
PROBAVA U
JEDNOSTAVNOM

�ELUCU

http://www.simontuckett.com/_Gotm/GotM_Archives/GotM017_Sep98/GotM017_Sep98.html

��������	
��	
�	��
����	�����
��	��������	��
����	� �

� ���
		 ��������
�
���
� ���������
� ��
														�������
� ���
��									�������

�������!	
�"
����������	����������	����������	����������	
�������
�������
�������
������� #
���	�	�$% �

�&	

�������	
�������	
�������	
�������	
��������
��������
��������
��������� ��� �� #���
������&

�� ������� ��������������������� #�$��	�����������	��'�����&
���������	���������	���������	���������	
��������
��������
��������
�������� #
����	��
����&

��������	
��	
�	
�
��
�	�!"

��������	��������������	��������������	��������������	������ "	���
���	��� (��'����)�������	�������	������'�	
intrinzi� ni � imbenik�)�������	
���

����������	����������������	����������������	����������������	������ "	�$��	*��	+�	,��	$��	��	�����!��	(�
(����	
��(����	
��!�

-��.�(����	��)���"	�!	�����	!�	�����	

������������������������ ����������	�	
�	 ���������	��
���
� �
���������
��	����
��
��������
����������
������
���� �����	����
�	����������� ��	�
�������	�����������

� ������������������������������	�� ������������� �

� ����	� 	��

�
������������	���!
��
���
������	��������	�
 �"
����	
���
����	
���
����	
���
����	
���

� ����	����� ���	�	�������������� � 	��	����������	�����	�
��������
�
������������������	��

�
�����
�����
�����
�������� ���������
�������	���
#�
� �
����
���
�������	�������
��	��
� ����
�������������
�����	������
�����	� ��������������
����	��
� ���������	������	���
����	
� ����
����������	����	�

� �������	
��

�
�����	�
�	���	���
	�������
��
������
	�	

����������

� � ���������
��
	�������
��
��	����
��	�����

�����
	
��
��	����
�������
�
������

� � �	��������
�������	
��

��
	�������
������

� �	����	�

��	��
	
	
�����	�
	
��������	
��	���	����
�������

���������
��
�

� ��
���	��
���������
��
�
����
��
���	���	�	
�
��	�� �����

� � !"#$#

 � �����	������
���� ����
� %&' ()%#
 � �����	��� ����

� 	�����	����� ����

*���������
��
�	�	���+
��
�������
���������
��
�
	

���������
��������
�������
��
�
���������
	�	
���������

	������	�
��������
	
�
�	�����	
����	���

, -*#. / 0&0
1 ��������

��	�	��

	���	��

, -&2#. / 0&0
1 ��������

��	�	��

	���	��

#%3*2, /2 (#
1 �
���������
��
�
����
��������
,.�

#, 3 (#
1 �
���������
��
�
����
�	
,.� �	
����	��

DOKAZIVANJE AKTIVNOSTI PEPSINA
BIURETSKA REAKCIJA

Princip reakcije : Biuretski reagens pozitivno reagira sa slobodnim
peptidnim vezama pojavom ljubi� aste boje

Reagensi: 1. otopina NaOH 1,25 mol/L
2. otopina CuSO4 2,5 g/L

1 ml NaOH

1 ml CuSO4

Biuretski reagens – svijetlo
plave boje

Pokus 3. UTJECAJ VANJSKIH � IMBENIKA NA
AKTIVNOST PEPSINA

Pribor i kemikalije : otopina HCl (0,5 mol/L), otopina Na2CO3 (10 g/L),
otopina pepsina, prokuhana otopina pepsina, usitnjeni
bjelanjak, Biuretski reagens, epruvete, kapaljka.

Postupak:

5 ml HCl HCl HCl Na2CO3

2 ml pepsin prokuhani pepsin
pepsin

usitnjeni bjelanjak

Sadr�aj epruvete se promiješa i nakon 30 minuta izv ede se biuret
reakcija.

