

elhuyar

354 zk. | 2024ko ekaina

7,50 euro

Itsasoak
zabortegi

Elikadura eta
buru-osasuna

Zelatari isilarenak

The background of the poster features two stylized hands, one in dark blue and one in teal, reaching towards each other to form a circle. The hands are drawn with thick, expressive lines. In the top right corner, there is a logo consisting of two interlocking curved lines above the text 'CAF ELHUYAR SARIAK 2024'.

CAF
ELHUYAR
SARIAK
2024

kon tak tatu

Oinarriak:
cafelhuyarsariak.elhuyar.eus

Lanak bidaltzeko azken eguna:
2024ko uztailaren 1a

Antolatzaileak:

CAF

elhuyar
ezagutuz aldatzea

Babeslea:

NEIKER
MEMBER OF
BASQUE RESEARCH
& TECHNOLOGY ALLIANCE

10 urte Ekinean

Duela hamar urte, atal berri bat sortu genuen aldizkarian: Ekinean. Haren helburua emakume gazte ikertzaileei ahotsa ematea zen, irudipena baikenuen askotan isilean geratzen zirela, haien lankide gizonezkoen aldean. Hamar urte hauetan egindako ehun elkarrizketa baino gehiagoetan, baieztatu dugu irudipena erreala dela, eta iruzurti-sindromea, kristalezko sabaia, zoru likatsua eta genero-diskriminazioaren beste forma batzuk izendatzeko terminoak ez direla kontzeptu abstraktuak, izen-abizenak eta gorputzak dituztela.

Horrekin batera, elkarrizketatuen eskutik, ikerketa-mundua barru-barrutik eza-gutu dugu. Artikulu zientifikoaren estilo eta edukitik urrun, haien bizipenen bidez jakin dugu, ez soilik zer ikertzen duten, baizik eta baita haien pozak eta penak zein diren ere; zer zailtasun izaten dituzten, eta nola gaintitzen dituzten. Horri esker, ondorioztatu dugu, oro har, jakin-minak bultzatuta iritsi direla ikertzaile izatera, grinatsu aritzen direla lanean, eta ezegonkortasuna eta ziurgabetasuna direla haien arazo nagusiak.

Ezin da aipatu gabe utzi EHUren Kultura Zientifikoaren Katedra izan dugula bide-lagun hasieratik. Hain zuzen, Ekinean ataleko elkarrizketak aldi berean argitaratu dira *Elhuyar* aldizkarian eta Zientzia Kaieran, hilean behin. Orain, gainera, EHUko Zientzia eta Gizarte Garapenaren eta Transferentziaren Arloko Errektoreordetzaren laguntzarekin, EHU-Ekinean podcastean ere entzun daitezke.

Ez da hori izan denborarekin egin dugun aldaketa bakarra. Bidean, ateak zabaldu dizkiegu, emakume izan gabe ere, estereotipoetatik kanpo geratzen diren beste ikertzaile batzuei: heteroarautik kanpokoei, ertzetako diziplinetan ikertzen dutenei, lehiari uko egin diotenei, herrialde pobretuetatik datozenei, ikusmen- edo entzumen-urritasuna dutenei...

Ukaezina da azken urteotan unibertsitateetan eta ikerketa-zentroetan inklusioaren aldeko ahaleginak egiten ari direla. Ahalegin horiek sustatzeko ardura dugu *Elhuyar* aldizkarian, eta, horretan, ekarpen benetan baliotsua egin dute Ekineanen parte hartu duten ikertzaileek. Eskerrik beroenak, beraz, guztiei, beren lekukotza zintzo, ausart eta aberasgarriarengatik. ●

30

ELKARRIZKETA

Celia Rogero Blanco

CFM-MFZKO ZUZENDARIA

Celia Rogero Blanco Materialen Fisika Zentroko zuzendari berriak patxadaz hitz egin digu fisikan eman zituen lehen pausoez, eremu hain maskulinizatuan emakume izateari buruz, ikertzailelanaz, kargu berriari dituen helburuez, eta materialen fisikak egungo krisiei aurre egiteko dituen erronkez: klima-larrialdia, poluzioa, osasun-arriskuak...

Itsasoa zabortegei

48

Mundu osoko itsasoak bezala, Euskal Herriko urak ere zaborez beteta dauzkagu. Plastikoa da gehiena. Hasieran makro. Gero mikro. Eta itsasoko bizidunek jaten dute, azkenean, zabor hori.

40

Elikadura eta buru- osasuna, erlazio nahasia

Azkenaldian, ikerketa ugari egiten ari dira argitzeko zer lotura dagoen elikaduraren eta buru-osasunaren artean, prebentziorako eta tratamendurako bidea eman dezakeelakoan. Hala ere, oraindik ez dira ondo ezagutzen erlazio horren eragileak, mekanismoak eta ondorioak.

- 04** IKUSMIRAN
Zalatari isilarenak
- 14** ALBISTEAK
- 22** IRAULTZA TXIKIEN LEKUKOAK
Joseba Rios Garaizar
- 24** ANALISIAK
Aerosorgailuei buruzko eztabaida
- 30** ELKARRIZKETA
Celia Rogero Blanco
- 38** ERREPORTAJEA
Amalda III kobazuloko neandertalen bilakaera
- 40** ERREPORTAJEA
*Elikadura eta buru-
osasuna, erlazio nahasia*
- 48** ERREPORTAJEA
Itsasoa zabortegi
- 56** ERREPORTAJEA
*Terapia aurreratuen
itxaropena*
- 58** MUNDU DIGITALA
*Txipen ekoizpenaren
lasterketa eroa*
- 62** ISTORIOAK
*CIA, Bin Laden eta
txertoekiko mesfidantza*
- 66** EKINEAN
Nerea Vallejo López
- 68** GAI LIBREAN
*Gaueko burrunbatik
eguneko ziztadetara?*
- 74** GAI LIBREAN
*Lurrean harrapatuta:
zabor espaziala eta
misio espazialen
etorkizuna*
- 80** GAI LIBREAN
*Ibilgailu elektrikoaren
inbertsore trifasikoa:
betiereko ezezaguna*

Eduki gehiago, webgunean
aldizkaria.elhuyar.eus

Zelatari isilarenak

Zelatan egoten da, isilik; orduak eta orduak. Eta gustukoa du hori Inhar David Lopez Garciak (Bera, 1992): "Hainbeste estimuluko garai hauetan, niretzat sakratua da itxaroten egotea". Aitortzen du kondizio klimatikoak atseginak ez direnean gogorra izaten dela, baina, gainerakoan, "faunaren argazkilaritzatik ia gehien gustatzen zaidana horixe da: horrek ematen dizun kontzientzia-puntu hori".

Informatikaria da, ofizioz. Hizkuntza-teknologien arloan lan egiten du astean zehar. Asteburuetan, berriz, furgoneta eta kamera hartu, eta animalien bila ateratzen da.

Duela urte pare bat piztu zitzaion argazkilaritzarako grina. Zinemazalea da; eta konturatu zen zinema-zuzendari asko (europarrak, batez ere) une batera iristen direla, non haurtzarora itzultzen baitira, kontzienteki. "Eta nire haurtzaroko oroitzapen politenetakoak dira telebistako dokumentaletan animaliak ikusten", dio Lopezek. "Pentsatu nuen agian zerbait egin nezakeela horrekin". Eta kamera bat erosi zuen.

Handik hilabete batzuetara, Irlandako uharte batean zegoen, itsas hegaztien kolonia baten erdian. "Ehunka zangaz inguratuta nengoan. Eta hor emozionatu egin nintzen, pentsatuz nola hilabete gutxi batzuetan nengoan puntu horretan, telebistaz ikusten eta miresten nuen eta ukiezina zirudien horretan".

Argazkilaritzaz ez zekien ezer. "Oso pasiozko zerbait izan zen. Liburu asko irakurri nituen, milaka bideo ikusi, eta ezagutu nituen lagun pare bat asko lagundu didatenak: [Lluc Semis](#) katalana eta [Egoitz Ikaza](#) bilbotarra. Bi horiekin asko ikasi dut, ez bakarrik teknika aldetik, baita niretzat oso garrantzitsua den beste alderdi batean ere: faunaren argazkilaritza modu etiko batean egitea".

"Adibidez, habia bat baldin badago, agian hori ez da lekurik onena argazkiak ateratzeko". Oso kontuan du animaliak sentiberak direla. "Niretzat garrantzitsua da argazkilaria hor ez egotea".

Ilargiaren atlas geologiko xeheena osatu du Txinako Zientzien Akademiak

Txinako Zientzien Akademiak [Ilargiaren atlas geologiko berria aurkeztu du](#), orain arteko osatuena. Hamar urtean, ehun ikertzaile baino gehiago aritu dira hura osatzeko lanean. NASAk Apolo misioetako datuekin egindakoak ziren aurrekoak, eta haiek baino bi aldiz bereizmen handiagoa du oraingo honek. Guztira, 12.341 krater, 81 arro, 17 arroka-mota eta 14 egitura-mota erakusten ditu 1:2,5 milioiko eskalan, Ilargiaren gainazalari buruzko oinarritzko bestelako informazioarekin batera.

Akademiaren arabera, mapa berria oso baliagarria da Ilargiaren ikerketa- eta esplorazio-beharrak asetzeko. Hain zuzen, Txina Ilargian egiten ari den azken misioak arrakastatsua izaten ari dira, eta baieztatu dute etorkizuneko pausoak emateko erabiliko dutela.

Txinako Zientzien Akademiaren Ilargiaren mapa geologikoa, orain arteko xeheena. ARG.: Txinako Zientzien Akademia/ Handout, Xinhua bidez.

Akademiak aurreratu du zehaztasun handiagoko eskualde-mapak sortuko dituela, zientzia- eta ingeniari-tza-beharraren arabera. Bitartean, atlasa Digital Moon plataforman jarriko du, nazioarteko ikerketa-komunitatearentzat eskuragarri egon dadin. ●

Frogatu dute erretinaren azterketa baliagarria izan daitekeela parkinsonari jarraipena egiteko

Koherentzia optikoko tomografia (LaNCE-Neuropharm - GIC 21/133). ARG.: Laura López/EHU.

Gaur egun, parkinsonean, erronka handia da narriadura kognitiboa izateko arriskua duten pazienteak identifikatzea, tratamendu kliniko eraginkorragoak emateko eta entsegu klinikoetan aurrera egiteko. Helburu horrekin, ikusmen-sisteman oinarritutako ikerketa bat egin dute EHUko eta Biobizkaiaiko ikertzaileek, eta ondorioztatu dute oftalmologiako probak egiteko erabili ohi den metodo bat egokia izan daitekeela parkinsonean gertatzen den neurodegenerazioa monitorizatzeko.

Ikerketak agerian utzi duenez, erretina-geruza nabarmen finagoa da parkinsona duten pazienteetan. Gainera, ikusi dutenez, gaixotasunaren hasierako faseetan hautematen da erretinako neurodegenerazio handiena, eta, une batetik aurrera, erretinaren geruza oso finduta dagoenean, neurodegenerazio hori egonkortu bezala egiten da. Hortaz, erretina-geruza mantoago fintzeak esan nahi du gaixotasuna larriagoa dela.

Maila klinikoan erabiltzeko, oraindik alderdi batzuk berretsi eta bereizmena hobetu behar direla ohartarazi dute ikertzaileek, baina ikerketa garrantzitsutzat jo dute, proposatzen duten metodoa ez-inbaditzailea delako eta ospitale guztietan dagoelako. ●

Ekimen kontserbazionistek biodibertsitatea hobetzen dutela frogatu dute

Nazioarteko 186 ikerketaren meta-azterketa batek baieztatu du ekimen kontserbazionistek eragin onuragarria dutela biodibertsitatean.

Izan ere, munduan esku-hartze kontserbazionista ugari egiten diren arren, agerikoa da ez direla nahikoak kontserbazioari buruzko nazioarteko helburuak lortzeko; adibidez, Dibertsitate Biologikoari buruzko Hitzarmenean zehaztutakoak. Dena dela, orain arte ez zegoen azterketarik ikusteko zer gertatuko litzatekeen ekingiza kontserbazionistak egingo ez balira. Horrenbestez, artikulua egileek askotariko esku-hartzeak aztertu dituzte, mundu osokoak, eta frogatu dute haietatik bi herenek biodibertsitatearen egoera hobetu dutela, edo, gutxienez, okertzea moteldu dutela.

Guyanako oihanaren galera € 35 gutxitzea lortu dute ekimen baten bidez. Meta-azterketan kontuan hartu duten ekimenetako bat izan da. ARG.: Andrew Sinder, Re:Wild.

Horrez gain, eskala handian eragin onuragarriena dituzten ekimenak identifikatu dituzte: espezie inbaditzaileen kontrola, habitat-galerari aurre egitea eta bere onera ekartzea, eremuak babestea eta kudeaketa jasagarria egitea.

Nolanahi ere, egileek ohartarazi dute ezinbestekoa dela ahalegin handiagoa egitea kontserbazioan, biodibertsitate-krisiari erantzuteko; adibidez, ekin-tzak hedatuz, eta finantziazioa areagotuz. ●

Diamanteak giroko presioan sortu dituzte

Diamanteak giroko presioan sortzea lortu dute, metal likidozko aleazio batekin eta huts-sistema baten bidez. Horrek hautsi egin du orain arteko paradigma, diamanteak sortzeko muturreko presio eta tenperaturak ezinbesteko zirela jotzen baitzen. [Nature aldizkarian eman dute lorpenaren berri.](#)

Hainbat morfologiatako diamanteak, hazkuntza-baldintza desberdinetan sortuak. ARG.: Institute for Basic Science.

Eskuarki, diamanteak 5-6 gigapascalako presioan (1 GPa 10.000 atm inguru da) eta 1.300 eta 1.600 °C bitarteko tenperaturatan sortu ohi dira. Orain, ordea, lortu dute diamanteak giroko presioan (1 atm) eta 1.025 °C-an sortzea, galioz, burdinaz, nikelaz eta silizioz osatutako metal likidozko aleazio bat erabiliz. Ikertzaileek diseinatutako horma hotzeko huts-sistema baten bidez lortu dute, eta normalean diamanteak sortzeko erabili ohi diren hazi-partikulak erabili gabe. Ikertzaileek ikusi zuten ezen, kondizio horietan metal likidozko aleazio hori metanoaren eta hidrogenoaren eraginpean jartzean, diamanteak sortzen direla aleazioaren gainazalean.

Ikertzaileek azaldu dutenez, aurkikuntza horrek aukera ugari eman ditzake diamanteak sortzeko metodo berriak garatzeko, baita oinarrizko beste ikerketa askotarako ere. ●

Pertsona batzuek GIBa berez nola kontrolatzen duten aurkitu dute

GIBa berez kontrolatzeko gaitasuna duten pertsonek hori nola lortzen duten aurkitu dute. Ikertzaileek aukera ikusten dute mekanismo hori imitatzen duten immunoterapiak sortzeko, gaixoek birusa modu berean kontrolatu dezaten.

ARG.: Darwin Laganzon/Pixabay.

GIBa kontrolatzeko gai diren pertsonen artean bi talde daude: puntu batera iristean birusaren kontrola galtzen dutenak, eta mugagabe kontrolpean mantentzen dutenak. Horien arteko desberdintasunak aztertu dituzte. Eta ikusi dute birusaren kontrola galtzen dutenek, nahiz eta osorik dauden birus oso gutxi izan, zelularen makineria eskurgarri duten genoma-eremuetan integratuta dauzkatela birusak. Eta, horri esker, aukera dago birus berriak sortzeko. Mugagabe birusa kontrolpean mantentzen dutenen kasuan, berriz, basamortu geniko deritzen eremuetan daude integratuta birusak. Eta, kasu horietan, inoiz ezingo lituzkete birus kutsagarri berriak sortu.

Ikertzaileen arabera, ikerketa honek atea ireki ditu birusa horrelako eremuetan baztertzeko mekanismoak xehetasun handiagoz aztertzeko. Helburua da immunoterapiak garatzeko itua aurkitzea, gaixoek ere birusa kontrolatzea lor dezaten, hori berez lortzen dutenek bezala. ●

Atomo-geruza bakarreko urrea sortu dute

Atomo-geruza bakarreko urrezko orriak sortzea lortu dute, lehenengoz, Linköping-eko Unibertsitateko (Suedia) ikertzaile batzuek. *Goldene* deitu diote.

Urrea titanio- eta karbono-geruzen artean tartekatua duen material batetik abiatuta egin dute. Duela urte batzuk lortu zuten material hori, baina hortik urrezko orriak ateratzea erronka handia izan da. Azkenean, aurkitu zuten Japoniako forja-teknika bat aproposa izan zitekeela: Murakamiren erreaktiboa. Teknika horrek 100 urte baino gehiago ditu, eta, esaterako, aiztoetan erabiltzen da, karbono-hondarrak kenduz altzairuaren kolorea aldatzeko. Teknika egokitu egin behar izan zuten, hainbat aldaketa eginda erreaktiboaren kontzentrazioan, erreakzio-denboran eta abar.

ARG.: Olov Planthaber.

Material bat hain fina egiten denean, propietateak erabat aldatzen dira, grafenoarekin gertatzen den moduan. Urrearen kasuan, atomo-geruza bakarrekoa denean, erdieroalea izan liteke, esaterako. Propietate berriei esker hainbat aplikazio izan ditza keela aipatu dute ikertzaileek: karbono dioxidoaren konbertsioa, hidrogenoa ekoizteko katalisia, balio erantsiko produktu kimikoen ekoizpena, uraren arazketa, komunikazioak, eta abar. ●

Ilargiaren mantua nola irauli zen ulertzeko eredu bat aurkeztu dute

Ilargiaren azaletik gertu titaniozko arrokak egotea eta grabitazio-eremuan neurtutako anomaliak azaltzeko eredu bat aurkeztu dute Txinako eta AEBko zientzialari batzuek. Ereduaren arabera, Ilargiaren mantua irauli egin zen duela 4.200 milioi urte. [Nature Geoscience aldizkarian argitaratu dute ikerketa.](#)

Zientzialari gehienek babesten dute [Ilargia talka baten ondorioz sortu zela dioen hipotesia](#). Duela 4.500 milioi urte, gorputz handi batek Lurraren aurka jo zuen, eta askatu zen materiala trinkotzean eratu zen Ilargia. Hortik aurrerako historia geologikoari buruz, interpretazio bat baino gehiago daude.

Haietako baten arabera, badirudi Ilargiko materialen kristalizazioak ehunka milioi urte iraun zuela, eta kristalizatu zen azken magma aberatsa zela mineral astunetan, hala nola ilmenitan. Ilmenitak titanio asko du eta azpian geratu ziren materialak baino dentsuagoa da. Hortaz, hondoratu egin zen, eta azpiko materialak, berriz, azalera ateratu ziren. Gero, nukleora gerturatutakoan, berriro urtu zen ilmenita, eta azalerantz itzuli zen. Horrek azaltzen du zergatik diren titaniotan aberatsak azaletik gertu dauden arrokak.

Orain aurkeztu den ereduaren parte hartu duen ikerzaileetako batek, aurrez egindako beste ikerketa batean, ondorioztatu zuen titaniotan aberatsa zen geruza horrek Ilargiaren alde ikusgaira migratu zuela lehenik, seguru asko alde ezkutuan gertatu zen talka baten ondorioz. Eta, gero, barrurantz hon-

doratu zen, ur-jauzien modura. Horrela sortu ziren geruzek bat egiten dute grabitazio-eremuaren neurketetako datuekin.

Izan ere, 2011n eta 2012an, GRAIL misioan, NASA-ren bi ontzik grabitazio-eremua neurtu zuten, eta zenbait anomalia ikusi zituzten. Orain egin dituzten azterketetan, grabitazio-eremuaren datuek bat egin dute ilmenitaren banaketa azaltzeko hipotesiarekin. Hain zuzen, frogatu dute anomalia horiek titaniotan aberatsak diren arrokek sortutakoak direla. Hurrengo misioetan hipotesi horren aldeko froga gehiago biltzea espero dute. ●

Ilargiako materialen eta eremu magnetikoaren datuak azaltzen dituen azken hipotesiaren irudiak. ARG.: Adriene Broquet (LPL) eta Audrey Lasbordes.

Bizkaiko kostaldea berotu ahala makroalgen komunitatea degradatzen ari dela baieztatu dute

Azken lau hamarkadetan itsasoaren gainazalaren tenperatura-igoerak makroalgen komunitateetan izan duen eragina aztertu du EHUko ikerketa-talde batek. Bizkaiko kostaldeko eremu batean sakonera-puntu desberdinak ikertu dituzte, eta ikusi dute ur hotza gustuko duten espezieak gero eta urriagoak direla, eta, era berean, ugaritzen ari direla ur beroaren zaleak. Ondorioz, ohartarazi dute hainbat funtzio ekologiko jokoan daudela.

EHUko Itsas Bentos Ikerketa Taldeko ikertzaile bat, Bizkaiko kostako algen komunitateak aztertzen. ARG.: EHUko Itsas Bentos Ikerketa Taldea.

Hala, espezie batzuk besteak ordezkatzen ari direla baieztatzeaz gain, ikusi dute horrek aldaketak eragin dituela komunitateen egituran. Izan ere, gehien urritu diren espezieak, *Gelidium corneum* esaterako, egituratzaileak dira. Hau da, askotariko organismoentzako aterpe diren hiru dimentsiotako inguruneak sortzen dituzte. Bada, ez dute antze-man espezie egituratzaileak murrizten joan ahala funtzio ekologiko garrantzitsu horiek ordezkatuko

[Marine Environmental Research aldizkarian argitaratu dute ikerketa](#). Azaldu dutenez, azken urteotan atmosferan sortu den gehiegizko berotasunaren % 90 itsasoak xurgatu du; horrenbestez, ozeanoen gainazalaren tenperaturak gora egin du nabarmen, eta, gainera, berotzea agerikoagoa da toki batzuetan besteetan baino: mundu mailan, hamarkada bakoitzeko 0,15 °C igo bada ere, euskal kostaldean 0,23 °C igo da. Egoera horren aurrean, Bizkaiko kostaldeko eremu bateko makroalgen komunitateei azken 40 urteetako berotzeak nola eragin dien aztertu du EHUko Itsas Bentos Ikerketa Taldeak, Blaneseko Ikerketa Aurreratuen Zentroarekin batera.

dituen beste espezierik. Hain zuzen, ugaritu diren ur beroko espezieak txikiagoak eta morfologikoki sinpleagoak dira. Horrek komunitateen degradazioa dakar.

