
Adli Tıp Dergisi 2008; 22(3): 15-21

ADLİ TIP DERGİSİ
Journal of Forensic Medicine

 1

ANKARA ÜNİVERSİTESİ ADLİ TIP ANABİLİM DALI 2004-2007
VERİLERİ İLE BABALIK TESTLERİNİN DEĞERLENDİRİLMESİ

Öğr. Gör. Dr. Ayşim TUĞ1, Bio. Cüneyt ELMA1

1 Ankara Üniversitesi Tıp Fakültesi Adli Tıp Anabilim Dalı, Ankara

Özet
Babalık testi olarak bilinen soybağı testleri, bir erkeğin başka bir bireyin babası olup

olmadığının belirlenmesidir. Geçmişte, babalığın tespitinde konjenital bazı özellikler, kan grupları,
HLA antijenleri gibi bazı kriterlerden yararlanılmıştır. Ancak 1900lü yılların ikinci yarısından itibaren,
DNA testleri soybağının tespitinde en güvenilir yöntem olarak kabul görmüştür.

Bu çalışmada, Ankara Üniversitesi Adli Tıp Anabilim Dalı Adli DNA Analizleri Laboratuvarına
2004-2007 yılları arasında yapılan başvurular, başvuranların geldikleri şehirler,resmi ve özel
başvurular,yaş, meslekler, çocuk sayısı, babalığı kabul ve red oranlarına göre değerlendirilmiştir.

Toplam 40 ilden ve yedi ülkeden 491 başvuru ve 1174 kişiye ait veriler değerlendirilmiştir.
Babalığı dışlayan lokus sayısının 5 ile 12 arasında olduğu tespit edilmiştir. Dışlama oranı %28,
kabul oranı % 78 olarak bulunmuştur.

Anahtar kelimeler: Adli bilimler, DNA , soybağı testleri, babalık

EVALUATION OF PATERNITY TESTS BY THE 2004-2007 DATA OF ANKARA UNIVERSITY
DEPARTMENT OF FORENSIC MEDICINE

Summary
The basis of kinship analysis, which is known as paternity test, is to determine if a man is the

biological father of another individual. In the past, some indicators, such as congenital traits, blood
groups, HLA antigens were used to determine parenthood. Since the second half of the 1900s,
DNA analysis has been accepted as the most reliable way of testing parentage.

In this study, applications between the years of 2004-2007 to Ankara University Department of
Forensic Medicine Forensic DNA Analysis Laboratory were evaluated according to cities, ratio of
official and private applications, age, jobs of applicants, the number of children, the ratio of
inclusion and exclusion..

Total 491 applications and 1174 individuals from 40 different cities and 7 foreign countries
were examined. Mostly blood and buccal swaps were used for analysis. The number of excluded loci
were at least 5 and at most 12. The overall outcome of the paternity tests was found as 28 %
exclusion and 78% inclusion.

Keywords: Forensic sciences, DNA, kinship analysis, paternity

Giriş ve Amaç
Babalık testi olarak bilinen analiz, genetik aktarım kurallarına dayanan bilimsel temelde bir

erkeğin çocuğun biyolojik babası olup olmadığının incelenmesidir. Bu incelemelerin, bilimsel
yöntemlerle yapılamadığı dönemlerde sorunu çözmek için birçok ülke çeşitli yasal düzenlemeler
yapmıştır. Eski İngiliz ve Amerika Birleşik Devletleri yasaları, erkeğin impotansı veya döllenme

Adli Tıp Derg, Yıl 2008, Cilt 22, Sayı 3, Sayfa …..-….

Adli Tıp Dergisi 2008; 22(3): 15-21

 2

tarihinde ülke sınırları dışında olduğunu ispatlayamaması halinde doğan çocuğun babası olduğuna
hükmetmiştir (1) Fransa’da 1912 yılına kadar babalık davasının yasak olduğu görülmektedir.
Sadece anne kaçırılmışsa ve kaçırılma ile hamile kalma tarihleri uyumlu ise dava açılması mümkün
olabilmiştir. Bulgaristan, Bolivya, Romanya, Kolombiya gibi bazı ülkelerde ise, babalık davalarının
kamu düzenini bozduğu gerekçesiyle dava açma hakkı verilmemiştir (2).