+ - - -

Pozitivna reakcija o� ituje se pojavom ru�i � aste boje

Biuret reagens peptoni albumin

svjetloplava boja ru�i � asta ljubi � asta

Pokus 4. TITRACIJA �ELU � ANOG SOKA PO
MICHAELISU

Pribor i kemikalije: �elu � ani sok
0,1 mol/L otopina NaOH
alkoholna otopina dimetilaminoazobenzola (5 g/L)
alkoholna otopina fenolftaleina (10 g/L)
tikvica
bireta
kapaljka

Postupak : u tikvicu otpipetirati 10 ml filtriranog �elu � anog soka, dodati 2
kapi dimetilaminoazobenzola i 2 kapi fenolftaleina, a sadr�aj
tikvice oboji se ru�i � asto

10 ml �elu � anog soka
2 kapi dimetilaminoazobenzola
2 kapi fenolftaleina

- sadr�aj titrirati s 0,1 mol/L
NaOH, tako da se bireta
napuni s NaOH do oznake 0,
a zatim prati promjena boje u
tikvici te bilje�i utrošak NaOH.
- promjena boje u tikvici
ozna� ava to� ke titracije

I. t.t. NARAN� ASTA BOJA
(potrošak NaOH 3,2 ml)

II. t.t. �UTA BOJA
(potrošak NaOH 5,0 ml)

III. t.t. NARAN� ASTA BOJA
(potrošak NaOH 6,8 ml)

Na temelju rezultata utroška 0,1 mol/L NaOH mo� e se izra� unati

� SLOBODNA HCl I. t.t.= 3,2 ml/10 ml � el. soka

� UKUPNA HCl II. t.t. + III. t.t. (5,0 +6,8) = 5,9 ml/10 ml �.s.
2 2

� VEZANA HCl ukupna HCl – slobodna HCl 5,9-3,2 = 2,7 ml/10ml

� UKUPNA KISELOST (ACIDITET) III. t.t. = 6,8 ml/10ml �.s.

� OSTALE KISELINE (aciditet- ukupna HCl) 6,8-5,9= 0,9 ml/10ml �.s.

X 10 da se dobije vrijednosti za 100 ml � elu � anog soka

Literatura:

• Dukes´physiology of domestic animals. 12th edition. Urednik:
Reece, W. O., Cornell University press, Ithaca and London, 438-
474.

• Cunningham, J. G. (2002): Digestion: the fermentative processes. U:
Textbook of veterinary physiology. 3rd edition, Saunders an imprint
of Elsevier, 280-303.

• Timet, D. (1986): Probava u doma� ih �ivotinja, autorizirana skripta
IV dopunjeno izdanje, Zavod za fiziologiju i radiobiologiju,
Veterinarski fakultet, Zagreb, 1986.

• Stilinovi� , D. (1993): Fiziologija probave i resorpcije u doma� ih
�ivotinja. Školska knjiga, Zagreb, 40-51.

PROBAVA U CRIJEVIMA
(guštera � a i �u �)

I PROBAVA U PRE�IVA � A

Ciljevi:

• Definirati guštera� in sok i �u �
• Definirati uvijete pod kojim djeluju lipaza i soli �u � ne kiseline
• Ponoviti probavu u pred�elucima pre�iva � a
• Definirati razgradnju ugljikohidrata u buregu
• Definirati razgradnju duši� nih spojeva i sintezu aminkoiselina u

buragu
• Definirati ruminohepati� ki optok dušika
• Definirati mlijeko, grušanje mlijeka i uvjete pod kojima se mlijeko

gruša

Probava u crijevima

http://anatomy.med.umich.edu/modules/abdominal_viscera_module/abdominal_06.html

GUŠTERA� IN SOK

je bistra bezbojna teku� ina koja sadr�i bikarbonate (glavni anion koji
reducira kiselost �elu � anog sadr�aja kad stigne u duodenum)

- u njemu se nalaze:
� proteoliti � ki (tripsinogen, kimotripsinogen...)
� amiloliti � ki (amilaza)
� lipoliti � ki enzimi (lipaza)

- u psa - lu� enje samo za vrijeme uzimanja hrane i tijekom probave

- konj, govedo, ovca, koza, svinja, kuni� , miš i štakor - stalno izlu� ivanje

- na koli� inu i aktivnost soka utje� e tako� er vrsta hrane

- guštera� in sok se ulijeva u duodenum zajedno sa �u � i kroz papilu
duodeni, odnosno papillae accesoriae

pH ovisno o vrsti �ivotinje iznosi:

