
b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

78

Özet : Her geçen gün artan ‘’kirlilik’’ çevre ve canlılar üzerindeki olumsuz etkileri dolayısıyla toplumsal bir
endişeyi de beraberinde getirmektedir. Atıklar için nihai alıcı ortam olması dolayısıyla kirliliğe en çok maruz
kalan su ortamlarının besin deposu olma özelliği her geçen gün daha da olumsuz yönde etkilenmektedir.
Sucul organizmalar ve besin zincirindeki diğer canlılar bazı kirleticileri doku ve organlarında biriktirirler ve bu
kirlilik besin zinciri boyunca artarak insan dahil bütün canlılara zarar vermektedir. Su ürünleri, insanların en
eski besin kaynaklarının başında gelen, dünya besin gereksinimin önemli bir kısmını karşılayan temel bir gıda
endüstrisi ve en hızlı büyüyen gıda sektörüdür. Bu nedenle su ürünlerindeki kirlilik biyolojik olarak sürekli
izlenerek tüketimi ile oluşabilecek riskler göz önünde bulundurulmalı ve kontrol altına alınmalıdır.

Anahtar Kelimeler: Biyolojik izleme, biyolojik birikim, biyolojik gösterge, kirlilik, su ürünleri.

Current Concern ‘’Pollution In The Seafoods’’

Summary : Due to the negative effects on the environment and living organisms ‘’the pollution’’ brings
a social concern with it. Hitherto that is usually considered as the final of receiving the environment for
wastes are exposed to the pollution of the water environments featuring food store every day that becomes
more adversely affected. The aquatic organisms and the other members of the food chain accumulate some
pollutans into their tissues and organs and this pollution is increasing throughout the food chain and is
damaging all living creatures, including humans in the chain. Seafood industry is one of the main resources of
food industry which meets the world’s food requirements and is the fastest growing sector of world’s food
sector and comes at the beginning of the oldest food sources of the human beings. Therefore, taken into
consideration the potential risks with the consumption and should be controlled pollution in the sea foods
by monitoring biologically.

Keywords: Bioaccumulation, bioindicator, biomonitoring, pollution, seafoods.

1 Yrd.Doç.Dr. Mustafa Kemal Üniversitesi Veteriner Fakültesi, Farmakoloji-Toksikoloji Anabilim Dalı, Hatay.

2 Prof.Dr. Ankara Üniversitesi Veteriner Fakültesi, Farmakoloji-Toksikoloji Anabilim Dalı, Ankara.

GÜNCEL ENDİŞE ’’SU ÜRÜNLERİNDE KİRLİLİK’’
Mustafa YİPEL 1 Ender YARSAN 2

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

79

GİRİŞ

Çevre, canlıların yaşamları boyunca ilişkilerini
sürdürdükleri ve karşılıklı olarak etkileşim içinde
bulundukları biyolojik, fiziksel, sosyal, ekonomik
ve kültürel ortam olarak tanımlanmaktadır.
İnsanoğlunun çeşitli faaliyetleri toprağı, denizleri,
şehirleri, bitki ve hayvanların yaşadığı bütün ortamları
büyük bir hızla olumsuz yönde etkilemektedir. Her
türlü doğal kaynağın kullanılmasında temel ilke,
koruma ve kullanma dengesinin sağlanmasıdır.
İçinde yaşadığımız yüzyılda doğal kaynakların aşırı
ve dengesiz kullanımı sonucu, oluşan çevre sorunları
ve tahribatları, insanlar dahil dünyadaki her türlü
canlının yaşamını tehdit eden boyutlara ulaştığı artık
herkesçe bilinmekte ve bilimsel araştırmalarla ortaya
konulmaktadır. Çevre sorunları veya çevre tahribatı
zaten sınırlı olan kaynakların daha da azalmasına
neden olmaktadır. Çevre sorunlarının ulusal, bölgesel
ve küresel etkileri vardır. Hızla değişen dünyanın
gündeminde 1970’li yılların başından itibaren
giderek artan ve insanlığın en büyük ortak sorunu ve
ortak endişesi haline gelmiş olan çevre ve çevrenin
bozulması yer almaktadır. Çevre kirliliği; Su, Hava,
Toprak ve Gürültü kirliliği olarak sınıflandırılabilir
(Kaya ve ark., 2002; Anonim, 2007).

Çevre kirliliği; çevrenin fiziksel, kimyasal ve biyolojik
etkenlerle doğal durumunun bozulmasıdır (Kaya ve
ark., 1998; Kaya ve ark., 2002). Çevredeki fiziksel,
kimyasal ve biyolojik bozulma hava, su ve toprak
kirlenmesi olarak sınıflandırılabilirse de bunlar çok
çabuk birbirine dönüşebilmektedir. Çünkü ekolojik
dengenin bir parçasındaki bozulma, bütün sistemin
yapısını olumsuz yönde etkilemektedir. Çevre
kirlenmesi yöre, bölge veya ülke genelinde olabileceği
gibi uluslararası boyutlarda da olabilmektedir.
Çünkü coğrafi sınır tanımayan meteorolojik olaylar,
uluslararası akarsu ve denizlerde de ortak sorunlar
meydana getirmektedir (Anonim, 2004).