Egoera horren aurrean, ikertzaileek proposatu dute azterketarekin jarraitzea eta monitorizazioak maitzago egitea, makroalga-komunitateen portaera hobeto ezagutzeko eta zaurgarriak diren espezieen habitatak babesteko neurri proaktiboak hartzeko. Horietako bat izan daiteke, adibidez, babesleku klimatikoak izateko potentziala duten inguruak identifikatzea. Egoera atzeraezina izan aurretik soluzioak bilatzeko lanean ari dira, beraz. ●

PFAS substantziekin uste baino kutsatukoak daude mundu osoko urak

Ur-baliabideen zati handi bat PFAS substantziekin kutsatua dago, eta, kasu askotan, segurtasun-atalaseak gainditzen dira. Ondorio horretara iritsi dira, mundu osoko azaleko eta lurpeko urak aztertuta, [Nature Geoscience aldizkarian argitaratu duten ikerketa batean](#).

PFAS izenaren azpian, substantzia-talde zabal bat dago: 14.000 konposatu baino gehiago. Asko erabiltzen dira industrian eta ohiko kontsumoko produktu askotan; hala nola, sukaldeko tresna itsasgaitzetan, elikagaietako ontzietan eta ehun iragazgaitzetan. Substantzia horiek oso iraunkorrak dira ingurumenean, eta toxikoak eta osasunerako arriskutsuak izan litezke. Horregatik, zenbait herrialdetan PFAS batzuen erabilera eta ekoizpena debekatuta dago, eta herrialde askok edateko urak izan ditzakeen PFAS-mailak erregulatuta dauzkate.

Ikerketa horretan, PFAS-mailak neurtu dituzte mundu osoko azaleko uren 12.000 laginetan eta lurpeko uren 33.900 laginetan, eta ikusi dute ehuneko handi batek erreferentziazko balioak gainditzen dituela.

Bestalde, ikerketak agerian utzi du PFASak monitorizatzeko egungo programek gutxietsi egiten dutela substantzia horien poluzio-maila, programa horietan aztertu ohi den PFAS-kantitate mugatua dela eta. ●

Esne Bidearen erdiko zulo beltzak eremu magnetiko ahaltua du

Sgr A* zulo beltzaren irudia argi polarizatuz. ARG.: EHT taldea.

Duela bi urte, [Sagittarius A* \(Sgr A*\) Esne Bidearen erdian dagoen zulo beltzaren lehen irudia](#) aurkeztu zuen Event Horizon Telescope (EHT) nazioarteko proiektuak. Aurretik, 2019an, zulo beltz baten lehen irudia erakutsi zuen talde berak, [M87* zulo beltzarena](#), hain zuzen. Argi polarizatuz ere aztertu zuen zulo beltz hori, eta, horren bidez, [eremu magnetiko indartsua zuela frogatu zuten 2021ean](#). Orain, Sgr A* [aztertu dute argi polarizatuz](#), eta hark ere antzeko eremu magnetikoa duela ikusi dute. Horrenbestez, litekeena da hori izatea era horretako zulo beltzen ohiko egitura.

Aurkikuntza esanguratsua da; izan ere, Sgr A* M87* baino mila aldiz txikiagoa da, eta hark baino mila aldiz masa gutxiago du. Eta bietan ikusi dute eremu magnetiko indartsuak dituztela espiralean bilduta, eta zulo beltzaren erdialderantz itzultzen dutela zulo beltzak berak igortzen dituen materia- eta energia-zorrotadak. ●

Korapilatutako fotoiak sortzeko teknika eraginkor bat garatu dute

Ezkerrean, fotoi korapilatuen iturria: indiozko puntu kuantiko bat nanokable erdieroale batean txertatua. Eskuinean, korapilatutako fotoi-pareak nanokabletik nola ateratzen diren erakusten duen irudikapena. ARG.: Waterloo Unibertsitatea.

Kuantikoki korapilatutako fotoi-pare ia perfektuak eraginkortasun handiz sortzeko teknika bat garatu dute. Ikertzaileek azpimarratu dutenez, aurrerapauso handia da komunikazio kuantikoaren arloan, oso baliagarria izan baitaiteke, besteak beste, segurtasun handiko komunikazioetarako.

Ikertzaileek, korapilatze kuantikoa eta puntu kuantikoak konbinatuz, nabarmen hobetu dute fotoi korapilatuak sortzeko prozesua. Nanokable batean puntu kuantiko erdieroaleak sartuta, korapilatutako fotoi-pareak ekoizteko iturri eraginkor bat lortu dute. Iturri hori laserrekin kitzikatuta sortzen dira fotoi korapilatuak; korapilatzea ia perfektua da, eta eraginkortasuna orain arte lortutakoa baino 65 aldiz handiagoa. ●

Odoleko lipidoak COVID iraunkorraren biomarkatzaileak izan daitezke

COVID iraunkorra duten 147 pazienteren plasman ia 400 lipido desberdin aztertuta, CiQS zentroko ikertzaileak gai izan dira berariazko asaldurak identifikatzeko, eta haiek COVID iraunkorraren ezaugarri jakinekin lotzeko; zehazki, hanturarekin eta erantzun immunitario iraunkorarekin. Gainera, lipido horietako batzuk biomarkatzaile gisa erabil daitezkeela ere baieztatu dute.

Ikerketa egiteko, lipidomikako teknikak eta adimen artifiziala erabili dituzte, eta Espainiako beste zentro batzuetako ikertzaileek ere parte hartu dute; tartean, EHukoek. Adierazi dutenez, emaitza horiek funtsezkoak dira COVID iraunkorra hobeto ezagutzeko. Izan ere, COVID-19ari buruz egin diren ikerketa gehienak gaitzaren fase akutuz egin dira, eta COVID iraunkorra nahiko ezezaguna da oraindik, nahiz eta jende askori eragiten dion: infektatuen % 10-20 ez da guztiz sendatzen eta sintoma iraunkorrak garatzen ditu. ●

Odoleko lipidoak COVID iraunkorraren biomarkatzaile izan daitezkeela frogatu dute iCiQUS zentroak gidatutako ikerketa batean. ARG.: Artixibokoa.

Hondakin elektronikoen hazkundeaz ohartarazi du NBEk

Hondakin elektronikoen sorkuntza bost aldiz azkarragoa da birziklapena baino. Horren ondorioz, dirutza galtzen da (berreskuratu gabe geratzen diren materialek 57 mila milioi euro balio dutela kalkulatu dute), eta ingurumenari kalte nabarmena egiten zaio. Hala adierazi du Nazio Batuen Erakundeak, [auzi horretaz arduratzen diren taldeen azken txostenean](#). Aurrera begira, aurreikuspenak ez dira baikorrak: 2030erako, 2022an baino % 33 hondakin elektronikoko gehiago sortuko direla kalkulatu dute; guztira, 82 milioi tona. Aldi berean, birziklapena % 22,3tik % 20ra jaitsiko da.

ARG.: Max Pixel.

Joerari aurre egiteko, erronka hauei erantzun beharko zaiela adierazi du NBEk: garapen teknologikoa, kontsumoaren igoera, konpontzeko aukera gutxi izatea, produktuen bizi-ziklo laburra, gizar-tearen elektronifikazioa, diseinu-akatsak eta birziklapenaren kudeaketa eskasa. Mineralen krisia ere aipatu du.

Balantzaren beste aldean, datu hau jarri du: 2023rako zabor elektronikoa % 60 jasotzea eta birziklatzea lortuko balitz, irabaziak 35 milioi eurokoak izango lirarteke, giza osasunari kalte egiteko arriskua gutxitzea barne. ●

Klima-aldaketak urtean 3,2 puntu handitu dezake elikagaien inflazioa

Berotze globalaren ondorioz, urteko 3,2 punturaino igo liteke elikagaien inflazioa, eta 1,2 punturaino inflazio globala. Ondorio horretara iritsi dira [Communications Earth & Environment aldizkarian argitaratu duten lan batean](#). Gainera, ondorioztatu dute klimak eragindako inflazioa mundu osoan izango den arren, gehiago eragingo diela hegoalde globaleko herrialdeei, batez ere Afrikakoei eta Hego Amerikakoei.

ARG.: ElasticComputeFarm/Pixabay.

Ikertzaileek 1991tik 2020ra bitarteko 121 herrialdetako prezioen hileko indizeak eta datu meteorologikoak aztertu dituzte, eta, klima-eredu fisiko bat erabiliz, 2030 eta 2060 bitartean berotzeak inflazioan izango duen eragina kalkulatu dute. Hala, ikusi dute 2035erako aurreikusten den tenperatura-igoerarekin elikagaien inflazioa 0,9-3,2 igo daitekeela urtean, eta inflazio orokorra 0,3-1,2. Proiekzioen arabera, latitude txikiko eskualdeetan tenperatura igotzeak inflazioa handituko du urte osoan zehar, eta, aldi, latitude handiagoetan udan soilik gertatuko da efektu hori.

Bestalde, 2022ko udako muturreko tenperaturek zer eragin izan zuten ere kalkulatu dute: Europako elikagaien inflazioa 0,67 puntu igo zen. ●

[Albiste gehiago webgunean](#)

Joseba Rios Garaizar
Arkeologoa

ARG.: Jon Urbe/©Foku

*“Sapiensak eta neandertalak
hibridatu egin zirela jakiteak
jokaleku berri bat ireki digu”*

Ana Galarraga Aiestaran · Elhuyar Zientzia

Joseba Rios Garaizar (Getxo, 1976) arkeologoa industria litikoan espezializaturuta dago, eta neandertalen aztarnategi nagusietan egin du lana. Haren sinadura daramate haiei buruz argitaratutako lehen mailako lan ugari; hori dela eta, *Elhuyar* aldizkaritik maiz jo dugu Riosengana, neandertalen gaineko erreportajeak edo albisteak egiterakoan. Oraingoan ere, beti bezain abegikor hartu gaitu, eta ez du denbora askorik behar izan erantzunak botatzeko.

Zerk harritu, asaldatu edo txunditu zaitu gehien, lanean hasi zinenetik?

Neandertalen inguruan lan egiten dudanez, uste dut DNA zaharraren ikerketa guztiek aldatu didatela ikuspegia, eta, batez ere, hibridazioarenak; alegia, jakiteak sapiensak eta neandertalak hibridatu egin zirela. Horrek jokaleku berri bat ireki zigun denoi, neandertalen eta gizaki modernoek arteko erlazioak ulertzeko. Eta horrek guztiak balio izan digu beste modu batean ulertzeko neandertalen desagertzea. Baldin eta desagertu baziren! Izan ere, gure genomak haien geneak baditugu, zenbateraino da zuzena esatea desagertu egin zirela? Eta, horrekin batera, hibridatu izanak zalantza jartzen du beste espezie bat zirela dioen paradigma: paradigmaren arabera, hibridatzen diren bi espezieen kumeak antzuak dira; gure kasuan, ez zen horrela izan. Polita da, gainera, maitasun-agertoki bat irudikatzea, lehenago bi giza talde haien topaketak beti lotzen baitziren bortizkeriarekin eta gerrarekin [barre txikiz].

Era berean, beste gizaki batzuk ere agertu dira Europan, denisovarrak eta abar. Horrenbestez, lehen giza eboluzioa zuzen baten modura irudikatzen bazen ere, orain, dakigunarekin, sastraka-itxura hartu du.

Hortaz, genoma zaharraren sekuentziazioa denontzat izan da oso garrantzitsua, eta horretan sartuta gaude orain.

Zer iraultzaren edo aurkikuntzaren lekuko izan nahiko zenuke?

Nire nahiak nahiko xumeak dira. Bi gauza gertatzea gustatuko litzaidake. Bat da Euskal Herrian topatzea Behe Paleolitoko aztarnategi bat, kobazulo baten barruan, faunarekin, tresnekin eta, zergatik ez, giza hezurrekin. Izan ere, urte asko eman ditugu horren bila, eta egia da topatu ditugula zenbait zantzu —aztarnategiak aire zabalean, material isolatua eta abar—, baina gustatuko litzaidake topatzea zerbait esanguratsua, kobazulo batean, ondo gordeta. Kobazulo batean diot, aire zabalean fauna eta horrelakoak ez baitira kontserbatzen.

Eta bestea izango litzateke Châtelperroniar aldiko aztarnategi potolo bat topatzea kobazulo batean, arrazoi berengatik. Kobazuloetan ditugunak interesgarriak dira, baina oso txikiak dira, eta ditugun handienak aire zabalean daude. Horregatik, kobazulo batean aurkitzea nahiko nuke, eta, eskatzen hasita, han ere giza hezurak topatzea [berriro barrez]. Eta aurrez inor han izan gabe eta ukitu gabe egotea. Eta beheko eta goiko geruzetan ez egotea beste ezer; hori ezin hobea izango litzateke, nahasketarik ez egoteko. ●

Aerosorgailuei buruzko eztabaida

Berotze globalari aurre egiteko estrategia politikoe-tan, trantsizio energetikoak garrantzi nabarmena du. Horren barruan, energia berriztagarria ekoiz-teko hainbat egitasmo iragarri dituzte, eta, tar-tean, parke eolikoak eraikiko direla aurreikusi dute. Aurreikuspen horiek, ordea, talka egin dute erai-ki nahi diren inguruetako herritar askoren nahien kontra, eta aerosorgailuak jartzearen kontrako mu-gimenduak indarra hartu du.

Eztabaidan, energiari eta ingurumenari buruzko alderdi teknikez gain, alderdi soziala eta antropo-logikoa ere kontuan hartu behar direla iritzita, haren gaineko analisi bana eskatu diegu, alde batetik, Iñaki Barcena Hinojali (Gizarte eta Politika Zientzietan doktorea eta Ekopol ikerketa-taldeko kidea), eta, bestetik, Mainer Zilbeti Perez (Filosofian doktorea) eta Rodolfo Salazar Gili (Filosofia, Zientzia eta Ba-lioetan doktoregaia).

Iñaki Barcena Hinojali

Zuzenbidean lizentziatua, Gizarte eta Politika Zientzietan doktorea eta Ekopol ikerketa-taldeko kidea

Euskal haize-erroten galdetegia

Aumategi 2022an. ARG.: Jose Angel Urquia Goitia/CC40.

Maidar Zilbeti Perez
Filosofian doktorea

Rodolfo Salazar Gil

Filosofia, Zientzia eta Balioetan doktoregaia

**Parke eolikoak,
bidezko trantsizioa
eta klima-aldaketa**

Euskal haize-erroten galdetegia

Kixote berriak al dira euskal ekologistak? Azken 50 urteetan euren kartel eta argitalpenetan aerosorgailuen sinboloa jite alternatibo eta positibo moduan agertu da ia beti, eta orain... "mendietan ez" banderak eta pankartak Euskal Herriko hainbat bailaratan topa ditzakegu, sorgailu eoliko erraldoi berriak deitoratuz. Zer ari da gertatzen? Nondik eta zergatik dator aldaketa hori?

Euskal Herriko mapari begirada bat eginez, berehala konturatzen gara instalazio eoliko industrial hauek gure geografian zehar oso modu asimetrikoan daudela barreiaturik. Itsasoan zero eta Iparraldean bat ere ez. Bizkaian bi (Abran eta Oizen), Araban bat (Badaian) eta beste bat Gipuzkoako eta Arabako mugan (Elgea-Urkila). Nafarroa garaiko lurraldean, aldiz, 32 parke eoliko zenbatzen ditugu. Zergatik hain diferentzia handia? Nafarroa zaba-

lagoa delako? Bai, baina orduan 7-8 egongo ziren Nafarroan, proportzioan. Edo EAEn 25 instalazio. Non dago desoreka horren kokka?

Badago beste datu kurioso bat. Instalazio eoliko industrial hauen ekimenak bai Nafarroan eta bai EAEn instituzio publikoetatik jaio ziren, baina gaur egun bi espazio autonomikoetan esku pribatuetan daude. Denak. Pribatizazio hori zergatik?

Dena den, orain, istiluaren mamia ez dago ditugun aerosorgailuen inguruan baizik eta etorriko direnen auzian. Zergatik? Hori ez al da ekologistek beti errebindikatu duten alternatiba? Petrolio eta erregai fosiletatik energia berriztagarrietara trantsizio energetikoa ez dute egin nahi?

Nire uste apalean, trantsizio energetikoa, garapen jasangarriarekin edo demokrazia parte-hartzailearekin gertatu den moduan, hitz pol(is) emikoa bihurtu da, signifikante huts bat, non eragile bakoitzak nahi duena sartzan omen duen. Eta gauden krisi energetikoaren aurrean, eta hori inor gutxik ukatzen du, oso iritzi desberdinak eta kontrajarriak aurkitzen ditugu Euskal Herriko eragile sozio-politikoaren artean. Eta nago eztabaida demokratikorako ez dagoela espaziorik, ezta gogo instituzionalik.

Iñaki Barcena Hinojal

EKOPOL ikertaldeko kidea

Zergatik ez dago planifikaziorik? Zergatik sortu dira hainbeste proiektu berri pandemiaren ondoren, eta ez da eztabaidatzen zenbat energia elektriko behar ote dugun? Jabegoa publikoa, komunitarioa edo pribatua izango da? Zenbat aerosorgailu behar ditugu, eta non kokatu daitezke? Zergatik mendietan bai? EAEko "PTS" direlakoak markatzen duen arabera edo ez? Galdera hauek, antza, merkatu librearen logikaren aurkako bekatu larria dira eta ez dira politikoki zuzenak.

Euskal herritarrok beste herrialdeekiko zor ekologiko erraldoia dugu. Batez ere kontsumitzen ditugun errekurtsu energetiko eta materialengatik eta sortzen ditugun kutsadurengatik ere, CO₂-a adibidez. Horregatik, zor hori kitatzeko eguzki-energiaren aldeko pausoak ezinbestekoak ditugu.

Joan den urtean, [gure ikerketa-taldeak](#) hamabost eragile soziopolitikorekin (instituzionalak, aktibistak, enpresak, akademikoak...) energia berriztagarrien auziaz hiru mahai-inguru antolatu genituen. Adostasunak? Dependentsia energetikoa amaitzeko urgentsia, bide demokratikoetatik eta praktika

sozialak aldatuz. Aldiz, hamaika desadostasun topatu genituen, aerosorgailuen gatazkari zuzenean aplikatu dakizkiokeenak. Sinplifikatzearen, argudioak hiru ardatzetan lerratu daitezke. Batetik, hazkunde iraunkorra eta tekno-zientziaren beharra, non energia merkantzia bat bezala ulertzen den. Horren ifrentzuan, desazkundera eta ekofeminismoaren diskurtsoa kokatu ditzakegu, non logika berriak bilatu behar diren eredu energetikoa errotik aldatzeko. Eta erdibidean diskurtso pragmatikoa, transizio energetikoaren bideragarritasunean oinarritzen dena, egungo gizarte-eredua abiapuntutzat hartzen duena, helmuga eta bidea desberdinduz. Zein da gaur egun indartsuena? Lehenengoa duda izpirik gabe. Beste biak elkartu daitezke? Agian.

Brasilgo aktibistengandik aspaldian ikasi genuen energia *zertarako?* eta *norentzat?* itaun nagusiak erantzuteko omen direla. Ados gaude? ●

Maider Zilbeti Perez

Filosofian doktorea

Rodolfo Salazar Gil

Filosofia, Zientzia eta Balioetan doktoregaia

—Zer erraldoi? —esan zuen Sancho Panzak.

—Han ikusten dituzunak —erantzun zion ugazabak—, beso luzeak, ia bi legoakoak izaten dituztenak.

Joan den mendez geroztik, nazioarteko komunitateak badaki klima-aldaketaz, planetako bizitzan dituen ondorio larriez eta duen izaera antropogenikoz. Horri aurre egiteko dauden neurrien artean, bat energia berriztagarria sustatzea da, ekonomia-aren balizko deskarbonizazioa eta energia sortzeko erregai fosilen erabilera etetea ahalbidetzen duena.

Azken urteetan, energia eolikoaren ahalmen instalatua modu esponenzialean hazi da. Munduan, lehorrean, 2010ean 178 GW izatetik 2020an 699 GW izatera igaro zen. Aurrerapen teknologikoa funtsezkoa izan da: 1985ean, aerosorgailu

batek 0,05 MW-eko potentzia izendatua zuen, eta 15 m-ko diametroko errotorea; gaur egun, lurrean, 7 MW-eko edukiera du, 170 m-ko diametroko errotorearekin. Horrek kostuak murriztea eta prezioak modu erakargarrian jaitea dakar. Hala ere, ikuspegi sozialetik, oposizio-maila desberdinak aurkitu ditu.

Inpaktuen ebaluazioaren munduan premisa bat dago: azpiegitura-proiektu orok gizarte- eta ingurumen-inpaktu negatiboak sortzen ditu. Hori da energia eolikoko parkeen kasua. Hala ere, proiektu handiak garatzeko erabiltzen den aldarrikapenetako bat da haien gizarte- eta ingurumen-inpaktuak oso baxuak edo ia nuluak direla iturri fosilekin alderatuta.

Izan ere, *zer da aerosorgailu bat?* galderaren aurrean, hainbat erantzun daude: jasangarritasunaren eta trantsizio energetikoaren sinboloa, ekonomia berdearen pieza nagusia, industria produktua, negozio-aukera, kutsadura-iturria, edo kolonialismoaren forma berria.

Parke eolikoaren aurkako oposizioa parkeok kokatuta dauden munduko eskualde guztietan dago. Hala

Parke eolikoak, bidezko trantsizioa eta klima-aldaketa

ere, gizarte- eta ingurumen-inpaktuak ia deusezak direla dioten interesdunek aurkarien deskalifikazioa bilatzen dute, haiek salatzen dituzten inpaktuak minimizatuz: zarata eta horrek osasunean duen eragina; paisaiaren, ekosistemen eta natura- eta kultura-ondarearen gaineko eragina; komunitateen barnealdearen desberdintasuna; eta, oro har, lurraldearen okupazioa.

