
Ba¤›fl›kl›k sistemimizin nas›l iflledi¤ini do¤rudan
gözlemlemek biraz zor bir ifl. Çünkü bu sistem, sessiz
ve sakin bir biçimde ifller. Sa¤l›kl› bir vücut, karfl›laflt›¤›
hastal›k etkenleriyle ve yabanc› maddelerle
ço¤unlukla "çakt›rmadan" bafleder. Mikroplarla
bafledemedi¤imiz durumlarda da "hasta" oluruz.
Hastal›k etkenleriyle karfl›laflt›¤›m›zda, ilk olarak deri,
mukoza, tükürük, mide asidi ve gözyafl› gibi
vücudumuzun d›fla aç›k bölümlerindeki yap›lar ve
salg›lar devreye girer. Bunlar›n yap›s›nda yer alan
hücreler ve maddeler hastal›k etkenlerini daha
vücuda girme aflamas›ndayken uzak tutmaya yarar.
Ancak, bu savunma engellerini atlatan hastal›k
etkenleri de olabilir. Bu durumda baflka ba¤›fl›kl›k
tepkileri oluflur.

HHaassttaall››kkllaarr vvee BBiizz
K›fl geldi, sivrisinekler ortadan kalkt›; ama onlar›n
derimizde neden olduklar› kafl›nt›y› unutmaya pek

olanak yok. Bu nedenle onlar› sevmeye de pek
olanak yok. Üstelik kendi yaratt›klar› kafl›nt›
yetmiyormufl gibi, kimi zaman da vücudumuza
çeflitli hastal›k etkenlerini bulaflt›r›rlar. Ancak farkl›
bir bak›fl aç›s›yla düflünürsek, sivrisineklerin
derimizdeki etkisi "iyiye" iflaret! Gerçekten de
öyle; çünkü sivrisine¤in derimize hortumunu
sokup kan emmesinden sonra oluflan k›rm›z›ms›
flifllik, ba¤›fl›kl›k sistemimizin çal›flt›¤›n›n bir
göstergesi. Baflka bir örnek de, deride oluflan
kesikler ya da k›ym›k batmalar›. Bu tür durumlarda,
deride aç›lan bölgeden içeri bakteri ve virüsler
girebilir. Bunu önlemek üzere ba¤›fl›kl›k sistemi
devreye girdi¤inde, yara kapan›r ve onar›m bafllar.
Kimi durumlarda da ba¤›fl›kl›k sistemi devreye
girmekte geç kal›r ya da yetersiz olur. ‹flte, o
zaman yaraya bakteri ve virüsler bulafl›r. Buna
yaran›n mikrop kapmas› denir. Mikrop kapm›fl bir
yara iltihaplan›r. ‹ltihaplanma olay› da, ba¤›fl›kl›k

Yaflam› pek çok canl›yla paylafl›yoruz. Hatta baz›lar›yla paylaflt›¤›m›z
fley vücudumuz oluyor kimi zaman. Bakteriler, virüsler, mantarlar ve
asalak canl›lar›n bir k›sm› insan vücudunda yaflar. Bunlar›n kimi
vücudumuz için yarar sa¤larken, kimi de tersine zarar verir. Bu zarar
verici canl›lardan ya da baflka zararl› etkenlerden vücudumuzu
korumam›z› sa¤layan da ba¤›fl›kl›k sistemimizdir. Ola¤anüstü bir düzen
ve etkileflim içinde iflleyen bu sistem sayesinde vücudumuz
hastal›klarla savaflabilir. Gerçekte bu durumda, "vücudumuz savafl›r"
demek yerine, "hücrelerimiz ve moleküllerimiz savafl›r" demek daha
do¤ru. Çünkü, ba¤›fl›kl›k sisteminin ifllevlerinin ço¤u, hücresel ve
moleküler boyutlarda gerçekleflir. Bu durumda, ba¤›fl›kl›k sisteminde
yer alan yap›lar›, hücreleri, molekülleri ve onlar›n ifllevlerini yak›ndan
tan›mak daha uygun. Akyuvarlar›n savafllar›, tükürük ya da mide
s›v›s›n›n öldürücü gücü, derimizin dayan›kl›l›¤›... Bakal›m,
vücudumuzun bu "sessiz" sistemi neler yap›yor?