Çevre kirleticilerinin en önemli grubunu oluşturan
kimyasalların sayısı bu yüzyılın başına kadar birkaç
bin ile sınırlıydı ve büyük bölümünü bitkisel,
hayvansal ve mineral kaynaklı doğal maddeler
oluşturmaktaydı. 20. yüzyılda organik kimya bilimi
ve dolayısıyla kimya endüstrisindeki hızlı gelişmeler,
kullanılan kimyasalların sayısını hızla arttırmıştır.
Bugün büyük bölümü sentetik olmak üzere 80
000’in üzerinde kimyasal madde ilaç aktif maddesi
(4000), ilaç yardımcı maddesi (2000), kozmetik
(3000), gıda katkı maddesi (2600), tarım ilacı (1500)
ve endüstriyel kimyasal (48 000) çeşitli amaçlar için
kullanılmakta ve her yıl yaklaşık 1000 yeni kimyasalın
eklendiği hesaplanmaktadır. Sayısal artışın yanı
sıra miktar olarak da hızlı bir artış söz konusudur.
Birleşmiş Milletler Çevre Programı (UNEP) verilerine
göre dünya kimyasal madde üretimi 1950 yılında 7
milyon ton iken, bu rakam 1970 yılında 63 milyon
tona ve 1985 yılında 250 milyon tona yükselmiştir.
Bugün bu rakamın 400 milyon tona ulaştığı tahmin
edilmektedir. Kimyasal kullanımındaki bu hızlı artış
toplumsal ‘’kemofobi’’ olarak adlandırabileceğimiz
bir gelişmeyi beraberinde getirmiştir. Kemofobinin
oluşmasında kimyasal madde kullanımındaki artışın
yanı sıra yol açtıkları sağlık sorunlarının da rolü
büyüktür. Bir yandan meydana getirdikleri tehlikeler
diğer taraftan modern yaşam için artan miktarlarda
kullanılma gereklilikleri, kimyasalların üretim öncesi
ve sonrası zararsızlık limitlerini belirlenmesinin
önemini arttırmıştır (Anonim, 2008). Çevre kirliliğinin
artarak devam ettiği, buna karşın doğal kaynakların
gittikçe daraldığı günümüzde özellikle ekonomik
önemi olan canlıların kirlilikten nasıl etkilendiğinin
bilinmesi zorunluluk haline gelmiştir.

Ağızdan gıdalarla veya diğer yollarla (solunum,
deriden emilim gibi) alındığında biyolojik sistemlerde
hasar veya ölüm oluşturan maddelere “toksin / zehir”,
bu tür maddelerin etkilerini inceleyen bilim dalına
da “toksikoloji” adı verilmektedir. Çevremizdeki

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

80

kimyasalların toksik etki potansiyellerini araştırarak
risk değerlendirmesi yapmak ve zararlı etkilerini
önleyerek kontrol altına almak Toksikolojinin başlıca
hedefleri arasındadır (Kaya ve ark., 2002; Anonim,
2008). Ülkemiz büyüme süreci içinde olup, hızlı nüfus
artışı ile birlikte artan ihtiyacı karşılamak amacıyla
oluşan endüstriyel, kentsel ve tarımsal faaliyetler
sonucu su kaynaklarımız kirlenmektedir. Temel
sorun, birçok tehlikeli atığın kontrolsüz ve yasal
olmayan şekilde nehir yatakları, göller ve denizler
gibi alıcı ortamlara verilmesidir (Anonim, 2007).

Su kirliliği, evsel ve endüstriyel sıvı atıkların,
arıtılmaksızın su ortamlarına boşaltılmaları ve tarımda
verimi arttırmak için kullanılan gübreler ile zirai
mücadele amacıyla kullanılan ilaçların, su ortamlarına
taşınmaları gibi sebeplerle meydana gelmektedir. Su
kaynaklarının kirliliği, kullanımını bozacak veya zarar
verme derecesinde kalitesini düşürecek biçimde
suyun içerisinde organik, inorganik, radyoaktif veya
biyolojik herhangi bir maddenin bulunmasıdır.
Akarsu, göl ve denizler gibi su kaynaklarımızın çeşitli
etkenlerle bozulması canlıların yaşamını olumsuz
yönde etkilemektedir. Atık suların uzun yıllar
arıtılmadan kontrolsüz bir şekilde alıcı ortamlara
verilmesi sonucunda; aşırı kirlenmiş akarsular,
akarsu havzaları, körfezler ve kirlenmiş denizler
ortaya çıkmaktadır. Sınırlı olan su kaynaklarımızın
kirlenmesinin önlenmesi sürdürülebilir kullanımı
için önemlidir. Bugüne kadar arıtılmış atık sular için
nihai alıcı ortam olarak genellikle deniz ortamları
düşünülmüştür (Anonim, 2004).

Birleşmiş Milletlerce kabul edilen tanıma göre ‘’deniz
kirliliği’’; haliçleri de içerisine alan deniz ortamına,
biyolojik kaynaklara zarar verecek, insan sağlığına
tehlike oluşturacak, balıkçılığı da içeren, denizlerden
ekonomik yararlanma olasılığını kısıtlayacak ve
denizin dinlence amacı ile kullanılmasını, suyun
kalitesini bozarak engelleyecek şekilde, insanlar
tarafından doğrudan ya da dolaylı şekilde madde

ve enerji bırakılması olayıdır (Kocamış, 2006). Deniz
kirliliği; Fiziksel, Kimyasal, Biyolojik ve Radyolojik
kirlenme olarak sınıflandırılabilir. Günümüzde
deniz ve okyanuslar çok büyük kirlilik tehdidi
altındadır. Denizleri olumsuz etkileyen faaliyetler
sonucu meydana gelen kirlilik olayları kıyısal
ve deniz ekosistemlerinde ani ve uzun dönemli
hasarlara neden olmaktadır. Nihai alıcı ortam
olması dolayısıyla kirliliğe en çok maruz kalan deniz
ortamı, insanlığın günümüzde ve gelecekteki besin
deposu olma özelliğini her geçen gün daha da
olumsuz yönde etkilemektedir. Kirlilik besin zinciri
boyunca yürümekte ve insan dahil bütün canlılara
zarar vermektedir. Dünya nüfusunun hızla artması
sonucu denizlerden daha çok yararlanma amacıyla
son yıllarda araştırma çalışmalarını yoğunlaştırmıştır.
Bir yandan çok büyük bir besin gücünü, öte yandan
zengin mineral maddeleri ve enerji kaynağını
bünyesinde barındıran denizler, ekonomik yönden
giderek önem kazanmakta, oldukça ayrıntılı bilimsel
çalışmalara konu olmaktadır.

Deniz ekosistemini olumsuz yönde etkileyen ve
kirliliğine neden olan kaynaklar; Hava kökenli
kirleticiler, Gemi ve deniz araçları kökenli kirleticiler,
Kara kökenli kirleticiler olarak üç başlık altında
toplamaktadır. Üç tarafı denizlerle çevrili ülkemizde,
deniz kirliliği özellikle su ürünleri ve turizm değeri
açısından ayrı bir önem taşımakta, fakat kirlilik her
geçen gün artmaktadır. Kıyılarımızdaki kirlilik düzeyi
Avrupa ülkeleri ile kıyasla daha düşükken, kirlilik
düzeyi yönünden sıcak noktalar bulunmaktadır. Çevre
kirlenmesine sebep olan başlıca etkenler; Turizm,
Tarım, Yerleşim Alanları, Sanayi, Enerji, Madencilik ve
Altyapı ve Ulaşım olarak sayılabilir (Anonim, 2004).

