

SİNDİRİM FİZYOLOJİSİ

SİNDİRİM NEDİR?

- Canlılık olaylarının devamı için alınan besin maddelerinin deęişerek enerjiye çevrilmesi gerekmektedir.
- Bu besin maddeleri doğada deęişik şekilde bulunan **karbonhidrat, yağ, proteinler, su, mineral maddeler ve vitaminlerdir.**
- Canlı bu enerji maddelerini alarak onları ısı ve mekanik enerjiye çevirir ve kendi büyümesi yanında yıpranan ve aşınan hücrelerini onarmakta kullanır.
- Vücutta işe yaramayan, kullanılmayan artık ürünleri ise dışarı atarlar.
- Doğada bulunan bitkiler fotosentez olayı ile havadan aldıkları karbondioksiti topraktan aldıkları su ile birleştirerek ilk karbonhidrat yapı taşı (6 karbonlu glikoz) oluştururlar.
- Bitkilerde özümleme ile nişasta oluşumu toprak ve havanın azotundan yararlanılarak protein yapılması sağlanır.

- Dışarıdan alınan gerek bitkisel, gerekse hayvansal kaynaklı besin maddelerinin organizmaya yararlı olacak hale getirilmesine **sindirim** adı verilir.
- Besinlerin hem mekaniksel, hem de kimyasal değişime uğratıldığı organlar topluluğu ise **sindirim sistemi** olarak adlandırılmaktadır.
- Sindirim olayları **enerji sağlama, doku büyümesi ve metabolik olaylara** aracılık eder.
- Sekresyon için de gereklidir.
- Metabolizmanın devamlılığı vücuttaki sindirim ve emilime bağlıdır.

Sindirim kanalı içersinde aşağıdaki olaylar şekillenir:

» Besinlerin alınması

- Besinlerin mekaniksel parçalanması
- Enzimler, su ve mukus sekresyonu
- Besinlerin kimyasal parçalanması
- Besin maddelerinin emilim için hazırlanması
- Sindirilmiş besinlerin emilimi
- Artık ürünlerin defekasyon ile atılması

GENEL SİNDİRİM ORGANLARI

- Sindirim sistemi ağız, özefagus, mide, ince ve kalın bağırsaklar, rektum ve anüsten oluşmuştur

tükürük bezleri

Yardımcı organları

- Tükürük bezleri, karaciğer, pankreas, sindirim kanalının yardımcı organları olarak hizmet eder.
- Genellikle sindirim kanalı çeşitli hayvan türleri arasında aynı bölümlere sahiptir.
- Fakat her bir tür için bölümlerin fonksiyonları ve büyüklükleri doğal besinlerin özelliğine göre farklıdır.

Beslenme Şekillerine Göre Canlılar:

- **Herbivor (ot yiyenler)**
- **Karnivor (et yiyenler)**
- **Omnivor (ot ve et yiyenler)**

KARNİVOR

- Besinlerinin çoğu hayvansal kaynaklıdır .

- Enzimlerle yapılan hidrolitik sindirim etkindir.

- Mikrobiyel sindirim toplam sindirimin % 14'üdür.

Herbivor

- Besinler tamamen bitkiseldir.
- Mikrobiyel sindirimin etkinliđi büyüktür.
- Mikrobiyel fermentatif sindirim oranı %51-83'dür.
- Mikroorganizmalardan oluşan fermentasyon olayının, herbivorun sindirim kanalından salınan enzimlerden önce ya da sonra yer alıřına göre iki bölüme ayrılırlar;

1. Pregastrik fermentorlar (Sıđır, koyun, keçi)
2. Kalın bađırsak fermentorları (At, domuz, tavřan)

OMNİVOR

- Hem bitkisel hem de hayvansal besinler alırlar.

- Sindirim hidrolitik niteliktedir.

- İnsanda mikrobiyal sindirim % 17, domuzda ise fermentatif sindirim %48'dir.

- Besinlerin farklılığından dolayı hayvanların sindirim kanalının çeşitli bölümleri anatomik ve morfolojik olarak farklı yönlerde gelişmiştir. Örneğin köpekler için küçük bir sekum yeterli iken, atlar için oldukça büyük sekum gelişmiştir. Bunlardan birinciler et yerler, ikinciler ise ot yiyen hayvanlardır.

- Köpeklerde çok az fermentasyon (mayalanma) kolonda meydana gelir.
- Atların sekumu kaba ot partiküllerinin sindirimini mikrobiyel fermentasyonla kolaylaştırır.
- İnekler de ot yiyen hayvanlardır. Bunların genişlemiş **ön mide** kompartmanlarında fermentasyon (mikroorganizma sindirimi) şekillenmektedir.
- Domuzlar omnivor hayvanlar olup besin maddelerinde yer alan fibröz partiküllerin fermentasyonu için genişletilmiş bir **kolona** sahiptirler.

AĞIZDA SİNDİRİM

- Ağız, sindirim kanalının en önemli bölümüdür. Sindirim ağızda başlar.
- Ağız boşluğu; dil, tükürük bezleri ve dişlerin fonksiyonlarının tümünü kapsar.
- Ağıza alınan besin, partiküllerinin büyüklüğüne göre yıkımlanmaya başlar.

AĞIZ BOŞLUĞU

- Her hayvan türünün alışkın olduğu besin türü vardır.
- Anatomik farklılıklar içerisinde ağız kısmen depo ve koruyucu görev yapar.
- Besinler yıkımlanırken tükürükle karıştırılır. Lokma haline getirilip yutulması kolaylaştırılır.
- Ağız boşluğu ve dil epitelle kaplıdır ve acı, ağrı, lezzet, temas, koku, ısı gibi duyu reseptörleri sayesinde besinler algılanıp yenmeye elverişli olup olmadığı saptanır. Ağızda dişler konuşma ve sindirime yardımcı olmaktadır.

Dil yüzeyindeki *papilla vallatae* ve *papilla fungiformis*'te bulunan seçici tat tomurcukları sindirime yardım eder. Bu özellikle doğal ortamdaki yem seçiminde önemli bir faktördür. Böylelikle zararlı ya da uygun yemleri birbirinden ayırabilirler.

DİŐLER

- Besinlerin daha küçük partiküllere ayrılması uygun bir çigneme sürecinden geçirilmesine baęlıdır.
- Bu işlem diőlerin fonksiyonu ile gerçekleşir ve besinler daha fazla tükürük salgısı ile karıştırılarak sindirimin kolaylaştırılması sağlanır.

- Dişler, yemin kimyasal ve mikrobiyolojik olarak yıkılması için gerekli olan yüzey alanını artırır.
- **Yemlerin kesilmesinde ve yem toplanmasında etkilidir.**
- Bir dişin aşınma yüzeyini tanımlamak için; **öğütücü yüzey, lingual yüzey, buccal yüzey** veya **temas yüzeyi** terimleri kullanılır.
- Atlarda eşit aşınmayan çıkıntılar şekillenebilir ki bunlar yanak ve dil membranında yaralanmalara yol açar. Yem yeme ağırlı olabilir. Çıkıntıların diş törpüsüyle düzeltilmesi gerekmektedir. **Atların yaşı alt kesicilerin muayene edilmesiyle anlaşılır.** Kalıcı kesicilerin çıkıp çıkmadığına ve ya aşınma özelliklerinin incelenmesiyle tahmin edilebilir.

DİŞLER-KÖPEK

Kalıcı $\frac{3 \ 1 \ 4 \ 2}{3 \ 1 \ 4 \ 3} = 21$

DİŞLER- KEDI

Kalıcı

$$\begin{array}{cccc} \underline{3} & \underline{1} & \underline{3} & \underline{1} \\ 3 & 1 & 2 & 1 = 15 \end{array}$$

DİŞLER-İNEK

Kalıcı

$$\begin{array}{r} 0033 \\ \hline 4033 = 16 \end{array}$$

DİŞLER-DOMUZ

Kalıcı

$$\begin{array}{r} 3 \ 1 \ 4 \ 3 \\ \hline 3 \ 1 \ 4 \ 3 = 22 \end{array}$$

DİŞLER-AT

Kalıcı

$$\begin{array}{r} \underline{3 \ 1 \ 3 \ 3} \\ 3 \ 1 \ 3 \ 3 = 20 \end{array}$$

DİŞLER-TAVŞAN

Kalıcı

2 0 3 3

1 0 2 3 = 14

BESİN

- Yaşama, büyüme, iş, süt ya da yumurta verimi gibi aktiviteler yanında, yapılarındaki canlı maddelerin onarım ya da yeniden yapılabilmeleri için dışarıdan **besin** dediğimiz kimyasal enerji kaynaklarının alınması zorunludur.
- Böylece tüm fizyolojik fonksiyonların bütünlüğü sağlanarak canlılık olayları sürdürülmüş olur.
- Besin denilince enerji sağlayan **karbonhidrat**, **yağ** ve **proteinler** yanında **su**, **mineral maddeler** ve **vitaminler** anlaşılır.
- Besinler **görevsel** (vücudun düzenli çalışması için) ve **yapısal** (salgı yapımı, vücudun gelişim ve onarımı için) **metabolizma** olaylarında değerlendirilir.

Dışarıdan Alınacak Besinler:

- Görevsel ve yapısal metabolizma olayları için gerekli enerjiyi sağlayıcı bileşimde olması.
- Organizmada daha karmaşık organik moleküllerin sentezlenebilmesi bakımından gerekli karbon iskeletlerini sağlayabilecek nitelikte bulunması.
- Vitaminler ile koenzimler gibi özel gelişme faktörlerini içermesi gerekir.

YAVRUDA SİNDİRİMİN GELİŞİMİ

- Kendi besin ihtiyacını karşılamak için doğumdan sonra yavrunun sindirim kanalında **motorik**, **sekretorik**, **immunolojik** ve **absorbsiyon**'la ilgili bazı gelişim, değişim ve nitelikler söz konusu olur.

Motorik olaylar

- Ađız yoluyla alınan besin maddelerinin sindirim kanalında ilerlemesi ve sindirim olayları sonucu deđerlendirilmeyenlerin anüse getirilmesi, sindirim kanalı duvarlarında yer almıř kas sistemlerine yani motorik aktiviteye bađlıdır. Fötuste **çizgili** kasta kontraksiyon yeteneđi üç evrede geliřir:
 - **Myojenik evre:** Sinirsel etkinlik olmaksızın çizgili kas hücresi kasılabilmekte ve impuls iletebilmektedir.
 - **Nöyromotor evre:** Kontraksiyon, nöron hücre gövdesinin doğrudan uyarılmasıyla gerçekleşir.
 - **Son evre:** Refleks mekanizmaları oluşur.

Dođum yaklařtıķça fötusun mide-bađırsak kanalı peristaltik aktivitesi etkinleřmekte ve birçok hayvan türünde fötal dıřkı maddeleri (mekonyum) fötal sıvılara boşaltılmaktadır.

Yeni doğmuş yavru da erişkinlere kıyasla:

- Bağırsak kanalı uzunluğu, beden uzunluğuna göre daha fazladır.
- Genişleyebilme yeteneği çoktur.
- Bağırsak mukozası daha kalındır ve submukozada destekleyici esnek teller yetersizdir (böylece besin maddeleri çabuk ve kolay emilebilir).
- Yavru geliştikçe midenin kontraksiyon yeteneği de artar. Herbivor ve omnivorlarda yavru tane yem ve diğer bitkisel besini ne kadar erken yemeye başlarsa, mide hareketleri de o oranda çabuk gelişir.

Sekretorik olaylar

- Yavruda ilk **karbonhidrat sindirimi**, ondan sonra **protein sindirimi** aktive olur.
- Süt emenlerde **laktaz aktivitesi** erişkinlerdekinden yüksektir.
- **Sukraz ve maltaz aktiviteleri** ise doğumdan sonra artar.

İmmunolojik olaylar

- Geviş getirenlerde, at ve domuzda antikorlar hemen tamamen *kolostrumdan* sağlanır. Bunlar ince bağırsaktan o kadar hızlı emilir ki, doğumdan birkaç saat sonra yavrunun kan serumundaki antikor yoğunluğu, anne serumundaki düzeyine ulaşır. Bununla beraber, bağırsakların bu üstün emicilik özelliği kısa bir süre sonra kaybolur **Bu nedenle yetiştiricilikte yeni doğmuş yavrunun anasını bir an evvel emmesi önerilir.**
- Mide bezlerinin gelişimi yavaş olduğundan *immunoglobulinler* mideden sindirilmeksizin geçebilmektedir. Kolostrumda varlığı bildirilen *tripsin inhibitörleri* de bunların sindirilmelerini önlemektedir. Taylarda kolostrumdaki antikorlar, doğumu izleyen 36 saat içinde emilebilmektedirler.

SİNDİRİM KANALI

- Sindirim sistemi, sindirim kanalı ile ilgili bezlerden oluşur.
- **Sindirim kanalının temel görevi;** su, elektrolit ve besleyici maddeleri vücuda sürekli biçimde sağlamaktır.
- Besin maddelerinin sindirilme ve emilmeleri için bu kanaldan uygun bir hızda geçmeleri gerekir.
- Sindirim kanalında yer alan bezlerin iki temel ödevi **enzim** ve **müsin** salgılamaktır.
- Enzimler epitel dökülmesi yoluyla da sağlanmaktadır
- **Müköz salgı** ise sindirim kanalını zararlı etmenlerden korumakta ve kayganlığı sağlamaktadır.

SİNDİRİM KANALI

Digestive System

- Sindirim kanalı dudaklardan anüse kadar uzanır ve ağız, yutak, yemek borusu, mide, ince ve kalın bağırsak bölümlerinden oluşur.

SİNDİRİM KANALI

- Alınan besinin türüne göre hayvanların sindirim sistemlerinde bazı farklılaşmalar gelişmiştir.
- Karnivorlar için basit bir mide ve kısa bir sindirim kanalı yeterlidir.
- Herbivorların yemleri ise büyük hacim tutar. Sindirim kanalındaki genişlemeler, karnivorlara kıyasla hem çok büyüktür, hem de yemlerin buralarda kalış süreleri çok daha fazla olur. Herbivorlarda mide ile bağırsak arasında büyüklük bakımından ters bir ilişki vardır .
- Pregastrik fermentorlarda mide (rumen), diğer fermentorlarda ise bağırsaklar daha büyük hacim gösterirler.

Beslenme özellikleri farklı olan bazı türlerin sindirim kanallarının topografik olarak şematizasyonu

**Bazı hayvanlarda sindirim kanalı ana bölümlerinin
ortalama büyüklükleri (litre);**

HAYVAN TÜRÜ	MİDE	İNCE BAĞIRSAK	KALIN BAĞIRSAK	TOPLAM
At	18.0	64.0	130.0	212.0
Sığır	252.0	66.0	38.0	356.0
Koyun ve Keçi	29.6	9.0	5.6	44.2
Domuz	8.0	9.2	10.3	27.5
Köpek	4.3	1.6	1.0	6.9
Kedi	0.4	0.1	0.1	0.6

Otopside bazı hayvan türlerininbağırsak uzunlukları;

HAYVAN TÜRÜ	İnce Bağırsak (m)	Kalın Bağırsak (m)	Toplam (m)	Vücut Uzunluđuna Oranı
At	22.5	7.5	30.0	1/12
Sıđır	46.0	11.1	57.1	1/20
Koyun ve Keçi	26.2	6.5	32.7	1/27
Domuz	18.3	5.5	23.5	1/14
Köpek	4.1	0.7	4.8	1/6
Kedi	1.7	0.4	2.1	1/4
Tavşan	3.6	2.2	5.8	1/10

SİNİRSEL ve HORMONAL KONTROL

- Sindirim kanalı boyunca görülen sekretorik ve motorik aktivitelerin düzenliliği sinirsel ve hormonal faktörlerle sürdürülür.
- **Sinirsel kontrol denince;** bağırsak kanalındaki pleksuslarla, **otonom nitelikli ekstrinsik sinirler** anlaşılır.
- Genel anlamda sinirsel kontrol, sindirim kanalının her tarafında geçerlidir. Ancak orta bölgelerde, **enteroendokrin hücrelerce salınan lokal hormonların** ağır bastığı görülür.

Tükürük bezleri → **Sinirsel kontrol**

Mide bezleri → **Sinirsel ve hormonal kontrol**

Pankreas, safra, bağırsak sekresyonu → **Hormonal kontrol**

SİNİRSEL ve HORMONAL KONTROL

- Sinirsel kontrol **motorik aktivitede**, hormonal kontrol **sekretorik aktivitede** etkilidir.
- Sindirim kanalının motor fonksiyonu, iki ucu (**yutak ve anüs**) dışında düz kaslarca yapılır.
- Otonomik sinirsel kontrolün **parasempatik kesimi** motorik ve sekretorik aktiviteyi artırır. **Sempatik sistem** ise bunları **durdurucu** niteliktedir.

SİNİRSEL ve HORMONAL KONTROL

- Mideden kolona kadar dağınık bir biçimde yayılmış **enteroendokrin hücre sistemi** vardır. Bunlar;
 - hormon, hormon nitelikli peptit ve aminleri yaparlar.
- Oldukça kısa zincirli polipeptidler olan hormonların etkinlikleri kısa sürelidir.
- Birçoğu etkisini yapıldığı bölge yanında (**parakrin**) gösterdiği halde, bazıları kan yoluyla taşınarak (**endokrin**) daha uzak yerlerde etkirler.

Sindirim Kanalı Hormonlarının Görevleri;

- 2 Mide-bağırsak hareketleri**
- 2 Midenin boşalımı**
- 2 Mide-bağırsak ve pankreasın sekretorik aktivitesi**
- 2 Safra yapımı ve bağırsağa bırakılması**
- 2 Mukoza hücrelerinin korunması**
- 2 Diğer hormonların salınımı**

SİNDİRİM OLAYLARI

- Sindirim sistemine alınan besinlerin, organizmanın yararlanabileceği temel taşlarına parçalanmasında **fiziksel, kimyasal, mikrobiyolojik** etmenler rol oynar:
 - **Sindirim fiziksel faktörleri:** Besinlerin ağza alınması (prehension), çiğneme (mastication), yutma (deglutition), kusma (vomication), geviş getirme (rumination), geğirme (eructation), mide-bağırsak hareketleri ve dışkılama (defecation).
 - **Kimyasal etmenler:** Sindirim bezlerinin aktiviteleri, alınan besinlerdeki enzim ya da enzim olmayan maddeler.
 - **Mikrobiyolojik faktörler:** Bakteri ve protozoonlar.

Ağızda Sindirim

BESİN İSTEMİ

- Besinin seçiminde ve yenilecek miktarının belirlenmesinde;

- görme

- koklama tatma

gibi bazı duysal algılar yanında insan ya da hayvanın

- fizyolojik durumu,

- deneyimi

- çevre koşulları

gibi etmenler de önemli rol oynarlar

- Ancak **zevk** ve **ihtiyacı** giderme faktörleri de etkilidir.

BESİN İSTEMİNİN KONTROLÜ

- Besin alımı genellikle açlık duyumuna bir cevap olarak başlatılır. Bu olayda iştah ve susuzluk duyumlarının da payı büyüktür.
- **İştah**; Fizyolojik anlamda iştah, belirli bir yiyecek ve içeceğe karşı duyulan bir istemi gösterir.
 - **İştahın oluşabilmesi için**, o besine karşı önceden kazanılmış ve hoşlanılmış bir **deneyim** söz konusudur. Bu gibi hoş gidici alışkanlıklar, bazı özel koşullarda bellekte kuvvetle canlandırılır ve tükürük salgılama refleksi harekete geçer.
 - Başka bir deyişle iştah eğitim sonucu gelişir ve beğenilen besinler, hoş giden tat, koku ve görsel duyular geliştirirler.

AÇLIK

- Kanın besin maddelerinin yetersiz düzeye inmesi sonucu sinir sisteminde oluşan karmaşık bir duyumdur. **İştahın tersine besinin niteliği değil, niceliği önem taşır.**
- Açlık duyumu, enerji sağlama amacıyla gelişir ve vücudun bir ya da daha çok besin maddesinin eksikliğine karşı oldukça belirgin bir bilinci yansıtır.
- **Açlık halinde midede ağrı ile seyreden açlık kontraksiyonları oluşur.**
- Mide yoluyla açlığın kaybolması mideden kaynaklanan bazı refleks olayları sonucudur. Bu duyu herhangi bir şekilde giderilmezse, mide bölgesindeki ezinti ve kazıntı ağrı biçimine, halsizlik ise baygınlığa dönüşebilir.
- Açlık sırasında kan dolaşımı, solunum, ısı düzenlenmesi, sinir sistemi ve kas çalışması gibi bütün metabolizma olayları devam eder. Bu durumda, enerji önce depo k.hidratlardan sağlanır. **Sonra sıra yağlara ve en sonunda da proteinlere gelir.**

- **Genellikle açlığa susuzluktan daha uzun süre dayanılır.**
- Enerji için **parçalanan karbonhidrat, yağ ve proteinlerden bir miktar su da kazanılmaktadır.** Bununla birlikte açlık susuzlukla beraber bulunduğu anda insanlar açlığa bir hafta kadar dayanabildikleri halde su içerek 4-6 hafta dayanabilmektedirler.
- Açlığa dayanma **vücudun yağ miktarı** ve yaş ile de çok yakından ilgilidir. Nitekim sağlıklı olan yaşlı ve yağlı kimseler daha uzun süre dayanabilirler.
- **Küçük memeli hayvanlar ve kanatlılarda** açlığa dayanma süresi 9 gün kadardır.
- **Kurbağalar** beden ağırlıklarınının %66'sını kaybederek **bir yıl** aç kalabilirler.

- Genelde sadece besin yokluğunda değil, besin maddelerinin bazılarının yokluğunda da açlık duyumu oluşmaktadır. Çeşitli besin maddelerine karşı oluşan açlığa *spesifik açlık* denir.
- İnsan ve hayvanlar, kendileri için gerekli besin çeşitlerini seçmede güçlü mekanizmalarla donatılmışlardır. Nitekim böbreküstü bezi çıkarılmış sıçanlarda mineralokortikoid (aldosteron) yokluğu sonucu tuz vücutta tutulamamaktadır. Böylece sıçanların çeşitli tuz konsantrasyonları içeren sular arasından tuz yoğunluğu yüksek olanları seçtikleri görülmektedir.
- İnsan ve hayvanlar, değişen çevre koşullarına besin alınımını ayarlamak suretiyle uzun ya da kısa sürede uyum sağlarlar. Kısa vadeli düzenlemede yenilen besin miktarı, tüketilen kaloriye göre ayarlanır.
- Mideye gelen besin buradaki gerilme reseptörlerini uyarır. **Bazı hayvanlarda n.vagus'un afferent telleri yoluyla tokluk merkezi uyarılabilmektedir.** Bununla beraber **midenin gerginliği**, doyma merkezini etkileyen tek faktör değildir. Benzer durum **bağırsakların dolgunluğunda** da şekillenebilir.

Açlık teorileri:

- **Glikostatik teori:** Kan şekeri azlığında (hipoglisemi) açlık, fazlalığında ise (hiperglisemi) tokluk merkezi uyarılmaktadır. Glikozla ilgili reseptörler diensefalon, karaciğer, mide ve incebağırsaktadır.
- **Lipostatik teori:** Vücuttaki yağ miktarı organizmanın değişik yerlerindeki liporeseptörler tarafından izlenir. Karbonhidratlar tüketilip sıra yağlara gelince bu reseptörler uyarılarak açlık duyumu oluşturulur.
- **Termostatik teori:** Hipotalamustaki termoreseptörler rol oynar. Bu merkezde ısı artışı olursa iştahsızlık, soğuma olursa açlık oluşur.

Açlığın Kontrolü

SUSUZLUK

- Suya karşı bilinçli bir arzuyu belirten susuzluk duyumu, vücut suyunun ayarlanmasında çok önemlidir.
- Organizma; **deri, solunum, ağız, dışkı ve idrar yollarıyla** sürekli su kaybeder. Su, depolanabilir nitelikte olmadığından susuzluk duyumu, açlığa göre daha sık şekillenir.
- Su kaybı vücut ağırlığının **%1** kadarını bulduğunda susuzluk duyumu oluşmaya başlar ve bu kayıp **%2'ye** ulaştığında susuzluk duyumu çok şiddetlenir.
- Vücut suyu, organizmaya alınanlarla organizmadan kaybedilen arasındaki denge ile ayarlanır. **Kanın sıvı kısmı azalınca (hipertonik)**, sinirsel ve hormonal yollarla susuzluk duyumu oluşturularak organizma su içmeye zorlanır ve su vücutta alıkonulmaya çalışılır (ter ve idrarın azalması gibi).

Susuzluęu oluřturan

etmenler:

- H¼cre i¼i ve dıřı suyun azalması
- Kanama
- Kalp ¼alıřmasının azalması
- Aęız kuruması

Susuzluęu artıran etmenler:

- Terleme
- Őiddetli kusma
- İshal
- Kanama
- Mide-baęırsak yangıları
- Dehidrasyon

Su Metabolizmasını Yöneten Sistem

Hipotalamus

Ozmoresseptörler

Hipofiz

Vücut suyu artarsa;

- Ozmoresseptörler su alıp şişer
- ADH salınımı **azalır**

Vücut suyu azalırsa;

- Ozmoresseptörler uyarılır
- ADH salınımı **artar**

Böbrek distal tubül ve toplama kanallarından su geri Emilimi **azalır**

Böbrek distal tubül ve toplama kanallarından su geri Emilimi **artar**

Bol sulu idrar oluşturulur

Yoğun idrar oluşturulur

BESİNLERİN AĞIZA ALINMASI

YEME OLAYI

- Besinlerin ağza götürülmesinde insanlarda ve çeşitli evcil hayvan türlerinde görülen uygulamalar birbirinden çok farklıdır.
- Besin alma organları **dudaklar, dişler ve dildir.**
- Birçok hayvanda ön ekstremiteler besinin ağza götürülmesinde büyük önem taşır
- Dudak, diş ve dilin etkinlik dereceleri de her hayvan türünde farklı dizilişindedir.

BESİNLERİN AĞIZA ALINMASI

- Köpek ve kedi; katı besin tutmada sık sık **ön ekstremitelerini** kullanırlar.
- At; duyarlı, kuvvetli ve hareketli olan **dudakları** en önemli besin alma organlarıdır.
- Sığır; başlıca besin alma organı **dildir**. Uzun, kuvvetli ve partiküllü olan dil kolayca ağızdan dışarı çıkabilir.
- Koyun; **dudak, kesici diş ve dil** besin alma organlarıdır.
- Domuz; **rostrumuyla** yeri kazar ve kök, solucan gibi besinleri, çıkıntılı olan alt dudağın hareketiyle ağzına götürür.

Besinin ağıza alınması sırasında İnnervasyon sağlayan sinirler;

Dudak ve yanak kasları —————→ **N. facialis**

Dil —————→ **N.hypoglossus,**
N.mylohyoideus

Alt çene kasları —————→ **N.trigeminus,**
N.facialis

- Bu sinirlerin motorik kısımları innervasyondan sorumludur!

İÇME VE EMME

- **Tek tırnaklılar;** geviş getirenler ve domuzlarda suyun ağza alınması, belirli bir inspirasyondan sonra emme ile olur. Bu amaçla ağız tamamen kapatılarak dudaklar suyun içine daldırılır.
- **Sığırlarda;** dilin su içmedeki rolü pasiftir. Emilerek ağza alınan su, ekspirasyona geçmeden hemen yutularak rumene gönderilir.
- **Koyunlar;** suyu emerek ağızlarına çekerler.
- **Atlar;** su içme yönünden titiz hayvanlardır. Dudaklarını boru şekline sokup suyu emerek alan bu hayvanlar sularının temiz olmasına özen gösterirler.
- **Domuzlar;** suları emme suretiyle alırlar. Rostrumlarının anatomik konumu gereği alt çenelerini su yüzeyine paralel tutarlar ve dudakların yan tarafları iyi kapatılamaz. Bu nedenle höpürdetme gibi bir gürültü duyulur.
- **Köpek ve kedilerde;** su içmede dil aktiftir. Kaşık biçimine getirme veya yalanma şeklinde su alınır
- **Memeden süt içmede de** benzer olaylar vardır ve süt, emme sırasındaki yüksek basınçlı ortamdan, ağızdaki düşük basınçlı ortama getirilir.

Emme Merkezi ve Refleksler

ÇIĞNEME

- **Çiğneme;** hareketsiz olan üst çene karşısında alt çenenin hareketleriyle oluşturulur ve besinin ağızda mekaniksel parçalanması anlamındadır.

Çiğnemenin amacı;

- **Besinleri ufak parçalara ayırmak,** besin maddelerinin eriyebilirliğini artırmak ve sindirim kanalı salgıları için geniş bir etkime yüzeyi oluşturmak.
- **Besinleri tükürükle karıştırmak.** Kuru besinler ıslatılır, kaygan biçime sokulur ve böylece lokmanın yemek borusundan duraklamaksızın geçmesi sağlanmış olur.

- Genellikle **kesici diřler** besinin koparılması, kesilmesi veya parçalanmasına, **molar diřler** ise küçük parçalara öğütülmesine yarar.
- Çiğneme, **karnivorlarda** pek iyi yapılmadığı halde, **herbivorlarda ve özellikle geviř getirenlerde** özenle yapılır ve bunun için uzun bir süre ayrılır.
- **Karnivorlar ve omnivorlarda** ařağı, yukarı hareketler yeterlidir.
- **Herbivorlarda ise bu yeterli olmamaktadır.** Çünkü, kaba ve miktarca fazla besinleri ezmek, kesmek ve öğütmek büyük önem taşır.
- **Herbivorlarda ileri, geri ve yana hareketler de görülür.**

- İyice öğütölen besin maddeleri tükürökle birbirine yapıştırılarak oval bir lokma oluşur ve yutulmak üzere ağzın gerisine doğru gönderilir.
- **Sığırlar**, geviş getirme de dahil günde **40-45 bin**, **koyunlar** ise **50-85 bin** çene hareketi yaparlar.
- **Karnivorlar ve omnivorlarda** sindirim olaylarının bütünlüğü içinde **çignemenin katkısı çok önemli değildir**. Büyük parçalar halinde yutulan besinler midede daha uzun süre kalarak sindirim tamamlanabilmektedir.

Çiğneme Kasları

- Mandibula başlıca iki çeşit kas sistemiyle çalışır; ağız kapayanlar ve açanlar
- Ağız kapayan kaslar daha güçlü yapılandırılır. Bunlardan **M.temporalisler herbivorlarda, masseter kasları ise karnivorlarda çok daha iyi gelişmiştir.**

- Çiğneme sırasında **dil, dudak ve yanaklar** sürekli hareket halindedirler ve besini dişler arasında tutarlar.
- **Yanak ve özellikle dudaklar** besinlerin ağızdan dışarıya dökülmesine de engel olurlar. Bu kasların sığırlarda iyi iş görmemesi nedeniyle bu hayvanlar, çiğneme süresince başlarını yatay durumda tutarlar.

Çiğnemenin Sinirsel Kontrolü

- Çiğneme, normalde beyin kabuğunda tat alma ve çiğnemeyi yöneten bir merkezin kontrolü altındadır ve isteme bağlıdır. **Ancak uygulamada istem dışı yürütülür.**
- Alt çene normalde çene kaslarının destekleyici kontraksiyonları ile kapalı durumda tutulur. Ağızda besin bulunduğunda kasların kontraksiyonları inhibe edilir ve ağız açılır.

TÜKÜRÜK BEZLERİ

Tükürük Bezleri

- **Gl.parotis;** **seröz** niteliktedir. Kanalı *ductus parotidicus*'dur (**Stensen kanalı**). Kuru besinlerin yumuşatılmasında görevlidir.
- **Gl.mandibularis;** köpek ve kedide **serömüköz**, kemirgenlerde **seröz** salgı oluşturur. **Wharton kanalı** ile ağız boşluğuna açılır. Kayganlık sağlayarak mukozanın korunmasına yardımcı olur.
- **Gl.sublingualis;** at, sığır, domuz, kedi ve köpekte **serömüköz**, kemirgenlerde **müköz** niteliktedir. **Rivinus** ve **Bartholin** kanallarını kullanır. İçerisindeki müsin miktarı fazladır ve koyu kıvamlı olduğu için ağızdan iplik şeklinde sarkar.

Seröz ; protein içerir, müsin yoktur, ince ve sulu salgı olur

Müköz; salgı müsin içerir

Serömüköz; seröz ve müköz nitelik gösterir

Atlarda tükürük bezleri

Koyun Tükürük Bezleri

Sığır tükürük bezleri

Köpekte tükürük bezleri

Tükürüğün Bileşimi

- Renksiz, kokusuz, yapışkan, kolayca köpüren, hafif **apolesans** bir sıvıdır.
- **İçinde bulunan maddeler;** elektrolit, protein, tükürük α -amilazı, dökülmüş epitel hücreleri, lenfosit bulunur.
- **pH;** köpekte uyarılma sırasında pH 7.5'a kadar yükselir. Domuzda 7.32, atta 7.56, sığırdan 8.1
- **Özgül ağırlığı (d):** 1.002 – 1.009
- **İnorganik madde olarak;** potasyum, sodyum, kalsiyum ve magnezyum klorür, bikarbonat ve fosfat tuzları bulunur.
- **Organik madde;** **pityalin** denilen tükürük amilazıdır. Pityalin, **kornivor ve omnivorlarda yeter miktarda**, atta az, geniş getirenlerde ise çok az veya hiç yoktur.
- **Enzimler;** tükürükte **lipaz, maltaz, peroksidaz** ve **mükolitik** gibi enzimler bulunur.
- **Üre:** Ruminant tükürüğünde üre miktarı çoktur. Tükürüğün 3-14 mg/100 ml azot, bu azotun da %77'si üre azotudur.