Uzun bir dönem kulak, çene, burun, yüz şekli gibi anatomik özelliklerle bazı fizyolojik ve
patolojik özellikler kesin olmayan ancak babalığın reddinde fikir veren yardımcı bulgular olarak
kullanılmıştır (3). Otozomal dominant genlerle aktarılan bu özelliklerin karşılaştırılmasından daha
yüksek güvenilirlik oranına sahip bilimsel verilerden yararlanılması, 1900lü yılların başlarında ABO
kan grup antijenlerinin bulunması ve 1920li yıllarda kan gruplarının kalıtsal aktarımının ortaya
çıkarılması ile başlamıştır. Ancak ABO kan gruplarıyla toplumun erkek nüfusunun sadece
%30’unun dışlanabilmesi nedeniyle bu oranı yükseltecek özelliklerin araştırılması sürmüş, Rh, Kell,
Duffy gibi kalıtsal antijenik özelliklerin eklenmesiyle bu oran %40’a çıkmıştır. Kırmızı kan hücreleri
dışındaki kan hücrelerinde bulunan bir protein olan insan lökosit antijeninin (human leukocyte
antigen-HLA) incelenmesi soy bağının tespitinde güvenilirlik oranını tek başına %80’e yükseltmiştir.
Bununla birlikte, sadece birkaç günlük ve fazla miktarda kanla çalışılabilmesi gibi dezavantajları
nedeniyle HLA yönteminin yaygın kullanımı mümkün olmamıştır. 1980li yılların ortalarında DNA
molekülündeki bazı bölümlerin kişiye özel olduğunun ortaya çıkarılması, kimliklendirme ve soy
bağının tespitinde yeni bir dönemi başlatmıştır (4-6). PCR teknolojisinin geliştirilmesiyle %99.9’luk
güvenilirlik oranına ulaşan babalık testlerinde DNA analizleri standart uygulama olarak tüm
dünyada bilim ve hukuk çevrelerinde kabul görmüştür (7).

Soy bağı testlerinin bilimsel temeli, tek yumurta ikizleri dışında her bireyin DNA’sının kişiye
özel olması ve Mendel’in kalıtım yasasına uygun olarak kişinin genetik materyalinin yarısının
anneden, yarısının da babadan aktarılmasına dayanmaktadır. DNA üzerinde herhangi bir protein
kodlamasının yapılmadığı intron bölümlerinde bulunan yüksek ayırım gücüne sahip gen
bölgelerindeki alleller belirlenmekte, ebeveyn ile çocuk arasında tam bir uyum olup olmadığına
bakılmaktadır (8).

Bilindiği gibi nesebin reddi ve babalık gibi konular kamu düzenine ilişkin durumlardır. Yasal
olarak, delil ile ispatı zorunlu bulunan hallerde karşı tarafın kabulü hukuki bir sonuç
doğurmamaktadır (H.U.M.K. mad.95). Bu nedenle, kan ve genetik bulgular yönünden araştırma
yapılmaması eksik inceleme olarak görülmekte, DNA analizi yapılmadan karşı tarafın kabulüne
dayanarak verilen hükümler Yargıtay tarafından bozulmaktadır (9). Yargıtay’ın bir dava ile ilgili
kararında, nesebin reddi ve babalık davalarında, baba olduğu iddia edilen erkeğin çocukla
arasındaki genetik uyumun alt sınırının % 99.73 ün altında olmasının babalığın reddi kararı
gerektirdiği vurgulanmıştır (10). National Association of Testing Authorities (NATA) tarafından kabul
gören alt sınır ise % 99.5 olarak belirtilmektedir (11). Kardeşlerin aynı anneden doğduğunun
ispatlanmasının gerektiği durumlarda, anne ile çocuk arasındaki genetik benzerliğin tespiti için de
DNA testi yapılmakla birlikte, bu testler çoğunlukla babalığın tespiti amacıyla yaptırılmaktadır.
Babalık konusunda herhangi bir nedenle oluşmuş şüphenin giderilmesi ve soy bağı ile ilgili
durumun netleşmesi yasal açıdan bir zorunluluk olmasının yanı sıra bireysel ve sosyal açıdan da
önemli yansımaları olan bir sorundur. Bu çalışmada Ankara Üniversitesi Tıp Fakültesi Adli Tıp
Anabilim Dalı adli DNA Analizleri Laboratuvarında 2004- 2007 yıllarında yapılan babalık testleri
çeşitli kriterler açısından değerlendirilmiştir.