1. Su Ürünleri

Tüm yaşamını denizler ve içsularda geçiren bitki ve
hayvan organizmaları topluluğu olarak tanımlanan
(Atay, 1995) su ürünleri; denizler, iç sular ve suni

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

81

olarak yapılmış havuz, baraj, gölet, dalyan ve
çiftlik gibi tesislerde tabii veya suni olarak istihsal
edilen, yetiştirilen su bitkileri, balıklar, süngerler,
yumuşakçalar, kabuklular, memeliler, sürüngenler
gibi canlılarla bunlardan imal edilen ürünleri ifade
eder (Anonim, 1995).

Su ürünleri;

•	 Balıklar (barbunya, kefal, çipura, levrek, alabalık,
kalkan, orkinos vb.)

•	 Kabuklular (karides, kerevit, yengeç, ıstakoz vb.)

•	 Yumuşakçalar

•	 Çift kabuklu yumuşakçalar (akivades, midye,
istiridye, kidonya, kum şırlanı vb.)

•	 Kafadan bacaklılar (ahtopod, kalamar,
sübye vb.)

•	 Karından bacaklılar (salyangoz vb.)

•	 Gömlekliler (tulumlular) (eklice, salpa vb.)

•	 Derisi dikenliler (denizkestanesi, denizyıldızı,
denizhıyarı, denizlalesi vb.)

•	 Su bitkileri ve algler (yosun)

•	 Memeliler (balina, yunus, fok vb.)

•	 Kurbağalar (yeşil su kurbağası vb.)

•	 Kaplumbağalar olarak gruplandırılır (Atay, 1995;
Türk ve Yabanlı, 2006, Yipel, 2012).

1.1. Su Ürünleri Tarihi

Su ürünleri, insanların en eski besin kaynaklarının
başında gelmiştir. Bitkilerin ekilip yetiştirilmesi
ve hayvanların besin olarak kullanımı için
evcilleştirilmesinden önceki dönemlerde en kolay
elde edilebilen ve bu nedenle de en çok tüketilen
besinler olduğu bilinmektedir. Bilim ve teknolojinin
gelişmesine paralel olarak tarihin ilk dönemlerinde
tüketilen bazı canlı türlerinin zaman içinde besin

olarak tüketimi tercih edilmemişken, su ürünleri
tarihin ilk dönemlerinden günümüze kadar insanların
diyetlerinde yer almıştır. Günümüzde dünya sularında
20 000’den fazla yenilebilen balık, kabuklu deniz
hayvanı ve memeli deniz türü yaşamaktadır. Bunların
yaklaşık 250 türü insanların diyetlerinde çeşitli
şekillerde yer almaktadır (Besler, 2005; Öktem, 2007).
Tarih boyunca büyük medeniyetler genellikle su
kaynaklarının yakınlarına kurulmuş, çeşitli su ürünleri
avlama ve üretme yolları aramışlardır. Balıkçılık,
tarihin ilk dönemlerinden bu yana, ekonomik olarak
anlamlı ve evrensel boyutta uygulanan, avcılık
yöntemiyle yiyecek üretiminin günümüze kalan tek
örneğidir. Günümüzde ise ülkemizde su ürünleri
avcılığında, Avrupa Birliğine girme yolunda Ortak
Balıkçılık Politikası (OBP) gereği ve çağın getirdiği
modern av araç - gereçler ve tekneler kullanmakta
ve ülke ekonomisine önemli katkıları bulunmaktadır
(Atar ve Ateş, 2009).

1.2. Su ürünleri istatistikleri

Su ürünleri dünya besin gereksinimin önemli bir
kısmını karşılayan temel bir gıda endüstrisidir ve
dünyada en hızlı büyüyen gıda sektörüdür. Dünya
hayvansal protein tüketiminin % 15,7’sini, toplam
protein tüketiminin ise % 6,1’ini karşılamaktadır
(Çayhan, 2009; Şahin, 2011). 2010 yılında dünyada
toplam su ürünleri üretimi 145,1 milyon ton, Avrupa
Birliği’nin ise 6,4 milyon ton’dur. Bunun 90 milyon
tonu avcılık ve 55,1 milyon tonu ise kültür balıkçılığı
(yetiştiricilik) ile sağlanmıştır. Ülkemizde ise 2011 yılı
su ürünleri üretimi toplam 703,5 bin ton olmuştur.
Bunun 514,7 bin tonu (% 73,1) avcılık ve 188,7 bin
tonu kültür balıkçılığı (yetiştiricilik) ile sağlanmıştır.
Üretimin yaklaşık % 61,44’ü deniz balıklarından,
%6,45’i diğer deniz ürünlerinden, % 5,27’si iç su
ürünlerinden ve %26,83’ü yetiştiricilikten elde
edilmiştir (Eurostat, 2009; FAO, 2010; Anonim, 2011).
Doğal koşulları birbirinden farklı denizlerle çevrili, çok
sayıda gölleri ve akarsuları olan ülkemiz su ürünleri

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

82

üretimi bakımından Dünyada 35., Avrupa ülkeleri
arasında 7. sırada bulunmaktadır. Türkiye; hayvansal
ürün ihracatında en büyük grubunu oluşturan su
ürünlerinden 2010 verilerine göre 471,5 milyon
liranın üzerinde gelir sağlanmakta ve istikrarlı bir
büyüme göstermektedir. Ülkemizde su ürünlerinin %
75’i insan gıdası olarak tüketilmektedir. % 25’ye yakın
bir kısmı ise balık unu balık yağı ve katkı maddesi
gibi diğer bazı amaçlarla kullanılmaktadır. Ülkemiz
önemli bir su potansiyeline sahip olmasına rağmen,
kişi başı tüketilen su ürünleri miktarı oldukça düşük
seviyelerdedir. Türkiye’de kişi başına yıllık tüketim
ortalama 7,5 kg/yıl iken bu rakam Avrupa ülkelerinde
26 kg/yıl ve dünyada ise 17,1 kg/yıl’dır (Anonim,
2011).

