
8 Mart 2003B‹L‹M veTEKN‹K

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

¤u sürece, tek bir mutasyonun sa¤layaca¤› yarar›n
diploidlerde, haploidlerdeki kadar büyük olmayaca¤›.
Demek ki diploidler, de¤iflen koflullara haploidlerden
daha yavafl uyum sa¤layacaklar; çünkü bir populas-
yonda mutasyonlar›n sabitlenme h›z›, sa¤lad›klar› ya-
rara ba¤l›. Ayr›ca, cinsel birleflme olmadan, farkl› bi-
reylerdeki uyumland›r›c› mutasyonlar›n ayn› h›zla sa-
bitlenmez. Dolay›s›yla efleysiz organizmalarda mutas-
yonlar eflzamanl› olarak sabitlenemiyor. Böylece,
efleysiz organizmalarda koflullara uyum kazanmak
için bir “h›z limiti” ortaya ç›k›yor. Özellikle efleysiz po-
pulasyonlarda uyum kazanm›fl farkl›laflm›fl bireylerin
daha h›zl› ço¤almalar› haploidlere, ayn› say› ve özel-
likteki diploidlere k›yasla avantaj sa¤l›yor.

Bununla birlikte uyum h›z›, yaln›zca bir populas-
yonda mutasyonlar›n yay›lmas›na de¤il, ortaya ç›k›fl
h›zlar›na da ba¤l›. Küçük populasyonlarda, mutasyon-
lar ender oldu¤u için uyum süreci a¤›r. Burada diplo-
id olmak avantajl›. Diploidlerde her genden iki kopya
bulundu¤undan, her farkl› genomda mutasyon h›z›,
haploidlerinkinin iki kat›. Böyle olunca da yararl› mu-
tasyonlar›n azl›¤› nedeniyle uyum h›z› s›n›rl› olan kü-
çük populasyonlarda diploidlik, haploidli¤e göre daha
avantajl› olabiliyor.

Büyük populasyonlardaysa, diploidlerin avantaj›
ortadan kalk›yor. Çünkü uyum h›z›n› belirleyen, avan-
tajl› mutasyon kazanm›fl bireylerin say›s› de¤il, bu mu-
tasyonlar›n hangi h›zda sabitlendi¤i.

Zeyl, deneylerinde S. Cerevisiae populasyonlar›n›
2000 kuflak boyunca hem haploid hem diploid ola-
rak, hem küçük, hem de büyük populasyonlar halin-
de incelemifl.

Bira mayas› do¤ada genellikle diploid formda bu-
lunmakla birlikte, çok hücreli organizmalar›n aksine,
istendi¤inde efleysiz olarak hem diploid hem de hap-
loid olarak ço¤alt›labiliyor. Araflt›rmac›lar böylece de-
ney süresince her gruptaki evrimsel ilerlemeyi, tek bir
diploid atan›nkiyle karfl›laflt›rarak do¤rudan ölçebil-
mifller. Uyum ölçüsü olarak, iki gün süresince evrim-
leflen topluluktaki bölünmelerin say›s›yla, ata soyun
bölünme say›s› aras›ndaki oran al›nm›fl. Sonuçta ekip,
beklendi¤i gibi büyük populasyonlarda haploid maya-
n›n diploidlere k›yasla çok daha büyük bir uyum ye-
tene¤i kazand›¤›n›, küçük populasyonlardaysa arada
belirgin bir fark olmad›¤›n› görmüfl.

O halde bizler gibi diploidlerin dünyada iflleri ne?
Gerçi baz› diploidler küçük populasyonlar halinde ya-
fl›yor; ama birçoklar› için durum böyle de¤il. Ayr›ca,
diploid türlerin mükemmel hale geldikleri ve art›k ka-
zan›labilecek yararl› bir mutasyonun kalmad›¤› da söy-
lenemez.

Araflt›rmac›lara göre yan›t büyük ölçüde, insan›n
temel u¤rafllar›ndan birinde yat›yor: Seks.

Zeyl’in deneylerinde maya hücrelerinin birleflme-
leri engellendi¤i için ba¤›ms›z yararl› mutasyonlar›n
ayn› bireyde birleflmesi önleniyor. Efleysel üremeye
izin verilmifl olsayd›, uyum h›z› üzerindeki h›z s›n›rla-
mas› gevfletilmifl ve böylece haploid mayan›n avantaj›
ortadan kald›r›lm›fl olacakt›.

Diploidlerin evrimsel üstünlü¤ünün bir baflka ne-
deni de yaln›zca haploid olan çok hücreli organizma-
lar›n eksikli¤inde yat›yor olabilir. Gerçi, tek hücreli
diploidler gibi, efleysel olarak üreyebilen haploidler de
bulunuyor; ama çok hücrelili¤in gerektirdi¤i karmafl›k
ifllevler, diploidleri avantajl› k›l›yor olabilir.

Science, 24 Ocak 2003

Difllerde Olmad› Bafltan

Avustralya aç›klar›nda Devonyen dönemden
kalma baz› kayal›klarda bulunan bal›k fosillerini
inceleyen bilimciler, difllerin evrim süreci içinde
birbirinden ba¤›ms›z olarak iki ayr› kez ortaya
ç›kt›¤› sonucuna vard›lar. Fosiller, dinozorlardan
çok daha önce yaflam›fl olan ve Placoderm denen
z›rhl› bal›klara ait. Placodermler, ilk diflli canl›-
lardan çok önce ve yal›t›lm›fl biçimde yaflad›kla-
r›ndan, kendilerinden sonra geliflen canl›larda
difl, yeni bafltan ve ba¤›ms›z bir süreçle geliflmifl
olmal›.