Adli Tıp Dergisi 2008; 22(3): 15-21

 3

Gereç ve Yöntem
Çalışmada, soy bağı tespiti için mahkemeler tarafından gönderilenler ve özel başvuru yapanlar

olmak üzere toplam 491 dosya incelenmiş, kadın, erkek ve çocuk olmak üzere 1174 kişi ile ilgili
bazı özellikler değerlendirilmiştir.

Değerlendirilen kriterler şunlardır:
 Kişilerin geldikleri iller
 Mahkeme/özel başvuru oranı
 Yaş grupları
 Çocuk sayısı
 Meslekleri
 Kabul ve ret oranları
 Dışlamayı sağlayan gen sayıları
Analizlerde kullanılan biyolojik örnekler; EDTA lı tüplerdeki sıvı kan, FTA® kağıdı (Whatman

Bioscience) ve giysiler üzerindeki kan lekesi, yanak içi sürüntüsü, amniyon sıvısı, küretaj veya
düşük materyalidir. Amniyon sıvısı veya küretaj materyalinden DNA analiz yapılması gereken
olgularda, kadın hastalıkları ve doğum uzmanları tarafından alınan örnekler steril kaplar içerisinde
aynı gün laboratuvarımıza ulaştırılmıştır. Ceninler ise farklı şehirlerden formaldehit içinde
gönderilmiştir. Bunların dışında kalan olgularda ise kan ve yanak içi sürüntü örnekleri kullanılmıştır.
Örneklerden DNA elde edilmesinde Chelex ve standart fenol kloroform yöntemi uygulanmış,
amelogenin ve 15 STR lokusunun amplifikasyonunda AmpFℓSTR Identifier kiti (Applied
Biosystems) kullanılmıştır. 16 gen bölgesi PCR tekniği ile çoğaltılmış, profil tiplendirmesi ABI Prism
310 Genetik Analiz cihazı ile yapılmıştır (12).

Bulgular
2004- 2007 yılları arasındaki dört yıl değerlendirildiğinde 2004 yılında 86 olan vaka sayısının

2005 yılında % 40 artarak 111 olduğu; dosya sayısındaki artışın 2006 yılında % 20 oranında, 2007
yılında % 21 oranında olduğu belirlenmiştir. Toplam olarak 491 başvuruda 1174 kişinin DNA profili
çıkarılmıştır.

Kişilerin ikametgah durumuna bakıldığında ülkemizin 40 ilinden ve 7 yabancı ülkeden başvuru
olduğu görülmektedir. Başvuruların yapıldığı iller ve ülkeler şunlardır:

Adana, Ankara, Aksaray, Amasya, Antalya, Artvin, Aydın, Çankırı, Çorum, Denizli, Diyarbakır,
Erzincan, Eskişehir, Elazığ, Giresun, Gümüşhane, Hatay, Isparta, İstanbul, İzmir, Karaman, Kars,
Kayseri, Konya, Kütahya, Manisa, Mardin, Mersin, Muğla, Nevşehir, Niğde, Ordu, Rize, Samsun,
Sivas, Şanlıurfa, Tokat, Van, Yozgat, Zonguldak. Bu illerden yapılan başvuruların yanı sıra
Almanya, Amerika Birleşik Devletleri, Azerbaycan, Güney Afrika Cumhuriyeti, Hollanda, İran,
Rusya vatandaşı olan kişiler de babalık testi için başvuru yapmışlardır.

Mahkemeler tarafından gönderilen vakalarla özel başvuruların oranı yıllara göre değişmekle
birlikte mahkeme/özel başvuru oranının ortalaması 1:5 olmuştur (Grafik 1).

