 TERMOREGULACIJA

Životinje su izložene neprekidnoj promeni faktora spoljašnje sredine. Životinje različito reaguju na te promene pa ih delimo na

· konformiste – unutrašnja sredina se menja paralelno sa promenom faktora spoljašnje sredine - sunđeri

· regulatore – bez obzira na promenu faktora sredine održavaju svoje fiziološko stanje

Ova podela se može odnositi na više faktora spoljašnje sredine ili samo na jedan.

U odnosu na sposobnost održavanja stalne telesne temperature, razlikujemo dve grupe životinja:

- poikilotermi – najveći broje životinja nije u stanju da održi stalnu telesnu temperaturu, pa imaju promenljivu temperaturu tela. Njihova temperatura zavisi od: temperature spoljašnje sredine, aktivnosti, izloženosti sunčevoj radijaciji (može podići T – važno za organizme severnih predela), vlažnost vazduha, boje tela...

- homeotermi – manja grupa životinja – ptice i sisari, koja je u evoluciji stekla regulacione mehanizme. Ovi regulacioni mehanizmi održavaju ravnotežu izmešu toplotne proizvodnje i odavanja toplote.

Mehanizmi termoregulacije

1. HEMIJSKI – regulišu proizvodnju toplote

2. FIZIČKI – regulišu odavanje toplote

 Hemijski mehanizmi

Centar za termoregulaciju je u hipotalamusu. U njega stižu informacije iz termoreceptora kože i obaveštavaju ga o T spoljašnje sredine. U samom centru su neuroni osetljivi na toplotu. U slučaju pada T ovaj centar šalje signale do unutrašnjih organa a oni reaguju pojačanim sagorevanjem materija (jetra ima veliku ulogu – centar za razlaganje materija i proizvodnje toplote). Ako je velika hladnoća ovaj centar šalje impulse u mišiće pa dolazi do pojačanog rada mišića- drhtavica, cvokotanje a utiče i na voljni rad mišića: trčanje, trljanje ruku što podiže T tela.

 Fizički mehanizmi

Regulacija odavanja T se ostvaruje:

· promenom protoka krvi kroz periferne krvne sudove (na hladnom se sužavaju a na T šire)

· odavanjem vode preko kože i pluća- znojenje, isparavanje, dahtanje kod pasa (ima malo znojnih žlezda – samo na stopalu dok konj ima na celoj P tela).

· Potkožno masno tkivo služi kao termoizolator. Mast zrači toplotu 3x sporije.

· Perje, dlaka, odeća

 Temperaturne granice termoregulacije

Za svakog homeoterma postoje temperaturne granice spoljašnje T u okviru kojih održava stalnu telesnu T. Na primer:pacov – gornja KT 32-35, donja KT -25. Iznad te T, T tela raste odnosno opada zajedno sa T sredine. To su donja i gornja kritična T.

Grafik.

 Evolucija termoregulacije

Kod primitivnih sisara – kljunara (32) i torbara (29) T tela je nešto niža.

Imaju dobro razvijene mehanizme hemijske trmoregulacije (dobro regulišu proizvodnju toplote) ali ne i mehanizme fizičke termoregulacioje – nemaju znojne žlezde i slabo je razvijen periferni krvotok. Na osnovu toga se smatra da je hemijska termoregulacija filogenetski starija.

Ontogenetsko rezviće homeotermije ide u prilog prethodnoj tvrdnji.
Embrioni ptica i sisara se pre rođenja (izleganja) nalaze u uslovima stalne T (u telu majke, ležanje na jajima). Pile u jajetu se ponaša kao poikiloterm a pri izleganju kao homeoterm ali ne sa potpuno stabilnom T. Ono ima mehanizme hemijske termoregulacije ali ne i mehanizme fizičke termoregulacije (perje).

Mladunci nekih sisara dolaze na svet nagi i zatvorenih očiju (miš, pacov, zec). Njima je potrebna nega majke jer ni hemijski ni fizički mehanizmi nisu dovoljno razvijeni. Uspostavljanje termoregulacije traje kod: zeca 11 dana, pacova 20 dana a kod deteta skoro godinu dana.

Pčele su kao pojedinačne jedinke poikilotermi ali se kao društvo u košnici ponašaju kao homeotermi i u košnici imaju stalnu T koja optimalno iznosi 30 i ne pada čak ni zimi ispod 15. Kada padne na 15 nastaje nemir, tako da je pčele dižu od 25 – 26.

 Hibernacija i estivacija

Neki sisari (slepi miševi, glodari-hrčak, bubojedi-jež i zveri-medved) padaju u zimski san – hibernaciju kada im T tela pada do određene granice, ne kreću se. Pre sna ove životinje stiču masne naslage, povećava se količina glikogena (endogena ishrana). San traje nekoliko meseci i ove životinje su u proleće mršave. Od aprila do oktobra tekunice su homeotermi a kada padne u zimski san T tela pada sa T sredine ali ne potpuno(kada padne počinje termogeneza).

U periodu suše i kada nema hrane u toku leta neke životinje padaju u letnji san – estivaciju – turkestanska tekunica.
Pitanja:

1. Koje životinje nazivamo konformistima a koje regulatorima i zašto?

2. Definiši pojam homeostaze i zašto je važna za organizme?

3. Objasni jedan primer negativne povratne sprege.

4. Objasni jedan primer pozitivne povratne sprege.

5. Šta su poikilotermi a šta homeotermi?

6. Kako funkcionišu mehanizmi hemijske termoregulacije?

7. Kako funkcionišu mehanizmi fizičke termoregulacije?

8. Šta su temperaturne granice homeotermije?

9. Koji mehanizmi termoregulacije su evolutivno stariji?

10. Navedi neke primere ontogenetskog razvića termoregulacije.