12 Bilim Çocuk

Ba¤›fl›kl›k
Sistemi

sisteminin iflledi¤inin göstergelerindendir. Bir de
adlar›n› s›k s›k duydu¤umuz baflka hastal›klar var;
nezle, bademcik iltihab›, k›zam›k, kabakulak, s›tma,
AIDS gibi. Bunlardan birini, nezleyi ele alal›m.
Nezleye virüsler neden olur. Her soluk
ald›¤›m›zda, havadan bir sürü bakteri ve virüs al›r›z.
Ba¤›fl›kl›k sistemimiz genellikle bunlar› yok eder.
Ancak, kimi durumlarda da tersi olur ve ba¤›fl›kl›k
sisteminin elinden kaçan nezle virüsleri,
hastalanmam›za yol açar. Burnumuz akar, bafl›m›z
a¤r›r, hatta ateflimiz ç›kar. Bu nezle belirtilerinin
ortaya ç›kmas›, ba¤›fl›kl›k sisteminin koruma
ifllevini o ana kadar gerçeklefltiremedi¤ini
gösterir. Nezle olduktan sonra, iyileflebilmemizse

ba¤›fl›kl›k sisteminin, nezle virüslerini ortadan
kald›rd›¤›n› gösterir. Derimiz, solunum yolumuz,
derken s›ra geldi a¤z›m›za. Hastal›k etkenlerinin
vücudumuza girme yollar›ndan biri de a¤z›m›z.
Her gün hastal›k yap›c› mikroorganizmalardan
yüzlercesinin a¤z›m›za girdi¤ini biliyor musunuz?
Merak etmeyin, bunlar›n ço¤u tükürü¤ün ve
midedeki asit salg›s›n›n etkisiyle ölüyor. Peki, bu
canl›lar›n ölmedi¤i ya da tükürü¤ün ve mide
asidinin öldürücü etkisinden kurtuldu¤u
durumlarda ne oluyor? ‹flte, böyle durumlarda
ortaya ç›kabilecek sorunlardan biri besin
zehirlenmesidir. Kusma, bulant›, kar›n a¤r›s› ve
ishal. Kusmak, ishal olmak vücudumuz aç›s›ndan
biraz yorucudur. Ama bunun da iyi bir yönü var.
Çünkü, t›pk› önceki örneklerde oldu¤u gibi, bu
durumda da kusma ve ishal ba¤›fl›kl›k sistemimizin
çal›flt›¤›n› gösteriyor.

Ba¤›fl›kl›k sistemimizin çal›flt›¤›n›n en önemli
göstergelerinden biri de atefllenmemiz.
Vücudumuz, hastal›k etkenleriyle bafletmeye
çal›flt›¤›nda, kimi zaman ateflimiz yükselir. Bunun
nedeni, akyuvarlardan “endojen pirojen” ad›
verilen özel bir maddenin salg›lanmas›d›r. Bu
madde, kan yoluyla beynin hipotalamus
bölgesine ulafl›r. Bir görevi de vücut s›cakl›¤›n›n
denetimi olan hipotalamusun verdi¤i komutlarla

Virüsler, hücre içine girerek ço¤al›rlar. Foto¤rafta k›rm›z› renkte
görünenler, uçu¤a neden olan Herpes simplex adl› virüslerdir.
Ba¤›fl›kl›k sistemi, bunlar› yok edemedi¤inde, uçuk ç›kar›r›z.

Ba¤›fl›kl›k sisteminde makrofaj denilen hücrelerin çok önemli
ifllevleri vard›r. Foto¤rafta k›rm›z› renkte görülen makrofaj, yeflil
renkte görülen bakteri hücrelerini “yiyerek” yok ediyor.
Bakterilerin yok edilmesini sa¤layan bu olaya fagositoz denir.

YYaarraa NNaass››ll ‹‹yyiilleeflfliirr??
Derimizde bir kesik olufltu¤u zaman kan, damar d›fl›na ç›kar.
Deri hücrelerinden salg›lanan baz› kimyasal maddeler ve kan
pulcuklar›n›n etkisiyle fibrin oluflur. Fibrin, ipliksi bir a¤
oluflturur. Bu a¤, kan hücrelerinin d›flar› ç›kmas›n› önler. Bir
süre sonra bu a¤s› yap› kuruyarak sertleflir ve bir kabuk
oluflturur. Kabuk, yaran›n d›flar›yla ba¤lant›s›n› keser ve
mikroorganizmalar›n bulaflmas›n› önler. Ancak yine de kabuk
oluflana kadar bakteriler içeri girebilir. B lenfositlerin
oluflturdu¤u antikorlar, bu bakterilere do¤ru ilerler ve onlara
tutunurlar. Antikorlar›n tutundu¤u bakterileri de nötrofiller ve
makrofajlar yok eder. Bu s›rada bir yandan da derinin onar›m›
ve iyileflmesi gerçekleflir.

yara
bakteriler

makrofaj

antikorlar

B lenfosit

atefl yükselir. Ateflin yükselmesiyle birlikte
ba¤›fl›kl›k sisteminin devreye girmesini ya da
iflleyiflinin h›zlanmas›n› sa¤layan birçok olay
gerçekleflir.