1.3. Su ürünlerinin Beslenme Açısından Önemi

Beslenme; büyüme, gelişme, sağlığı koruma ve
yaşam kalitesini yükseltmek için vücudun gereksinimi
olan besin öğelerinin alınıp kullanılmasıdır. İnsan
beslenmesi açısından hayvansal ürünler içerdikleri
besin öğeleri ve bu öğelerin besleyicilik değerlerinin
yüksek olması nedeniyle büyük önem arz etmektedir.
Dünya nüfusunun gün geçtikçe artması, sınırlı
olan gıda kaynaklarının daha verimli kullanılmasını
gerekli kılmaktadır. Bu nedenle su kaynaklarından
gıda üretiminde artış meydana getirme çabaları
gün geçtikçe daha fazla dikkat çekmektedir.
İnsanoğlunun beslenmesi için önemli bir gıda grubu
olması, yapılan bilimsel çalışmalarla bireylerin
karşı karşıya kaldıkları bazı hastalıklarda besin
maddelerinin ve beslenme alışkanlığının önemli
rolünün olduğunun ortaya çıkmasıyla insanların
daha bilinçli beslenme istekleri gündeme gelmiş ve
bu durumların doğal bir sonucu olarak su ürünlerine
karşı olan talep ve ilgi artmıştır (Özalp, 2008). Su
ürünleri sahip olduğu yüksek besin değeri ile önemli
gıda maddeleridir. Besin bileşenlerinin incelenmesi
ve besin maddelerinin sağlığımız üzerindeki etkisinin

bilinmesi ile bugün balık, önemli bir protein kaynağı
olarak değerlendirilmektedir. Balıkların kimyasal
yapısı ve besleyicilik değerleri, tür, yaş, cins, cinsiyet,
yaşama ortamı, yakalandıkları bölge, büyüklük ve
avlandıkları mevsime bağlı olarak önemli farklılıklar
gösterir (Turan ve ark., 2006; Özalp, 2008).

Hastalıkların temelinde kalıtsal faktörlerin dışında,
beslenme rejimi de çok önemli yer tutmaktadır.
Balık etinin bu hastalıklardaki tedavi edici rolü uzun
bir süreden beri incelenmekte olup bu konuda
olumlu sonuçlar alınmıştır (Turan ve ark., 2006).
Yapılan araştırmalarla ağırlıklı olarak balıkla beslenen
toplumlarda, et ve sebze ağırlıklı beslenenlere
kıyasla ortalama yaşam süresinin daha uzun olduğu,
insanların fiziksel direncinin daha güçlü olduğu
belirlenmiştir (Öktem 2007). Ayda 1 ila 3 kez balık
tüketen bireylerde kalp hastalığı riski % 11 azalırken
bu rakamın yükselmesi, % 38’lere kadar bu riski
azaltmaktadır (Öktem, 2007). Günde en az 30 g balık
tüketen erkeklerde, kardiovasküler hastalıklara bağlı
ölüm oranının hiç balık tüketmeyen erkeklere göre %
50 daha az olduğu belirtilmektedir. Balık tüketiminin
fazla olduğu toplumlarda diabetes mellitus
hastalığının görülme sıklığının daha düşük olduğunu
göstermektedir. Balık tüketiminin kolerektal ve meme
kanseriyle; önleme yönünde güçlü ilişkisi olduğu,
akciğer ve prostat kanseriyle ise daha zayıf ilişkisi
olduğu belirtilmektedir. Romatoid artiritli hastalarda
balık yağının antiinflamatuar etkileriyle semptomları
azalttığı ve hastalığı geciktirici etkileri olduğu
saptanmıştır. Yüksek miktarda balık tüketiminin
olduğu ülkelerdeki astım insidansının diğer ülkelere
göre daha düşük olduğu saptanmıştır. Alzheimer’lı
hastalarda yapılan çalışmalarda, haftada en az bir
kez balık tüketenlerin daha az sıklıkla tüketenlere
göre riskin %60 daha az olduğu gösterilmiştir. Kronik
böbrek yetmezliğinde meydana gelen proteinüriye
ve glomerular zararın ilerlemesine karşı koruyucu
etkisi olduğu belirtilmiştir. Hamilelikte alınan balık

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

83

ve balık yağının, bebeğin doğum ağırlığıyla pozitif
ilişkili olduğu gösterilmiştir. Ayrıca gebelik sırasında
balık tüketimi erken doğumu önlemekte ve düşük
doğum ağırlığından korumaktadır. Kan EPA ve
DHA yağ asitleri düzeyi düşük kişilerde depresyon
riskinin yüksek olduğu bildirilmektedir. Günlük 10
g balık yağı tüketiminin sedef hastalığındaki cilt
lezyonlarını düzelttiği gösterilmiştir. Balık yağının
temel yağ asidi bileşenlerinden DHA dermis ve deri
altı dokunun kalınlığını olumlu yönde etkilemektedir
(Besler, 2005). İyot içeriği açısından özellikle guatr
hastalığının tedavisinde iyotça zengin balık eti
tüketimi önerilmektedir (Özalp, 2008). Omega-3
yağ asitlerinin varlığında kan akışının olumlu yönde
geliştiği bildirilmiştir. EPA ile desteklenmiş beslenme
ile periferik arter hastalığı olanlarda 2 ay içerisinde
kan viskozitesinde önemli derecede azalma olduğunu
belirtmektedirler. Buna ilaveten kılcal damarlardaki
kan akış hızında da artış bulunmuştur (Turan ve ark.,
2006).

