
 19

Elektronik Mikrobiyoloji Dergisi TR
(Eski adı: OrLab On-Line Mikrobiyoloji Dergisi)
Yıl: 2008 Cilt: 06 Sayı: 3 Sayfa: 19-24
www.mikrobiyoloji.org/pdf/702080302.pdf

Çorum İli Atmosferinde Hava ile Taşınan Allerjen Funguslar

Adem İmalı1, Burhanettin Yalçınkaya1, Mustafa Koçak1, Ferudun Koçer1

Özet

Bu çalışmada, Çorum il merkezine bağlı 5 farklı mahallede, bina içi ve bina dışı
havasındaki allerjen fungus sporlarının, 8 ay boyunca aylara göre dağılımlarının
tespiti amaçlanmıştır. Bu amaç çerçevesinde belirlenen mahallelerde 12 Ekim 2007 -
16 Mayıs 2008 tarihleri arasında birer ay arayla (her ayın ikinci haftası) bu 5
istasyonun 2 farklı noktasından örnek alınmıştır. Örneklemelerde “Yerçekimine
Dayalı Petri Plak Metodu” kullanılmıştır. Çalışma boyunca toplam 240 (Rose-bengal
Streptomycin Agar’lı) Petri plağın çoğunda üreme olup, mevsim ve istasyonlara bağlı
olarak bazı Petrilerde üreme gözlenmedi. Yapılan istatistiklere göre toplam 2468
koloni sayılmış olup bunların 642 (%26,02)’ı iç havada, 1826 (%73,98)’si dış havada
olduğu belirlendi (Dekil 1). En yüksek değer 814 (%34,0) koloni ile Ekim ayında
gözlenmiştir. Toplam 23 cins (Acremonium, Alternaria, Arthroderma, Aspergillus,
Ceratocystis, Cladosporium, Curvullaria, Fusarium, Geotrichum, Monilia, Mucor,
Mycelia, Penicillium, Phialophora, Phoma, Phytopthora, Pleospora, Rhizopus,
Stachybotrys, Stemphylium, Scolecobasidium, Torula, Ulocladium) teşhis edildi.
Bunlardan en sık rastlanan cinsler ve yüzde oranları: Aspergillus (% 23.15),
Cladosporium (% 21,30), Penicillium (% 11,11), Ulocladium (% 10,18), Alternaria (%
5,55), Mycelia (% 5,55) şeklindedir. Bu cinslerin tamamı Çorum ili mikoflorası için
yeni kayıttır. Çalışma orijinal olup sonraki çalışmalara ışık tutması ümit edilir.

Anahtar Kelimeler: Atmosferik funguslar, alerjen, bina iç ve dış havası, Çorum,
Türkiye

Giriş

Bir ortam olarak hava incelendiğinde virüsleri, bakterileri, protozoonları, algleri,
mantar sporlarını ve polenleri içerdiği görülmektedir (1).

Yaklaşık 150 yıllık bir geçmişe sahip olan mikolojik araştırmalar sonucu şimdiye
kadar 100.000’den fazla maya ve küf mantarının varlığı ve bunların da ancak 100
kadarının insan ve hayvanlarda hastalıklara sebep olduğu tespit edilmiştir (2).

1 Hitit Üniversitesi, Fen Edebiyat Fakültesi, Biyoloji Bölümü Çorum. Yazışmalardan sorumlu
yazarın (Adem İmalı) e-posta adresi: adem672002@yahoo.co.uk

 20

Fungusların yararları yanında, hastalık yapıcı yönleri de vardır. Canlı artıklarının
parçalanmasında, çeşitli fermantasyon ürünleri eldesinde, bazı gıdaların üretiminde
ve başka birçok alanda funguslardan faydalanılır. Mantarların hastalık yapıcı
özellikleri ise ilk kez Bassi ve Balsami’nin 1835’te ipek böceklerine saldıran bir
mantar türü üzerine dikkatleri çekmesiyle bilimsel incelemeye tabi tutulmuştur.
1839’da Schönlein kellik etmenini, Langenbeck ise pamukçuk etkenini tanımlamıştır
(2).

Araştırmalar, havada uçuşan mantar sporlarının insan sağlığını çeşitli şekillerde
etkilediğini bildirmektedir. Solunum sistemi alerjisiyle ilişkili 80’in üzerinde fungus türü
vardır. Cladosporium, Alternaria, Aspergillus, Penicillium cinslerine ait mantar sporları
birçok il (Türkiye)’de yılın büyük bir bölümü en yaygın bulunan alerji etmeni küf
mantarları olarak dikkat çekmektedirler (3;4).