Tükürüğün Bileşimi

Parametreler	Tükürük	Plazma
Miktar	500-1500 ml/gün	4.3% of BW*
Akış hızı	0.6(0.1-1.8) ml/dak	
pH	6.7(5.6-7.9)	7.4
Su oranı[%]	98(97-99.5)	91.5(90-93)
Total protein [g/100 ml]	0.3(0.15-0.64)	7.3 (6-8)
Albumin [g/100 ml]		4.5(4-5)
Mucin [g/100 ml]	0.27(0.08-0.6)	
Amino asid [mg/100 ml)	0.1-40	0.98
Elektrolitler [mMol/l]		
Potasyum	8-40	3.5-5.5
Sodyum	5-100	135-155
Calsiyum	1.5-2	4.5-5.2
Fosfat	5.5-14	1.2-2.2
Klor	5-70	100-106
Kolesterol [mg/100 ml]	7.5(3-15)	150-300
Kuru madde [g/l]	6(3.8)	80

*BW = Vücut ağırlığı

Tükürüğün Miktarı

- Genel olarak **karnivorlarda az, herbivorlarda en çoktur.**
- Yem çeşidine göre lokmadaki tükürük miktarı da değişir.
- Lokma içerisinde, kuru ot ve saman kendi ağırlıklarınının 4 katı, yulaf kendi ağırlığından biraz fazla, yeşil ot ise ağırlığınının yarısı oranında tükürük içerebilmektedir.
- **Yemin içerdiği su miktarı ile tükürük arasında ters orantı vardır.**
- Üç ana tükürük bezi dışındaki bezlerden salgılanan tükürük miktarı hayli çoktur. Birçok hayvanda toplam parotis salgısına eşit düzeye çıkabilir. Bu bezlerin salgıları serömüköz nitelikte olduğundan koyu kıvamlı ve yapışkandır.
- Tükürük bezleri uyarım olmaksızın kendiliğinden de salgı oluşturur. Bunun amacı ağız ve yutak mukozasınının sürekli nemli tutulmasıdır. *Gll.buccales* sürekli salgı yapar.

Tükürüğün Miktarı

- **Atta parotiz bezi en fazla salgı oluşturan bezdir.**
- Tükürük bezleri özellikle geniş getirenlerde önemlidir. Diğer bezlere ilaveten **Gl.molaris inferior, Gl.labiales, Gl.palatinae ve Gl.pharyngea** bulunur.
- **Genel olarak çiğnenen taraftaki parotis salgısı daha fazladır.**
- Gl.mandibularis ruminantlarda sadece besin alma sırasında salgı yapar, ruminasyon sırasında inaktiftir. Gl.sublingualisin salgısı sürekli olmayıp çok yavaş seyreden bir dinlenme dönemi gösterir.
- **Geniş getirenlerde bol ve alkalik tükürük salgısı,** rumen sıvısının kıvamı ve reaksiyonun ayarlanmasında rol oynar.
- Dinlenme ve geniş getirme dönemlerinde rumen ve retikuluma gelen salgı miktarı, besin alımından sonra geçen süreyle yakından ilgilidir. Bu süre ne kadar çok olursa buralara o kadar çok tükürük salgısı gelir.
- **Rumenin besin ve tükürükle dolarak gerilmesi, tükürük salgılanmasını durduran inhibitorik bir refleks başlatır (Ruminosalivatorik refleks).** Rumen boşaldıkça bu refleksin etkisi de azalır.

Tükürüğün Miktarı (gün)

- At : 42 lt
- İnsan : 1 lt
- Sığır : 100-200 lt
- Koyun : 8-13 lt

Tükürüğün Görevleri - I

- **Alınan besin maddelerini ıslatır ve yumuşatır.**
- Ağız mukozasının nemli ve kaygan tutulmasını sağlar. Böylece mukoza korunmuş olur. **Kusmadan önce tükürüğün artmasının nedeni mukozayı mide asit içeriğinden korumaktır.**
- pH'yı nötr tutmaya çalışır. Böylece dişlerin **Ca⁺⁺ kaybetmesini** önler.
- **Ses çıkarmayı ve insanlarda konuşmayı** kolaylaştırır.
- **Tükürüğün buharlaşması** fil, sıçan gibi hayvanlarda **vücut ısısının düşürülmesine yardımcı olur.**
- Tükürükte bulunan **pityalin** nişastanın parçalanmasını sağlar.
- Hg, KI, Pb, üre ve çocuk felci, kabakulak, kuduz etkenleri bu yolla dışarıya çıkartılır.
- **Besinlerin ısısının, vücut ısısına yaklaştırılmasını** sağlar.

Tükürüğün Görevleri - II

- Ruminantlarda tükürük sekresyonu çok fazla olup, **vücut sıvı ve elektrolitleri için ikinci bir dolaşım sistemi oluşturulur.**
- Ruminantların tükürüğü, yüksek alkaliliğinden ötürü **rumende bakteriyel fermentasyonu kolaylaştırır**, fermentasyon asitlerini nötralize eder.
- **Tükürüğün antibakteriyel özelliği vardır.**
 - Lizozim denilen maddeler ağız boşluğundaki bakterilerin düşük düzeyde kalmasını sağlarlar.
- Bazı hayvanlar **yaralarını temizlemede tükürükten** faydalanır.
 - Dezenfeksiyon ve kanı pıhtılaştırma özelliği vardır.

Tükürüğün Görevleri - III

- Tükürük bezlerinde özellikle intrauterin yaşam ve yeni doğanlar için önemli hormonlar yapılır:
- **Parotis bezinde**; parotin
- **Gl.mandibularisten**; kallikrein, epidermal büyüme faktörü (EEG), mezenşimal faktör, epitelyal büyüme faktörü(EGF), sinir büyüme faktörü (NGF), renin, eritropoetin, immunoreaktif glukagon (IRG), gastrin, nonsupressibl insülin benzeri aktivite (NSILA), amilaz, ribonükleaz ve asit fosfataz salgılanır.
- **EGF**; özellikle yeni doğanlarda dişlerin çıkmasına ve göz kapaklarının açılmasını sağlar. Sindirim ve solunum sisteminde hücre çoğalmasına neden olur.
- **Mezenşimal faktör**; mezenşimal orjinli dokuların metaplazisinde önemli rol oynar.
- **NGF**; duysal sinirlerin ve otonom sinir sistemine ait sempatik adrenerjik sinirlerin gelişimini hızlandırır. Gangliyon hücrelerini sayı ve büyüklükçe geliştirir.
- **Parotin**; mezenşim hücrelerine etkiyerek büyüme ve gelişmelerini hızlandırır.

Tükürük Sekresyonunun Düzenlenmesi

Tükürük sekresyonu; çeşitli reseptörler, afferent sinirler, tükürük merkezleri, sekretorik ve vazomotor efferent sinirler, kan damarları ve bez hücrelerini kapsayan karmaşık bir refleks olaydır

Sekresyonun düzenlenmesinde uyarının kaynağına bağlı 3 evre vardır:

1. Ruhsal Evre (Cephalic):

- Açlık ya da iştah açıcı bir besinin görülmesi, koklanması, hatta düşünülmesi tükürük salgılanmasını artırır ki buna **ağız sulanması** denir.
- Refleks olayında görev alan afferent yollar **görme** (*N.opticus*), **koklama** (*N.olfactorius*) ve **işitme** (*N.statoacusticus*) sinirleri içerisindedir. Ruhsal evre özellikle köpeklerde önemli rol oynar.
- **Ruhsal evrede salgılanan tükürüğün bileşimi besinin özelliğine göre farklı olur.** Örneğin, köpeğe etin gösterilmesi mandibular ve sublingual bezlerden iplik şeklinde kıvamlı, yapışkan ve müköz bir salgıya, kurutulmuş et ya da kuru ekmeğin gösterilmesi bol sulu (seröz) bir parotis salgısına neden olmaktadır.
- **Pavlov**, ruhsal refleksleri **şartlı refleksler** olarak isimlendirmiştir.

2. Ağız Evresi (Buccal):

- Ağız mukozasındaki temas, ısı ve kimyasal madde reseptörlerince alınan uyarımların afferent sinirlerle tükürük salgı merkezlerini uarması sonucu bol tükürük oluşur.
- Oluşan tükürüğün nitelik ve niceliği alınan besinle ilgilidir.

3. Mide-bağırsak evresi (Gastrointestinal)

- **Mide ya da bağırsağın başlangıç kısımlarına ruhsal refleksleri çalıştırmadan besin konacak olursa tükürük salgısının arttığı görülür.**
- **Özellikle irritasyon yaratıcı besinler ya da herhangi bir mide-bağırsak bozukluğu sonucu oluşan bulantı ve tiksitmelerde bu refleksler yoluyla tükürük sekresyonu olmaktadır.**
- Yutulan tükürük bu zararlı maddeleri sulandırıp nötrleştirerek etkilerini hafifletmeye yardımcı olur.
- Bu refleksler, mide-bağırsak parazitlerinin uyarmaları sonucu da aktivite gösterebilmektedir.

Tükürük Bezlerinin Sinirleri

- Medulla oblongatada *nucleus salivatorius* bulunur. Bunun da *superior (kraniyal)* ve *inferior (kaudal)* iki sekretorik alanı vardır:
- **Kraniyal**; mandibular ve sublingual bezlerle
- **Kaudal**; parotis beziyle ilgilidir. Aralarındaki bölge ise üç bezin de çalışmasını sağlar.

Sinirsel Uyarımların Etkileri

(Parasempatik Etki)

KAN

**Parasempatik
etki**

**Kan
plazmasında
kallikrein
etkinleşir**

Kininojen

Kallikrein

Bradikinin

Vazodilatasyon

**TÜKÜRÜK BEZİNDE KAN
AKIŞI 5 - 8 KATINA ÇIKAR**

Sinirsel Uyarımların Etkileri

(Sempatik Etki);

- Sempatik uyarımlar hayvanlarda farklı etkiler gösterir:
 - **Kedide** sempatik uyarılma ile ***Gl.mandibularis*** salgısı artar ve ***Gl.parotiste*** az bir salgı oluşur.
 - **Köpekte** ise ***Gl. mandibularis*** salgısı çok azalır, parotis'in salgısı ise tamamen durur.

YUTMA (*Deglutition*)

- Yutma, besinin yutak ve yemek borusu yoluyla mideye gönderilmesiyle oluşan karmaşık bir refleks olaydır.
- Yutma, isteğe bağlı bir hareket olarak başlar, lokma yutak girişine ulaştığında istek dışı biçime girer. Üç dönemi vardır:
 - **Ağız dönemi (*Buccal*)**
 - **Yutak dönemi (*Pharyngeal*)**
 - **Yemek borusu dönemi (*Oesophagal*)**

Ağız dönemi (*Buccal*)

- İsteğe bağlı evredir.
- Uygun çiğneme ve tükürüklenmeden sonra hazır hale gelmiş lokma, dilin ve yanakların uygun hareketiyle oluk biçimine getirilmiş olan dil sırtında toplanır.
- Lokma, yutak girişi civarına değer değmez, yutmanın istem dışı olayları başlatılır.

Yutak dönemi-I (*Pharyngeal*)

- Burun boşluğunun kapatılması için **yumuşak damak kaldırılıp yutağın arka duvarına yaklaştırılır**. Arka tarafta yine de biraz açıklık kalır ve burası ***m.cephalo pharyngicus***'un kontraksiyonuyla oluşan bir şişkinlikle kapatılır (***Passavant şişkinliği***).
- Akciğer yönü ise **epiglottisle** kapatılır. Dil, ***m.styloglossus*** ile yukarı ve geri yöne kalkarken, epiglottisi larynx yoluna indirir ve lokma bu kapak üzerinden kayar. Bu sırada, larynx kasları kontraksiyonuyla birbirine yaklaştırılır ve ses tellerinin adductor kaslarının kontraksiyonuyla larynx kapatılmış olur.

Yutak dönemi-II (*Pharyngeal*)

Lokmanın ağız gerisinden yemek borusuna geçişi, *m.mylohyoideus* ve *m.hypoglossus*'ların kontraksiyonları ile oluşur.

Yutak içi basıncının hızla yükselişi bu **özefagofarengal sfinkterin** aniden gevşemesine neden olur.

Lokmanın ileri hareketine yutağın laringoözefagikal duvarı kaslarının peristaltik hareketleri ile yemek borusundaki negatif basınç yardımcı olur.

Sfinkter kapanırken, yemek borusunun ön ucunda bir peristaltik dalga başlar ve lokma yemek borusuna geçtikten sonra besinin yutak ve hava yollarına kaçması önlenmiş olur.

Kuvvetli bir fışkırtma ile sıvılar özefagus boyunca ilerletilebilir.

Atta, *palatum molle*'nin uzun oluşu ve iyice yukarıya kaldırılamayışı sonucu, besinler burun boşluğuna geçebilmekte ve solunum sırasında akciğere kaçabilmektedir. Bu son durum attta, özellikle kusmada büyük önem taşır.

Yemek borusu dönemi (*Oesophagal*)

- Özefagusa gelen lokma, **özefagofarengel sfinkterin** hemen arkasında başlatılan bir **peristaltik dalga** ile ileriye gönderilir. Lokma mideye yaklaştıkça fizyolojik gastroözefagal sfinkter gevşer ve lokmanın mideye geçmesine yardımcı olur.
- Lokmanın farenksten özefagusa girişiyle başlatılan bu hareket tipine **primer peristaltis** denilir. **Yemek borusu besinlerle ya da başka cisimlerle bir yerinde tıkanacak olursa afferent sinirler uyarılır ve özefagofarengel sfinkterde, özefagus boyunca ilerleyen reflektörük ikinci bir peristaltik dalga oluşturulur. Sekonder peristaltis** denilen bu harekette, ağız ya da yutağın herhangi bir katkısı yoktur. **N.vaguslar kesilecek olursa peristaltik oluşmaz.** Bu da reflektörük peristaltığın oluşumunda ekstrinsik sinirlerin gerekliliğini kanıtlar.
- İnsanda ve domuz, at gibi hayvanlarda özefagusun alt ucunda bulunan sirküler ve longitudinal düz kas tabakaları arasında sinirağı (**plexus myentericus**) bulunur. Bu plexus vagotomiden birkaç gün sonra yöresel peristaltığı başlatabilecek etkinliktedir (tersier peristaltis).

Besinin özefagus boyunca ilerlemesini sağlayan faktörler;

- Peristaltik dalgalar
- Ağız-yutak basıncı
- Yerçekimi
- Besinin sıvı ya da katı oluşu

Yutmanın sinirsel kontrolü

Lokmanın yutak girişine
ulaşması

Reseptörlerle temas

(Afferent) N.trigeminus
N.glossopharyngicus

Yutma merkezi

N.accessorius N.trigeminus
N.vagus N.hypglossus
(Efferent) N.glossopharyngicus

DİL, AĞIZ TABANI
YUTAK, GİRTLAK KASLARI

Özefagus tıkanması

- Kedi ve köpekte her iki N.vagus'un boyun bölgesinde kesilmesi halinde, özefagus genişler ve alt ucu tıkanır.
- Sempatik sinirin de kesilmesiyle bu tıkanıklık giderilebilir.
- Köpekte yetersiz innervasyonda veya gastroözefagal ucun aşırı kontraksiyonunda gastroözefagal sfinkterin gevşemesinde sorun olur ve özefagus tıkanır (*achalasia oesophagica*).
- Farmakodinamik olarak epinefrin kardiya bölgesini kasar, ergotamin gevşetir.

MİDEDE SİNDİRİM

- Hayvanlarda mide sindirimi; midenin yapı ve görevine, alınan besinin tür ve özelliğine göre önemli ayrıcalıklar gösterir.
- *Evcil hayvanlarda morfolojik özelliklerine göre başlıca iki tip mide vardır;*
- **Basit mide** (insan, karnivor)
- **Bileşik mide**
 - Tek odacıklı (at, domuz)
 - Çok odacıklı (ruminant)

Basit Mide

- İnsan ve karnivorların midesi basit mide grubundandır.

- Tek odacıklı olan bu midenin tümü glandulalarla kaplıdır.

Bileşik Mide - Tek Odacıklı

- Bileşik tip midelerde, glandüler bölümden önce bir kutan mukoza bölümü yer alır. Glandula içermeyen bu bölüm aynı mide boşluğunda (tek odacıklı) ya da başka odacıklarda (çok odacıklı) bulunabilir.

Bileşik Mide - Çok Odacıklı

- Çok odacıklı midede (ruminantlar) **glandüler odacıktan (abomazum) önceki kutan mukozayla örtülü odacıklarda (rumen, retikulum, omazum) glandula bulunmaz.**
- Sığır, koyun, keçi, deve, lama, geyik ve manda gibi hayvanlarda mide çok odacıklı bileşik mide tipindedir.

Tek Odacıklı Midede Sindirim

- **Mide; *cardia, fundus, corpus ve pylorus*** şeklinde 4 bölüme ayrılır.
- Tek odacıktan oluşmuş bileşik mideli hayvanlarda (at, domuz) bu bölümlerden önce, özefagustakilerin devamı olan çok katlı yassı epitelle örtülü ve glandula içermeyen bir ***oesophagica*** bölgesi vardır.
- Mide duvarı dört tabakadan kuruludur. İçten dışa doğru ***mucosa, submucosa, tunica muscularis*** ve ***tunica serosa***. Mukoza tabakası özellikle fundus bölgesinde belirgin bazı dürümlerden oluşur (***pila gastrica***). Kıvrımlar arası çukurluklara ***foveola gastrica*** adı verilir. Cardia fundus, corpus ve pylorus yüzeyi tek katlı prizmatik epitelle örtülüdür. Mukopolisakkarit niteliğinde bir salgı salan bu hücreler mide kontraksiyonları sırasında oluşan çeşitli gerilimleri duyabilecek özelliktedirler.

Midenin Katmanları

T. Mukozadaki epitel örtününün altında geniş bir lamina propriası vardır. Burada mide bezleri bulunur, mide bezleri lamina propriadan lamina muskularise kadar uzanır.

T. Muskularis iki katmanlı düz kas hücrelerinden yapılmıştır. **İçte sirküler dışta longitudinal tabaka** bulunur. En kalın kas pilorusta bulunur çünkü pilorus sfinkterini oluşturacak sirküler katman çok kalınlaşmıştır. Longitudinal ve sirküler kaslar arasında **pleksus myenterikus (Auerbachii)**, sirküler kas ile lamina muskularis arasında **pleksus submukoza (Meissneri)** denilen sinir ağları bulunur. Bu pleksuslardan başka dış sinirleri de vardır; sempatikler *ganglion coeliacum*'dan, parasempatikler *n. vagustan* gelir.

T. Seroza en dıştan gevşek bağ doku olan peritonun visseral yaprağıdır.

Midenin görevleri - I

- Mide depo organı olarak, oldukça kısa sürede fazla besin almaya ve besindeki katı maddeleri sıvısal biçime getirmeye yarar.
- Mide hareketleriyle besinler sonuçta **kimus** halinde ve belirli aralıklarla duodenuma aktarılacak biçime sokulur.
- Alınan besinlerdeki ve tükürükteki kimyasal maddeler ve midenin sekretorik olayları sonucu besinler bir dereceye kadar kimyasal parçalanmaya uğrarlar. **Bu hidrolitik sindirimde regurgitasyonla duodenumdan gelen bir kısım bağırsak içeriği de yardımcıdır.**

Midenin görevleri - II

- Midede **intrinsik faktör** denilen ve vitamin B₁₂'nin emilimini sağlayan bir faktör meydana getirilir. Bu faktörün yokluğunda **pernisyöz anemi** denilen kansızlık şekillenir.
- Mide, çeşitli ısı ve bileşimindeki besinlerin alınmasına uygun yapıdadır. **Besinlerin ısı, vücut ısısına yaklaştırılır.**
- Midenin koruyucu bir organ görevi de vardır. **Salgıladığı tuz asidi, ağız yoluyla mideye kadar gelebilen labil mikropları yok eder.**

Mide Bezleri

- **Kardiya bezleri (Gl.cardiaca):** Mukus salgılayan tek tip hücrelerden kuruludur. Bikarbonat da salgılanır.
- **Fundus bezleri (Gl.fundica)**
 - **Collum hücreleri:** Bezin mideye yönelik boyun kısmında bulunur. Buna intermedier müköz ya da **mükoid hücre** adı da verilir. Müsin salgırlar.
 - **Principal hücreler:** Bezin alt kısımlarını oluştururlar. Düzensiz sıralanmış bu hücreler koyu boyanan **pepsinojen** granülleri taşırlar. Süt emme dönemindeki yavrularda **rennin** bu hücrelerden salınır. Bunlara peptik hücre de denilir.
 - **Parietal hücreler:** Tuz asidi salgılayan bu hücreler, bezin üst üçte birinde en çok, peptik hücrelerle karşılaştıkları orta ve dip kısımlarda ise daha az sayıdadırlar. Kenar hücre, oxyntic hücre de denilmektedir.
- **Pilorus bezleri (Gl.pylarica):** Mukoza salgılayan hücrelerle kaplanmıştır. Süt emen yavrularda az miktarda önce **rennin**, bir süre sonra **pepsinojen** salınır.
- Mide mukozasının her bölgesinde az miktarda **argentaffin hücreler** de vardır. **Gastrin** salgırlar.

Parietal

Argentaffin

Mitokondri

Granüller

Çekirdek

Endoplazmik retikulum

Mide Salgısı - I

- Mukoza epiteli ile bez hücrelerinin sekresyonları, besin kalıntıları ve epitel döküntüleri, müköz iplikçikler, tükürük ve duodenumdan geri gelmiş bağırsak suyundan oluşmuştur.
- **Bileşimi:**
 - Asit reaksiyon gösterir
 - Tadı ekşidir
 - Suludur
 - Berraktır
 - Kokusuzdur
 - Opelesans (mavi parıltılı, şanjan) özelliindedir
 - Özgöl ağırlığı 1.002 – 1.006'dır
 - Donma noktası -0.5, -0.6°C'dir

Mide Salgısı - II

- **Reaksiyonu** insan ve köpekte 0.80-0.98, domuzda 1.07-2.00, danada 1.38-3.91, erişkin sığırdada 2.06-4.14, koyunda 1.94-5.56, pH 1-2'dir.
- **Salgı miktarı**, durumdan duruma değişir. Besinin türü, hayvanın ruhsal durumu ve uyarımın başlatılma yeri gibi etmenlere bağlıdır. İnsanda günde **3 lt** kadar salgı oluşabilir.
 - Fazla salındığında asit nitelikte ve sulu, az salındığında ise kıvamlı ve asitçe az bir salgı oluşur.
- **Organik** ve **anorganik** maddeler içerir. En önemlileri; müsin, enzimler, tuz asidi ve intrinsik faktördür.

Mide Salgıları

- **Müsin:** Kardiya, pilorus bezi hücreleri ile fundus bezlerinin kollum hücrelerinden salgılanır. Mide yüzeyini tamamıyla kaplamaktadır. Midenin mekaniksel ya da kimyasal yolla zedelenmesi salgılanmasını artırır.
 - **Başlıca görevi;** kimyasal, mekaniksel, ısısal faktörlere ve özellikle tuz asidi ile pepsin beraberliğinin sindirici etkisine karşı mideyi korumaktır. Alkali niteliktedir.
- **Pepsin:** Fundus bezlerinin principal hücrelerinde meydana getirilen proteolitik bir enzimdir. Pepsinojen halinde sentezlenir. **Pepsinojenin pepsine dönüşümü için tuz asidi gereklidir.** Pepsin optimal pH 2.0'da çalışır. Proteinli maddeleri polipeptit ve peptonlara parçalar.

Mide Salgıları

- **Rennin:** Principal hücrelerden inaktif prorennin olarak salgılanan bu enzim *labferment*, *chymosin* gibi adlarla da anılır.
- **Genç ruminantların midesinden salınır.**
- **Sütün pıhtılaşmasını sağlar.** pH 5.0-5.5'de aktiftir.
- **Sütün midede pıhtılaştırılmasının temel amacı,** sütün mideden geçişini yavaşlatarak, pepsinin etkisi için süre kazanmaktır.
- Rennin, özellikle sütün kazeinine etkiyerek parakazein ve sütün albümozları şekillenir. Suda erir nitelikteki parakazein, kalsiyum ile erimeyen kalsiyum parakazeinatı oluşturur (sütün pıhtısı). Parakazein, pepsin etkisiyle albümin ve paranükleine ayrılır. Bunlardan albümin peptonlara, paranüklein de paranüklein asidine çevrilerek suda erir hale getirilir.
- **Albüminden zengin sütünler;** (insan, tektırnaklılar ve karnivorlar) rennin ve pepsin ile tamamen sindirilebilmektedir.
- **Kazeinden zengin sütünler;** (inek, keçi, manda) bir kalıntı bırakırlar ki *pseudonuclein* denilen bu kısım suda erimez.

Rennin (labferment)

Mide Salgıları

- Lipaz; mide lipaz aktivitesi ince bağırsaklara kıyasla daha önemsiz olduğu bilinmektedir başlıca aktivitesi *tributyirin* üzerinedir.
- Gastricsin; insan ve domuzda vardır. pH 2.8-3.2 arasında aktivite gösteren proteolitik bir enzimdir.
- Kathepsin; doku proteinazıdır. pH 3-5 arası aktivite gösterir.
- Gelatinase; domuzda bulunur.
- Ürease; bazı hayvanlarda bakteri kontaminasyonu sonucu görülür.
- Carbonic anhydrase; epitel döküntüsünden mide salgısına karışır.
- Mucolysin; mükolitik bir enzimdir.

Mide Salgıları

- **Intrinsik faktör:** Parietal ve principal hücrelerde yapılırlar. **Vitamin B₁₂** ile kompleks oluşturur. Bu kompleks özellikle **ileum mukoza hücrelerinde** bulunan bir reseptöre bağlanır ve iri moleküllü olan B₁₂ vitamininin emilimi böylece gerçekleştirilir.
- Intrinsik faktör yokluğunda B₁₂ vitamini yeterince emilemez ve **pernisyöz anemi** denilen hiperkrom makrositer tipte bir kansızlık oluşur. İnsanlarda mide ülseri veya kanserinin ameliyatla tedavisinde sık sık görülmektedir.
- **Histamin, insülin, gastrin** ve **rezerpin;** intrinsik faktör salınımını uyarır.

Mide Salgıları

- Tuz asidi: Fundus bazlerinin **parietal hücrelerinde** yapılırlar. Mide öz suyundaki serbest HCl miktarı hayvan türlerine göre değişir
- İnsanda %0.4-0.6, köpekte %0.5-0.6'dır. Domuzda %0.46, danada %0.13-0.36, kısırakta %0.14-0.21, keçide %0.044'dür
- Tuz asidinin pH'sı 0.80-0.98'dir
- Gastrin, asetilkolin, histamin tuz asidi yapımını artırır.

Tuz Asidinin Oluşması - I

Tuz asidinin oluşumu

- Parietal hücre içinde su, *carbonik anhidrase* (K.A) enzimi aracılığında H^+ ve OH^- iyonlarına ayrılır.
- H^+ aktif biçimde, hücrenin kanal sistemine verilir. ATP ile çalışan aktif transport olayında kanal sistemine verilen her H^+ için kanal lümeninden bir K^+ protoplazmaya alınır, yani H^+ ve K^+ yer değiştirir.

Tuz Asidinin Oluşması - II

- Klor iyonu kandan sağlanır. Hücreye alınan Cl^- yerine, elektriksel dengelenim yönünden HCO_3^- kana verilir.
- Klor, kanal sistemine potasyumla birlikte ve bir K^+/Cl^- simport mekanizmasıyla verilir.
- Lümeneye verilen potasyum, kanal sistemine hidrojen veriliminde değerlendirilir.
- Protoplazmaya geçen K^+ , kandan gelen yeni Cl^- ile kanal sistemine verilmek üzere, protoplazma ile lümen arasında dolaştırılır (K^+ siklusu).

Acid secretion mechanisms in the parietal cell

CA = carbonic anhydrase

Tuz Asidinin Oluşması - III

- Kandan alınan Cl^- yerine kana verilen HCO_3^- parietal hücre protoplazmasında yapılır. Karbonik anhidraz aracılığında H^+ ve OH^- iyonlarına ayrılan suyun OH^- yarımı, hücre metabolizması sonucu oluşan veya doku aralıklarından gelen karbondioksit ile birleşir.

Tuz Asidinin Oluşması - IV

- Potasyumun kandan hücreye alınmasında hücre membranında bulunan ve yine ATP ile yönetilen aktif bir $\text{Na}^+ - \text{K}^+$ pompası rol oynar. Na^+ kana verilirken, K^+ hücreye alınır.
- Parietal hücrenin kanal sistemine getirilen H^+ ve Cl^- birleşir. Oluşan HCl ile diğer vücut sıvıları arasındaki izotonikliği sağlamak için bir kısım su, ozmoz ile arasındaki sistemine alınır. Böylece her hayvan türüne uygun yoğunlukta HCl sindirim olaylarına katılmak üzere mide salgısına karışır.

Kan

HCl oluşması Özet

Parietal Hücre

Tuz Asidi

- **Beslenme sırasında** tuz asidi sekresyonu artar. Bu amaçla kandan fazla Cl^- alınırken, hücrede oluşturulan fazla HCO_3^- kana verilir.
- HCO_3^- 'in fazlası böbreklerle atılım sırasında idrar alkalileşir.
- H^+ ve Cl^- iyonlarının aktif transportları için gerekli enerji aerobik glikolizden sağlanır.
- Anaerobik koşullarda ise asit salgılanımı azalır.

Tuz Asidinin Görevleri

- Pepsinojen ve prorennini, aktif pepsin ve rennin haline getirir ve etkimleri için uygun asit ortamı sağlar.
 - Protein sindiriminde pepsinle iş birliği yapar.
 - Klor, proteinlere bağlandığında bunların şişerek gevşemelerini ve böylece pepsinin kolayca etki yapabilmesini sağlar.
 - Nükleoproteinleri eritir, parçalar.
 - Süt kazeinojenini kazein halinde çökertir.
 - Sakkarozu, glikoz ve fruktoza parçalar.
 - Demirin emiliminde rol oynar ve ferri tuzlarını ferro biçimine sokar.
 - Prosekretini aktif sekretin haline çevirir.
 - Antiseptik bir özellik de gösterir. Bakterilerin yaşamalarına, üremelerine engel olur.
- İnorganik tuzlar; mide salgısında, inorganik maddelerden HCl den başka Na, K, Ca, Mg, Fe, fosfat ve sülfat tuzları da bulunmaktadır.

Sindirim Kanalındaki Hormon Nitelikli Başlıca Peptitler

- **Gastrin;** mideden salgılanır, asit mide salgısını artırır.
- **CCK (cholecystokinin);** mideden de salınır, mide salgı ve hareketlerini inhibe eder.
- **Somatostatin;** mideden salınır, midenin asit salgı ve hareketlerini önler.
- **Serotonin;** mideden salınır, mide salgısını inhibe eder, mide bağırsak hareketlerini başlatır.

Mide Sekresyonunun Düzenlenmesi

- Mide sekresyonu insanlarda, atlarda sürekli, köpeklerde ise sürekli değildir
- Salgı **humoral** ve **sinirsel** mekanizmalarla kontrol edilir
- Salgılama olayında uyarımların kaynağına göre 3 evre ayırt edilir; **Sefalik**, **Gastrik** ve **İntestinal**

Sefalik Evre

- Sinirsel evre de denilir. Mide salgısı, besinler henüz mideye ulaşmadan oluşmaktadır. Ağız ve yutakdaki duysal sinirler yoluyla beyin kökündeki mide sekresyon merkezine ulaşan impulslar, **N.vagus**'un efferent telleriyle mideye getirilerek salgının meydana gelmesine neden olurlar
- **Besinin; görülmesi, koklanması,** insanda adının **işitilmesi** veya **düşünülmesi** de salgıyı oluşturur. Böylece şekillenen bu ruhsal salgının gerçek nedeni yeme arzusu, daha doğrusu iştah ve zevk hissidir.
- **Korku, üzüntü, keder, öfke, heyecan** gibi ruhsal etmenler de mide salgısını etkiler.

Gastrik Evre

(sinirsel ve hormonal aktivitenin en hızlı olduđu dönem)

- Gastrik evrede mide salgısı sinirsel ve humoral yolla oluşturulur. Besin maddeleri mide mukozası ile temas ettiđi zaman mukozadaki afferent vagus uçları uyarılır ve refleks yoluyla salgı artar. Bu salgı pepsince zengindir. Pepsin salgınımında hemen tamamen N.vagus'un etkisi vardır.
- Sığır, koyun, domuzda pilorik antrumdan saf olarak izole edilebilmiş olan **gastrin** hormonu, kan yoluyla fundus bezlerine gelmekte ve tuz asidinden zengin bir salğıya neden olmaktadır. Fazla tuz asidi gastrin yapımını azaltır. İntrinsik faktör salgılanımını uyardığı ve fundustaki prinsipal hücrelerden pepsinojen sekresyonunu artırdığı bilinmektedir.

Gastrik Evre - Gastrin

- Gastrik evrede humoral faktörler daha etkindir.
- Bunlardan en önemlisi ise **gastrindir**.
- Gastrin midenin pilorus mukozası epitelinde ve duodenumda bulunan iri ve piramit benzeri G hücrelerinde yapılır.
- Gastrin, duodenum mukozasında da yapılmaktadır. Buna intestinal gastrin adı verilir.
- Midede gastrinin yapım ve bırakılımı pilorus mukozasında bulunan aminoasitler ve peptitler (kimyasal), insulin hipoglisemisi (humoral) ve n. vagus (nöyral) tarafından uyarılmaktadır.