Başvuru tarihine göre yaş grupları değerlendirildiğinde, erkeklerin yaş aralığı 17-70; kadınların
yaş aralığı ise 16-58 olarak tespit edilmiştir. Erkeklerde 34-43 yaş grubunun en fazla başvuruyu
yapan grup olduğu (%32), bunu 24-33 (%29) ve 44-53 (%24) yaş grubunun izlediği belirlenmiştir.
Kadınlarda ise 24-33 (%32) ve 15-23 (%31) yaş grubu çoğunluktadır. Bunlardan sonra 34-43 yaş
grubu (%16) gelmektedir. Çocukla ilgili 10 çalışma amniyon sıvısı, cenin ve küretaj materyali ile
gerçekleştirilmiştir. Babayla soybağı olup olmadığı araştırılacak çocukların yaş grubuna

Adli Tıp Dergisi 2008; 22(3): 15-21

 4

bakıldığında, 3 günlük bebek ile 35 yaşına kadar yetişkinlerin oluşturduğu geniş bir yaş aralığında
kişilerin DNA profili incelendiği görülmüştür.

Çocuk sayısına bakıldığında, 423 olguda (% 86) tek çocuk, 52 olguda (% 10,5) 2 çocuk, 13
olguda (% 3) üç çocuk, 2 olguda (% 0,4) altı çocuk ve 1 olguda (% 0,1) 10 çocuk için analiz talep
edildiği görülmüştür.

Meslekler açısından yapılan değerlendirmede, erkeklerin %22’sinin ticaretle uğraştığı, %18’inin
çeşitli kurumlardan emekli olduğu, % 18’inin özel şirketlerde çeşitli görevlerde çalıştığı, geri
kalanların; işçi (% 12), devlet memuru (%10), polis, subay ve astsubay (%5), doktor (%4),
mühendis (%4), öğretmen ve öğretim üyesi (%4) olduğu, %2’sinin çeşitli mesleklerden (çiftçi,
turizmci, futbolcu, satış elemanı) olduğu, diğerlerinin (%3) mesleklerini belirtmek istemedikleri
görülmüştür. Kadınların ise % 83’ü ev hanımı iken, geri kalanların (%17) üniversite öğrencisi,
doktor, polis, bankacı, satış elemanı oldukları belirlenmiştir.

Babalığı dışlama oranları 2004’de % 22; 2005’de % 30; 2006’da % 33 ve 2007’de % 26 olarak
belirlenmiştir. Dört yılın babalığı dışlama ortalaması ise % 28’dir (Grafik 2).

Erkeğin çocuğun babası olamayacağını ispatlayan uyumsuz gen bölgesi sayısı 5-12 gen
arasında değişmektedir.

21% 20% 18% 19%

79% 80% 81% 82%

0%

20%

40%

60%

80%

100%

Mahkeme

Özel başvuru

Grafik 1. Özel ve resmi başvuruların yıllara göre oranı

17% 23% 25% 20%

82% 77% 75% 80%

0%

20%

40%

60%

80%

100%

120%

1 2 3 4

Kabul

Red

Grafik 2. Yıllara göre babalığı ret ve kabul oranları

Tartışma ve Sonuç
Birleşmiş Milletler’in Çocuk Haklarına Dair Sözleşmesi’nde, ailenin toplumun temel birimi

olduğu, çocuğun kişiliğinin tam ve uyumlu olarak gelişebilmesi için, bir aile ortamında yetişmesinin
önemi vurgulanmıştır. Çocuğun anne babasını bilme ve onlar tarafından bakılma hakkına sahip
olması da tüm taraf ülkelerde geçerli bir kuraldır (Madde 7) (13). Bu kurallar çerçevesinde her ülke

Adli Tıp Dergisi 2008; 22(3): 15-21

 5

soy bağı ile ilgili olarak kendi toplum yapısına uyan yasaları çıkarmakta ve güncel gelişmeler
doğrultusunda düzenlemeler yapmaktadır. Ülkemizde 2001 yılında kabul edilen Yeni Türk Medeni
Kanunu’nun 282-304 maddeleri soy bağı, babalık karinesi, soy bağının reddi, tanıma, ve tanımanın
iptali, babalık hükmü gibi kavramları ve bu konularda dava açma koşullarını, bu davaları açabilecek
tarafları belirleyen düzenlemeleri açıklamaktadır. Herhangi bir nedenle çocuğun babası olmadığını
düşünen erkek tarafından veya anne, çocuk ve çocuğun ergin olmadığı durumlarda kayyım
tarafından babalık ile ilgili davalar açılabilmektedir. Yeni Türk Medeni Kanunu daha önceki yasada
olmayan bir düzenleme ile çocuğa da soy bağının reddi olanağını tanımıştır. Soy bağına ilişkin
davalarda, taraflar ve üçüncü kişilerin, soy bağının belirlenmesinde zorunlu olan ve sağlıkları
yönünden tehlike yaratmayan araştırma ve incelemelere rıza göstermekle yükümlü oldukları, bu
araştırma ve incelemeye rıza gösterilmemesinin, hâkim tarafından sonucun davalı aleyhine
doğmuş sayılabileceği belirtilmektedir (14-16).

