl›lafl›lan çevresel
faktörlerin, sinir ya da ba¤›fl›kl›k sisteminin
geliflimini etkileyebilece¤i ve dolay›s›yla
yetiflkin yaflamda bu hastal›¤a tutulma
riskini belirleyebilece¤i yolundaki görüflleri
destekler nitelikte.

Eurekalert, 6 Aral›k 2004

Kalbinizin Durumu
Parmak Uçlar›n›zda

ABD’deki ünlü Mayo Clinic t›p merkezinde
yürütülen bir çal›flma, kalbin sa¤l›k
durumunun, parmak uçlar›nda yap›lacak
basit bir testle ortaya ç›kar›labilece¤ini
gösterdi.
Çal›flmay› yöneten Amir Lerman’a göre
ateroskleroz adl› kalp hastal›¤›, yaln›zca
kalpten ç›kan ana atardamarlar› de¤il,
vücuttaki hemen hemen tüm damarlar›
etkiliyor. Lerman ve ekibi, parmak ucu
testinin anormal sonuçlar verdi¤i kimselerin
kalplerinde de sorun olaca¤› varsay›m›ndan

hareket etmifl ve gerçekten dikkat çekici bir
iliflkinin varl›¤›n› belirlemifl.
Parmak ucu testinde gözlenen, kan

damarlar›n›n içinde bulunan ve endotel
denen bir hücre katman›. Endotel, hücre
çeperlerini zarardan korudu¤u gibi,
damarlar›n geniflleyip daralarak kan
ak›m›n›n ve tansiyonun düzenlenmesinde de
rol oynuyor.
Testte, parmak uçlar›ndaki damarlarda
endotel katman›n›n görev yap›p yapmad›¤›
belirleniyor. Endotelin görev yapamamas›
kan damarlar›ndaki ifllev bozuklu¤unun ilk
iflareti oldu¤undan, araflt›rmalar bu basit
testin ateroskleroz ve kalp hastal›¤›
bafllang›c› için bir erken uyar› mekanizmas›
oluflturaca¤›n› söylüyorlar.

Mayo Bas›n Aç›klamas›, 6 Aral›k 2004

19Ocak 2005 B‹L‹M veTEKN‹K

B ‹ L ‹ M V E T E K N L O J ‹ H A B E R L E R ‹

Lösemiye Karfl› Umut
Veren Bir Peptit Afl›s›
Teksas Üniversitesi Anderson Kanser
Merkezi’nde araflt›rmac›lar, miyeloid lösemi
(bir tür kan kanseri) hücrelerinde afl›r›
miktarda üretilen bir peptitten (protein
parças›) elde ettikleri bir afl›n›n, baz›
hastalarda tam bir moleküler gerileme
(iyileflme) sa¤lad›¤›n› aç›klad›lar.
Merkez’in Kan ve Kemik ‹li¤i Nakli
Bölümü’nden doçent Jeffrey Molldrem’in
Amerikan Hematoloji Derne¤i’nin y›ll›k
toplant›s›nda yapt›¤› sunuma göre afl›, 33
hastan›n 20’sinde (%60) bir ba¤›fl›kl›k
tepkisi uyarm›fl. Hastalardan 14’ü afl›
uygulamas›ndan sonra ortalama 4 y›l
yaflam›fllar. Hastalardan dördündeyse tam
bir moleküler gerileme görülmüfl; yani
hastal›¤›n tüm belirtileri ortadan kalkm›fl.
Molldrem, normal olarak ömürleri birkaç

ay› geçemeyecek hastalar üzerinde yap›lan
deneyde elde edilen sonuçlar›n oldukça
cesaret verici oldu¤unu söylüyor.
Deneye kat›lanlar›n ço¤u, Akut
Miyelogenoz Lösemi (AML) ya da Kronik
Miyelogenoz Lösemi (CML) hastalar›. Bu
hastal›klar›n özelli¤i, kemik ili¤inde
olgunlaflmam›fl hücrelerin tehlikeli
oranlarda birikmesi. Bir k›s›m denekse
kanser öncesi bir kemik ili¤i düzensizli¤i

anlam›na gelen yüksek riskli
Miyelodisplastik Sendrom (MDS) hastas›.
Afl›, lösemi hücrelerinin içinde bulunan bir
proteinin küçük bir bölümü olan PR1
peptidinden yap›lm›fl. Afl›, PR1’i tan›yan
ba¤›fl›kl›k hücrelerinin lösemili kemik
ili¤ine ak›n etmesini sa¤l›yor. PR1 peptidi,
normal kemik ili¤i hücrelerinde de
bulunuyor. Ancak bu peptit lösemi
hücrelerinde afl›r› miktarlarda
üretildi¤inden, ba¤›fl›kl›k sistemindeki
“katil” T hücreleri, normal hücrelere
dokunmay›p kanserli hücrelere
sald›r›yorlar. Afl›, t›pk› çeflitli hastal›klara
karfl› gelifltirilen öteki afl›lar gibi bir
“ba¤›fl›kl›k sistemi belle¤i” oluflturuyor.
Hastalara afl›n›n üç kez uygulanmas›na
karfl›n, dört y›l sonra bile hastalarda bir
ba¤›fl›kl›k tepkisi ölçülmüfl.

M.D. Anderson Kanser Merkezi Bas›n Aç›klamas›, 6 Aral›k 2004

Do¤um Tarihi ile
MS ‹liflkisi

Beslenemeyen
bölge