Afyon Atmosferinde Alerjen Fungus sporları isimli makalede en sık rastlanan cinsler
sırasıyla Cladosporium spp. (%43,6), Alternaria spp. (%21,2), Penicillium spp.
(%7,9), Aspergillus spp. (%7,0) ve diğer funguslar (%20,3) olarak bildirilmiştir (5).
Afyonkarahisar’ da bulunan kamu binaları iç ortamında 12 fungus tespit edilmiştir.
Bunlar arasında sayıca en fazla Penicillium (%15,7) bulunurken bunu takiben
Cladosporium (%10,5), Alternaria (%7,2), Aspergillus (%2,9) ve diğerlerinin takip
ettiği görülmüştür (6).

Edirne İlindeki Kreş ve Gündüz Bakımevlerinin İç ve Dış Ortamında Havayla Taşınan
Funguslar ve Bakteriler isimli çalışmada Cladosporium, Penicillium, Alternaria en sık
izole edilen mikrofungus cinsleriyken, Penicillium 26 türle en fazla tür zenginliğine
sahip mikrofungus cinsi olmuştur (7).

Materyal ve Metot

Bu araştırmada materyali sağlamak üzere Çorum il merkezine bağlı beş istasyon
belirlenmiştir. Bunlardan Ulukavak Mahallesi ve Gülabibey Mahallesi, uydu kent
(varoş) olması ve rüzgâra açık alanda olmasından dolayı seçilmiştir. Karakeçili
Mahallesi; şehirleşmenin, trafiğin ve hava kirliliğinin en yoğun olduğu yerde
bulunduğundan, Bahçelievler Mahallesi; yüksekliği ve rüzgâra açıklığı sebebiyle,
Buhara Evler Mahallesi ise; bitki florasının yoğunluğu ve rüzgâra açık olması
sebebiyle tercih edilmiştir.

Belirlenen mahallelerde 12 Ekim 2007-16 Mayıs 2008 tarihleri arasında birer ay
arayla (her ayın ikinci haftası) bu 5 istasyonun iç ve dış havasından örnekler
alınmıştır. Örneklemelerde “Yerçekimine Dayalı Petri Plak Metodu” kullanılmıştır(8).
Örnekler tüm istasyonlarda 13:00–17:00 saatleri arasında, yerden 1.5 metre
yükseklikten alındı. Uygun besiyeri içeren altışar petri plağı 15 dakika kapakları açık
bırakılarak havayla temas etmesi sağlanmıştır. Kapatılan plaklar streç film ile
sarılarak inkübasyon için laboratuvara getirilmiştir. 27°C’de 7-10 gün inkübasyona
tabi tutuldu.

İzolasyon ve teşhislerde ilk besiyeri olarak Rose-bengal-Streptomycin Agar
kullanılmıştır (9). İnkübasyon sonrası elde edilen izolatlar teşhis için özel

 21

besiyerlerine (Malt Ekstrakt Agar, Czapek’in Solusyon Agarı, Czapek Dox Agar),
uzun süre saklamak için de yatık agarlı tüplere inoküle edildi (10).

İzole edilen fungusların teşhislerinde sırasıyla Klich, Pitt, Samson and Pitt (11; 12;13)
ve Hasenekoğlu’ndan (14) yararlanıldı.

Sonuç ve Tartışma

Çalışmalarda ‘Yerçekimine Dayanan Petri-Plak Yöntemi’ kullanılmıştır. Bu metodun
kolay ve ekonomik oluşundan başka, seçici ortamların kullanılması, sayımda ve
mikroorganizmaların tayininde kolaylık sağlamaktadır. Yöntem basit olma avantajına
sahiptir. Dezavantajları ise; incelenen hacmin belirsizliği, rüzgâr hızı, aerodinamik
etkiler ve sadece büyük partiküllerin yakalanmasının söz konusu olmasıdır (15). Yine
de bu metot çeşitli araştırıcılar tarafından havanın fungal florasının tespit edilmesi için
kullanılmıştır.

