

1954

TMMOB ELEKTRİK MÜHENDİSLERİ ODASI

BİLGİ BELGE MERKEZİ(BBM)

Döküman Bilgileri

EMO BBM Yayın Kodu	: 27
Bölüm başlığı'nın adı	: Biyomedikal Mühendisliği Eğitimi(Dünü,Bugünü ve Yarını)
Yayın Tarihi	: Aralık 1992
Yayın Dili	: Türkçe
Yayın Konusu	: Biyomedikal Mühendisliği
Kitabın Adı	: Elektrik Mühendisliği Dergisi, sayı: 390, Aralık 1992
Yayın Yeri	: Ankara
Anahtar Kelimeler	: Biyomedikal
Yazar 1	: Necmi Tanyolaç
Yazarlar EMO üyesi ise Sicil:No	: 2

Açıklama

Bu doküman Elektrik Mühendisleri Odası tarafından açık arşiv niteliğinde olarak bilginin paylaşımı ve aktarımı amacı ile eklenmiştir.

Odamız üyeleri kendilerine ait her türlü çalışmayı EMOP/Üye alanında bulunan veri giriş formu aracılığı ile bilgi belge merkezinde yer almasını sağlayabileceklerdir. Ayrıca diğer kişiler çalışmalarını e-posta (bbm@emo.org.tr) yolu ile göndererek de bu işlemin gerçekleşmesini sağlayabileceklerdir. Herhangi bir dergide yayınlanmış akademik çalışmaların dergideki formatı ile aynen yer almaması koşulu ile telif hakları ihlali söz konusu değildir.

Elektrik Mühendisleri Odası Bilgi Belge Merkezi'nde yer alan tüm bilgilerden kaynağı gösterilerek yararlanılabilir.

Bilgi Belge Merkezi'nde bulunan çalışmalardan yararlanıldığında, kullanan kişinin kaynak göstermesi etik açısından gerekli ve zorunludur. Kaynak gösterilmesinde kullanılan çalışmanın adı ve yazarıyla birlikte belgenin URL adresi (http://bbm.emo.org.tr/genel/katalog_detay.php?katalog=7&kayit=27) verilmelidir.

İ Ç İ N D E K İ L E R

Elektrik Mühendisleri
Odası Adına

Sahibi

Kaya BOZOKLAR

Yazı İşleri Müdürü

Semra TUŞALP

Yayın Kurulu

Doç.Dr. Haluk TOSUN

Haluk ZONTUL

Hüseyin YAVUZ

EsfendiarHAGHVERDI

Prof. Dr. Metin DURGUT

Mehmet GENÇER

M.SerhatÖZYAR

Şimşek DEMİR

Tolga ÇILOĞLU

Lütfi VAROĞLU

Teknik Yönetmen

Erol TOKTA

Basım Tarihi

Ocak 1992

Basım Adedi

16.000

DİZGİ

GRAFİK DİZGİ

(4)434 03 31 -43416 67

Basıldığı Yer

Özyurt Ofset

(4) 230 76 31

Ankara Merkez ve

Yazışma Adresi

İzmir Cad. İhlamur Sok.

No: 10/1 Kızılay/ANKARA

Tel: (4) 425 32 72-73

Elektrik Mühendisliği

Dergisi

Tel: (4) 417 38 18

AYDA BİR YAYINLANIR

330 Yayın Kurulu'ndan

331 Biyomedikal Mühendisliği

Konuk Editör: Prof. Dr. Hayrettin KÖYMEN

"Biyomedikal Mühendisliği" Konulu Özel Sayımızı
Sunarken"

332

Türkiye'de İlk Basamak Sağlık Hizmetlerinde
Teknoloji: Kısa Bir Tarihçe / Caner FİDANER

333

SÖYLEŞİ: Dr. İrfan GÖKÇAY "Türkiye'de Teknolojik
Anarşi Söz Konusu"

336

Türkiye'de Tıbbi Görüntüleme Cihazları Sektörü / Serhat CAN

338

Tıbbi Görüntüleme Teknikleri / Ertuğrul YAZGAN

341

Biyomedikal Mühendisliği Eğitimi

Dünü, Bugünü ve Yarını / Necmi TANYOLAÇ

359

ODTÜ Biyomedikal Mühendisliği Çalışmaları

Hayrettin KÖYMEN M. Serhat OZYAR, Nevzat G. GENÇER,
Tugan MÜFTÜLER, M. Cem ŞAKI

363

Tıbbi Aygıt Endüstrisi ve Biyomedikal Mühendisi

Günümüzdeki Durumu ve Gelecekteki Eğilimleri

Brian E. FARLEY,

Çeviri: Gökhan KAHRAMAN, M. Serhat ÖZYAR

371

380 Matematik

Necah BÜYÜKDURA ve M. Serhat ÖZYAR

380

386 Oda Tarihinden

Beyin Çekimi Ya da Beyin Göçü / Ersin TULLUNAY

386

390 Oda'dan Haberler

EMO:

Merkez, Şubeler, Temsilcilikler
ve Kontrol Büroları

Değerli üyelerimiz,

Sizlere iki yıldan beri elektrik mühendisliğinin ilgi alanına giren özel bir konuda bütünlüğü olan dergiler hazırlama ve sunma çabalarımızı, bu ay **Biyomedikal Mühendisliği** konulu özel sayımızla sürdürüyoruz.

Biyomedikal mühendisliğinin elektrik, elektronik ve bilgisayar mühendislerinin bilgi birikiminin ve yeni teknolojilerin çok yoğun olarak kullanıldığı bir alan olması özelliği son yıllarda iyice belirginleşmiş ve pekişmiş durumda. Elektrik Mühendisliği dergisinin bugüne kadarki sayılarında biyomedikal mühendisliği ile ilgili değişik birkaç yazı yayınlanmış olmasına karşın, başlıbaşına bir **özel sayı** bütünlüğüne sahip bir dergi ilk kez hazırlanıyor. Gerek son derece yeni teknolojilerin doğrudan uygulama alanı bulması gerekse insan sağlığıyla doğrudan ilgili olması nedeniyle biyomedikal mühendisliğinin toplum yaşantısında diğer mühendislik disiplinleriyle karşılaştırılmayacak kadar popülerlik kazanması bizleri **Yayın Kurulu** olarak böyle bir çalışmaya yöneltti.

Bir sayıya sığdırılabilmesi popülerliği oranında zor olan bu konudaki özel sayımızın hazırlanması için **konuk editörlük** önerimizi kabul eden, ülkemizde biyomedikal mühendisliği eğitim ve araştırma potansiyelinin artırılması ve verimli kullanımı için yıllardır uğraş vermiş, bu kapsamda birçok özgün çalışmanın başında yer almış olan Sn. **Prof. Dr. Hayrettin KÖYMEN**'e bu sayfada **Yayın Kurulu** olarak bir kez daha teşekkür ediyoruz.

BİYOMEDİKAL MÜHENDİSLİĞİ

Ö Z E L S A Y I

Konuk Editör: Prof. Dr. Hayrettin KÖYMEN

"BİYOMEDİKAL MÜHENDİSLİĞİ"

TMMOB Elektrik Mühendisleri Odası Bilgi Belge-Merkezi Kitaplar İçinden Bölümler Kataloğu Kayıt No: 27

KONULU ÖZEL SAYIMIZI

SUNARKEN

Prof. Dr. Metin Durgut bana Elektrik Mühendisliği Dergisi için konuk editörlük yapmamı önerdiği zaman, aslında bunun ülkemizdeki tıp teknolojisinin durumuyla ilgili tartışma için iyi bir ortam olacağını tam kestirememiştim. Elinizdeki Biyomedikal Mühendisliği konulu Özel Sayı için talep ettiğimiz yazılar geldikçe böyle bir tartışma ortamına ne kadar gereksinim olduğu da ortaya çıktı. Doğal ki konuyla ilgili olarak kişi ve kuruluşlar değişik görüşler taşımakta, bu görüşler doğrultusunda eylem içine girmektedirler. Bu durum, bundan sonraki sayfalara dağılmış bulunan yazılarda da gözlenebilir.