Son dönemlerde özel başvuruları kabul eden merkezlerin hizmet vermeye başlamasıyla
kişilerin dava açmadan önce gerçeği soy bağı ile ilgili şüphelerini gidermeleri mümkün olmaktadır.

Anabilim dalımıza 2004-2007 yıllarını kapsayan dört yıllık süreçte yapılan özel ve resmi
başvurular değerlendirildiğinde ortalama olarak her beş vakanın dördünün özel başvuru olduğu
görülmektedir. Talep artışının bir sonucu olarak ülkemizde özel başvuruları kabul eden merkezlerin
sayısında son birkaç yılda artış olduğu görülmektedir. Şüphesiz, bu merkezlerin çoğu hızlı gelişen
moleküler genetik teknolojisini yakından izleyerek çalışmalarını sürdürmektedir. Bununla birlikte
cihazlar ne kadar gelişirse gelişsin, bu cihazları kullanarak analizi yapan ve sonuçları değerlendiren
insan faktörü ön plandadır. Bu çalışmaların yapıldığı merkezlerin tüm dünyada geçerli standartlarda
çalışmasının ve çalışanların konularında deneyimli olmasının yanı sıra, yapılan işin yasal ve insani
açıdan taşıdığı ağır sorumluluğun bilincinde olunması da büyük önem taşımaktadır (17).

Anabilim dalımızda DNA laboratuvarının kurulmasından sonraki ilk 1,5 yıllık sürecin
değerlendirildiği bir çalışmada babalığı ret oranının % 18.8 olduğu belirlenmiştir (18). Bu
çalışmadaki 491 başvuruda babalığı ret oranı % 28’dir. Bu sonuçlara başka açıdan bakılacak
olursa, babalık şüphesi ile gelen vakaların, ilk çalışmada %81.2’sinin, bu çalışmada da %72’sinin
aslında gerçek olmayan bir nedene bağlı şüphe nedeniyle sıkıntılı günler geçirdikleri görülmektedir.
Olayın bu yönünü önemseyerek, sonucun kadının, erkeğin, çocuğun ve yakın çevrelerinin
yaşamlarını doğrudan etkilediğinin ve verilen her raporun bireysel, toplumsal ve hukuki yansımaları
olduğunun bilinciyle hareket edilmesi gerekir.

Babalık testi yaptırmak için başvuran erkeklerde çoğunluğun 34-43 yaş grubunda olduğu
belirlenmiştir. Daha önceki çalışmamızda da 26-45 yaş grubunda yoğunlaşma olduğu görülmüştür.
Ancak kadınlarda önceki çalışmada yaş ortalamasının en yoğun olduğu grup 26-35 yaş iken, bu
çalışmada yaşın küçüldüğü ve 15-33 yaş grubunun çoğunluğu oluşturduğu görülmüştür. Dört
olguda kadınlar 15-17 yaşlarındadır ve tecavüz sonucu hamile kaldıkları iddiasıyla açılan dava
nedeniyle mahkeme tarafından gönderilmiştir. Yine bu yaş grubundan iki kadından birine amcası,
diğerine ağabeyleri tecavüz etmiş, hamile kaldıkları ortaya çıkınca aileleri tarafından düşük
yapmaya zorlanmışlardır. Bu vakalarda savcılık tarafından gönderilen küretaj materyali ve
ceninden alınan örneklerle çalışılmıştır.

