
TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ

BROYLER HİNDİ RASYONLARINDA MAYA
KÜLTÜRÜNÜN KULLANIMI

Bülent ÖZSOY
HAYVAN BESLEME ve BESLENME HASTALIKLARI ANABİLİM DALI

DOKTORA TEZİ
DANIŞMAN

Prof. Dr. Sakine YALÇIN
2006 – ANKARA

ii
İÇİNDEKİLER

Kabul ve Onay ii

İçindekiler iii

Önsöz v

Kısaltmalar vii

Şekil ve Çizelgeler viii

1. GİRİŞ 1
1. 1. Maya 3

1. 2. Maya Ekstraktları 5

1. 3. Maya Hücre Duvarları 5

1. 4. Maya Kültürleri 5

1. 5. Kanatlı Rasyonlarında Maya ve Ürünlerinin Kullanımı 6

1. 5. 1. Yumurta Tavuklarında Maya ve Ürünlerinin Kullanımı 7

1. 5. 2. Broyler ve Damızlıklarda Maya ve Ürünlerinin Kullanımı 8

1. 5. 3. Bıldırcınlarda Maya ve Ürünlerinin Kullanımı 11

1. 5. 4. Hindilerde Maya ve Ürünlerinin Kullanımı 12

2. GEREÇ ve YÖNTEM 14
2. 1. GEREÇ 14
2. 1. 1. Hayvan Materyali 14

2. 1. 2. Yem Materyali 14

2. 2. YÖNTEM 14
2. 2. 1. Deneme Hayvanlarının Beslenmesi ve Deneme Süresi 14

2. 2. 2. Deneme Karma Yemlerinin Hazırlanması 15

2. 2. 3. Karma Yemlerin Besin Madde Miktarlarının Belirlenmesi 15

2. 2. 4. Canlı Ağırlık ve Canlı Ağırlık Artışının Belirlenmesi 17

2. 2. 5. Yem Tüketimi ve Yemden Yararlanma Oranının Belirlenmesi 17

2. 2. 6. Kesim ve Organların Ayrılması İşlemleri 18

2. 2. 7. Sıcak Karkas Ağırlığı ve Randımanının Belirlenmesi 18

2. 2. 8. Karaciğer, Dalak, Kalp, Taşlı Mide,ve Abdominal Yağ Ağırlıklarının Belirlenmesi 18

2. 2. 9. Bağırsak İçeriğinin pH ve Viskositesinin Belirlenmesi 18

2. 2. 10. Bazı Kan Parametrelerinin Belirlenmesi 19

iii
2. 2.
11.

Bağışıklık Gücünün Belirlenmesi 19

2. 2.
12.

Ölüm Oranlarının Belirlenmesi 19

2. 2.
13.

İstatistik Analizler 20

3. BULGULAR 21
4. TARTIŞMA 29
4. 1. Canlı Ağırlık ve Canlı Ağırlık Artışı 29

4. 2. Yem Tüketimi 30

4. 3. Yemden Yararlanma Oranı 31

4. 4. Karkas Ağırlıkları ve Karkas Randımanları 31

4. 5. Karaciğer ve Dalak Ağırlıkları 32

4. 6. Kalp Ağırlığı 32

4. 7. Taşlı Mide Ağırlığı 32

4. 8. Abdominal Yağ Ağırlığı 33

4.9. Bağırsak İçeriğinin pH ve Viskositesi 33

4. 10. Kan Serumunda Toplam Protein, Kolesterol, Trigliserit, Ürik Asit, ALT, AST, ve
ALP Düzeyleri