Bu sayının sayfalarına konu ile ilgili, beş tanesi özgün bir tanesi çeviri olmak üzere, altı yazı ve bir söyleşi sığdırdık. Sayın Doç. Dr. Caner Fidaner'in "Türkiye'de İlk Basamak Sağlık Hizmetlerinde Teknoloji: Kısa Bir Tarihçe" başlıklı yazısında, ülkemizde sağlık hizmetlerinin verilmesi ve özellikle temel sağlık hizmetleri açısından teknoloji kullanımı ile ilgili tartışma irdelenmektedir. Sayın Dr. İrfan GÖKÇAY ise bu sayımıza bir hekimler örgütü yöneticisi olarak görüşleriyle katkıda bulundu. Sayın Serhat Can ise "Türkiye'de Tıbbi Görüntüleme Aygıtları Sektörü" başlıklı yazısında, ülkemizde tıp teknolojisinin görüntüleme uygulamalarında kullanımını ve bunun gerektirdiği teknik servis desteğini sektördeki firmalar açısından irdelenmektedir. Bu hizmetler için gereksinimin ve finansmanın iyi tanımlanmış olduğunu, ancak kalite kontrolü ve denetim eksikliğinin bu alandaki etkinliği engellediğini ifade etmektedir. Gerek Elektrik Mühendisleri Odası gerekse Türk Tabipler Birliği'nin bu konuda profesyonel bir çözüm sunabilecekleri koşullar tartışılmaktadır.

Sayın Prof. Dr. Ertuğrul Yazgan "Tıbbi Görüntüleme Teknikleri" başlıklı yazısında, günümüzün tıbbi görüntüleme sistemlerini tanıtmakta ve bazılarını analitik düzeyde irdelenmektedir. Sayın Prof. Dr. Necmettin Tanyolaç ise "Biyomedikal Mühendisliği Eğitimi: Dünü, Bugünü ve Yarını" başlıklı yazısında, ülkemizde biyomedikal mühendisliği eğitimi veren kurumları tanıtmakta ve Boğaziçi Üniversitesi'neki eğitimi ayrıntılı olarak tartışmaktadır.

Benim ve arkadaşlarımla kaleme aldığı "Orta Doğu Teknik Üniversitesi'nde Biyomedikal Mühendisliği Çalışmaları" başlıklı yazıda ODTÜ'de biyomedikal mühendisliği konusunda, özellikle araştırma ve geliştirme alanında yapılan, 1974 yılında başlamış olan ve günümüzde tüm hızıyla devam eden bir yürüyüşü anlatmaya çalıştık.

Brian E. Farley tarafından yazılmış olan "Tıbbi Aygıt Endüstrisi ve Biyomedikal Mühendisi: Günümüzdeki Durum ve Gelecekteki Eğilimler" başlıklı yazıda, sağlık sektörü içinde mühendislik hizmetlerinin önemi ve biyomedikal mühendisliğinin teknolojinin etkin kullanımı ve geliştirilmesi açısından rolü irdelenmektedir.

Bu sayıda özellikle biyomedikal mühendisliği alanında ülkemizde yapılan çalışmaları ve bu alandaki kurumları tanıtmaya çalıştık. Aslında, bilişim teknolojilerinin en yoğun kullanıldığı bu alanda, özellikle Türkiye'nin pazar nitelikleri, varolan mevzuat, teknoloji üretimi ve teknoloji kullanımı konularının enine boyuna tartışılması gereklidir. Yeni bir Sağlık Yasası'nın hazırlandığı bu dönemde, bu tartışma özellikle önemlidir. Önümüzdeki sayılarımızda öncelikle Sağlık Bakanlığı, özel sektör temsilcileri, Türk Tabipler Birliği ve Elektrik Mühendisleri Odası'nın katkılarıyla bu tartışmayı gerçekleştirebileceğimizi umut ediyoruz.

Konuyla bir tanışma niteliği taşıyan bu sayının tüm okuyucularımızın ilgisini çekeceğini umuyorum.

Saygılarımla.

Prof. Dr. Hayrettin KÖYMEN

Bilkent Üniversitesi Elektrik-Elektronik Mühendisliği Bölümü,

BİYOMEDİKAL mühendisliği ve hedeflerini açıklayalım. Dünyada 30 yıl kadar bir geçmişi olan biyomedikal mühendisliği, mühendislik ve fen bilimleri ihtisas dalları ile, tıp ve biyoloji bilimlerinin birleşiminden meydana gelen disiplinlerarası bir meslektir.

Biyomedikal mühendislerinin hedefleri:

1. Hastanelerde doktorlarla beraber çalışarak hastaların durumunun teşhis ve tedavisinde kullanılan cihaz ve metodların en etkin olarak uygulanmasını sağlamak,
2. Hastanelerde tıbbi cihazların normal standart ölçüde ve sürede çalışmasını temin etmek,
3. Yüksek teknolojinin getirdiği imkanları kullanarak, yeni cihaz ve tıbbi uygulamalara ait araştırmalarda doktorlara ve tıbbi cihaz endüstrisine katkıda bulunmaktır.