- Gastrin parietal hücrelerini hem doğrudan hem de histamin aracılığında uyarmaktadır.
- Gastrinin önemli bir etkisi de mide ve bağırsak mukozası üzerine olan geliştirici etkisidir.
- Gastrinin kardiya sfinkterinin (gastroözefagal sfinkter) tonusunu arttırdığı ileum sonundakini azaltarak kalın bağırsak kası kontraksiyonunu uyardığı sanılmaktadır.
- Gastrinin pankreastan enzim ve bikarbonat salınımını, insulini, safra yapım ve salgılanımını, bağırsak hareketlerini ve Brünner bezleri salgılarını arttırdığı bilinmektedir.
- Midede antrum mukozasından **gastrozimin** adlı bir hormonun kana bırakıldığı ve enzimce zengin bir mide salgısına neden olduğu bildirilmektedir.

Mide Hareketlerinin Kontrolü (Hormonal kontrol)

- Hareket ve salgıyı sınırlayan polipeptitler:
 - Enterogastron, sekretin, CCK-PZ, GIP, VIP, enteroglukagon, somatostatin
- Salgı ve hareketleri arttıranlar:
 - Bombesin

İntestinal Evre

- İncebağırsaklarda, özellikle duodenumda yapılan intestinal **gastrin** yoluyla mide bezlerine gelerek salgiya neden olur.

Mide Salgısının Önlenmesi

- **Şiddetli ağrılar, heyecan, korku, keder, kızgınlık, öfke gibi ruhsal durumlar, iştah kaçıracı besinin görülmesi, koklanması** mide salgısının sefalik evresinin çalışmamasına neden olur.
- **İncebağırsağın ilk kısımlarında besin bulunması** refleks yolla mide salgısını kısıtlar.
- **pH'nın 2.5 ve altına düşmesi sinirsel inhibisyon yaratır.** Bu şekilde kuvvetli asit ve pepsin içeriğinin mideden ayrılması engellenerek duodenum mukozası korunmuş olur (enterogastrik refleks).
- **Midede yağ bulunması** hem asit hem de pepsin salınımını kısıtlar.
- **Hormonlar;**
 - Enterogastron denilen inhibitorik hormon, mide salgısını ve hareketlerini durdurur
 - Sekretin, CCK-PZ, gastrik inhibitör polipeptit (GIP), bulbogastron, vazoaaktif intestinal polipeptit (VIP) ve serotonin mide salgısını kısıtlar.

Mide salgısına Etken Diğer Faktörler

- Beden ısısının yükselmesi, kan şekerinin artması mide salgısını azaltır.
- Hipoglisemi ya da insülin uygulanması, N.vagus aracılığıyla sekresyonu uyarır.
- Histamin, parietal hücre reseptörlerini uyararak tuz asidinden zengin, fakat pepsin ve müsince fakir bir salgiya neden olur. Kafein de tuz asidinden zengin bir salgi oluşturur.
- Atropin, N.vagus yoluyla hareket ve salgiyi durdurur. Serotonin hareketleri artırırken, sekresyonu kısıtlar.
- Asetilkolin, pilokarpin, nikotin mide salgısı ve hareketlerini artırırken, bantin asetilkolinin etkisini kaldırır.
- Alkol, soğuk gibi etkenler mide salgısını artırır. Çay, kahve gibi içecekler de aynı etkiyi yapar.

Açlıkta Mide Hareketleri

- Uzun süren bir açlıktan sonra insanda, birçok hayvanda ve hatta bazı omurgasızlarda açlık kontraksiyonları denilen özel hareketler şekillenir.
- Bu hareketler zayıf ritmik kontraksiyonların belirli aralıklarla kuvvetlenmesidir.
- Kardiyadan başlayarak pilorusa kadar tüm mideyi kapsayan peristaltik tipteki bu kontraksiyonların sayısı dakikada üç kadardır.
- Otuz saniye kadar süren ve bazen iç kazıntısı, kesiklik, ağrı, hatta baygınlıkla beraber seyreden bu kontraksiyonlar, mideye pek az bir besin konulması halinde çabucak kaybolmaktadır.

Midede Besin Maddelerinin Sıralanışı-I

- İnsanlarla karnivorlar dışındaki hayvanlarda mide genellikle hiç boş olmaz.
- Besin ile dolduğunda midenin iç basınç yükselmeden genişleyebilmesi, **mide duvarındaki kasların uyumla genişleyebilme özelliğinden** ileri gelir.
- Katı besinler midede daha uzun süre kalmakta ve **besinler yutuluş sırasına göre tabakalar oluşturma eğilimi** göstermektedir.
- Basit mideli birçok hayvanda kanıtlanmış olan bu tabakalanma mide sindirimi yönünden de yararlıdır. **İlk yutulanlar asit salgı ortamında asitleşerek protein sindirimini** başlatırken, sonradan gelenlere tükürük amilaz aktivitesi ve besinlerdeki enzimler sayesinde **karbonhidrat sindiriminin devam edebilmesine imkan** verilmiş olur.

Midede Besin Maddelerinin Sıralanışı-II

- **İnsan ve köpekte et parçaları geniş fundus ve korpus yöresinde yer alır. Pilonusa geçişleri hacimce küçültüldükten ve kısmen de sindirildikten sonra olur**
- **İçilen su, dolu midedeki tabakalanmayı bozmaz.** Alınan sıvıların tamamına yakın kısmı, besin kütlesi üzerinden çabucak pilorusa sızmakta ve içerikle karışmadan mideyi terk etmektedir.
- Midenin fundus yönündeki hafif peristaltik hareketle bozulmayan bu tabakalanma, **pilorus bölgesindeki kuvvetli hareketlerle bozulabilmektedir.**

MİDE HAREKETLERİ

- Midenin dolmasından hemen sonra midenin **korpus ve antrum bölgesindeki sirküler kas tabakası**, aynı merkezden yayılan peristaltik ve sadece kaudal yönde ilerleyen dalgalar şeklinde kontraksiyona başlar.
- Fundusta ise sadece besini midenin korpus kısmına iten **tonik bir kontraksiyon** görülür.
- Kontraksiyon dalgası çoğunlukla antrum başlangıcında durur ve pilorus sfinkteri kapanır. Bundan sonra antrumda sistolik bir kontraksiyon görülür ve antrum içeriğinin bir kısmı korpusa geri fıskırtılır.
- Bu olaylar dakikada 3 kez tekrarlanarak içerik sıvılaştırılıp, karıştırılmaya çalışılır.
- Sirküler düz kasların bu kontraksiyonları ***N.vagus*** ve ***gastrin*** tarafından oluşturulur.
- Dalgaların sayısı insan, köpek ve tavşanda dakikada 3-4, kedide ise 5-6'dır.
- Bu sayıların normaline **ortokinesi**, artmasına **hiperkinezi**, azalmasına ise **hipokinezi** denir.

MİDE HAREKETLERİ

Mide Hareketlerinin Kontrolü (Sinirsel kontrol)

- Mide hareketleri miyojenik nitelikte ve otomatik olmakla beraber, kalp gibi ekstrinsik sinirleri de vardır. Ekstrinsik sinirlerin görevi mide hareketlerinin düzenini sağlamaktır.
- ***N.vagus*** parasempatik, ***N.splanchnicus*** ise sempatik sinirdir.
- **Parasempatik uyarılma mide hareketlerini artırır, sempatik uyarılma ise parasempatikğin gücünü azaltır.** N.vagus daha çok mide hareketleriyle, sempatik ise **tonusla** ilgilidir.
- **Mide mukozasında gerilme, basınç ve pH derecesine duyarlı reseptörler bulunur.** Besinin yarattığı impulslar reseptörlerce algılanır ve N.vagus'un afferent telleriyle vagus çekirdeğine gider. Efferent tellerle mideye gelen impulslar düz kas duvarlarında bulunan sinir sonlanmaları yoluyla kassal kontraksiyonu harekete geçirirler.
- **Ayrıca;** Enterogastrik, gastroenterik, gastroileal, ileogastrik, gastrokolik mide ile bağırsağın çeşitli kısımları arasında, ileosekal ileumla körbağırsak arasında, gastropankreatik mideyle pankreas arasında bulunan refleksler vardır.

KUSMA

- Çeşitli nedenlerle mide içeriğinin özefagus ve ağız yoluyla dışarı çıkarılmasıdır.
- **Karnivorlarda ve domuzda**, herbivorlardan daha çok görülür ve daha kolaydır.
- Kusma, solunum ve dolaşım sistemlerini de içine alan karmaşık bir reflekstir. **Kusma merkezi medulla oblongata'da retiküler formasyonda bulunur.** Buraya **yutak**, **duodenum**, **kalp**, **uterus**, **böbrek**, **sidik kesesi**, **beyin** ve **iç kulak yarım daire kanallarından** impulslar gelir.

- Kusma, mideyi zararlı etkenlerden, organizmayı intoksikasyondan (zehirlenme) koruma amacıyla oluşturulan koruyucu bir reflekstir.
- Fakat uzun süreli kusmayla seyreden hastalıklarda **metabolik alkaloz** ile vücut sıvı dengesinde bozukluklar oluşabilmektedir. Nedeni ise **asit mide salgısının kusularak kaybedilmesidir.**
- Kusma sırasında ağzın sulanması (tükürük), asit içerikten ağız mukozasını korumak içindir.

Kusmanın nedenleri

- Midenin fazla dolgunluğu, irritasyonu
- Hoşa gitmeyen manzara, koku ve düşünceler
- Yutak mukozasına dokunma
- Sarsıntılı yolculuklar
- Gebelik
- Şiddetli ağrılar
- Toksinler
- X ışınları
- Beyin kanaması
- İntrakraniyal basınç artışı
- İnsanda apandisit
- Bağırsak tıkanması
- Dehidrasyon
- Alkolemi
- Üremi
- Anoksi
- Anemi
- Elektrolit dengesinin bozulması

KUSMA'nın Oluşması

- Kusma, kusma merkezinden kusmayla ilgili kaslara efferent impulslar gönderilmesiyle başlar.
- **Duodenum ve pilorus kuvvetli, antrum hafif kasılır.** Fundus ve kardiya gevşer, içerik kardiya önüne itilir. Bu sırada bulantı şekillenir.
- **Tükürük sekresyonu artar, pupilla genişler, çiğneme ve yutkunma hareketleri yapılır.**
- Kardiya açılır. İçeriğin yemek borusuna geçmesine izin verilir.
- **Karın kasları kontraksiyonuyla intraabdominal basınç artar, mide diyaframa doğru itilir.**
- **Özefagofarengeal sfikter gevşer, içeriğin buruna kaçmaması için yumuşak damak yukarı kaldırılır.**
- Karnivorlar, acele ve büyük parçalar halinde yuttukları besinleri kusarak tekrar yutar.
- **Yırtıcı kuşlarda mide içeriği, sıkıştırılarak dışarı çıkarılır, sindirilmeyen deri, kıl, tüy, tırnak, kemik gibi kısımlar atılmış olur.**

Atlarda kusma görülmez. Neden?

- *Atlarda kardiya ve pilorus birbirine yakın,*
- *Özefagus çok dar ve kasları çok kuvvetli,*
- *Özefagus'un mideye açılan ağzı huni şeklinde değil meyilli bulunduğu,*
- *Özefagus'un kardiyaya yakın kısmındaki sirküler kaslar güçlenerek sfinkter gibi iş gördükleri için kusma mümkün değildir.*
- Kusmak için zorlandığında mide yırtılmaları görülebilir. Kusma gerçekleşse bile, farenksi ağız boşluğuna kapatan palatum molle uzun olduğundan yukarı kaldırılamaz, bu nedenle içerik burun boşluğuna kaçmakta ve o sırada yapılacak bir inspirasyonla akciğere gidebilmektedir (aspirasyon pneumonisi).

Ruminantlarda kusma

- Ruminantlarda kusma tartışmalıdır.
- Gevişgetirme amacıyla retikulorumen içeriğinin ağza getirilmesi (regurgitasyon) kusma olayından farklıdır.
- Regurgitasyon fizyolojik bir olaydır. Karın kasları kontraksiyonu yoktur.
- Rumen ve retikulum içeriğinin kusulabildiği, ancak duodenum ya da abomazumdan kusma olamayacağı bildirilmektedir.

Midede Sindirimin Seyri

- **Mide sindiriminde amaç**, besin maddelerini parçalayarak suda erir biçime getirmektir.
- At, domuz, tavşan gibi hayvanlarda bakteriler etkisiyle proteinlerin çürüme yoluyla aminoasitlerden öteye parçalandıkları görülebilir. **İnsan ve köpek midesinde bakterilerle ilgili fermentasyon ve putrefikasyon olayları görülmez.**
- **Tek odacıklı mideye sahip hayvanlarda önce karbonhidrat sindirimi olur (amilolitik dönem).** Mide salgısı artmaya başlayınca protein sindirimi de başlar (**amiloproteolitik dönem**). Bir süre sonra HCl tamamen besin içine sızar ve sadece proteinler sindirilir (**proteolitik dönem**).
- At ve domuzda amilolitik ve proteolitik sindirim bir arada olur. Karnivorlar yalnızca etle beslendiklerinde basit bir sindirim oluşur. Bunlarda özellikle proteolitik sindirim önemlidir.

Ruminant Midesinde Sindirim

- Memeli hayvanların sindirim kanalında mikroorganizmalar daima görülebilir. Bunlarla ilgili fermentatif sindirimin ağırlık kazandığı bölgeye göre memeliler iki ana bölüme ayrılabilir;
- **Pregastrik fermentorlar**
 - Geviş getirenler
 - *Ruminantia* (Sığır, koyun, bizon, geyik, manda, zürafa)
 - *Tylopoda* (Deve, lama, alpaka)-Omasum yoktur ya da küçülmüştür.
 - Geviş getirmeyenler (Kanguru, hipopotam, hamster, tarla faresi, maymun)
- **Kalın bağırsak fermentorları**
 - Sekum fermentorları (Tavşan, kobay, sıçan)
 - Kolon fermentorları
 - Haustralılar (İnsan, domuz, at)
 - Haustrasızlar (Köpek, kedi)

Fermantasyon

- *Alkol, ekmek, sirke, dięer besin ya da endüstri ürünlerinin yapımında kullanılan maddelerin enzimsel parçalanmasıdır.*
- Ruminant midesinin ilk iki gözünde (rumen, retikulum) mikroorganizmaların üremeleri, gelişimleri, iş görebilmeleri ve fermantasyon için gerekli koşullar şunlardır:
 - 39°C'lik ısı, pH: 5.5-7.0
 - Yüksek nemlilik
 - Fermantasyona uğratılan besinlerin sürekli alınımı
 - Fermantasyon sonucu oluşan asit ortamın nötrleştirilmesi için bol tükürük oluşumu
 - Anaerob ortamın bulundurulması
 - Fermantasyon ürünlerinin sürekli uzaklaştırılması

Bazı evcil hayvanların mide-bağırsak kanalı çeşitli kısımlarının kıyaslanması

Hayvan Türü	Mide %	İncebağırsak %	Kör bağırsak (Sekum) %	Kolon (Rektum) %
At	9	30	16	45
Sığır	71 —	18	3	8
Koyun, Keçi	67 —	21	2	10
Domuz	29	33	6	32
Köpek	63 —	23	1	13
Kedi	69 —	15	-	16

- Ruminantlarda besin alındıktan sonra tükürükle karıştırılır ve yeterince çiğnenmeden yutulur. Rumen kontraksiyonlarıyla bunlar hareket ettirilir ve dinlenme sırasında belirli aralıklarla ağza getirilir. Geviş getirme (rumination) denilen bu olay yanında rumen hareketleri ve mikroorganizmalarla oluşturulan fermentasyon ile bitki parçacıkları sindirilir.
- Gevişenlerde rumen, retikulum ve omazumdan enzim salınmaz. Sadece abomazumdan salınır. Abomazumda mikropların oluşturduğu enzimler değil, ruminantın kendi enzimleri rol oynar. Mikroorganizma sindiriminden sağlanan besin maddeleri genellikle daha kolay sindirilir ve biyolojik değer bakımından daha üstün niteliktedir.

- Ruminantia alt takımında bulunan hayvanların midesi; **işkembe (rumen)**, **börkenek (retikulum)**, **kırkbayır (omazum)** ve **şirden (abomazum)** denilen 4 gözden oluşmuştur.
- **Sindirim özsuyu salgılayan tek bölüm abomazumdur**, bu da insan ve diğer hayvanlardaki tek gözlü midenin karşılığıdır.

Morfolojik bilgi - Rumen

- Rumen duvarı dıştan sulcuslarla, içtense bunlara karşılık gelen **pilalarla**, **kör keselere** ayrılmıştır. **Sulcus (pila) longitudinaliste dorsal ve ventral keseye, sulcus (pila) coronariusla da cranial ve caudal ikişer kör keseye ayrılır.** Pilalar kontraksiyon oluşumunda önemlidirler.
- Rumen mukozası emilim yüzeyini artıran papillalarla kaplanmıştır. Papillanın gelişimi mikrobiyel sindirim sonucunda oluşan uçucu yağ asitleriyle sağlanır.
- Erişkin ruminantlarda yutulan her şey önce rumenin ön dorsal kesesine gider. Tam doymuş hayvanlarda rumende çok az sıvı bulunur. Aç veya kötü beslenen hayvanlarda ise sıvı miktarı fazladır.

Retikulum, krista retikularis (koyun, üçlü boyama)
Reticulum, reticular fold (sheep, triple stain)

↑: Krista
retikularis
X: Kas
trabekülü

- Retikulum, karaciğerin karşısında, rumenle omazum arasında bulunur. İç kısmı bal peteği görünümündedir. Papillaların sayısı az ve boyları kısadır.
- Retikulum içeriği rumene göre daha sıvıdır. **Pila ruminoretikularis**, bu iki kompartman arasında engel oluşturur. Böylece, rumenin daha yoğunca olan içeriğinin retikuluma geçmesine engel olunur. Retikulum tabanı aşağıda olduğu için bazen yemlerle alınan tel, çivi, taş gibi maddeler toplanır ve patolojik bozukluklara neden olabilir (pericarditis traumatica, RPT).

Kablo yutmuş bir inek

Omazum

Omazum, lamina omazi (koyun, üçlü boyama)

Omasum, large lamina (sheep, triple stain)

↗ : Lamina
omazi
X: Kas
trabekülü

- **Omasum**, *ostium reticuloomasicum*'dan *ostium omasoabomasicum*'a kadar uzanır. İçinde kıvrım ve laminalar vardır.

- Ruminant midesinde, *lamina propria*'da glandula taşıyan tek kompartman **abomasumdur**.
- Diğer hayvanlardaki midenin karşılığıdır.
- **Fundus bölgesi** ve *antrum pyloricum*'dan oluşmuştur.

Tablo 3. Sığır ve koyunda mide odacıklarının oranları (%).

Hayvan Türü	Yaş	Retikulorumen	Omasum	Abomasum
Sığır	0	36	12	52
	Erişkin	74	18	8
Koyun	0	32	8	60
	Erişkin	71	7	22

Ruminant Midesinin Gelişimi

- Yeni doğanlarda rumen ve retikulum hacmi çok küçüktür.
- 6 aylık olduklarında erişkinlerin oranlarına ulaşırlar.
- Mide gelişiminde besinin türü önemli rol oynar.
- Yediği ot miktarı ne kadar fazlaysa gelişim o kadar fazla olur.

Sulcus Oesophagicus

- Kuzu ve buzağının ana memesini emerek aldığı süt doğrudan abomasuma geçer.
- Bunda yemek borusunun rumene açıldığı yerden başlayıp, dikey biçimde aşağıya, *ostium reticuloomasicum*'a kadar 17-20 cm uzanan *sulcus oesophagicus* (*sulcus reticularis*) rol oynamaktadır.
- Bu oluğun kapanarak, emilen sütün doğrudan abomasuma aktarılması N.vagus'la ilgili bir reflekstir. Afferent uçlar da **ağız** ve **yutakda** yer almaktadır. **Bunu kanıtlayan veriler ise:**
- Yavru süt içtiği zaman oluk kapanarak boru şekline dönüşür.
- Burun yoluyla sokulan bir sonda ile süt, yemek borusunun servikal kısmına verildiğinde oluğun kapanmadığı görülür.
- Yemek borusu fistülü yapılan danalarda süt mideye gitmediği halde oluğun kapandığı görülür.
- Ağız, yanak ve yutak mukozası, kokain eriyiği içeren bir süngerle uyuşturulduktan sonra içilen süt bir etki yapmamaktadır.
- Fazla dozda atropin verilmesi de oluğun borulaşmasına engel olur.

Not this way

...but this way

- Bu refleksin oluşmasında **N.vagus** etkilidir
- Bu refleksi etkileyen kimyasal maddeler de vardır. Sığırdada **sodyum tuzları**, koyunda ise **bakır tuzları** etkilidir.
- Sığırlarda ruhsal yolla da refleks başlar (sütü görme...).

Sulcus Oesophagicus

- Oluğun kapanmasında, önce kendisini oluşturan pilalar kuvvetle kasılırlar ve birbirlerine yaklaşır. Bu arada oluğun sağ kenarına bitişik retikulumun epiteli çekilerek, longitudinal kas tellerinin de kontraksiyonuyla oluğun boyu kısaltılmış ve boru şekline dönüşümü gerçekleştirilmiş olur.
- Ana memesinden emilen sütün hemen tamamı abomasuma aktarılabilir. **Yani sulcus oesophagicus'un kapanma refleksi, emme refleksi ile ilişkilidir.** Ağıza alınan sıvıların yutulmasında oluğun kapanışı doğuştan var olan bir reflekstir. Yeni doğmuş yavrunun ana memesini ilk emmesiyle başlar ve bazen şartlı refleks şekline de sokulabilir.

Rumen ve Retikulum Hareketleri

- Alınan besinin eskisi ile karıştırılmasına,
- İçeriğin ruminasyon için ağza getirilmesine
- Fermentasyon sonucu oluşan gazların geçirilmesine,
- Retikulorumen sindiriminden geçmiş besinlerin omasuma iletilmesine yardım ederler.

Primer ve sekonder hareketler diye ikiye ayrılır.

1-Primer hareketler

- **Primer kontraksiyon dalgası, A dalgası olarak adlandırılır.** Bu hareketler retikulum kontraksiyonuyla başlar. Rumen ve retikulum hareketleri:
 - Retikulum ve pilarumino retikulariste şiddetli bir kontraksiyon oluşur
 - Retikulum yarısı kadar küçülür
 - Dinlenme hali
 - Birinciden güçlü ikinci bir kasılma
 - Gerçek dinlenme hali
- Retikulumun bu iki evreli kontraksiyonuna **bifazik kontraksiyon** denir. Geviş getirme sırasında bifazik retikulum kontraksiyonundan hemen önce üçüncü bir kontraksiyon meydana gelir ki buna **trifazik kontraksiyon** denir.
- Retikulumun ikinci kasılışı rumen vestibulumunun kontraksiyona başlamasına neden olur ve içerik *saccus caecus cranialis dorsalis*'te toplanır.

- Rumenin ön ve arka bölgelerinde bir engel oluşturmak amacıyla önce pila cranialis kasılır.
- Kontraksiyon hızla pila longitudinalis, pila caudalis ve pila coronarius dorsalis'e ve sonunda **saccus caecus caudalis dorsalis** duvarlarına yayılır. Böylece tüm dorsal kese kontraksiyona geçer.
- Dorsal kontraksiyonun sonuna doğru dalga, pila coronaris ventralis yoluyla **saccus caecus cranialis ventralis**'e yayılır. Bu dönemde rumen vestibulumu dinlenmeye geçmiştir ve arka dorsal keseyle ön ventral kese beraber kontraksiyon yapar.
- Arka dorsal ve ön ventral kese gevşerken **saccus caecus caudalis ventralis** kasılır.
- **Retikulumun başlıca iki görevi;** rumen vestibulumu ile kendisi arasında içeriğin yer değiştirmesini, karıştırılmasını, besinin ufak parçalara ayrılmasını sağlamak, suyun toplanmasına ve saklanmasına neden olmaktır.

Primer hareketler (özet)

- Retikulumun sistolü – vestibulumun diyastolü
- Vestibulumun sistolü – retikulumun diyastolü
- Her ikisinin de dinlenme dönemi

Rumende ise gelişen olaylar;

- Rumen vestibulumunun kontraksiyonu
- *Saccus caecus cranialis dorsalis* kontraksiyonu – ön üst
- *Saccus caecus caudalis dorsalis* kontraksiyonu – arka üst
- *Saccus caecus cranialis ventralis* kontraksiyonu – ön alt
- *Saccus caecus caudalis ventralis* kontraksiyonu – arka alt

2-Sekonder hareketler

- **Sadece rumende oluşan hareketlerdir. Sekonder kontraksiyon dalgası, B dalgası olarak adlandırılır.** Bunlar daha çok geçirmeye ilgilidir. Primerden sonra veya bağımsız şekillenebilir. **Hareketler;**
 - Arka ventral keseden başlar
 - Arka dorsal kese
 - Ön dorsal kese
 - Ön ventral kese
 - Arka ventral kesede sonlanır

Primer ve Sekonder Hareketlerin Ritmi

- Retikulumun bifazik kasılması
- A dalgası
- B dalgası
- Retikulum
- A dalgası

- Kontraksiyonlar arası süre sığırda 75 sn'dir. Koyunda 50-70 sn'dir

GEVİŞ GETİRME (RUMINATION)

- Geviş getiren hayvanlarda retikulorumen içeriğinin;
 - Yeniden ağza getirilmesi (**regurgitation**)
 - İçeriğin **sıvı kısmının yutulması**
 - Geri kalanın tükürüklendirilerek (**reinsalivation**) çiğnenmesi (**remastication**)
 - Oluşturulan lokmanın yeniden yutulması (**redeglutition**)'dır

- Ruminasyon yemin alınışından 30-90 dakika sonra başlar. Geviş getirme için sığırlar günün üçte birini harcarlar. Günlük süre bireysel farklılıklara, alınan yeme göre değişir.
- Kuru ota beslemede sığırlarda günde 30 kadar ruminasyon periyodu olmakta ve bu süre içerisinde 50-60 kg ot yeniden çiğnenebilmektedir. Günlük ruminasyon süresi 30 sn ile 2 saat arasında değişen periyotlar şeklindedir.
- Regurgitasyonla ağıza getirilenlerin önemli kısmını, rumen sıvısı yüzeyinde bulunan bu kaba maddeler oluşturur. Bazı yem maddeleri birkaç kez ruminasyona uğrarken, bazıları yutulma sırasında direkt retikuluma geçer.

Regurgitasyon oluşumu;

- Yemek borusu ağzına gelen içerik, yemek borusunun rumene açılan ağzının genişlemesiyle ve A tipi rumen hareketleriyle yemek borusu içine itilir.
- Epiglottis kapalıyken yapılan inspirasyonla thoraksta düşük bir basınç oluşur.
- Oluşan intraözefagal negatif basınç rumenin kardiya bölgesindeki pozitif basınçla özefagusun genişlemesine ve içeriğin yemek borusu içine kolayca emilimine neden olur.
- İçerik yemek borusundaki kontraksiyon merkezine ulaşınca özefagusta antiperistaltik bir hareket başlar
- Diafram gevşer ve epiglottis kapalıyken ekspirasyon oluşur. Böylece **artan intratorakal ve intraplevral basınçlar** antiperistaltik hareketlere yardımcı olur.
- Ağıza gelen içerik, çiğnemeyi ve tükürük sekresyonunu uyarır. Sıvı kısım ayarlanıp yutulduktan sonra çiğnemeye geçilir.

Ruminasyon sırasında glandula mandibularis inaktiftir.

- Yeni doğmuş ruminantlarda süt yanında kuru ot ve tane yemle de beslenirlerse 2-3 hafta sonra ruminasyon başlar.

GEĞİRME (ERUCTATION)

- Rumendeki fermentasyon olayları sonucunda pek çok gaz oluşur. Bunların çoğu;
 - Geğirme ile
 - Rumen duvarından emilerek,
 - Bağırsaklardan atılarak uzaklaştırılır.
- Rumen sıvısının kardiya ile teması reseptörleri uyarır.
- **Dakikada 1-3 geğirme yapılır.**

- B tipi rumen kontraksiyonu ve **intraabdominal basınç artışı** sonucu gazlar yemek borusuna girerler. Özefagusta oluşan antiperistaltik hareketle de yutağa kadar gelmiş olurlar.

- Ruminantta geğirme sırasında burun boşluğu ile yutak arası kapalı olduğundan gazın yarısı trachea ve akciğerlere geçer. Akciğerlere geçen gazın çoğu, akciğer kan dolaşımına emilir.

OMAZUM HAREKETLERİ

- Retikulumun bifazik kontraksiyonundan hemen sonraki dinlenme dönemi sırasında retikulo-omazal delik iyice açılarak retikulum içeriği omazuma geçebilmektedir. Bu geçişten hemen sonra delik kapanmakta ve omazumda peristaltik tipte hareketler başlamaktadır.
- Gerek sıvı, gerekse katı içeriğin omazumda kalış süresi, **retikulorumen ile abomazumun basınçlarına bağlıdır.** Retikulorumen basıncı fazla ise geçiş çabuklaşır, abomazum dolu olduğunda ise gecikir.

- **Sığırda;** omazum, suyun ve diğerk küçük molekülü maddelerin emilim yeridir. Suyun %30-60'ı, uçucu yağ asitlerinin %40-69'u absorbe edilmektedir. Burada Na, K gibi iyonlar da emilebilmektedir.
- **Koyunda;** omazumun iki kontraksiyonu vardır. Birincisi omazumun ilk 2/3'ünü, ikincisi ise 1/3'ünü kapsamaktadır. Birincisi, **sulcus omasicumla başlamakta, önce sağa sonra sola ilerlemekte ve retikulum kontraksiyonunun başlamasıyla sona ermektedir.** İkincisi, **retikulum kontraksiyonlarından bağımsız şekillenmekte ve daha uzun sürmektedir.** Bunların sayısı, yemin dışarıdan alınışı sırasında en çok olmaktadır. Bu sayı dinlenme sırasında dakikada 1.02-1.05, yemleme sırasında ise 1.4-1.6 kadardır.

ABOMAZUM HAREKETLERİ

- Fundus bölgesi genellikle hareketsizdir, fakat corpus kısmında pilorusa da yayılan birçok peristaltik dalgalar görülür.
- Abomazum dolu olduğunda en çok aktivite antrum pyloricum bölgesinde görülmektedir.
- Abomazumun fundus bölgesindeki sekresyon pepsin ve HCl içerir. Salgıda H^+ , K^+ , Na^+ , Ca^{++} , Mg^{++} , Cl^- , HCO_3^- ve N_2 gibi maddeler bulunur. pH 1.05-1.32 arasındadır.
- Abomazumun **hormonal kontrolü gastrinle, sinirsel kontrolü N.vagus'la** yapılmaktadır. İkisi de salgıyı artırır.
- Ruminant midesinin **rejenerasyon yeteneği vardır. Süt rejenerasyonu yavaşlatır, bitkisel maddelerse çabuklaştırır.**

RUMİNANT MİDE HAREKETLERİNİN SİNİRSEL KONTROLÜ

- Hareketler bütün kompartımanlarda otomatiktir. **Retikulum ve rumende plexus myenterikus vardır.** Abomazum da ise plexus submukoza da bulunmaktadır.
- Dört kompartmanın da motorik siniri **N.vagustur**:
 - Sulcus oesophagicus'u boru haline getirir
 - Rumen hareketlerini artırır
- Sempatik sinir olan **N.splanchnicus**:
 - İnhibisyon oluşturur

RUMİNANT MİDE HAREKETLERİNİN SİNİRSEL KONTROLÜ

- Medulla oblongatada nervus vagusların dorsal çekirdeğinde *nucleus solitarius* çevresinde yer almış ruminasyon merkezi vardır.
- Retikulumun trifazik kontraksiyonun, epiglottisin kapanması, inspirasyon, kardiyanın genişlemesi ve yemek borusundaki antiperistaltik hareketler bu merkez tarafından kontrol edilir.
- **N. vaguslar kesildiğinde** retikülorumen hareketleri kaybolmakta alınan yemler birikmekte ruminasyon ile sulkus özofagikus refleksleri oluşmamaktadır.
- Ruminasyonda trifazik retikulum kontraksiyonlarının izleyen A tipi rumen kontraksiyonları şekillenirken **geçirmede Retikulum kontraksiyonlarının gerekli olmadığı sadece B tipi rumen kontraksiyonları ile intrabdominal basınç artışının yeterli olduğu bilinmektedir.**

RUMEN MİKROORGANİZMALARI

RUMEN MİKROORGANİZMALARI

- Alınan besin maddelerinin enerji kaynağı olarak kullanılması için sindirim kanalında emilebilir hale gelmeleri gerekir. **Ruminantlarda ise bu işlem mikroorganizmalar (bakteri, protozoon, maya ve mantarlar) tarafından yapılır .**
- Süzölmüş rumen sıvısının **%3.6** kadarı mikroorganizmalardan oluşmuştur.
- Yeni doğmuş ruminantlarda sindirim kanalı sterildir. Besinlerse mide ve incebağırsak enzimleriyle sindirilir. Kısa bir süre sonra bakteriler bağırsağa geçerek yerleşmeye başlarlar. *Sulcus oesophageus*'la abomasuma süt geçişi bakterilerin de bağırsağa geçişini sağlar.
- **İlk yerleşen bakteriler; laktobasiller, koliformlar ve streptokoklardır.**

Yavruda Mikroorganizmaların Rumene Geçiři (transfaunasyon)

- Genç ruminantlarda rumen bakterilerinin kazanılıřı **beslenme** ve **hayvanlar arası temasla** olmaktadır. Alınan yemlerin içindeki bakteriler, **dıřkı** ve **tükürük**le karıřık yem alınması, yavrunun anasını **yalaması**, **hava akımıyla** bakteri ve protozoonların yayılması yavrunun sindirim kanalındaki mikroorganizma topluluğunun oluřumunu saęlar.
- Rumene, bakteriler abomazum içerięinin geriye akıřıyla da gelirler.
- Artan fermentasyonla oluřan papilla geliřimi ve mikroorganizmaların çeřitlenerek artması sonucu, yavru sindirim kanalı eriřkinlerdekine benzer.
- Bařlangıçta çoęunluęu oluřturan laktat fermente edici bakteriler gittikçe azalır ve proteolitik, selülitik olanlarla dięer tür bakteri ve protozoonlar yerleřip geliřerek eriřkinlerin rumenindeki karmařık mikroorganizma topluluęu ortaya çıkar.
- Rumen sıvısında bulunan mikroorganizma topluluęu genellikle; **bakteriler**, **protozoonlar** ve bazı **maya ve mantarlardan** oluřmuřtur.
- Bakteriler mikroflora, protozoonlar ise mikrofauna olarak adlandırılır.