1.4. Deniz Kirliliği ve İzlenmesinde Su Ürünlerinin
Kullanılması

Denizler uzun bir süre atıkların çoğu için ideal bir
deşarj yeri ve sınırsız kapasitedeki atık bölgeleri
olarak görülmüşlerdir. Deniz deşarjı; gelişmiş
ülkelerde de dahil olmak üzere birçok ülkede basit ve
ucuz bir atık bertaraf seçeneği olarak geniş uygulama
alanı bulmuştur. Endüstriyel atık suları, zirai
kaynaklı sular ve evsel atık sularının akarsu ve sahil
sularına deşarjı dünyanın birçok kesiminde giderek
yaygınlaşmıştır. Bunun sonucu, sahil ortamlarında
kirlilik hızla artarak, zehirli kimyasal maddelerin
biyolojik birikimi ve su ortamlarında uzun süre
kalmasına bağlı olarak ekolojik zehirlenme bugünkü
kritik duruma gelmiştir. Bu kirlenme suyun fiziksel,
kimyasal ve biyolojik özelliklerini etkilemektedir.
Sucul kirliliği belirleyici bu özellikler izlenerek
problemlerin çeşitli çözüm yollarına gidilmektedir.

Günümüze kadar, su ortamındaki kirlilikleri izlemede
geleneksel metotlar olan suyun kimyasal analizleri
kullanılmaktaydı. Ancak bu yöntemler su ortamındaki
potansiyel kirliliği belirlemede yetersiz ve
kirleticilerin su ortamında yaşayan canlılar üzerindeki
etkilerini gösterememektedir. Bu nedenle sucul
kirliliği belirlemede ve izlemede organizmalardan
yararlanılmaktadır. Organizmalar onları çevreleyen
ortam ile denge halinde yaşadığından bütünleştirici
örnekleme aracı olarak düşünülebilir. Ekosistemi
oluşturan canlı grupları birbirine besin zinciri ile
bağlıdırlar. Aldıkları besinleri enerjiye dönüştürüp
kullanır, bir kısmını da depolayıp besin zincirinin bir
üst halkasındaki canlıya aktarırlar. Kirlilik etkisini
izleyebilmek için kirlilik tehdidi altındaki bölgenin
canlı faunasının bilinmesi ve belirli aralıklarla kontrol
edilmesi gerekmektedir. Bir ortamdaki kirlilik
derecesinin belirlenmesi, gerek çevrede, gerekse o
çevrede bulunan organizmalardaki zararlı kimyasal
maddelerin miktarını belirleme yoluyla olmaktadır.
Bu amaçla deniz ve diğer su ortamlarındaki kimyasal
kirlilik seviyesini belirlenmesinde, su, sediment ve
ortamda bulunan sucul organizmaların kimyasal
madde birikim miktarları oldukça önemlidir. Bu birikim,
hem sahil ortamındaki canlılar üzerinde metallerin
muhtemel zararlı etkileri, hem de insan sağlığı
üzerindeki potansiyel etkileri açısından önemlidir.
Bu sebeple biyoizleme programları (biyolojik izleme
/ biyomonitörleme) sahil bölgelerinde kirleticilerin
geçici ve kalıcı biyokullanılabilirliklerini belirlemek
için gereklidirler. Bazı organizmalar kirleticilerin
alımı, atılımı ve biyokullanılabilirliliğinin izlenmesinde
ve toksik etkilerin belirlenmesinde indikatör olarak
kullanılmakta ve bu sayede ortamın kirlilik seviyesi
hakkında bilgi vermektedirler (Taylan ve Özkoç,
2007; Başçınar, 2009).

Ekosistemde canlılar arasındaki doğal dengeyi bozan
ve başta su ortamları olmak üzere diğer çevresel
ortamların kirlenmesine yol açan unsurlar;

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

84

•	 Metaller,

•	 Pestisitler,

•	 Halojenli (klor, brom, aromatik bileşikler vb.)
bileşikler;

•	 Halometanlar (Kloroform, bromoform),

•	 Dioksinler (TCDD, PCDD, HCDD, OCDD)

•	 Furanlar (TCDF, PCDF, HCDF, OCDF)

•	 Poliklorobifeniller (PCB),

•	 Polibromobifeniller (PBB),

•	 Klorofenoller (PCP),

•	 Klorlu naftalenler (Tetrakloronaftalen vb.),

•	 Poliaromatik Hidrokarbonlar (PAH),

•	 Nitril bileşikler (Asetonitril, glikonitril vb.),

•	 N-Nitrozo bileşikler (Nitrozaminler vs.) olarak
sınıflandırılabilir (Kaya ve ark., 2002).

Bazı organizmalar toksik maddelerin alımı, atılımı
ve biyokullanılabilirliliğinin izlenmesinde ve
toksik etkilerin belirlenmesinde indikatör olarak
kullanılmakta ve bu sayede ortamın kirlilik seviyesi
hakkında bilgi vermektedirler (Taylan ve Özkoç,
2007). Biyoizleme (biyomonitörleme); çevreyi
değerlendirmek amacıyla insanda dahil doğal ve
sentetik kimyasallara maruz kalmış organizmaların
(biyoindikatör / biyomonitör) doku ve sıvılarının
örnekleme ve analizine dayanan bilimsel bir tekniktir
(Zhou ve ark., 2008). Canlılığın gerekliliği olarak
canlı organizma, yaşama ortamının dengesini bozan
her etkene karşı cevap vermektedir. Canlıların bu
temel özellikleri çevre kalitesini belirleme ve izleme
çalışmalarında biyolojik yöntemlerin kullanımını
ortaya çıkarmıştır. Bunun içinde ‘’biyoindikatör’’
gruplar (biyolojik gösterge canlı) kullanılmaktadır.
Biyoindikatör, çevresel kirliliğe yaşam fonksiyonlarını
değiştirerek veya toksinleri vücudunda biriktirerek
cevap veren canlıdır. Biyolojik indikatörler üç temel
gruba ayrılmaktadır.

İndikatör tür veya belirtici tür: İndikatör tür,
ekolojileri bilinen türler olup ekosistemde azalmaları
ya da çoğalmaları ekosistem üzerine birçok etmenin
(İklim değişikliği, çeşitli kirleticilerin ortama karışması
gibi) baskısını gösterir.

Biyomonitörler: Çevrelerinden belirli bir süre
içinde belli toksinleri vücuduna alan ve dokularında
biriktiren bitki veya hayvan türleridir. Bu türlerin
ortamdaki varlıklarının saplanması ile pasif olarak
kullanımları ortam koşulları hakkında bilgi verir.
Hassas ve biriktirici biyomonitörler olarak ikiye
ayrılırlar.