Son yirmi yılda, yüksek teknolojinin getirdiği yeni teşhis ve tedavi cihazlarının hastanelerde kullanımı eksponensial bir hızla artmış bulunuyor. Bugün, birçok hastanede klasik tıp cihazları arasına girmiş olan elektronik, elektromekanik ve bilgisayarlı cihazlar on sene evvel yok idi.

Bunlar arasında, otomatik üç kanallı EKG, değerlendirici EKG, yoğun bakımda kullanılan monitörler, kalp akciğer makinaları, otomatik defibrilatörler, televizyonlu röntgen cihazları, dijital anjiyografi, renkli ultrason teşhis cihazları, kompüterli ve videolu nükleer tıp cihazları, oto analizörler, fiber optik TV ve videolu endoskop, lazer cihazları, bilgisayarlı tomografi (CAT), Nükleer Manyetik Rezonans (NMR), Positron-Emisyon Tomografi (PET), gibi yüksek teknoloji kullanan cihazlar yer almaktadır. Bunlara yapay organlardan kalp kapakçıkları, yapay kalp, kalp pili, eklem, kalça protezleri ve böbrek diyalizörleri eklenebilir.

Bugün yüksek teknoloji tıp cihazlarının, alış fiyatı iki milyon ile iki milyar lira arasındadır. Bunların yıllık koruyucu bakım, ayar ve tamir ücreti de alış fiyatlarının % 5 ila %10'u arasındadır.

Yüksek teknolojinin getirdiği tıp cihazları olan 200 yataklı modern bir

BİYOMEDİKAL MÜHENDİSLİĞİ EĞİTİMİ (DÜNÜ, BUGÜNÜ VE YARINI)

Necmi Tanyolaç(*)

(*)Prof. Dr., Boğaziçi Üniversitesi, Biyomedikal Mühendisliği Enstitüsü.

"Doktorların hem doktorluk yapmak ve hem de yüksek teknoloji kullanan cihazların özelliklerini, çalışma prensiplerini, piyasada bulunan çeşitli tiplerini, yakında hangi tiplerin çıkacağını, normal fiyatlarının ne olduğunu, cihazların kullanım ve bakım problemlerini öğrenmelerini bekleyemeyiz."

hastanenin yıllık bütçesi 100.000.000 dolar civarındadır. Böyle bir hastanede mevcut tıbbi cihazların değeri 20.000.000 ile 40.000.000 dolar arasındadır. Cihaz yatırımı yüksek olan, yeni hastanelerde tıbbi etkinlik ve maliyet bakımından hastane başhekimisi ve servis şeflerinin en önemli görevi, bu cihazların durmaksızın doğru olarak çalışmasını sağlamaktır.

Bu da, cihaz alımında, kullanıcıların eğitiminde cihazların koruyucu bakımı, ayar ve tamirinde yeni yöntemleri gerektirmektedir.

Eskiden doktorlar genellikle röntgen cihazı, EKG ve benzer cihazları seçerken bu cihazları kullanan meslektaşlarının ve kendilerinin tecrübeleri yeterli olabiliyordu. Doktorların hem doktorluk yapmak ve hem de yüksek teknoloji kullanan cihazların özelliklerini, çalışma prensiplerini, piyasada bulunan çeşitli tiplerini, yakında hangi tiplerin çıkacağını, normal fiyatlarının ne olduğunu, cihazların kullanım ve bakım problemlerini öğrenmelerini bekleyemeyiz. Yeni cihazlarla beraber, hızla gelişen teşhis ve tedavi metodlarını sürekli eğitimle (*continuous education*) öğrenme durumunda olan doktorlarımızın iki yıl özel bir eğitimle yüksek teknoloji öğrenmelerini düşünemeyiz.

Bu problemin çözümü, 1960 yılında Amerika'da Sağlık Bakanlığı'nın isteği ve yardımı ile üniversitelerde başlatılan biyomedikal mühendisliği eğitimi ile olmuştur.

Amerika'da Biyomedikal Mühendisliği Eğitimi Merkezi Kitapları İçinden Bölüm 17, Sayfa No: 27

ilk biyomedikal mühendisliği eğitimi, Amerika Birleşik Devletleri'nde 1961 yılında NASA (*National Aeronautical and Space Administration*)'da astronotların aya gidiş ve gelişte sağlık durumları ile ilgili olarak, mühendislerle doktorların müşterek çalışmaları ve araştırmaları neticesinde elde edilen bilgi ve tecrübelerin değerlendirilmesi ile başlamıştır. Amerika'da 121 üniversite biyomedikal mühendisliği (BME) eğitimi vermektedir. 1981 yılında yüksek lisans BME eğitimi veren üniversite adedi 90 ve öğrenci adedi 4200 olmuştur. Biyo-

medikal mühendisliği eğitimi, genellikle elektrik mühendisliği eğitiminde özel bir yüksek lisans kolu olarak başlamıştır.