Hücre Savafllar›
Ba¤›fl›kl›k sisteminde yer alan organ, yap› ve
hücreler çok karmafl›k ve ayr›nt›l› bir etkileflim
içindedir. Bu sistemin temel bileflenleri olan
timus bezi, dalak, kemik ili¤i, akyuvarlar,
antikorlar, lenf sistemi, hormonlar ve baz›
proteinler; hepsi birlikte birbirini tamamlay›c› bir
iflbölümü içinde çal›fl›r. Bunlar›n tümünü birden
ak›lda tutmak biraz zor. Ancak, yine de sistemin

ö¤elerinin temel ifllevlerine gözatmaya timus
bezinden bafllayabiliriz. Timus bezi, gö¤üs kemi¤i
ve kalp aras›nda bir yerde bulunur. Yeni do¤mufl
bebekler için çok önemli olan bu bez, ba¤›fl›kl›k
sistemi hücrelerinden T lenfositlerin
üretiminden sorumludur. Dalak, kan› süzerek
yabanc› hücreleri ay›r›r. Kemik ili¤iyse, ba¤›fl›kl›k
sisteminde çok önemli ifllevleri olan akyuvarlar›n
üretimini gerçeklefltirir.

Akyuvarlar›n, bakteri ve virüslerin yok
edilmesinde iflbirli¤i içinde çal›flan farkl› çeflitleri

var. fiimdi ifl biraz daha karmafl›klafl›yor.
Akyuvarlar, temel olarak üç gruba ayr›l›r:
granülositler, lenfositler ve monositler.
Akyuvarlar›n % 50-60’› granülositlerdir. Bunlar da,
nötrofiller, özinofiller ve bazofiller olarak üç
s›n›fa ayr›l›r. Nötrofiller, damar duvar›ndan
geçerek dokulara do¤ru ilerleyebilirler. Elimize
k›ym›k batt›¤›nda ya da elimiz kesildi¤inde
nötrofiller h›zla bu bölgeye göç ederler.
Salg›lad›klar› çeflitli kimyasal maddelerle,
karfl›laflt›klar› bakterileri ya da yabanc›
molekülleri öldürürler. ‹ltihapl› bölgelerde oluflan
sar›ms› beyaz renkteki koyu s›v›n›n içinde bolca
hücre art›¤› ve nötrofil bulunur. Özinofiller, deri
ve akci¤erlerdeki asalaklarla savafl›r. Bazofiller
de histamin denilen özel proteinleri içerirler.
Histamin, iltihap belirtilerinin ortaya ç›kmas›na
neden olur. ‹ltihap belirtilerinin oluflmas›
sonucunda, bu bölgeye daha çok kan gelir. Bu
da iyileflmeye yard›m eder.

Akyuvarlar›n % 30-40’› lenfositlerdir.
Karfl›laflt›¤›m›z ço¤u bakteri ve virüsü yok
edebilen lenfositlerin B ve T hücreleri olarak da
adland›r›lan iki çeflidi vard›r. B lenfositler kemik
ili¤inde, T lenfositler de timus bezinde
olgunlafl›r. Bunlar›n ifllevleri birbirinden farkl›d›r. B
lenfositler, her antijene (vücuda yabanc› olan
ve antikor üretimine neden olan maddeler ya
da canl›lar) özgü antikor üretirler. Vücuda

Derimize k›ym›k batt›¤›nda, aç›lan k›s›mdan
giren bakterileri yok edecek olan nötrofiller
ve makrofajlar, damar d›fl›na ç›karak yaral›
bölgeye giderler. Fagositoz yaparak
bakterileri yok ederler.

bakteriler
damar

makrofajlar

herhangi bir antijen girdi¤inde, B lenfositler
ço¤al›r ve milyonlarca antikor üretirler. 6 ayl›k
bebekken, vücudumuz antikor üretmeye bafllar.
O zamana kadar, anneden bebe¤e geçen
antikorlar ifl görür. T lenfositlerin de farkl›
ifllevleri yerine getiren farkl› çeflitleri vard›r.
Bunlardan öldürücü T lenfositler olarak
adland›r›lanlar, virüs tafl›yan hücreleri saptay›p
bu hücreleri öldürürler. Di¤er T lenfosit çeflitleri
de öldürücü lenfositleri destekleyen ifllevleri
yerine getirirler.