Aurka daudenak gutxiestea ez da bidezko trantsizioa lortzeko biderik egokiena. Izan ere, tentsioak sortzen ditu, gizarte-ehuna minduz. Gainera, inpaktu sozialek arreta gutxi hartzen dute proiektuak sustatzen dituzten politika publikoetan.

Euskal Autonomia Erkidegoan, argitaratu berria da gidalero bezala energia berriztagarrien hedapena planteatzen duen Trantsizio Energetikoaren eta Klima Aldaketaren Legea. Arauak proposamen interesgarriak biltzen baditu ere, egia da, halaber, proiektu eoliko berrien iragarpenaren aurrean oposizioa handitu egin dela.

Proiektu eoliko handiei egiten zaien kritika nagusia da betiko logika ekonomiko berarekin eta beraren-

tzat planifikatzen eta garatzen direla. Krisi ekologikora eraman gintuena bera dela, paradoxikoki, proiektuei zentzua ematen diena.

Ekonomia deskarbonizatzeko eta gure isurketak azkar murrizteko premiaren aurrean, ekonomiari kalte larria egin gabe, ezinbestekoa da energia berriztagarrien proiektuak garatzea. Baina horrek ez du esan nahi proiektuak ezin direnik logika desberdinarekin egin: gizartearen eta komunitatearen partaidetzarako tresnak plangintzaren hasierahasieratik planteatuz; adibidez, kontsulta-prozesuak. Horrekin batera, erkidegoen eta enpresen arteko ekintzarako elkartze-ereduak esploratuz, etekinen bidezko banaketa-ereduak ezarriz, eta ekuazioan esplizituki adieraziz eragin negatiboak kanporatzen direla. Izan ere, horrelako proiektuen energia-eskaera ez dago zuzenki erlazionatua eragingo dion komunitatearen behar energetikoa-rekin. ●

[Jatorrizko testua luzeagoa da. Irakurri osorik webgunean](#)

Celia Rogero Blanco

Materialen Fisika Zentroko zuzendari berria

*“Zientzian, komunikaziorik gabe,
ez dago aurrerapenik”*

Ana Galarraga Aiestaran · Elhuyar Zientzia
Argazkiak: Jon Urbe/©Foku

Ostiral eguzkitsu batez hartu gaitu Celia Rogero Blanco Materialen Fisika Zentroko zuzendari berriak, zentroaren atarian. Lankideak sartzen ari dira, eta irribarrez agurtzen dute elkar, gurekin emandako tarte luzean ezabatu ez zaion irribarre adeitsu berarekin. Patxadaz hitz egin digu fisikan eman zituen lehen pausoez, eremu hain maskulinizatuan emakume izateari buruz, ikertzaile-lanaz, kargu berrian dituen helburuez, eta materialen fisikak egungo krisiei aurre egiteko dituen erronkez: klima-larrialdia, poluzioa, osasun-arriskuak...

Nola hartu duzu kargu berria: ilusioz, arduraz, bertigo apur batez, agian...?

Bai, egia esan, denetik pixka bat. Hasierako momentuan, bertigoa bai, sentitu nuen ardura hori, baina, batez ere, gogoz heldu diot, zentroari laguntzeko orain arte bezala aurrera egiten.

Izan ere, orain arte zentroan ikertzaile-lanetan ibili naiz, nanofisikako laborategian, berez ikertzailea bainaiz. Hortaz, nire zeregin nagusia zentroan ikerketan aritzea izan da, baina beste jarduera batzuetan ere parte hartu dut; adibidez, batzordean. Eta uste dut badela gure erantzukizuna zentroaren ardura ere gure gain hartzea.

Argi utzi duzu: ikertzailea zara, fisikaria. Betitik izan duzu argi fisikaria izango zinela?

Fisikaria, ez dakit; baina zientzietatik joko nuela, bai. Ondo moldatzen nintzen zientzietan, eta asko gustatzen zitzaizkidan matematikak. Aita matematikaria dut, eta, ama, ekonomialaria; baina, etxekeengatik baino gehiago, zaletasunagatik jo dut zientzietara: eraikuntza-jostailuak gustatzen zitzaizkidan, zenbakiakin jolastea, problemak ebaztea... Oso modu naturalean sartu nintzen fisikan.

Natural sartu zinen. Baina fisikaren arloa guztiz maskulinizatuta zegoela, eta dagoela, kontuan hartuta, ez zinen arraro sentitu nolabait? Eragin zizun gutxiengoan egoteak?

Ez, inondik inora ere ez. Gu etxean berdintasunean hezi gintuzten, eta, garai hartan, nire inguruan [Madril], neskak neskentzako eskoletara joatea zen ohikoena. Gure eskola, berriz, mistoa zen, eta mutil gehiago ziren neskak baino. Beraz, niretzat ez zen arraroa izan. Seguru asko, gaurko begiekin atzera begiraturaz gero, beste era batera ikusiko nituzke gauzak, genero-arrakalaren kontzientzia handiagoa baitugu; baina, garai hartan, ez nintzen desberdin sentitu, ezta gutxietsita ere. Gainera, uste dut orduan neska gehiagok ikasten genuela fisika, orain baino.

Orain, behintzat, ikerketa-zentroetan, zuenean barne, diskriminazioaren kontrako ekintzak bultzatzen dira. Gainera, oraingo zuzendaria emakumezkoa izatea ere garrantzitsua da, erreferentzialtasunaren aldetik.

Bai, hala espero dut [barre txikiz, apal]. Gainera, ez naiz bakarra; hemen bertan badira ikerketa-zentro gehiago emakumeak dituztenak zuzendaritza-postuetan. Hala ere, nire ustez, arazoa erreferentzien auzia baino sakonagoa da, eta gizarte osoarena da. Izan ere, neskatoek ez dute matematika, fisika,,, ikasi nahi. Eta neskatoak onak dira eskolan

arlo horietan ere. Baina, uneren batean, interesa galtzen dute, eta, unibertsitateko ikasketak auke-ratzean, beste arlo batzuetara joaten dira. Hortaz, arazoa oinarrian dagoela dirudi.

Egia esan, ez daukat garbi zein den benetako arazo. Baina ni gaztea nintzenean uste nuen jada gaintitzen ari ginela, eta orain irudipena dut atzera egiten ari garela.

“Ohartu nintzen ikerketan kontua ez dela ikasketetan lehena izatea, baizik eta jakin-mina izatea, irudimena...”

Bestelakoan, zentroan bertan berdintasun-plana daukagu, eta, adibidez, kontratazioetan kontuan hartzen da. Horrez gain, zentroan asko bultzatzen da emakumeontzat soilik diren jarduerak antolatztea, edo, gizarteari begira, ikusaraztea badaudela emakumeak zientzian, baita otsailaren 11tik kanpo ere [Neska eta emakume zientzialarien nazioarteko eguna]. Helburua da zentroa ikusarazteko ekimen guztietan nabarmentzea zentroko emakumeak eta, oro har, emakume ikertzaileak. Kultura hori sortzen saiatzen gara.

Eta zure hastapenetara itzulita, nolatan sartu zinen ikerketan?

Ez zen aurrez erabakitako zerbait izan. Gustuko nuen, baina, unibertsitateko garaian, ez nintzen

bereziki distiratsua. Madrilgo Unibertsitate Autonomoan ikasi nuen, eta, boomaren belaunaldi-koak ginenez, ehunka ikasle biltzen ginen ikasgela bakoitzean, eta ikerketa puntakoentzat zela uste nuen. Ez nekien ezta zer irteera zituen fisikari bategen unibertsitateko ikasketak bukatutakoan; nekien bakarra zen ez nuela gehienek hartzen zuten bidea hartu nahi: aholkularitza eta auditoretza.

Irakasle batekin konfiantza nuen, galdetu nion, eta laborategia aipatu zidan. Inguruko ikertzaile batzuei galdetu nien, eta haiek ere animatu ninduten. Hala, laborategira hurbildu nintzen, eta tunel-efektuko mikroskopio elektronikoaz atomo bat ikusi nuen, flipatu egin nuen.

Hala, mikroskopia berrien taldean sartu nintzen. Oso talde dinamikoa zen, harreman pertsonalak oso osasuntsuak iruditu zitzaizkidan, dena oso dibertigarria zen, asko hitz egiten zuten elkarren artean, eta asko babesten zuten elkar. Eta gauza liluragarriak egiten zituzten. Haiekin ohartu nintzen ikerketan kontua ez dela ikasketetan lehena izatea, baizik eta jakin-mina izan behar duzula, irudimena, gauzak probatzeko eta jolasteko gogoia, ausardia, sormena... Horrek kateatu ninduen.

Ze urrun geratzen den kontaktzen ari zaren hori, ikertzaile bakartu eta jenialaren estereotipotik!

Zientzian ezinbestekoa da hitz egitea. Probatzea, eta ez izatea hutsik egiteko beldurrik. Galdetzea eta entzutea. Ideiak ematea eta jasotzea, iritziak partekatzea... Inor ez da jakinda jaiotzen. Komunikazioa funtsezkoa da: zientzian, komunikaziorik gabe, ez dago aurrerapenik.

Materialen fisikatik astrobiologiara joan zinen gero. Zenbateraino daude urrun edo hurbil elkarrengandik?

Ez dira bi mundu; mundu bera dira. Materialen zientzian materia ikertzen dugu. Hain zuzen, ezagutzen dugun mundua materiaz eginda dago; eta antimateriaz, baina hori ez dugu hain ondo ezagutzen. Baina ikertzen dugun guztia materiaz eginda dago. Nire tesian eta doktoretza-ondorengoan, Newcastlen, materialen ezaugarriak aztertzen nituen: ezaugarri elektronikoak, egiturazkoak... Baina gero aplikazioak bilatzeko gogoia piztu zitzaidan, eta sentsoreak egiten hasi nintzen.

Nire espezialitatea gainazalen fisika da, hau da, materialen azken atomo-geruza. Eskala horietan egiten diren sentsoreak molekularrak dira, eta hainbat partikula detektatzen dituzte: ioiak, molekulak, gasak... Beraz, DNA, RNA eta halakoak detektatzeko sentsoreak egiten hasi nintzen. Eta astrobiologian, besteak beste, ikertzen da zer molekula dituzten exoplanetek, eta nola sortzen diren, eta izarrarteko hautsean dauden nanopartikuletan aminoazidoak ote dauden, nola sortzen diren, eta haietatik bizia sor ote daitekeen. Horrenbestez, gainazalen fisika behar da, ultrahutsezko sistemak sortzeko, adibidez, espazioan gertatzen dena simulatzeko; sentsoreak garatzeko; eta ulertzeko nola funtzionatzen duten molekula organikoek, aplikazioetan erabili ahal izateko.

Hala, nik biosentsoreak egiten laguntzen nuen, eta, horrekin batera, beste lerro bat hasi nuen. Azalduko dizut. Odolean hemoglobina dugu, eta hemoglobinarekin porfirina molekula gakoa da haren funtzionamenduan. Maila fisiologikoan oso ondo ezagutzen

da haren mekanismoa. Baina, maila molekularrean, ezagutzen badugu porfirinak nola harrapatzen duen eta nola askatzen duen oxigenoa, sistemak egin ditzakegu oxigenoa harrapatzeko eta gordetzeko, eta nahi dugun lekuan askarazteko. Horrek aplikazio asko izan ditzake: ur azpian arnasa hartzea, edo espazioan, edo gutxiegitasun bat tratatzea...

Zientzia-fikziozkoa dirudien arren, eta, hasiera batean, ematen duen arren materialen fisikak eta astrobiologiak ez dutela inolako loturarik, berez, ikuspegi globala izanez gero, jabetzen zara dena erlazionatuta dagoela. Lerro horrekin etorri nintzen astrobiologiatik materialen fisikaren zentrorra. Nolabait, oinarritzko zientziatik aplikaziora arteko bidean ibiltzen naiz.

“Horretan gabilta: helburu komunak zehazten, eta taldeen arteko sinergiak bultzatzen”

Urteak egin dituzu hemen ikertzaile gisa, eta orain zuzendari izendatu zaituzte. Zein dira zure helburuak?

Lehena zentroa sendotzen jarraitzea da. Aurreko zuzendariak lan handia egin dute zentro indartsu bat egiteko, egitura duena, ikertzaile bikainak... Horretan jarraitu nahi dugu, eta, horrez gain, erroka berriei aurre egiten asmatu behar dugu. Lehia gero eta handiagoa da, eta zentroen egitura klasikoan, unibertsitatean bezala, ikerketa taldeetan egiten zen, eta, askotan, ez zegoen komunikazio handirik

taldeen artean. Orain, berriz, nazioartean bultzada bat dago zentroek ikuspegi bateratua izan dezaten: helburu berak izatea, ikuspegi zehatz batekin egitea lan denek...

Eta gu ere horretan gabilta: helburu komunak zehazten, eta zentroko taldeen arteko sinergiak bultzatzen. Profesional bikainak ditugu, eta, denen indarrak batuta, oso urrutira hel gaitzke. Horretarako, elkarrekintzak sustatzen gabilta, ikertzaileek elkarren artean hitz egin dezaten, ez bakarrik zentroaren barruan, baizik eta baita kanpoan ere. Hori berez ere gertatzen da, baina egia da pandemiak eten bat ekarri zuela. Orain, beraz, harremanak dinamizatzen gabilta, aurrez aurreko harremanak estutzeko.

Pandemiarekin, ikusi dugu onlineko topaketek zaildu egiten dutela harreman pertsonalak sortzea. Ikertzaileak pertsonak gara, eta, galderak, zalantzak eta ideiak modu informalean partekatuzko, besteak aurrez aurre izatea behar dugu. Kongresuetan ere, askotan solasaldi aberasgarrienak aisialdiko tarteetan gertatzen dira.

Ikertzen arabera, hor ere badago genero-arrakala, askotan emakumeentzat zailagoa baita afalondoko tartean egotea, kontziliazioa dela eta, adibidez.

Ba bai, eta horregatik irauten dute rolek. Zergatik ez dute kontziliatzen gizonek? Hor dago koska. Zientzia-eremutik harago doa hori; gizartearen arazoa da.

“Gero eta tarte txikiagoa dago oinarrizko ikerketaren eta aplikazioaren artean”

Gizarteari begira, zer ekarpen egin dezake materialen fisikak, gaur egungo arazoei erantzuteko? Klima-larrialdia, energia, poluzioa...

Ekarpen handia egin dezake, ikuspegi guztietatik, gainera. Oraintxe bertan, zentroan, klima-aldaketarekin lotutako proiektu bat baino gehiago dugu. Adibidez, talde bat *green concrete* delakoa ikertzen ari da: berotzen ez den hormigoia edo zementua, hirien temperatura ez dadin igo; edo energia metatzen duena; edo energia sortzen duena! Horrek sekulako onura ekar dezake.

Maila makroskopikotik mikrorra joanda, sentsoreak edo iragazkiak garatzen gabilta, ura arazteko, uraren poluzioa arazo handia baita: botiken arrastoak, metal astunak... Horrez gain, katalizatzaile berriak ikertzen ari gara, uretatik hidrogenoa lortzeko, eguzki-energiarekin, esaterako. Hortaz, egitura makroskopikoetatik hasi, eta atomoz atomo gainazal bat kontrolatzeraino gabilta lanean, ingurumenaren eta klimaren ildotik.

Medikuntzan, berriz, nanopartikulen milaka patente ditugu era guztietako aplikazioetarako: garunetik oinetaraino, diagnostikoan, terapian... Dena.

Kontua da materialek maila atomikoan dituzten ezaugarriak ezagutzeak aukera ematen dizula aplikazio berriak asmatzeko, eta arlo guztietan aurrera egiteko: ordenagailu kuantikoak, komunikazioak... Eta hau nabarmentzekoa iruditzen zait: gero eta tarte txikiagoa dago oinarrizko ikerketaren eta aplikazioaren artean. Beraz, ez da pentsatu behar zerbait oso oinarrizkoa ikertzeagatik zure lanak ez duenik aplikaziorik izango, ez baita egia.

Lehen gerta zitekeen 20-30 urte igarotzea zerbait ezagutu eta horretan oinarrituta aplikazio bat sortu bitartean. Orain, batzuetan, ia aldi berean gertatzen da: ezaugarri bat deskubritzearekin batera pentsatzea aproposa izan daitekeela zerbaitetarako. Gure zentroan hori nahi dugu bultzatu: ikertzaileok gai izan gaitzela jabetzeko ez gaudela hain urrun aplikaziotik. Horretaz jabetzeak, kontzientzia hori izateak aurrera egiten lagunduko digu.

Bukatzeko, zer amets daukazu, pertsonalki?

Uf, ez dakit... Ikertzen hasi nintzenetik hainbeste gauza ikusi ditut lehen pentsaezinak iruditzen zitzaizkidanak... Nire lehen kongresuan, auto-konpainia baten hitzaldi batean, autoen kapota estaltzeko geruza bat aurkezten ari ziren, zeinak usoen zirinen korrosiotik babestuko baitzukeen. Eta orain auto guztiek dute halako geruza bat. Leiho auto-garbigarriak, ukimen-pantailak, pantaila malguak... horiek denak kongresuetan ezagutu ditut, eta orain kalean daude edo eskuan ditugu. Orduan, ez dakit zer erantzun...

Egiaz, nahiko nukeena da baliabideak denentzat eskuragarri izatea. Herrialde garatuen eta pobretuen arteko arrakala ixtea nahiko nuke; energian, ur edangarrian, medikuntzan... Guk neurriera egindako antigorputzak ditugu, adibidez, eta haiek ez. Horrelako garapenak denon eskura egotea da nire ametsa. ●

» Babestu **BERRIA**

Zure babes ekonomikoa ezinbestekoa zaigu euskarazko kazetaritza independente eta kalitatezkoa egiten segitzeko. 2025erako 3.000+ izan gaitzen, **egin zure ekarpena:**

Urteko ekarpena

100€

(0,27 euro egunean)

Gazteen* ekarpena

30€

(* 30 urtetik beherakoak)

ARG.: Alfonso Benito Calvo

Amalda III kobazuloko neandertalen bilakaera, ingurumenari lotuta

Ana Galarraga Aiestaran · Elhuyar Zientzia

Amalda III kobazuloan (Zestoa) egindako diziplinarteko ikerketaren azken emaitzak argitaratu dituzte [Quaternary Science Reviews aldizkarian](#), Joseba Rios Garaizar eta Laura Sánchez Romero arkeologoek gidaritzapean. Ikerketa horren helburua zen lehendik kobazulo horretan egindako indusketak osatzea, aberastea eta fintzea, hobeto ezagutzeko nola egokitu ziren ingurunera kobazuloan bizi izan ziren neandertalak, duela 100.000 eta 45.000 urteen artean.

Horretarako, hainbat diziplinatarako espezialistak aritu dira elkarlanean, eta, hain zuzen, hori da Riosek nabarmendu duen lehen gauza: "Horri esker, lortu dugu kronologia zabal bat zehaztea, eta, ho-

rrekin batera, ingurumenari buruzko informazioa. Hori oso garrantzitsua da, orain arte ez baikenuen ingurumenarekin lotutako ia ezer, eta genuena ere dataziorik gabe genuen. Orain, datazioaren adie-

razle modura polena erabilia, kultura, datazioa, eta ingurumena elkarrekin erlazionatu ditugu, eta, horrela, kobazuloaren eta hango neandertalen bilakaera ezagutu dugu”.

Artikuluaren zehazten dutenez, polen-sekuentziak, mikromorfologia, luminiszentzia optikoki estimatua (OSL) eta fauna eta industria litikoaren bildumak erabili dituzte, neandertalen aldaketak eta ingurumenarekin duten erlazioa azaltzeko eta ulertzeko. “Oso garai interesgarria da: glaziar arteko aldi bat bukatuzen, gero aro glaziar gogor bat etorri zen, eta gero beste glaziar arteko bat, ez hain argia, baina tira. Garai horretan, neandertal klasikoak garatu ziren, eta neandertalen azken kapitulua idatzi ze. Horregatik da hain garrantzitsua”, azaldu du Riosek.

“Horrela sortzen baita ezagutza: diziplina bakoitzeko ekarpenak gehituz eta gure datuak besteenekin erlazionatuz”

Bi garai, bi kultura

Amalda III kobazuloa Antxieta Arkeologia Taldeak esploratu zuen lehen aldiz, 1983-1984 urteetan. Erdi Paleolitoko sekuentzia arkeologiko bat aurkitu zuten, eta geroko indusketek erakutsi zuten bi alditan bizi izan zirela neandertalak han. Lehenengo MIS5ean hasi zen, eta Levallois industria zuten, mousteriar kulturako puntekin eta aurpegibikoekin; eta MIS3aren hasieran izan zen bestea, eta baskoniar industria zuten zuten orduan.

ARG.: Jose Inazio Arrieta

Aldietako batetik bestera asko aldatu ziren ingurumeneko kondizioak, eta haietara moldatu ziren bi aldietan han bizi izan ziren neandertalak: geruza zaharretan, neandertalek egonaldi laburrak egin zituzten, eta, tarte horietan, lantzen puntak konpontzen zituzten; goiko geruzetan, berriz, jarduera intentsoagoak egin zituzten, eta, horretarako tresna astunagoak behar zituztenez, Urola inguruan aurkitzen zituzten arroka bolkanikoak erabiltzen zituzten.

Informazio oso baliotsua lortu duten arren, Riosek aurreratu du datozen urteetan jarraituko dutela Amaldako neandertalen historia osatzen, egiten ari diren indusketetan material gehiago azaltzen ari baita. Lanean jarraitzeko asmoa dute, beraz: “Gainera, gure datuak baliagarriak dira Kantauriar eremuko beste aztarnategi batzuetako aztarnak interpretatzeko ere. Eta hori ere garrantzitsua da, horrela sortzen baita ezagutza: diziplina bakoitzeko ekarpenak gehituz eta gure datuak besteenekin erlazionatuz”. ●

Elikadura eta buru-osasuna, erlazio nahasia

Ana Galarraga Aiestaran · Elhuyar Zientzia

Azkenaldian, ikerketa ugari egiten ari dira argitzeko zer lotura dagoen elikaduraren eta buru-osasunaren artean. Izan ere, azterketa askok frogatzen dute erlazio zuzena dagoela, adibidez, elikagai ultraprozesatuen kontsumoaren eta depresioa izateko arriskuaren artean. Hala ere, oraindik ez dira ondo ezagutzen erlazio horren eragileak, mekanismoak eta ondorioak. Galderei erantzun nahian dabilta ikertzaileak, prebentziorako eta tratamendurako erabilgarria izan daitekeelakoan.