34

4.11. Bazı Hematolojik Parametreler 34

4. 12. Maya Kültürünün Bağışıklık Gücüne Etkisi 35

4. 13. Mortalite 35

5. SONUÇ ve ÖNERİLER 36

ÖZET 38
SUMMARY 39

KAYNAKLAR 40
ÖZGEÇMİŞ 41

iv
ÖNSÖZ

Kanatlı etlerinin daha ucuz elde edilmesi, sağlıklı beslenme açısından daha
uygun oluşu ve tüketim şekilleri açısından kolayca işlemeye uygun olması
nedeniyle son yıllarda kanatlı hayvan etlerinin tüketiminde tüm dünya ülkelerinde
önemli düzeyde artışlar olmuştur. Kanatlı eti tüketiminde hindi eti tavuk etinden
sonra önemli bir yer tutmaktadır.
Hindi entansif ve ekstansif yetiştiriciliğe uygun bir hayvan olup, düşük verimli
meralarda ve arazilerde de yetiştiriciliği yapılabilmektedir. Hindi, hastalıklara
karşı dayanıklı bir hayvan olup, çeşitli yemleri etkin bir şekilde değerlendirdiği ve
belli yaştan sonra otlatılabildiği için tavuklara göre yem gideri daha düşük
hayvanlardır.
Son yıllarda mikrobiyal ürünler hayvan beslemede yem katkısı olarak
kullanılmaktadır. Yem katkı maddeleri, yemden yararlanmayı arttırmak, elde
edilen hayvansal ürünlerin miktar ve kalitesini yükseltmek, hayvan sağlığını
korumak ve sonuçta elde edilen ürünün maliyetini düşürmek amacıyla rasyona
ilave edilen maddeler olarak tanımlanmaktadır. Maya da bir yem katkı maddesi
olarak düşünülmektedir. Mayalar, rasyonlara kültür şeklinde de ilave
edilmektedir. Maya kültürü; maya ve üretildiği ortamın kurutulması ile elde edilen
üründür. Maya kültürü fazla miktarda maya metaboliti içermektedir.
Broyler dişi hindi kullanılarak gerçekleştirilen bu araştırmada değişik
düzeylerdeki maya kültürünün (Saccharomyces cerevisiae) rasyonlara ilavesinin
performans, bazı kan parametreleri, immun sistem, bağırsak içeriği pH’ sı ve
viskositesi üzerine etkileri incelenmiştir.
v
Gerek Doktora eğitimimde, gerek tez çalışmamda çok büyük katkıları ve
emekleri olan danışman hocam Sayın Prof. Dr. Sakine YALÇIN’a, Hayvan
Besleme ve Beslenme Hastalıkları Anabilim Dalı Başkanı Sayın Prof. Dr. Ahmet
ERGÜN’e, Anabilim Dalında görevli tüm öğretim üye ve elamanlarına, tez
çalışmamda bilgi ve deneyimlerine başvurduğum A. Ü. Ziraat Fakültesi Öğretim
Üyesi Sayın Prof. Dr. İbrahim ÇİFTÇİ’ye, başta tez çalışmamda olmak üzere her
konuda yardımlarını gördüğüm değerli arkadaşlarım Dr. Handan EROL’a, Araş.
Gör. Hakan KÖKSAL’a, Dr. Özcan CENGİZ’e, Veteriner Hekim Emre
BUĞDAYCI’ya, Araş. Gör. Zafer CANTEKİN’e, Dr. Levent ALTINTAŞA’a, Araş.
Gör. Sırrı KAR’a, Anabilim Dalında görevli teknik ve idari personele, kesim hane
imkanlarından yararlanmamı sağlayan Ankara Üniversitesi Ziraat Fakültesi
Zootekni Bölüm Başkanlığına, hayvan materyalini temin eden Bolca Hindi A.Ş.’
ne, araştırmada kullandığım Maya Kültürünü sağlayan İnterkim A.Ş.’ne ve
tezimin deneme ve yazım safhasında emekleri olan sevgili eşim Şule Yurdagül
ÖZSOY’a, çok teşekkür ederim.
vi

KISALTMALAR
ALP Alkalin fosfataz

ALT Alanin amino transferaz

AOAC Association of Official Analytical Chemists

AST Aspartat amino transferaz

CA Canlı ağırlık

CAA Canlı ağırlık artışı

cps Centipoise

FOS Frukto oligosakkarit

HI Hemaglutinasyon İnhibisyon

HP Ham protein

ME Metabolize olabilir enerji

MOS Mannanoligosakkarit

YYO Yemden yararlanma oranı
vii

ŞEKİL VE ÇİZELGELER
ŞEKİLLER

Şekil 1. Mayanın mikroskobik görünümü 4

ÇİZELGELER

Çizelge 1.1. Türkiye'de yıllara göre hindi eti üretimi 2

Çizelge 1.2. Farklı türlere ait etlerin besin madde ve enerji düzeyleri 2

Çizelge 2.1. Değişik dönemlerdeki karma yemlerin yapısı ve bileşimi 16

Çizelge 2.2. Diamond V “XP” Maya kültürünün bileşimi 17

Çizelge 3.1. Karma yemlerin ham besin madde ve metabolize olabilir enerji değerleri 23

Çizelge 3.2. Grupların haftalık canlı ağırlıkları 24

Çizelge 3.3. Grupların iki haftalık canlı ağırlık artışları 24

Çizelge 3.4. Grupların iki haftalık yem tüketimi 25

Çizelge 3.5. Grupların iki haftalık yemden yararlanma oranları 25

Çizelge 3.6. Grupların karkas ağırlık ve karkas randıman değerleri 26

Çizelge 3.7. Grupların iç organ ağırlıkları 26

Çizelge 3.8. Grupların kan serumu parametreleri 27

Çizelge 3.9. Grupların pH ve viskosite değerleri 28

Çizelge
3.10.

Grupların hemotokrit ve hemoglobin değerleri 28

Çizelge
3.11.

