

Deneysel Zehirlenme Modelleri

***Yrd.Doç.Dr.Yücel YAVUZ
AKÜ Tıp Fakültesi
Acil Tıp A.D./Afyonkarahisar***

Giriş

- İnsan sađlığını bozan mineral, bitkisel, hayvansal ya da sentez kaynaklı maddelere **zehir** ve bunlarla organizmanın geçici ya da sürekli olarak bozulmasına **zehirlenme** adı verilmektedir.
- Deneysel tıp, farmakoloji, farmasötik gelişme ve toksikolojik değerlendirilmede hayvanların kullanımı çok iyi bir yöntem ve zaruri bir uygulamadır.

Giriş

- Deneysel çalışmaların önemi;
 - Toksik maddelerin zararlı etkilerinden halkı korumak
 - İlaçların ve tüketim ürünlerinin halkın kullanımı için güvenli olmasını temin etmek
 - Zehirlenmelerin fizyopatolojik özelliklerini ve organizmada oluşturdukları zararlı etkileri ortaya koymak ve yeni tanı ve tedavi yöntemleri geliştirmek

*(Laboratuvarda elde edilen bilgiler, klinik toksikoloji için ön bilgi ve dayanak olmaktadır.)

Giriş- Deneysel Zehirlenmeler

- Akut D. zehirlenmeler: ilk 48 saat
- Subakut D. zehirlenmeler: 4-6 hafta
- Kronik D. zehirlenmeler: 6 hafta- 2 yıla kadar

Tarihçe- Corpus Hippocraticum (M.Ö. 400)

- İlk deney hayvanı kullanıldığını bildiren kitap,
- O dönemde hayvanlar üzerinde yapılan incelemeler anatomik yapıyı belirlemeye yöneliktir.

Tarihçe

- **Paracelsus;**
Ortaçağın sonlarında yaşamış
Toksikolojinin temel bilimsel disiplinlerinin yaratıcısıdır.
- **Mathieu Joseph Baneventura Orfila (1787-1853)**
Zehirlerin etkilerini araştırmak için bazı deneysel çalışmalar yapmış (köpeklerde).

Tarihçe- Çalışmaların İlerlemesi

- Fransa'da “Fransız Araştırma Okulu”nun kurulmasından sonra, 19. yy.da Claude Bernard'ın çalışmaları ile deneysel tıp hız kazanmıştır.
- Bernard fizyolojik deneyler için canlı hayvan kullanımının gerektiğini kesin bir dille anlatmıştır (1865).

Tarihçe- İlk sıçan standardizasyonu

- Kayıtlara göre sıçanlar 1877'lerden beri laboratuvarlarda yetiştirilmektedirler. İlk albino sıçan ise 1906'da koloni standardizasyonu yapılmaya çalışılırken bir Amerikalı tarafından bulunmuştur. Daha sonra bu sıçanlardan farklı ırklar oluşturulmuştur.

Tarihçe

- O zamandan beri canlı hayvanlarda deneyler biyomedikal çalışma disiplinleri (mikrobiyoloji, immünoloji, cerrahi, farmakoloji, onkoloji ve farmakoloji) içinde gelişti.

Canlı hayvanlarda bilimsel işlemlerin istatistiği: Büyük Britanya 2000

- Total number of Procedures 2,714,726
- Total number of animals used 2,642,993
 - Total number of toxicology procedures 454,904 (16.8%)
 - Total number of toxicology procedures for Cosmetics and Toiletries
0
 - Total number of acute lethal tests in the rat (LD50/LC50)
2292
 - Total number of Procedures in Dogs 7,632 (0.3%)
 - Total number of procedures in primates 3,690 (0.1%)

Deney Hayvanı Nedir?

- Hipotezi bilimsel kurallara göre kurulmuş arařtırmalarda ve biyolojik testlerde kullanılan hayvanlardır.