� govedo pH 7,6-8,4
� ovca pH 7,2-7,8
� pas pH 7,1-8,2

Pokus 1. DOKAZIVANJE PRISUTNOSTI LIPAZE

Princip reakcije :
• enzim lipaza����	��� uje neutralne masti na glicerin i masne kiseline
• to djelovanje mo� e se dokazati na osnovi pove� anja kiselosti

sredine u kojoj enzim djeluje, zbog toga što se razgradnjom masti
osloba� aju masne kiseline koje uvjetuju promjenu boje indikatora -
fenolftaleina

Pribor i kemikalije : otopina Na2CO3, alkoholna otopina fenolftaleina,
usitnjeno tkivo guštera� e, ulje, epruveta

stoji 30 minuta

3 ml ulja
1 ml Na2CO3

3 kapi fenolftaleina
usitnjeno tkivo guštera� e

+

Pozitivna reakcija o� ituje
se obezbojenjem smjese u
epruveti

Smjesa ljubi� aste boje

�U �

je viskozni �uto-zeleni sekret jetre i
njenih odvodnih kanala koji otje� e
izravno iz jetre ili se skuplja u �u � nom
mjehuru

sadr�i:

� �u � ne kiseline, odnosno njihove
soli
� kolesterol
� �u � ne boje
� mucinu sli� ne tvari
� masti, anorganske spojeve i
najviše vode

http://www.livershield.net/id112.html

� Soli �u � nih kiselina proizvode jetrene stanice iz kolesterola
tako da se najprije sintetizira kolna kiselina.

� Spajanjem kolne kiseline s glicinom nastaje glikokolna
kiselina , a spajanjem s taurinom taurokolna kiselina

� Soli tih kiselina izlu� uju se kroz �u � ovod u duodenum

� 94% �u � nih soli reapsorbira se procesom aktivnog
prijenosa kroz crijevnu sluznicu distalnog ileuma te ulazi u
portalni krvotok, a zatim u jetru

� reapsorbirane �u � ne soli apsorbiraju se u jetrene stanice i
ponovno lu� e u �u �

Uloge �u � nih soli:

� djeluju poput detergenta emulgiraju� i masti u masne kapljice,
� ime znatno olakšavaju djelovanje lipaze

� potpoma�u resorpciju masnih kiselina, monoglicerida ,
kolesterola i drugih lipida iz probavnog sustava

� omogu� avaju i resorpciju vitamina topljivih u mastima (A, D, E,
K)

Pokus 2. REAKCIJA NA � U� NE BOJE PO
GMELINU

• �u � ne boje nastaju razgradnjom hemoglobina iz raspadaju� ih eritrocita
u RES-u

Princip: bilirubin se oksidira s nitratnom kiselinom na dodirnoj plohi
s pretra� ivanim uzorkom koji sadr� i bilirubin, što rezultira
nastajanjem raznobojnih derivata

Pribor i kemikalije: koncentrirana HNO3, stalak s epruvetama

Uzorak: razrje� ena �u �

Derivati bilirubina:
� ZELENI - BILIVERDIN
� PLAVI - BILIFUSCIN
� CRVENI - BILIRUBIN
� � UTI – KOLETELIN

Postupak:

2-3 ml razrje� ene �u � i

2-3 ml konc. HNO3

Polagano naslojiti

Pokus 3. REAKCIJA NA �U � NE KISELINE
PO PETTENKOFERU

Princip reakcije: djelovanjem sulfatne kiseline na
saharozu nastaje oksimetil furfurol, koji se sa
�u � nim kiselinama kondenzira u crveni
pigment

Pribor i kemikalije: 10% otopina saharoze,
koncentrirana sulfatna kiselina, epruveta

Uzorak: razrje� ena �u �

Postupak:

3-4 ml razrje� ene �u � i
10 kapi 10% saharoze
PROMU
 KATI

H2SO4

naslojiti

Probava u pre�iva � a

http://www.onemedicine.tuskegee.edu/DigestiveSystem/Stomach/Stomach_Ruminants.html

PRED�ELUCI

• BURAG

• KAPURA

• KNJI�AVAC (LISTAVAC)

• zadr�avanje, vla�enje i miješanje vlaknate hrane
� fermentativna razgradnja

http://www.vivo.colostate.edu/hbooks/pathphys
/digestion/herbivores/rumination.html

PRAVI �ELUDAC

• SIRIŠTE

• gra� om i funkcijom odgovara pravom �elucu

http://www.cvmbs.colostate.edu/ilm/proinfo/necropsy/notes/normalabomasum.htm

Probava u PRED�ELUCIMA

• Sluznica ne lu� i enzime !!!