Gruplarda Newcastle hastalığı virusuna karşı oluşan ortalama log
2
antikor titre

değerleri
28

1

 1. GİRİŞ
Dünyada hindi üretimi her yıl düzenli olarak artış göstermektedir. Bu gelişimin başlangıcı 1950’li yıllara dayanmakta olup o yıllarda siyah hindi
ırkı gündüzleri merada güdülerek akşamları da küçük kümeslerde barındırılarak yetiştirilmekte ve yakın zamana kadar da yalnızca yılbaşı gecesi
ve şükran günü gibi özel günlerde tüketilmekte idi. 1950’li ve 1970’li yıllarda büyük beyaz hindi ırkları suni tohumlama yapılarak geliştirilirken
1980’li yıllara gelindiğinde bütün bir yıl boyunca üretim yapan entegrasyonlar kurulmaya başlanmıştır ve hindi eti tüketicinin beğenisine
sunularak gerçekten büyük itibar görmüştür. Hindiler önceleri küçük, orta ve büyük ırk olarak üç gruba ayrılırken genetik bilimdeki gelişmelere
paralel olarak da birçok ırk ve hibritler geliştirilmiştir. Günümüzde ticari et yönünden yetiştirilen dört hindi ırkı mevcuttur. İlk olarak vahşi bir tür
olan Meksika hindisi etinden yararlanmak amacıyla evcilleştirilmiş olup Amerikan hindisi tabiri de buradan gelmektedir. Bugün bilinen siyah
hindi türlerinin orjini Broad Breasted Bronz iken beyaz hindilerinki ise Beltsville White’ dır (Anonim, 2005).

Ülkemizde et ve et ürünlerinin üretim ve tüketimdeki açıkların kapatılması için hindi eti
önemli bir alternatiftir. Ancak Türkiye hindi etinde de, üretim ve tüketim açısından gelişmiş
ülkeler seviyesinde değildir. Hindi eti üretimi İngiltere, İtalya, Almanya gibi ülkelerde yılda
yaklaşık 250-300 bin ton, Fransa’da 750 bin ton, Kuzey Amerika ülkelerinde 2,5 milyon ton iken,
Türkiye’de sadece 50 bin ton civarındadır (Tan ve Dellal, 2002; Besd-Bir, 2005). Türkiye'de
hindi eti üretimi yıllara göre Çizelge 1.1'de verilmektedir (Besd-Bir, 2005).

2
Çizelge 1.1. Türkiye'de yıllara göre hindi eti üretimi, ton (Besd-Bir, 2005)

Yıl Üretim Yıl Üretim
1995 2 646 2000 23 265
1996 3 223 2001 38 991
1997 2 678 2002 24 582
1998 9 577 2003 34 078
1999 18 270 2004 50 000

Hindi etinin protein ve vitaminlerce zengin, yağca fakir olması, kırmızı ete oranla daha kısa
sürede ve ucuza üretilebilmesi nedeniyle beslenme açığının giderilmesinde önemli bir role
sahiptir. Diğer taraftan hindinin yüksek canlı ağırlıklara kadar yetiştirilebilmesi, karkas randımanı
ve yenilebilir et oranının yüksek olması toplu yemek üretiminde ve et ürünlerinde işlemede
ayrıcalık kazandırmaktadır. Bazı et ürünlerinin ve hindi etinin besin maddeleri bileşimi Çizelge
1.2’ de gösterilmiştir (Küçükersan, 2006).
Çizelge 1.2. Farklı türlere ait etlerin besin madde ve enerji düzeyleri
(Küçükersan, 2006)
Yağ (%) Protein (%) Enerji (kcal/100 g)
Dana Eti 16 18 219
Kuzu Eti 19 16 236
Piliç But Eti 4,5 20 123
Piliç Fileto Eti 2,5 22 113
Hindi Fileto Eti 2 25 120
Hindi But Eti 4 21 122

Çok kısa bir süre öncesine kadar dünyada ve Türkiye’de verim artırıcı olarak rasyonlara
katılan antibiyotikler, 1986 yılında İsveç’te, 1998’de Danimarka ve Hollanda’da çevre ve
kalıntı problemlerine yol açmaları nedeniyle yasaklanmıştır. 1998 yılında Hollanda
Sağlık Konseyinin yemde antimikrobiyel verim artırıcılarının kullanımıyla ilgili hazırladığı
raporda; Amerika ve Avrupa’da birçok antibiyotiğe karşı dirençli mikroorganizmaların
hızla çoğalıp yaygınlaştığının tespit edildiği belirtilmiştir. 2006 yılı itibariyle de
antibiyotiklerin hayvanlarda büyütme faktörü olarak kullanılmaları Avrupa Birliğinde ve
Türkiye’de de tamamen yasaklanmıştır.