Rumen mikroflorası

- Yavruda, alınan yemin tipi ve yavrunun bulunduğu ortama göre bir bakteriyel flora gelişimi hemen başlatılır.
- Buzağı **9-13 haftalık** olduğunda ise bakteri türleri hemen tamamen erişkinlerdekine benzer olmaktadır.
- Rumende (kalınbağırsak da) mikroorganizmaların hemen hemen hepsi **obligat anaerobik** ya da **fakültatif anaerobiktir**. Obligat anaerob nitelikli olan bakteriler az miktarda oksijenin varlığına dayanabilirler. Yem ve su ile bir miktar oksijen rumene gelmektedir. Bir kısım oksijen de rumen epitelinden lumene verilmektedir ancak oksijen rumende hızla metabolize edilerek anaerobik ortam sürdürülmeye çalışılmaktadır. Rumene fazla oksijen verilmesi anaerobik organizmalar için yaşamı güçleştirir ve anaerobik metabolizmayı aksatır.
- Rumen mikroorganizmaları sürekli birbirleriyle etkileşim içindedirler. Bazıları kendilerini diğer türlere besin olarak sunarlar.
- Bir mililitre rumen sıvısında bakteri sayısı ortalama **$10-50 \times 10^9$** 'dur.
- **29 takım** ve **63 tür** bakteriden söz edilmektedir.

Rumen Bakterileri

- ***Cellulolytic*** (selülozu sindiren)
- ***Hemicellulolytic*** (hemiselülozu sindirimi)
- ***Amylolytic*** (nişasta sindirimi)
- ***Proteolytic*** (proteinleri sindirimi)
- **Şeker kullananlar** (monosakkarit ve disakkaritlerden faydalanırlar)
- **Asitleri kullananlar** (lactic, succinic ve malic asit gibi substratları kullanırlar)
- **Amonyak üretenler**
- **Metan üretenler**
- **Vitamin sentezleyenler**

Etkidiği substrata göre rumen bakterilerinin gruplandırılması;

Selüloz sindirenler

Bacteroides succinogenes
Ruminococcus flavefaciens
Ruminococcus albus
Butyrivibrio fibrisolvens ♥

Pektin sindirenler

Butyrivibrio fibrisolvens ♥
Bacteroides ruminicola ♠
Lachnospira multiparus
Succinivibrio dextrinosolvens ◆
Treponema bryantii ++
Streptococcus bovis ♣

Üre sindirenler

Succinivibrio dextrinosolvens ◆
Selenomonas sp.
Bacteroides ruminicola ♠
Ruminococcus bromii
Butyrivibrio sp.
Treponema sp.

Şeker kullananlar

Treponema bryantii ++
Lactobacillus vitulinus
Lactobacillus ruminus

Protein sindirenler

Bacteroides &
Bacteroides ruminicola ♠
Butyrivibrio fibrisolvens ♥
Streptococcus bovis ♣

Lipit kullananlar

Anaerovibrio lipolytica
Butyrivibrio fibrisolvens
+ ♥ + Treponema bryantii
Eubacterium sp.
Fusocillus sp.
Micrococcus sp.

Hemiselülozu sindirenler

♥ Butyrivibrio fibrisolvens
♠ Bacteroides ruminicola
Ruminococcus sp.

Amilolitik bakteriler (nişasta sindirimi)

& Bacteroides amylophilus
♣ Streptococcus bovis
Succinimonas amyolytica
♠ Bacteroides ruminicola

Metan üreten bakteriler

Methanobrevibacter ruminantium
Methanobacterium formicicum
Methanomicrobium mobile

Asitleri kullananlar

✱ Megasphaera elsdenii
✱ Selenomonas ruminantium

Amonyak üreten bakteriler

♠ Bacteroides ruminicola
Megasphaera elsdenii
✱ Selenomonas ruminantium

Rumen mikroflorası

- Bakterilerin sayı ve türünde; yemin niteliği, besleme programı, yemlemeler arası süre, hayvanın bireysel özelliği, ciliatalar'ın varlığı önemli rol oynar.
- Yeşil merada beslenme, nişastalı konsantre yemin fazla olduğu besinler verilmesi, yemlemenin sık, rasyonun çeşitli yemlerden kurulu olması, *ciliatalar'*ın bulunmadığı durumlar bakteri türü ve sayısını artırır.
- Rumendeki bazı bakteriler sayıca az olmalarına karşın oldukça büyük iş görürler. Örneğin, miktarı nişasta sindirebilen bakterilerin ancak yüzde biri kadar olan *Streptococcus bovis*, nişasta sindiriminde çok aktif rol oynar.

Süt ve kuru ota beslenmede aerobik bakteri oranları

- Etkili bir sindirim için rumende anaerobik ortamın sağlanması gerekmektedir. Maya ve mantarlar oksijenin tüketilmesinde görevlidir

Rumen Florası

- Rumen bakterileri ya doğrudan yemi oluşturan maddeleri ya da bunların hidrolitik parçalanma ürünlerini metabolize ederler. Primer fermentasyon ürünleri H^+ , CO_2 gibi maddelerdir.
- Rumendeki toplam fermentatif aktivite bakterilerin sayısı yanında, tür fazlalığına da bağlıdır. Tür ne kadar çok olursa, parçalayıcı ya da sentezleyici enzim sistemleri o kadar fazla çeşitte bulunur ve rumen aktivitesi de o kadar çok yönlü olur.
- Bakterilerin symbiotik ve antagonistik etkileri vardır.
- Rumende bakterilerden daha küçük organizma olarak **anaerobik mikoplazmalar** bulunmakta olup bir gram rumen sıvısında 10^5-10^7 miktarında olduğu bildirilmektedir.

RUMEN FAUNASI

- Erişkin bir ruminantın rumenindeki obligat (yerleşik) anaerob protozoa topluluğunun çoğunu **ciliata**'lar (infusoria) oluşturmaktadır
- Genç ruminantlarda **flagellata**'lar daha fazladır
- 1 milyon protozoa/ml rumen sıvısı veya 10^5 - 10^6 hücre/gram
- Ruminantı aç bırakmak, yetersiz beslemek, kaba yemi öğütülmüş biçimde ve fazla miktarda vermek, nişasta, kolay eriyebilir şekerler, süt, arpa, keten bulamacı maddeler vermek, rumen pH'sını 5.5 veya daha aşağı indirmek, genç ruminantı çevresinden izole etmekle protozoonları azaltmak, hatta yok etmek mümkündür (**defaunation**).

Rumen protozoonlarının büyük çoğunluğunu oluşturan anaerob siliatlar şöyle sınıflandırılır;

- **Holotrich (tamamı siliyalı)**

- Isotricha
- Dasytricha

- **Oligotrich (ön kısmında siliya) (Entodiniomorph)**

- Entodinia
- Epidinium
- Ophryo-scolex
- Diplodinium
- Eudiplodinium
- Polyplastron

• **Oligotrich** (ön kısmında siliya)

• **Holotrich** (tamamı siliyalı)

RUMEN FAUNASI

- Protozoonlar, hayvanın ağırlık kazancında ve azotun vücutta alıkonulmasında etkin bir rol oynarlar.
- Protozoonlar sayıca bakterilerden çok az olmalarına karşın, hemen hemen bakteriler kadar bir hacim oluştururlar.
- 100 ml rumen sıvısında 1600 mg bakteri yanında 1700 mg ciliata vardır.
- Yani rumendeki mikroorganizma hacminin %48.61'ni bakteriler, %51.39'unu ise protozoonlar oluşturmaktadır.
- Protozoonların büyük çoğunluğunu ciliata'lar oluşturur.

RUMEN FAUNASI

Protozoon Türü	Protozoonun ortalama hacmi (x10μ)	ml rumen sıvısındaki protozoon sayısı	Toplam protozoa hacmindeki yüzdesi
Ciliata	10 - 1000	3.3x10⁵	99.47
Polymastigate	0.50	9.4x10²	0.02
Oscillospiral (flagel)	0.25	3.8x10⁵	0.51
Flagellata			100.00

Tablo 4. Yonca ve buğday kavuzu ile beslenen koyun rumen sıvısı protozoonlarının hacim ve sayıları

Rumen Protozoonları

- Rumendeki tüm ciliatalar anaerobtur ve gelişimleri için enerjiyi, karbonhidrat fermentasyonu yoluyla sağlarlar.
- Protozoonlar bir hayvandan diğerine ancak rumen içeriği ya da tükürük gibi içerikle bulaşmış maddeler aracılığıyla yayılabilmektedir.
- Genç ruminantlar ciliata taşıyan hayvanlarla bir arada bulundurulmazlarsa rumende bu protozoonların gelişmediği görülür.

Rumen

Protozoonları

- Bütün protozoonlar gelişimleri için bakterilere muhtaçtırlar Bakterileri aminoasit kaynağı ve nükleik asit ön maddesi olarak kullanırlar.
- Bu özellikleri nedeniyle protozoonlara **mikroruminant** da denir.
- Nişasta granülleri ya da selüloz parçacıklarını da fagosite edebilirler.
- Protozoonun büyüklüğü ve metabolik gücü önemli bir faktördür.
- Rumen siliataları şekerler, hemiselüloz ve selüloz dahil karbonhidratları fermente edebilirler.
- Protozoonların oluşturduğu karbonhidrat fermentasyonu sonucu asetik, bütirik ve laktik asit ile karbondioksit ve hidrojen meydana gelir
- **Fazla miktarda tane yem bulunan rasyon önce siliata miktarını azaltır** ve böylece propiyonat miktarını artırır.

Rumen Protozoonları

- Protozoonlar proteolitik özelliğe sahiptir ve bakteriyel proteinleri sindirebilirler.
- Ciliata varlığında rumende amonyak ve uçucu yağ asitleri düzeyi artar ve biyolojik değeri yüksek protozoon proteini sentezlenmektedir.
- Böylece ruminantın kilo kazandığı gözlemlenir.

Rumen Mantarları

- Mantarlar aerobik organizmalardır.
- Mikrobiyel kümenin \approx %8'ini oluştururlar.
- Oksijen tüketerek rumende anaerobinin sağlanmasına yardımcıdırlar.
- Rumende mantarların azalması, bakterilerin yaşama ve üremelerinde de aksamalar doğurmakta ve dolayısıyla selülozun sindirilme oranını da azaltmaktadır.
- Mantarlar ekstrasellüler enzim salgırlar ve üre, amonyak gibi oldukça basit azotlu bileşiklerden aminoasit sentezleyebilirler.
- B vitaminlerini de sentezleyebilirler.

Mikroorganizmalar rumende üç ortamda lokalize olurlar;

- **Birincisi;** çözülmüş (sıvı) haldeki karbonhidrat ve proteinlerin üzerinde bulunan ve serbest yaşayan mikroorganizmalar. Buraya sıvı bölüm denir. Bu bölüm mikrobiyal kümenin %25'ini oluşturur.
- **Diğer bölüm,** mikroorganizmaların besin partiküllerine tutunduğu bölgedir. Bu bölümde mikroorganizmalar sindirilmemiş polisakkaritlere (nişasta, selüloz..) ve biraz sindirilmiş proteinlere tutunarak sindirim işlemini gerçekleştirirler. Bu bölüm mikrobiyal kümenin %70'ini oluşturur.
- **Son bölüm;** mikroorganizmaların geriye kalan %5'lik kısmı ise rumenin epitelyal hücrelerine ya da protozoonlara tutunan hücrelerdir.

RUMENDE SİNDİRİM OLAYLARI

- Rumen ve retikulumda oluşan kimyasal değişimler bitki enzimleri ve rumendeki mikroorganizmalarca sağlanmaktadır.
- Rumen mikroorganizmalarının görevleri:
 - Selülozun sindirilmesi
 - Protein sentezi
 - Vitaminlerin sentezi

Rumen sindirimini etkileyen pek çok faktör vardır:

- Rasyon
- Rumen sıvısının pH'sı
- Mikroorganizmaların gelişimi için ortamın elverişliliği
- Mikroorganizmaların tip ve miktarı
- Yemin rumende kalış süresi

pH

- Rumendeki mikrobiyel popülasyonu ve fermentasyon ürünlerinin üretimini etkileyen en önemli değişken rumenin pH'sıdır.
- Farklı pH'larda çalışan iki ana bakteri grubu vardır;
 - **selülozu sindirenler (selülitik ve metanojenik)**
 - **nişasta sindirenler**
- **Selülozu sindirenlerin** en aktif olduğu **pH 6.2-6.8**'dir. pH 6.0'ın altına düştüğünde bu bakterilerde sayıca azalma gözlenir.
- **Nişasta sindirenler** ise daha asidik bir ortama ihtiyaç duyarlar. Bu bakteriler en iyi **pH 5.2-6.0**'da çalışırlar.
- Protozoonlar ise pH 5.5'in altına düştüğünde büyük ölçüde baskılanırlar.
- Özet olarak rumendeki sindirim olaylarının normal bir şekilde devam etmesi için **pH'nin 5.8-6.4** arasında olması gerekmektedir.

pH

- Genellikle 6-7 arasında bulunan pH **fazla miktarda bikarbonat ve fosfat taşıyan bol tükürüğün gelmesiyle** (rumen ve retikuluma koyunda günde 6 lt, sığırdada ise 100 lt'den fazla tükürük gelir) **fermantasyon sonucu oluşan uçucu yağ asitleriyle, fazla amonyağın kan dolaşımına absorpsiyonuyla tamponlanmakta, rumen içeriğiyle kan arasında iyonik bir denge sağlanmaktadır.**
- **Yağ asitleri artacak olursa gl. parotis ve yanak bezlerinin devamlı salgıları ile bu asitlik giderilmeye çalışılır.**

RUMENDE SİNDİRİM OLAYLARI

- Bir ruminantın besin ihtiyacının **selüloz, üre, mineral maddeler** ve **yağda eriyen vitaminlerden** kurulu olduğu bilinmektedir.
- Ruminantlarda normal rasyonların sindirilebilir kuru maddesinin %70-85 kadarı rumendeki mikroorganizmalarca sindirilmektedir.
- Başlıca son ürünler olarak; **uçucu yağ asitleri, karbondioksit, metan, amonyak** meydana gelir.
- **UYA ruminant enerjisinin başlıca kaynağıdır.**

- Rumende ısı genellikle **38-42°C** arasındadır.
- **pH 6-7**, bol tükürüğün gelmesiyle, uçucu yağ asitleriyle, fazla amonyağın kan dolaşımına absorpsiyonuyla tamponlanmakta ve rumen içeriği ile kan arasında iyonik bir denge sağlanmaktadır.
- Rumen ve retikuluma koyunda günde 6 litreden, sığırdada ise 100 litreden fazla tükürük gelir.
- Yetersiz tükürük, rumendeki mikroorganizmaların aktivitelerini azaltır.

- Rumendeki bazı mikroplar **üreyi amonyağa parçalamakta** ve diğer bazı mikroorganizmalar **amonyak azotundan aminoasitleri**, dolayısıyla **proteini sentezleyebilmektedirler**.
- **Ucuz protein kaynağı** olabilen **üre** bu nedenle **ruminant rasyonlarında sık sık kullanılmaktadır**. Ancak **üre miktarının fazla olmaması gerekmektedir**. Çünkü bazı **mikroorganizmalar amonyaktan nitritleri sentezleyebilirler**. Nitritler de hem mikroorganizmalar hem de hayvanın kendisi için toksik maddelerdir.

- Günde birkaç öğün şeklinde ve **kolay sindirilebilir bitkisel ve hayvansal protein, nişasta ya da ince doğranmış yeşillik içeren konsantre bir rasyonla beslenen hayvanda** rumen mikroorganizmaları rumen sıvısında yüksek bir **aminoasit ve şeker** konsantrasyonu oluşturur. **Aminoasit artışı amonyak artışına neden olabilir. Kolay fermente edilebilir şekerlerin artışı ise laktik asit artışına neden olabilir.**
- Rumen mikroorganizmaları parçalayıcı ve sentezleyici enzim sistemlerine sahiptirler. Polisakkaritleri, proteinleri ve B vitaminleri gibi bazı maddeleri sentezleyebilirler. **Bu nedenle rasyonlarında B vitaminleri ve aminoasit bulunmasına gerek yoktur.**

Rumende Karbonhidrat Sindirimi

- İnsan ve basit mideli hayvanlarda enerji özellikle glikoza ayrılan karbonhidratların ince bağırsaklardan emilmesi ile karşılanmaktadır.
- **Geviş getirenlerde** ise karbonhidratların pek çoğu **rumen mikroorganizmaları** tarafından fermentasyona uğratılmakta, retikulumende **emilim uçucu yağ asitleri biçiminde** gerçekleştirilmekte ve enerji daha çok bu asitlerle sağlanmaktadır.
- **Erişkin bir ruminantta** kan glikoz düzeyi insanlara ve basit mideli hayvanlara göre çok düşük olup (**40-65 mg/100 ml**), uçucu yağ asitleri miktarı fazladır.

- **Glikoz;** sinir dokusu, germinatif doku gibi birçok dokunun başlıca enerji kaynağıdır.
- Ruminant glikozu, hem bağırsaklardan glikoz şeklinde emilim, hem de uçucu yağ asitlerinden sentez yoluyla kazanmaktadır.
- Glikoz karaciğerde **glikojene** dönüştürülür.
- Herbivorların rasyonlarında bulunan karbonhidratlar;
 - **Selüloz, hemiselüloz, fruktozan, pentozan, pektin, nişasta, sakkaroz, glikoz** ve diğer polisakkaritlerdir.
- Bitkilerin %20-40'ını **selüloz** oluşturur.

- Bitkilerde bulunan **pektin**, galakturonid asitçe zengin bir polisakkarittir. Bakteriyel yıkılma sonucu **bütirik asit** meydana gelir.
- **Hemiselüloz** ve **selüloz** ruminantlarda eşit miktarda sindirilir. Ancak selülozun büyük bölümünün sindirimi **rumende**, hemiselülozunki ise **kalın bağırsaklarda** gerçekleştirilir.
- Diğer herbivorlarda ise hemiselülozun sindirilebilme oranı selülozunkinden yüksektir!

- Rumende bakteriyel yıkıma uğrayan ilk besin maddesi **proteinler** ve **suda kolay çözünen karbonhidratlardır.**
- Selülozun değerlendirilmesinde bakterilerin, **selülaz** ve **cytase (beta-glucanases'lar)** enzimleri görevlidir.
- Selülozun esas çatısı **ligninden** oluşur. Selüloz içindeki lignin miktarı yükseldikçe sindirilme derecesi düşer. Bu nedenle ruminantlar, lignini az olan körpe yem bitkilerini daha iyi değerlendirirler.

Selülozun yıkılımı sırasıyla:

- Selüloz,
- sellobiyoz,
- glikoz,
- pirüvik asit ve
- UYA

Selülozun yıkılımı

beta 1-4 bağı
selüloz

alfa 1-4 bağı
nişasta, glikojen

- Rasyonda kolay yıkılır karbonhidratların (melas, patates gibi) miktarı arttıkça **selülozun sindirimi aksar**. Çünkü bakteriler birincileri tercih ederler. Bu durumda pH azaldığından **asetik asit miktarı düşer**, **propiyonik asit miktarı artar** ve **metan prodüksiyonu azalır**.
- Rasyona **bikarbonat ilavesinde** selüloz sindirimi **artar** ve nişasta sindirimi **azalır**, rumende amonyak sindirimi de **artar**.
- Selüloz rasyonda proteinle beraber bulunduğunda daha kolay ve çabuk sindirilir. **Protein oranı azaldıkça selülozun sindirilme derecesi de azalır**.
- Selülozun değerlendirilmesinde **siliatlar ikinci derecede** rol oynarlar. ***Diplodinium*, *eudiplodinium*** ve ***polyplastron*** türleri selülozu doğrudan sindirebilirler
- Nişasta sindiriminde bazı bakterilerin amilaz enzimleri de da rol oynar ve maltaz üzerinden glikoz meydana getirilir.

Yavruda Karbonhidrat Sindirimi;

- Yeni doğmuş ruminantta mikrobiyel sindirim hemen başlamaz.
- Buzağı yeşil ot ya da kuru ot yemeye başlayınca rumen genişlemeye, papillalar gelişmeye ve rumende mikroorganizmalar yerleşmeye başlar.
- Rumen sindiriminin gerçekleştirilemediği bu başlangıç döneminde yavru ruminant enerjisini **glikozla** sağladığından, kanda glikoz düzeyi basit mideli hayvanlardaki yüksekliktedir (100 mg/100 ml).
- Rumende mikroorganizmalar yerleşip selüloz gibi maddeler sindirildikçe, kan glikoz düzeyi azalmaya, buna karşılık uçucu yağ asitleri çoğalmaya başlar.

Azotlu Maddelerin Sindirimi

Azotlu maddeler

- Gerçek proteinler

- Nonprotein azotlu maddeler
(NPN)

-Serbest aminoasitler

-Nükleik asitler

-Pürin ve primidin bazları

-Alkaloitler

-Peptitler

-Betain

-Üre

-Nitrat ve amonyak

Aminoasitler rumende üç işleme uğratılabilir:

- Doğrudan mikrop proteini sentezine sokulurlar.
 - Hücresel elemanların ve nükleik asitlerin yapımında kullanılırlar.
 - Deaminazlarla uçucu yağ asitleri, karbonik asit, karbondioksit, aldehit ve amonyaka parçalanırlar.
- Rumen sıvısında serbest aminoasit miktarı pek azdır.
- Rumende şekillenen protein çürümesi (putrefaction) sırasında, dışkının kokusunu veren skotol, indol, fenol ve birçok da amin grubu taşıyan maddeler oluşur.
- Protein putrefaksiyonunda koli grubu bakterilerin ve anaerob *Bac.putrificus*'un rolü büyüktür.

Rumende Amonyak

- Rumen mikroorganizmalarının bir başka kritik fonksiyonu **mikrobiyal protein üretimidir**. Mikrobiyel **proteinlerin %66-87'si biyolojik olarak değerlendirilir**. Çoğu rumen bakterisi, **amonyağı bir nitrojen kaynağı** olarak kullanabilir.
- **Amonyak**; rumende şu yollarla oluşur:
 - Bitki proteinlerinin ve non-protein-azotların mikrobiyal yıkımlanmasıyla
 - Tekrar rumene gelen ürenin hidroliziyle
 - Mikroorganizmaların oluşturduğu saf proteinlerin yıkımlanmasıyla
- **Amonyak rumende çeşitli yollarla ortadan kalkar; mikroorganizmaların amonyağı kullanması ile ve omazuma geçerek...**
- Mikroorganizmalar tarafından kullanılmayan amonyak, direkt olarak rumen duvarından emilir. Emilim hızı amonyağın konsantrasyonuna ve rumenin pH'sına bağlıdır. Emilim pH 6.5 ve üzerinde çok hızlıdır. pH 4.5'te amonyak emilimi hemen hemen sıfırdır.

Rumende Üre

- **Rumene gelen üre ise;** mikroorganizmalar tarafından mikrobiyel protein sentezinde kullanılacak olan **amonyağa çevrilir.**
- **$\text{CO}(\text{NH}_2)_2 + \text{H}_2\text{O} \longrightarrow 2\text{NH}_3 + \text{CO}_2$**
- Rumende oluşan mikrobiyal protein yüksek kalitededir, birçok hayvansal proteinlerle rekabete girer ve çoğu bitkisel proteinlerden daha üstündür. **Bununla birlikte rumen mikroorganizmaları büyümede ve süt üretiminde önemli olan esansiyel aminoasitlerin hepsini üretemezler!! Sistein ve metiyonin** gibi esansiyel aminoasitlerin sentezinde bakterilerin **kükürt** gereksinimleri **sülfatlar** ve **sülfürler** şeklinde sağlanabilmektedir. Ruminant besinindeki sülfat, rumende sülfüre indirgenir. Bazı bakterilerce **kükürt** içeren aminoasitlerden sülfür oluşturulabilmektedir.
- Rasyonda fazla sülfat bulunması ruminantta hidrojen sülfür zehirlenmesine neden olabilir.

- Amonyaktan protein sentezleyen rumen bakterilerinin pek çoğu, enerji kaynağı olarak karbonhidratları kullanır. Bu yolla sentezlenen aminoasitler arasında; **löysin, izolöysin, valin, triptofan** ve **fenilalanin ile izovaleriyonik, 2-metil-butirik, izobutirik, indolasetik** ve **fenilasetik** bulunur.
- Rumen bakteri türleri gelişimleri için bu asitlerden bir ya da birkaçına mutlak gerek duyarlar.
- Protein sentezi, yıkılışının tersi yönde olur ve **NH₃, aminoasit, peptit, polipeptit, protein** sırasını izler.
- Rumen mikroorganizmaları sürekli olarak omazum yoluyla abomazuma, oradan da bağırsaklara geçer. Bakteri ve protozoonlar buralarda ruminantın kendi proteolitik enzimlerince sindirilirler!!

RUMİNOHEPATİK AZOT DOLAŞIMI

- Ruminohepatik azot dolaşımı ile rumene gelen üre, yine bakterilerce sentezlenen **üreaz** etkisiyle derhal **amonyak** ve **karbondioksite** ayrılır
- $\text{CO}(\text{NH}_2)_2 + \text{H}_2\text{O} \xrightarrow{\text{Üreaz}} 2\text{NH}_3 + \text{CO}_2$
- Oluşan **amonyak**, ruminantın yararına olan **mikroorganizma proteinine** sentezlenir.
- Dışarıdan alınan besinlerde azot yetersiz olursa böbreklerle atılan üre minimal düzeye indirilir ve çoğu kanda alıkonularak rumene gönderilir.
- Selüloz sindirimiyle görevli bakteriler, selülozik bitki liflerini ancak uzun sürede sindirebildiklerinden, **az protein içeren rasyonlarda bitki proteininin parçalanmasından oluşan amonyak** hemen kullanılmaz ve ruminohepatik dolaşıma sokularak azotun korunmasını sağlamış olur.

- Samanla beslenen sığırların rumenine azar azar **üre bırakıldığında** samanın sindirilimi artmaktadır. Sindirilen kısım rumenden hızla uzaklaştırılırken, **selüloz sindirimi %10 kadar artmakta**, hayvanların **iştahı yükselmekte**, **protozoa sayısı artmakta** ve **azot dengesi pozitif yöne kayabilmektedir**.
- Rumen **amonyak** düzeyi uzun süre **yüksek kalırsa**, yemlerdeki azottan hayvanın yararlanması çok az olur. Normal koşullarda, rasyonla alınan protein azotunun çoğu mikrop proteini şeklinde sentezlenmektedir.
- Sindirim sırasında rumen sıvısındaki aminoasit ya da şekerlerin konsantrasyonu çok düşük olur. Ruminohepatik dolaşım ile rumene gelen üre çabuk parçalanır ve rumen sıvısında üreye pek rastlanmaz.
- Üreden ya da aminoasit parçalanmasından oluşan NH_3 (nitrat) günün bazı anlarında, mikrop proteini sentezi için gerekli olandan fazla olabilir ve konsantrasyonu 100 ml rumen sıvısında 50 mg'ı bulabilir.
- **Rumendeki fazla NH_3** , zehirlenme doğurabilmekte ve örneğin nitritlere dönüşerek gerek ruminant, gerekse mikroorganizma için zararlı olabilmektedir.

– **Nitrit + Hemoglobin = Methemoglobin**

- Protein sentezleme aktivitesi bakterilerde daha fazladır. Ancak biyolojik değerlilik protozoon proteininde daha yksektir.
 - **Bakteri proteinlerinin sindirilebilirlik oranı %60,**
 - **Protozoon proteininki %73 dolayındadır.**
- Sıır rumeninde gnde **150 gr kadar re** (70 gr azot) ilenerek **450 gr bakteri proteini** oluabilmektedir. Normalde de sıırlara gnde 100-150 gr re yedirilmektedir.
- Rumende protein metabolizması sonucu; NH_3 , CO_2 ve uucu ya asitleri oluur.
- Rumende protein sentezinde deerlendirilen balıca azot bileikleri amonyak, aminoasitler ve peptitlerdir.

ÜRE

- Karaciğere gelen ürenin **%33** 'ü böbrekler yoluyla atılır.
- Kalan **%67** 'lik kısım sindirim organlarına gider (başlıca rumen). Sindirim organlarına giden ürenin;
 - **%10** 'luk kısmı dışkıyla atılır.
 - **%40** 'lık kısmı amonyak olarak reabsorbe olur.
 - **%50** 'si ise rumen mikroorganizmaları tarafından yapılan aminoasitler şeklinde reabsorbe olur.

Ruminohepatik Azot Dolaşımı ve Protein Rejenerasyon Siklusu

Üre Döngüsünün Türlere Göre Karşılaştırılması

	Azot girişi	Sindirime giren azot	Üre sentezi	Digestif sisteme giden üre	Digestif sistemden reabsorbe olan üre %
Süt ineği	450	301	262	171	0.67
Boğa	64	33.1	35.4	28.1	0.79
Koyun	17.1	11.5	16.3	9.9	0.61
İnsan	10.3	...	11.3	4.4	0.39
Kedi	1.7	1.5	1.1	0.2	0.15

Ruminant bağırsağından emilen aminoasitler:

- Depo protein (Ruminantın büyümesi, dokuların onarılması amaçlarıyla kullanılır).
- Depo protein karaciğerde üreye dönüştürülür
- Kan ve tükürük yoluyla rumene getirilir.
- Proteinden fakir rasyonlarla beslenme halinde bu üre, rumen florası için bir azot kaynağı olarak kullanılır.

PROTEİN REJENERASYON SİKİUSU

LİPİTLERİN SİNDİRİMİ

- Uzun zincirli doymamış yağ asitleri (linoleik, linolenik, oleik) rumendeki bakteri ve protozoonlarca hidrojenize edilerek doymuş hale getirilir
- Gliserit ve fosfolipit $\xrightarrow{\text{hidroliz}}$ Gliserin $\xrightarrow{\text{fermantasyon}}$ Propiyonik asit
 - Alınan yağlar rumen mikroorganizmalarınca hemen modifiye edilirler ve rumende hidrolize uğrarlar.
 - **Galakto-lipidlerin** (yapraklarda) ve **trigliseridlerin** (tohumda) metabolizmaları onların hidrolize olmalarıyla başlar. **Gliserol ve galaktoz UYA'ya fermente edilirler.** Serbest yağ asitleri rumen pH'sıyla nötralize edilirler ve bakteriler ile besin partiküllerine adheze olurlar (yapışırılar).
 - Rumen mikropları yağ asitlerini enerji kaynağı olarak kullanmazlar.
 - Mikroplarla yıkımlanan lipidler artık hidrojenize edilirler (biyohidrojenasyon) ya da yağ asitlerine hidrojen ilavesi gerçekleşir. Örneğin mikrobiyel hidrojenasyonla oleik asitten stearik asit oluşması gibi.

VİTAMİN SENTEZİ

- **Yağda eriyenler**

- A, D, E, K

- **Suda eriyenler**

- C

- B grubu

- B₁ (tiyamin)

- B₂ (riboflavin)

- Niyasin (nikotinik asit, nikotinamid)

- B₆ (piridoksin)

- Pantotenik asit

- Biotin

- B₉ (folik asit)

- B₁₂ (kobalamin)

- **Genç ruminant** doğumunu izleyen **birkaç gün için** tüm vitaminlerini dışarıdan sağlamak zorundadır.
- **Sekiz günlükten başlayarak iki ay içerisinde** rumen florası **B vitaminlerini** ve **esansiyel aminoasitleri** sentezleyebilecek yeteneğe kavuşur.
- Erişkin ruminantta görülebilen tek vitamin B yetersizliği, rasyonda **kobalt noksanlığına** bağlıdır. Kobalt, B₁₂ vitamini olarak bilinen ***cyanocobalamin***'in prostetik grubunu oluşturur. Bu element, diğer iz elementlerle birlikte rumendeki bakterilerde toplanmakta ve kobalaminler sentezlenmektedir.
- Kobalt yokluğu halinde rumende B₁₂ vitamini yeterince sentezlenememekte ve genç hayvanlarda iştahsızlıkla seyreden büyüme geriliği ortaya çıkmaktadır (**B₁₂ avitaminozu**).