Avrupa'da Biyomedikal Mühendisliği Eğitimi:

Ewela İngiltere'de klinik mühendisliği olarak 3 üniversitede başlamıştır. Son 8 yılda Fransa, Almanya, Hollanda ve İtalya üniversitelerinde biyomedikal mühendisliği eğitimi başlamıştır. Bu gecikmenin başlıca nedeni, bu ülkelerde doktorların, genellikle ülkelerinde imal edilen tıbbi cihazları kullanmaları ve imalatçıların hastanelere etkin ve çabuk hizmet verebilmeleridir. Ancak, son yıllarda Ortak Pazar'ın getirdiği kolaylıklar ve hızla gelişen teknoloji nedeni ile Batı Avrupa'da, Amerika Birleşik Devletleri

ve Japonya'nın imal ettiği tıbbi cihazların kullanımı çok artmıştır. Bu durum, Avrupa'daki üniversiteleri biyomedikal mühendisliği eğitimine teşvik etmiştir.

Önümüzdeki yıllarda, Avrupa'da ve gelişmekte olan ülkelerde biyomedikal mühendisliğine olan ihtiyacı karşılamak için üniversitelerde yeni programların ilavesi beklenmektedir.

Türkiye'de Biyomedikal Mühendisliği Hizmeti:

İstanbul'da İstanbul Üniversitesi Tıp Fakültesi'nin 1980 yılında Boğaziçi Üniversitesi'nden biyomedikal mühendislik hizmeti istemesi ve Boğaziçi Üniversitesi Mühendislik Fakültesi'nde 1979 yılında kurulan Biyomedikal Mühendisliği Araştırma Enstitüsü ve Elektrik Mühendisliği Bölümü ile yaptığı anlaşma ile başlamıştır. Ankara'da ise 1981 yılında Yüksek İhtisas Hastanesi Başhekimisi Dr. Kemal Beyazıt'ın Ortadoğu Teknik Üniversitesi Elektrik Mühendisliği Bölümü'yle yaptığı bir hizmet anlaşması ile başlamıştır.

Bu çalışmalarını koordine etmek ve teşvik etmek üzere TÜBİTAK Tıp Araştırma Grubu, 1981 yılında DPT, SSB, Boğaziçi Üniversitesi, İstanbul Teknik Üniversitesi, Ortadoğu Teknik Üniversitesi, TÜBİTAK Marmara Enstitüsü, Sanayi Bakanlığı, MKE Genel Müdürlüğü ve ASELSAN temsilcileri ile bir toplantı yaptı. Komisyon 1981 yılında hazırladığı raporla Marmara Bölgesi'nde Boğaziçi Üniversitesi'nin ve Ankara bölgesinde ODTÜ'nün görev almasını önerdi.

Türkiye'de Biyomedikal Mühendisliği Eğitimi:

a) Boğaziçi Üniversitesi: Boğaziçi Üniversitesi'nde biyomedikal mühendisliği eğitimi, Mühendislik Fakültesi Elektrik Bölümü'nde 1977 yılında yüksek lisans öğrencilerine verilen "Biyolojik Kontrol Sistem Analizi" dersi ile başlamış ve Üniversite Senatosu'nun 19 Ocak 1978 tarihli kararı ile 1979 senesinde Elektrik Mühendisliği Bölümü'nde biyomedikal mühendisliği yüksek lisans programı 6 öğretim üyesi ile başlamıştır.

Boğaziçi Üniversitesi Mühendislik Fakültesi Elektrik Bölümü'nde başlayan biyomedikal mühendisliği yüksek

Enstitü 1982 yılında Birleşmiş Milletlerin (UNDP) ve UNESCO'nun yardımı ile beş yılda yurtdışına 12 öğretim üyesini ihtisas ve etüd için yollamış, yurtdışından 12 öğretim üyesi ve uzman getirmiş, ayrıca Sağlık Bakanlığı üst kademe idarelerinden dördüne ve tıp fakültelerinden iki öğretim üyesine ABD'deki hastanelerde biyomedikal mühendisliği teşkilatlarını inceleme imkanı sağlamıştır.