3
Son yıllarda mikrobiyel ürünler hayvan beslemede yem katkısı olarak kullanılmaktadır. Yem
katkı maddeleri, yemden yararlanmayı arttırmak, elde edilen hayvansal ürünlerin miktar ve
kalitesini yükseltmek, hayvan sağlığını korumak ve sonuçta elde edilen ürünün maliyetini
düşürmek amacıyla rasyona ilave edilen maddeler olarak tanımlanmaktadır. Maya da bir yem
katkı maddesi olarak düşünülmektedir. Mayalar, rasyonlara kültür şeklinde de ilave edilmektedir.
Fazla miktarda maya metaboliti içeren maya kültürleri, maya ve üretildiği ortamın kurutulması ile
elde edilmektedir. Materyal olarak broyler dişi hindi kullanılan bu çalışmada, rasyonlara farklı
düzeylerde maya kültürü kullanımının canlı ağırlık (CA), canlı ağırlık artışı (CAA), yem
tüketimi, yemden yararlanma oranı (YYO), karkas randımanı, bağırsak içeriği pH’sı ve
viskositesi, abdominal yağ miktarı, kalp, taşlık, dalak ve karaciğer ağırlıkları ile bazı kan
parametreleri üzerindeki etkilerinin belirlenmesi amaçlanmıştır.
1.1. Maya
Mayalar 100 yılı aşkın süreden beri hayvan beslemede kullanılmaktadır. Mayalar bira
fabrikaları veya içki imal edilen işletmelerden son ürün olarak elde edildiği gibi aynı
zamanda ticari olarak da üretilmektedir.
Maya her 10 dakikada bir kendini yeniden üreten bir mantardır. Bitki aleminin tek hücreli,
yaklaşık 5-10 μ boyutlu organizmalarıdır. Mayanın mikroskobik görünümü Şekil 1’de
gösterilmektedir (Stone, 2004). İçerdikleri cinse göre Saccharomyces cerevisiae veya Candida
utilis gibi latince isimler alırlar. Her tür birbirinden bulundukları yerlere, hücresel morfoloji ve
şekillere, değişik türleri nasıl metabolize ettiklerine ve nasıl ürediklerine göre ayrılırlar. Mayalar
çevrede bol miktarda bulunur. Çok az maya türü ticari olarak kullanılmaktadır. Saccharomyces
cerevisiae en çok kullanılan ticari türlerden biridir. Mayalar çok iyi protein ve amino asit
kaynağıdır. Soya fasülyesinde bulunan proteine yaklaşık eşdeğerde protein içerir. Rasyonda
tahıllardan kaynaklanan lizin eksikliği maya ile tamamlanabilir. Mayalar özellikle B grubu
vitaminler, E ve H vitamini açısından zengindir. Ayrıca fosfor, potasyum,
4
magnezyum, çinko, krom, selenyum, demir ve manganez de içermektedir. Mayalar doğal
bağırsak mikroflorasının yararlılığını pH kontrolü ile artırmaktadır. Ortamdaki serbest oksijeni
depolayarak yararlı anaerob mikroorganizmaların (özellikle enterobakteriler) üremelerini
azaltmak şeklinde etki gösterirler. Aynı zamanda doğal B grubu vitamin kaynağı olan mayalar,
ayrıca vücutta şekerler ile yağların parçalanmasını ve emilimini, hücresel oksidasyon ve protein
transportunun düzenlenmesine de yardımcı olurlar (Anonim, 2004).
Mayalar üremek için su, karbon ve azot kaynakları ile mineral ve vitaminlere ihtiyaç duyarlar.
Ayrıca Saccharomyces cerevisiae’nın glikoz, galaktoz, gliserol, rafinoz gibi karbon kaynaklarını
kullanma kabiliyetine sahip olduğu bildirilmektedir (Barnett ve ark., 1990).
Saccharomyces cerevisiae çok yönlü kullanımı olan zararsız bir mikroorganizmadır ve çok
eskiden beri insan ve hayvan yiyeceklerinde kullanılmaktadır. Biyoteknolojideki gelişmeler
mayaların değişik amaçlarda kullanılmak üzere özel türlerinin üretilmesini sağlamıştır (Stone,
2004).
Şekil 1. Mayanın mikroskobik görünümü (Stone, 2004)
5
1.2. Maya Ekstraktları
Maya ekstraktları, maya hücresinde hücre duvarının uzaklaştırılması ve hücrenin parçalanmasından sonra geriye
kalan içerikten meydana gelmektedir. Mikrobiyal üretim vasatlarının hazırlanmasında ve bazı ilaç endüstrisinde
kullanılmaktadır. Maya ekstraktları amino asitler, vitaminler ve iz elementler bakımından zengin olup
mikroorganizmalar için üremeyi uyarıcı faaliyet gösterirler (Stone, 2004).
1.3. Maya Hücre Duvarları