Kullanılan Deneysel Hayvanları

En Çok : Sıçan, Fare, Tavşan

Orta Düzeyde: Kobay, Hamster, Köpek,
Kedi, Domuz, Maymun

Deney Hayvanı Kullanımında Sorumluluklar

- Araştırmalarda, biyolojik testlerde ve eğitimde kullanılan hayvanların uygun bakım, kullanım ve insani olarak tedavisini bilme, aynı zamanda hayvanın araştırmalarda, testlerde ve eğitim amaçlı kullanımı sırasındaki özel gereksinimlerinin bilinmesine dayalı profesyonel ve bilimsel karar gerektirir.

Araştırmanın Bilimsel ve Etik Açısından Haklı Çıkarılması

- Zorunlu olmadıkça hayvanlar araştırma amacıyla kullanılmamalıdır.
- Eğer bir yaşama zarar verilecekse bunun haklı bir gerekçesi olmalıdır.
- Haklı çıkarma , araştırmacı dışında farklı üyelere oluşan bir kurul tarafından incelenerek onaylanmalıdır.

Bu kurulda;

- Araştırma; bilime, insanlara ve /veya diğer canlılara katkısının ne olacağı açısından incelenir
- Gerekli en az sayıda hayvan kullanılıp kullanılmadığı belirlenir.
- Hayvan kullanımını dışında alternatifler sorgulanır.

Deneysel Çalışma- Rehber (Etik) Kurallar

- Yerine Geçirme (Replacement)
- Azaltma (Reduction)
- Arındırma (Yöntemin olumsuz yönlerini azaltma ve verimliliği artırma) (Refinement)

Yerine Geçirme

- Aynı amaca ulaşacaksa, filogenetik skalada daha yüksekte yer alan hayvan yerine daha aşağıda bulunan hayvanı kullanma,

Azaltma

- Pilot çalışma uygulamak,
- İstatistik uzmanına anlamlılık için gerekli hayvan sayısı konusunda danışmak,
- Hastalık, stres gibi deney sonuçlarını etkileyebilecek değişkenleri en aza indirmek,
- Uygun hayvan türünü kullanmak,
- Tekrar çalışmalardan kaçınmak.

Arındırma

- Her deney hayvanından elde edilecek bilgiyi arttırmak ve ağırlı acılı işlemleri azaltmaya çalışmak.

Yöntemler:

- Ağrı ve acıyı önlemeye ya da azaltmaya çalışmak,
- Mümkün olan en erken dönemde deneye son vermek, ötenazi uygulanması gerekiyorsa en az strese sokacak yöntemi seçmek,
- Deneyde gerekli girişimi uygulamadan önce eğitim almak,
- Hayvanlarda kullanılan önemli girişim tekniklerini öğrenmek,

Arındırma

- Kullanılacak ilacın hayvan türüne göre uygun dozda olduğundan emin olmak,
- Ağrılı olabilecek işlemlerden önce uygun analjezik ve anestezik kullanmak,
- Asepsi kurallarına uymak,
- Eğer mümkünse bir hayvan için tek bir büyük cerrahi girişim uygulamak.

Deneysel Çalışmalarda Standartlaşma

- Hayvan deneylerinin standartlaşması; çalışmalarda kullanılacak hayvanların, çevresel ve deneysel koşullarının sabit olarak tutulması veya kontrol altına alınması anlamına gelir.

Deneysel Çalışmalarda Standartlaşma

- Standartlaşma bir deneyden elde edilen verilerin ortalamasının, deney tekrarlandığında aynı veya yakın sonuçlar üretilebilmesini amaçlar.

Deneysel Çalışmalarda Standartlaşma

- Bu da, aynı laboratuarda veya diğer laboratuarlarda yapılan aynı veya benzer çalışmalardan elde edilen veriler arasında yakınlığın artmasını ve dolayısıyla araştırma sonuçlarına duyulan güvenin artmasını sağlar.