1982 yılında bir tam zamanlı ve üç kısmi zamanlı öğretim üyesi olan Enstitü'nün bugün 13 öğretim üyesi ve 46 yüksek lisans öğrencisi vardır. Her yıl ortalama 30 mezun verebilen bir eğitim ve araştırma programı vardır. Ayrıca, eğitim, araştırma ve müşavirlik hizmetleri için kullanılan dört laboratuvar, tıp cihazı kullananlara, araştırmacılara ve imalatçılara hizmet veren bir dokümantasyon servisi ve Biyomedikal Mühendisliği Bülteni adlı periyodik bir yayını vardır.

UNESCO'nun ve Birleşmiş Milletlerin yaptığı değerlendirmelere göre, Enstitü'nün eğitim programı ve imkanları ABD'de biyomedikal mühendisliği eğitimi veren üniversitelerin en önde olanlarıyla aynı duruma gelmiştir. 1990 yılında UNESCO ve UNDP'nin önerisi ve katkısıyla B.Ü. Biyomedikal Mühendisliği Enstitüsü'nün bölgesel bir enstitü olması kararlaştırılmıştır.

Enstitüye mühendislik ve fen bilimleri lisans diploması almış olanlarla tıp, biyoloji, eczacılık ve diş hekimliği diploması almış olanlar devam edebilmektedir.

Kökeni mühendislik ve fen bilimleri olanlara, ağırlığı tıp ve biyoloji olan bir eğitim programı ve kökeni tıp, biyoloji, eczacılık ve diş hekimliği olanlara ağırlığı mühendislik olan bir program uygulanmaktadır.

Biyomedikal Mühendisliği Enstitüsü'nün üç anabilim dalı vardır:

1. Biyomedikal Elektronik

2. Biyomekanik ve Biyosibernetik

3. Protez Malzemeleri ve Yapay Organlar

Yüksek lisans programında, bir yıllık iki sömestr 24 kredi saatlik dersler ile 60 gün hastane stajı ve iki sömestr bir yüksek lisans tez ve araştırma çalışması mevcuttur.

Doktora programında, iki yıl 18 kredi saatlik ders, doktora yeterlilik sınavı ve doktora tez ve araştırma çalışması mevcuttur.

Biyomedikal yüksek lisans dersleri üç ihtisas grubunda toplanmıştır:

1. Biyoelektronik

2. Biyosistemler ve Biyosibernetik

3. Protez Malzemeler ve Yapay Organlar

Ders Konuları:

(i) Genel Alanlar:

BM 500 Hastane Klinik Mühendisliği ve Yönetimi

BM 501 Biyolojik Sistemlere Giriş

BM 502 Fizyolojiye Giriş

BM 601 Özel Konular

BM 609 Biyomedikal Mühendisliği Master Tezi

BM 790 Biyomedikal Mühendisliği Doktora Tezi

(ii) Biyomedikal Elektronik Konuları:

BM 510 Biyomedikal Cihazlar Laboratuvarı I

BM 512 Biyomedikal Cihazlar Laboratuvarı II

BM 513 Biyo-Tıp İçin Elektrik

BM 514 Biyo-Tıp için Elektronik

EE 581 Biyomedikal Cihazlar ve Ölçme Tekniği I

EE 582 Biyomedikal Cihazlar ve Ölçme Tekniği II

BM 613 Biyoteleometri ve Kalp Enstrümantasyonu

BM 614 Bilgisayarlı Tomografi

EE 658 Tıbbi Cihazlar Tasarımı

EE 659 Ultrasonik Cihazlar

EE 681 Teşhis ve Tedavi Tıp Cihazları

Yaptığımız araştırmalarımıza göre, Türkiye'nin 1988 yılındaki biyomedikal mühendisi ihtiyacı 190 ve biyomedikal teknisyeni ihtiyacı 1400'dür. Bu ihtiyacın gelecek 10 yılda 860 mühendis ve 3100 teknisyen şeklinde olacağı tahmin edilmektedir.