Maya hücrelerinin etrafında karbonhidrat yapısında, çoğunlukla β- glukanlar ve mannanlardan oluşan, maya hücre
duvarı olarak tanımlanan bir kılıf bulunmaktadır. Bunlar nişasta veya selüloza benzer yapıda olan yapısal
polisakkaritlerdir. β-glukanlar nişasta gibi glukoz moleküllerinin zincirleridir fakat şeker zinciri yapısı diğerlerinden
farklıdır (α- 1,4 ve 1,6 bağı yerine β- 1,3 ve 1,6 bağı). Bu şekerlerin emilebilmesi için farklı enzimlere gereksinim
bulunmaktadır. Mannanlar, mannoz adı verilen farklı şeker moleküllerinin zincirleridir. Maya hücre duvarları,
sindirim kanalında özellikle toksinler, antivitaminler, viruslar ve patojenik bakteriler gibi zararlılara bağlanma ve
adsorbe etme yeteneğine sahiptir. Maya hücre duvarının mannan unsuru yararlı bakteriler tarafından da
tüketilmektedir. Yararlı bakteriler, Salmonella gibi bazı zararlı bakterileri baskılayıp, ortadan kaldırırlar. Genel
itibarı ile bu etkiler fruktooligosakkarit veya FOS olarak adlandırılan ürünler ile aynı şekilde değerlendirilmektedir
(Stone, 2004).
1.4. Maya Kültürleri
Maya kültürleri fermantasyon sırasında maya tarafından üretilen metabolik yan ürünler içeren kompleks fermente
ürünlerdir. Maya kültürleri sadece maya hücresi veya maya biyokütlesi içermeyip özel bir fermentasyon sürecinden
sonra oluşan üründür. Maya kültürü iz miktarda canlı hücre taşır. Hayvan beslemede sindirim kanalında istenilen
bakteriyel üremeyi stimüle
6
edecek fermantasyon faktörlerini sağlayacak bir besleme desteği olarak kullanılır. Bazen “nutrilitler” olarak
başvurulan bu fermantasyon faktörleri ısıya dayanıklı, yüksek sıcaklıklardan ve peletlemeden etkilenmeyen
ürünlerdir (Stone, 2004). Canlı maya kültürleri, amilaz, maltaz, sukraz, laktat dehidrogenaz, proteinaz, polipeptidaz,
dipeptitaz, deaminaz, transaminaz, lipaz, fosfolipaz, fosfataz, fitaz gibi sindirim enzimlerini içerirler ve sindirimin
yüksek düzeyde olmasını sağlarlar (Anonim, 2004). Maya kültürleri toksinlere, patojen organizmalara bağlanma ve
adsorbe etme yeteneğine sahiptir (Gibson ve ark.1990; Stanley ve ark,. 1993; Santin ve ark,. 2003).
Maya ürünleri, mannanoligosakkaritlerle (MOS) de benzer özellikler taşımaktadır. Yüzlerce şeker molekülünden
oluşan zincir yerine 3-10 arasında şeker molekülü içeren oligosakkaritler, kısa zincirli mannanlar olarak
nitelendirilmektedirler. Bu kısa zincirli mannanlar hayvanlar tarafından tüketildiklerinde sindirilmezler,
bağırsaklarda bulunan bakteriler bunları parçalayarak zararlı bakterilere karşı hızla artış gösterip, probiyotik etki
oluşturmaktadırlar (Stone, 2004).
1. 5. Kanatlı Rasyonlarında Maya ve Ürünlerinin Kullanımı
Kanatlı rasyonlarında kullanılan maya kültürü (Saccharomyces cerevisiae) tek hücre protein kaynağı olup, önemli bir
yem katkı maddesidir.
Yem sanayiinde maya, maya ekstraktları ve maya kültürlerinin son 40 yıldır kanatlı rasyonlarında kullanımı
ekonomik ve çevre yararı sağlamaktadır (Bradley ve Savage, 1995).

Kanatlı rasyonlarının temelini teşkil eden yem ham maddelerinden biri olan mısır önemli bir enerji kaynağı
özelliğine sahiptir. Buna karşılık protein düzeyi ve kalitesi düşük olduğundan lizin eksikliğine yol açmaktadır.
Maya, özellikle lizin bakımından zengin olduğundan rasyonlarda mısırdan kaynaklanan bu olumsuzluğu
gidermenin yanında hem soya küspesine yaklaşık eşdeğer bir proteine sahip olması hem de doğal B vitamini
kaynağı olması ile önemini daha da artırmaktadır.

7

Kanatlı rasyonlarında mikotoksinler canlı ağırlık artışı, yemden yararlanma, yumurta verimi ve kalitesinde
azalmalara ve aynı zamanda immun sistemin baskılanmasına yol açar (Santin ve ark., 2003).
1. 5.1. Yumurta Tavuklarında Maya ve Ürünlerinin Kullanımı

Önol ve Yalçın (1996); 25 haftalık yumurta tavuklarını % 0, 5, 10 ve 20 düzeyinde ekmek mayası
(Saccharomyces cerevisiae) içeren rasyonlarla 26 hafta beslemişlerdir. Deneme sonunda ekmek mayasının % 20
düzeyinde rasyonlarda bulunmasının, yumurta verimi ve yemden yararlanma oranını olumsuz yönde etkilediğini
bildirmişlerdir. Protein kaynağı olarak yumurta tavuğu rasyonlarına % 10 düzeyine kadar katılmasının uygun
olacağı kaydedilmiştir.