Antikorlar, antijen niteli¤i tafl›yan bakteri, virüs
ya da zehirli maddelere tepki veren Y biçiminde
protein molekülleridir. Y biçimindeki antikorlar›n
k›sa kollar›n›n uç k›s›mlar›nda antijenlere
ba¤lanabilmelerini sa¤layan özel bölgeler
bulunur. Herhangi bir antijene ba¤lanm›fl olan
antikorlar, ya onlar›n hareketine engel olur ya
da ba¤›fl›kl›k sisteminde rol alan baflka
proteinlerin, hormonlar›n ve makrofajlar›n
devreye girmesi için iflaret verirler.
‹mmünoglobulinler de denilen antikorlar›n befl
çeflidi vard›r: Ayr›ca, karaci¤erde yap›larak kana
geçen baz› özel proteinlerin de, antikorlar›n
ifllevlerini tamamlay›c› farkl› rolleri vard›r.

Akyuvarlar›n % 7 kadar›n› da monositler
oluflturur. Kemik ili¤inde üretilerek kana geçen
monositler, gittikleri dokularda makrofaj denilen
özel hücrelere dönüflürler. Her dokunun
kendine özgü makrofajlar› vard›r. Örne¤in,
akci¤erlerdeki makrofajlar duman ve toz gibi
yabanc› parçac›klar›, bakterileri ve virüsleri
temizlerler. Makrofajlar, büyük boyutlu
hücrelerdir ve serbest olarak yüzerler.
Fagositoz yapma becerisine sahiplerdir.

Ba¤›fl›kl›k sisteminde önemli bir yeri olan
fagositoz, bir hücrenin, yabanc› bir hücreyi kendi
içine alarak yok etmesidir. Makrofajlar›n önemli
bir görevi de, ölmüfl nötrofilleri temizlemektir.

Ba¤›fl›kl›k sisteminin çok önemli temel
tafllar›ndan biri de lenf sistemidir. Lenf
sisteminde, lenf dü¤ümleri, kanallar› ve
damarlar› birtak›m organlarla birlikte karmafl›k bir

Antikor çeflitlerinden biri olan ‹mmünoglobulin G’nin
molekül modeli.

AAnnttiikkoorr MMoolleekküüllüü
Antikorlar, hedefleri olan antijenlere çok s›k› tutunan protein
molekülleridir. Her antikor molekülü, birbirine efl iki hafif zincirden
ve iki a¤›r zincirden oluflur.

AAnnttiikkoorrllaarr ÖÖzzggüüllddüürr
Vücutta milyarlarca farkl› antikor molekülü üretilebilir. Bunlardan
her birinin antijenlerin ba¤land›¤› bir bölümü vard›r. Her antikor,
ba¤lanabildi¤i antijeni özel olarak tan›r.

hafif zincir

a¤›r zincir

antijen

hafif zincir

a¤›r zincir

antijenlerin ba¤land›¤› bölüm

a¤ oluflturur. Bu sistemin iflleyifli içinde kan ve
hücreler aras›nda lenf s›v›s› tafl›n›r. Lenf s›v›s›
beyaz renklidir ve çok say›da akyuvar (özellikle
lenfosit) içerir. Lenf dü¤ümleri, küçük fasulye
biçiminde yap›lard›r. Boyun, koltukalt›, kas›k gibi
bölgelerde gruplar halinde bulunurlar. Lenf
dü¤ümlerinde, lenfositler, monositler ve plazma
hücreleri üretilir. Ayr›ca, lenf s›v›s›n› süzerek
bakteri ve kanser hücreleri gibi yabanc›
maddeleri yok ederler. Normalde yumuflak yap›l›
olan lenf dü¤ümleri, böyle durumlarda büyür ve
d›flar›dan bile farkedilir hale gelir.
Bademciklerimiz de birer lenf dü¤ümüdür.
Bakteriler ya da virüslerle yo¤un bir biçimde
savaflt›¤›nda, bademciklerimiz flifler ve
iltihaplan›r.