Test organizmaları: Bunların ekosistem çalışmalarında
kullanımları sınırlıdır. Test organizmaları ile
yapılan deneylerle belirli maddelerle aynı ortamda
bulunabilmeleri denenerek çeşitli testlerin
standardizasyonu sağlanır (Kazancı ve Girgin, 1998).

Biyomonitörler, sularda mevcut kirleticilerin
seviyelerinin zamana dayalı ölçümünü sağlayan,
bölgenin sadece ölçülen zamanda değil daha
öncesindeki kirlilik durumunu da yansıtan, rüzgâr,
dalga, akıntı hareketleri gibi fiziksel etmenlerden
etkilenmeyen, metali sürekli depolayan ve
yüksek konsantrasyonlarda bünyesinde biriktiren
organizmalardır. Bu özellikleri de kirleticilerin
organizmadaki ölçülebilirliliğini nispeten kolaylaştırır.
İdeal biyomonitörler su ortamında aynı yerde
kalmalı, yaşadıkları ortamda bol miktarda bulunmalı,
tanımlanması kolay olmalı, analiz için yeterince
büyük olmalı, fazlasıyla doku sağlamalı, uzun ömürlü,
yer değişimine ya da laboratuar çalışmalarına ve
ortamdaki fizikokimyasal değişimlere dayanıklı
(tuzluluk, sıcaklık, ph vs.) olmalı, en önemlisi de
kirleticileri net olarak biriktirebilmelidir. Bunlara
ilave olarak canlı yıl boyunca örneklemeye elverişli,
herhangi bir forma, şekle vücudunu değiştirmemeli
ve yüksek miktardaki kirleticileri tolere edebilmelidir.
Biyomonitör organizma çevre kirleticileri için erken
belirleyici indikatör organizmalardır, hasar önceden
doğrudan ölçülebilir, diğer yöntemlerde olduğu
gibi tahmin gerektirmez, kirleticiler biyolojik olarak

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

85

incelenebilir, deneyler daha basit ve hızlı, maliyet
ise azami derecede azdır. Biyomonitör seçiminde,
canlının biyolojisi, beslenme şekli, solunum şekli,
solunum ürünü, yaşam şekli (suda yüzen, kayaya
yapışık yasayan vs.), üreme sezonu, yaşam süresi,
popülâsyon yaşı, yetişkinliğe ulaşma süresi, metal
birikim kinetiği önemlidir (Taylan ve Özkoç, 2007).
Su kalitesini belirlemede biyoindikatör olarak;

balıklar, taban büyük omurgasızları (kabuklular),
algler, protozoalar, makrofitler, bakteriler (indikatör
bakteriler) ve plankton (planktonik indikatör türler)
gibi sucul canlılar kullanılmaktadır. Bu organizmalar
gerek bu ortamdan beslenmeleri, gerekse yaşamaları
nedeniyle kirliliğe yoğun bir şekilde maruz
kalmaktadırlar (tablo 1.) (Kazancı ve Girgin, 1998;
Başçınar, 2009).

Tablo 1. Akuatik Canlıların ksenobiyotikleri/organik kirleticileri başlıca alma yolları (Erkoç, 2010).

Balık

Solungaçlar Bulundukları sudan (kirleticiler çözünmüş veya süspanse halde)

Sindirim Başlıca besinlerle

Akuatik memeliler Sindirim
Başlıca besinlerle

Az miktarda bulundukları sudan veya içtikleri sudan

Akuatik amfibiler

Sindirim Başlıca besinlerle

Deri
Az miktarda bulundukları sudan (kirleticiler çözünmüş veya süspanse

halde)

Akuatik omurgasızlar

Sindirim Başlıca besinlerle

Solunum

yüzeyleri
Bir miktar bulundukları sudan (kirleticiler çözünmüş veya süspanse halde)

1.5. Kirleticilerin Su Ürünlerinde Birikimi

Sucul organizmalar ve besin zincirindeki diğer
canlılar bazı toksik maddeleri doku ve organlarında
biriktirirler (Taylan ve Özkoç, 2007). Bu birikim
süreçleri için ‘’biyobirikim’’ (biyoakümülasyon,
biyokonsantaryon), ‘’biyomagnifikasyon’’ gibi bazı
terimler kullanılmaktadır.

Kirleticiler besin zincirini oluşturan organizmaların
yaşadıkları ortamda maruz kalma ya da bunları içeren
gıdaları tüketmeleriyle doku ve organlarında birikerek
canlı için zararlı olabilecek miktarlara ulaşabilirler.
Bu olaya ‘’biyobirikim’’ (biyoakümülasyon) adı
verilmektedir. Biyolojik birikimi olan başlıca maddeler
olarak DDT, PCB gibi organik kimyasallar, radyoaktif
maddeler ve ağır metaller sayılabilir (Kaya ve ark.,
2002; Türe ve ark., 2009).

Bu birikimin besin yolu dışında sadece çevreden
(örneğin sudan alım) maruz kalma sonucu meydana
gelmesine ise ‘’biyokonsantrasyon’’ adı verilmektedir.

Ekosistemdeki bazı kirleticilerin besin zincirine
girdikten sonra zincirin en alt noktasından başlayarak
en üst noktasında bulunan canlılara kadar her
basamakta miktarının artarak birikmesi (organizmada
değil besin zincirinde birikimi) ve zararlı etkiler
meydana getirmesi süreci ise ‘’biyomagnifikasyon’’
olarak adlandırılmaktadır. Biyomagnifikasyon
organizmalarda hızlı bir şekilde metabolize olamamış
ve atılamamış, uzun süre depolanmış (biyoakümülatif-
birikime eğilimli) toksinler sonucu meydana
gelmektedir (Yarsan ve ark, 1995; Nowell ve ark., 1999;
Kaya ve ark., 2002; MacDonald ve Ingersoll, 2002; EPA,
2010; Cincinnati BCERC, 2012).