Abou El- Ella ve ark. (1996), 28 haftalık yumurta tavukları ile yaptıkları bir çalışmada rasyonlara % 0,15 ve 0,30
düzeylerinde Diamond V “XP” maya kültürü (Saccharomyces cerevisiae) katmışlardır. Yirmi haftalık araştırmada %
0,15 maya kültürü kapsayan rasyonlarla beslenen grupta diğer gruplara göre; yumurta verimi ve yumurta kütlesinin
daha fazla olduğu, yemden yararlanma oranının olumlu yönde etkilendiği kaydedilmiştir. Yumurta ağırlığının ise
rasyonlarda maya kültürü düzeyi arttıkça arttığı bildirilmiştir. Yumurta kalite özellikleri rasyondaki maya kültürü
düzeyinden etkilenmemiştir. Ekonomik değerlendirme sonucunda rasyonlarda % 0,15 maya kültürü kullanılmasının
daha ekonomik olacağı da bildirilmiştir.

Tonkinson ve ark. (1965); canlı maya kültürünün yumurta tavuğu rasyonlarında iç yağın yağ asidi sindirilebilirliğini
arttırdığını fakat mısır yağının yağ asidi sindirilebilirliğini etkilemediğini kaydetmişlerdir.
Nursoy ve ark. (2004), Yumurtlama dönemindeki tavuk rasyonlarına maya kültürü ilavesinin verim ve bazı
parametreler üzerine etkisini araştırmışlardır. Bir kontrol, üç deneme grubu oluşturulan çalışmada deneme
grubu rasyonlarına sırasıyla % 0,1, % 0,2 ve % 0,3 düzeyinde maya kültürü
8
(Saccharomyces cerevisiae) ilave edilmiştir. Yetmiş beş gün sürdürülen çalışma sonucunda yem tüketimi,
yemden yaralanma oranı, yumurta verimi ve yumurta ağırlığı bakımından istatistik önem taşıyan bir
farklılığın olmadığı bildirilmiştir.
1. 5.2. Broyler ve Damızlıklarda Maya ve Ürünlerinin Kullanımı
Kahraman ve ark. (1999); günlük 192 erkek ve dişi broyler ile 42 gün süreyle yaptıkları çalışmada, rasyonlara ayrı
ayrı ve birlikte maya kültürü ve organik asit ilave etmişlerdir. Rasyonlarına sadece maya kültürü katılan deneme
grubunun canlı ağırlık artışı, maya kültürü+organik asit katılan gruptan % 1,84 daha fazla bulunmuştur (P<0,05).
Gruplar arasında canlı ağırlık, yemden yararlanma oranı ve karkas randımanı yönünden önemli farklar oluşmadığını,
ileum pH değerlerinin ise kontrol grubunda 6,34, rasyonunda organik asit, maya kültürü ve maya kültürü+organik
asit bulunan gruplarda sırasıyla 6,22, 6,43 ve 6,02 olarak bulunduğunu bildirmişlerdir. Sonuç olarak yem katkı
maddesi olarak broyler yemlerine ayrı ayrı ve birlikte katılan maya kültürü ve organik asidin, broylerlerin canlı
ağırlık artışı, yemden yaralanma, sıcak karkas ağırlığı ve karkas randımanı üzerine kontrol grubuna göre önemli bir
farklılık oluşturmadığı kaydedilmiştir.
Onifade ve Babatunde (1996); 7 günlük 150 adet broyler civcivlerde yaptıkları bir çalışmada % 25 düzeyinde
palmiye küspesi kapsayan yüksek selülozlu rasyonlara % 0, 0,15, 0,30, 0,45 ve 0,60 düzeylerinde maya kültürü
(Saccharomyces cerevisiae) ilave etmişlerdir. Yirmi sekiz günlük deneme süresince civcivlerde canlı ağırlık artışının
maya kültürü ilavesi ile olumlu yönde etkilendiği gözlenmiştir. En yüksek canlı ağırlık artışı rasyonunda % 0,30
maya kültürü bulunan gruptan elde edilmiştir. Yemden yaralanmanın en düşük olduğu grup kontrol grubu iken; en
yüksek olduğu grup ise rasyonunda % 0,60 maya kültürü bulunan grup olmuştur. Rasyonlarına maya kültürü ilave
edilen gruplarda kuru madde, ham protein ve ham yağ tutulumu kontrol grubuna göre daha yüksek bulunmuştur.
Araştırma sonucunda maya kültürü ilavesinin canlı ağırlık artışı, yemden yararlanma oranı ve besin madde
9
tutulumu üzerine olumlu etki yaptığı ve yüksek selülozlu rasyonlara % 0,30’a kadar katılmasının ekonomik olduğu
bildirilmiştir.
Onifade ve ark. (1999b); yüksek düzeyde selüloz ve düşük düzeyde protein kapsayan rasyonlarla beslenen
broylerlerde rasyonlara % 0,15, 0,30 ve 0,60 düzeyinde maya kültürü (Saccharomyces cerevisiae) ilavesinin kontrol
grubuna göre canlı ağırlık, canlı ağılık artışı ve karkas ağırlığını artırdığı ve abdominal yağ ağırlığını azalttığını rapor
etmişlerdir.