Ez dago urrutira joan beharrik janari ultraprozesatuaren eta depresioaren arteko erlazioa aztertzen duen ikerketa bat topatzeko. Nafarroako Unibertsitateak gidatutako ikerketa batean, adibidez, jarraipena egin zieten Espainiako zenbait unibertsitate-tako ia 15.000 ikasleri, 10 urtez. Hasieran batean ez zuten depresiorik, baina haietatik 774ri depresioa diagnostikatu zieten tarte horretan, eta, aztertutako aldagaietatik, ondorioztatu zuten elikagai ultraprozesatuak kontsumitzeko joerak depresioa izateko arriskua areagotzen duela.

[European Journal of Nutrition aldizkarian argitaratu zuten ikerketa hori](#), 2019an. Orduz geroztik, beste herrialde batzuetan eta beste populazio-talde batzuetan egin diren zenbait ikerketatan ere, antzeko ondorioetara iritsi dira. Esaterako, AEBn, Harvard Unibertsitateak zuzendutako azterketa batean, 31.000 emakume baino gehiago ikertu zituzten, 2003-2017 artean. Ikerketa hartan ere, hasieran, parte-hartzaileetako inork ez zuen depresiorik, eta helburua zen argitzea ea erlaziorik badagoen jana-

ri ultraprozesatua kontsumitzearen eta depresioa garatzearen artean.

Emaitzak iaz argitaratu zituzten, [JAMA Network Open aldizkarian](#), eta erlazio hori baieztatu zuten, baita depresioarekin erlazioatutako bestelako faktore batzuen eragina aintzat hartu eta doitu-ta ere: adina, janaren kaloria-kopurua, gorputz-masaren indizea, egoera fisikoa, tabako- eta alkohol-kontsumoa, komorbilitateak (diabetesa, hipertentsioa, dislipidemia), diru-sarrerak, harreman sozialak, ezkon-egoera, loa eta mina. Elikagai ultraprozesatuen osagaiei ere erreparatu zieten, eta ikusi zuten depresio-arriskua, batez ere, gozagarri artifizialekin erlazionatzen dela.

Beste noranzkoan

Elikadura eta depresioaren arteko erlazioa bi noranzkokoa delakoan, alderantzizkoa aztertzeko ikerketak ere egin dira; alegia, ea elikadura osasungarria eraginkorra den depresioari aurre egiteko. [Iazko azaroan argitaratu zen ikerketa batean](#), adibidez, dieta mediterraneoaren eragina aztertu

Hesteen eta garunaren arteko bi noranzkoko komunikazioa sare endokrino, immunitario eta neuroaletan oinarritzen da. ARG.: Isabel Romero Calvo/EMBL.

zuten. Zehazki, jakin nahi izan zuten ea dieta mediterraneoak eta oliba olioak hartzeak balio ote duten hondar-sintomak eta berriz depresioa izatea prebenitzeko. Parte-hartzaileak 18-86 urteko gizon eta emakumeak ziren, azken 5 urteetan gutxienez depresio-episodio bat izan zutenak eta azken 6 hilabeteetan guztiz edo neurri batean gainditua zutenak. Eta emaitza itxaropentsua izan zen: dieta hori jarraitu zuten parte-hartzaileek joera txikiagoa izan zuten hondar-sintomak izateko eta depresioa garatzeko, ohiko dieta izan zutenek baino.

“Frogatu dute erlazioa dagoela janari ultraprozesatua kontsumitzearen eta depresioaren artean”

Las Palmaseko (Kanaria Handia) ospitaleko Beatriz Cabrera Suárez psikiatraren gidaritzapean egin zen ikerketa hori, eta, tartean, Nafarroako eta Arabako ikertzaileak eta parte-hartzaileak zeuden. Hain justu, Cabrerak izenburu hau duen tesia aurkeztu

zuen 2022an: “Dieta mediterranea eta depresio errepikorraren prebentzioa”. Besteak beste, dieta mediterraneoaren osagaiek depresioan duen eragina ikertu zuen tesian, baita depresioaren alderdi fisiopatologikoak ere, eta, horren guztiaren barruan, hanturaren, hesteetako mikrobiotaren eta depresioaren arteko erlazioa.

Hesteak-garuna ardatza

Izan ere, Cabrerak azaltzen duenez, “faktore estresatzaile fisikoek eta psikologikoek hesteetako mikrobiotaren osaera eta jardura metabolikoak aldatu ditzakete, eta hantura sortzen dutenak areagotu (*Clostridium*, *Streptococcus*, *Klebsiella* eta *Oscillibacter* generoko anduiak, adibidez), eta hanturaren kontrako beste batzuenak gutxitu (*Lactobacillus*, *Bifidobacterium* eta *Faecalibacterium*). Depresioa duten pertsonen gorozkietan ohi baino *Bacteroidetes* gehiago eta *Lachnospiraceae* gutxiago ere aurkitu izan dira”.

Horrez gain, Cabrerak adierazi du hesteetako mikrobiotak sortutako seinaleek garunean eta erantzun emozionalean eragin dezaketela. Eta depresioa eragiteko mekanismo baten hipotesia ere aipatu du. Haren arabera, “mikrobiotaren asal-

duek depresioa izateko arriskua areagotzen dute, aldar-teari eragiten dion hantura-egoera kronikoa sortzen baitute". Horren adierazle, depresioa duten pazienteetan, Enterobacteriaceae bakterioen lipopolisakaridoaren aurkako IgA eta IgM immunoglobulinak areagotuta aurkitu dituzte plasman.

Mikrobiotaren asalduek depresioarekin izan dezakeen loturan oinarrituta, depresioaren tratamenduan erabilgarria izan daitekeen bakterio bat patentatzerarenean iritsi da CSICeko ikerketa-talde bat: *Christensenella minuta*. Yolanda Sanz Herranz farmazia-ikertzaileak zuzentzen du talde hori, eta, haren esanean, lehen entseuetan ikusi zuten serotonina-ekoizle ona dela in vitro: "Aurkikuntza interesgarria izan zen, neurotransmisore horren kontzentrazioa apalduta baitago depresioa eta estresa duten pertsonetan, eta funtsezko funtzioa baitu emozioen erregulazioan".

Gero in vivo probatu zuten, estres sozial kronikoren ondorioz depresioa zuten animalia-ereduetan, eta frogatu zuten ezen, serotonina-ekoizpena sustatzeaz gain, estresak eragiten duen gehiegizko kortikosterona murrizten duela. Horrenbestez, emaitzak itxaropentsuztat jo zituzten. Izan ere, ikertzaileen esanean, hesteen eta garunaren arteko bi noranzkoko komunikazioa sare endokrino, immunitario eta neuronaletan oinarritzen da, eta kanal gisa funtzionatzen du, organoen funtzioen eta osasun-egoeraren berri emateko.

"Hesteen eta nerbio-sistema zentralaren arteko komunikazio-prozesuak sakon ulertzea lortzen badugu, egoera traumatikoetan edo disfuncionaletan

organismoan gertatzen diren erreakzioak ulertuko ditugu, eta zehaztasunez lan egin ahal izango dugu arazo jakin batzuetan", baieztatu du Sanzek.

Arrautza eta oiloa

Oraindik, ordea, ikerketa gehiago, ezagutza hobea eta ebidentzia sendoagoak behar dira dieta edo hesteetako mikroorganismo jakin batzuk depresioa tratatzeko erabiltzeko. "Elikadura lagungarria da asalduek psikologikoak tratatzeko, baina ez da nahikoa, eta ez dago mirarizko errezetarik", ohartarazi dute Elikaeskolako adituek.

Dietista-nutrizionistek eta psikologoek osatzen dute Elikaeskolako lantaldea, Eli Gallego Moreiro-

Elikadura osasungarriak, oliba-olioaren kontsumoarekin batera, depresioa arintzen laguntzen duela ikusi dute. ARG.: Consell Comarcal del Baix Empordà/CCBYSA20.

Nafarroako Unibertsitateak gidatutako ikerketa batean ikusi zuten janari ultraprozesatuek depresioa izateko joera areagotzen dutela. ARG.: Pexels/%eady-made.

ren gidaritzapean. Patologia gastrointestinalak eta elikadura-asalduak tratatzen espezializatuta daude, eta, horrelako kasuetan, ez da arraroa pazienteek depresio-zantzuak ere izatea. Eta, hasieratik, argi utzi du Gallegok: "Askok hitz egiten da hesteen eta garunaren arteko konexioaz, eta batzuek hesteak bigarren garuntzat ere hartzen dituzte, baina hor gaizki-ulertu handia dago. Esaten dutenean *heste zoriontsuak garun zoriontsua dakar*, ez da egia".

Azaldu duenez, orain, asaldu digestibo funtzionalei izena aldatuko zaie, eta hesteak-garuna interakzioaren asaldurak deituko zaie teknikoki. "Izenak uste okerrak indartu baditzaie ere, ez du zerikusirik heste zoriontsuaren kontu horrekin. Garrantzitsua da argi izatea ez dagoela norberaren esku deprimitua

egotea ala ez. Eta, batzuetan, pazienteei sinestazten diete dieta jakin batekin depresioa gaindituko dutela. Horrekin, arduraz guztia pazienteen gain jartzen da, eta, ezin badute zorrotz bete jarri dieten dieta, oso gaizki pasatzen dute. Hori, egia ez izateaz gain, bidegabea eta kaltegarria da guztiz".

Adibideak ere eman ditu Gallegok: dieta oso garestiak, eskuratzeko zailak diren osagaiekin... "Ez dira orokorrak, baina guk asko ikusten ditugu horrelakoak. Askok ez dute dirurik jarri dieten dieta egiteko, eta, orduan, elikagai garestienak kentzen dituzte, eta dieta oso pobre batekin geratzen dira.

"Zalantzan dago zein den zeren kausa, eta zein zeren ondorioa"

Horrez gain, terapeutek beren laborategian egindako osagaiak saltzen dizkiete, eta horiek ere ez dira merkeak izaten, jakina. Horrek guztiak kalte egiten die pazienteei, fisikoki, disbiosia edo bakterioen desoreka areagotzen baitie, eta psikologikoki ere bai, noski, sentitzen dutelako ez direla gai agindutakoa betetzeko. Horrelako kasu asko ezagutzen ditugu, eta denei esaten diet ezen, tratamenduak arrakasta izateko, laguntza psikologikoa beharko dutela. Beste alde batetik, frogatu genuen ariketa fisikoak eragin onuragarria duela depresioan; baina elikadurak oso eragin mugatua du".

Depresioaren eta elikaduraren arteko erlazioa aztertzen duten ikerketek hitz egitean, Gallegoren

lankide Jone Larrañaga Zumeta eta Garazi Lizarraga Lertxundik ere hartu dute hitza, eta hirurak bat etorri dira zalantzan dagoela “zer den lehenagokoa, arrautza ala oiloa”. Alegia, zer neurritan den elikadura desegokia depresioaren kausa ala ondorio. Larrañagak garbi esan du: “Ez bazaude ondo, nekez izango duzu indarra eta gogoa jatorduak antolatze-ko, komeni zaizkizun elikagaiak aukeratzeko, erosketak egiteko, janaria prestatzeko... Gainera, egia da elikagai ultraprozesatuek badutela gaitasuna plazera ematen duten neurotransmisore batzuk sorrarazteko, adibidez, dopamina”.

Illo beretik, Gallegok gogorarazi du elikagaiak emozio jakin batzuekin lotzeko joera dugula, hezkuntza-

ren eta kulturaren eraginez: “Jaiak eta ospakizunak janari jakin batzuekin lotzen ditugu, eta obligazioak, berriz, beste batzuekin. Oso arraroa da brokolia jar-zea festa bateko menuan”. Alderdi hori ere lantzen dute Elikaeskolan.

Mikroorganismo jakin batzuetan oinarritzen diren tratamenduei dagokienez, berriz, Gallegok uste du “datuak jaurtigai bihurtzea” dela. “Ikerketa batek esanagatik probiotiko bat hartuta dena konpontzen dela, ez da horrela. Ikerketa pila bat daude, baina oso gutxi egin dira pertsonetan, eta ikusi behar da, gainera, zer beste aldagai dauden. Ikerketak oso heterogeneoak dira, eta haietako batetik ondorio orokorrak ateratzea ez da zuzena, inondik inora ere”.

Elikaeskolan patologia gastrointestinalak eta elikadura-asaldurak tratatzen espezializatuta daude. Argazkian, ezkerretik eskuinera, Eli Gallego Moreiro, Jone Larrañaga Zumeta eta Garazi Lizarraga Lertxundi. ARG.: Elikaeskola.

Elikagaiak eta emozioak lotzeko joera dugu, hezkuntzaren eta kulturaren ondorioz, eta horrek eragin handia du dietan.
ARG.: Myriam BT/CC40.

Tratamendu pertsonalizatua

Nahaste horren barruan, oinarri zientifikorik gabeko tratamenduen arriskuaz ohartarazi dute Erikaeskolako kideek: “Guri etorri zaizkigu pazienteak kolon-garbiketa egin dutenak, medikuek gomen-datuta, zentro ustez kualifikatueta. Saltzen dietena da mikrobiotaren eraginez dutela depresioa edo antsietatea edo dena delakoa, eta, sendatzeko, lehenik eta behin, hesteetako mikrobiota garbitu behar dutela. Emaizta, ordea, tamalgarria izaten da gehienetan. Egon daiteke kasuren bat, *Clostridium difficile* bakterioaren infekzio batean, esaterako, hori egin behar dena; hau da, aurrena mikrobiota garbitu, eta gero berria hazi. Baina, bestela, muturreko tratamendu horiek oso kaltegarriak izan daitezke”.

Hain zuzen, Lizarragak azpimarratu du ezinbestekoa dela paziente bakoitza berariaz aztertzea eta tratamendua pertsonalizatua izatea. “Egia da pazienteentzat frustragarria izaten dela entzutea

prozesu terapeutikoa motela izango dela, laguntza beharko duela, eta ez dagoela pilula miragarririk”. “Argi eduki behar da prozesu luzeak direla, noizean behin atzerapausoak ere izango dituztela, eta dieta garrantzitsua dela baina ez dela nahikoa”, gehitu du Gallegok.

“Ezinbestekoa da tratamendua pertsonalizatua izatea”

Horrenbestez, aterabide errazak zuhur hartzea gomendatu dute Erikaeskolako kideek: “Garunaren eta elikaduraren arteko erlazioa hobeto ezagutu artean, eta ezagutza hori prebentzioan eta terapan nola erabili jakin artean, kontuz hartu behar ditugu halako mezuak”. Bitartean, ikertzen eta ikasten jarraituko dute. ●

Itsasoa zabortegi

Egoitz Etxebeste Aduriz · Elhuyar Zientzia

Mundu osoko itsasoak bezala, Euskal Herriko urak ere zaborrez beteta dauzkagu. Plastikoa da gehiena. Hasieran makro. Gero mikro. Eta itsasoko bizidunek jaten dute, azkenean, plastiko hori, zabor hori. Itsasoko zaborraren banaketa, osaera eta eragina ikertzen dituzte AZTIko Oihane Cabezas Basurkok eta PiE-UPV/EHUko Manu Soto Lopezek; eta biek ere argi utzi dute: arazoa larria da.

ARG.: Rich Carey/Shutterstock.com

“Urdaibaiko puntu guzti-guztietan topatu ditugu mikroplastikoak”, dio Manu Soto Lopez Plentziako Itsas Estazioko (PiE-UPV/EHU) zuzendariordeak. “Arazoa ikaragarria da. Plastikoa oso sustraituta dago gure bizitzan. Eta arazoa da egiten dugun

erabilpen masiboa eta kontrolik gabea. Ez dugu batere pentsatzen hondakinetan”. Eta hondakin horiek itsasoan bukatzen dute, gehiegitan. “Mendi-puntan botatzen badugu ere, lehenago edo beranduago itsasora iritsiko da”.

Izan ere, itsasoko zabor gehiena ibaietatik dator. Edo hori da, behintzat, kalkulu orokorrek diotena. Alabaina, kasu guztietan ez da horrela, Oihane Cabezas Basurko AZTIko ikertzaileak azaldu duenez: "Badago baieztapen orokor bat dioena itsasoko zaborraren % 70-75 ibaietatik datorrela. Baina badaude beste ikerketa batzuk esaten dutenak tokian tokikoari begiratu behar zaiola. Eta guk ikusi dugu Bizkaiko golkoan ur-azalean aurkitzen dugun zaborraren erdia itsas jardueretatik datorrela: arrantzatik, akuikulturatik, merkantzia-ontzietatik eta abar. Batetik, gure uretan jarduera handia dagoelako gertatzen da hori, eta, bestetik, golkoko korronteen eta dinamikaren eraginez, hemen sartzen dena hemen gelditzen delako".

Eta baieztapen orokorrak ñabartzen hasita, askotan aipatzen den beste ideia bat ere argitu nahi izan du Cabezasek: "Askotan esaten da zabor gehiena Asiako hegoaldeko ibaien bidez iristen dela itsasora, han populazioa handia delako eta zaborren kudeaketa oso txarra. Bai, baina hango zaborrik ez daukagu hemen. Hango zaborra han dago, edo egon liteke Pazifikoan edo beste itsaso batzuetan. Ezin gara beste toki batera begira egon".

Ibaiek daramatena

Europan [307-925 milioi zabor-pieza flotagarri isurtzen dira urtero](#) itsasora, ibaietatik. Eta Euskal Herriko ibaietan gertatzen denari begiratu diote AZTIko ikertzaileek. Duela bi urte argitaratu zuten [ikerketa-lan](#) batean, zortzi ibaitako zaborraren dinamika aztertu zuten: Deba, Urola, Oria, Urumea,

Euskal Herriko uretan zer dagoen jakiteko, AZTIko ikertzaileak lau urtez aritu ziren ur-azaleko plastikoen laginketak egiten. ARG.: AZTI.

Oihane Cabezas Basurko
AZTIko ikertzailea,
itsas zaborrean aditua

Manu Soto Lopez
Plentziako Itsas Estazioko
(PiE-UPV/EHU) zuzendariordea

Oiartzun, Bidasoa, Urdazuri eta Aturri. Zaborraren ibilbidearen eredu bat sortzeko, *drifter*-ak erabili zituzten, GPSdun buia flotagarriak.

“Ikusi genuen badaudela zabor batzuk flotagarritasun txikikoak (plastikozko poltsak, adibidez), korrontearen eraginez garraiatzen direnak; eta beste batzuk flotagarritasun handikoak (botilak, adibidez), haizearen eraginez azkarrago garraiatzen direnak”, azaldu du Cabezasek.

“Erabilera bakarreko poltsak, botilak, janari-ontziak eta bilgarriak dira ugarietak itsasoko zaborrean”

Landu duten ereduak dio udan flotagarritasun handiko partikulen % 97 itsasertzean harrapatuta gertatzen dela astebeteren buruan. Udazkenean, berriz % 54ra murrizten da tasa hori. Flotagarritasun txikiko zaborren kasuan, ordea, % 25 baino gutxiago gertatzen da harrapatuta. Gehiena itsaso zabalean barreiatzen da.

Dinamika hori ezagutzea baliagarria da kostaldeko zaborren bilketarako eta kudeaketarako. “Oso garrantzitsua da jakitea zenbat dagoen, nora joaten den eta non pilatzen den”, dio Cabezasek. “Guk asko lan egiten dugu administrazioekin, eta horrelako informazioa lagungarria da haien zat kudeaketa hobetzeko, garbiketarako egiteko eta prebentzioan lan egiteko”.

Adibidez, Gipuzkoako Foru Aldundiarekin lanean ari dira, haiek arazo bat atzeman zutelako flyschean: kautxu asko pilatzen dela. “Hori oso arraroa da. Normalean botilak dituzu, plastikoa dituzu, eta abar. Baina, kasu honetan, oso zabor-mota berezia dugu. Bada, dinamika aztertuta ikus dezakegu non duen jatorria, zein ibaitatik datorren. Eta horri esker, has daitezke aztertzen ibai horretan zer gertatzen den, zer industria dagoen...”

Ibaiek daramatena aztertzeaz gain, itsasoan dagoena ere aztertu dute. Esaterako, mundu osoko itsasoetako zaborra aztertu zuen [ikerketan batean](#) parte hartu zuten. Azterketa horrek erakutsi zuen itsasoko zaborraren % 80 plastikoa dela. Erabili zituzten 112 zabor-kategorietatik, aurkitutako zabor-piezen hiru laurdenak 10 kategoriatakoak ziren, guztiak plastikozkoak. Eta, horien artean, erabilera bakarreko poltsak, botilak, janari-ontziak eta bilgarriak izan ziren lau produktu ugarietak; aurkitutako pieza guztien erdiak izan ziren.

Plastikoetan fokua jarrita, Euskal Herriko uretan zer dagoen jakiteko, lau urtez aritu ziren ur-azaleko plastikoen laginetak egiten. Eta [2022an argitaratu zuten beste lan batean](#) berretsi zuten, ereduak zioten bezala, Bizkaiko golkoko hego-ekialdeko eremua pilaketa-eremu bat dela. “Euskal Herrirako ez genuen daturik, eta ikusi nahi genuen zenbat zabor genuen eta non”, dio Cabezasek. “Beti aipatzen da Mediterraneoan plastikoz oso kutsatuta dagoela; bada, ikusi dugu eremu honetan, mikroplastikoetan, Mediterraneoan mailetan gaudela”.