- **B grubu vitaminler** canlılarda büyük önem taşır. Hayvansal hücreler *niacin* ve *cholin* dışındakileri sentezleyebilmede yetersiz kalmaktadır.
- **İnsanda ve geviş getirmeyen hayvanlarda** B vitaminlerinin sentezlenme yeri **kalınbağırsaklardır**. Sentezlenen vitaminlerin çoğu bakterilerde intrasellüler tutulur ve bakterilerin dışkıyla atılmasıyla çoğu vitaminler değerlendirilmemiş olur.
- Çoğu bakteri türlerinin vitamin gereksinimi az olur. Bakterilerce en çok aranılan **biotin** ve **p-aminobenzoik asittir**. Az sayıda bakterinin de piridoksin, vitamin B₁₂, folik asit, riboflavin ya da tiamine ihtiyacı vardır. Bazı bakteri türlerinde B₁₂ vitamini metiyoninle karşılanabilmektedir.
- **Vitamin C**, rumende bakterilerce parçalanır. Bu vitamin ruminantlarda, özellikle karaciğerde yeniden sentezlenebilmektedir.

UÇUCU YAĞ ASİTLERİ

UYA oranı (kuru ot besleme)

- Gerek selüloz gerekse şeker ve nişasta olsun karbonhidratlar rumende mikrobiyel fermentasyona uğrarlar ve son ürünler olarak uçucu yağ asitleri (UYA) üretilir. UYA'leri rumendeki oranlarına göre şu şekilde sıralanır;
 - Asetik, propiyonik, bütirik, isobütirik, valerik, isovalerik, formik ve diğer küçük miktardaki yağ asitleri.
- Ruminantların enerjilerinin **%80'i UYA'dan** karşılanır.

- Rumendeki sindirim sonucu oluşan son ürünler arasında en önemlileri kısa zincirli uçucu yağ asitleridir.
- UYA'nın %85'inden fazlasını **asetik**, **propiyonik** ve **bütirik asitler** oluşturmaktadır.
- Protein sindirimi sonucu ayrıca izobutirik ve D-2-metil-n-butirik, p-hidroksifenil asetik, fenil asetik, fenil propiyonik, benzoik ve indolilasetik asitler de oluşur.
- Kuru ot, silo yemi ve saman gibi kaba yemlerle beslenmiş hayvanlarda;
 - **Asetik asit %60-70**, **propiyonik asit %15-20** ve **bütirik asit %10-15** oranında şekillenmektedir.
- Rumende oluşan UYA miktarı, tüketilen rasyon kuru maddesinin %20'si kadardır. 500 kg ağırlığındaki bir inekte günde 2.5 kg UYA oluşur.

- **Rasyonda çabuk fermente olabilir şeker miktarı arttıkça** pH düşmesi daha hızlı oluşur, UYA ve özellikle laktik asit artar.
- **Besin almama** sırasında ise yağ asitleri konsantrasyonu sürekli azalır ve **pH 7.0** 'nin üstüne, kanınkine yakın bir değere çıkabilir.
- **Nişasta ya da şekerden zengin, selülozdan fakir rasyon ile besleme halinde,** laktik asit fermentasyonu sonucu **pH 5.5** 'in altına düşebilmekte ve besleme uzun sürecek olursa ölümlerle sonuçlanabilen **asidoz** görülebilmektedir.
- **Hayvana fazla üre verilmesi halinde ise** fazla NH_3 oluşumu sonucu bazen öldürücü olabilen bir alkalilik şekillenir.
- Rumenden emilen uçucu yağ asitlerinin büyük çoğunluğu ***vena portae*** ile karaciğere getirilir.
- Rumende şekillenen **yağ asitlerinin** büyük çoğunluğu (**%88**) **retikulorumen** epitelinden emilir.
- Papilla gelişimi için sırasıyla; **bütirat**, **propiyonat** ve **asetat** önemlidir.
- Propiyonat ve bütiratın önemli kesimi karaciğerde alıkonur ve bu nedenle dolaşım kanındaki uçucu yağ asidinin %90 kadarını asetat oluşturabilir.

Asetik asit

- UYA arasında %50-60 oranında bulunur.
- Alınan besinin kaba madde miktarı arttıkça fermentasyon sonucu oluşan asetik asit oranı yükselmektedir.
- Oluşan asetat; **yağ asitlerinin sentezinde ve yağ dokusundaki lipogenezis olaylarında** kullanılır. Bazen kas metabolizmasına (iskelet ve kalp kası) da iştirak eder.
- Sitrik asit siklusunda asetat ve bütirat kullanılır.
- Süt yağının uygun oranda olabilmesi için asetatın uygun seviyede üretilmesi gerekmektedir.
- Rasyonda kuru ot düzeyi uygun değilse asetik asit oranı düşer
- Yüksek yağ oranı bulunan rasyonlar da asetik asit miktarını düşürür.

Propiyonik Asit ve Bütirik Asit

- Propiyonik asit; %18-20 oranındadır.
- Şeker veya nişastası bol yemler (tahıl) verildiğinde ise propiyonik asit en yüksek oranda görülebilmektedir.
- Propiyonik asitten, karaciğerde **glikoz** sentezlenir (kan glikozunun %50-60'ı).
- Ayrıca **laktoz** ve süt şekeri sentezinde kullanılır.
- Butirik asit; %12-18 oranında bulunur.
- **Rumen epiteli için enerji sağlar.**
- Absorpsiyon sırasında çoğu rumen epitelyumunda keton cisimciklerine çevrilir (beta-hidroksi bütirik asit).
- Beta hidroksi bütirik asit yağ dokusunda ve meme bezi hücrelerinde **yağ asidi sentezi** için kullanılır.
- **Süt şekeri ve protein sentezinde rol oynar.**

GAZLAR

- Rumende fermentasyon sonucu oluşan gazların %90'ından fazlasını **karbondioksit** ve **metandır**.
- Yem alımından sonraki **süre uzadıkça; azot (%7) ve oksijen (%0.6)** görülmektedir.
- Sığırdada rumendeki gazın miktarı ve oluşum hızı, alınan yem türüne göre çok farklılaşır. İnekte **günde 600-1500 litre gaz oluşur**.
- Rumen gazlarının uzaklaştırılması; **Geğirme, kana emilim** ve az da olsa **anüs** yoluyla gerçekleşir.

- Rumende oluşan gazda **karbondioksit oranı** günde bir kez beslenen sığırlarda **%20-65** arasındadır
- Yemini serbestçe ve kesintisiz yiyenlerde ise bu **%60** 'ı aşar
- **Karbondioksit nasıl meydana gelir;**
 - **Karbonhidratların fermentasyonundan**
 - **Aminoasit dezaminasyonu sonucu**
 - **UYA'nın nötrleştirilmeleri sırasında** (emilebilmeleri için tükürük bikarbonatı ile tuzlar oluşturarak).

- Rumende oluşan gazın **%30-40** kadarını **metan** oluşturur. Metan, karbondioksitin metanojenik bakterilerce indirgenmesi ile şekillenir
- **Metan oluşumunda üç mikrop grubu rol alır;**
 - **Fermentatif bakteriler**
 - **Asetojenik bakteriler**
 - **Metanojenik bakteriler**
- $4\text{H}_2 + \text{CO}_2 \rightarrow \text{CH}_4 + 2\text{H}_2\text{O}$
- Bu reaksiyon için hidrojen verici kaynaklar olarak; hidrojen, format ve suksinattan yararlanılır.

Rumen gazlarının oranları

Gaz	% oranı
Hidrojen	0.2
Oksijen	0.5
Nitrojen	7.0
Metan	26.8
Karbondioksit	65.5

Metanojenik bakteriler

- Rumen mikroorganizmalarının en duyarlı grubudur
- **Rumende propiyonat miktarı arttıkça bunlar azalır.**
- Genel olarak rumende fazla kalan, yani sindirim süresi uzayan, ruminasyonu azaltan ve rumen pH'sını düşüren faktörler, metan bakterilerini olumsuz yönde etkilemektedirler.
- Böyle durumlarda asetat meydana getirici bakterilerin azaldığı, propiyonat oluşturucuların ise arttığı görülmektedir.

BAĞIRSAKLARDA SİNDİRİM

BAĞIRSAKLARDA SİNDİRİM

- Mide sindiriminden sonra **kimus** bağırsağa aktarılır.
- Kimus, emilim için henüz elverişli değildir.
- Besin maddelerinin emilebilir biçime gelmeleri için bağırsak sindirimi denilen aşamalardan geçmesi gerekir.
 - Bağırsak hareketleri
 - Pankreas salgısı
 - Safra salgısı
 - Bağırsak salgısı

Bağırsak Hareketleri

- Bağırsak hareketleri, bağırsak çeperindeki longitudinal ve sirküler düz kas katmanlarının bir fonksiyonudur. **Bu hareketlerin görevleri;**
 - Kimus, bağırsak lümenindeki salgılarla (succus entericus) iyice karıştırılır. Böylece enzimlerin maksimal etkinliği sağlanır. Gerektiğinde besin maddelerinin bağırsakta kalış süresi uzatılır. Sindirilmiş ürünlerin, absorpsiyon için bağırsak mukozasıyla teması gerçekleştirilir.
 - Besin kitlesi bir yerden yakın ya da uzak diğer bir yere iletilmiş olur. Rektumdaki dışkı maddeleri anüs yoluyla dışarı atılır.
 - Bu hareketler bağırsak çeperindeki kan ve lenf akımına yardımcı niteliktedir.

- Bağırsak hareketlerini başlatan esas uyarıcı, **bağırsak duvarının içerikle lokal olarak gerilmesidir**. Böylece içerik karıştırılır, yoğrulur ve iletilir.
- İçeriğin sindirim kanalında ilerleyişi temel fiziksel yollarla ayarlanır.
- Bu amaçla intraluminal basınç farklılıkları oluşturulur. Düz kas katmanlarının basınç farklılığı oluşturma gücü içeriğin sıvı ya da katı oluşuna göre farklılıklar gösterir.

İncebağırsak hareketleri;

- Boğumlama (ritmik segmentasyon)
- Sarkaç (pendüler)
- Solucanvari (peristaltik)
- Tonus dalgaları ve halkaları
- Antiperistaltik hareketler
- Villus hareketleri

Segmentasyon hareketi (Boğumlama)

- Bu hareket, bağırsağın **sirküler kas** katmanının kontraksiyonuyla oluşmaktadır
- Bağırsakta bulunan besin kitesi düzgün aralıklı boğumlanmalarla birçok küçük oval parçalara ayrılır. Hemen ardından bu parçalar yeniden bölünür ve bir önceki parçaların komşu yarımaları birleştirilerek oval parçaların konumu farklılaşmış olur!
- **Segmentasyon periyodu genellikle 30 dakikadan fazla sürer.**
- **Bu hareketlerin başlıca amacı;** besin maddelerini yoğurmak, sindirim salgılarıyla karıştırmak ve sindirilebilenlerin emilimi için bağırsak mukozası ile temas ettirebilmektir
- Dakikada 12-18 hareket olmaktadır.
- N.vagusun uyarılması hareketleri artırmakta, sempatik uyarılma ise durdurabilmektedir.
- Hareketler sırasında bağırsak duvarında **kan ve lenf akımının arttığı** da gözlenmektedir.

Pendüler hareket (Sarkaç)

- Bağırsak halkalarının sallanması, uzayıp kısılması biçimindedir.
- Bağırsak duvarındaki **sirküler kasların kontraksiyonu** sırasında **longitudinal kaslar** da kısılabilmektedir. Sonucusu bağırsak duvarının her yanında aynı güçte oluşmamakta ve böylece bağırsakta sallanmalar gözlenmektedir.
- Dakikada 10-12 hareket olur.
- Segmentasyon ve pendüler hareketlerin beraberliğine **ritmik kontraksiyon** ya da **Tip 1 kontraksiyon** denir
- Bağırsağın başlangıç kısmının motorik aktivitesi en yüksek olup, hareketlerin güç ve sayısı incebağırsağın sonuna doğru düzenli bir düşüş göstermektedir. Bunun nedeni emilim ve içeriği ileriye gönderme sorumluluğunun incebağırsağın başlangıcında en fazla olmasındandır.
- Duodenumda ritmik segmentasyonun dakika sayısı insanda 8-11, köpekte 9-18, tavşanda 10-20, tavukta 6.0-10.4 arasındadır.

Peristaltik hareket (solucanvari)

- Bu hareketler bağırsak boyunca veya oldukça uzunca bir bölümde görülen **kaudal (anal) yöne ilerleyen** ve bağırsak duvarlarındaki her iki kas katmanının (**sirküler, longitudinal**) beraber ve ritmik kasılmalarıyla oluşan hareketlerdir.
- Bu harekette, besinin bağırsakta bulunduğu yerin kranialinde bir daralma, kaudalinde ise bir gevşeme meydana gelir. Besin kaudaldaki gevşemiş alana gider.
- Bu olay bağırsak yarası ve **myenterik refleks** olarak adlandırılmıştır.
- **Tip II kontraksiyonlar** adı verilen bu hareketlerde her kontraksiyon 0.5-1.5 dakika sürer.
- Genelde hızlı ve yavaş ilerleyen olmak üzere iki tip peristaltik ayırt edilmektedir.
- Köpekte dalga hızı dakikada 1.5 cm'dir.
- Peristaltik hareket temelde, bağırsak mukozasındaki reseptörleri, düz kas katmanlarını ve intrinsik sinir pleksüslerini kapsayan bir lokal refleks olayıdır.
- Hareketler bağırsağın herhangi bir yerinde başlayabilir.
- Peristaltığın uyarılmasında normal ve etkili uyaran, bağırsak duvarının gerilmesidir.

Diğer hareketler;

- **Tip III kontraksiyonlar;** kasların boylarında ara sıra veya yavaş gelişen değişimler olur. Bunlar 1-15 dakika sürer. Peristaltik hareketlerin başlatılma ve durdurulmasında etkilidirler.
- **Tonus halkaları,** bağırsağın **sirküler kas katmanının** kuvvetli kasılmalarıdır. Özellikle peristaltik dalgaların durdurulmasında etkilidirler.
- **Antiperistaltik hareketler;** ters yönde seyreden peristaltik dalgalardır. Bu hareketler ile besin maddelerinin bağırsakta kalış süresinin uzatılması amaçlanır.
- **Villuslarda;** ritmik pompalama kontraksiyonları, pendüler tip hareketler ve tonik kontraksiyonlar gözlenir. Her villus hareketi bağımsızdır. Bağırsakların pompalama hareketleri sırasında boyu kısalır ve lenf kapillarlarından merkezi keylus kanalında toplanan sıvı içeriğin bir kısmı iletilmiş olur. Villuslardaki bu kısalma ve uzama içeriğin karıştırılıp ilerletilmesine yardımcı olur.

Kalınbağırsak hareketleri

- İncebağırsakla kalınbağırsak arasında sfinkter vardır;
 - *Valvula ileocolica* (insan ve köpekte)
 - *Valvula ileocaecalis* (atta)
 - *Valvula ileocaecolica* (diğer hayvanlarda)
- Açlık sırasında kapalı olan bu sfinkter, besin alındıktan sonra gastroileal refleks etkisiyle sık aralıklarla gevşer ve ileum içeriği kalınbağırsağa fıskırtılır.
- **Kalınbağırsakta üç tip hareket gözlenir;**
 - **Pendüler**
 - **Peristaltik**
 - **Antiperistaltik**
- Kalınbağırsaklarda hareket, incebağırsaktakilere kıyasla daha tembel niteliklidir. Bunun başlıca nedeni su ve elektrolitlerle, buradaki fermantasyon olayları sonucu oluşan ürünlerin emilimleri için **yeterli sürenin** sağlanmasıdır.

Sekum hareketleri

- Sekum, insan ve karnivorlarda çok küçük olup, monogastrik herbivorlarda ve özellikle körbağırsak fermentorlarında (tavşan, kobay, sıçan) büyüktür.
- Daha çok bir kolon fermentoru olan ata da oldukça iyi gelişmiştir
- Bu hayvanlarda sekumun en önemli görevi selüloz ve benzeri bitkisel maddelerin birikimini ve bakteriyel fermentasyonunu sağlamaktır
- Genelde **çalkalama** ve **yoğurma** şeklindeki sekum hareketleri bütün hayvanlarda benzer olup, başlıca amacı içeriği karıştırarak su ve elektrolitlerin kalınbağırsaktan maksimum düzeyde emilimine olanak sağlamaktır.
- Sıçan, domuz, tavşan, kobay, koyun ve keçide; ileri geri hareketler
- **Atlarda;** anatomik yapıdan dolayı tüm içerik sekumdan geçmek zorundadır. Tenyalarla (üç longitudinal şerit) kaplı olan sekumda içerik, antiperistaltik ve pendüler hareketlerle iyice karıştırılır. Peristaltik hareketlerle kolona gönderilir.
- **Karnivorlarda;** sindirim olayları ileumun sonunda hemen hemen tamamlanmış olur. Sekum ve kolonda çok miktarda su ve elektrolit emilimi yer alır. Karnivorlarda sekum küçüktür ve tenya yoktur. İçeriğin girmesiyle kolonda antiperistaltik hareketler başlatılır ve içerik sekuma gelir.

Kolon hareketleri

- **Haustra kontraksiyonları, peristaltik ve antiperistaltik** olmak üzere üç çeşit hareket gözlenir;
 - **Haustralar**, aktif kontraksiyon yerleridir ve sirküler kasın kontraksiyonuyla bir karıştırma hareketi oluştururlar.
 - **Peristaltik hareketler**, kolonun herhangi bir yerinden oluşabilir. Bunlar gastrokolik reflekslerle ilgilidirler ve incebağırsaktakine göre daha yavaş seyrederek.
 - **Antiperistaltik hareket**, kolonun normal hareketi olarak tanımlanır. Antiperistaltik hareketin amacı, içeriği kolonların başına ve bazı hayvanlarda sekuma aktarmak ve iyice sindirilmemiş kısımların sindirilebilmelerini ve emilimlerini sağlamaktır.

DIŞKILAMA (defecation)

- Dışkının kolon ve rektumdan anüs yoluyla dışarı atıldığı bir refleks olayıdır.
- Dışkılama, isteğe bağlı kasların kontraksiyonlarıyla bir süre geciktirilebilir.
- Rektumun distal yarımında kuvvetli sirküler kaslar bulunur.
- Anüs, sindirim kanalının sonundaki sfinkterler bölgesidir. Burada iki sfinkter bulunur. **Sfinkter ani eksternus** dışıdır, çizgili kaslardan yapılmıştır, somatik sinirlerle yönetilir ve isteğe bağlı olarak iş görür. **Sfinkter ani internus** ise içtedir, düz kastan yapılmıştır, otonom sinirlerle yönetilir ve hareketleri isteğe bağlı değildir.

DIŞKILAMA (sinirsel kontrol)

Hayvanlarda yer ve zaman gözetilmeksizin sürdürülen dışkılama olayı Medulla

Spinalisteki *centrum anospinale* tarafından yönetilir.

- Defekasyon sırasında meydana gelen olayların gastrointestinal reflekslerle koordinasyonu, **ventriculus quartus**'un tabanındaki kusma merkezine yakın yer almış bulunan **defekasyon merkezi** tarafından sağlanır.
- Centrum anospinale, ayrıca serebrum'da bulunan **centrum anale**'nin kontrolü altındadır.

DIŞKILAMA (sinirsel kontrol)

- Kolon, rektum ve iç anal sfinkterin duysal afferent ve motor efferent telleri **n.pelvicus**'lar içinde bulunur (N.erigentes). parasempatik teller kökenini 2.-4.sakral omurlardan alırlar. Bu organlara sempatik teller, lumbal omurlardan ayrılan ve gang.mesentericum caudale'de sinaps yaptıktan sonra yoluna devam eden **N.hypogastricus** içinde gelir. Genel olarak parasempatikler kolon ve rektum için motorik, iç anal sfinkter için inhibitorik niteliktedir. Sempatikler ise tam tersi özelliğe sahiptirler.
- Çizgili kaslardan oluşmuş dış anal sfinkter ve **M.levator ani**, miks bir görünüme sahip **N.pudentalis**'teki sempatik nitelikli aferent duysal ve efferent motorik teller tarafından innerve edilir.

DIŐKILAMA(defecation)

- Peristaltik hareketle rektuma gelen dıŐk, antiperistaltik hareketle tekrar geriye gnderilebilir.
- DıŐk miktarı arttıka ve peristaltik dalgalar gclendike, rektumun duysal telleri uyarılarak defekasyonun isteęe baęlı dnemi aŐılır ve dıŐkılama baŐlatılır.
- Midenin besinle dolması, gastrokolik refleks yoluyla dıŐkılama arzusunu ve rektum kontraksiyonlarını baŐlatabilmektedir.
- İnsan ve karnivorlarda dıŐkılama olayına **ıkinma** denilen intra abdominal basın artıŐı da yardımcı olur.

DIŐKI (FAECES)

- **DıŐkıyı oluŐturan maddeler:**
 - **Sindirilebilme yeteneĐi olmayan artık maddeler** (kabuk, keratin, kıl, ty, yn vb.).
 - **Az da olsa sindirilmemiŐ maddeler** (selloz, kemik, kıkırdak, deri).
 - **SindirilmiŐ, ancak emilmemiŐ maddeler** (yaĐ asitleri, sabunlar, lipitler, aminoasitler).
 - **Mikroorganizmalar ve mikrobiyel sindirim sonucu meydana gelmiŐ metabolizma rnleri** (bakteri, fenol, indol, skatol, UYA, amonyak, gazlar).
 - **BaĐırsaklardan katılan maddeler** (enzim, safra enzimleri, lesitin, msin, epitel hcreleri, mineral maddeler, su).

DIŐKI (FAECES)

- **İnsan ve karnivorlardaki dıŐki** daha ok bakteriler ve baĐırsak őrınlerinden oluŐur.
- ***Meconium***, baĐırsak bezi salgıları ve amniyon sıvısından oluŐmuŐ, koyu yeŐil, yapıŐkan főtale dıŐkidir.
- **Selülozlu yiyecekler dıŐki miktarını artırır.**
- **Günlük dıŐki miktarı;** atta 15-23 kg, sıĐırda 15-45 kg, koyunda 1-3 kg, domuzda 0.5-3 kg, insanda 0.3-0.5 kg'dır.
- SıĐır günde 10-24 kez dıŐkılar.
- DıŐkının rengi **sterkobilin**'den gelir. Pis koku **skatol**'den oluŐur.
- DıŐkının reaksiyonu insanda **5.16-8.43**, atta **6.4-7.4**'tür. Süt emenlerde asit reaksiyondadır.
- **DıŐkının su miktarı;** insanda %75, atta %70-81, sıĐırda %75-85, koyun ve keide %65-75, domuzda %55-75'tir.

Defekasyon sıklığı

- İnsanlarda defekasyon normalde günde 1-2 kez oluşur.
- Atlarda 2-5 saatte bir, sığırlarda biraz daha sık meydana gelir.
- Karnivorlar etle beslendiklerinde 2-3 günde bir, karışık beslendiklerinde ise daha sık dışkılarırlar.
- At, sığır ve domuzlar yürürken defekasyon yapabilirler. **Köpek ve kedilerde bu mümkün olmaz.** Sığırlar yatarken de dışkılayabilirler.

Besinlerin sindirim kanalını geiř süreleri

- Besinin sindirim kanalında kalıř süresi
 - Hayvanın türü
 - Besinin bileřimi
 - Dinlenme veya hareket hali
 - Ruhsal durum
- Sıvı besinler sindirim kanalını daha abuk terk eder.

Besinlerin sindirim kanalını geçiş süreleri

- **Köpek**
 - Midenin boşalması 6-8 saatte olur
 - Kalınbağırsakların boşalması 6-12 saat sürer
- **At**
 - Mide hiçbir zaman bütünüyle boşalmaz
 - Mideden kalınbağırsağa 10-16 saatte geçer
 - Kalınbağırsakta 18-24 saat kalır
- **Domuz**
 - 14-16 saat sonra ilk dışkı oluşur

Besinlerin sindirim kanalını geiş süreleri

Ruminantlar

- Sindirim kanalından geiş süresi abomazuma gelme ve abomazumdan dışkıya katılma süresine baėlıdır.
- Sulcus oesophagicus'un oluşması geişi hızlandırır.
- **Erişkin keçilerde yedirilen kuru otun tamamı 6-7 günde atılır.**
- Erişkin koyunlarda kuru ot, incebaėırsaklardan 3 saatte, kalınbaėırsaklardan ise 18 saatte geer.
- Sığırlarda besin maddelerinin abomazuma geliş süresi 69 saattir.
- Selülozun sindirimi için rumende alıkonulma süresi, geviş getirmeyen herbivorlarda sekumdakinden (at, tavşan) 2-10 kez daha fazladır.
- Retikulorumen ve abomazumdaki gerginliėin artması, geişi yavaşlatmakta, retikulorumendeki basın abomazumdakinden fazla olduėunda ise hızlandırmaktadır.
- Duodenuma kimus geişi fazla olduėunda, regurgitasyon da fazla olmaktadır. Böylece kimusun duodenuma net geiş miktarı, duodenumun gerilme derecesiyle ters orantılı olmaktadır.

BAĞIRSAKLARIN SİNİR SİSTEMİ

- Sindirim kanalının tamamı düz kas katmanlarıyla kaplıdır.
- Sindirim kanalında doğuştan var olan motorik aktive otonom sinir sistemince yönetilir.
- Parasempatik ve sempatik teller halinde kas katmanlarına giren bu sinirler etkilerini sinir plexuslarından oluşmuş bir sistem yoluyla gösterirler.
- Bağırsaklarda **iç (*intrinsic*)** ve **dış (*extrinsic*)** iki sinirsel sistem vardır.

İÇ SİSTEM

- Postgangliyoner sempatik ve pregangliyoner parasempatik teller, gangliyon hücreleri ile beraber plexüsler oluştururlar. İki ana plexüs vardır:
 - Longitudinal ve sirküler kaslar arasındaki **plexus myentericus (Auerbachii)**
 - Sirküler kas ile lamina muscularis arasındaki **plexus submucose (Meissner)**
- Ritmik segmentasyon hareketlerinden sorumludur

DIŞ SİSTEM

- Bağırsakların **parasempatik sinirleri** ***N.vagus*** ve ***N.pelvicus***'tur.
 - ***N.vagus***, incebağırsakların tümünü ve kalınbağırsakların başlangıcını
 - ***N.pelvicus***, kalınbağırsakları innerve eder.
 - Gangliyonları ise ***gang.seminularis***'tir
 - Parasempatikler uyarıldığında bağırsak tonusu artar. Bağırsak hareketleri çok artacak olursa ishal oluşur.
- **Sempatik sinirler ise**
 - ***N.splanchnicus*** (İncebağırsakların tamamı ve kalınbağırsakların ilk kısmı).
 - ***N.mesenterica cranialis*** (Sekum ve kolon).
 - ***N.hypogastricus*** (Sekum, kolon ve iç anal sfinkter)'tur.
 - Gangliyonları; ***gang.coeliacum***, ***gang.mesentericum cranialis*** ve ***gang.mesentericum caudale***'dir.

Parasempatik

Sempatik

Pankreas

Beta hücreleri
Kapillar
Alfa hücreleri
Ekzokrin kanallar

Aksesor pankreas kanalı

Safra kanalı

Pankreas kanalı

Safra kanalı

Ampulla

Pankreasın kuyruk kısmı

Duodenum

Pankreasın ön kısmı

PANKREAS SALGISI

- Pankreas, **endokrin** ve **ekzokrin** kısımlarından kuruludur.
- **Endokrin** kısım Langerhans adacıklarından (**pankreas adacıkları**) oluşmuştur ve **alfa hücrelerinden glucagon, beta hücrelerinden ise insulin** salgılanır.
- Pankreasın %82'sini oluşturan ve sindirimle ilgili salgısının yapıldığı ekzokrin kısım tubulo-alveolar bez yapısındadır ve salgısını duodenuma ***ductus pancreaticus*** ile gönderir.
- Salgının miktarı üzerine besin almanın ve alınan besin türünün etkisi büyüktür.
- Midilli atında normalde saatte 125 ml olan salgı, yemlemeden hemen sonra 500-600 ml'ye çıkar.
- **En çok salgı karışık beslemede görülür.**
- **Yağlar, en az salgiya neden olurlar.**
- Alınan besin maddesiyle ilgili enzimin salgiya fazla bulunduğu görülmektedir.

Salgının Miktarı;

- At ve sığırdada; günde 6-8 lt.
- Koyunda 9.5 ± 0.7 ml/kg/gün.
- Köpekte koyundan yüksek bulunur.
- İnsanda günde 1200-2000 ml kadar salgı meydana gelir.
- Sindirim enzimlerinin pek çoğu asit bir ortamda aktivite göstermediğinden, bağırsaktaki sindirim ve emilim bakımından mideden gelen asidin nötralizasyonu için pankreas salgısının alkaliliği önemlidir.

Salgının Bileşimi;

- Pankreas salgısı renksiz, kokusuz, berrak görünümde ve özel tadı olan bir sıvıdır.
- Reaksiyonu alkaliktir. pH:
 - Köpekte 7.0-8.6
 - Sığırdada 7.6-8.4
 - Koyunda 8.1-8.2
- Su miktarı %98-99
- Özgül ağırlık 1.006-1.010

- **Pankreas salgısı organik ve inorganik maddeler içerir:**
 - **Organik;** müsin ve enzimler
 - **İnorganik;** sodyum, potasyum, kalsiyum, magnezyum, demir.
 - **Anyonlar;** bikarbonat, karbonat, klorür ve fosfat

İnorganik kısmın görevi; bağırsak ortamını alkali yapmak ve mideden gelen asit kimusu nötrleştirmektir.

- Su ve elektrolitçe zengin olan inorganik kısım intralobüler kanalları örten hücrelerce salgılanır. Bu hidrokinetik salgı arttıkça bikarbonat konsantrasyonu artar, klorür konsantrasyonu ise azalır.

Organik kısım; enzim taşıyan bu bölüm zymogen granüllü alveol hücrelerince meydana getirilir. Bu ekbolik salgıda üç enzim grubu bulunur.

- **Amilazlar (amilolitik), lipazlar (lipolitik) ve proteolitik enzimler.** Daha bazı özel enzimler de bulunur (nükleolitik enzimler gibi).

- Pankreas salgısında enzimler etkidikleri maddeye özel isimler alırlar;
 - Proteolitik [**elastase** elastini, **collegenase** kollojeni]
 - Amilolitik [**sucrase** (sacchrase, invertase), sakkarozu glikoz ve fruktoza, **lactase**, laktozu galaktoza ve glikoza, **maltase**, maltozu glikoza]
 - Lipolitik [**phospholipase A**, lesitin ya da kefalinden bir yağ asidi ayırarak lizolesitin ya da lizokefaline **Phospholipase B**, lizolesitinden bir yağ asidi ayırarak gliserin, fosfor asidi ve kolin oluşturur. Lesitinle ilgili bu parçalanmalarda bazen **lecithinase** enziminden söz edilmektedir.

Tripsin

- Midede albümoz ve peptonlara kadar parçalanmış besinlerin, daha küçük moleküllü polipeptitlere, dipeptitlere ve bir dereceye kadar da aminoasitlere kadar yıkılmalarını sağlar. Buna göre; **proteinase**, **polipeptidase** ve **dipeptidase** olarak üç ödevi bulunan kompleks bir enzimdir
- Pankreas hücrelerince **inaktif trypsinogen** şeklinde salgılanır. Bağırsak salgısındaki **enterokinase** adlı termolabil bir enzim ile **aktif tripsin** şekline dönüştürülür
- Tripsin aktivitesi için en uygun pH 7.8'dir
- Proteinlerin çoğunu parçalayabilir. Keratin direnç gösterir, elastin ise pek yavaş parçalanır
- Tripsinin doğal protein üzerindeki etkisi pek az olup, pişirilmiş ya da pepsinin etkisinden geçerek denatüre olmuş proteinler üzerine kolaylıkla etkir. **Yani pepsinin aksine gibi canlı proteinleri sindirici özelliği yoktur!!**

Kemotripsin

- Etkinliđi tripsinden daha az olan bir proteolitik enzimdir
- **Chymotrypsinogen** halinde **inaktif** olarak duodenuma salgılanan bu enzim, **tripsin** ile **aktif** biçime getirilir
- İnsanda 6 tip, evcil hayvanlarda ise 3 tip kemotripsin (A, B, C) bilinmektedir
- Daha çok sütün kazeinine etki eden bu enzim, **proteinlerin polipeptitlere** hidrolizinde tripsinle işbirliđi yapar.

Karboksipeptidaz

- **Procarboxypeptidase A ve B** olarak inaktif biçimde salgılanan bu enzimler, **tripsin** ile aktif hale getirilir.
- **Daha çok polipeptitlerin peptitlere indirgenmesinde iş görürler.**
- Aminoasitlere kadar parçalanmada, bağırsak salgısındaki aminopeptidazla beraber çalışırlar. Bu beraberlikle, tripsine direnç gösteren peptitlerin parçalanması da mümkün olabilmektedir. Bunların arasında keratin, elastin ve kollajenler sayılabilir.
- **Proteolitik enzimlerin bağırsağa dökülene kadar inaktif kalmalarının nedeni, pankreas dokusunun sindirilemeyerek korunması içindir.**
- Bu işte rol oynayan **bir tripsin inhibitörüdür.** Bu inhibitör, hücrelerden inaktif proteolitik enzimlerle beraber salınmakta ve inhibitörün etkisi bağırsakta yok edilerek enzimler aktif biçime getirilmektedirler.

Ribonükleaz ve Deoksiribonükleaz

- **Pankreas salgısında bulunan nükleolitik enzimlerin başlıcalarıdır.**
- Nükleik ve deoksiribonükleik asitleri mononükleotitlere parçalarlar.