Brake (1991); 21 haftalık broyler damızlıklarda 43 hafta süreyle yaptıkları bir araştırmada rasyonlarda % 0, 0,1,
0,3 ve 0,5 düzeyinde canlı maya kültürü bulunmasının performans üzerine etkilerini araştırmıştır. Rasyonlara
canlı maya kültürü ilavesinin yumurta verimi, yemden yararlanma, mortalite, kuluçka randımanı, yumurta
ağırlığı, yumurta kabuk ağırlığı ve yumurta kabuğu yüzdesi üzerine önemli etkileri görülmemiştir. Canlı maya
kültürünün % 0,3 düzeyinde ilavesi diğer gruplara göre döl verimini ve kuluçka randımanının önemli ölçüde
azalmasına (P<0,05) yol açmıştır. Civciv ağırlığı, performans ve mortalite canlı maya kültürü ilavesinden
etkilenmemiştir. Brake (1991); bu durumu kısıtlı yemlenen damızlıklarda yemlerin sindirim kanalında kalış
süresinin azalmasından dolayı canlı maya kültürü ilavesinin olumlu etkisinin olmayacağı şeklinde açıklamıştır.

Kumar ve Dingle (1996); yüksek düzeyde tahıl içeren rasyonlara % 0,1 düzeyinde maya kültürü ilave
edilmesinin broylerlerde canlı ağırlık, yem tüketimi, yemden yararlanma ve mortaliteye olan etkilerini
araştırmışlardır. Beş haftalık deneme sonunda rasyonunda maya kültürü bulunan gruptaki hayvanların
karkas ağırlıkları kontrol grubuna göre % 2 daha fazla bulunmuştur. Ayrıca kontrol grubunda büyümenin
daha yavaş şekillendiği ve ölüm oranının daha fazla bulunduğu bildirilmiştir.
Karaoğlu ve Durdag (2005); 336 adet günlük broyler civciv ile yedi hafta süre ile yaptıkları bir çalışmada
değişik düzeylerde maya kültürünün (Saccharomyces cerevisiae) rasyonlarda kullanımının performans ve
karkas özelliklerine etkisini araştırmışlardır. Bir kontrol, iki deneme grubu ile yapılan
10
çalışmada, deneme grubu rasyonlarına sırasıyla % 0,1 ve % 0,2 düzeylerinde maya kültürü ilave
edilmiştir. Çalışma sonucunda rasyonlarda maya kültürü kullanımının broylerlerde canlı ağırlık, canlı
ağırlık artışı, yem tüketimi, yemden yararlanma oranı, karkas randımanı ve iç organ ağırlıkları bakımından
istatistik bir farklılık yaratmadığını kaydetmişlerdir.