Ba¤›fl›kl›k Sisteminin Dostlar›
Bilimsel çal›flmalar›n ilerlemesiyle hastal›klara
daha kolay çare bulunur oldu. Ancak, insanlar›n
hastal›klarla savafl›m›n›n tarihinde yer alan en
önemli bulufllardan biri afl›lard›r. Afl›, zay›flat›lm›fl
ya da ölü hastal›k etkenlerinden üretildikten
sonra vücuda verilir. Hastal›k etkeni, zay›flat›lm›fl
ya da ölü oldu¤undan vücutta hastal›k ortaya

ç›kmaz. Ancak vücut, afl› sayesinde hastal›k
etkenini önceden tan›r. ‹leride bu etkenle
karfl›laflt›¤›nda haz›rl›kl› oldu¤undan, onunla çok
daha k›sa sürede bafleder. Birçok hastal›¤›n afl›s›
var; ancak yine de baz› hastal›klar için afl›
gelifltirmekte zorluklar söz konusu. Bunlardan
biri olan grip virüsüne karfl› sürekli yeni afl›lar
gelifltirilmesi gerekiyor. Çünkü, grip virüslerinde
sürekli kal›tsal de¤ifliklikler ortaya ç›k›yor. Bu da,
her seferinde yepyeni bir canl›yla savaflmaya
çal›flmak anlam›na geliyor. Her y›l yeni grip afl›lar›
gelifltiriliyor. Ancak, sürekli yeni grip virüsleri
ortaya ç›kt›¤›ndan, bu afl›lar her durumda etkili
olam›yor.

Ba¤›fl›kl›k sisteminin bakterilerle savaflmas›na
antibiyotiklerle yard›m edilebiliyor.
Antibiyotikler, bakterileri öldüren, ancak
hücrelere zarar vermeyen kimyasal maddeler.
Bu nedenle etkeni bakteriler olan hastal›klar›n
tedavisinde kullan›l›yorlar. Virüsler, hücre içinde

yaflad›klar›ndan, bunlar›n tedavisinde
antibiyotikler kullan›lam›yor. Her antibiyotik
yaln›zca belirli bakterilere etki edebiliyor.
Bununla birlikte antibiyotik kullan›m›na iliflkin
dikkat edilmesi gereken pek çok konu var. Buna
iliflkin daha ayr›nt›l› bilgiyi Ocak 2002 say›m›zdaki
“Antibiyotikleri Ak›ll›ca Kullanal›m” yaz›s›nda
bulabilirsiniz.

Ba¤›fl›kl›k Sistemi
Yanl›fll›k Yapar m›?
Kimi durumlarda ba¤›fl›kl›k sistemi gerçekten
yanl›fll›k yapabilir. Bunun en iyi bildi¤imiz örne¤i,
alerjilerdir. Alerji, insan vücudunun, kendisi için
alerji yap›c› maddeye (alerjen) ya da maddelere

Kazan›lm›fl Ba¤›fl›kl›k Yetmezli¤i ad› da verilen AIDS, ça¤›m›z›n
en tehlikeli hastal›klar›ndan biri. Hastal›¤›n etkeni olan virüs,
ba¤›fl›kl›k sisteminin en önemli hücrelerinden olan "yard›mc› T
lenfositleri" yok eder. Ba¤›fl›kl›k sisteminin bu temel tafl›n›n yok
olmas›yla, vücut di¤er hastal›k etkenlerine karfl› yenik düfler.
Yukar›daki çizimde yeflil renkte görünenler AIDS etkeni olan
virüsleri simgeliyor. Bu virüsler, bir T lenfosite hücum ediyorlar.
Son y›llarda t›p dünyas›n›n en büyük çabalar›ndan biri AIDS
hastal›¤›n› yenebilecek ilaç ve afl›lar gelifltirebilmek.

Akyuvarlar, ba¤›fl›kl›k sisteminin temel tafllar›ndan biridir.
Akyuvarlar›n pek çok çeflidinden biri olan T lenfositler, virüs
tafl›yan hücreleri saptayarak öldürürler.