Oda Sıcaklığının Toksikite ile İlişkisi

Deneyisel Uygulama Sırasında Dikkat Edilmesi Gereken Özellikler

- Hayvan sayısına karar verme
- Randomize seçim
- Hayvanların yerleştirilmesi ile ilgili bilgiler
- Kontrollü deney koşulları
- Kontrollü ötenazi

Hayvan Çalışmalarının Riskleri

- a) **Fiziksel zarar**
- b) **Mikroorganizmalar tarafından oluşturulabilecek zararlar**
- c) **Özel metabolitler**
- d) **Atıkların yok edilmesi**

Deneysel Araştırma

- Herhangi bir konuyu aydınlatmak,
- Bir soruna çözüm geliştirmek,
- Belirli kavramlara, kuramlara ya da yasalara ulaşabilmek için yapılan **planlı ve bilimsel** bir çalışma

Deney planı

- Araştırma *bilgi, beceri, ve deneyim* isteyen bir süreçtir.
- Araştırmanın bütün ayrıntıları iyi düşünülüp planlanmazsa (herhangi bir aşamada ya da araştırmanın tümünde) başarısızlığa düşülebilir.
- Konuyla ilgili deneyimli kişilerle görüşülmelidir.

Deney planı

- Araştırma planı bağımlı ve bağımsız değişkenler arasındaki ilişkileri test etmek için düzenlenir.

Bu planda

- Hangi gözlemlerin, işlemlerin yapılacağı
- Nasıl yapılacağı,
- Bunların nasıl değerlendirileceği v.b.
gibi bilgiler bulunmalıdır.

Deney planı

- Örnekleme yapılıp yapılmayacağının belirlenmesi ve gerekçesinin açıklanması.
- Araştırmada kontrol grubu kullanılacaksa
 - nedenlerinin,
 - nasıl seçileceğinin,
 - araştırma ve kontrol gruplarının bazı değişkenler yönünden benzer olup olmadıklarının belirlenmesi.

Deneyin Dođruluđunu Etkileyen Etkenler

A- Yan tutmak

- **I-Deneye katılanları gruplara ayırırken yan tutma:**
Bu tür kuşkuları önlemek için araştırmaya katılacak denekler deney ve kontrol gruplarına *rasgelelik* yöntemiyle (randomizasyonla) ayrılır.
- Araştırma sonuçlarının geçerli olabilmesi için, (benzerlik testleriyle) deney ve kontrol gruplarının benzer oldukları gösterilmelidir.

A- Yan tutmak

- **II- Araştırma uygulanırken, gözlemler ya da ölçümler sırasında yan tutma :**
- Bu tür yan tutmaları önlemek için *farkına vardırmama yöntemine* başvurulur.
- Ör: Sıçanların KC kesitleri incelenirken preprata bakan kişinin kesitin hangi gruba ait olduğunu bilmesi yanlış yorumlamaya neden olabilir.

B- Yeter sayıda denek üzerinde çalışmamak

- Bir arařtırmada denek sayısı ne kadar oksa alınan sonuç o kadar gereęe yakın olur.
- Ancak sayıyı gereksiz olarak arttırmak **maliyeti arttıracaktır.**
- Hatta olanakların ok sayıda denek iin harcanması ařırı yoęunluk nedeniyle **hata yapma riski artabilir.**
- **Az sayıda denek** alırsak tek bir rakam deęiřiklięi bile sonuçlarımızı etkileyebilir

C- Kontrol grubu kullanmamak

- Hemen her tip arařtırmada kontrol grubuna gerek vardır.
- Kontrol grubu kullanmaktan amaç; etkisi incelenen etkenin etkisinin gerek olup olmadığını saptamaktır.
 - Sigara dumanının sinekler üzerine öldürücü etkisi olup olmadığını incelenecektir. 100 sineklik bir deney grubu 1 m³ lük bir cam fanusta tutulmaktadır. Her saat başı bir adet sigara dumanı havalandırma sistemi içinde fanusa verilmektedir. 2 hafta sonra sineklerin 60 tanesi ölmüřtür.
 - **Sonuç**=????????

2 hafta

60' ı öldü

Saatte bir sigara dumanına
maruz bırakılıyor

2 hafta

60' ı öldü

Saatte bir sigara dumanına
maruz bırakılıyor

2 hafta

62' si öldü

Herhangi bir şey yapılmıyor

- Kontrol grubu kullanılan arařtırmalarda bir gruba incelenecek etken etki ettirilir (**deney grubu**), diđerine ettirilmez (**kontrol grubu**).
- Deney ve kontrol gruplarındaki deneklerin arařtırma için önemli bazı deđişkenler yönünden benzer olmaları (aralarında istatistiki olarak anlamlı fark olmaması) önemlidir.