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

86

SONUÇ ve ÖNERİLER

Su ürünleri dünya besin gereksinimin önemli bir
kısmını karşılayan temel bir gıda endüstrisidir
ve dünyada en hızlı büyüyen gıda sektörüdür.
Ülkemizde su ürünlerinin % 75’i insan gıdası olarak
tüketilmektedir. Türkiye; hayvansal ürün ihracatında
en büyük grubunu oluşturan su ürünlerinden önemli
ekonomik katkı sağlamakta ve istikrarlı bir büyüme
göstermektedir. Bu sebeplerden dolayı bu türlerdeki
kirleticiler, düzeylerine bağlı olarak gıda değeri ile
insan sağlığı üzerinde, ekonomik değeri ile ihracatı
geliri üzerinde ve ekolojik değerleri ile popülâsyonları
üzerinde olumsuz etkilere neden olmaktadır.

Tüm dünyada olduğu gibi ülkemizde de kirlilik riski
yüksek bölgeler bulunmaktadır. Olumsuz etkileri
dolayısıyla kirlilik düzeylerinin kritik olduğu ya da
olmadığı tüm bölgelerde kirleticilerin sürekli olarak
izlenmesini zorunlu kılmaktadır. Bu izlemede sadece
ortamın kimyasal kirlilik düzeyinin ölçülmesi, kirliliğin
canlılar üzerindeki etkilerinin belirlenmesinde
yetersiz kalmaktadır. Bu yüzden kirliliğin
izlenmesinde en ideal yol; ortamdaki ‘’biyoindikatör’’
(biyolojik gösterge) türler aracılığıyla periyodik
şekilde ‘’biyoizleme’’ (biyolojik izleme) yapılmasıdır.
Biyoindikatör su ürünleri türleri; kirleticilerin birikim
düzeylerini göstermeleri yanında, ‘’biyobirikim /
biyoakümülasyon / biyokonsantrasyon’’ sonucu sucul
canlılar üzerindeki etkileri ve ‘’biyomagnifikasyon’’
sonucu besin zincirinin üst basamaklarındaki insan ve
diğer canlılar üzerindeki olumsuz etkileri açısından da
son derece önemlidir.

Su ürünleri türleri arasındaki kimyasal kirletici
düzeyleri farklarının türlerin yaşam alanları farkından
kaynaklandığı düşünülmektedir. Demersal ve Bentik
(tabancıl) türlerin bazı kirleticilere daha yoğun
maruz kaldıkları ve dolayısıyla kirleticilerin daha fazla
biyobirikime uğradığı düşünülmektedir. Bu nedenle
bu kirleticiler yönünden riskli ya da hamile, yaşlı veya
genç bireylerin bazı demersal ve bentik türleri tercih
etmemelerinin daha doğru olabileceği söylenebilir.

Bulundukları ortam için kirlilik yönünden

biyoindikatör ve aynı zamanda gıda değeri olan türler
kirletici düzeyleri biyolojik olarak izlenerek tüketimi
ile oluşabilecek riskler göz önünde bulundurulmalı ve
kontrol altına alınmalıdır. Aksi takdirde ülkemiz için
sosyal ve ekonomik açıdan telafisi güç büyük kayıplar
kaçınılmaz olacaktır. Bu nedenle ilgili bakanlığa
bağlı olarak kurulacak yeni ulusal bir ‘’Kirlilik İzleme
Enstitüsü’’ ya da çalışmaları yürütebilecek donanıma
sahip bir enstitü bu konuda yetkilendirilmelidir.
Eski ve güncel veriler bu merkezde toplanarak
değerlendirilmeli ve yapılacak yeni çalışmalar
bu merkezle kordineli olarak yürütülmeli, su ve
su ürünlerindeki kirliliğinin neden ve sonuçları
araştırılarak, izleme çalışmalarının doğruluğunun
kontrolü ve kirliliğinin azaltılması ve önlenmesi
noktasında geleceğe yönelik planlamaların yapılması
sağlanmalıdır. Ayrıca biyoizleme sonucunda elde
edilen verilerle risk analizleri yapılarak su ürünlerinin
elde edildiği bölgelere ve türlere göre günlük ve
haftalık kabul edilebilir alım miktarları hesaplanarak
tüketicilerin daha bilinçli su ürünleri tüketmeleri
teşvik edilmelidir.

Yazılı, görsel materyaller, bilimsel panel ve
toplantılarla başta bilgi kirliliğinin önüne geçilerek
ve son yıllarda ortaya çıkan su ürünleri tüketimi
üzerindeki ön yargılar giderilmelidir. Kirlilik düzeyleri
diğer türlere göre yüksek olan türlerin tüketimi ve
meydana getirdikleri sağlık sorunları hakkında ilgili
meslek grupları ve risk grubundaki tüketicilerin
bilgilendirilmesinin yanında, kirlilik düzeyi düşük
olan türlerin ise tüketimi teşvik edilerek artırılması,
türlerin bu yönlerinin vurgulanarak dış pazarda daha
yüksek fiyatlara alıcı bulmaları ile ihracat gelirinin
artırılması noktalarında olumlu katkılar sağlayacaktır.

Ayrıca farklı bölgelerde avlanan türlerin kirlilik
düzeylerinin farklı olması nedeni ile su ürünleri satışı
yapılan yerlerde ürünlerin orijinlerinin etiketlerde
belirtilmesi konusunda yasal yaptırımların artırılması;
tüketicinin daha bilinçli ürün seçim yapabilmesi
açısından oldukça önemlidir.

b i l i m s e l m a k a l e l e r

b i l i m s e l m a k a l e l e r

Türk Veteriner Hekimleri Birliği Dergisi 2012: 3 - 4

87

Kaynaklar
ANONİM. (1995). Su Ürünleri Yönetmeliği. 10.03.1995
tarih ve 22223 sayılı Resmi Gazete.

ANONİM. (2004). Türkiye Çevre Atlası. T.C. Çevre ve Orman
Bakanlığı. Çevre Envanteri Dairesi Başkanlığı.

ANONİM. (2007). Türkiye Çevre Durum Raporu. T.C. Çevre
ve Orman Bakanlığı. Çevre Envanteri Dairesi Başkanlığı.
Çevresel Etki Değerlendirmesi ve Planlama Genel
Müdürlüğü.

ANONİM. (2008). Toksikoloji. Trakya Üniversitesi Fen
Fakültesi. Biyoloji Bölümü. Ders Notları.