Çalışmalarımızda toplam 23 cins (Acremonium, Alternaria, Arthroderma, Aspergillus,
Ceratocystis, Cladosporium, Curvullaria, Fusarium, Geotrichum, Monilia, Mucor,
Mycelia, Penicillium, Phialophora, Phoma, Phytopthora, Pleospora, Rhizopus,
Stachybotrys, Stemphylium, Scolecobasidium, Torula, Ulocladium) teşhis edildi.
Bunlardan en sık rastlanan cinsler ve yüzde oranları: Aspergillus spp. (% 23.15),
Cladosporium spp. (%21.30), Penicillium spp. (%11.11), Ulocladium spp. (%10.18),
Alternaria spp. (% 5.55), Mycelia spp. (% 5.55) şeklindedir.

Yurtdışında yapılan çalışmalarda Cladosporium, Alternaria, Penicillium, Aspergillus,
Rhizopus, Chaetomium, Curvularia, Fusarium, Helminthosporium, Phoma,
Rhodotorula, Aureobasidium ve Trichoderma'nın en sık rastlanılan alerjenler olduğu
tespit edilmiştir (16;17).

Yapılan diğer çalışmalarda insanlarda alerji yapan dominant küflerin Cladosporium ve
Alternaria olduğu bazı yabancı araştırıcılar: Odgen and Lewis 1960; Pady, Kramer,
Willey, 1962, 1963, 1964; Morrow et. all. 1964. ; Pelczar and Reid, 1965; Mishra and
Kamal 1971; Agarwal et all., 1969; Collins-Williams et. all., 1971; Moustafa and
Kamel 1976; Kaliner et. all., 1989; Macher and Flores 1991 tarafından bildirilmiştir
(18;19).

Yurdumuzda yapılan bazı araştırmalarda çalışmalar süresince her ay Alternaria,
Cladosporium, Penicillium cinsleri ve Mycelia, sporsuz mikrofunguslar, bulunmuştur
(4;7;20). Çalışmamız yukarıdaki çalışmalarla paralellik göstermektedir.

Yine çalışmamızda Ekim ayında fungus sporlarının diğer aylara oranla daha fazla
olduğu gözlenmiştir (Dekil:1). Bu durum optimum sıcaklık ortalaması, sonbahar
yağışları (nem) ve rüzgar hızıyla doğru orantılı olmasıyla açıklanabilir (Dekil:2).
Kasım ve Aralık aylarında nem oranı ve yağış miktarı yüksek olmasına karşılık
sıcaklığın düşmesi sonucu spor miktarlarının belirgin olarak azaldığı görülmüştür
(Dekil:1-2). Söz konusu aylardaki sonuçlarımız başka araştırıcıların bulgularıyla
benzerlik göstermektedir (3). Ocak ve Dubat aylarında sayının minimum düzeyde
olduğu tespit edilmiştir. Bu minimum seviyenin en önemli nedeninin bu aylardaki
düşük sıcaklıktan kaynaklandığı düşünülmektedir (3).

 22

0

10

20

30

40

50

60

70

80

90

ocak şubat mart nisan mayıs

AYLAR

N
İS

P
İ
N
E
M

%

Ortalama nismi nem%

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

ekim kasım aralık ocak şubat mart nisan mayıs

AYLAR

Y
A
Ğ
I<

 M
İK

T
A
R
I(
m

m
/m

2)

Aylık Toplam Yağış
Miktarı(mm/m2)

-10,0

-5,0

0,0

5,0

10,0

15,0

20,0

ekim kasım aralık ocak şubat mart nisan mayıs

AYLAR

S
IC
A
K
L
IK

Aylık Ortalama Sıcaklık

0

100

200

300

400

500

600

700

800

900

Ekim Kasım Aralık Ocak Dubat Mart Nisan Mayıs

Aylar

K
o
lo
n
i
sa
yı
sı

Seri 1

0

100

200

300

400

500

600

700

koloni sayısı

istasyonlar

iç hava 64 45 159 209 165

dış hava 318 358 264 668 218

1 2 3 4 5

Dekil 1: Mikrofungus sayılarının aylara, istasyonlara göre ve yüzde dağılımları.

Mart ayında mikrofungus sayısında hızlı bir yükseliş gözlenmiştir. Bu durum toplam
yağış ve ortalama sıcaklıktaki ciddi artışlarla açıklanabilir (Dekil:1-2).

Dekil 2: Meteorolojik veriler: Toplam yağış, ortalama sıcaklık, ortalama nispi nem

Nisan ve Mayıs ayında, Mart ayına oranla atmosferdeki sporların azalmaya başladığı
gözlenmiştir (Dekil:1). Bu azalmanın, ilgili aylardaki yağış miktarındaki artışa rağmen;
artan ısı ve buna ters orantılı azalan nispi neme bağlı olduğu düşünülmektedir. Bu
durum, Bıçakçı ve ark. çalışmaları ile her ne kadar zıt gözükse de; sıcaklık, yağış ve
nem miktarlarının artması, fungusların üremesi için optimum koşulları sağladığı
düşünülmektedir (3).