Aztertu zituzten laginetan, piezen % 93 mikroplastikoak izan ziren (5 mm baino txikiagoak), % 7 meso-

“Beti mikroplastikoez hitz egiten da, daukaten eraginagatik, baina makroa kentzen badugu mikroa ere kentzen ari gara”

plastikoak (5 mm-2,5 cm) eta % 1 makroplastikoak (2,5 cm baino handiagoak); pisua kontuan hartuta, berriz, mikroplastikoak % 28 izan ziren, mesoplastikoak % 26 eta makroplastikoak % 46.

Zabor-pilaketak

Bestetik, ikusi zuten Hendaiatik Baionarako eremuan Hondarribia eta Mutriku bitartean baino bost aldiz plastiko gehiago pilatzen dela. Eta pilaketa-gune batzuk daude, non haietatik kanpo baino 10.000 aldiz zabor gehiago dagoen. “Ur-azalean dauden ibai moduko batzuk dira; hiruzpalau metro zabal, eta kilometro bateko luzera izan dezakete”, azaldu du Cabezasek. “Orain aztertzen ari gara zer prozesu fisikok sortzen dituen ibai horiek; korrontek diren, ur-masa desberdinak elkartzen diren guneak diren... Eta ez dakigu ur-azalean bakarrik gertatzen den edo bertikalean ere gauza bera gertatzen ote den”.

Hain zuzen ere, orain arte ur-azala aztertu dute, baina laster begiratu dute hortik behera zer dagoen ere. “Beste lekuetan egin diren ikerketen diote azalean dagoena % 15 bakarrik dela, eta gehiena hondoan dagoela. Baina hemengo daturik ez daukagu, eta laster egingo dugu kanpaina bat ur-zutabea eta hondoa aztertzeko”.

Zaborra non pilatzen den jakitea baliagarria da, besteak beste, bildu ahal izateko. “Mikroplastikoak jasotzea oso zaila da, baina makroa jaso daiteke”, argitu du Cabezasek. “Mikroplastikoak hain dira txikiak, edozeri itsasten zaizkiola, eta, ondorioz, makroarekin batera mikroplastiko asko ere jasotzen da. Baina, batez ere, kontua da mikroplastiko gehiena makrotik sortzen dela”.

Laginak aztertu zituztenean ikusi zuten mikroplastiko gehienak pusketak zirela. Aleak edo pelletak oso gutxi aurkitu zituzten. Zuntzak ere bazeuden, baina gehienak pusketak ziren; alegia, makroplastikoetatik sortutakoak. “Horregatik da garrantzitsua makroa kentzea. Beti mikroplastikoez hitz egiten da, daukaten eraginagatik, baina makroa kentzen badugu mikroa ere kentzen ari gara”.

Mikroplastikoak bizidunetan

Hain zuzen ere, mikroplastikoez itsasoko bizidunetan duten eragina ikertzen ari dira PiE-ko ikertzaileak. “Ia bi urte daramatzagu Urdaibain eta beste hainbat lekutan mikroplastikoekin zer gertatzen den aztertzen”, azaldu du Sotok. “Hartzen ditugu muskuiluak, karramarroak, kiskilak, ostrak...; eta guztietan aurkitu ditugu plastikoak. Gehien aurkitzen duguna PET zuntzak dira”. Zuntz horiek, gehienbat, arropetatik datoz, zuntz sintetikoekin egindako arropetatik. “Ehungintza da gehien kutsatzen duen jardueratako bat”, dio Sotok.

Mikroplastikoez bizidunetan izan dezaketen eragina bikoitza dela azaldu du Sotok: fisikoa eta kimikoa. “Arrainek eta abarrek jan egiten dituzte, esekiduran dagoen materia organikoa delakoan. Eta, pixkanaka pilatu egin litezke urdailean edo traktu gastrointestinalean. Azkenean, gerta liteke buxatzea edo betetzea, eta ezin jan ahal izatea. Hala, ondorio bat izan liteke gosez hiltzea”.

Eragin kimikoa, berriz, hainbat aldetatik etor daiteke. Batetik, plastikoez hainbat gehigarri izaten dituzte (uhin ultramareekiko babesgarriak, sugaratzeratzaileak, etab.). “Gehigarri horiek digestio-traktuko entzimen eraginez aska daitezke, eta toxi-

Gipuzkoako kostaldean ur-azalean jasotako lagin bat. ARG.: AZTI.

koak izan daitezke". Baina mikroplastikoak bektore ere badira. "Troiako zaldi gisa jokatzan dute: metal astunak atxikitzen zaizkie, hidrokarburoak, eta baita patogenoak ere", azaldu du Sotok. "Gure taldeko kimikariak dinamika horiek aztertzen ari dira: plastikoak zahartu ahala nola atxikitzen zaion kadmioa, HAPak, PCBak...".

Oro har, plastikoak zahartu ahala haien toxikotasuna nola handitzen den ikertzen ari dira PiEko laborategietan. "Hori oso garrantzitsua da guretzat. Izan ere, guk ondorio biologikoak aztertzen ditugu; eta gure helburua da jakitea animalia horiek zein osasun-egoeratan dauden. Gerta liteke, adibidez, nahiz eta bizirik iraun, ezin errutea. Kasu horretan

populazioa antzutzen ariko litzateke, eta desager-tzeko arriskua legoke".

Bestalde, animaliek barruan dituzten mikroplastikoak aztertzean, konturatu dira askotan plastikotzat hartzen den guztia ez dela plastiko. "Orain arte, gehienetan, mikroplastikoen sailkapena begiz egin izan da", dio Sotok. "Guk Raman espektroskopia erabili dugu. Teknika horrek ziurtasun osoz erakusten du plastikoak den edo ez. Eta ikusi dugu begiz egindako azterketetan % 80ko gainestimazio bat genuela. Partikula askok plastikoak dirudite begiz, baina izan litezke materia inorganikoa, beira eta abar".

“Hala ere, arazoa hor dago”, argitu nahi izan du Sotok. “Animalia guztietan topatu ditugu mikroplastikoak. Gehiena iragazleetan: muskuiluetan eta ostretan”. Arrainetan ez dute azterketarik egin, oraindik. Hala ere, gizakion ikuspuntutik dagoen desberdintasun bat nabarmendu du Sotok: “Arrainen kasuan, muskulua jaten dugu, eta hor, printzipioz ez dago mikroplastikorik. Muskuiluen eta kasuan, berriz, osorik jaten ditugu, eta hor egon liteke arazoren bat”.

Laborategian muskuiluekin egin dituzten esperimenduetan, ikusi dute mikroplastikoak mikra bat

baino txikiagoak direnean berehala ateratzen direla organismotik. Mikroplastiko horiek, gorotzen bidez, substratura doaz, han metatzen dira eta eskuragarri gelditzen dira bertako animalientzat. “Hori laborategian frogatu dugu, eta orain ingurumenean zer gertatzen den aztertzen ari gara”, azaldu du Sotok. Horretarako, sedimentuetan bizi diren animaliak ikertzen ari dira; poliketoak, esaterako. “Oraindik ez ditugu datu guztiak, baina Urdaibaiko puntu guztietan topatu ditugu mikroplastikoak. Arazoa hor dago. Gero eta plastiko gehiago dago gure kostaldean, eta ez bakarrik uretan eta sedimentuetan; biotan

Urdaibain aztertu dituzten animalia guztietan aurkitu dituzte mikroplastikoak. ARG.: PiE-UPV/EHU.

ere bai. Eta hori arriskutsua izan liteke, bai ekosistemarentzat, baina baita gizakion ekonomiarentzat eta osasunarentzat ere”, dio Sotok.

Irtenbideak

“Arazoa potoloa da”, dio Cabezasek ere. “Ni baikor naiz, ekimen pilo bat daudelako arazoa agerian jarrezko, kontzientziatzeko, eta aurre egiteko. Baina lan asko dago egiteko”.

Bi motatako irtenbideak behar dira, Cabezasen ustez. Batetik, goitik beherakoak: legeak. Horren adibide bat da debekatu diren erabilera bakarrek plastikoen. “Itsasertzeko zaborretan lastotxoak eta halakoak pila bat agertzen ziren. Eta horiek debekatu ziren. Orain gauza bera gertatu da tetrabrikaren eta botilen tapekin. Oso interesgarria da ikustea ikerketetako datuek eragina dutela legeetan. Baina aldaketa sakonagoak behar dira”.

Behetik gorako irtenbideei dagokienez, gauza asko egin daitezke, Cabezasen ustez. “Arazoak non dauden garbi jakitea da garrantzitsua, irtenbide eraginkorrak bilatu ahal izateko”. Esaterako, gure kostaldeko zaborraren zati handi bat arrantzatik datorrela jakinda, arrantzaleekin lanean ari dira AZTIkoak. “[SEARCULAR](#) proiektua daukagu orain, arrantza-sareak eta aparailuak era zirkular batean egiteko, material gogorragoak erabiliz (mikroplastikorik ez sortzeko), eta errazago birziklatu daitezkeenak”.

Gizartearen kontzientziazioa ere ezinbestekotzat jotzen du. Ildo horretan, [Ulysses](#) proiektua aipatu du: “Zabor-pilaketak nola gertatzen diren ikertzeko, milaka *drifter* botako ditugu. Horretarako, kit batzuk

banatuko ditugu ikastetxeetan *drifter* horiek egiteko. Gero, itsasora botatzen ditugunean, ikastetxeetatik jarraitu ahal izango dute *drifter* bakoitza non dabilen. Eta horrek aukera ematen du eskolan gai hauek lantzeko”.

“Ezin dugu jarraitu erabilpen bakarrek plastikoen erabiltzen, pentsatu gabe horrek zer ondorio dituen”

Sotoren ustez ere kontzientziazioa gakoa da. “Legediek lagundu beharko lukete, hori argi dago. Baina, legediak aldatzeko, gizarteak presioa egin behar du. Eta portaera asko aldatu behar ditugu. Plastikoa ezin da debekatu. Gure ongizatea lotuta dago plastikoen ekoizpenarekin. Baina gauza asko egin ditzakegu. Esaterako, ezin dugu jarraitu erabilpen bakarrek plastikoen erabiltzen, pentsatu gabe horrek zer ondorio dituen. Azken finean, arazo handiena hor dago. Istripuak eta isurketak ere badaude, baina arazo nagusia erabilera masiboan dago”.

“Arazoaren dimentsioaz jabetzea gehiegi kostatzen ari zaigu”, dio Sotok. Baina bera ere baikorra da: “Beti gogoratzen naiz gaztetan ozono-geruzaren arazoa genuela. Lortu genuen CFCak murriztea, eta ozono-geruza leheneratzen ari da”. ●

ARG.: pxhere/Jabego publikoa

Terapia aurreratuen itxaropena

Elhuyar Zientzia

Terapia aurreratuek biomolekulak erabiltzen dituzte sendatzeko, eta itxaropen handia piztu dute, sendabidea eskaini baitiete orain arte tratamendu egokirik ez zuten gaitzei. BRTA aliantzako zentroetan ere ikertzen dute terapia aurreratuetan; adibidez, Cidetec-en RNA-kateak erabiltzen dituzte belauneko artrosia arintzeko, eta Bioguneren CAR-T terapia garatzen ari dira tumore solidoetan aplikatzeko.

Artrosiaren kasuan, Europako Sinpain proiektuan parte hartzen du Cidetec ikerketa-zentroak. Hain zuzen, herritar askok pairatzen dute artrosiaren

mina, eta, gaur egun, ez dago tratamendu eraginkorrik. Izatez, artikulazioetako gaitz degeneratibobat da artrosia; hezurren arteko kartilagoari era-

giten dio, eta, babes hori gabe, ohikoak dira mina, hantura eta zurruntasuna belaunetan edo eskumuturretan, adibidez. Mina arintzeko eta gaixotasunaren bilakaera moteltzeko tratamendu aproposa garatzea da, beraz, proiektuaren helburua.

Horretarako, SiRNA edo interferentziako RNA-kateak erabiltzen dituzte. Kate horien funtzioa da interferentziak sortzea, ez daitezen sintetizatu artrosiaren sintomak eragiten dituzten proteinak. Izan ere, Iraida Loinaz Bordanabe Cidotec nanomedicine-ko zuzendariak azaldu duenez, hanturak eragin handia du kartilagoaren degradazioan eta gaitzaren bilakaeran: "Orduan, guk sendagai hauek erabili nahi ditugu hantura ondo kontrolatzeko eta kartilagoa mantentzeko. Horrez gain, mina sortuko duten beste proteina eta faktore batzuk kontrolatzeko ere baliatzen ditugu".

Hasteko, kartilagoaren degradazioa eragiten duten proteinak zein diren hauteman behar dute. Ondoren, laborategian haiei aurre egingo dieten RNA-kateak sortu, eta pazienteari sartuko zaizkio. Loinazek dioenez, helburua da zuzenean belaunean injektatu eta administratu ahal izatea, hidrogel batean. "Hidrogel horrek berak kartilagoa ondo babestuko luke, eta, gainera, belauneko egoera kontrolatuko duten gure sendagaiak ere izango lituzke".

Terapia horiek seguruak, eraginkorrak eta errentagarriak izatea da helburua, baita ekoizpen-prozesuak laborategitik kanpo eskalagarriak izatea ere, merkaturatzeko. Loinazek eman du azalpena: "Laborategi txiki batean egingo duzun nahastea eta errektore handi batean egingo dena oso des-

berdinak dira. Eta bai, hor eskalatzeak asko aldatu dezake prozesua". Hala, kapsulatze-teknologia izateko eta nanopartikulak sortzeko lan egiten du Cidetecek.

Biogunen, berriz, CAR-T terapian ari dira lanean. Leire Egja Mendikute ikertzaileak honela azaldu du zertan datzan: "CAR-T terapian, minbizia duten pazienteetatik immunitate-sistemako zelula batzuk ateratzen dira, T linfozitoak izenekoak, haiek genetikoki eraldatu, eta berriro ematen zaizkio pazienteari, indarberrituta nolabait. Horrela eraldatutako T linfozitoak askoz ere eraginkorragoak dira tumorearen kontra".

CAR-T terapiak arrakasta izan dute minbizi hematologikoetan, eta, orain, erronka da tumore solidotarako terapia eraginkorrak garatzea; adibidez, bularreko eta biriketako minbizietarako. Berez, tumore solidoen ingurune hipoxikoa (oxigeno gutxikoa, alegia) oztopo handia da zelula immunitarioentzat, eta, beraz, askoz ere zailagoa da CAR-T zelula eraginkorrak lortzea, minbizi hematologikoetan baino. Aldi berean, CAR-T terapiak handicap bat dute: toxikotasun-maila jakin bat dute, eta alboondorio batzuk, immunitate-sistemaren eraso masiboari lotuta.

Hortaz, erronka handia da, eta ikerketa eta garapena, oso garestiak. Horrenbestez, Biogunek ez du ezkutatu garrantzitsua dela farmazeutikoen interesa piztea, finantziazioa lortzeko. Helburuak merezi du: sendabidea eskaintzea gaur egun tratamendu eraginkorrik ez duten minbizidunei. ●

Txipen ekoizpenaren lasterketa eroa

Egungo gailu elektroniko ia guztiek beharrezko dute, funtzionatu ahal izateko, txip edo zirkuitu integratu bat (gutxienez). Gailu horiek egiten dituzten gauza gero eta konplexuagoak egin ahal izateko, txipek gero eta ahaltsuagoak izan behar dute, eta haien ekoizpena gero eta zailagoa da, azken urteetan txipen ekoizpena oso-oso enpresa eta herrialde gutxiren eskuetan geratzeraino. Eta, azken urteetan, pandemiak, gatazka geopolitikoek edo hondamen naturalek eragin handia izan dute txipen eskurgarritasunean eta prezioan. Horrelakorik edo okerragorik berriz gerta ez dadin, txipen ekoizpena herrialde gehiagotara hedatzeko lasterketa ero batean sartu da mundua.

ARG.: PastryShop/Shutterstock.com

Telebista, ordenagailu, telefono mugikor eta antzeko [gailu elektronikoz](#) inguratuta gaude, eta bestelako gailu askok ere izaten dute osagai elektronikoren bat. Hasierako [zirkuitu elektronikok](#) [zirkuitu inprimatuko plaka](#) batean soldatuta izaten zituzten [diodoak](#), [erresistentziak](#), [kondentsadoreak](#), [transistoreak](#) eta abarrak, eta oraindik ere halakoak dira funtzio sinpleak betetzen dituzten

gailu zenbaiten zirkuitu elektronikoak. Baina gaur egun gehien erabiltzen direnak [txip edo zirkuitu integratu](#) deritzenak dira (material [erdieroale](#)-ren batean —normalean [silizioa](#)— egindako zirkuitu elektroniko miniaturizatuak), eta nagusiki MOS-motakoak, [MOSFET-motako transistore](#) txiki pila batez osatuak. Txip edo zirkuitu integratu mota ezberdinak daude, hala nola [mikroprozesadoreak](#)

(ordenagailuen osagai eta kontrolatzaile nagusia), [memoriak](#), [mikrokontrolagailuak](#) (ordenagailuaren osagai nagusiak, hau da, mikroprozesadorea eta memoria, txip bakarrean), [GPUak](#) (grafikoak prozesatzeko unitateak), [ASICak](#) (aplikazio zehatzetarako zirkuitu integratuak), [SoCak](#) (ordenagailu oso bat, periferikoak barne, txip bakarrean)..

Ahatsuago, beharrezkoago, zailago

MOS-motako txipak agertu zirenetik, euren ekoizpenean izandako aurrerapen teknologikoez ahalbidetu dute MOSFET transistore gero eta txikiagoak egin ahal izatea eta, ondorioz, gero eta transistore gehiago sartzea tamaina bereko txipetan, hala txipek ataza konplexuagoak eta haiek azkarrago

egitea ahalbidetuz. Aurrerapen teknologiko horrek [Moore-ren legea](#) deritzona jarraitu izan du: Intel enpresaren sortzaile [Gordon Moorek](#) 1965ean esan zuen txipen transistore-kopurua urtero bikoiztuko zela, eta 1975ean zuzendu zuen esanez bi urtean behin bikoiztuko zela kopuru hori. Eta legea baino iraganeko joeren obserbazio enpirikoan oinarritutako etorkizunerako proiektzioa bada ere, eta aspalditik esaten bada ere molekularen tamainaren mugara hurbildu ahala gero eta zailagoa izango dela hori betetzea, momentuz harrigarriki betetzen jarraitzen du ia 50 urte geroago, grafikoan ikus dezakegunez (eskala logaritmikoan dago; beraz, hazkunde erreala esponentziala da, lineala izan beharrean).

Moore-ren legea: Txipen transistore-kopurua bikoiztu egiten da bi urtean behin. ARG.: Hannah Ritchie eta Max Roser/CC-BY.

Eta potentzia handiagoko txipen beharra ere maila berean edo handiagoan handitzen joan da: denok izan gara ordenagailuek eta telefono mugikorrek izan duten eboluzio harrigarriaren lekuko, txipen eboluziorik gabe ezinezkoa izango zitekeena; adimen artifizialaren azken urteetako bilakaera eta lorpenak ere posible izan dira potentzia gero eta handiagoko GPUei esker (jatorrian bideo-jokoetarako eta 3D irudien errendatzerako sortu baziren ere, oso ongi egokitzen zaizkie sare neuronalak entrenatzeko metodoei, eta horretarako baliatzen dira gaur egun); eta kriptodiruaren goraldiak ere ekarri du berariaz horien meatzaritza egiteko ASIC txipen agerpena. Eta mota horietako guztietako gailuen erabilpena etengabe handitzen joan denez, hala egun du gora txipen eskariak ere.

Alabaina, [transistoreen tamainaren etengabeko txikitze honek ikaragarri zaildu du txipen fabrikazioa](#). Gaur egun, txip batean, milaka milioi transistore sartzen dira, eta horietako bakoitzaren tamaina nanometro gutxi batzuetakoa da. Beraz, horiek erdie-roaleetan ekoizteko makinek oso zehatzak izan behar dute, eta kanpoko eragin oro ia erabat ekidin behar da. Ekoizteko gelak erabat garbia izan behar du (hauts-partikula txikiak ere ezin du izan, transistore bat baino askoz handiagoa da, eta txip oso bat galaraz dezake), bibrazio minimoena ere ekidin behar da (ez soilik mikroseismoak: kaleko kotxeen motorrak edo langileen pausoek ere eragin oso kaltegarria izan dezakete), temperatura eta hezetasuna oso tarte murriz eta kontrolatueta mantendu behar dira, elektrizitate estatikorik ere ezin da egon... Txipak [olata elektronikoa](#)tan inprimatzen dira [fotolitografia](#) moduko teknikak baliatuz.

Ekoizleak urri eta urrun, eta gero komeriak...

Aldi berean, azken urteetako industria orenen joera izan da, globalizazioak bultzatuta, fabrikazioa herrialde merkeagoetara deslokalizatzea eta mende-baldean *white collar* edo bulegoko lanak soilik gertatzea, eta hala gertatu da txipen fabrikazioarekin ere. Ondorioz, gaur egun txipen erdie-roaleak egin ditzaketen enpresak eskuko atzamarrekin kontatzeak dira, are gutxiago azken belaunaldietakoak (8 nanometroko transistoreak edo txikiagoak, gaur egun 3 edo 2 inguruan dabilta) egin ditzaketenak: garrantzitsuenen Taiwango [TSMC](#) da, txip horien % 90etik gora egiten baititu; [Samsung](#) korearrak ere egiten ditu, baina nagusiki memoria-txipak, zeintzuetan nagusi den; eta [Intel](#)ek bere txipen erdie-roaleak egiten ditu AEBn bertan (planta batzuetan, 8 nanometrotik beherakoak egin ditzake). Beste txip-ekoizleak (Nvidia, ARM, Apple...) aipatutako horietakoren batean enkargatzen dituzte erdie-roaleak. Badaude beste erdie-roale-fabrikatzaile batzuk, baina ez dira hain tamaina txikiak iristen, eta eskakizun ez hain handiko gailuentzako txipak egiten dituzte.