D- İncelenecek konunun özelliğine uygun ölçü bulamamak

- İncelenen etkenin etkisini en doğru biçimde ortaya çıkaracak ya da gösterecek ölçüte **parametre** adı verilir.
- Parametrenin ne olacağına araştırmamanın başında, planlama aşamasında karar verilmelidir.
- Burada önemli olan nokta parametrenin incelenen etkiyi doğru ölçmesidir.

E- İncelenen bağımlı değişkene etki edebilecek bağımsız değişkenleri iyi seçememek

- İki etken (değişken) arasındaki ilişki her zaman neden - sonuç ilişkisi değildir. İkisi de başka bir etkenin (değişkenin) etkisiyle ortaya çıkabilir.
- İki değişken arasında ilişki saptandığında her iki değişkenin başka bir değişkene bağımlı olup olmadıkları incelenmelidir.

F- Uygun olmayan istatistiksel teknikleri kullanmak

- Bir arařtırmada uygun olmayan istatistiksel tekniklerin kullanılması, elde edilen sonucun hatalı ve yanlış olmasına yol açar.
- Toplanan veriye uygun olmayan önemlilik testi uygulamak sonuçları geçersiz kılabilir.

G- Karşılaştırılmayacak durumlar karşılaştırarak karara varmak

H- Sonuçları doğru yorumlayamamak

İ- Veri toplama ilkelerine ve verinin taşınması gereken özelliklere uygun biçimde veri toplayamamak :

- Veri toplama ilkelerine ve verinin taşınması gereken özelliklere uygun veri elde edilememişse araştırmanın sonucu geçersiz olacaktır.
 - **Doğru olmalıdır**

Deneysel örnekleme

Organofosfatlar

- Zehirlenme yolları;
 - Dermal
 - Konjuktival
 - Gastrointestinal yol
 - Solunum yolu
 - İntramusküler uygulama
 - İntraperitoneal uygulama
- *Deneyisel çalışma yapacak kişinin zehirlenme riski vardır.*

Organofosfatlar

- Bu yüzden;
 - Deney planının iyi bir şekilde tasarlanmalı
 - Tecrübeli bir kimse ile birlikte çalışmalı
 - Gerekli önlemlerin alınmalı;
 - Koruyucu eldivenler ve önlük kullanılmalı (yırtık olmamalı)
 - Ciltteki abrazyon ve irritasyonlara zehir temasından sakınılmalı
 - Cilt temasın etkilenen alan hemen sabunlu su ile yıkanmalı
 - İnhalasyondan korunmak için maske takılmalı....

Organofosfatlar -Plan

- Deneysel çalışmada kullanılacak ajan literatür taraması ile önceden belirlenmelidir.
 - Diazinon
 - Fenthion
 - Dichlorvos
 - Parathion
 - Malathion....

Organofosfatlar -Plan

- Deneysel çalışmanın amacına uygun bir hayvan seçilmelidir.
 - Fare
 - Rat
 - Kobay
 - Tavşan
 - Köpek
 - Domuz.....

Organofosfatlar -Plan

- Belirlenen ajan ve hayvan için için uygun olan doz ve uygulama yolu seçilmelidir.
 - Dermal
 - Subkütan
 - Konjuktival
 - Oral
 - İntramusküler
 - İntraperitoneal

Fare ve sıçana gavaj uygulaması

Intraperitoneal Enjeksiyon

Sıçana i.m. enjeksiyon

Sıçana s.c. enjeksiyon

Organofosfatlar -Plan

- Nasıl bir zehirlenme oluşturulacağı da önceden belirlenmelidir.
 - Akut
 - Subakut
 - Kronik

Organofosfatlar -Plan

- Zehirlenme sonrası hangi organ patolojilerinin ortaya konacağı ve bunun hangi yöntemlerle ortaya konacağı da belirlenmelidir.
 - Kalp : Troponin
 - KC : AST, ALT
 - Pankreas : Amilaz, Lipaz.....