Amilaz

- Amilopsin adı da verilen bu enzim omurgalı bütün hayvanların pankreas salgısında bulunur.
- **Pankreas amilazı aktif halde salınır.**
- Bu enzim tükürük amilazının (pityalin) benzeri bir alfa amilazdır. Her ikisinin de optimum pH'sı 6.9'dur.
- Etkileri için ortamda inorganik iyonların varlığı gereklidir. En önemli inorganik iyonun klorür olduğu bildirilmektedir.
- Pankreas amilazı nişasta tanelerine saldırır ve bunları dekstrinler ile maltoza kadar parçalayabilir.

Lipaz (Steapsin)

- Pankreas salgısında **inaktif prolipaz** şeklinde salınır.
- Yağları, **yağ asitleri** ile **gliserine** parçalar.
- **Lipaz aktivitesini hızlandıran faktörler; Ca^{+2} , propeptitler, peptitler ve safra tuzlarıdır.** Safra tuzları alkali ortamda yağlı maddelerle birleşerek onları daha küçük parçalara ayırabilmekte, suya karşı yüzey gerilimlerini azaltmaktadır.
- Pankreas salgısında bulunan müsin de emülsiyonun oluşumuna yardımcı olmaktadır.
- Pankreas salgısı yokluğunda dışkıda bol miktarda yağ ve karbonhidrat görülür.

Pankreas sekresyonunun kontrolü-

Sinirsel kontrol

- Pankreas salgısının oluşmasında **sefalik**, **gastrik** ve **intestinal** olmak üzere üç evreden söz edilir. Bütün evrelerden *n. vagus* ve *n. splanchnicus*.
- **Sefalik evre**; besinlerin görülmesi, koklanması ve tat uyarımları söz konusudur, n. vagus sorumludur.
- **Gastrik evre**; besin maddesi midede iken pankreas salgı artışı.
- **İntestinal evre**; besinler bağırsakta iken pankreas salgı artışı.

Pankreas sekresyonunun kontrolü-

Hormonal kontrol

- **Sekretin**; enzim ve diğer **proteinler yönünden fakir**, fakat bikarbonat ve sudan zengin bir salgı artışına neden olmaktadır.
 - **Sekretin bırakılımlında etkili olan faktörler**; duodenumda asit içeriğin bulunması, peptonlar, sabunlar ve aminoasitlerdir.
- **Kolesistokinin-pankrezimin (CCK-PZ)**; enzimce zengin bir salgı oluşturur.
- **Gastrin**; pankreas salgısını artırır.
- **Motilin, glucagon, vazointestinal peptit (VIP)** hormonları da pankreas salgısını etkilerler.

KARACIĞERİN GÖREVLERİ

KARACİĞERİN ESAS FONKSİYONLARI

- Depolama görevi ve kanın filtrasyonu için vasküler fonksiyonlar.
- Gastrointestinal yol ile safra salgılama.

SİNDİRİME YARDIMCI GÖREVLER

- Vücudun metabolik sistemleri ile ilişkili metabolik olaylar.
- Besinlerle alınan yağların emülsiyon haline getirilmesi ve emilimleri için safra asitleri ve kolesterolün yapımı.
- Safra asitleri aracılığıyla pankreas lipazının aktif hale getirilmesi.

Metabolizmaya İlişkin Görevler

- **Karbonhidrat Metabolizması**
 - Kan glikozundan glikojen sentezleme, glikojeni glikoza dönüştürme.
 - Besinlerle alınan fruktoz ve galaktozu glikoza dönüştürme
 - Glikoneogenez
- **Lipit Metabolizması**
 - Asetat ve karbonhidratlardan yağ asitleri ve yağların sentezi
 - Yağların doymamış hale getirilmesi
 - Kolesterolin sentezi
 - Safra asitleri yapımı
- **Protein Metabolizması**
 - Aminoasitlerden plazma proteinlerinin sentezi
 - Plazma proteinlerinin aminoasitlere parçalanması
 - Aminoasitlerin depolanması
 - Aminoasitlerin yapımı (amination), birbirine dönüştürülmesi (transamination) ve parçalanması (desamination)
- **Nükleotit Metabolizması**
 - Nükleoprotein ve polinükleotitlerin parçalanma son ürünleri olarak ürik asit ve diğer pürinlerin yapımı
 - Ürik asidin ürikase yoluyla allantoinine dönüşümü

Metabolizma artık ürünlerinin, detoksifikasyonu, dışarı atılmasına yardım fonksiyonu

- Antikor yapımına katılma (plazma hücreleri).
- Kana gelen mikroorganizmaların, yaşlı alyuvarların ve hücre artıklarının fagositozuna katılma (Kupffer yıldız hücreleri).
- Bilirubin; glukuron asidi, şekerler ya da sülfürik asitle birleşmesi (Biotransformasyon).
- Bağırsaktan emilen zehirlerin (fenol, P-krezol, indol, skatol) sülfürik aside bağlanmak suretiyle biyotransformasyonu (detoxication). Benzoik asidin hipurik asit oluşturmak üzere glikolle birleşmesi.
- Ürik asit ve allantoin sentezi.
- Amonyak ve karbondioksitten üre sentezi (Krebs-Henselcit siklusu).
- Endojen ve ekzojen maddelerin sekresyonu (safra renkli maddeleri, fosfotaz, brom sulfalein gibi karaciğer test maddeleri, ilaçlar ve her çeşit toksinler).
- Hormonların inaktive edilmesi (steroit hormonlar, antidiüretik hormon, insülin, troit hormonları).

Kan Yapımına Yardım Fonksiyonu

- **Embriyonal yaşamda** ve kemik iliği bozukluklarında postnatal kompenzasyon için **kan hücrelerinin yapımı**.
- **Kan pıhtılaşma faktörlerinin yapımı** (fibrinojen, protrombin, proakselerin, prokonvertin, kristmas faktörü, Stuart-Prower faktörü, Rosenthal faktörü, Hageman faktörü).
- **Heparin yapımına** katılma.
- **Plazma proteinlerinin yapımı**.

Depolamaya Yardım Fonksiyonu

- **Kan depolama**
- **Glikojen ve protein depolama**
- **Vitaminleri depolama (A, D, E, K, B₁₂)**
- **Demir (ferritin olarak), bakır, çinko, manganez depolanımı**
- **Antipernisiyöza prensiplerinin depolanımı**

Karaciğerin çıkarılması (hepatektomi)

- Karaciğerin çıkarılması yoluyla fonksiyonları hakkında bilgi edinilebilir;
 - Kan şekeri düşer, kassal zayıflık şekillenir bunu çarpınma koma ve ölüm izler.
- Karaciğeri çıkarılmış hayvan 24 saatten fazla yaşamaz, kan üre düzeyi düşer, aminoasit düzeyi artar.
- Sarılık oluşur. Bilirubin, kan ve dokularda birikir, idrarla atılır.
- Kanın pıhtılaşma yeteneği azalır.
- **Karaciğer hasarında kan galaktoz düzeyi artışı karaciğer fonksiyonu hakkında bilgi verir.**

KARACİĞERDE ÜRE YAPIMI

- Deaminasyon esnasında açığa çıkan NH_3 üreye çevrilir ve kandan temizlenir

1- Bir aminoasit türevi olan ornitin bir molekül CO_2 ve bir molekül NH_3 ile birleşerek sitrulin denilen maddeyi yapar.

2- Bu da diğer bir NH_3 molekülü ile birleşerek arginini meydana getirir. Arjinin karnitin ve üreye çevrilir.

3- Üre karaciğerden vücut sıvılarına geçer ve böbreklerle dışarı atılır. Ornitin ise tekrar üre siklusunda kullanılır.

SAFRA YAPIMI

Safra bağırsakta;

- 1 -Pankreas lipazını aktive eder, yağları emülsiyon haline getirir ve emilimlerine yardımcı olur.**
 - Bu yönüyle digestif (digestive) bir salgı olarak iş görür.
- 2 -Kolesterin gibi bazı lipitlerin ve hemoglobinin parçalanma ürünlerinin vücuttan atılmalarını sağlar.**
 - Bu görev ekskretorik nitelik taşımaktadır.

Safra Yolları

- Safra ve pankreas kanallarının bağırsağa açılım yerleri, hayvan türleri arasında oldukça ayrıcalıklar gösterir;
- İnsan, köpek, kedi ve atta anılan kanallar duodenumda birbirine çok yakın açılırlar.
- Koyun, keçi ve sığırda ise **ductus pancreaticus doğrudan ductus choledochus içine açılır.**
 - Böylece her iki salgı birbiriyle karışmış halde duodenuma aynı yerden dökülür.
- Domuz, sığır ve tavşanda pankreas ve safra kanallarının duodenumdaki açılış yerleri genellikle aynı yerlerde dir.

Safra Yolları

- **Ductus hepaticus + Ductus cysticus = Ductus choledochus** ile safra bağırsağa ulaşır.
- **Karnivorlarda;** ductus'un uç kısmında iyi belirlenmiş bir sfinkter kası bulunur (Oddi sfinkteri).
 - Bu sfinkter duodenum içeriğinin safra kanallarına girmesini engeller ve safra keseli hayvanlarda sindirim arası dönemlerde safranın kesede toplanmasını sağlar.
- **Atta safra kesesi ve güçlü bir Oddi sfinkteri yoktur.** Buna karşılık karaciğerde safra yapımı fazladır ve ductus hepaticus'ta bir kapakçık bulunur.

Safra kesesi olmayan hayvanlar

- **Tektırnaklılar, deve, fil, karaca, geyik, sıçan, fare, güvercin, kumru, papağan, beç tavuğu.**
 - Safra kesesi olmayanlarda safra kanallarının genişletilmesiyle bir miktar safra depolanabilmektedir.
 - Safra kesesi bulunmayan hayvanlarda fazlaca miktarda ve sulu bir safra oluşur (at, sıçan, güvercin)
 - Safra kesesi bulunanlarda miktarca az, ancak daha yoğun bir karaciğer safrası meydana gelir (insan, köpek, kedi ve tavuk).

- **Safra miktarını etkileyen faktörler;**
- Karaciğere gelen kan miktarına,
- Sindirim olaylarının bulunduğu aşamaya, alınan besinin bileşimine,
- Bağırsak-karaciğer arasındaki safra tuzu dolaşımına bağlıdır.
- Açlık safra yapımını azaltır, yağlı besinler ise artırır.

Günlük safra miktarları;

- İnsan 700-1000 ml
- Köpek 100-400 ml
- Koyun 700-800 ml
- Keçi 700-1000 ml
- Domuz 800-1000 ml
- At 5000-6000 ml
- Sığır 2000-6000 ml

Safranin Bileşimi

- Safra sekresyonu sürekli bir olaydır. Karaciğerde ekskresyon ve sekresyona uğrayan maddeler **üç gruba ayrılır:**
 - 1 **Na⁺, K⁺, HCO₃⁻, Cl⁻, glikoz gibi maddeler safra ve plazmada eşit konsantrasyondadırlar.**
 - 2 **Boya, steroidler, safra asitleri, bilirubin gibi bileşiklerde safra/plazma konsantrasyon oranı 1.0'dan büyüktür, yani safrada daha çoktur.**
 - 3 **Makromoleküller, inulin gibi bileşiklerde ise safra/plazma konsantrasyon oranı 1.0'dan azdır.**
- Ductus hepaticus'tan elde edilen safra yapışkan, yeşilimtrak ya da yeşilimsi sarı renkte, acı bir sıvıdır.

Safranın başlıca maddeleri

- Safra asitlerinin tuzları ve safra pigmentleridir. Az miktarda kolesterol, lesitin, elektrolitler ve proteinler de bulunur.
- Sekretorik ve ekskretorik ürünlerin bir karışımı olan karaciğer safrasının reaksiyonu hafif alkali olup (**pH 7.68-8.15**), katı madde miktarı %3 dolayındadır. Safra kesesi ise nötr, bazen de hafif asit olabilmektedir.

Safra Tuzları

- Safra katı maddelerinin hemen yarısını oluşturan safra tuzları çoğu türlerde **kolik, dezoksikolik, kenodezoksikolik ve litokolik asitlerin** tuzlarıdır.
 - Safra asitleri karaciğer enzimleri aracılığında kolesterinden yapılır.
 - Taurin ya da glisin aminoasitleriyle birleşerek bileşik (konjuge) safra asitlerini oluştururlar.
- Bunlar da başta sodyum olmak üzere katyonlarla **glikokolat ve tavrokolat tuzlarını** yaparlar ve bağırsağa tuzlar şeklinde gelirler.
- **Herbivorlarla** omnivorlarda **glikolkolat, karnivor** ve **kanatlı** hayvanlarda ise **tavrokolat** tuzları daha fazla bulunur.

Safra Tuzları

Birleşik safra asitleri sekum, kolon ve dışkıda, glisin ve taurin aminoasitlerinden ayrılmış biçimde görülürler

Bunlar incebağırsağın alt bölümlerinde çeşitli mikroorganizmaların enzimsel etkisine uğrarlar ve birleşik safra asitleri serbest safra asitlerine hidrolize olurlar

Sekonder safra asiti adı da verilen bu serbest asitlerin başlıcaları kolik ve kenodezoksikolik asitlerdir

Bunlardan ayrıca 7 α -hidroksil grubu ayrılarak sırasıyla dezoksikolik ve litokolik asitler meydana gelir

Sekonder (non konjuge) safra asitlerinin bağırsaktan aktif bir şekilde emilirler ve vena portae yoluyla karaciğere giderler. En çok emilim ileumda gerçekleştirilir

- **Enterohepatik dolaşım denilen** bu olay ile safra tuzlarının bağırsak ile karaciğer arasında birçok kez dolaştırıldığı ve duodenuma dökülen safranın %85-95'inin geri emildiği anlaşılmaktadır.
- **Sekonder safra asitlerini oluşturmada etkinlikleri bilinen bakterilere enterococcus, lactobacillus, bacteriodes ve clostridium türleri örnek gösterilir.**

Safra tuzlarının sindirimdeki görevleri

- Duodenuma gelen safra tuzları miktarı ile pankreas lipazı miktarı arasında doğru orantı vardır. **Prolipazı da aktifleştirir.**
- **Yağ ve yağlı maddeler emülsiyon haline getirilerek** toplam yüzölçümleri artırılır ve pankreas lipazının etkisi kolaylaştırılmış olur.
- Oluşturdukları **misel** denilen polimoleküler kümecikler içinde yağ asitleri ve monogliseritler kolayca emülsiyon haline getirilir ve emilimleri kolaylaştırılır. Ayrıca **trigliserit, digliserit, kolesterin ve fosfolipitlerle yağda eriyen vitaminlerin bağırsak hücrelerine geçişinde yardımcı olur.**
- Enterohepatik dolaşım ile sekonder asitler şeklinde karaciğere geldiklerinde **safra yapımını artırır.**
- Alkalik reaksiyondaki safra, mideden gelen asit kimusun **pH'sını artırır.**
- **Bağırsak hareketlerinin oluşumuna yardımcı olurlar.**

Safra tuzları eksikliğinde;

- Lipitlerin %40'ı dışkı ile kaybolur.
- Yağda eriyen vitaminler (A, D, E, K) emilemez.

Safra pigmentleri

- Hemoglobinin parçalanmasıyla oluşurlar
- **Bilirubin**; sarı renk
- **Biliverdin**; yeşil renk
- **Bitkisel** besinler safraya **yeşil**, **hayvansal** olanlarsa **sarı** renk verir
- 3 tip bilirubin vardır
 - **Pigment I** ; albumine bağlı
 - **Pigment II** ; bilirubin monoglukuronidi
 - **Pigment III** ; bilirubin diglukuronid

Sarılık

- **Posthepatik (obstrüktif) sarılık;** safra kanallarında tıkanıklık olursa pigment I ve II uzaklaştırılmaz. Pigment I plazmada birikir.
- **İntrahepatik (toksik) sarılık;** karaciğerde hasar olursa bilirubin, pigment II ve III'e dönüşemez.
- **Prehepatik (hemolitik) sarılık;** alyuvar yıkımının fazla oluşu sonucu bilirubinin tümü, pigment II ve III'e dönüştürülemez.

Safra Sekresyonunun Kontrolü

- **Sinirsel**; n.vagus
- **Hormonal**; sekretin, CCK-PZ
- **Kimyasal**; safra tuzları

- Bunların hepsinin uyarılması sekresyonu artırır.
- Parasempatikler kesede kontraksiyona, sfinkterde ise gevşemeye neden olur.

Safra Salgılanmasının Anatomo- Fizyolojisi

- **(1) Karaciğer hücrelerinde** yapılan safra, karaciğer hücre tabakaları arasındaki ince **(2) safra kanaliküllerine** geçer.
- Daha sonra periferik doğru akarak **(3) terminal safra yollarına** ulaşır.
- Buradan da **(4) duktus hepatikus** ve **(5) duktus koledokus'a** iletilirler.
- Böylece ya direkt olarak **(6) duodenuma** veya **safra kesesine** yöneltilmiş olur.

Safra Kesesinin Boşalması

- **Safra kesesinin boşalması için 2 şart gereklidir;**
 - Duktus kaledokus'tan safranın duodenuma akabilmesi için **Oddi sfinkterinin gevşemesi**
 - **Safra kesesinin kasılması**
- Besindeki yağ ve protein incebağırsağa geçtiğinde incebağırsağın üst bölgelerindeki mukozadan **kolesistokinin** adı verilen hormon salgılanır. Kolesistokinin emilerek kana geçer ve safra kesesine ulaştığında **safra kesesi kaslarının** spesifik olarak **kasılmasını** sağlar. Besinde yağ yoksa safra kesesi iyice boşalmaz.

Bilirubinun Safraya GeçiŖi

- Ömrünü tamamlayan alyuvarlar **retikuloendotelial sistem (RES) hücreleri** tarafından parçalanır.
- **Yapılarındaki Hb**; Hem ve globuline ayrılır.
- Hem halkası açılarak **4 pirol çekirdeđi içeren** düz bir zincir meydana gelir ve bundan **safla pigmentleri** oluşur.
- Önce **biliverdin** meydana gelir, bu hızla serbest **bilirubine** redüklenir.
- **Bilirubin plazmaya geçer.**
- **Serbest bilirubin plazma albuminine bağlanır**, kanda ve dokular arası sıvıda dolaşır.
- **Serbest bilirubin karaciđer hücre zarından absorbe edilir**; bu olay sırasında plazma albumininden ayrılır, fakat **bilirubini hücre içinde bağlayan Y proteini ile birleşir.**
- Hemen ardından bilirubin bu proteinden ayrılıp diđer maddeler ile konjuge edilir.

Ürobilinojen Oluşumu

- Bağırsağa akan **bilirubin bakteriyel etki ile ürobilinojene** çevrilir.
- Ürobilinojenin bir kısmı bağırsak mukozasından kana emilir.
- Bunun büyük bir oranı karaciğer tarafından bağırsağa atılır.
- Fakat %5'i böbrekler ile idrara atılır.
- Hava ile temas sonucu **ürobilinojen ürobiline oksitlenir.**
- Dışkıda oksitlenerek **sterkobiline** çevrilir.

KAN

Alyuvarlar

RES; Hem ve globin

**Hem halkası açılır ve
biliverdin oluşur**

Serbest bilirubin

**Bilirubin albumine
bağlanır (plazmada)**

Karaciğer

**Konguje
bilirubin**

Ürobinin (idrara)

Oksidasyon

Uroobilinojen

Sterkobilinojen (bağırsak)

Bakteri

Bağırsak

**Konguje
bilirubin**

**(Üroobilinojen
Oluşumu)**

Safra Taşları

- Safra kesesinin konsantre edici yeteneğinden ötürü **kolesterin, safra pigmentleri ve elektrolitler kolayca çökerler**. Böylece safra taşları oluşur.
- Safrada kolesterin, safra asitleri ve lesitin gibi maddelerin miktarı belirli düzeyin üstüne çıkarsa safrada kolesterin kristalleri oluşur.
 - **Kese mukozasının zedelenmesi**
 - **Enfeksiyonlar**
 - **Pankreas salgısının keseye karışması**
 - **Kolesterin metabolizması bozukluğu**
 - **Safranın kesede uzun süre kalması**
 - **Şeker hastalığı**
 - **Hemolitik anemi**
 - **Karaciğer şirozu ve Pankreatit.**

Safra Taşı Oluşumu

- Safradan aşırı miktarda su absorpsiyonu
- Safrada fazla miktarda safra tuzları ve lesitin emilimi safrada çok fazla kolesterol bulunması
- Safra kesesi epiteli iltihabı

	Karaciğer Safrası	Safra Kesesi Safrası
Su	% 97.5	% 92
Safra tuzları	% 1.1	% 6
Bilirubin	% 0.04	% 0.3
Kolesterol	% 0.1	% 0.3 – 0.9
Yağ asitleri	% 0.12	% 0.3-1.2
Lesitin	% 0.04	% 0.3
Na ⁺	145 mEq/L	130 mEq/L
K ⁺	5 mEq/L	12 mEq/L
Ca ⁺⁺	5 mEq/L	23 mEq/L
Cl ⁻	100 mEq/L	25 mEq/L
HCO ₃	28 mEq/L	10 mEq/L

BAĞIRSAK SALGISI

- **İnce bağırsaklar;** *duodenum, jejunum, ileum*
- **Kalınbağırsaklar;** *caecum, colon, rectum*
- İncebağırsaklarda yüzeyi genişletmek için **villus intestinalisler** ve bunların her birinde de 600 kadar **mikrovillus** vardır. Kalınbağırsaklarda villus bulunmaz.
- **Gl.intestinalis (Lieberkühn bezleri);** salgı hücreleri + argentaffin hücreler succus entericus denilen salgılarını villusların diplerine boşaltırlar.
- **Argentaffin hücre** → Serotonin → Mide-bağırsak kanalını uyarır, mide salgısını inhibe eder.
- Müsin salgılayan **kadeh hücreleri** prizmatik hücreler arasına yerleşmiştir
- **Gl.duodenalis (Brünner bezleri),** müköz nitelikli salgılarını Lieberkühn bezlerinin açıldığı yere boşaltırlar. Bu salgı, duodenumu mideden gelen asit kimustan korur. Salgı koyu, berrak ve alkali niteliktedir.

Duodenumda yapılan hormonlar

- **Sekretin, kolesistokinin-pankreozeimin (CCK-PZ), enterogastron, duokrinin, villikinin, glukagon, sapokrinin, enterokrinin**'dir.
- Duodenum salgısında hücresele döküntülerden dolayı pepsin benzeri proteaz, amilaz, lipaz, sukraz ve laktaz enzimleri vardır.
- Jejunumda enzim sekresyonu ve hormon yapımı vardır.
- **Villikinin** villusların hareketini sağlar.
- **Enterokrinin** enzimden zengin bol bağırsak salgısı yapar.

Salgının miktarı

- Bağırsak bezlerinin salgısı **Thiry fistülünden** ya da **Thiry-Vella** halkasından toplanabilir.
- Her iki teknikte de bağırsaktan bir parça ayrılır ve kesilen parça bağırsak duvarına dikilir.
- Böylece bir fistülden açlık sırasında hiç ya da çok az, besin alımında ise artan saf bir bağırsak salgısı elde edilir.
- 100 santimetre karelik parça 1 saatte 13-18 ml salgı verebilir.

Salgının bileşimi

- Opalesans nitelikli
- İzotonik
- Başlıca elektrolitleri; **sodyum, klor ve bikarbonat**
- **Su miktarı; %98**
- **Özgül ağırlık; 1007-1010**
- **Reaksiyon; alkali**
- **Organik maddeler; müsin ve enzimler**

Bağırsak salgısındaki (succus entericus) enzimler

- **Enterokinaz (Enteron, intestin):** Tripsinojeni aktif tripsine çevirir.
- **Aminopolipeptidaz (Erepsin):** Pepsin ve tripsinin etkisinden geçmiş proteinleri aminoasitlere parçalar. Pankreastaki karboksipeptidazla işbirliği yapar. Alkali niteliklidir.
- **Lipaz:** yağları, gliserin ve yağ asitlerine parçalar.
- **Karbohidraz:** Karbonhidratlara etkiyen enzim grubudur.
 - **α glukosidaz: Maltaz,** maltozu parçalar. **Sukraz,** sakkarozu parçalar.
 - **β galaktosidaz: Laktaz,** laktozu glikoz ve galaktoza ayırır.
- **Polinükleotidaz:** Nükleik asitleri parçalar
 - **Nükleotidaz:** Nükleosit ve fosforik aside ayrılır.
 - **Nükleosidaz:** Nükleositleri; pürin, pirimidin ve pentoza parçalar
- **Kalınbağırsak salgısında enzim yoktur.** Posa halindeki içeriğin kayganlığını verir.
- Tükürükteki **pityalin** midede tuz asidi ile, **pepsin ve rennin** bağırsakların alkali ortamında tripsin ile, **tripsin ise** kalınbağırsaklardaki asit ortamda bakteriler ile yok edilirler.

- **Jejunum hastalıklarında;** folik asit, ksiloz ve demir emiliminde bozukluklar görülür.
- **Distal ileum hastalıklarında;** vitamin B₁₂ ve yağ emiliminde azalma görülür.
- **İncebağırsak bozukluklarında görülen belirtiler;** kanama, ağrı, gerilme, bağırsak gürültüleri, duyarlılık, bulantı, kusma, ishal, kabızlıktır.

Bağırsak sekresyonunun kontrolü

Besinlerin mukozaya teması, mekaniksel ve kimyasal uyarımlar

n. vagus

MEDULLA
OBLANGATA

N.vagus'un
sekretorik
telleri

Bağırsak bezlerinin

aktivasyonu!

Enterokrinin; enzimce zengin salgı oluşturur.

Duokrinin; Brünner bezlerini uyarır, bikarbonat ve mukustan zengin bir salgı oluşturur.

Sekretin, gastrin, CCK-PZ, glukagon; Brünner bezlerini uyarır.

BAZI HAYVANLARDA MİKROBİYEL SİNDİRİM ORANLARI

Hayvan Türü	Retikulorumen %	Sekum %	Kolon ve Rektum %	Toplam %
Sığır	64	5	6	75
Koyun	71	8	4	83
At	-	15	54	69
Domuz	-	15	33	48
Kobay	-	46	20	66
Tavşan	-	43	8	51
Sıçan	-	32	29	61
İnsan	-	-	17	17
Kedi	-	-	16	16
Köpek	-	1	13	14

Kalın bağırsaklarda Sindirim

- Kalınbağırsakta içeriğin yavaş hareketi; bakterilerin, maya ve mantarların yerleşip çoğalmalarına imkan verir.
- Dışkıdaki proteinin önemli bölümü, kalınbağırsak bakterilerince oluşturulur.
- **Mikroflora**; hem immun mekanizmaları uyarır, hem de patojenik organizmalarla savaşarak **bağırsağı hastalıktan korur**.
- Kalınbağırsaklarda besinlerin uğradığı değişiklikler hayvan türlerine göre önemli ayrıcalıklar göstermektedir.

Karnivorlar

- Reaksiyon incebağırsaklarda alkali, kalınbağırsaklarda asidiktir.
- **Kalınbağırsağın başlıca görevi** su ve elektrolitleri emerek dışkıyı oluşturmaktır.
- Anaerob bakteriler kalınbağırsakta yerleşip çoğalırlar. Buradaki bakterilerin etkinliği putrefaktifdir (çürüme).
- Protein $\xrightarrow{\text{Anaerob bakteriler}}$ Kükürtlü hidrojen, NH_3 , CO_2 , H_2 , CH_4 , Laktik, asetik, bütirik asit

Karnivorlar

- Karnivor dışkısında protein putrefakasyonuyla oluşan aminoasitler vardır. Bunlar daha sonra aminlere parçalanır;
- **Triptofan** → **İndol, Skatol**
- **Lizin, Arjinin** → **Putresin, Kadaverin**
- **Histidin** → **Histidin** oluşur.
- Protein putrefakasyonu sonucu oluşan tiramin, histamin, indol, skatol, parakrezol fazla miktarda kalınbağırsaklarda toplanırsa **otointoksikasyon** oluşabilmektedir.

Herbivor - Geviş getirmeyenler

- Monogastrik olan kalınbağırsak fermentorlarında (tek tırnaklı, tavşan, kobay) besinlerin yumuşatılması (maceration), mayalanması (fermentation) ve selülozun parçalanması **sekum** ve **kolonda** olmaktadır.
- Sekum ve kolon ruminanttakilerden büyüktür. Villus bulunmaz, enzim salgınamaz, salgı muköz niteliktedir.
- Monogastrik herbivorlarda, incebağırsaklardan gelen ve besinlerde bulunan enzimlerle kalınbağırsaktaki mikroorganizmalar sindirim olaylarını sürdürürler.
- Selülozik bitki kalıntıları mikroorganizmalarca sindirilir ve fermentasyon ürünleri emilerek enerji kaynağı olarak değerlendirilir.

Herbivor - Geviş getirmeyenler

- Bu hayvanlarda mikroorganizmalar sindirilip emilmezler. Bu yüzden enerji ve protein beslenmesi bakımından ruminantlardan daha fakirdirler!!
- Bunlarda bakteri sayısı gram içerikte 10^{10} - 10^{11} adettir.
- Geviş getirmeyenlerde **B vitaminlerinin** başlıca sentezlenme yeri emilimin pek güçlü olmadığı **kalınbağırsaklardır**. Sentezlenen vitaminler dışkıyla atıldığı için değerlendirilemez. Tavşan, sıçan gibi kemirgenlerde dışkı yeme (**kaprofaji**) olayı vardır. Böylece B ve K vitaminleri değerlendirilmek üzere yeniden alınmış olur. İlk çıkan küçük ve yumuşaktır ve geceleri hayvanlar tarafından yenilir. Sonra yuvarlak ve daha sert dışkı oluşur.

Herbivor - Geviş getirenler

- Kalınbağırsaktan enzim salınmaz.
- Rumen ve incebağırsakta yoğun sindirim olduğundan kalınbağırsaktaki kimustan geviş getirenler daha çok yararlanır.
- **Kolon ve sekumda fermentasyona uğrayan maddeler;** nişasta, selüloz, hemiselüloz, oligosakkarit, mükopolisakkaritlerdir.
- Kuzulara yüksek nişasta rasyonları yedirildiğinde selüloz sindirimi büyük ölçüde rumenden kalınbağırsağa kayar.

Omnivorlar

- Kalınbağırsaklar, elektrolitlerle, suyun emilimi bakımından önemlidir.
- Domuzlarda mikrobiyel sindirimin esas yeri haustralı olan **kolonlardır.**
- Kalınbağırsaklar, ruminantların rumenine benzer görev yapar.

Bağırsak Gazı

- Geviş getirmeyen hayvanlarda midedeki gaz, geğirme olmazsa incebağırsaklar yoluyla kalınbağırsaklara gelir ve dışarı atılır (**flatus**).
- **Mide gazı;** % 15 O₂, % 5 CO₂, % 80 N
- **Kolon gazı;** % 40 CO₂, % 50 N, % 10 metan, H₂S
- Gazların bağırsaktaki hareketi **borborygmus** oluşturur.

KANATLILARDA SİNDİRİM

- Genel kuralları itibariyle memelilerdekenden pek farklı değildir
- Kanatlılarda **kursak** ve **taşlık** gibi yapılar vardır.
- Özefagus, kursak öncesi ve kursak sonrası olmak üzere iki bölümdür.
- **Proventrikulus** memelilerdeki **glandüler midenin** karşılığıdır. Proventrikulus, tavuk ve güvercinde küçük, leylek ve martı gibi balık yiyenlerde büyüktür.
- Kanatlılarda **diş yoktur** ve tükürük salgısı azdır.
- Bazılarında (tavuk, ördek, kaz) palatum molle bulunmaz.
- Böcek yiyenlerde kursak genellikle yoktur. Kursak bazı kanatlılarda selüloz sindirimine de uygundur. Yani bir bakteriyel fermentasyon yeridir!
- Güvercin gibi bazı kanatlılarda kursakta epitel döküntüleriyle karakterize bir madde oluşur ki, bu halk dilinde **kursak sütü** (kuş sütü) diye bilinir.

- Glandüler mide olan proventrikülüste **pariyetal hücreler yoktur**. Tuz asidi principal hücreler tarafından salınır.
- **Taşlık** alınan besinlerin mekaniksel parçalanması amacıyla iri kum taneleriyle doludur. Taşlıkta böylece hem **mekaniksel sindirim** hem de proventrikülüsten gelen enzimlerle **enzimatik sindirim** yapılır.
- Tavukların sindirim kanalı uzunluğu **210 cm'yi** biraz geçebilir.
- İncebağırsaklarda memelilerdeki hormon ve enzimlerin çoğu bulunur. Fakat, enterogastron hormonu ile laktaz enzimi bulunmaz.
- Safra, taurokolik asitten zengindir.
- Bağırsak çeperinde **lenf sistemi yoktur**. Bu yüzden bütün emilim kan yollarına yapılır.
- **Sekum iki tanedir**. Selüloz sindiriminin burada da yapıldığı bildirilmektedir.
- Duodenumda **Brunner bezleri yoktur**.
- Bağırsaklardaki tüm hareketler memelilerdekinin benzeridir.