Hau da, txip onenetako gehienak soilik Asiako bi herrialdetako bi enpresatan egiten dira; AEBn beste batzuk (ez inondik inora bere beharrak asetzeko adina), Europan batere ez da egiten (txip aurreratuak egiteko behar den fotolitografia makina-mota egin dezakeen enpresa bakarra, [ASML](#), Herlandan badago ere)... Baina ordenagailuak edota adimen artifiziala eta, ondorioz, txipen ekoizpena hain arlo estrategikoak izanik, ezin ulertuzkoa da nola utzi den egoera horretara iristen. Damutu zaie ederto, horren ondorioak pairatu dituztenean! [COVID-19aren pandemiagatiko itxialdiek txipen](#)

“Txip onenetako gehienak soilik Asiako bi herrialdetako bi enpresatan egiten dira”

[fabrikazio eta garraioan murrizketak sortu zituzte-nean, mundu guztiko automobilgintza-industrian geldialdiak —eta are itxierak— gertatu ziren](#). Eta beste kausa batzuegatik antzeko egoerak berriz gertatzeko arriskua hor dago beti, dela hondamen naturalengatik ([apirilko Taiwaneko lurrikarak dardarka jarri zituen, hango lurzoruaz gain, baita munduko gobernu eta enpresa ugari ere](#)), dela gatazka geopolitikoengatik.

Orain, ekoizpen-ahalmena eskuratzeko lasterketa

Azkenaldian, eskarmentatuta, herrialde ugari dirudite txipen hornikuntza ziurtatua izateko norgehiagoka betean sartuta daudela, erdieroaleak egiteko fabrikak eraikiz edo bestelako neurrien bidez. AEBk, adibidez, pandemiak sortutako txip-eskasiari aurre egiteko eta, bide batez, ekonomikoki aurkari duten herrialde baten industriaren konpetentzia ahultzeko, Txinari txipak saltzea debekatu zien [2022an zenbait enpresari \(Intel, Nvidia...\)](#), eta [beste herrialde batzuk presionatzen dituzte, Hego Korea kasu, gauza bera egin dezaten](#). Aurrez ere, 2018an, gobernu-erakundeei Txinan egindako gailuak (Hua-wei, ZTE...) erabiltzeko debekua ezarria zien.

Baina, nagusiki, AEB eta beste herrialde asko txip-ekoizpena bultzatzen ari dira euren lurretan; hori, ordea, ez da batere erraza txipen konplexutasuna dela eta: [erdieroaleen ekoizpen-planta berri bat eraikitzeak kostua zenbait milaka milioi dolarretakoa omen da \(1etik 20rako zenbakiak aipatzen dira\), eta ez da berehala eraiki eta lortzen den zer-bait; urteetako prozesua da](#).

Hori hala izanik ere, zenbait gobernuk lege berriak, plan anbiziotsuak eta inbertsio handiak martxan jarri dituzte azken bizpahiru urteetan. 2022an, [CHIPS and Science Act](#) legea onartu zuten AEBek, eta [European Chips Act](#) legea EBk, biek txipen ekoizpena bultzatzeko asmoarekin eta diru partida izugarri handiekin. Eta, 2023an eta 2024an, TSMCk ekoizpen-planten eraikuntzak abiatu ditu [Alemanian](#), [Japonian](#) edota [AEBn](#), eta, [azken horretan, Samsung-ek ere bai](#), tokian tokiko administrazioen eskaintza eta dirulaguntzak baliatuta. [Hego Koreak 470.000 milioi dolarreko plana abiarazi du bertan erdieroaleen fabrika gehiago egiteko](#). [Indiak ere 5 urtetan txipak ekoizteko plantak izateko plana martxan jarri du](#). [OpenAI enpresako buru Sam Altman-ek 7 bilioi \(bai, bilioi\) lortu nahi omen ditu iturri pribatuetatik txip-fabrika asko egiteko](#). Asmo oso handinahia, baina [ez oso errealista...](#)

Paradoxikoki, Txina izan da momentuz txip aurreratuaren ekoizpena lortze bidean emaitza onenak lortu dituen. 2015etik dauzka martxan helburu hori duten [Made in China 2025](#) legea eta inbertsioak, eta gainera betoak ez dio beste biderik utzi. Eta Txinak badu gihar ekonomikoa, populazioa eta jarrera horrelako erronka zailak aurrera eramateko. Hala, oso denbora gutxian, jabetza erdipublikoko [SMIC](#) enpresak [7 nanometroko txipak egiteko gaitasuna eskuratu zuen iaiz](#), eta hobetzen jarraitzen du.

Txipen fabrikazio-ahalmenaren kontzentrazio uler-tezinari buelta eman nahian abian den lasterketa zoro honen inguruko albiste ugari irakurriko ditugu hurrengo hilabete eta urteetan, ziur. ●

CIA, Bin Laden eta txertoekiko mesfidantza

Egilea: **Egoitz Etxebeste Aduriz** · Elhuyar Zientzia

Irudiak: **Manu Ortega Santos** · CC BY-NC-ND

2011ko maiatzaren 2an, Abbottabad hiriarren kanpoaldean (Pakistan), eliteko dozenaka soldadu estatubatuar hormigoizko harresiz inguratutako egoitza batean sartu ziren. Hantxe akabatu zuten Osama Bin Laden, Al-Qaedaren burua. Bi aste lehenago, Shakil Afridi medikuak harresi hartako atea jo zuen, B hepatitisaren aurkako kanpaina bat zela eta, etxe hartako haurrak txertatzera zihoala esanez.

Txertaketa-kanpaina hura AEBko CIA inteligentzia-agentziakoek antolatu zuten. Aurreko udan, Al-Qaedaren mezulari bati, Abu Ahmad al-Kuwaiti-ri, jarraitu zioten etxe hartaraino. Satelite bidez eta inguruko etxe batetik zelatan aritu ziren. Eta susmoa zuten Bin Laden etxe hartan ezkutatuta zegoela. Baina, operazio arriskutsu bat abian jarri aurretik, beste frogaren bat behar zuten.

Orduan bururatu zitzairen txertaketa-kanpainarena. Egoitza hartan Bin Ladenen haurren bat ote zegoen jakitea zen helburua. Horretarako, txertoak jartzeko erabiliko zituzten xiringen bidez DNA-laginak hartuko zituzten. Eta lagin horiek aurreko urtean Bostonen hil zen Bin Ladenen arrebaren DNArekin konparatuta jakingo zuten etxe hartan Bin Ladenen ondorengorik ba ote zegoen.

Shakil Afridi mediku pakistandarrarekin harremanetan jarri ziren CIAko agenteak, eta haren bidez jarri zuten martxan txertaketa-kanpaina. Hiri osoan posterrak jarri zituzten, eta auzo txiroenetik hasi ziren txertoak jartzen. Bin Laden ezkututzen zen etxera iritsi zirenean, ez dago batere argi zer gerta-

tu zen, baina, iturri gehienen arabera, badirudi operazioak porrot egin zuela, eta ez zutela laginik lortu.

Inoiz ez da argitu Afridik zenbateraino zekien operazio haren benetako helburua zein zen. Eta bada hori guztia estalki bat izan zioela dioenik ere; alegia, Afridi eta txertaketa-kanpainarena prestatu zutela benetan Bin Ladenenganaino iristea lortu zuen beste mediku sator bat babesteko.

Nolanahi izan zela ere, gauza bat badago argi: operazio hark eragina izan zuela Pakistango gizartean; eta urte askoan, gainera.

Saeed Shah kazetari pakistandarrak 2011ko uztailean *The Guardian*-en eman zuen argitara CIAk txertaketa-kanpaina faltsu bat erabili zuela Bin Laden harrapatzeko. Eta horrek hauspotu egin zituen txertoen aurkako teoriak eta mesfidantzak. Lehenagotik ere bazuten talibanek "mendebaldeko medikamentu" horien aurkako jarrera. Baina operazio horren berria zabaldu zenetik, txertaketa-kanpaina guztiak CIAren jarduerekin eta espia amerikarrekin lotzen hasi ziren.

Ustekoz espia horien aurkako atentatuak ere ohikoak izan dira geroztik. 2012 eta 2014 bitartean, txertaketa-kanpaina horietan lanean ari ziren 60 pertsona hil zituzten. 2024ko urtarrilean ere, 44 milioi haur txertatzeko kanpainaren lehen egunean, kanpaina babesten ari ziren 5 polizia hil zituen bonba batek.

CIAREN operazio hark hautsak harrotu zituen nazioartean ere. Eta AEBn bertan, 2013ko urtarrilean, Osasun Publikoko 12 fakultatetako dekanoez gutun bat bidali zioten Obamari, txertaketa-kanpaina bat, osasun publikorako hain garrantzitsua den kontu bat, horrela erabili izana gaitzetsiz. Gutun horri erantzunez, 2014ko maiatzean, AEBko Gobernuak agindu zuen CIAk ez zuela gehiago txertaketa-kanpainarik erabiliko bere operazioetarako.

“Bat-batean, benetako ebidentziak zituzten esateko txertoen atzean espia amerikarrak zeudela”

CIAREN kanpaina ez da Pakistanen txertaketekin egon diren arazoaren arrazoi bakarra, lehenagotik ere bai baitzegoen txertoen aurkako jarrera. Baina, zailtzarrik gabe, horrek indartu egin zuen jarrera hori. Izan ere, bat-batean benetako ebidentziak zituzten esateko txertoen atzean espia amerikarrak zeudela.

Eta horrek eragina izan zuen hainbat gaixotasunekiko immunizazio-tasen jaitsieran. Halaxe frogatu zuen 2021ean *Journal of the European Economic Association* aldizkarian argitaratutako ikerketa-lan batek. Ikerketa horretan aztertu zuten 2010 eta 2012 bitartean jaiotako 18.795 haur pakistandarrek diferiaren, tetanosaren, polioaren, kukutxetzularen eta elgorriaren aurkako txertoak jaso zituzten edo ez. Eta ikusi zuten talibanen aldeko jarrera indartsua zen eremuetan txertaketa-tasa % 23-39 gehiago jaitسي zela, jarrera ahula zutenetan baino.

Gainera, ikusi zuten txertatze-tasa gehiago txikitu zela nesketan. Horren arrazoia oso zabalduta zegoen zurrumurru bat izan zitekeen: txertoak emakume musulmanak antzutzeko Mendebaldearen estrategia bat zirela.

Txertatze-tasak zer eragin izan zuen ere aztertu zuten, eta ikusi zuten talibanen aldeko eremuetan 1,66 aldiz polio-kasu gehiago zeudela.

Hain zuzen ere, bereziki aipagarria da polio-kasuek ordutik aurrera izan duten gorakada. Mendereen hasieran, ia mundu osoan bezala, Pakistanen ere desagertzeko puntuan egon zen polioaren birusa; baina, 2012tik aurrera, gero eta kasu gehiago agertzen hasi ziren. 2014an jo zuen goia, 346 kasurekin.

Pakistango Gobernuak ahaleginak egin ditu txertoen aurkako jarrera aldatzeko eta polioa desagerrarazteko. Esaterako, 2015ean Gobernuak baieztatu zuen polioaren aurkako txertoa ez zela *haram* (islamaren ez duela debekatzen), eta ez zuela haurrak antzutzen dituen hormonarik. Hala ere, txertoekiko mesfidantzak eta zurrumurruek jarraitu egin dute.

Gaur egun, polioaren birus basatia desagertuta dago mundu osoan, bi herrialdetan izan ezik. Biak bata bestearen ondoan daude: Afganistan eta Pakistan dira. ●

hik hasi

Hezkuntza eraldatzeko

udako topaketak 2024

**Uztailak
2, 3 eta 4
Donostian**

21 ikastaro anitz
eta berritzaile uda
giroan jakin-mina
zorrozteko.

www.hikhasi.eus/formazioa

Izen-ematea zabalik

“Saguzarrek berezko balioa dute”

Ana Galarraga Aiestaran · Elhuyar Zientzia

Nerea Vallejo López
Zoologoa

ARG.: Ibai Biritxinaga/EHU.

Nerea Vallejo López

Bilbo, 1995.

- **Biologia** ikasi zuen **EHUn**, eta jarraian, **Bio-dibertsitate, Funtzionamendu eta Ekosistemen Gestioa Unibertsitate Masterra** egin zuen.
- Egun, **doktoregaia** da, eta Geoffroy saguzarrraren ekologia trofikoak ikertzen dabil, EHU-ko Zoologiako sailan.

Sarean arrakasta handia dute katuek, txakurrek eta etxekotutako beste animalia batzuek. Nerea Vallejo López biologoak, ordea, saguzarrak ditu gogoko. Hain zuzen, haiei buruzko tesia egiten ari da EHUan, eta arrazoi ugari aipatzen ditu, azaltzeko zergatik diren hain animalia interesgarriak: "Jendeak ez ditu ezagutzen, baina ez da inguruan ez ditugulako. Euskal Herrian 27 saguzar-espezie daude, eta munduan, 1.200. Era askotakoak dira, eta beste mundu bat balira bezala. Adibidez, ugaztun hegalarri bakarrak dira, eta hori, ebolutiboki, oso berezia da".

Vallejoren ikergaia Geoffroy saguzarraren ekologia trofikoak da. "Geoffroy saguzarra Europan bizi den saguzar txikitxo bat da, eta nik bere dieta ikertzen dut, eta nola aldatzen den dieta denboraren arabera, koloniaren inguruko paisaiaren arabera eta abar".

Vallejo kezkatuta dago saguzarren habitaten galarerengatik. "Saguzar-espezie asko daude mehatxupean, Euskal Herrian ere bai: ia guztiak intereseko espezie gisa sailkatuta daude, eta lau, uste dut, arriskuan. Orokorrean, haien arrisku-faktore handiena da gordelekuen degradazioa eta desagertzea, bai kobazuloetan eta baserrietan bizi direnena, bai basoko saguzarrena".

Izan ere, kobazuloak oso degradatuta daude, eta inpaktu handia jasaten dute, aisialdiko eta kiroleko jarduerak modu masifikatuan egiten direnean. Baserriak desagertzearekin batera ere, gordeleku

batzuk galtzen doaz. Eta basoetan bizi diren saguzarrak zuhaitz zaharren zuloetan gordetzen dira; ez da erraza, baina, halakoak topatzea: "Gure mendiak landaketez beteta daude, eta horrelakoetan saguzarrek ez dute non gorde".

Gordelekuen arazoaren ondotik, beste arazo bat ere aipatu du Vallejok: elikadura. "Azken urteotan, gure inguruko paisaia asko aldatu da, eta, gizakia-eraginaren eraginez, asko degradatu da. Eta horrek eragin zuzena du biodibertsitatean; hala, mundu osoan ikusi da intsektuak desagertzen ari direla. Euskal Herriko eta munduko saguzar gehienek intsektuak jaten dituzte, eta, gainera, intsektu asko behar dituzte bizirauteko".

Datu bat eman du: gau bakar batean, beraien pisuaren erdia baino gehiago jan dezakete. Izan ere, metabolismo azkarra dute, eta energia asko behar dute hegan egiteko, eta kumeak aurrera ateratzeko. "Orduan, saguzarrek asko nabaritzen dute paisaia-aldaketek eta nekazaritzaren intentsifikazioak biodibertsitatean duten eragina".

Vallejoren iritziz, ez da erraza jendeak ulertzea zein garrantzitsua den saguzarrak ikertzea. "Azkenaldian egin den dibulgazioari esker, jendea hasi da ezagutzen zer onura eragiten duten ekosistemetan: batzuk, tropikoetan, polinizatzaileak dira edo haziak barreiatzen dituzte; gure inguruan, batez ere, horrenbeste intsektu jaten dituztenez, hasi gara ikertzen ea izurriteen kontrako eragin positiboak duten... Baina, nire ustez, hortik haratago joan behar dugu, eta saguzarrei eman berezko balioa".

Azken finean, aldarrikatzen du ekosistema globalean funtsezko rola dutela, eta ekosistemikoki duten balioetatik dela garrantzitsua haiek ikertzea. ●

Gaueko burrunbatik eguneko ziztadetara?

Nori ez zaio pasa, udako gau batean, ohean lo hartzeko puntuan egon eta bat-batean horrenbeste gorroto dugun burrunba gogaikarri hori entzutea? Hots horren erantzulea eltxo arrunta izan ohi da, *Culex pipiens* espezieko moskitoa. Hala ere, azken urteetan, egoera berri bati aurre egin behar izan diogu: eguneko ziztada isilak. Eltxo tigrea da, eltxoei buruz ezagutzen ditugun joko-arauak aldatzea erabaki duena.

Moskitoek funtsezko garrantzia dute osasun publikoari eta animalia-osasunari dagokienez, hainbat patogenoren bektore gisa duten gaitasunagatik eta intsektu ziztatzailerik gisa bizi kalitatean duten inpaktuagatik. Globalizazioak, giza-bidaiek eta merkataritza globalak *Aedes* generoko eltxo inbaditzaile exotikoen hedapena erraztu dute. Gainera, klima-eta ingurumen-aldaketek areagotu egiten dute eskualde berrietan espezie batzuk zabaltzeko eta ezartzeko duten aukera. Europan, *Aedes* generoko sei eltxo inbaditzaile espezie sartu dira 1970eko hamarkadaz geroztik, eta batzuek populazio egonkorrak sortu dituzte. Horietatik, bi aurkitu dira gure lurraldean.

Nor da eltxo tigrea?

Eltxo tigrea, zientifikoki *Aedes albopictus*, jatorriz Asia hego-ekialdeko espeziea bada ere, mundu osoan hedatzea lortu du ingurune askotan aurrera egiteko duen abileziari esker. Batez ere, kontinente batzuetako eskualde epel eta tropikaletara zabaldu da, besteak beste, Europako, Ipar eta Hego Amerikako, Afrikako eta Ozeano Bare eta Indiako hainbat lekuetara. Europan lehen aldiz Albanian aurkitu zen 70eko hamarkadaren amaieran eta, ondoren, Italian, 90eko hamarkadan. Orduetik, pixkanaka Medi-

terraneoko beste herrialde batzuetara hedatu da [1]. *Aedes albopictus*ek lurralde berrietara egokitzen izan duen arrakasta tenperatura hotzei aurre egiteko eta eremu epeletan negua igarotzeko duen trebetasunari egozten zaio, baita globalizazioaren eta klima-aldaketaren eraginpean dauden zenbait habitartetara egokitzeko duen gaitasunari ere [2].

Marka zuri eta beltz bereizgarriak ditu gorputzean eta hanketan (hortik tigre izena). Espezie hau eguneko jardueragatik bereizten da, batez ere, gurean ezagunagoak ditugun beste eltxo batzuetatik, baina baita ur geldiko edukiontzi txikietan ugaltzeko duen gaitasunagatik ere (1. irudia). Azken hau da haren zabalkuntzaren sekretuetako bat, izan ere, lorategi pribatuetan eta hiri-inguruneetan aurkitu ohi diren edukiontzi artifizialetan hazteko duen iaiotasun paregabea da, hein handi batean, haren zabalkuntzaren arrazoietakoa bat. Nagusiki putzu edo hezegune naturaletan hazten diren beste eltxo espezie asko ez bezala, *Ae. albopictus* primeran moldatzen da ura eduki dezaketen gizakiak sortutako ontzi txikiek: loreontziak, baztertutako pneumatikoak, animalien askak eta abar; hau da, euri-ura bil dezakeen tamaina txikiko elementu oro [2].

Idatzi zuk zeuk
Gai librean atalean

Gai librean aritzeko, bidali zure artikulua
aldizkaria@elhuyar.eus helbidera.

1. irudia. Eltxo tigrearen bizi-zikloa eta larben hazkuntza-tokiak. Biorender.com-ekin sortua.

Jokabide honek eltxoak giza populazio handia duten hiriguneetan aurrera egitea ahalbidetzen du. Are gehiago hazkuntza potentzialeko lekuak ugariak direnean; izan ere, leku horiek askotan ez dira zaintzen. Lorategi pribatuetako hazkuntza-lekuek, zabor abandonatuekin eta ur geldiak dituzten beste objektu batzuekin batera, baldintza ezin hobek sortzen dituzte *Ae. albopictus* populazioak ezartzeko eta ugaltzeko. Ondorioz, edukiontzi-habitat horiek kentzeko edo behar bezala kudeatzeko egiten diren ahaleginak funtsezkoak dira eltxo tigrearen hedapena kontrolatzeko eta hiriguneetan gaixotasunen arriskua murrizteko.

Bai, hala da, eltxo tigrea osasun publikorako mehatxua da, gizakiei gaixotasun biralak transmititzeko gai delako. Horien artean, dengea, chikungunya eta zika; horiek guztiek epidemia-agerraldiak eragiteko potentziala dute. Osasunerako arriskuaz gain, eltxo tigrearen presentziak eragin kaltegarria izan dezake bizi-kalitatean eta turismoan.

Gure lurraldean

Eltxo tigrearen hedapen azkarra kezka handia sortzen ari da osasun publikoaren arloan Europa osoan, bereziki Mediterraneoako arroan, baina, azken urteotan, baita gurean ere. 2012an Akitaniako

hego-mendebaldean detektatu izanaren ondorioz, 2013an zaintza entomologikoko programa bat jarri zen abian Hego Euskal Herrian. Ekimen horri esker, 2014an *Ae. albopictus*en arrautzak identifikatu ziren lehen aldiz Behobian [3]. Lehen hiru urteetan NEIKERek egin zuen zaintza entomologikoa. 2016tik aurrera, hiru lurraldeetako Eusko Jaurlaritzako Osasun Publikoko langileak eta udal-langileak batu ziren laginketa-lanak egitera, eta, horri esker, zaintza nabarmen zabaldu zen. Lehen ikerlan batean aztertutako 2013 eta 2018 arteko datuekin [3], eltxo tigrea hedatu eta finkatu zela baieztatu zen. Gainera, Bidasoako Osasun Eskualdean ziztada-kopuruaren handitze esanguratsu bat antzeman zen 2018rako [3].

Baina hau ez da gurean daukagun eltxo exotiko bakarra. Izan ere, 2020an *Aedes japonicus* Moskito asiarrak antzeman zen lehen aldiz Euskal Herriko zenbait herritan [4]. Eltxo-espezie hori klima epeletara egokitua dago, baina negu hotz eta elurtsuei aurre egiteko ahalmena dauka. *Aedes albopictus*ek ez bezala, *Ae. japonicus*ek nahiago ditu baso eta zuhaixka-guneak. Gizakientzat lehen mailako arriskua ez bada ere, *Ae. japonicus*ek birus batzuen

bektore izateko potentziala duela uste da, besteak beste, chikungunya, dengea, zika eta Nilo mendebaldeko birusak transmititzeko gai delako.