Örnek çalışma

- İkizceli I., **et al.** “Effect of IL-10 on pancreatic damage caused by organic phosphate poisoning”, *Regul. Toxicol. Pharmacol.* **42**, 260-264 (2005).
 - Kullanılan ajan : Fenthion
 - Kullanılan hayvan : Rat
 - Zehir dozu : 0.8gr/kg
 - Uygulama yolu : İntraperitoneal
 - Zehirlenme türü : Akut
 - Hedef organ : Pankreas
 - Tanısal test : Amilaz

Karbon Monoksit (CO) Zehirlenme Modeli

- Primer olarak doku hipoksisi yapar ve buna bağlı tüm dokularda hasarlar meydana gelir.
 - Akut etkiler
 - Subakut etkiler
 - Kronik etkiler

CO- Plan

- Kullanılan ajan: Saf CO gazı
- Kullanılan hayvan: Rat
- Zehir dozu
- Uygulama yolu : inhalasyon
- Zehirlenme türü: Akut, Subakut, Kronik
- Hedef organ: Beyin, kalp, akciğer.....
- Tanısal test : COHb düzeyi, diğer

CO- Plan

- Deney planının iyi bir şekilde tasarlanmalı
- Tecrübeli bir kimse ile birlikte çalışmalı
- Deneyi yapan kişilerin zehirlenme riski vardır
- Gerekli önlemlerin alınmalı;
 - Koruyucu eldivenler ve önlük kullanılmalı (yırtık olmamalı)
 - İnhalasyondan korunmak için maske takılmalı
 - Ortam yeterince havalandırılmalı
 - Patlama riskine karşı uyanık olunmalı

CO- Plan

Gerekli Malzemeler:

- CO tüpü: Saf CO gazı içeriyor (ithal)
- CO dedektörü (0-3000 ppm'e kadar ölçebiliyor)
- Şeffaf plastikten yapılmış bir anestezi odacığı
- Oksijen maskesi
- maske

CO- Plan

- CO gazı verilecek ratlar 60x27x27 cm ebatlarında şeffaf plastikten yapılmış bir anestezi odacığı içine alınır.
- Her seansta on adet rat kap içine alınır. Ratların beş tanesi kontrol gurubu ve diğer beş tanesi deney grubu olarak randomize seçilir.

CO- Plan

- Başlangıçta CO ortam havası 1000 ppm olacak şekilde 40 verilir.
- Daha sonra CO seviyesi 3000 ppm olacak şekilde yükseltilir. Bu işlemde yaklaşık olarak 20 dakika devam edilir.
- Ratların direncine göre solunum sayısı azalan ve yüzeyselleşen ratlar kaptan çıkarılır, ortam havasına bırakılır.
- Gözlemler deney boyunca aynı gözlemci tarafından yapılmalı.

Örnek Çalışma

- *Stephen R. Thom et al.* “ Neuronal nitric oxide synthase and *N*-methyl- -aspartate neurons in experimental carbon monoxide poisoning” [Toxicology and Applied Pharmacology](#) 2004;3:280-295
 - Kullanılan ajan: Saf CO gazı
 - Kullanılan hayvan: Rat
 - Zehir dozu: 1000 ppm 40 dk, 3000 ppm 20 dk.
 - Uygulama yolu: inhalasyon
 - Zehirlenme türü: Akut
 - Hedef organ: Beyin
 - Tanısal test : Oksidan-antioksidan düzeyleri

Örnek Çalışma

- *Anna F. Castoldi* “Lymphocyte cytochrome c oxidase, cyclic GMP and cholinergic muscarinic receptors as peripheral indicators of carbon monoxide neurotoxicity after acute and repeated exposure in the rat ” [Life Sciences](#) 2006;1915-1924
 - Kullanılan ajan: Saf CO gazı
 - Kullanılan hayvan: Rat
 - Zehir dozu: 2400 ppm/tek maruziyet 1saat // 500 ppm CO, 6 saat/gün, 5 gün/hafta, 4 hafta (tekrarlı maruziyet)
 - Uygulama yolu: inhalasyon
 - Zehirlenme türü: subakut
 - Hedef organ: Beyin
 - Tanısal test : Oksidan-antioksidan düzeyleri, lenfosit

Teşekkür ederim