(iii) Biyomekanik ve Biyosibernetik:

- BM 521 Biyosistemler ve Biyomekanik
 BM 621 Doku Mekaniği
 EE 652 Biyolojik Kontrol Sistemleri
 BM 532 Biyomedikal Mühendisliği Ölçü Teknikleri
 BM 631 Klinik Tıpta Ölçü ve Veri İşlenmesi
 BM 632 Duyu Sistemleri
 BM 660 Sinir Sistemi Analizi

(iv) Protez ve Yapay Organlar:

- BM 541 Biyolojik Malzemeler
 BM 542 Protezler ve Yapay Organlar

b) Ortadoğu Teknik Üniversitesi:

ODTÜ Fen Bilimleri Enstitüsü 1985 yılından beri biyomedikal mühendisliği Yüksek Lisans ve Doktora derecesi programına başlamıştır. Ayrıca, Elektrik Bölümü'nde biyomedikal mühendisliği dersleri ve tezleri verilmektedir.

c) İstanbul Teknik Üniversitesi:

İTÜ'de 1980 yılında Elektrik-Elektronik Fakültesi'nde yüksek lisans öğrencileri için seçmeli biyomedikal dersleri verilmeye başlanmış ve 1985 - 1986 yılında Elektronik ve Haberleşme Bölümü lisans öğrencileri için biyomedikal mühendisliği programı başlamıştır.

d) Hacettepe Üniversitesi:
 TMMOB Elektrik Mühendisleri Odası, Bilgi Belge Merkezi Kitaplar İçinden Elektrik Mühendisleri Odası, H.U. 1990 yılında, Biyomühendislik Yüksek Lisans ve doktora derecesi programına başlamıştır.

Biyomedikal Mühendisliğinün Yarını:

Biyomedikal mühendisliği, yüksek teknolojinin gelişmesine ve tıbbi cihaz imalinin ve yeni tıbbi metodların uygulamasına paralel olarak gelişmektedir.

Son 10 yılda tıp cihazlarındaki gelişme, bilhassa elektronik ve bilgisayar teknolojisinin tıbbi cihaz imalinde kullanımı nedeni ile tahminlerin üstünde olmuştur. 1970 yılında tıp cihazlarının adedi, röntgen, elektrokardiyogram, tansiyon ölçme aleti, anestezi cihazı, kan ve idrar tahlilinde kullanılan klasik kimya laboratuvarı cihazı olarak parmakla sayılacak kadar azdı. 1985 yılında tıp cihazlarının çeşidi 600'den fazla olmuştur. Her yıl ortalama 100 kadar yeni tıp cihazı piyasaya arz edilmektedir. Yalnız Amerika Birleşik Devletleri'nde imal edilen tıp cihazlarının yıllık tutarı 100 milyar doların üstündedir. Türkiye'nin ithal ettiği tıbbi cihazların tutarı 80 milyon doları aşmaktadır.

Yüksek teknolojinin getirdiği tıbbi cihazlar sayesinde, doktorlarımız teşhis ve tedavide daha çabuk ve daha etkin netice alabilmektedir. Bu cihazlar çok pahalı olmasına rağmen, satışı ve kullanımı her ülkede artmaktadır. Örnek olarak fiyatı 600.000 ABD doları olan NMR cihazının ABD'de adedi 1984 yılında 78 iken 1988 yılında 900 olmuştur. Ultrason cihazlarının dünyadaki yıllık satış tutarı 1982 yılında 403 milyon dolar iken 1987 yılında 876 milyon dolara çıkmıştır. 1992 yılında satışın bir milyar 757 milyon dolar olacağı tahmin edilmektedir.

Ancak, bu yüksek teknoloji tıp cihazlarının her kapalı kalınması ve hem de çok çeşitlidir.

Bu cihazların, doğru olarak seçimi, uygun fiyatla satın alınması, ön ve kati kabul muayenesinin yapılması, kullanımının tam olarak öğrenilmesi, kullanım süresince gerekli olan periyodik ayar ve bilhassa koruyucu bakımın yapılması ve arızalandığında kısa zamanda tamiri biyomedikal mühendislerinin ve onlarla beraber çalışacak biyomedikal teknisyenlerinin yardımı ile olabilir.

Yaptığımız araştırmalara göre, Türkiye'nin 1988 yılındaki biyomedikal mühendisi ihtiyacı 190 ve biyomedikal teknisyeni ihtiyacı 1400'dür. Bu ihtiyacın gelecek 10 yılda 860 mühendis ve 3100 teknisyen şeklinde olacağı tahmin edilmektedir.

Gelişmiş ve gelişmekte olan ülkelerde insanlar kendi ülkelerinde daha etken ve güncel teknolojiye uygun sağlık hizmetleri istemektedir. Bu arzu ve isteğin iki temel nedeni vardır:

Birincisi, Hayat standardının artması ile orantılı olarak insanların daha iyi sağlık hizmetini doktorlardan ve sağlık kuruluşlarından beklemesidir.