16 Bilim Çocuk

verdi¤i tepkilerdir. Yiyecekler, çiçektozlar›,
hayvan tüyleri ya da çefltili kimyasal maddeler
alerji nedeni olabilir. Herhangi bir maddeye
alerjisi olan kifliler, bunlarla karfl›laflt›klar›nda,
vücutlar›nda çeflitli tepkiler oluflur. Örne¤in,
çiçektozlar›na alerjisi olan bir insanda burun
ak›nt›s›, gözlerde yaflarma, hapfl›rma gibi
belirtiler ortaya ç›kabilir. Bu tepkiler, temel
olarak solunum yollar›ndaki "mast hücrelerince"
gerçeklefltirilir. Bu hücreler, çiçektozlar›na tepki
olarak histamin denilen bir protein salg›larlar.
Histaminin, iltihap belirtilerine neden olan bir
etkisi vard›r. Ayr›ca, kafl›nt›ya da neden olur. Bu
tür belirtileri azaltmak amac›yla "antihistaminik"
maddelerin kullan›ld›¤›n› duymuflsunuzdur. Ancak
antihistaminikler, alerjiyi ortadan kald›rmaz;
yaln›zca belirtilerini azalt›rlar.

Sa¤l›kl› bir insanda, her hücrede bulunan özel
moleküller sayesinde vücut, kendine ait
hücreleri tan›r. Ancak, ba¤›fl›kl›k sisteminin
yan›ld›¤› önemli bir durum daha vard›r. Bu
durumda vücut kendi kendini yabanc› bir
madde olarak alg›layarak, kendi hücrelerine
karfl› ba¤›fl›kl›k gelifltirir. Buna ba¤l› olarak baz›
ciddi hastal›klar ortaya ç›kabilir. Örne¤in, bir
çeflit fleker hastal›¤›nda, ba¤›fl›kl›k sistemi,
pankreasta insülin üretiminden sorumlu
hücreleri yok eder. Sonuçta da fleker hastal›¤›
belirtileri ortaya ç›kar. Bir de "romatoid artrit"
denilen bir hastal›k var. Bu hastal›ksa, ba¤›fl›kl›k
sisteminin eklem yerlerindeki dokulara
sald›rmas›yla oluflur.

Kimi hastal›klarda sa¤l›kl› çal›flmayan organlar›n
de¤ifltirilmesi gerekir. Karaci¤er ve böbrek nakli
gibi. Baflka bir kimseden al›nan organ hastaya
ameliyatla nakledilir. Hastan›n vücudu,
nakledilen organ› yabanc› olarak kabul ederek
ba¤›fl›kl›k tepkileri verebilir. Bu, gerçekte
ba¤›fl›kl›k sisteminin bir yanl›fll›¤› de¤ildir. Ancak,
organ nakillerinin baflar›s›na azaltan ciddi bir
durumdur.

Ba¤›fl›kl›k sistemi, bilim dünyas›n›n ilgisini çok
çeken bir konu. Bu nedenle gelecekte, bu
konuda daha birçok geliflme olmas› bekleniyor.

n n n n n n n n n Zuhal Özer

Kaynaklar
http://ekcsk12.org/science/regbio/immunitynts.html

http://www.howstuffworks.com/immune-system.htm
http://www4.tpgi.com.au/users/amcgann/body/immune_system.htm

http://rex.nci.nih.gov/PATIENTS/INFO_TEACHER/immune_sys
http://www.nlm.nih.gov/medlineplus/ency/article/002247.htm

Son y›llarda kimi kanser türlerinin
tedavisinde immunoterapi
denilen yeni bir yaklafl›ma
baflvuruluyor. Bu tedavi
yönteminde, antikorlara kanser
hücrelerini tan›yan ve onlar›
öldürebilen ilaçlar ya da
radyoaktif maddeler ba¤lan›yor.
Antikorlar, kanser hücrelerini
bularak, bu maddelerin onlar›
öldürmesini sa¤l›yor.

Bir alerjenle karfl›laflt›ktan sonra, mast hücreleri histamin salg›lar.
Histamin, iltihap belirtilerinin ortaya ç›kmas›na neden olur.
Foto¤rafta histamin salg›lamaya bafllayan bir mast hücresi
görülüyor.

Alerjik durumlarda vücudumuzda oluflan tepkiler de ba¤›fl›kl›k
sisteminin devreye girmesiyle ortaya ç›kar. Soluk yollar›m›za
herhangi bir alerjen girdi¤inde, mast hücreleri tepki verir. Normal
durumlarda mast hücreleri foto¤raftaki gibi görünür.

Bilim Çocuk 17