• pH: 6,5 – 6,8
(organske kiseline nastale mikrobnom

razgradnjom !!!)

• Anaerobni uvjeti
� prisutni mikroorganizmi su anaerobi

ili fakultativni anaerobi

RAZGRADNJA UGLJIKOHIDRATA U BURAGU

UGLJIKOHIDRATI

enzimi MIKROORGANIZAMA

NI�E MASNE KISELINE (NMK):

- OCTENA
- PROPIONSKA
- MASLA� NA
- MLIJE� NA

- OMJER ovih kiselina ovisi o VRSTI UGLJIKOHIDRATA kojima se
�ivotinja hrani

-����
� uju� i KONCENTRACIJU NMK � posredan UVID U
AKTIVNOST MIKROFLORE PRED�ELUDACA

Pokus 4. DOKAZ PRISUTNOSTI MLIJE � NE
KISELINE U SADR�AJU BURAGA

Princip: mlije� na kiselina u reakciji s FERIFENOLATOM daje �uto
obojenu sol FERILAKTAT. Kao reagens koristi se otopina
FERIKLORIDA kojoj se doda FENOL i nastaje ljubi� asti
FERIFENOLAT.
Dodatak MLIJE� NE KISELINE � prijelaz:

FERIFENOLATA u FERILAKTAT

Pribor i kemikalije: otopina FENOLA - 20 g/L, ot. �ELJEZO (III)
KLORIDA – 100 g/L, buragov sadr�aj, kapaljka, epruvete

• Postupak:

buragov sadr�aj

1-2 prsta FENOLA �uto obojenje

+ nekoliko kapi FERIKLORIDA FERILAKTATA
= UFFELMAN-ov REAGENS

RAZGRADNJA DUŠI � NIH SPOJEVA I SINTEZA
AMINOKISELINA U BURAGU

• bakterije u buragu mogu
SINTETIZIRATI AMINOKISELINE
IZ NEBJELAN� EVINASTIH DUŠIKOVIH SPOJEVA

(MOKRA
 EVINA = UREJA, NITRATI, NITRITI)

- uzimaju N iz tih spojeva u obliku AMONIJAKA
- prenose ga na KETOKISELINE � AMINOKISELINE

• intenzitet iskorištavanja nebjelan� evinastih N-spojeva ovisi o
AKTIVNOSTI MIKROORGANIZAMA u sadr�aju buraga
- procjena aktivnosti mikroorganizama !!!

Pokus 5. DOKAZ RAZGRADNJE NITRITA U
SADR�AJU BURAGA

Pribor i kemikalije :

• REAGENS ZA NITRITE: pomiješati 3-4 prsta REAGENSA A

i isto toliko REAGENSA B

• otopina KALIJEVOG NITRITA (KNO2) – 0,25 g/L, epruvete, kapaljka

Postupak:

1. 2. 3.

10 ml buragovog 10 ml buragovog 10 ml buragovog
sadr�aja sadr�aja sadr�aja

+ 2 kapi KNO 2 + 4 kapi KNO 2 + 8 kapi KNO 2

• nakon 15 minuta:
• iz svake epruvete ODLITI u � istu epruvetu po oko 1 prst sadr�aja
• dodati (U DIO KOJI SMO ODVOJILI, NE u izvorne epruvete!!!)

REAGENS ZA NITRITE – npr.

1. 2. 3.

- + +

• nakon 5 minuta:
• PONOVITI POSTUPAK SAMO SA POZITIVNIM PROBAMA
• u navedenom primjeru:

2. 3.

- +

• nakon (još) 5 minuta:
• PONOVITI POSTUPAK SAMO SA POZITIVNIM PROBAMA
• u navedenom primjeru:

3.