İncelenen olguların % 67’si evlidir. Gözlemlerimize göre, resmi nikâhlı beraberliklerde erkeğin
DNA testi yaptırma sebeplerinin başında, çocuğun fiziksel özelliklerinin kendisine benzememesi,
yakın çevresinin bu konuda sürekli yorum yapması, eşinin başka erkeklerle ilişkisi olduğu gibi
söylentiler gelmektedir. Kadınların temel amacı ise kendisini aklamak ve erkeğin çocukla ilgili
maddi manevi sorumluluklarını üstlenmesini sağlamaktır. Resmi nikâhın olmadığı beraberliklerde

Adli Tıp Dergisi 2008; 22(3): 15-21

 6

erkek, çocuğun annesi ile evlenmeden veya çocuğun velayetini üstlenmeden önce biyolojik
babanın kendisi olduğundan emin olmak istemektedir.

Meslekler açısından bakıldığında çeşitli meslekler ve eğitim düzeyinden kişilerin test yaptırdığı,
sosyal ve ekonomik açıdan sınıflandırma yapmanın mümkün olamayacağı söylenebilir. Ancak
kadınlar açısından bakıldığında %83’ünün çalışmadığının belirlenmesi önemlidir. Bu sonuç
gözlemlerimizle birleştiğinde, kadının eşinden başka bir erkekle ilişkisi olmasa bile kocanın test
yaptırmak için baskılarına direnemediğini söylemek mümkündür.

İncelenen 491 olguda soy bağı açısından yapılan karşılaştırmada uyumsuzluk saptanan gen
bölgesi sayısının en az 5 en fazla 12 olduğu belirlenmiştir. Babalığın reddi için incelenen
Amelogenin dışındaki on beş gen bölgesinden birinde uyumsuzluk olması halinde mutasyon
açısından inceleme yapmak gerekir (19). Erkeğin çocuğun biyolojik babası olmadığını
söyleyebilmek için en az iki bölgede uyumsuzluk olmalıdır. İdeal bir soy bağı çalışmasında annenin
de profilinin çalışılması tercih edilen bir durum olmakla beraber, maddi veya kişisel bazı sebeplerle
veya anneye ulaşılamadığı durumlarda anne olmadan soybağını araştırmak giderek yaygınlaşan
bir durumdur (20). Yapılan çalışmalar babalığın dışlandığı durumlarda annenin olmamasının
sonucu değiştirmediğini göstermektedir. Babalığın dışlanmadığı olgularda annenin genetik profilinin
de çıkarılması sadece çocuğun babadan aldığı Alellin belirlenmesine yardımcı olur (21-23). Ancak
küçük yerleşim yerlerinde veya yakın akraba evliliklerinde benzer allel sayısı fazla olacağından
mümkün olabilen en fazla sayıda genin incelenebildiği yöntemi kullanmak önemlidir. Ayrıca
gerektiğinde lokus sayısını arttırmak için X veya Y kromozomal STR analizi de yapılabilmelidir.
Örneğin Almanya’da 2002 yılında yapılan bir düzenlemeyle, soybağı testlerinde en az 12 lokusun
incelenebileceği kısa ardışık tekrar (Short Tandem Repeat-STR) analizinin yapılması zorunlu hale
getirilmiştir (24). Laboratuvarımızda kullandığımız başvuru formundaki sorulardan birisi, eşlerin
yakın akraba olup olmadıkları ile ilgilidir. Yakın akraba olmaları durumunda kişiye bilgi verilmekte
ve annenin de test için gerekli olduğu belirtilmektedir.

Babalık sadece biyolojik bir bağ olmanın ötesinde anlamlar taşıyan bir kavramdır. Hepimizin
çevresinde biyolojik baba ile birlikte olunan, ancak aile birliğinin sağlanamadığı örneklere rastlamak
mümkündür. Buna karşın, genetik bağ olmasa da erkekle çocuğun ideal bir baba-çocuk ilişkisi
kurabildiği örnekler de vardır. Erkeğin, çocuğun babası olup olmadığı ile ilgili herhangi bir nedenle
kapıldığı şüphenin giderilmesi, çocuğun yasal haklarına kavuşması, gerçeğin ortaya çıkması,
bireylerin daha sonraki yaşamlarını planlayabilmeleri bireysel ve toplumsal huzurun sağlanmasına
önemli katkı sağlamaktadır.