 23

Optimum koşulların oluşması coğrafik şartlara ve iklime göre değişiklik gösterebilir.
Mayıs ayında sıcaklık, yağış ve nem bu sporların üreyebilmesi için uygun seviyeye
ulaşmış ve sıcaklığın aylık ortalama 14,2°C olduğu gözlenmiştir (Dekil:2). Burge,
Stephen ve arkadaşları, yağmurun spor miktarını arttırdığını bildirmişlerdir. Kramer,
yağmuru takip eden günlerde sıcaklık ve rüzgâr hızı artışının spor miktarını
arttırdığını iddia ederken Hjelmroos da sıcaklığın 15°C’nin üstüne çıkmasının spor
miktarını arttırdığını belirlemiştir (3).

Küfler için evlerdeki süs bitkilerinin toprakları iyi bir gelişme yeridir. Nitekim
araştırmalardaki saksı topraklarının %65'inde A. fumigatus belirlenmiştir (15;21).
Saksıların özellikle radyatör gibi bir ısı kaynağı üzerinde bulunmaları bu küfün
gelişimini kolaylaştırmaktadır. Çünkü bu durumda sıcaklık 37ºC'nin üstüne
çıkmaktadır. Hayvan yetiştiricilerinin kullandıkları ot ve yemlerin küflenmemeleri için,
suluk ve yemliklerin temizliğine özen göstermeleri gerekir. Alerjik hastalıkların ortaya
çıkmasında aeroalerjenlerden küf mantarları %75 ile üçüncü sırada yer almaktadır
(22). Bütün bu küfler duyarlı ve uygun kişileri bulduklarında alerjendirler. Küf
mantarları bu tip duyarlı kişileri gerek ev içinde gerekse ev dışındaki havada
bulunmaları ile etkilemektedir. Ev içindeki küf mantarlarının, yetiştirilen çiçeklerden,
temizlik yaparken ev eşyalarından ve iç ortamdan arındırılması gerekir. Bu da kişileri
olumsuz etkilemeyecek uygun fungisitler kullanılarak yapılabilir. Riskli şahıslar
evlerinde eski eşya biriktirmemeli, tozlu materyallerden uzak durmalıdırlar. Astımlı ve
küf alerjisi olanların özellikle Mayıs-Eylül aylarında sabah erken ve nemli havalarda
dışarı çıkmamaları gerekir (23;24).

Alerjen sporlar az sayıda da olsalar göz konjuktivası, deri, solunum ve burun
mukozası gibi yollarla vücuda girerek astım, allerjik rinit, konjunktivit gibi hastalık
semptomlarının ortaya çıkmasında etken olabilirler. Bu sporlardan en önemlileri
Cladosporium sp. ve Alternaria sp.'dir (4).

Kaynaklar

(1) Schillinger, J. E., Vu, T., & Bellin, P. 1999. Airborne Fungi and Bacteria Background
Levels in Office Buildings. Journal of Environmental Health Vol. 62 (2) p. 9–14.

(2) Töre, O., 1996. Temel Mikrobiyoloji ve Parazitoloji, Bölüm 14. Genel Mikoloji (Editör:
Kılıçturgay, K.) Güneş & Nobel Tıp Kitabevleri, Bursa-İstanbul.

(3) Bıçakçı A, Tatlıdil S, Canıtez Y, Malyer H, Sapan. N 2001. Mustafakemalpaşa (Bursa)
İlçesi Atmosferindeki Allerjen Alternaria ve Cladosporium sp. Sporlar Akciğer Arşivi; 2: 69-
72.

(4) Tatlıdil S, Bıçakçı A, Akkaya A, Malyer H. 2001. Burdur Atmosferindeki Allerjen
Cladosporium Sp. Ve Altenaria Sp. Sporları Süleyman Demirel Üniversitesi Tıp Fakültesi
Dergisi:8-(4) / 1 – 3.

(5) Çetinkaya Z, Fidan F, Ünlü M, Hasenekoğlu İ, Tetik L, Demirel R. 2005. Afyon
Atmosferinde Alerjen Fungus Sporları. Akciğer Arşivi 2005;6:140–144

(6) Ay A. 2006. Afyonkarahisar ili kamu binalarında alerjen fungus sporlarının mevsimsel
değişiminin nem ve sıcaklıkla ilişkisi Afyon Kocatepe Üniversitesi, Tıp Fakültesi, Göğüs
Hastalıkları Anabilim Dalı 47 sayfa.