Aedes albopictus hedatzearen eta 2020an EAEko hiru probintzietan *Ae. japonicus* hautematearen ondorioz, 2021ean ikerketa bat egin zen eltxo-espezie horien banaketa eta horiek urbanizazio-faktoreekin duten harremana ebaluatzeko [5]. 2021eko zaintza entomologikoko datuak aztertu ziren (568 obitranpa, 113 kokagunetan, 45 udalerritan). Ikerketak agerian utzi zuen *Aedes* eltxo inbaditzaileen hedapena errealitate bilakatu zela, arrautzak lekuen % 66tan aurkitu zirelako. Bai *Ae. albopictus* eta bai *Ae. japonicus* oso hedatuta zeudela ikusi zen; 23 eta 26 udalerritan, hurrenez hurren. 11 udalerritan bi espezieen presentzia detektatu zen. Eltxoen presentziaren eta urbanizazioaren analisiak erakutsi zuen *Ae. albopictus* hirigune eta hiri-inguruetan aurki zitekeela gehienbat, eta *Ae. japonicus*, berriz, hiri-inguru eta hiri-periferietako eremuetan (2. irudia). Gainera, *Ae. albopictus* populazio-dentsitate handiagoko udalerrietan lotu zen; *Ae. japonicus*, berriz, populazio-dentsitate txikiagoekin. Honek agerian utzi zuen urbanizazio-

2. irudia. Bi espezie inbaditzaileen habitat-lehentasunak. *Parasit Vectors* (Cevdanes eta kol., 2023) artikuluan oinarrituta. Biorender.com-ekin sortua.

3. irudia. *Aedes* eltxoen lagin positiboen % Euskadin. Datuen jatorria: NEIKER eta Eusko Jaurlaritza.

maila, ingurumen-testuinguru eta populazio-dentsitate desberdinetara egokitutako zaintza- eta kontrol-programen garrantzia, eltxo inbaditzaile hauek osasun publikoan izan dezaketen eraginari aurre egiteko.

Gurean eltxo tigrea 2014tik ezagutzen dugun arren, oro har, 2023ra arte ez dira herritarren artean ondorioak nabaritzen hasi, eltxo hauek aspalditik pairatzen dituzten zenbait udalerritan izan ezik, batez ere, Bidasoa eskualdean. Aipatu bezala, eguneko jarduera eta ziztada biziak direla-eta, diptero hauek eragin nabarmena dute herritarren bizi-kalitatean; 2023. urtean argitaratu diren albisteen gorakadak baieztatzen du hori. Azken urteotako zaintza entomologikoaren datuek argi utzi dute urtez urte espezie hauek ugaritzen ari direla gure lurraldean, eta iazko udako baldintza klimatikoak haien zintza oso onuragarriak direla dirudi, batez ere eltxo tigreen zintza (3. irudia).

Nola egin aurre?

Eltxo tigreen prebentzioak eta kontrolak ikuspegi integral bat eskatzen dute, komunitatea, tokiko agintariak eta osasun publikoan adituak inplikatzeko dituen. Funtsezkoa da etengabeko zaintza eta hainbat sektorearen arteko lankidetzak, faktore anitzeko arazo konplexu honi aurre egiteko. Gainera, eltxoaren hazkuntza-guneen % 60 eta % 80 inguru jabetza pribatuan kokatzen direla kontuan izanik

[6], prebentzioaren erantzukizunaren zati handi bat herritarren eskuetan dago. Horregatik, herritarrei zuzendutako hezkuntza-jarduerak egitea ezinbestekoa da, esaterako, komunitateko informazio- eta prestakuntza-programen bidez. Administrazioaren eta herritarren arteko elkarlanaren bidez soilik bideratu ahal izango da arazoa modu eraginkor eta iraunkorrean.

Eltxo tigreak ur geldia pilatzen den ontzi txikietan jartzen ditu arrautzak. Hori dela eta, ugalketa murrizteko, nahitaezkoa da ugalketa-gune horiek kentzea edo behar bezala kudeatzea. Garrantzitsua da etxe-, balkoi- edo baratz-inguruak aldi-aldi ikuskatzea ura bil dezaketen objektuak bilatzeko, hala nola loreontziak, platerak, kuboak, zakarrontziak, pneumatiko zaharrak, kanpoko jostailuak edota euri-ura biltzen duen edozein objektu. Ura ontzi horietatik gutxienez astean behin hustu behar da. Urarekin eduki behar den ontzi bat bada (hala nola animaliek edateko askak edo txorien bainu-ontziak), ziurtatu ura maiz aldatzen dela, eltxoen haztegi bihurtu ez dadin. Garrantzitsua da hustu ezin diren ontziak —adibidez, ur-deposituak edo euri-upelak— estalki batekin ondo estaltzea, eltxo tigreak sar ez daitezkeen eta arrautzak errun ez ditzaten.

Laguntzeko beste modu bat herritar-zientziaren bidez da, Mosquito Alert aplikazioa erabiliz (4. irudia).

4. irudia. Mosquito Alert aplikazioa dagoeneko erabilgarri dago euskaraz. www.mosquitoalert.com.

Mosquito Alert herritar-zientziako proiektu kooperatibo bat da, irabazi-asmorik gabea. Aplikazio horri esker, edonork, bere mugikorretik, argazki baten bidez eltxo inbaditzaileen aurkikuntzaren berri eman dezake, baita espazio publikoetako hazkuntza-guneen berri ere. Entomologo adituen talde bat arduratzen da jasotako argazkiak baliozkotzeaz eta parte-hartzaileari emaitza jakinarazteaz. Gainera, emaitzak mapa publikoan argitaratzen dira, www.mosquitoalert.com webgunean. Aplikazioaren bidez lortutako informazioak eltxo inbaditzaileen zaintzarako lan zientifikoa osatzen du [7].

Laburbilduz, tigre eltxoen kontrola erantzukizun partekatua da, komunitatearen eta tokiko agintarien parte-hartze aktiboa behar duena. Jabetza pribatuko hazkuntza-guneak kentzetik hasi eta herritarren zientzia-ekimeneen bidez elkarlanean aritzera, banakako zein komunitateko ekintzak garrantzitsuak dira osasun publikoko erronka honi modu eraginkorrean eta iraunkorrean aurre egiteko. ●

SAREAN+

[Bibliografia, webgunean](#)

bat Soziolinguistika aldizkaria

BAT ALDIZKARIA 130. ZENBAKIA **TXILLARDEGI-HAUSNARTU** **SARIAK (2023)**

ENEKO BARBERENA MONDRAGON > Multinazionalen hizkuntza politika egokirako hainbat gako.

GARIKOITZ GOIKOETXEA ETXEBERRIA > Euskararen geografia berria.

JONE M. HERNÁNDEZ GARCÍA ETA MARTA LUXÁN SERRANO > Hitzunaren genero nahasmendua. Hizkuntza gutxituak, euskara eta generizazio prozesuak.

ARANTZA EGIGUREN AIZPIOLEA > Baionako Bernat Etxepareko 15-18 urte bitarteko ikasleek, Ipar Euskal Herrian, ikastolatik kanpo, euskara erabiltzeko dituzten arnaguneak, oztupoak eta jarrerak.

harpidetu edo oparitu

URTEAN 40 EURO

ABANTAILAK:

- Hiru hilez behin, BAT aldizkaria etxean bertan.
- Hiru hilez behin, BAT aldizkaria PDFn eta EPUB-en jaso.

<https://bat.soziolinguistika.eus>

943 592 556 – bat.aldizkaria@soziolinguistika.eus

SOZIOLINGUISTIKA
KLUSTERRA

Euskara biziberritzeko
ikergunea

Lurrean harrapatuta: zabor espaziala eta misio espazialen etorkizuna

Jakina da Ilargia dela gure planetaren inguruan orbitatzen duen satellite natural bakarra, baina badaude beste satellite asko ere, gizakiok bidalitakoak, satellite artifizialak alegia. Telekomunikazioak, meteorologia, espioitza... zenbatezinak dira gailu horien erabilerak. Baina zer gertatzen da satellite artifizial horiek guztiak heriotzara heltzen direnean? *Murriztu, birziklatu, berrerabili* leloak ez du balio espazioan. *Gravity* (2013) filmak, bere garaian, plazaratu zituen zerua zabor espazialez beterik izateak dakartzan arriskuak. Bertan, satelliteen talkaren ondorioz, satelliteak milaka zati txikitzen ziren (mikrometeoroiden deituak), eta abiadura handian orbitatzen hasi ziren, eta Sandra Bullock-i buruhauste izugarriak sortu zitzaizkion Lurrera itzultzeko. Zientzia-fikziotik at, mikrometeoroiden horiek ugaritzeak larritu egin du sektore espaziala (1. irudia). Zer gertatuko litzateke egun batean meteoroiden dentsitateak balio kritikoa lortuko balu, Lurretik kalterik gabe atera ahal izateko handiegia?

Arazo hipotetiko horri Kessler sindromea deritzogu, Donald Kessler eta Burton Cour-Palais-ek 1978an proposatua. Ikertzaileek kalkulatu zuten zabor espazialen arteko talken ondorioz sor daitzekeen zaborren kantitatea. Haien ereduak kate-erreakzioaren dentsitate kritiko bat iragarri zuen, non mikrometeoroiden hazkundea esponontzial bihurtzen baita (bonba nuklearra balitz bezala). Behin puntu hori igarota, zerua zaborrez beteko litzateke, eta gizakiok betiko Lurrean gelditzera behartuta gundeke. Dena den, kalkulu horrek des-

kribatzen duen egoerara ez gara heldu orain arte, baina joera azkar aldatzen ari da. *Komunen tragedia* dilemaren adibide berri batean, espaziora bidalitako objektuen kopurua ez da murrizten ari, areagotzen baizik, batez ere Space X-en Starlink bezalako megaproiektuek bultzatuta. Beraz, hori guztia kontuan izanda, badirudi oso litekeena dela Kesslerren iragarpena errealitate bihurtzea. Artikulu honen bidez, arazo horren bideragarritasuna aztertzen saiatuko gara gaur egungo iragarpenez baliatuz.

Arazoaren larritasuna aztertzen

Lurreko barnealdea bezala, kanpoaldea ere geruzatan banatzen dugu. Lurraren atmosferatik Van Allen-en gerrikora dagoen tarteari beheko lur-orbita edo LEO deritzogu (ingelesez, *Low Earth Orbit*), eta gutxi gorabehera lurrazaletik 2.000 km-ra kokatzen da. Orbita horretan aurkitzen diren hondakinen erdiak bi talkak eragindakoak dira: ASAT probakoa (Txinak 2007an egin zuena, satelliteak lehertzeko misil bidez) eta Kosmos 2251-ren eta Iridium 33-ren artekoa. LEO osoan, 22.936 objektu zenbatu zituen *US Space Force* 2022an (2. irudia). Hala ere, kopuru hori izugarri gutxietsita dago: Europako Espazio Agentziak estimatu du 1 mm-tik gorako 130 milioi objektu daudela LEOan.

Askoz urrutiago, 35.786 km-ra, orbita geosinkronoa (GEO) dago. Orbita horretako objektuak Lurraren errotazioarekiko modu proportzionalan mugitzen dira, eta, beraz, beti agertzen dira zeruaren puntu berean gure ikuspuntutik. Hori funtsezkoa

da komunikazio-sateliteentzat eta klima monitorizatzeko sateliteentzat, haien posizioak une oro kontrolpean izatea ahalbidetzen baitu. Era berean, aukera ematen dute beste satelite batzuetarako erreferentzia-puntu finkoak ezartzeko, hala nola GPSak, zeinek Lurretik gertuago orbitatzen baitute baina posizioen trazabilitatea ziurtatu behar baitute. 2. irudian ikus daitezke orbita-motak: Lurretik gertuko hodeiari LEO deitzen zaio; kanpoaldean ongi markatuta ikusten den eraztuna, berriz, GEO da. Bien artean erdiko orbita dago (MEO), eta hor nabigazio globaleko sistemak daude, hala nola GPSarenak. Azkenik, orbita geosinkronotik kanpo dauden puntu gutxi ikusten dira, hilerria izeneko or-

bitetan. Orbita horietan, bizitza operatiboa amaitu duten sateliteak uzten dira, GEO orbitan traba egin ez dezaten.

Orbiten ezaugarriak oso garrantzitsuak dira zabor espazialaren egoera ulertzeko. Mota bakoitzaren alderdi teknikoak alde batera utzita, airearen marruskadura-mailan ere oso desberdinak dira. Fenomeno horri narriadura orbitala deritzogu, eta Lurreko orbitan dauden gorputz guztiek nabaritzen dute. LEO orbitako narriadura nabarmena da, eta hor dauden sateliteek propulsaizaileak behar dituzte orbitan mantentzeko. Beraz, beheko lur-orbitako zaborra gure atmosferara sartuko da berriz

1. irudia. Lurraren inguruan orbitatzen duten objektuen kopurua, jatorriaren arabera sailkatuta. Txinako sateliteen aurkako armaren proba (2007) argi ikusten da, baita Iridium 33 eta Kosmos 2251-ren arteko talka (2009) ere. 2016tik aurrera, esponontzialki hazi da sateliteen kopurua. Jatorria: NASA ODPO.

2. irudia. NASAk monitorizatutako orbitan dauden objektuen posizioen ikuspegia. Puntuen % 95 zabor espazialari dagozkio. Jatorria: NASA ODPO.

25 urteko epean, gutxi gorabehera. Orbita geosinkronoan, ordea, gasen dentsitatea oso arina da, eta zabor espazialaren gainbehera askoz mantsoagoa da. Horrek esan nahi du sateliteen gainpopulazioa eta zabor espazialaren sorkuntza kudeatzea askoz zailagoa izango dela orbita garrantzitsu horretan.

Dena den, eta Kesslerrek aurreikusi ez bezala, soilik behin (2009an) gertatu da satelite handien arteko talka. Datuak aztertuz, badirudi kalkulek gehiegi balioetsi dutela mota horretako talka bat gertatzeko probabilitatea. Zabor espaziala sortzeko modu nagusiaenez, askok uste dute gure plane-

tan harrapatuta gelditzearen beldurra bidegabea dela. Hala eta guztiz ere, aurretik aipaturikoak *business-as-usual* egoera soilik deskribatzen du, eta ez dago bermatuta egoera horrek jarraituko duela. Izan ere, azken hamarkadan asko hazi da espazio-ontzi kopurua, 1. irudian ikusi ahal izan dugun bezala. Bai beheko lur-orbitako militarizazioak bai Starlink bezalako proposamenek aurrekari kezkarria ezartzen dute, zeina hurrengo atalean aztertuko baitugu.

Espazioko partaide berriak: Starlink, armadak...

Nahiz eta egungo egoerak larriegia ez dirudien, baditugu larriagotze-prozesu baten beldur izateko arrazoiak. Alde batetik, Indiak Txinaren pausoei jarraitu die, eta bere sateliteen aurkako arma probatu zuen 2019an. Badirudi Estatu Batuek sateliteen teknologia militarrean zuten monopolioa amaitzen ari dela, eta ez dira gutxi gatazka potentzialaren eszenatoki berri horretan parte hartu nahi duten armadak.

Bestalde, Elon Musk-en Starlink proiektuan proposatutakoa betetzen bada, 50.000 satelite berri izango ditugu gure planetaren inguruan orbitatzen, eta handiagoa izango da talka gertatzeko probabilitatea. Aurreko belaunaldietako komunikazio-sateliteak GEO orbitan kokatzen ziren, eta, beraz, haien seinaleek denbora gehiago behar zuten iristeko, eta ez zuten uzten Internet azkarra satelite bidez masiboki orokortzen. 2018ko azaroan, AEBko Gobernuak baimena eman zion Elon Muski 7.518 satelite LEOan martxan jartzeko. 2024ko otsailean, dagoeneko 5.289 Starlink satelite daude martxan, 2 milioi harpidedun baino gehiagorekin. Oraingoz, satelite-kopuruaren hazkunde masibo horrek ez du ekarri zaborraren hazkunde esanguratsurik, baina, joera horri jarraituz gero, badirudi denbora-kontua

dela Kesslerrek iragarritako zabor espazialaren kate-erreakzioa gertatzea.

Hain ospetsuak ez izan arren Starlink baino askoz handiagoak diren konstelazioentzako eskaerak ere jaso dira dagoeneko Telekomunikazioen Nazioarteko Batasunean; hala nola 337.000 satelitez osatutako Cinnamon 937 konstelazioa, Ruandak aurkeztutakoa. Mila satelitetik gorako 90 konstelazio baino gehiagorentzako eskaerak daude, eta, eskaera guztiak kontuan hartuta, kalkulatu dute orbitan dauden satelite-kopurua 115 aldiz handituko litzatekeela.

Zer egin? Zaborraren kudeaketa aktiboa eta pasiboa

Puntu honetara helduta, argi dago momentuz ez dela posible zabor gutxiago sortzea, eta zaborra ezabatzeko proposamen asko egin dira. Ikusi dugunez, orbita-mota bakoitzeko kudeaketa-metodo desberdinak behar dira. Narriadura orbitala dela medio, LEOko zaborra nahiko azkar erortzen da Lurrera, baina hori ez da hain erraz gertatzen GEOko sateliteen kasuan, milaka urteko batez besteko bizitza baitute. Horregatik, orbita hori babestu ahal izateko, ezinbestekoa da ontzi horiek beste orbita batzuetara mugitzea, "hilerri-orbita" deritzenetara. Hala ere, hilerri-orbitak ere gainpopulazio-arazoa nabaritzen ari dira. Beraz, orbita garbitzeko teknologia aktiboak garatu dira.

Beste era batzuk ere proposatu dira zaborra biltzeko: arpoiak edo sareak baliatzea sateliteak berreskuratzeko, imanen bidez jasotzea edota laserrak erabiltzea satelitea berotzeko eta narriadura orbitala handitzeko. Zoritxarrez, proposamen gehienak literatura zientifikoan bakarrik aurkitu daitezke oraingoz, prototipo operatiborik gabe. Alabaina, aipatu behar dugu orain arte gehien garatu diren prototipoen artean ESAko diseinu bat dagoen-

la, ClearSpace-1 (3. irudia). Metodo horrek satelite-eta suziri-hondar handiak fisikoki harrapatuko ditu Lurrera erori baino lehen, eta 2025ean martxan jartzea espero da. Hala balitz, orbitak garbitzeko funtzionatzen duen lehen sistema izango litzateke, eta horrek erakutsiko luke oraindik garaiz gabiltzala hondamendi bat saihesteko.

3. irudia. ESAk eta ClearSpace-k diseinatutako ClearSpace-1 prototipoa, 2025erako planifikatua. Jatorria: ESA/Clearspace.

Badago kezkatzeko motiborik?

Zaila da aurreikustea epe luzera arazoaren tamaina zenbatekoa izango den, gobernuen, enpresa handien eta armaden espazioaren erabilera-planen mende baitago. Dena den, erabat argi gelditu da ezen, Lurreko zaborraren kudeaketa bezala, espa-

zioko zaborraren kudeaketa ere funtsezkoa izango dela. Sateliteen kopurua gorantz doan bitartean, igo egingo da talkak eta kate-erreakzioak izateko probabilitatea, eta batek daki zer ondorio ekarriko dituen horrek. Etorkizun hurbilean espaziorako misioekin jarraitzea posible bada ere, kostuen hazkundeak espazioaren ustiapena bideraezin bihur dezake, bai alderdi zientifikotik, bai alderdi komertzialetik. Komeni da hori ez ahaztea eta epe luzera espazioaz gozatzeko aukera arriskuan ez jartzea berehalako onura ekonomikoengatik. Aldaketa klimatikoaz 50 urte berandu hasi gara ohartzen, eta jada ondorio batzuk konpongaitzak dira. Ez diezaiegun utzi zabor espazialaren arazo hau gure hurrengo belaunaldiei, eta konpon dezagun berandu izan baino lehen. ●

Bibliografia

- [1] *Zientzia.eus*. (2014). Zabor espaziala. <https://zientzia.eus/artikuluak/zabor-espaziala/>
- [2] Wall, M. (2022). Kessler Syndrome and the space debris problem. <https://www.space.com/kessler-syndrome-space-debris>
- [3] United States Space Force (2023) – processed by Our World in Data: “Objects in space”. <https://ourworldindata.org/grapher/low-earth-orbits-objects>
- [4] Etxebeste, E. (2023). Sateliteen gorakadari eusteko beharraz ohartarazi dute. *Elhuyar aldizkaria*, 352.
- [5] McDowell, J. Starlink Launch Statistics. <https://planet4589.org/space/con/star/stats.html>
- [6] Shan, M., Guo, J., & Gill, E. (2016). Review and comparison of active space debris capturing and removal methods. *Progress in Aerospace Sciences*, 80, 18-32.
- [7] Adilov, N., Alexander, P. J., & Cunningham, B. M. (2018). An economic “Kessler Syndrome”: A dynamic model of earth orbit debris. *Economics Letters*, 166, 79-82.

ARGIA

BABESTEKO

ARRAZOI

1. KAZETARITZA INDEPENDENTEA

Langileona delako hedabide hau, ez inolako banku, multinazional edo alderdirena.

2. EUSKARATIK ETA EUSKARAZ

Gure hizkuntzak funtsezko dituelako euskara hutsean funtzionatzen duten proiektuak.

3. HEDABIDE DIGITALA ETA PAPERKOA

Egunero sarean aktualitatea jorratu eta aldizkarian hats luzeko kazetaritza lantzen dugulako.

4. EZ GARA NEUTRALAK

ARGIA n jendartea eraldatzeko tresna izan nahi dugulako kazetaritza kritikoaren bidez.

5. PODCASTAK ETA DANTAILAK EUSKARAZ

Ehunka dokumental, film-labur, hitzaldi eta abar eskaintzen ditugulako libre eta doan.