-

• POSTUPAK SE PONAVLJA (SA POZITIVNIM PROBAMA) DOK
NE DO� E DO POTPUNE RAZGRADNJE NITRITA

= dok i u zadnjoj epruveti ne dobijemo NEGATIVNU
REAKCIJU NA NITRITE

• zbroji se UKUPNO UTROŠENO VRIJEME
i zabilje�i rezultat

• u navedenom primjeru:
15 min. + 5 min. + 5 min. = 25 min.

• što je vrijeme za razgradnju KRA
 E � AKTIVNOST
MIKROORGANIZAMA JE VE
 A

Pokus 6. RAZGRADNJA DUŠI � NIH SPOJEVA I
SINTEZA AMINOKISELINA U BURAGU 2.

• UREJA = MOKRA
 EVINA
- nastaje u JETRI sisavaca iz CO2 i NH3

= normalni OTPADNI PROIZVOD METABOLIZMA
BJELAN� EVINA

- krvlju � do bubrega � mokra� om

• PRE�IVA � I:
krvne �ile buraga

- dio UREJE BURAG

SLINSKE �LIJEZDE � SLINA � gutanje

- u buragu MIRKOORGANIZMI odcijepe NH3 iz UREJE � ve�u ga
na ketokiseline � AMINOKISELINE

= RUMINOHEPATI� KI OPTOK DUŠIKA

Pokus 7. DOKAZ OSLOBA � ANJA AMONIJAKA
IZ MOKRA� EVINE U SADR�AJU BURAGA

• Pribor i kemikalije: buragov sadr�aj, mokra � evina, NESSLER-ov
reagens, epruvete

1. 2.

sadr�aj buraga sadr�aj buraga
+ MOKRA
 EVINA

• nakon 30 minuta:

1. 2.

sadr�aj buraga sadr�aj buraga
+ MOKRA� EVINA

Nesslerova r. - Nesslerova r. +

GRUŠANJE MLIJEKA

• MLIJEKO = emulzija masti u koloidnoj otopini bjelan� evina i pravoj
otopini mlije� nog še� era i soli

• KAZEIN = najzastupljenija bjelan� evina u mlijeku (20-40 g/L)
ALBUMINA i GLOBULINA ima oko 10 g/L

• da bi se omogu� ila probava mlijeka u SIRIŠTU (i PRAVOM
�ELUCU) � mlijeko se mora ZGRUŠATI:

LAB-ENZIM Ca ++

KAZEIN PARAKAZEIN Ca-PARAKAZEINAT

(topljiv u vodi) (ugrušak)

http://www.milkbar.co.nz/Product%20Pages/MBT.htm

Pokus 8. GRUŠANJE MLIJEKA

• Pribor i kemikalije :
mlijeko, lab-enzim, CaCl2, Na-citrat, epruvete, kapaljka

1. 2.

mlijeko mlijeko

Ø par kapi Na-citrata

lab-enzim lab-enzim

� promu� kati � ostaviti stajati 30 min.

� nakon 30 minuta:

1. 2. 2.

CaCl2

mlijeko mlijeko UGRUŠAK
lab-enzim Na-citrat

lab-enzim
UGRUŠAK NEUGRUŠANO

• LITERATURA

• Barry, F. L. (2004): Digestion in the ruminant stomach. U: Dukes´physiology
of domestic animals. 12th edition. Urednik: Reece, W. O., Cornell University
press, Ithaca and London, 438-474.

• Cunningham, J. G. (2002): Digestion: the fermentative processes. U:
Textbook of veterinary physiology. 3rd edition, Saunders an imprint of
Elsevier, 280-303.

• Timet, D. (1986): Probava u doma� ih �ivotinja, autorizirana skripta IV
dopunjeno izdanje, Zavod za fiziologiju i radiobiologiju, Veterinarski fakultet,
Zagreb, 1986.

• Stilinovi� , D. (1993): Fiziologija probave i resorpcije u doma� ih �ivotinja.
Školska knjiga, Zagreb, 40-51.

• www.fmvz.unam.mx/.../Ruminal/ANATOMOF.HTM

• http://www.vivo.colostate.edu/hbooks/pathphys/digestion/herbivores/ruminat
ion.html