İkincisi, Yüksek teknolojinin getirdiği yeni tıbbi cihazlar sayesinde:

1. Teşhis ve tedavide hata azalmaktadır.
2. Teşhis ve tedavi süreleri asgariye inmektedir.
3. Teşhis ve tedavi cihazlarının hastaya olabilecek yan etkileri azalmaktadır.
4. Teşhisin ve tedavinin invaziv olmayan (*noninvasive*) metodlarla yapılma imkanı artmaktadır.
5. Mümkün olduğu kadar tedavide kan kaybı asgariye indirilmiştir.
6. Evde kullanılan tıp cihazlarının adedi artmaktadır.

Bu isteklerin karşılanmasında ve yeni tıp teknolojisinin gelişmesinde tıp doktorlarıyla biyomedikal mühendislerinin beraber katkıları her yıl artacaktır.

ELEKTRİK, MAKİNA, YATIRIM,
ve TİCARET A.Ş.

Sanayi Cad. Çavuş Sok. No : 3
Ulus 06050 ANKARA
Tel : (4) 310 32 70 (B hat)
Fax : (4) 311 40 11
Telex : 44 178 Emth

SATIŞ TEŞKİLATI

Sanayi Cad. Çavuş Sok. 3/D
Ulus 06050 ANKARA
Tel : (4) 310 34 B4 (4 hat)
Fax : (4) 311 40 11

Bankalar Cad. 79
Karaköy 80000 İSTANBUL
Tel : (1) 256 34 50 (8 hat)
Fax : (1) 255 35 56

Halit Ziya Bulv. 51/1
Çankaya - İZMİR
Tel : (51) 89 38 72 - 89 78 23
Fax : (51) B3 35 16

Ziya Paşa Bulv. 109
ADANA
Tel : (71) 51 61 29-52 02 55
Fax : (71) 51 80 33

- Yurt içi ve yurt dışı müteahhitlik hizmetleri
- A.G O.G şehir şebekesi tesisleri
- Anahtar teslimi gaz izoleli (GIS) trafo merkezi projelendirme, inşaat montaj ve tesisi
- Otoyol aydınlatma ve elektrifikasyon işleri
- Doğalgaz dağıtım çelik boru hatları inşaatları
- ABD ordusu standartlarına uygun bina ve yapı inşaat işleri
- Saha liman aydınlatma ve elektrifikasyon işleri
- Trafo, iletken, kablo, kesici ve AG-OG salt malzemesi satışı

MADENİ İNŞAAT İŞLERİ T.A.Ş.

Eski Güvercinlik Yolu 113
P.K. 9 Gazi 06560 ANKARA
Tel : (4) 211 01 01 (5 hat)
Fax : (4) 211 04 43
Telex : 43 425 MAIN TR.

- Yüksek gerilim enerji nakil hatları imalat, montaj tel çekimi
- Çelik yapılar
- Sıcak daldırma galvaniz
- Tasarım, mühendislik, müteahhitlik ve onarım işleri
- Aydınlatma direkleri
- Poligon kesitli enerji nakil hattı direkleri
- Salt sahaları ve trafo merkezleri
- Anten direkleri

PANOSAN
ELEKTRİK SANAYİ
VE TİCARET LTD. ŞTİ.

Ostim Sanayi Sitesi
32. Sok. 23-33 ANKARA
Tel : (4) 354 11 54 - 354 11 55
Fax : (4) 354 41 00

- Fabrika elektrifikasyonu
- 36 kVa kadar O.G. panoları
- Alçak gerilim dağıtım ve MCC panoları
- Kompanzasyon panoları
- Saç trafo köşikleri
- Prefabrik O.G. saç hücreler
- Mimik diyagramlı kumanda panoları
- Röle ve koruma panoları
- Tasarım ve imalat

GENEL ELEKTRONİK
SANAYİ VE TİCARET A.Ş.
Ulubat Sok. 11 Siteler - ANKARA
Tel : (4) 350 67 53
Fax : (4) 350 50 40

- Yönlü/yönsüz, sabit/ters zamanlı aşın akım röleleri
- Diferansiyel koruma röleleri
- Aşın/düşük gerilim röleleri
- Otomatik tekrar kapama rölesi
- Reaktif güç kontrol röleleri
- Fotosel röleler
- Ölçü aletleri, zaman sayıcı, röle test setleri
- Güç kaynakları