6. ELKARLANAK BULTZATUZ

Eragile ugarirekin proiektuak ditugulako: Inor Ez Da Ilegala, Bizi Baratzea, Lurra Herriari Deika, Euskarazko Plazen Sarea...

7. GOOGLE GABE

Gure irakurleen pribatutasuna babesten dugulako teknologia burujabetzan sakonduta.

8. BANAKETA EKOLOGIKOA

Bizikleta bidezko banaketa sustatzen dugulako, plastikorik gabeko zorroetan.

9. 100 URTETIK GORA

Ibilbide luzeko eta etorkizun luzeagoko proiektua delako.

10. MILAKA PERTSONAKO KOMUNITATEA

ARGIA Jendea delako proiektuaren independentziaren bermea.

11. ELKARTASUNEAN OINARRITUTAKO HARDIDETZA

Norberak erabakitzen duelako zenbat ordaindu, inor ARGIArik gabe gera ez dadin.

TXIKITIK ERAGITEN argia.eus/eginargiako

Ibilgailu elektrikoaren inbertsore trifasikoa: betiereko ezezaguna

Ibilgailu elektrikoaren mundu zirrargarrian, non bateriei eta motorrei buruz maiz hitz egiten baita, atzeko plano batean geratzen da potentzia-inbertsorea askotan, funtsezko eragilea izan arren. Normalean, elementu hori alde batera geratzen da ibilgailu elektrikoaren autonomiaz eta errendimenduz hitz egiten denean; hala ere, inbertsorea funtsezko gailu bat da. Esan liteke etorkizuneko propulzio elektrikoaren sinfonia-zuzendaria dela: melodia bat sortzen du bateriatatik datorren korrontea ibilgailua bultzatzeko korronte alferno bihurtzeko.

Ibilgailu elektriko baten propulzio-sistemak, nagusiki, hiru osagai ditu: bateria, potentzia-inbertsorea eta motor elektrikoak. Ibilgailu batzuek hidrogeno-pilak erabil ditzakete baterien ordez, edo, entxufagarriak ez diren ibilgailu hibridoetan, kargagailu

elektrikoa alde batera gera daiteke. Hala ere, funtsezkoa da nabarmentzea trakzio elektrikoak duten ibilgailu guztiek eragingailu bat dutela (*drive* ingelesez), motor elektrikoak eta potentzia-inbertsoreak osatua.

Ibilgailu elektrikoaren propulzio-sistema osatzen duten eta ibilgailua kargatzen duten elementuak.

Bateriak biltegitzen du ibilgailuak funtzionatzeko behar duen energia; egun litio-ioizko (Li-Ion) eta litio-ferrofosfatozko (LFP) bateriak dira nagusi. Bestalde, motor elektrikoak trakzio-elementu gisa funtzionatzen du, energia elektrikoa energia mekaniko bihurtzeko. Motor-teknologia nagusiak iman iraunkorren makina sinkronoak (PMSM) eta indukzio-makinak (IM) dira [1, 2].

Inbertsoreari dagokionez, funtsezko eginkizun bat betetzen du bateriatik datorren korrante zuzena (DC) korrante alferno (AC) bihurtzean, hori baita motor elektrikoak erabiltzen duen energia-forma. Propultsio-sistemaren osagai bakoitzak ezinbesteko funtzio bat betetzen badu ere, inbertsorearen garrantzia gutxieteko joera dago, baina haren

ekarpena ere erabakigarria da. Hura gabe ezinezkoa litzateke baterietan biltegitratutako energia motor elektrikoak erabil dezakeen forma batera eraldatzea.

Potentzia-inbertsorea

Inbertsorea propultsio-sistemaren elementu zentralizat har daiteke; izan ere, bateriaren eta motor elektrikoaren arteko bi norabideko energia-fluxua kontrolatzeaz arduratzen da, eta bitarteko gisa jarduten du. Inbertsoreak zenbait zati ditu:

1. Potentzia-modulua. Ibilgailuaren "bihotz elektriko" esaten zaio. Modulu honen barruan, potentzia-erdieroaleak daude, hala nola MOSFETak eta IGBTak. Horiek korrante elektrikoaren fluxua kontrolatzen duten etengailu elektronikoaren rola

Infineon fabrikatzailearen potentzia-inbertsorearen prototipo komertziala.

betetzen dute. Kommutazio azkarrak (10-20 kHz I Eetan) sistemaren errendimendua optimizatzea ahalbidetzen du. Robles *et al.* 2022 lanean [3] potentzia-moduluen eta gailu erdieroaleen hautabideen eta teknologien azterketa sakona egin genuen.

2. DC busaren kondentsadorea. Potentzia-inbertsoreak tentsio zuzeneko konexioa du; "DC bus" izenez ezagutzen da, eta kondentsadore bat edo gehiago izan ditzake. Nolabait esateko, kondentsadoreek inbertsorea bateriatik desakoplatzea lortzen dute, eta, hala, potentzia-erdieroaleen kommutazioak eragindako uhin-formak (korrontea eta tentsioa) leuntzen dituzte. Teknologien artean, polipropilenoazko film metalizatuko kondentsadoreak hobesten dira ibilgailu elektrikoetan, segurtasuna eta sendotasuna direla eta. Elementu erreaktibo horien teknologia xehetasunez aztertu genuen Matallana *et al.* 2019 lanean [4].
3. Hozte-sistema. Kudeaketa termikoa funtsezkoa da ibilgailu elektrikoetako potentzia-erdieroaleen errendimendua eta bizi-iraupena bermatzeko. Inbertsoreen kasuan, denbora-une berean korrontea eta tentsioak egoteak beroa sortzen du, potentzia-galerak gertatzen baitira, eta horrek eragina du erdieroaleen balio-bizitzan. Aire bidezko hozte-sistemak erraz inplementa daitezke, baina batzuetan ez dituzte asetzen automobilgintza-sektorearen eskaerak. Fabrikatzaile gehienek nahiago dituzte hozte likidoko soluzioak, bero-disipazio handiagoa eskaintzen baitute. Beroa ateratzeko metodo horien berrikuspen zehatza egin genuen Robles *et al.* 2022 lanean [3].
4. *Driver* txartela. Elementu hau zirkuitu digitalez osatuta dago gehienbat, eta sistemaren "garuna" balitz bezala jokatzeko du, potentzia-erdieroaleen kommutazioak kontrolatuz. Erdieroaleen piztea

eta itzaltzea sinkronizatzen du, eta horregatik da garrantzitsua. Gainera, potentzia-moduluen tenperatura eta korrontea etengabe gainbegiratzen du, eta, hala, sistemaren segurtasuna bermatzen du.

Potentzia-inbertsorearen funtzionamendua

Inbertsorearen funtzionamendua ulertzeko, lagungarri da itzultzaile gisa deskribatzea. Imajinatu bateria eta motorra hizkuntza desberdinak hitz egiten dituzten bi pertsona direla. Inbertsoreak bien arteko itzultzaile gisa jokatzeko du, bateriak eta motorrak hizkuntza berean ari balira bezala elkar ulertzen. Baina, teknikoki, nola funtzionatzen du inbertsore batek?

Motor elektriko baten abiadura kontrolatzeko, teknika hau erabiltzen da inbertsoreetan: pultsu-zabaleraren modulazioa (PWM) [5]. Teknika horrek motorrera bidaltzen diren tentsio-pultsuen iraupena aldatuz funtzionatzen duena. Kommutazio-abiadura handiak motorrari aukera ematen dio seinale hori iragazteko; hala, korronte sinusoidalak lortzen dira, eta motorra birarazten da "zarata elektrikorik" sortu gabe. Abiadura txikiagoa nahi denean, tentsio-pultsuak laburragoak dira, eta abiadura altuagoa izateko, aldiz, luzeagoak dira. Horrek anplitude txikiagoko korronte sinusoidalak sortzen ditu.

Ingeniaritza-erronkak eta aurrerapenak

Denboran zehar, inbertsoreen ingeniaritzak aurrerapen esanguratsuak bultzatu ditu azaldu izan diren erronkei aurre egiteko. Hasiara batean, juntura-transistore bipolarrek (BJT) korrontearen kommutazioa ahalbidetu zuten, baina abiadura eta efizientzia aldetik prestazioak ez ziren hobereak. Aurrerago, MOSFET (1959an) eta IGBT (1979) transistoreen sorrerak erronka horiek gainditu zituen, eta eraginkortasun, abiadura eta energia

Bateriaren tentsioa seinale jarraitua da (DC) eta, beraz, konstantea denboran

Inbertsorearen etengailuak SW_1 - SW_6 ireki eta itxi egiten dira " $-V_{BAT}$ ", "0 V" edo " V_{BAT} " tentsio-mailak sortzeko eta, horrela, motorraren faseetan seinale alternoa (AC) lortzen da.

Inbertsore baten funtzionamendua PWM modulazio-teknika erabiliz.

eraldatzeko ahalmen handiagoa lortu zen. Pultsu-zabaleraren modulazioaren (PWM) implementazioak inbertsorearen irteeraren kontrola hobetu zuen, eta energia-galerak murriztea lortu zuen. Bestalde, kontrol digitalak, 70eko hamarkadan asmatutako lehen prozesadoreak hobetzea lortuta, erantzun dinamikoa hobetu zuen, azken belaunaldiko DPS eta FPGA txipetara pasatzean. Aurrerapen horiek energia elektrikoaren kudeaketa eraldatu dute, eta era guztietako aplikazioek (eolikoa, makina-erreminta, trenen trakzioa) inbertsorearen erabilera masiboa ahalbidetu dute aplikazio modernoetan, baita ibilgailu elektrikoetan ere.

Potentzia-inbertsoreen etorkizuneko joerak eta berrikuntzak

Ibilgailu elektrikoaren joera nagusietako bat potentzia-dentsitatea optimizatzea da. Ingeniariak gogor ari dira lanean inbertsoreak sendoagoak eta pisuz arinagoak izan daitezen, horri esker ibilgailu elektriko eraginkorrago eta dinamikoagoak lortzeko. Horrek zuzenean eragiten du autonomian; hala, autonomia-maila handiagoa lortzen da, erabiltzaileei gidatzeko askatasun handiagoa eskaintzeaz ia eta bateria birkargatzearekin lotutako kezkek murrizten dira.

Prestazio horiek lortzeko begira, funtsezkoa da silizio karburoan (SiC) oinarritutako erdieroale berriak inbertsoreetan sartzea, siliziozkoak (Si) baino eraginkorragoak baitira. SiC erdieroaleak sartzek inbertsoreen iraunkortasunari eta fidagarritasunari laguntzen die, sendoagoak baitira.

Gainera, karga-sistema azkarragoak eta eraginkorragoak lortzeko bilakaerak ibilgailu elektriko birkargaren pertzepzioa eraldatzen du. Azkar kargatzeko gaitasunari esker, eta inbertsoreen aurrerapen berriei esker, gidariei azkarrago kargatu ahal izango dituzte beren ibilgailuak; hala, kargatzeko denborearekin lotutako oztopoak desagertuko dira, eta ibilgailu elektriko eguneroko praktikasuna hobetuko da.

Zentzu horretan, 800 V-eko baterien etorrera karga azkarra iraultzen eta inbertsoreen eraginkortasuna hobetzen ari da. Tentsio-maila horiek karga azkarragoa ahalbidetzen dute, eta, horrez gain, motor eraginkorragoak eta sendoagoak lortzea ahalbidetzen dute, eta gidariei autonomia handiagoa eta gidatze-esperientzia hobea ematen diete.

Inbertsoreen merkatuaren aurreikuspena teknologiaren arabera, automobilgintza sektoreko datuetan oinarrituta [6].

Gainera, Vehicle-to-Everything (V2X) teknologia, ibilgailu elektrikoaren baterian gordetako energia gailu guztietara transmititzea ahalbidetzen duena, berrikuntza eraldatzaile gisa nabarmentzen da inbertsoreei dagokienez. Teknologia horrek gidariei aukera ematen die beren ibilgailuen energia modu malguan erabiltzeko, gailu elektronikoak kargatu edo elikatu ahal izango baitituzte etxetik kanpo.

Ondorio gisa, esan daiteke ibilgailu elektrikoaren eta potentzia-inbertsoreen etorkizuneko joerak elkarri lotuta daudela, eta etorkizunean mugikortasun elektrikoaren, jasagarria izateaz gain, guztiontzat irisgarriagoa ere izango dela. Autonomia handiagotik hasi eta kargatzeko denbora azkarragoetarako, teknologia berritzaileen integrazioa etorkizun handiko egoera ari da eratzen, eta horrek mugikortasun elektrikoaren eraldatuko du.

EAEko industria-sektorearen ekarpena

EAEko industria erreferente bihurtu da berrikuntzan eta teknologian; bereziki, ibilgailu elektrikoetarako propulsiio-sistemen garapenean. CIE Automotive, JEMA Energy, Irizar/Creatioa, GKN Driveline, CAF eta ACICAE enpresen klusterrak, besteak beste, berebiziko garrantzia izan dute, fabrikatzaileekin (OEM) eta hornitzaile globalekin lankidetzan estuan jardun dutelako propulsiio elektrikoaren sistemetan aurrerapenak bultzatzeko.

Ingeteam edo JEMA enpresak erdieroale aurreratuaren teknologietan eta kontrol adimenduneko estrategietan espezializatzeak sendotu egin du euskal industria sektore horretako lider gisa. Halaber, Tecnalia, Tekniker eta Ikerlan zentro teknologikoen nabarmen lagundu dute aurrera egiten, bateriak kudeatzeko sistemetan ikerketa berritzaileak eginez. Horiek ezinbestekoak dira propulsiio-sistemen errendimendua eta iraunkortasuna optimizatzeko.

Gure aldetik, EHUko APERT ikerketa-taldeko kideok bikaintasunarekin konprometituta jarraitzen dugu, energia-bihurgailuetarako eta kontrolko zirkuituetan aktiboki lan eginez. Euskal industriako enpresa liderrekin batera, hobekuntzak lantzen ditugu zenbait elementu garrantzitsutan, hala nola ibilgailu elektrikoaren potentzia-inbertsorean, eta ekarpenak egiten dizkiogu etorkizuneko jasagarritasunari, maila globalean. ●

Bibliografia

- [1] Lopez, I., *et al* (2019). Next generation electric drives for HEV/EV propulsion systems: Technology, trends and challenges. *Renewable and Sustainable Energy Reviews*, vol. 114, pp. 1-23.
- [2] Aretxabaleta, I., *et al* (2021). High-voltage stations for electric vehicle fast-charging: trends, standards, charging modes and comparison of unity power-factor rectifiers. *IEEE Access*, vol. 9, pp. 102177-102194.
- [3] Robles, E., *et al* (2022). The role of power device technology in the electric vehicle powertrain. *International Journal of Energy Research*, vol. 46, no. 15, pp. 22222-22265.
- [4] Matallana, A., *et al* (2019). Power module electronics in HEV/EV applications: New trends in wide-bandgap semiconductor technologies and design aspects. *Renewable and Sustainable Energy Reviews*, vol. 113, pp. 1-33.
- [5] Fernandez, M., *et al* (2023). Proposal of discontinuous PWM technique for five-phase inverters under open-phase fault operation, *Machines*, vol. 11, no. 3, pp. 1-13.
- [6] Robles, E. (2022). Nuevo convertidor de potencia para la reducción de los problemas derivados de la tensión de modo común en el tren de tracción de los vehículos eléctricos. *Tesis Doctoral UPV/EHU*.

uztaro

giza eta gizarte-zientzien aldizkaria

2024

Uztaro aldizkaria jaso nahi dut.

Izena-abizenak:

Helbidea:

Kodea eta herria:

Telefonoak:

Helbide elektronikoa:

N.A./I.F.K.:

Ordainketa:

Banketxea:

Zenbakia (20 digitu):

Sinadura

2024. urterako harpidetza (4 zenbaki): 25,00

Jakinarazi nahi dizugu Datu Pertsonalen Babeserako 15/1999 Lege Organikoan aurreikusitakoaren arabera, zure datuak "Harpidetzak" izeneko fitxategian sartuko direla. Datu pertsonalak biltzearen xedea soil-soilik da UEUrekin duzun *harremana kudeatzea eta gure jardueren berri eman ahal izatea edozein bitarteko erabiliz, posta elektronikoa edo antzeko bideak baxe*. Eskubidea daukazu datuok ikusi, zuzendu, ezabatu edo aurka egiteko, honako helbide honetara idatziz: UEU, Erribera kalea 14, A.D, 48005 Bilbo.

Jakinarazpenik jaso nahi ez baduzu, laukitxoa markatu edo idatzi helbide elektronikoa honetara: argitalpenak@ueu.eus

Harpidetza-txartela:

UDAKO EUSKAL UNIBERTSITATEA

Erribera 14, a. D 48005 Bilbo

Telefonoa: 946790546

Helbide elektronikoa: argitalpenak@ueu.eus

<https://aldizkariak.ueu.eus/index.php/uztaro>

Jarraitu gurekin zientzia eta teknologiaren berriei, sarean aldizkaria.elhuyar.eus

ARG.: Safruddin.

ALBISTEAK

Orangutan bat ikusi dute landare batekin zauri bat tratatzen

Orangutan basati batek landare batekin zauri bat nola tratatu zuen eta zauria nola sendatu zen behatu zuten Max Planckeko (Alemania) eta Universitas Nasionaleko (Indonesia) ikertzaileek. *Scientific Reports* aldizkarian jaso dute behatutakoa.

2022ko ekainean, Gunung Leuser Parke Nazionalan (Indonesia), Rakus izenez ezagutzen zuten orangutan ar batek masailean zauri handi bat zuela ikusi zuten ikertzaileek (...).

ARG.: Inhar David López García.

EKINEAN

“Portuak zaborteziak dira”

Aixa Barbarin López urpeko arkeologoa da, eta, aitortu duenez, txiki-txikitatik izan nahi izan zuen arkeologoa. Hortaz, unibertsitatera joateko garaia iritsi zitzaionean, historia ikastea hautatu zuen, EHU, eta arkeologian murgildu zen. Urpeko arkeologian aritzea, ordea, ez zitzaion bururatu ere egin, lagun batekin urpekaritza probatu zuen arte. Probatu, gustatu, eta Cádizko Unibertsitateak urpeko arkeologiako master bat duela ikusi zuenean, garbi ikusi zuen hura (...).

ARG.: EHU.

EKINEAN

“Artista izatearen zati garrantzitsu bat ikertzea da”

Martin Etxauri Sainz de Murieta artista eta ikertzaileak, hasiera batean, ez du eragozpenik esateko estereotipoetatik kanpo dagoela, ikertzaile gisa. Geroxeago, ordea, onartu du artista guztiak direla neurri batean ikertzaile, batik bat, arte garaikidean. Txo!? izenez aritzen da bere proiektu artistikoetan, eta horrela azaldu du bere ikuspegia: “Artista izatearen zati garrantzitsu bat ikertzea da, nire us-tez. Ikertzea bilatzea da. Eredu edo gai jakin batean, lehenik, begiratzea aurretik zer egon den eta, gero, (...).

Irailera arte

aldizkaria.elhuyar.eus

[@ElhuyarZientzia](https://twitter.com/ElhuyarZientzia)

t.me/ElhuyarZientzia

Zer eta nor

elhuyar[®]
ezagutuz aldatzea

Zelai Haundi, 3.
Osinalde industrialdea
20170 USURBIL (Gipuzkoa)
tel. 943 36 30 40
aldizkaria.elhuyar.eus

Zuzendariak:

Egoitz Etxebeste Aduriz (e.etxebeste@elhuyar.eus),
Ana Galarraga Aiestaran (a.galarraga@elhuyar.eus).

Publizitate-arduraduna:

Itziar Nogeras Berra (i.nogeras@elhuyar.eus).

Hizkuntza-arduraduna:

Saroi Jauregi Aiestaran.

Zenbaki honetako kolaboratzaileak:

Jon Andreu Larrañaga, Iker Aretxabaleta Astoreka, Iñaki Barcena Hinojal, Aitor Cevidanes Miranda, Markel Fernandez Zubizarreta, Iker González Cubiella, Iñigo González de Arrieta Martínez, Igor Leturia Azkarate, Inhar David Lopez Garcia, Asier Matallana Fernandez, Lide Mendikute Erauskin, Manu Ortega Santos, Endika Robles Perez, Rodolfo Salazar Gil, Maider Zilbeti Perez.

Azaleko argazkia:

Inhar David Lopez Garcia.

Jatorrizko diseinua:

Eragin.com

Diseinua eta maketa:

Virginia Larrarte Neira.

Harpidetzak:

Virginia Larrarte Neira (harpidetza@elhuyar.eus).

Inprimatzailea:

Leitzaran Grafikak. Papera klororik gabea da, eta PEFC agiria du (ingurumenkudeaketa jasangarriko basoetatik erazten da). Oinarri begetaleko tintak erabiliz inprimatu da.

Banatzailea:

Elkar.

Harpidetza paperean eta edizio digitala:

- Urtean 4 zenbaki (martxo, ekaina, iraila eta abendua).
- Euskal Herria eta Espainia: 28 €.
- Beste herrialdeak: 40 €.

CC BY-SA-3.0 Elhuyar Fundazioa

Lege-gordailua: SS-1089-2017

ISSN: 2603-6614

Elhuyarren jabetzako edukia Creative Commons lizentzian dago, "Aitortu – Berdin partekatu (CC-BY-SA-3.0)" lizentzia. Beste jabetza batekoak diren edukiak jabeak adierazitako lizentzian erabili dira, eta hala aitortu dira.

Elhuyar Fundazioak ez du derrigor bere gain hartzen aldizkarian adierazitako esanen eta iritzien erantzukizunik.

Babesleak:

Gobierno de Navarra
Nafarroako Gobernua

Elhuyar aldizkaria
jakin-minak ez baitu mugarik
.....

Harpidetu zaitez!

**Gauza bat
da jakitea,
eta beste bat
irakasten jakitea.**

Cicerón

ikaselkar@ikaselkar.eus | 943 22 58 76

- ▶ 10 urteko esperientzia ikuspegi kompetentzialean
- ▶ Euskara eta euskal kulturaren transmisioa
- ▶ Doako aholkularitza pertsonalizatua

ikaselkar

Hezkuntza dugu pasio