Kaynaklar
1. Anderlik MR, Rothstein MA. DNA based identity testing and the future of the family. American Journal of Law

Medicine and Ethics, 2002; 28:215-232..
2. Berki OF. Türk Devletler Hususi Hukukunda Babalık Davası http:://auhf.ankara.edu.tr/dergiler/auhfd-arsiv.Erişim

tarihi. 05.08.2008
3. Tunalı İ. Adli Tıp 2.Basım Feryal Matbaacılık Ltd.Şti.Ankara 1988; 201-202
4. Witkowski JA. Milestones in the Development of DNA Technology Forensic DNA Technology Ed: Farley MA;

Harrington JJ Lewis Publishers Inc. UK :1-24
5. http://www.dnacenter.com/science-technology/dna-history-.html.Erişim: 29.07.2008:
6. Jeffreys, A.J, Wilson V, Thein, S.L. Hypervariable 'minisatellite' regions in human DNA. Nature, 1985:314, 67-73.
7. Admissibility Standarts. Science on Trial in the Courtroom Rudin N, Inman K. An Introduction to Forensic DNA

Analysis 2. Ed.CRC PressBoca Raton ; 155-156.
8. Tracy M. Short Tandem Repeat-based Identification of Individuals and Parents Croation Medical Journal 2001; 42:

3:233-238
9. http://www.hukuki.net/hukuk/index.php.28.07.2008
10. www.adalet org/karar 23.07.2008

Adli Tıp Dergisi 2008; 22(3): 15-21

 7

11. www.nata.asn.au Erişim Tarihi 21.07.2008
12. Walsh PS, Metzger DA, Higuchi R. Chelex 100 as a medium for simple extraction of DNA for PCR-based typing

from forensic material. Biotechniques. 1991 Apr;10:4:506-13
13. Resmi Gazete. Birleşmiş Milletler Çocuk Haklarına Dair Sözleşme 27 Ocak 1995 sayı: 22184
14. http://www.turkhukuksitesi.com Erişim tarihi 21.08.2008
15. Kaçak N, Yeni İçtihatlarla Yeni Türk Medeni Kanunu. Seçkin Yayınevi, 2004:558-584.
16. Öztan B. Medeni Hukuk’un Temel Kavramları. Turhan Kitabevi, 2002:441-449.
17. Morling N, R. Allen, Carracedo A, Geada H, Guidet F,C Hallenberg, Martin W.Mayr RW, Olaisen B, Pascali

V,Schneider PM. Paternity Testing Commission of the International Society of Forensic Genetics. Int J Legal Med 2003;
117:51-61

18. Tuğ A, Alakoç YD, Elma C. Ankara Üniversitesi Tıp Fakültesi Adli Tıp Anabilim Dalında Gerçekleştirilen Babalık
Testlerinin Değerlendirilmesi. Adli Bilimler Dergisi, 2004;3 (3) 57 – 62.

19. B. Brinkmann, M. Klintschar, F. Neuhuber, J. Hühne , B. Rolf, Mutation rate in human microsatellites: influence of
the structure and length of the tandem repeat, Am. J. Hum. Genet. 62; 1998: 1408–1415

20. Lee HS, Lee J.W,. Han GR, Hwang JJ, Motherless case in paternity testing, Forensic Sci. Int. 2000:114;57–65
21. Bringmann B, Möller A, Wiegand P. Structure of New Mutations in two STR systems. Int J Legal Med.

1995;107;201-203
22. FSS Paternity Test and Services http://paternity.forensic.gov.uk Erişim:25.08.2008
23. Gilding, M.DNA paternity testing without the knowledge or consent of the mother. New technology, new choices,

new debates. Family Matters. 2004:.68 Winter
24. Poetsch M, Lüdcke C, Repenning A, Fischer L, Mályusz V, Simeoni E, Lignitz E, Oehmichen M, Wurmb-Schwark

N The problem of single parent/child paternity analysis—Practical results involving 336 children and 348 unrelated men.
Forensic Sci. Int. 2006:159, 2-3; 98-103

İletişim Adresi: Öğr. Gör. Dr. Ayşim TUĞ
Ankara Üniversitesi Tıp Fakültesi

Adli Tıp Anabilim Dalı, Ankara
e-mail: aysimtug@yahoo.com

	ADLITIP_22_3_15_21