GASTROİNTESTİNAL EMİLİMİN
TEMEL PRENSİPLERİ
“ABSORPSİYON FİZYOLOJİSİ”

Absorpsiyon Fizyolojisinin Temeli

- Absorbe edilmesi gereken sıvının günlük miktarı, alınan sıvı (yaklaşık 1.5 litre) ile çeşitli gastrointestinal salgıların (7 litre kadar) toplamına eşittir. Bu toplam olarak günde 8-9 litreyi bulmaktadır. Bunun yaklaşık **1.5 litresi hariç tümü incebağırsakta absorbe olur ve hergün sadece 1.5 litre ileosekal valvden kolona geçmek üzere incebağırsakta kalır.**
- **Mide'de absorpsiyon azdır neden?** Midede; **villus tipi absorpsiyon membranı olmaması ve epitel hücreleri arasındaki sıkı bağlantılar nedeniyle zayıf bir absorpsiyon yüzeyine sahiptir.** Ancak alkol gibi maddelerle, aspirin gibi yağda çok az eriyebilen ilaçlar yine az miktarlarda absorbe edilebilir.

Absorpsiyonun Temel Mekanizmaları

- Gastrointestinal mukozadan absorpsiyon; **aktif transport, difüzyon** ve **çözücü sürüklenme** ile gerçekleştirilir;
- **Aktif transport**; taşınan maddenin, membranın karşı tarafında konsantre edilmesi ya da elektriksel potansiyele karşı taşınması için enerji tüketimini gerektirir.
- **Difüzyon**, maddelerin membrandan elektrokimyasal gradyana karşı değil, onun yanı sıra taşınmasıdır.
- **Çözücü sürüklenmesi** ile transport ise, herhangi bir zamanda bir çözücünün fiziksel absorptif güçlerden dolayı absorbe olması ve çözücünün hareketinin aynı zamanda çözünmüş maddeleri de sürüklemesidir.
- Absorpsiyonda; **pasif transport, aktif transport** ve **pinositoz** olmak üzere 3 ana mekanizma rol oynar.

Pasif transport

- Bir taşıyıcıya gerek kalmadan ve enerji tüketilmeden sürdürülen olayları kapsar (Difüzyon, ozmoz, filtrasyon, elektriksel farklılık, villus kontraksiyonları gibi).
- Sindirilmiş maddelerin bağırsak lümeninden prizmatik epitel yoluyla basit difüzyonu, ikisi arasındaki konsantrasyon farkına dayanır ve emilim derecesi bu farklılıklarla doğru orantılı olur.

Aktif transport

- Bir taşıyıcı ve enerji tüketimi vardır. Konsantrasyon farklılıklarına ters, ancak daima aynı yerde bir iletim vardır. Enzim inhibitörleri aktif emilime engel olabilirler.
- Aktif transport sistemi bir madde veya madde grubu için özeldir.
- Aktif transport **enerji** tüketilerek yapılır ve **oksijen** gerektirir.
- Maddelerin konsantrasyon farklılığının ters yönünde de olabilir.
- Aktif transport **tek yönlüdür**.
- Transport, **taşıyıcı sistemin yeteneğine, dış faktörlere ve pH derecesine** göre değişebilir. Ayrıca konsantrasyon farklılığı da önemli bir unsurdur. Taşınacak madde azaldıkça aktif transport güçleşir ve bir yerde durur.
- Aktif transport monoiyot asetik asit ve phlorhizin gibi **metabolik zehirlerle** durdurulabilir.
- **Taşıyıcı bir madde grubu için özel ise maddeleri belirli bir sırayla tercih eder**. Örneğin, glikoz ve fruktoz beraber alındıklarında önce glikoz emilir.
- Aktif transportla besine alışkanlık da önemlidir. Alışılmış besinlerin emilimi daha kolay olur.

Pinositoz

- Aktif ve pasif olayların **kariřimidir**. Bazı maddeler lümeden, mukoza hücrelerine vakuoller biçiminde alınabilirler.
- Absorpsiyon olayında taşıyıcı ile taşınan madde arasındaki bağlanma niteliđi önemlidir.
- **Glikoz ve aminoasitler** başlıca **aktif transportla** emilirler.
- Suda eriyen vitaminler, fruktoz gibi řekerler, kısa zincirli yağ asitleri, inorganik tuzlar ve lipitde eriyebilen bileřikler **pasif transportla** emilirler.
- İncebađırsak mukozası her iki yöne de geçirgendir. Absorpsiyon ya da ekskresyonun bozulması ikisi arasındaki dengeyi aksatır.
- Her madde ya da madde grubu için özel bir taşıma sistemi vardır, yani bir taşıyıcı sistem her řeyi taşımaz. Örneđin, aminoasitlerin emiliminde en az 4 taşıyıcı sistemin varlıđı kesindir.

Membranlardan Geçiş

- 1. Pasif (Basit) Difüzyon**
- 2. Aktif Transport**
- 3. Kolaylaştırılmış Difüzyon**
- 4. Pinositoz (endositoz / ekzositoz)**
- 5. Reseptör Aracılı Endositoz**

Pasif (Basit) Diffüzyon

- Geçişin yön ve hızını saptayan faktör, hücre tabakasının ayırdığı iki ortam arasındaki MADDE konsantrasyonu farkıdır. Yani geçiş yüksek konsantrasyondan düşük konsantrasyona doğru (konsantrasyon gradiendine göre). Enerji ve taşıyıcı gerekmez.

Aktif Transport

- Madde, düşük konsantrasyonda bulunduğu ortamdan yüksek konsantrasyonda olduğu ortama doğru yani **konsantrasyon gradiendine karşı** veya iyonize atom kendisini çeken elektriksel alandan iten alana doğru **(elektrokimyasal gradiende karşı)** taşınır.
- Bir **taşıyıcı gereklidir** (benzer yapıdaki maddeler taşınma için yarışır), sayısı ve bağlama kapasitesi sınırlı olduğundan doyurulabilir bir süreçtir, doygunluktan sonra konsantrasyon ne kadar artarsa artsın geçiş hızı artmaz, **sıfır (0) derece kinetiğe** uyar.
- **Enerji gereklidir (ATP kullanılır):** İskemi gibi enerji metabolizmasını bozan olaylar veya dinitrofenol veya florür gibi ATP oluşumunu bozan bazı maddeler bu olayı durdurabilir.
- Aktif transportta, madde konsantrasyonu taşıyıcının doygunluk konsantrasyonunun üzerinde ise geçiş sıfır derece kinetiğe uyar. Konsantrasyon azalıp doygunluk hali ortadan kalkarsa ***Michaelis-Menten Kinetiğine*** uyar :

Aktif Transport

Kolaylaştırılmış Diffüzyon

- Geçiş pasif diffüzyonda olduğu gibi yüksek konsantrasyondan düşük konsantrasyona (**konsantrasyon gradientine göre**) doğru olur. Ancak geçiş aktif transportta olduğu gibi **taşıyıcı aracılığı** ile olur, yani doyurulabilir bir süreçtir, ancak **enerji gerektirmez.**

Taşıyıcı aracılı transportta bir maddenin taşınması tek başına oluyorsa bu olaya **üniport** , diğer bir maddenin aynı yöndeki transportu ile kenetlenmiş ise **ko- transport= simport** (örn: barsak epitelinde şekerler veya amino asitler ile Na⁺ transportu)

ve

diğer bir maddenin aksi yöndeki transportuna kenetlenmiş ise buna da **kontra- transport = antiport** (örn: eritrositler , kalp ve düz kas hücrelerinde Ca⁺⁺ / Na⁺ giriş –çıkışı) adı verilir.

Pinositoz (endositoz/ekzositoz)

- Yüksek molekül ağırlıklı maddeler, kolloidal tanecikler ve ilaç taşıyan lipozomlar; hücre içine alınırken önce hücre membranının dış yüzünde oluşan çukura girip, çevresindeki membran tarafından sarılırlar, ve daha sonra oluşan kesecik (pinositotik vezikül) membrandan koparak içindeki madde ile birlikte sitoplazmaya girer (endositoz). Aynı olay hücre içinden dışına doğru olursa buna ekzositoz da denilir.

Reseptör aracılı endositoz

- **İnsülin gibi bazı peptid hormonlar, büyüme faktörleri veya iri cüsseli moleküller** (LDL veya onunla birleşmiş siklosporin molekülü, antikolar gibi) hücre membranı üzerinde özel çukurlara kümelenmiş kendilerine özgü reseptörlere bağlanarak ve bu reseptörleriyle birlikte hücre içine girerler. Bu çukurların iç yüzü **klatrin** adlı bir protein reseptör ile kaplanmıştır.

OSMOZ (SUYUN DİFÜZYONU)

- Suyun seçici geçirgen bir zardan difüzyonuna denir. Diğer maddeler gibi su da yoğunluğunun yüksek olduğu ortamdan düşük olduğu ortama doğru difüzyonla geçer. Çözeltilerde genellikle su oranı değil suda çözülmüş maddelerin yoğunluğu ifade edilir. Buna göre derişik (yoğun) bir çözeltide su oranı az seyreltik bir çözeltide ise su oranı fazladır.

OSMOTİK OLAYLAR:

a)Hipertonik Ortam (Yoğun Ortam): Bir hücre kendisinden daha yoğun ortama koyulursa su kaybederek büzülür. Bu olaya plazmoliz denir.

b)Hipotonik Ortam (Az yoğun ortam): Plazmoliz olmuş yada normal bir hücreye kendisinden daha seyreltik bir çözeltiye koyarsak su alarak şişer. Bu olaya deplazmoliz denir.

c) İzotonik Ortam(Denge Ortamı): Hücre izotonik ortama koyulursa dengeli bir madde alış verişi olur.

Midede Emilim

- Ağız, yutak ve yemek borusunda emilim yoktur,
- Monogastrik hayvanlarda emilim çok azdır,
- En iyi ilaçlar emilir,
- Midede çok az emilim olur,
- Suyun bir kısmı, aspirin ve alkol emilir.

Retikulumde Emilim

- Retikulumdaki sindirim sonucu oluşan son ürünler “proventrikulus” (rumen, retikulum, omasum) duvarından emilerek kana geçirilir.
- **Rumende oluşan gazlar**, rumen epitelinden emilir ve akciğerlerle dışarı atılır. Rumende oluşan karbondioksitin %25-35’i rumen epitelinden emilir. Önemli kısmı ise geğirme ve bağırsak yoluyla atılır. Metan rumenden emilmez, geğirme ve bağırsaklarla atılır.
- **Rumende UYA**, katyonlara bağlı biçimde emilirler; $\text{CH}_3\text{COOH} + \text{NaHCO}_3 = \text{CH}_3\text{COONa} + \text{H}_2\text{CO}_3$ gibi.
- Katyonların rumenden uzaklaştırılmasıyla total karbondioksit (CO_2 , H_2CO_3 , HCO_3) ve bikarbonat miktarı artar.

- Retikulumde şekillenen **UYA**'nin %88'i **rumen** ve **retikulum** epiteli tarafından emilirler. Bir kısmı da **omazumdan** emilmektedir.
- **Amonyak** emilim hızı **pH** arttıkça artar.
- Tükürükten gelen **sodyum**, rumende **aktif** ve **pasif** transportla emilir.
- Aktif transport potasyum emiliminde de etkilidir. Sodyum iyonları rumen epitelinin geçtikçe yerini rumene salgılanan potasyum iyonları alır!
- **Klor** emiliminde, rumen duvarının iki tarafındaki **elektriksel farklılık** rol oynar.
- Kan akımının hızında rumen içeriğinin bileşimi önemli rol oynar. Rumende UYA içermeyen nötr eriyikler bulunduğunda kan akımı yavaşlamaktadır.
- Yemin görülmesi ve koklanması rumene daha fazla kan gelmesine neden olur.

Omazumdan Emilim

- Omazum laminaları arasında (içeriğin su miktarı %60-65) **su** sıkıştırılır, bir kısmı abomazuma gönderilirken, bir kısmı da omazum epitelinden emilir
- Suyun büyük bir bölümü burada emilir.
- Omazuma kadar gelebilen UYA, NaCl gibi maddeler, içeriğin omazuma geçmesinden önce emilmiş olurlar.

Abomazumdan Emilim

- Geriye kalan az miktar UYA'leri emilir.

Bağırsaklarda Emilim

- **Rezorbsiyon için;** insan, karnivor, omnivor ve ruminantlarda ince bağırsaklar, diğer herbivorlarda ise kalınbağırsaklar önemlidir.

Absorpsiyon Yüzeyi ve Villuslar

- İncebağırsaklardaki absorpsiyon yüzeyini artırmak için **villus intestinalisler** vardır. Üzerleri prizmatik epitelle örtülmüştür ve aralarında kript denilen ve salgı bezlerinin açıldığı çukurcuklar bulunur.
- Villus intestinalislerin lümene dönük kısımları **mikrovillus** denilen fırça kabukla kaplanmıştır. Böylece insanda üç metre kadar olan incebağırsağın iç yüzölçümü 100 m² olmaktadır.

- Yakınlaşan valvül (***Kerckrin* kıvrımları**) denilen çok sayıda kıvrımların bulunması intestinal mukozanın yüzeyini **üç kat** artırır. Kıvrımlar incebağırsağın büyük bir bölümünde sirküler (enine) olarak uzanırlar. Özellikle duodenum ve jejunumda iyi gelişmişlerdir.
- **Safra kesesinin koledok kanalının duodenuma açıldığı noktadan ileosekal valvüle kadar milyonlarca villus bulunmaktadır.** İncebağırsağın üst kısmında villuslar o kadar sıktır ki, adeta birbirlerine değerkler, ancak daha distal bölüme doğru seyrekleşir.
- Mukozada villusların bulunması absorpsiyon yüzeyini 10 kat daha artırır.
- İntestinal epitel hücreleri, fırçamsı kenardan her hücrede 0.1 μm çapında, 1 μm boyunda **1000** kadar mikrovillusun lümene doğru uzamasıyla karakteristik bir özellik taşır. Böylece, *Kerckring* kıvrımları, villuslar ve mikrovilluslar mukozanın absorpsiyon yüzeyini toplamda **1000** kat artırarak, tüm incebağırsakta **250 m²** olmaktadır. Bu bir tenis kortunun yüzeyi kadardır.

- Fırçamsı kenarın mikrovillusları içinde paralel uzayan birçok **aktin flamenti** mikrovilluslara sürekli **hareket** yaptırarak, intestinal sıvıdan yeni maddelerin alınmasını sağlarlar.
- Fırça kabuğun üzeri **glycocalix** denilen mükopolisakkarit tabakayla kaplıdır. Bu da proteinleri yüzeyine absorbe eder. Buraya pankreas enzimleri de bağlanarak görev yapar.
- Villusların içinde lenf kapilları vardır. **Villusun boyu kontraksiyonla kıaldıkça merkezi kilus kanalı içerisindeki sıvı gerçek lenf damarlarına itilir.**
- Hareketler, tonik kontraksiyonlar ve sempatik uyarılma villuslardaki ritmik pompalama kontraksiyonlarını artırır.

Barsak Evresi: Yapısal Uyarlanmalar

- “Fırça kenar”
- Glikokaliks örtü
- Sıkı bağlantılar
- Zar enzimleri

Bağırsakların yapısı

Bağırsak Kan ve Lenf Yolları

- Gliserit, uzun zincirli yağ asitleri, bazı proteinler (Ig) ve kolesterolün lenf sistemiyle emilir. Lenf yolları sırasıyla;
 - Lenf kapilları, lenf damarları, *Cisterna chyli*, *ductus thoracicus*, venöz sistem şeklindedir.

Bağırsak Kan ve Lenf Yolları

- Kan akımı lenften daha hızlıdır ve **molekül ağırlığı küçük** olan maddeler taşınır.
- Su, inorganik tuz, kısa zincirli yağ asitleri, aminoasitler, monosakkarit, gliserin kanla taşınır.
- **Bu yollar ise;** Kapillar, venüller, venler, v.portae, karaciğer, a.hepatica, v.cava caudalis şeklindedir.

Sıvı ekskresyonu ve absorpsiyonları

- Sindirim kanalındaki sekresyonun hayvan türlerine göre miktarı : Herbivor > Omnivor > Karnivor
- Bağırsak lümenine 24 saatte verilen ve geri emilen bu sıvı hareketi “**enterosistemik siklus**” olarak tanımlanır.
- Sindirim kanalının proksimal yarımında **net sekresyon**, distal yarımında **net absorpsiyon** daha fazladır.
- Midillide sindirim kanalına salgılanan günlük toplam 31.5 litre suyun hemen yarısı ileumun sonuna gelinceye kadar geri emilmekte, kalınbağırsaklardaki absorpsiyon 14 litreyi bulmakta, dışkıya geçen günlük miktar 1.5 litre olmaktadır.
- Besin alma sırasında sindirim kanalına geçen salgı miktarı artar. Midilli atında pankreas salgısı bakımından birkaç dakika sonra 500-600 ml'ye çıkar.

Sıvı ekskresyonu ve absorpsiyonları

- Koyunda bir günde içilen su miktarı 3 lt'dir. Dışkı ile günlük kayıp da aynıdır.
- Fazla **selülozlu** besinler sindirim salgılarını **artırırlar**.
- Acıkmış bir insanda (75 kg) sindirim kanalı lümenine bırakılan günlük salgı miktarı 5.7 lt kadardır.
- Sindirim kanalına salgılanan su miktarı besin almada artar.
- Su emilimi en çok jejunumda gerçekleşir. Bunu sırasıyla ileum ve kolonlar izler. İleumun sonunda net geri emilim miktarı 4.7 lt'yi yani %79.7'yi bulur.
- Elektrolit ve su emiliminde kalınbağırsaklar önemlidir. Sodyum, klor ve suyun %95'i, potasyumun ise %50'si buradan geri emilmektedir.
- Bağırsaklardan **su** emilimi **ozmozla** olur. Su ve iyonlar iki yönlü hareket ederek izotonikliği sağlarlar. Su emiliminde rol oynayan asıl faktör sodyumdur.

Midillide sindirim kanalına salgılanan ve geri emilen günlük su miktarı:

Yeri	Net Sekresyon (Litre)	Net Reabsorpsiyon (Litre) (%)	
Tükürük ve mide salgısı	12.5		
Pankreas, bağırsak, safra salgıları	19.0		
Jejunum ve ileum		16.0	50.8
Sekum		4.3	13.7
Kolon ventralis		4.2	13.3
Kolon dorsalis		3.7	11.7
Kolon porvum		1.8	5.7
Toplam	31.5	30.0	95.2

Aç bir insanda sindirim kanalına salgılanan ve geri emilen günlük su miktarı:

Yeri	Net Sekresyon (Litre)	Net Reabsorpsiyon	
		(Litre)	(%)
Tükürük ve mide salgısı	2.0		
Pankreas, bağırsak, safra salgıları	3.9		
Jejunum ve ileum		4.7	79.7
Kalınbağırsak		1.1	18.6
Toplam	5.9	5.8	98.3

Elektrolit ekskresyonu ve absorpsiyonları

- **Monovalan iyonlar** bağırsak epitelinden daha **kolay** emilirler.
- **Sodyum** iyonu **aktif transportla** emilir. Bunda da Na-K-ATPase pompası etkilidir. Aldosteron bu emilimi artırır. Sodyum ya klorla beraber emilir ya da potasyumla yer değiştirir. Sodyum emilimi jejunumda daha fazladır ve bu emilim glikoz, aminoasit emilimiyle berebar olmaktadır. Buna “**kotransport olayı**” denilir.
- **Klor** emilimi **pasif transportla** olmaktadır.
- **Kalsiyum**, duodenum ve jejunumdan **aktif** olarak emilir. Emiliminde vitamin D ve paratiroid hormon etkilidir.
- **Demir** iyonları da incebağırsaktan **aktif** olarak emilir.

Na⁺emilimi

- **Na⁺'un Cl⁻ ile kotransportu:** Hücrenin luminal membranında Na⁺ elektrokimyasal gradyanına uygun şekilde hareket ederken Cl⁻ ortak taşıyıcı yardımı ile ters yönde hareket eder ve hücreyi elektrokimyasal gradyana uygun yönde hareketle terk eder. Na⁺, Cl⁻ ve suyun bağırsaktan emiliminde bu taşınım büyük ölçüde rol oynar ve cAMP yolu ile çeşitli hormon ve transmitterlerden etkilenir.
- **Na⁺'un organik maddelerle kotransportu:** Bu durumda, Na⁺'un hücre içine geçişi glikoz, aminoasitler, vitaminler, safra tuzları ve diğer maddelerin ter yönde transportlarını sağlar.
- **Na⁺ tek başına luminal membrandaki kanalları yolu ile emilir (az miktarda):** Bu transportta aldosteronun düzenleyici rolü vardır. Hücre içine pozitif yüklü iyonların geçişi luminal tarafta negatif yükleri bırakarak transsellüler potansiyelin artmasına yol açar ve beraberinde Cl⁻ üst incebağırsaktan emilir ya da K⁺ sekrete edilir. İncebağırsak mukozasında suyun sıkı bağlantılardan kolaylıkla penetre olması nedeniyle Cl⁻, K⁺ ve su geçişi esas olarak hücreler arasından (parasellüler) gerçekleşir.
- Na⁺ ve diğer düşük moleküllü maddeler de suyun emilimini izleyerek mukoza epiteli boyunca sürüklenirler.

Cl⁻ sekresyonu

- *Lieberkühn* kriptalarının epitel hücrelerinde gerçekleşir.
- Bu durumda, Na⁺ ve Cl⁻ **kandan hücreye** birlikte taşınırlar. Cl⁻'un lümeneye çıkışı cAMP ile hızlandırılır ve VIP (vazoaktif intestinal peptit) ve prostaglandinler tarafından kontrol edilir.

BİKARBONAT İYONLARININ DUODENUM VE JEJUNUMDA ABSORPSİYONU

- Hem pankreas salgısı hem de safra ile bağırsağa çok fazla bikarbonat iyonu geçmektedir. Bu yüzden bikarbonatın emilmesi gerekir. Bikarbonat iyonları inderkt yolla şu şekilde absorbe edilir:
- Sodyum iyonları absorbe olduğu zaman, oldukça fazla miktarda hidrojen iyonu da bir kısım sodyumla değişerek lümene sekrete edilir. Bu hidrojen iyonları daha sonra bikarbonatla birleşerek karbonik asidi (H_2CO_3) oluşturur. Karbonik anhidraz enzimiyle bu da su ve CO_2 oluşturmak üzere ayrışır. Su kimusla birlikte kalır, fakat CO_2 kolayca kana absorbe olarak ekspirasyonla akciğerlerden atılır. Böbrek tübülüslerinde görülen mekanizmanın aynısı olan bu işleme **bikarbonat iyonlarının aktif absorpsiyonu** denir.

Kana
geçer ve
akciğerler
den dışarı
atılır

İleum ve kalınbağırsakta Bikarbonat sekresyonu – Klor iyonlarının eş zamanlı absorpsiyonu

- Kalınbağırsağın tüm yüzeyinde olduğu gibi, ileumdaki villusların yüzeyindeki epitel hücreleri, klor iyonlarının emilimine karşı bikarbonat iyonlarını salgılamada özel bir yeteneğe sahiptir. Özellikle kalınbağırsakta bakteriler tarafından oluşturulan asit ürünleri nötralize etmek için kullanılan alkali bikarbonat iyonlarını sağlama açısından bu işlem önem taşır.

Cl^- hücre içine

HCO_3^- lumene

Kolera ve diğerk bazı diyare tiplerinde *Lieberkühn* kriptalardan aşırı klor iyonu, sodyum iyonu ve su salınmasında bazı bozukluklar;

- ***Lieberkühn*** kriptalarının alt kısımlarında, yeni epitel hücreleri oluşturmak için devamlı bölünmeye uğrayan olgunlaşmamış epitel hücreleri vardır. Bu yeni hücreler henüz kriptaların içinde iken olgun hücrelerden farklıdır. Bunlar intestinal lümene sodyum klorür ve su salgırlar. Ancak bu sekresyon kriptaların dışındaki epitel hücreler tarafından hemen reabsorbe olur. Böylece intestinal lümande sindirilmiş maddelerin absorpsiyonu için sulu bir solüsyon sağrlar. **Kolera** ve **diyare** yapan bazı diğerk bakterilerin toksinleri bu kripta sekresyonunu o kadar fazla uyarabilir ki, sekresyon miktarı çok artar ve reabsorpsiyon sınırlı kalır. Böylece sıklıkla diyare ile 5-10 litrelik su ve tuz kaybına sebep olur. Hasta 1-5 gün içinde bu sıvı kaybından ölür.

- Aşırı sekresyon bir kolera toksini alt ünitesinin hücreye girişi ile başlar. Bu çok sayıda klor kanallarının açılmasına sebep olan bol miktarda cAMP oluşumunu uyarır. Bu kanallar klor iyonlarının hücre içinden kriptalara hızlı bir şekilde akmasını sağlar. Bunun bir sodyum pompasını aktive ettiğine inanılmaktadır.
- Son olarak tüm bu aşırı miktardaki NaCl, suyun kriptalara aşırı ozmozuna da sebep olarak tuzla birlikte hızlı bir sıvı akışına yol açar. Başlangıçta tüm bu fazla sıvı bakteriyi alıp götürür. Ancak vücudun aşırı dehidratasyonundan dolayı fazlası ölümcül olabilir.
- Çoğu durumda, kolera hastasının hayatı basitçe, kaybı karşılamak için fazla miktarda NaCl solüsyonunun verilmesiyle kurtarılabilir.

BESİN MADDELERİNİN EMİLMİ

KARBONHİDRAT EMİLMİ

- Çoğunluğu **monosakkaritler** halinde emilir, çok az miktarda **disakkarit** şeklinde absorbe edilir, **polisakkaritler** hiç emilmez.
- Absorbe olmuş monosakkaritlerin büyük kısmı (%80'inden fazlası) **glikozdur**. %20'si hemen hemen tamamen galaktoz ve fruktozdan oluşur.
- **Glikoz** ve **galaktoz** aktif transportla, **fruktoz** ise pasif transportla emilir.

Glikoz temel olarak bir sodyum ko-transport mekanizmasıyla taşınır;

- İntestinal enterositte sodyum transportunda iki aşama yer alır.
 - İlki sodyumun bazolateral membranlardan parasellüler aralıklara transportu olur. Bu taşınma hücre içindeki sodyum miktarını azaltır.
 - Hücre içi sodyum konsantrasyonunun düşük olması, sodyumu aynı anda glikozla birlikte hücre içine sürükler.
- Glikozun diğer bir taşınması, hücre bağlantılarından parasellüler alana “**çözücü sürüklenmesi**” ile olur.
- Bağırsak glikoz konsantrasyonu yüksek olduğunda, bu çözücü sürüklenme mekanizmasıyla emilen glikoz miktarı, enterositte sodyumla birlikte taşınma miktardan 2-3 kat daha fazla olabilir.
- Hücre bağlantılarına bitişik enterosit duvarlarının içindeki **aktomyozin** molekülleri **yüksek glikoz** durumunda kasılır ve hücre bağlantılarının daha genişlemesine neden olur. Çözücü sürüklenme mekanizması daha da kuvvetlenir.

Diğer monosakkaritlerin emilimi

- **Galaktoz** da glikoz gibi hemen hemen aynı mekanizma ile taşınır.
- **Fruktoz** ise sodyum kotransportu ile değil **kolaylaştırılmış difüzyonla** taşınır.
- Glikozun emilim hızı **1** olarak kabul edilirse monosakkaritlerin bağırsaktan emilim hızları şöyle olur;
- Glikoz 1.0
- Galaktoz 1.1
- Fruktoz 0.4
- Mannoz 0.2
- Ksiloz 0.15
- Arabinoz 0.1

PROTEİNLERİN EMİLİMİ

- Peptit ya da aminoasit moleküllerinin çoğu enterosit mikrovillus membranına transportunun oluşabilmesinden önce sodyumun bağlanmasını da gerektiren özel bir **transport proteini** ile bağlanması gerekir.
- Na⁺ iyonu, hücrenin iç kısmına doğru elektrokimyasal gradyanla hareket eder. Aminoasidi veya peptidi beraberinde çeker. Bu aminoasit veya peptitlerin **kotransportu** veya **sekonder aktif transportu** diye adlandırılır.
- Birkaç aminoasit bu sodyum kotransport mekanizmasını gerektirmez. Bunun yerine özel membran transport proteininden fruktoz gibi kolaylaştırılmış difüzyonla taşınır.

- Aminoasit taşıyıcı sistemlerin özelliklerinden birisi, bazılarının transportu için **vitamin B₆** 'ya ihtiyaç olduğudur. Aminoasit taşınmasında **büyüme hormonu, insülin, kortizon ve östradiol** de rol oynar.
- Yeni doğan yavrularda daha henüz bağırsak mukozası iş görmediğinden, protein parçalanması tam olmamakta ve bazı peptitler hatta proteinler oldukları gibi emilebilmektedirler.
- Özellikle kuzu, oğlak, buzağı, tay ile köpek ve domuz yavruları gibi bazı hayvan türlerinde kolostrumdaki **immunoglobulinler**, doğumdan hemen sonra **pinositoz** ile aynen emilebilmektedir
- Parçalanmamış proteinlerin emilimi özellikle **lenf yollarıyla** olur.

YAĞ EMİLİMİ

- Yağlar, **monogliserit** ve **serbest yağ asitlerine** sindirildikten sonra, **safra asidi misellerinde** erirler, bu şekilde mikrovillusların yüzeyine taşınırlar, hatta hareket eden mikrovillusların içine girerler. Bu yüzeylere temas eden monogliserit ve yağ asitleri hemen epitelyal membrandan geçebilir, çünkü bu lipitler de misellerde olduğu kadar hücre membranında da erirler.
- Geride kalan safra asidi miselleri, **tekrar** kimusa dönerek monogliserit ve yağ asitlerini absorbe ederler ve bunları epitel hücrelerine taşırlar.
- Bol miktarda safra asidi miselleri bulunduğunda yağların yaklaşık %97'si absorbe olur, yoksa %40-50 kadarı absorbe olur.
- Sindirilemeyen digliserit ve trigliseritler de çok az miktarda absorbe olur.

- Yağ asitleri ve monogliseritler epitel hücrelerine girdikten sonra, **düz endoplazmik retikulum** tarafından tutularak **yeniden trigliseritleri** oluştururlar.
- Az miktarda monogliserit **hücre içi lipazın** etkisiyle gliserol ve yağ asidine parçalanır. Sonra serbest yağ asitleri endoplazmik retikulumda **yeniden trigliseride** çevrilir.
- Gliserolün çoğu kullanılmak için α -gliserofosfattan sentezlenir. Bu sentez için hem ATP'den, hem de reaksiyonları katalize edecek bir enzim kompleksi gereklidir.

Şilomikronların oluşumu

- Trigliseritler endoplazmik retikulumda bir kere oluştuktan sonra, absorbe edilmiş kolesterol ve fosfolipitler, az miktarda yeni sentezlenmiş kolesterol ve fosfolipitlerle **Golgi aygıtında globüler** hale gelirler.
- Ayrıca endoplazmik retikulumda sentezlenen az miktardaki apoproteinin çeşitli tipleri globulin yüzeyinin bir kısmını örter. Bu şekilde Golgiden salgılanan **globüller** epitel hücresinin yan taraflarından hücresel **ekzositoz** işlemiyle hücreler arası alana çıkartılırlar, buradan da villusun merkezi **lakteal** kanalına geçerler. Bu globulinlere **şilomikron** denir. Şilomikronların hücre membranına tutunmasını sağlayan **apoprotein-β** ekzositoz olayının gerçekleşmesi için gerekmektedir.

Şilomikronların lenf ile taşınması

- Şilomikronlar epitel hücrelerinin yan tarafından villusların merkezi **lakteal** kanalına ve buradan da **lenf** ile **ductus thoracicus'a** verilir. Sonra boynun büyük venlerine katılır (v. cava cranialis).
- Bağırsaktan emilen **yağın %80-90'ı** şilomikronlar halinde ductus thoracicus ile taşınarak kana verilir.

Yağ asitlerinin portal kana direkt absorpsiyonu

- Tereyağındaki gibi **kısa ve orta zincirli** yağ asitlerinin az bir kısmı, trigliseritlere dönüşüp **direkt kana** emilir.
- Bunun nedeni kısa zincirli yağ asitlerinin suda daha çok erir olmaları ve endoplazmik retikulumda trigliseritlere dönüşmeleridir.

Yağ sindirim ve emilim olayları üç evrede olur:

1- Lumen evresi

2- Hücreye geçiş evresi

3- Hücre içi evresi

1- Lumen evresi

- **Kısa zincirli yağ asitleri vena porta kanına alınır. Albümine bağlı olarak karaciğere taşınır.**
- **Uzun zincirli yağ asitleri ve monogliseritler, emilim için miselleri oluşturmak zorundadır. Lesitin yağ asidi, kolesterin ya da yağda eriyen vitaminler (A, D, E, K) içeren safra tuzu kümeleri, daha iri ve karmaşık miselleri oluşturur.**

2-Hücreye geçiş evresi

- **Gliserin** pasif difüzyonla çabucak emilir, **mezenterik venöz kana** girer. Gliserinin bir kısmı fosforilasyona uğratarak gliserit biyosentezinde kullanılır.
- İnsanda yağ asidi ve monogliserit emilimi distal duodenum ve proksimal jejunumda fazlaca, safra asitleri emilimi de ileumda olmaktadır.

3-Hücre içi evre ve karaciğere transport

- Bağırsak hücrelerine alınan yağ asidi ve monogliseritler, endoplazmik retikuluma girer. Yine trigliserite dönüşür.
- Oluşan trigliseritler lenf yollarına geçerek şilomikronları şekillendirir.
- Şilomikronlar pinositozla intrasellüler aralığa girer. Bazal membranı da aşp lenf damarı endotel hücrelerini geçerek lenf akımına katılır.
- Ductus thoracicus yoluyla kana geçer.
- Şilomikronların bir kısmı karaciğer tarafından alınarak serbest yağ asitleri ve gliserine dönüştürülür ve yeniden trigliseritlere esterleştirilir.