Fosiller ayr›ca, Placoderm’lerdeki difllerin de
birkaç evrim basama¤› boyunca geliflti¤ini, diflsiz
bal›klar›, difle benzer kemiksi yap›lara sahip olan-
lar›n izledi¤ini, sonunda gerçek difllerin geliflti¤i-
ni ortaya koydu.

Science, 21 fiubat 2003

Hemen hemen tüm canl› organizmalar, hücre-
lerinde protein yapmak için 20 çeflit aminoasit-
ten yararlan›rlar. Ancak, La Jolla’daki (Califor-
nia) Scripps Araflt›rma Enstitüsü’nden kimyac›
Peter Schultz bu say›dan fazla hofllanm›yor ola-
cak ki canl›lara kendisi de bir aminoasit ekledi.
Schultz 2001 y›l›nda Escherichia coli bakterisine
gen mühendisli¤i yoluyla, do¤ada bulunmayan
21. bir protein eklemeyi baflard›. Ancak bunun
için, yapay aminoasiti, bakterilerin içinde geliflti-
¤i beslenme ortam›na katmas› gerekmiflti. fiubat
bafl›ndaysa Schultz, baflar›s›n› bir ad›m öteye ta-
fl›yarak 21. amino asidi bakterinin kendisine
ürettirmeyi baflard›¤›n› aç›klad›. Gerçeklefltirilen
deney, evrimin kavranmas› aç›s›ndan çok önemli.
Çünkü yaln›zca do¤al olmayan bir yap›tafl›n› kul-
lanma becerisini de¤il, o yap›tafl›n› kendi üretme
becerisini de kazanm›fl bir canl›n›n bundan sonra
nas›l evrimleflece¤i gözlenebilecek. Araflt›rmac›-
lar›n bundan sonraki hedefi, 20 aminoasitli nor-
mal bir E.coli ile yapay yaflam formunu, besi mik-
tarlar›n› de¤ifltirerek “seçilim bask›s›” alt›na al-
mak ve 21 aminoasitlinin, ötekinden daha bafla-
r›l› olup olmad›¤›n› belirlemek. Schultz’a göre,
deneyin baflar›s› flunu gösterecek: Biyoloji mil-
yarlarca y›l 20 aminoasitle idare etmifl. Ancak
evrim çok daha fazlas›n› kullanabilir.

Science 31 Ocak 2003

Evrim

‹lk Sentetik Canl›

Haploid
küçük
populasyon

Haploid
büyük
populasyon

Diploid
küçük
populasyon
h=1

Diploid
küçük
populasyon
h=0,5

Haploidler Üstün, Ama...
‹nsanlar›n öteki yüksek canl›larla ortak özellikleri,

diploid olmalar›. Bunun anlam›, hücrelerinde (sperm
ve yumurta hücreleri hariç) birini annelerinden, birini
de babalar›ndan ald›klar› iki set kromozomlar› olmas›.
‹nsan hücreleri, çekirdekli hücreler (ökaryot) s›n›-
f›ndan. Bunlar›n d›fl›nda bakteri hücreleri (prokaryot)
ve arkeler var. ‹ki set kromozom, her genin (insanda
yaklafl›k 35.000 gen var) iki kopyas›n›n olmas› de-
mek. Ancak, birçok ökaryot organizma haploid du-
rumda da yaflayabiliyor. Yani, bir set kromozom ve
dolay›s›yla da yaln›zca bir set genleri var.

‹nsanlar›n diploid olmas›, akla bunun haploidli¤e
göre bir evrimsel avantaj sa¤lam›fl olabilece¤ini geti-
riyor. Diploidlerin haploidlere üstün oldu¤u yolundaki
klasik yaklafl›mlar, yedek bir gen setinin varsay›msal
avantaj› üzerine kurulu. Öyle ya, genomda meydana
gelen mutasyonlar ifllevsel genlerden birine hasar ve-
rirse, hemen yede¤i devreye girebilir. Gerçi bir genin
yaln›zca tek kopyas›, her zaman hasarl› genin ifllevini
tümüyle yerine getiremiyor ve mutasyonlar belirli bir
ifllev yitimine yol açabiliyorlar. Gene de bu mutasyon-
lar ço¤u kez çekinik oluyor ve yedekte sa¤lam bir
kopyan›n bulunmas› halinde etkileri fazla büyük olmu-
yor. Tabii, bu yaklafl›m›n daha büyük sorunu, genlerin
çift say›da olmas›n›n, kaç›n›lmaz sonu ancak gecikti-
rebilmesi. ‹fllevini yitirmifl gen kopyalar› bir biçimde
genomdan temizlenmedikçe, mutasyonlar›n sa¤lam
kopyay› da ifllevsiz k›lmas› kaç›n›lmaz.

Wake Forest Üniversitesi’nden Clifford Zeyl, bu
durumda haploidli¤in avantajl› olup olmad›¤› konusu-
nu incelemifl. Araflt›rmac›, deneyleri için tan›nm›fl bir
ökaryotu, bira mayas›n› (Saccharomyces cerevisiae)
seçmifl. Seçimin nedeni, bira mayas›n›n hem diploid,
hem de haploid olarak ço¤alabilmesi. Deneylerin ha-
reket noktas›ysa, klasik yaklafl›m›n tersi. Yani diploid-
lik ya da haploidli¤in zarar verici mutasyonlar› önle-
mekteki de¤il, yararl› mutasyonlar› biriktirmekteki ba-
flar› ölçüsü.

Diploidlerde, genin iki kopyas›ndan birindeki mu-
tasyonun etkisi, ister yararl›, isterse de zararl› olsun,
sa¤lam öteki kopya taraf›ndan maskelenebiliyor. Bu-
nun anlam›, uyumland›r›c› mutasyonlar çekinik oldu-