ANONİM. (2011). Su Ürünleri İstatistikleri. Türkiye İstatistik
Kurumu (TUİK).

ATAR, H., H., ATEŞ, C. (2009). Türklerde Tarih Boyunca Su
Ürünleri Avcılığı. Acta Turcıca 1: 269-281.

ATAY, D. (1995). Su Ürünleri. Ankara Üniversitesi Ziraat
Fakültesi Yayınları. No:1427. Ders Kitabı 414. s.: 1-11.

BAŞÇINAR, N., S. (2009). Bentik Canlılar ve Biyoindikatör
Tür. Sümae Yunus Araştırma Bülteni. 9 (1): 5-8.

BESLER, T. (2005). Balık Tüketimi ve Sağlık Etkileşimi.
Danone Danone Ensitüsü Türkiye Derneği.

CINCINNATI BREAST CANSER AND THE ENVIROMENT
RESEARCH CENTER. (2012). Glossary of
Scientific And Medical Terms. University of Cincinnati.

ÇAYHAN, G., G. (2009). Doğu Akdeniz’den Avlanan Kefal
(Mugil Cephalus L, 1758) Balığının Aroma-Aktif Bileşikleri.
Çukurova Üniversitesi Fen Bilimleri Enstitüsü, Yüksek
Lisans Tezi. Adana.

EUROSTAT. (2009). Total Fishery Production. European
Commission Eurostat.

EPA. (2010). Solid waste and emergency response glossary.
U.S. Environmental Protection Agency.

ERKOÇ, F. (2010). Çevre Toksikolojisi. Klinik Toksikoloji
Kursu. 22-24 Aralık İstanbul.

FAO. (2010). The State Of World Fisheries and Aquaculture.

KAYA, S., PİRİNÇCİ, İ., BİLGİLİ, A. (2002). Veteriner
Hekimliğinde Toksikoloji. Alınmıştır. 2. Baskı, Medisan
Yayınevi. Ankara. s.: 203-776.

KAZANCI, N., GİRGİN, S. (1998). Sucul Ekosistemlerin
Çevre Kalitesi Yönünden Değerlendirilmesi ve İzlenmesinde
Üç Temel Biyolojik Yaklaşım. Doğu Anadolu Bölgesi III. Su
Ürünleri Sempozyumu, 10-12 Haziran 1998, Erzurum. s:51-
64.

KOCAMIŞ, Z., A. (2006). Deniz Deşarjlarında Kirlilik
Dağılımının Bilgisayar Destekli İncelenmesi. Çukurova

Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi.
Adana.

MACDONALD, D., D., INGERSOLL, C., G. (2002). A guidance
manual to support the assessment of contaminated
sediments in freshwater ecosystems, Volume I, An
ecosystem-based framework for assessing and managing
contaminated sediments: U.S. Environmental Protection
Agency. p.:17

NOWELL, L., H., CAPEL, P., D., DILEANIS, P., D. (1999).
Pesticides in stream sediment and aquatic biota. Water
Resources of the United States.

ÖKTEM, B. (2007). İthal Edilen Ton Balıklarının Histamin,
Ağır Metal İçerikleri ve Mikrobiyolojik Özelliklerinin
Belirlenmesi Üzerine Bir Araştırma. Trakya Üniversitesi Fen
Bilimleri Enstitüsü, Yüksek Lisans Tezi. Edirne.

ÖZALP, B. (2008). Bazı Su Ürünlerinin Bileşimi ve Değişik
Teknolojik Özelliklerinin Belirlenmesi Üzerine Bir Araştırma.
Selçuk Üniversitesi Fen Bilimleri Enstitüsü. Yüksek Lisans
Tezi. Konya.

ŞAHİN, Y. (2011). İkv Değerlendirme Notu. Ab Ve İş Dünyası:
Balıkçılık Sektörü. İktisadi Kalkınma Vakfı.

TAYLAN, Z, S., ÖZKOÇ, H, B. (2007). Potansiyel Ağır Metal
Kirliliğinin Belirlenmesinde Akuatik Organizmaların
Biokullanılabilirliliği. BAÜ FBE Dergisi. 9 (2): 17-33.

TÜRE, C., CANDAN, M., BÖCÜK, H., YÜCEL, H., KETENOĞLU,
O., KURT, L., TÜRK, A., ÇİÇEK, A., YAMAÇ, E. (2009). Ekoloji.
T.C Anadolu Üniversitesi. Yayın No: 1964. Editör: TÜRE, C.
1. Baskı s.:87

TURAN, H., KAYA, Y., SÖNMEZ, G. (2006). Balık Etinin Besin
Değeri ve İnsan Sağlığındaki Yeri. JFAS. 23 (1/3): 505-508

TÜRK, N., YABANLI, M. (2006). Balık, Balıkçılık Ürünleri ve
İnsan Sağlığı. I. Türkiye Zoonotik Hastalıkları Sempozyumu,
14-15 Kasım 2006, Ankara. s: 151-161.

YARSAN. E., BİLGİLİ. A.,SAĞMANLIĞİL. H.,ÇETİNKAYA.
N. (1995). Van Gölü Suyunun Doğal Kalitesi Ve Buradan
Avlanan İnci Kefali (Chalcalburnus Tariichi, Pallas 1811)
Örneklerinde Bazı Ağır Metal Düzeyleri. Ankara Üniv. Vet.
Fak. Derg. 42: 445-450.

YİPEL, M. (2012). Akdeniz Antalya Körfezi’nde Avlanan
Barbunya (Mullus barbatus, Linnaeus, 1758), Kefal (Mugil
cephalus, Linnaeus, 1758) ve Yeşil Kaplan Karidesi (Panaeus
semisulcatus, De Haan, 1844) Türlerinde Bazı Ağır Metal
Düzeylerinin Belirlenmesi. Ankara Üniversitesi Sağlık
Bilimleri Enstitüsü. Doktora tezi. Ankara.

ZHOU, Q., ZHANG, J., FU, J., SHİ, J., JİANG, G. (2008).
Biomonitoring: An appealing tool for assessment of metal
pollution in the aquatic ecosystem. Analytica Chimica Acta.
606:135–150.