KALINBAĞIRSAKTA ABSORPSİYON

Elektrolit ve suyun sekresyonu;

- Kalınbağırsağın mukozası, incebağırsak gibi aktif sodyum Emilimi yapar. **Sodyum** Emiliminden oluşan elektriksel potansiyel de **klorun** Emilimine yol açar.
- Kalınbağırsak Epitelindeki hücreler arası bağlantılar incebağırsaktakinden çok daha sıktır. Bu yapı iyonların geriye difüzyonunu önleyerek sodyum iyonlarının incebağırsağa göre daha fazla Emilimini sağlar. Yani daha büyük konsantrasyon gradyanına karşı Emilim olur. **Aldosteron** sodyum transportunu artırdığı için bu durum özellikle aldosteron varlığında gerçekleşir.
- Ayrıca, incebağırsağın distal bölümü ile kalınbağırsak mukozasından **bikarbonat** iyonları **sekrete** edilir. Aynı anda aynı miktarda **klor** iyonları ile değişimli transport işlemiyle Emilim olur. Bikarbonat kolondaki bakteriyel etkinin asidik son ürünlerini nötralize etmeye yardım eder. Sodyum ve klor iyonlarının Emilimi kalınbağırsak mukozasında ozmotik gradyan meydana getirerek suyun da Emilimine yol açar.

Kalınbağırsağın maksimum emilim kapasitesi;

- Günde yaklaşık 5-7 litre sıvı ve elektrolit absorbe eder.
- İleosekal kapak veya kalınbağırsak sekresyonu yoluyla kalınbağırsağa giren total miktar bu miktarı aşarsa fazlalık feçesle diyare olarak ortaya çıkar.

Feçesin bileşimi;

- %75'i su, %25'i katı maddedir.
- Katı maddelerin;
 - %30 ölü bakteri, %10-20 yağ, %10-20 inorganik madde, %2-3 protein, %30'da sindirilmemiş maddelerdir
- Ayrıca safra pigmenti, dökülmüş epitel hücreleri de vardır.
- Sterkobilin ve urobilin fecesin kahverengi olmasına yol açar.
- Kokusu, bakteri etkinliği ile oluşan ürünlere bağlıdır (indol, skatol..).

ORGANİZMANIN BAŞKA YERLERİNDE EMİLİM

- Sindirim sistemiyle ilgili olmayan pek çok organlarda absorpsiyon yeteneği vardır; deri, göz konjunktivasi, gözyaşı kanalları, akciğerler, uterus, vagina, plasenta, safra kesesi, periton, pleura ve eklem gibi bölgeler.
- Bu yerlerin absorpsiyon yeteneklerinden yararlanılarak organizmaya ilaç uygulaması yapılmaktadır.

VİTAMİNLERİN EMİLİMİ

- Vitamin B₁₂ dışında **suda eriyen** vitaminlerin hepsi bağırsak mukozaya hücrelerine **pasif difüzyonla** alınırlar.
- **Yağda eriyen** A, D, E ve K vitaminlerinin emilimi **yağ emilimi** koşullarında gerçekleşir.
- Vitamin B₁₂ emiliminde pasif ve aktif transport iş görür. Aktif emilim ileumdadır. İntrinsik faktör (IF), vitamin B₁₂ ile kompleks oluşturarak Ca⁺⁺ ve Mg⁺⁺ katyonları eşliğinde ileumdan emilmesini sağlar. IF-B₁₂ kompleksinden vitamin B₁₂ hücreye geçerken, IF emilmeyerek lümeninde kalır. Vitamin B₁₂ daha sonra vena portae yoluyla karaciğere getirilir.

***SİNDİRİMİN BAZI
FİZYOPATOLOJİK SORUNLARI***

İndigesyon

- Gevişgetirenlerde gıdaya bağımlı sindirim bozukluklarına **indigesyon** denir. **Tüberküloz, şap, mastitis, antraks** gibi hastalıklara bağlı olabileceği gibi beslenme hatalarından da ileri gelebilir.
- İndigesyona neden olan beslenme hataları şunlardır;
 - Ani yem değişikliği
 - Protein ve karbonhidratça zengin beslenme
 - Rasyonun karbonhidrattan zengin, proteinden fakir olması ya da tersi
 - Mineral ve iz element yetersizliği
 - Ağızdan uzun süreli antibiyotik ve dezenfektan verilmesi
 - Doğum öncesi dengesiz beslenme
 - Konsantre yemlerin fazla, kaba yemlerin az verilmesi

Beslenme Bozuklukları

- Hayvanlara verilen yemler ani olarak deęiştirildiğinde mide-baęırsak hastalıkları oluşur. **Sığırlara, konsantre ya da tane yem doğrudan verildiğinde, ön kompartmanlarında şişkinlik, yangı ve ülserleşme görülür.** Bunun nedeni kolay fermente edilir karbonhidratların çokluğu ve UYA ile laktik asitin fazla oluşmasıdır.
- **Rumende glikoz konsantrasyonu artınca gram pozitif,** laktik asit yapan *Streptococcus bovis* ve *Lactobacillus* türü mikroorganizmalar artar.
- Düşük pH'da gram negatif anaeroblar lize olur ve histamin, endotoksin, etanol gibi patolojik yönden önemli toksik maddeler artar. Fazla miktardaki konsantre yemler sığır abomazusunda gaz artışına neden olur. Abomazumda UYA bulunması, abomazumun hareket yeteneğini de azaltır. Böylece abomazum gazla dolar ve dorsal yöne yer deęiştirir.

- Kuzulara fazla karbonhidrat verilmesiyle incebağırsta *Clostridium Welchii* artmakta ve **enterotoksemi** şekillenmektedir. İncebağırsta karbonhidrat emilim bozuklukları insanda ishale neden olabilmektedir.
- Fazla miktarda **tane yemle beslenen** sığır ve koyunların kalınbağırstalarında laktik asit bakterileri artar ve pH 4.66'ya kadar düşer.
- Hayvanlara fazla miktarda nişasta ya da tahıl verilmesi, laktik asit oluşturan fakültatif organizmaların hızla çoğalmaları için uygun ortamı hazırlar. Laktik asit, UYA'den kuvvetli bir asittir. Rumen pH'sı 4.0'e kadar düşebilir ve şiddetli bir **rumenitis** meydana gelir.

- Laktik asit fermentasyonu sonucu oluşan düşük pH'da besleme uzun sürecek olursa laktik asit rumen duvarından fazla emilir ve **sistemik asidoz** oluşabilir.
- Nitekim aç hayvanlar, bir mısır tarlasına girdiklerinde veya aç karnına yüksek kaliteli otu fazla miktarda yediklerinde ölüm görülebilir. **Oburluk toksemisi** adı da verilen bu duruma engel olmak için böyle besinler hayvanlara birkaç gün içinde azar azar verilerek rumen florasının bu yeni duruma adaptasyonu sağlanmış olur. Oburluk toksemisi halinde **rumen atonisi** şekillenmekte, **pH hızla düşmekte, protozoa kaybolmaktadır.**
- Hayvanlarda **abdominal sıkıntı, dehidrasyon, hemokonsantrasyon, taşikardi, zayıflama, laktik asidozu ve koma** gibi semptomlar saptanmaktadır. Ölüm şekillenmezse en belirgin semptom olarak ishal dikkati çekmektedir.

- Hayvana **fazla üre** verilmesi halinde ise rumende fazla amonyak oluşumu sonucu **alkalilik** şekillenir ve bu da bazen öldürücü olabilmektedir. Böylece artan karbondioksit, total karbondioksiti artırmış olur.
- $\text{CO}(\text{NH}_2)_2 + \text{H}_2\text{O} \longrightarrow 2\text{NH}_3 + \text{CO}_2$

Beslenme Bozuklukları - V

- Rumendeki **bikarbonat düzeyi** plazmadakinin birkaç katına ulaşabilir. Rumen içeriğinin pH'sı da nötr, hatta alkali yöne kaymaya başlar. Nötr ya da alkali pH derecelerinde UYA emilimi katyonlara bağlı tuzlar şeklinde değil, iyonize olmamış asitler biçiminde olur. Rumen epitelinde nötr tuzlara dönüştürülerek kan dolaşımına aktarılır ve böylece rumen pH'sı düşürülmüş olur.
- Rumene gelen kaba besinlerin travmalara ve irkiltiye neden olabildiği ve **parakeratoz** oluşturabildiği de görülmektedir. Bu terim, epitel katının fazla üremesiyle çekirdek parçalarının ve kromatinin tamamen kaybolmadan hücrenin ölüp boynuzlaşması ve kepeklenme kısmında çekirdek kalıntılı hücreler görülmesi anlamındadır. Parakeratoz en çok pelet yemler verilmesiyle de oluşur
- Köpeklere fazla miktarda kolay eriyebilir karbonhidrat verildiğinde mide dilatasyonu olduğu da gözlenmiştir

Mineral Madde Bozuklukları

Kobalt

- Sindirim kanalında özellikle rumende mikroorganizmalar tarafından **vitamin B₁₂'nin** sentezlenmesi için gereklidir. Rumendeki bakteri miktarını artırıcı niteliği de bulunan kobaltın noksanlığında, koyun ve sığırdaki iştahsızlık ve sıkıntılı bir durum izlenir. Bu bozukluk genellikle topraktaki kobalt miktarı az olan bölgelerde görülür.
- Uzun süren kobalt yetersizliğinde **anemi** şiddetlenir, kanın miktarı ve protein konsantrasyonu azalır.

Following binding of Cbl to gastric intrinsic factor (IF) in the gut lumen, the IF–Cbl complex binds to cubilin in the ileal apical brush border. Cubilin is also associated with megalin and the interaction between these two proteins has been suggested to be important for the endocytosis of IF–Cbl. After endocytosis, IF–Cbl–cubilin–megalín is processed via the classical endosomal–lysosomal pathway. The release of Cbl from IF begins in the endosomes as a result of acidic pH alone and is completed as these endosomes mature into lysosomes, and this process requires degradation of IF by lysosomal proteases. Both cubilin and megalín might be recycled, and intralysosomal free Cbl is transported out of the lysosomes. It is speculated that Cbl enters a secretory vesicle that contains transcobalamin II (TC II) as cargo, and TC II–Cbl is then secreted via the basolateral membrane to enter the circulation. There are at least four genetic disorders of Cbl malabsorption known in children, in which blocks occur at specific steps in the transport pathway. The blocks are labelled as types 1–4: type 1 is a lack of formation of the IF–Cbl complex (types 1a–c) or its dysfunction (type 1d); type 2 is a lack of uptake (type 2a) or decreased uptake (type 2b) of IF–Cbl as a result of defects in cubilin; type 3 is retention of Cbl inside the ileal cell as a result of a failure in Cbl transport out of the acidic vesicles; and type 4 is a failure of Cbl to exit the ileal cell and enter the circulation as a result of lack of TC II synthesis (type 4a) or, rarely, dysfunctional TC II that is unable to bind Cbl (type 4b). Abbreviation: ER, endoplasmic reticulum (**fig002bsw**).

Transcellular transport of cobalamin (Cbl; vitamin B₁₂) in an ileal cell

Kükürt

- Rumen bakterilerince metiyonin esansiyel aminoasidinin sentezi için gerekli bir mineraldir.
- Besinlerle sülfattan sülfürler şeklinde sağlanır. Rumende sülfat, sülfüre dönüştürülür.
- Fazla kükürt alınması, H₂S zehirlenmesine neden olabilmektedir.

Magnezyum

- Yetersizliğinde tremor denilen kas titremeleri, **tetani** ve çirpınmalar gözlenir.
- İlbaharda çavdar, arpa, buğday ve yulaf gibi hızlı gelişen bitkileri yiyenlerde çayır tetanisi çok görülmektedir.
- Magnezyumun fazla alınması halinde ise uyuşukluk, iştahsızlık, hareket bozukluğu gibi belirtiler sonucu ölüm oluşabilmektedir.

Kalsiyum

- **Kas kontraksiyonu, kan pıhtılaşması, hormon salgılanımı ve birçok enzim sistemleri aktivitelerinin ayarlanması** gibi pek çok fizyolojik görevler yaparlar
- **Hipokalsemi** halinde sinirsel membran geçirgenliği ve sinir sisteminin duyarlılığı çok artar, tetanik kontraksiyonlar şekillenir. **Kalsiyum noksanlığı**, rasyondaki azlığı yanında bağırsaktan emilimini artıran D vitamini ve sitrat gibi maddelerin azlığında, okzalat içeren bitkilerin fazla alınmasında görülebilmektedir. **Kemik bozukluklarına ve ineklerde süt hummasına** neden olur.
- **Fazla kalsiyum ise sinir sisteminin duyarlılığını azaltır, vücutta kireçlenmelere neden olabilir.**

Hipokalsemi

- Ruminantlarda sindirim kanalı atonisi hipokalseminin belirgin bir semptomudur. İntravenöz kalsiyum enjeksiyonuyla atoni giderilebilir.

Fosfor

- Yetersizliğine özellikle **laktasyon dönemindeki dişilerde ve gübre kullanılmayan yörelerde** rastlanılabılır. Bu bozukluk ilk kez Güney Afrika'da bildirilmiş olup, hayvanların yedikleri anormal maddeler sonucu **botulizm'den** öldükleri kaydedilmektedir.

Nikel

- **Noksanlığı halinde sıçan ve civcivlerde büyüme yavaşlamakta, rumende üreaz etkisiyle üre parçalanımı azalmaktadır. Üreolitik bakterilerin, rumen duvarından üre diffüzyonu için uygun yerler olan papillar mukozasına bağlandıkları sanılmaktadır.**

Selenyum

- Vitamin E ile sıkı ilişkidir. Noksanlığında **civcivlerde büyüme yavaşlamakta**, kuzularda **beyaz kas hastalığı** görülmektedir.
- **Kronik selenyum zehirlenmesinde** çavdar mahmuzu zehirlenmesi benzeri bulgular görülür. **Ekstremitelerde kan damarları daralmakta** ve **dokularda nekrozlar** şekillenmektedir.

İyot

- Yetersizliğinde **tiroid bezinde hormon sentezi azalmasına bağlı guatr** şekillenir. Guatr yapıcı besinlerin alınımı sırasında hayvanlara iyot verilmesi önerilmektedir. İyot noksanlığında cinsel aktivitenin de azaldığı bildirilir.

Demir

- **Eritropoezde önemli rol oynar.** Hemoglobinin yapısına girer. Besinlerle alınan demir yetersiz ise, bağırsakta emilim azalmışsa, gebelik, kronik enfeksiyon ve kanama gibi durumlarda demir ihtiyacı artar ve en belirgin bulgu olarak **anemi** şekillenir. **Midede tuz asidi salgılanımının azalması ya da yokluğunda demir yetersizliği görülür.**

Bakır

- Bazı enzimlerin aktiviteleri için gereklidir. **Hemoglobin oluşumunda ve eritropoezde görev alır.** Eksikliğinde **anemi, büyümede gecikme,** kuzularda **enzootik ataksi** meydana gelir. Kıl ve tüylerde depigmentasyon, kemiklerde deformasyonlar oluşur. Danalarda sallantılı yürüme, sırtta çökme ve ani yere düşmeyle kendini gösteren ***Swayback hastalığı*** görülür.

Çinko

- Birçok enzimin ve karboksipeptidazın yapısına girer. Yemlerde yeterince bulunmama halinde **iştahsızlık, kıl dökülmesi, yemden yararlanamama görülür, testisler gelişemez.**

Molibden

- **Fazlalığı halinde ishale seyreden bozukluklar şekillenir. Molibden ve bakır birbirine antagonistik etkili olup, biriyle zehirlenme halinde diğeri engelleyici görev yapmaktadır.**

Mide Ağrısı

- Normal mide mukozasında temas duyusu yoktur. Mideden gelen tek fizyolojik ağrı, **açlık ağrısıdır**. Kaynağını **mide mukozasından alan diğer tüm ağrılar patolojiktir**. Mide bölgesine şiddetli bir basınç uygulandığında ya da mide kuvvetle gerildiğinde sıkıcı, sancılı ve sürekli bir ağrı duyulur. Bu ağrı kas ve periton tabakalarının gerilmesinden oluşmaktadır.
- **Peptik ülser ağrısı öncelikle mide içeriğindeki tuz asidinden kaynaklanır**. Asit kimyasal bir yapıya neden olmakta ve ülser bölgesindeki bol sinir uçlarının ağrıya karşı uyarım eşiğini azaltmakta yani, sinirleri daha duyarlı kılmaktadır. Fizyolojik çalışmalar bu tip ağrı olayında peristaltik hareket fazlalığının, güçlü kas kontraksiyonlarının, pilorus spazmının ya da antrum gerilmesinin tek başlarına pek önemli sayılmadıklarını ortaya koymuştur.

Rumende Toksik Madde Oluşumu - I

- Bazı maddeler geviş getirmeyenlerde daha toksik olmaktadır. Bunun nedeni, geviş getirenlerde abomazumun sindiriminden önce, yani retikulumda parçalanarak toksik özelliklerinin giderilmesidir. Bu maddeler arasında; **okzalik asit, pirrolizin alkaloidleri, 3-nitropropyonic asit, possipol, okratoksin, guatr yapıcı bazı tioglukosidler, biokanin A ve genistein östrojenleri** vardır.
- Bitkilerdeki okzalit asit tuzlarının fazlalığı da ani zehirlenme ve ölüme neden olmaktadır. Rumende okzalit, CO₂ ve formatına parçalayan bakteriler vardır.
- Laktik asit, amonyak ve nitrit gibi maddeler rumendeki fermentasyon sonucu oluşurlar. Fermente olabilir karbonhidratların fazla alınması, bunların artmasına ve toksikasyon oluşmasına neden olur.

Rumende Toksik Madde Oluşumu - II

- Rumen mikroorganizmaları **nitratı nitrite** ve onu da **amonyağa** indirgeme yeteneğindedirler. Fazla miktarda nitratlı besin alınması halinde nitrit birikimi olur. **Emilen nitrit, vazodilatör etkisi sonucu kan basıncını düşürür ve hemoglobinle birleşerek methemoglobin oluşturur.** Böylece fonksiyonel hipoksi semptomları ortaya çıkar.
- Rumen mikroorganizmaları, ara ürün olmayan bazı toksik maddeler de meydana getirebilirler. Bunlar, tiyaminaz, guatrojen-3-hidroksi-4-piridon, hidrosiyanür asit ve 3-metilindol'dür.
- Hayvanlarda rasyon değişimi halinde, toksik maddeleri parçalayabilen bakteri türlerinin çoğalması söz konusudur.

AKUT TİMPANİ - I

- Rumende oluşan gazlar dışarı çıkarılmazsa rumen şişer, gerilir ve **timpani** oluşur. Akut ve kronik olabilir. Beslenmeyle ilgili olanı ***tympanismus acuta'*** dir. Baklagil şişkinliği, köpüklü şişkinlik ve tane yem şişkinliği olmak üzere üç tür timpani vardır.
- **Çevre, bitki türü, hayvanın bireysel özelliği, rumen mikroorganizmaları, fazla yem yeme, aç bırakılma, tükürüğün miktarı ve bileşimi** şişkinlik oluşumundaki faktörlerdir.
- Karbondioksitin rumende toplanması sinir sistemini etkiler ve geçirmeye engel olur. Alınan gıdada kaba yem yeterli olursa geçirme refleksi uyarılarak gaz dışarı çıkarılabilir.
- Rumen ve retikulumda gaz oluşumu bazı bitkilerin yenmesiyle daha çok ve çabuk meydana gelmektedir. Alınan besin miktarı ile oluşan gaz miktarı doğru orantılıdır ve genellikle besin alınışını izleyen dönemde en fazladır.

Timpani oluşumunun nedenleri;

- Eriyebilir protein miktarının çok olması
- Tükürüğün az olması
- Tükürükte müsin fazlalığı
- Saponinli bitkiler
- Geğirmeyi inhibe eden maddeler
- Selüloz azlığı
- Genetik zayıflık
- Rumen duvarının gazlara karşı geçirgenliğinin azalması
- Rumen içi basıncın artarak kapillar dolaşımın kesilmesi

♠ Timpani sonucu hayvanın ölüm nedeni hidrojen sülfür, karbonmonoksit, amonyak gibi toksik maddelerdir

AKUT TİMPANİ - II

- **Zengin baklagilli merada otlayan ruminantlarda timpani çok görülmektedir.**
- 70 kg rumen içeriği bulunan 500 kg'lık bir sığırdaki dakikada 2 lt'den fazla gaz oluşur. gazlar en çok retikulorumenin dorsal kesiminde birikir. Bu da dakikada 1-3 kez gerçekleşen geğirmeyle atılır.
- Pek çok bitkide köpük yapan madde (saponin) olması, köpüğün gazları tutmasına ve dışarıya çıkarılamamasına neden olmaktadır. **Köpük oluşmaması için baklagilli meraya sokmadan veya tane yem verilmeden önce kuru ot verilir.**

Sığır Akciğer Amfizemi

- **Rasyondaki ani deęişiklik sonucu oluşur.** Kuru meradan yeşil çayıra ani geçiş halinde 4-10 günde akciğer ödemi ve amfizemi oluşabilmektedir. Amfizemin primer nedeni, **alveol duvarının genişlemesi, incelmesi ve sonunda yırtılmasıdır.**
- Bu hastalığa akut alveolar amfizem ve ödem, yeni sürgün humması, atipik interstisyel pneumani, sığır astımı ve akciğer adenomatozu da denir.
- Besinde ani deęişiklik mikrofloranın deęişmesine neden olur. Rumende yeni ve zararlı ürünlerin oluşması, bunların akciğerlere gelerek alveol duvarlarında bozukluk oluşturmalarına neden olur. Benzer bir hastalık retikulorumene fazla miktarda triptofan, indolasetik asit ya da bakterilerin triptofan metabolizması ürünü olan 3-metilindol verildiğinde de görülmektedir.

Travmatik Retikülit - I

- Retikulumun tabanı giriş ve çıkış yerlerine göre biraz aşağıda bulunur. bu nedenle, hayvanların otladığı veya ahırda beslendiği yerlerde bulunan çivi, tel, cam ve kum gibi özgül ağırlığı fazla olan yabancı cisimler ruminant tarafından alındığında retikulumda kolayca toplanabilirler. Keskin ve sivri kısımlarıyla retikulumu zedeleyerek ve delerek travmatik bir retikulite neden olabilirler. Sığırlar besinlerini daha dikkatsiz yediklerinden bu hastalığa daha çok tutulurlar.
- Gebeliğin son dönemi ve doğum sırasında karın içi basınç artmış olduğundan, retikülit daha sık ve tehlikeli olur.
- Bu hastalıkta, ilk 4 saat içerisinde kanda şekillenen hücresel değişimler, 72 saat sonra normale dönmeye başlar. Bu hücresel değişimlerin en önemlisi çubuk çekirdekli nötrofil artışı sonucu şekillenen **lökositoz**'dur.

Travmatik Retikülit - II

- Yabancı cisimler retikulumu geçerek diğer organlara ve bu arada kalbe gebelir. **Travmatik perikardit oluştuğunda alyuvarların çökme hızının da arttığı görülür.**
- Bu hastalıkta, gerçekte patojen olmamalarına rağmen, rumen bakterileri vücut boşlukları veya diğer dokulara geçerek bazı tehlikeli lezyon ve semptomlara neden olabilmektedirler. Bu durumda rumen hareketlerinde de bir azalma görülür. Hareketlerin azalmasının amacı, yara bölgesinde bir hareketsizlik doğurarak, yara dudaklarının çabuk yapışmasını ve iyileşmesini sağlamaktır.
- Kan tablosu, xiphoid bölgedeki ağrı refleksi, retikulum içi ve civarının X ışınlarıyla muayenesi, mıknatıs veya metal dedektör kullanılması gibi uygulamalar hastalığın tanısında önemlidir.

Abomazum Deplasmanı

- Abomazum tembelliđi, gerilmesi ve sık sık 180-360 derece bükülmesi ile belirir.
- **Nedenleri;** N.vagus zedelenmesi, pilorus tıkanması ve abomazum kasının atonisidir.

Abomazum Deplasmanı

Nedenleri:

- Abomazum atonisi
- Ketozis
- Gebelik
- Rumen hacminin azalması
- Fazla konsantre yem, az kaba yem verilmesi
- Hipokalsemi
- Güç doğum
- Asidoz
- Alkaloz
- Timpani

- Abomazumun sola deplasmanında arka kısımda tam bir stenoz oluşmaz. Sağa deplasmanda ise tam stenoz olur. HCl'in bağırsaklara geçmesi engellenir. HCl rumene doğru geri akar. Bunun sonucunda **metabolik alkaloz** gelişir
- Yer değiştirme sola ya da sağa doğru olabilir.

Ketozis

- Ruminantlar yağ depolarından oluşturduğu yağ asitlerini yeterli biçimde kullanmazsa kanda ve idrarda fazla keton cisimleri görülmesiyle karakterize **ketozis** denilen bozukluk oluşur. bu hastalık gebeliğin son dönemlerinde koyunlarda da gözlenir. Buna **gebelik toksemisi, iki kuzu hastalığı** da denir.
- Hastalığa tüm hayvan türlerinde rastlanılabilir. **Kana glikoz verilmekle semptomlar ortadan kaybolmaktadır.**
- Ketozisli hayvanlarda iştahın kesilmesi hastalığı asidoza sonra da ölüme götürür.
- **Açlık, fazla yağlı ve düşük karbonhidratlı yemler, karaciğer fonksiyon bozuklukları, anestezi, şeker hastalığı, adenohipofiz hiperfonksiyonu** ketozis nedenleridir.

Ketozis

- **Primer ketozis:** Yemdeki karbonhidrat miktarının azlığı sonucu gelişir. Ön midelerde glikoz metabolizması azalır. Buna karşılık karaciğerde yağ metabolizması artar.
- **Alimenter ketozis:** Silaj yemlerin verilmesi sonucu biriken bütirik asit keton cisimcikleri şekillendirir.
- **Spontan ketozis:** Selüloz miktarı düşük besleme sonucu oluşur. Karaciğerde yağlanma görülür.
- **Sekonder ketozis:** RPT, abomazum deplasmanı, mastitis, kobalt, fosfor, mangan yetersizliği sonucu meydana gelir.

Ketozis

Metabolik bulgular;

- Koyunda yavru atma ve ölü doğum
- Hipoglisemi
- Karaciğer glikojeninin tükenmesi
- Depo yağın karaciğre ve diğer dokulara iletilmesi
- Keton cisimlerinin kan (ketonemi), idrar (ketonüri) ve sütte artması
- Kan kortizol yoğunluğunun artması
- İştahsızlık ve dehidrasyon
- Protein metabolizması sonucu zayıflama
- İnekte süt veriminin azalması

Ketozis

Hipoglisemi sonucu;

- Glikojenoliz hızlanır
- Yağ dokudan serbest yağ asitleri ve gliserin bırakılımı başlar
- Somatotropin, kortikotropin sekresyonu artar
- Glikokortikoidler de fazla salınır
- Adrenalin salınır
- **Keton cisimleri karaciğerde oluşturulup diğer dokularda kullanılır. Buna göre;**
- Karaciğer dışı dokularda tüketimin azalması
- Karaciğerde keton cisimlerinin fazla yapımı söz konusudur.

Ketozis

- Ketozisli ruminantlarda glikoz ya da melasın ağız yoluyla verilmesi fayda sağlamaz. Çünkü rumendeki mikroorganizmalar bunları hemen uçucu yağ asitlerine dönüştürür. Ketoziste yağ metabolizması bozuk olabileceğinden hayvan bu uçucu yağ asitlerini zamanında ve gereğince değerlendiremez.
- Ketoziste, yüksek enerji ihtiyacı karşılanamaz ve metabolik kontrol da kaybolmuştur. Böylece keton cisimleri hayvanın tüketebileceğinden çok fazla olur. Keton cisimlerinin fazlası idrarla atılırken, başta sodyum olmak üzere çok önemli elektrolitleri beraberinde sürükler ve böbrek tübüllerinden bikarbonat iyonunun geri emilimi de azalır. Böyle bir tabloda hem ekstrasellüler sıvıda keton cisimleri artmıştır, hem de sodyum bikarbonat kaybı nedeniyle vücut sıvılarındaki bikarbonat tampon sisteminin baz yarımı giderek kaybolmaktadır. **Sonuç asidozdur ve hayvan koma halinde ölür.**

İshaller

- Sindirim kanalındaki içeriğin akış hızının artması halinde su ve elektrolitler mide-bağırsak lümeninin belirli bir kesiminde yeterince kalamaz ve emilimleri azalır. İçeriğin dışkı yoluyla sulu biçimde atılması da **ishal** diye bilinir.
- İnsanda jejunumun ortasında suyun akış hızı dakikada 2 ml kadardır. Besin alınımından sonra bu hız 3.5 ml'ye kadar çıkar. İncebağırsaklar çaplarını genişleterek dakikada 7-8 ml'lik akışa imkan verebilirler. Suyun akış hızı bu değeri aşarsa **hızlı akış ishali** oluşur.

İshaller

- Yavrularda **enterik kolibasiloz** sık görülür. Bunda bağırsak epitelinde morfolojik bir bozukluk yoktur. Su ve elektrolitleri absorbe etme güçleri sağlıklıdır. Ancak emilimleri için zaman yeterli değildir yani azalmıştır. Çünkü bağırsak kanalı, vücuttan fazla su ve elektrolit sekresyonu sonucu çok yüklenmiştir, dolayısıyla da akış çok hızlanmıştır.
- İshalde dehidrasyon belirtileri yani gözlerin çökmesi, derinin esnekliğini yitirmesi ve kuru görünüm alması şekillenir.
- İshale bağlı dışkı miktarı arttıkça, içerdiği bol sudaki sodyum miktarı da artar. sodyumun fazla atılmasının nedeni, bağırsak içeriğinin mukoza ile temas süresinin kısalması sonucu aktif sodyum transportunun çok azalmış olmasıdır.

Ozmotik İshal

- İnsanda **çeşitli enfeksiyonlarda** incebağırsak epitelinin disakkaridoz aktivitesinin geçici olarak kaybolması disakkaritlerin sindirilmeden kalınbağırsağa geçmesine neden olur. **Kalınbağırsaktaki flora** karbonhidratları, gazlarla uçucu yağ asitlerine parçalar. Bir kısım şeker de monosakkarit ya da disakkarit şeklinde dışkıya geçer. Bu olaylar sırasında ekstrasellüler sıvıdan kalınbağırsağa geçen su dışkı hacminin artmasına neden olur ve **ozmotik ishal** şekillenir.
- Böyle durumlarda dışkı suyunda erimiş maddelerin büyük bir kısmını organik asitler oluşturur. Bu asitlerin bikarbonat iyonu ile tamponlanmaya çalışılması sonucu, vücuttan bikarbonat kaybı da artar ve **sistemik asidoz** meydana gelir.

İleum Fonksiyon Bozukluğu

- Bağırsağa dökülen safranın %85-95'i enterohepatik dolaşım gereği emilerek karaciğere getirilir ve yeni safra tuzu yapımında kullanılır.
- **Emilim yeri olan ileum görevini yapamazsa kalınbağırsağa geçer safra asidi miktarı artar.** Bu da kalınbağırsakta mukozadan lümeneye su ve elektrolit sekresyonunu artırarak ishale neden olur. Safra asidi fazla miktarda atılırsa yağlarda emilemez ve dışkı yağlı bir görünüm alır (**steatorrhea**).

KARACİĞER YAĞLANMASI

- **Nedenleri;** ketozis, gebelik son dönemi, hipoksi, diabetes mellitus, açlık, laktasyon dönemi...
- Yağ asitlerinin büyük bir bölümü karaciğer tarafından ya kullanılır ya da trigliseritlere çevrilir. Karaciğer enerjisinin büyük bir bölümünü yağ asitlerinin oksidasyonundan sağlar.
- Hepatositlerde lipoprotein sentezi ve transportu enerjiye gereksinim gösterir. **Protein ve fosfolipit sentezi ile ATP sentezinin bozulması, lipoprotein sentezini ya da sekresyonunu engeller.** Enerji ve ATP sentezine daha az bağımlı olan hepatositlere gelen yağ asitlerinden trigliseritlerin sentezlenmesi sürer. Sonuçta sitoplazmada fazla trigliserit birikimi ortaya çıkar.
- Lipit hızla ve çok miktarda biriktiğinde hücreler ruptura uğrar ve birleşir. Böylece köpük görünümünde bir yağ kitlesi meydana gelir.

Peptik Ülser

- Yüksek asit ve peptik içerik, yetersiz kan akımı, iritasyon, infeksiyon ve yetersiz müsin sekresyonu sonucu meydana gelir. Genel nedeni gastrik salgının sekresyon hızı ile gastroduodenal koruyucu mukozanın ve duodenumun salgıları ile mide asidinin nötralizasyonu arasındaki dengenin bozulmasıdır. Aspirin, alkol gibi mukozaya direncini kıran maddeler de ülserlere neden olur.

Kaynaklar

- Dukes Veteriner Fizyoloji, Çeviri editörü: Sedat Yıldız, Türkçe birinci baskı, Nisan 2008.
- Evcil Hayvanların Fonksiyonel Anatomisi ve Fizyolojisi, Çeviri Editörleri: Ülker Çötelioglu ve Mukaddes Özcan, 4. basımdan çeviri, 2012.
- Fizyoloji Ders Kitabı, M. Fahri Bölükbaşı, Ankara. Üniversitesi Basımevi, 1989, Ankara.