 24

(7) Aydoğdu, H. 2006. Edirne ilindeki kreş ve gündüz bakımevlerinin iç ve dış ortamında
havayla taşınan funguslar ve bakteriler Trakya Üniversitesi Fen Bilimleri Enstitüsü 208 sayfa.

(8) Sarıca Ökten, S., Asan A., Sabuncuoğlu S., Yavuz E. 2007. Airborne Fungal
Concentrations of Morning and Evening in East Patch of Edirne City Using Two Sampling
Methods. Trakya Univ., J. Sci, 8(1): 15–20.

(9) Ahmet Asan ve ark. 2004, Airborne Fungi and Actinomycetes Concentrations in the Air of
Eskisehir City (Turkey). Indoor and Built Environment, Vol. 13, No. 1, 63-74.

(10) İmalı A. 2005. Van (Merkez İlçe) Atmosferindeki Fungus Florası ve Mevsimsel Dağılımı.
(Doktora Tezi-yayınlanmamış) YYÜ Fen Bilimleri Enstitüsü Biyoloji ABD, 110 s.

(11) Klich, M. A. 2002. Identification of Common Aspergillus Species. United States
Department of Agriculture Agricultural Resorce Service, Southern Regional Research Center
New Orleans, Louisiana USA.

(12) Pitt, J. I. A Laboratory Guide to Common Penicillium Species. 4rd ed. Australia: Food
Science, 2000.

(13) Samson, R. A. and Pitt J. I. 2000. Integration of Modern Taxonomic Methods for
Penicillium and Aspergillus Classification. 4rd ed. Harwood Academic Publisers.

(14) Hasenekoğlu, İ. 1991, Toprak Mikrofungusları 1-7. Atatürk üniversitesi Yayınları No:
689. Kazım Karabekir Eğitim Fakültesi Yayınları No: 11 Erzurum.

(15) Akman, M., Gülmezoğlu, E. 1980. Tıbbi Mikrobiyoloji. 3. Baskı, H.Ü. Yayınları, Ankara.
S. 700 - 704.

(16) Agarwal, M.K., et all.1969. Studies on the Allergenic Fungal Spores of the Delhi, India
Metropolitan Area. J.Allergy., 44: 193-203.

(17) Kaliner, M., et all. 1987. Alerjik Rinit ve Astım. Gelişim Jama. 258:2851- 2857.

(18) Dimşekli, Y. 1994. Bursa İlinin Çeşitli Semtlerinin Ev Dışı Havasında Bulunan Funguslar.
Y. L.Tezi, Uludağ Üniversitesi, Fen Blm.Ens., 63 sayfa.

(19) Yazicioglu M, Asan A, Ones U, Vatansever U, Sen B, Ture M, Bostancioglu M, Pala O.
2004. Indoor airborne fungal spores and home characteristics in asthmatic children from
Edirne region of Turkey.

(20) Dimşekli Y, Akkaya A, Gücin F, Ünlü M, Yorgancıgil B. 2000. “Isparta Dehrinin
Havasında Bulunan alerjen Fungus Sporları” Akciğer Arşivi, Sayı:1, 9-12.

(21) Cole, C.T. and Samson, R.A. , 1984. The Conidia. İn: Mould Allergy, Ed. Al-Doory,
J.F.Domson, Lea Febiger, Philadelphia.

(22) Tanaç ve Yenigün, 1989. Ege Bölgesinde Astma Bronşialede Etken Aeroalerjenlerin
Dağılımı. İzmir Devlet Hastanesi Tıp D., 27(4):505-509.

(23) Ayata, C., 1990. İzmir İlinin Çeşitli Semtlerinde Ev içi ve Ev dışı Havasının Mevsimsel
Fungal Florası (yüksek lisans tezi, yayınlanmamış). Ege Üniversitesi, Fen Fakültesi, Temel
ve Endüstriyel Mikrobiyoloji Anabilimdalı, İzmir, 44 s.

(24) Tamer, A.Ü., 1991. İnsan Hayatını Tehlikeye Sokabilecek Bir Patojen Küf: Aspergillus
fumigatus Aylık Bilim ve Teknoloji Der.3 (35): 23-25, Eskişehir.