Panda ve ark. (2005) yaptıkları bir çalışmada broyler rasyonlarında maya kültürü kullanımının performans
üzerine etkisini araştırmışlardır. Bir kontrol, iki deneme grubu oluşturulan çalışmada deneme grubu
rasyonlarına sırasıyla % 0,1 ve % 0,2 maya kültürü (Saccharomyces cerevisiae) ilave edilmiştir. Kırk iki
gün sürdürülen araştırma sonucunda rasyonunda % 0.1 maya kültürü bulunan grupta canlı ağırlık artışı
diğer gruplara göre % 4,25 daha fazla bulunurken yemden yararlanma oranı % 2,8 daha düşük
bulunmuştur. Deneme sonunda alınan kan örneklerinde yapılan analizler sonucunda total protein,
albumin, trigliserid, ürik asit, kreatin, alanin amino transferaz (ALT), alkalin fosfataz (ALP), aspartat amino
transferaz (AST) ve gama globulin transferaz bakımından gruplar arasında istatistik bir farklılığın
oluşmadığı bildirilmiştir.
Çelik ve ark. (2001); maya kültürü (Saccharomyces cerevisiae) ve flavomisin’ in broylerlerde büyüme performansına
etkisini araştırdıkları bir çalışmada birinci ve ikinci deneme grubu rasyonlarına sırasıyla % 0,2 maya kültürü ve %
0,2 flavomisin ilave etmişlerdir. Otuz yedi günlük araştırma sonucunda rasyonlarda maya kültürü veya flavomisin
bulunan gruplarda canlı ağırlık ve canlı ağırlık artışı kontrol grubuna göre daha yüksek bulunmuştur (P<0,05).
Stanley ve ark. (1993); tarafından yapılan bir araştırmada canlı mayanın (Sacharomyces cerevisiae) broyler
rasyonlarına % 0,1 oranında ilavesinin karkas ağırlığını artırdığı ve aflatoksinlerin rasyonlarda üremesini azalttığı
bildirilmiştir.
Devegowda ve ark. (1994) yaptıkları bir denemede 500 ppb aflatoksin kapsayan rasyonlara % 0, % 0,1 ve % 0,2
düzeylerinde maya kültürü (Yea-
11
Sac, Sacharomyces cerevisiae) ilavesinin broyler civcivlerde performans üzerine etkisini araştırmışlardır. Altı
haftalık deneme sonunda rasyonunda aflatoksin bulunan gruplarda canlı ağırlık, yemden yararlanma, serum total
protein, albumin ve Newcastle hastalığına karşı oluşan HI titresinin önemli derecede azaldığı, ölüm oranının ise
arttığı bildirilmiştir. Aflatoksin kapsayan rasyonlara maya kültürü ilavesi ise bu olumsuz etkileri gidermiştir.
1. 5.3. Bıldırcınlarda Maya ve Ürünlerinin Kullanımı
Şehu ve ark. (1997); üç günlük etlik bıldırcınlarda otuz iki gün süre ile yaptıkları bir çalışmada, rasyonlara % 0, 5, 10
ve 20 ekmek mayası ilave etmişlerdir. Çalışma sonucunda, rasyonlarında % 5, 10 ve 15 düzeylerinde ekmek mayası
içeren deneme gruplarının yem tüketimi, canlı ağırlık artışı, yemden yararlanma oranı ve karkas randımanı
bakımından kontrol grubuna benzer olduğu bildirilmiştir. Öte yandan bıldırcın rasyonlarına % 20 düzeyinde ekmek
mayası katılmasının ise yem tüketimi, canlı ağırlık, yemden yaralanma, sıcak ve soğuk karkas randımanını olumsuz
yönde etkilediğini belirtmişlerdir. Şehu ve ark. (1997), sonuçta ekmek mayasının bıldırcın besi rasyonlarında protein
kaynağı olarak % 15 düzeyine kadar kullanılabileceğini bildirmişlerdir.
Yıldız ve ark. (2004); yetişkin Japon bıldırcınlarında (Coturnix coturnix japonica) yaptıkları bir çalışmada rasyona
maya kültürü (Saccharomyces cerevisiae) eklenmesinin aflatoksikosis ile azalan bazı performans parametrelerine
etkisini araştırmışlardır. Kırk dokuz günlük yetişkin bıldırcınlarda otuz beş gün süre ile yapılan çalışmada bir kontrol
ve 3 deneme grubu oluşturulmuştur. Deneme grubu rasyonlarına sırasıyla 5 mg/kg aflatoksin, 2 g/kg maya kültürü, 5
mg/kg aflatoksin + 2 g/kg maya kültürü ilave edilmiştir. Çalışma sonucunda aflatoksinin tek başına kullanıldığı
grupta yumurta veriminde % 31, yem tüketiminde % 28 ve yemden yararlanma oranında ise % 47’ lik bir azalma
görülürken; maya kültürü eklenmesiyle bu oranlarda sırasıyla %16, % 4 ve % 14’ lük bir iyileşme görülmüştür.
Ayrıca aflatoksinin tek başına kullanıldığı grupta canlı ağırlık
12
artışında % 39, yumurta ağırlığında % 7’lik bir azalma oluşurken bu grupta % 50’lik bir ölüm oranı görülmüştür.
Maya kültürü eklenmesiyle bu oranlar sırasıyla % 65, % 8 ve % 50 düzeyinde iyileşmiştir.
Önol ve ark. (2003), yaptıkları bir çalışmada, sürekli sıcak stresi altında yetiştirilen yumurtlama
dönemindeki bıldırcın rasyonlarına Biosacc™ (maya kültürü, Saccharomyces cerevisiae) ve Protexin™
(bakteri-maya-maya) ilavesinin bazı verim ve kan parametreleri üzerine etkisini incelemişlerdir. Dokuz
haftalık denemede rasyonlara ilave edilen Biosacc™ ve Protexin™’nin bıldırcınlarda canlı ağırlık, yem
tüketimi, yemden yararlanma oranı, yumurta verimi, yumurta ağırlığı, yumurta kabuk ağırlığı ve bazı serum
parametreleri (albumin, kolesterol, Mg, Cl ve Na) üzerine etkisinin olmadığı kaydedilmiştir.
1. 5.4. Hindilerde Maya ve Ürünlerinin Kullanımı
Bradley ve Savage, (1995); günlük 120 erkek ve dişi palaz ile 28 gün süreyle yaptıkları bir çalışmada, mısır-soya

küspesine dayalı izonitrojenik ve izokalorik rasyonlara % 0,1 düzeyinde otoklava edilmiş (121
0
C ve 0,8 kg/cm²

basınçda 35 dakika) ve otoklava edilmemiş maya kültürü (Saccharomyces cerevisiae) ilave etmişlerdir. Rasyonlara
otoklava ederek ve otoklava etmeden katılan maya kültürünün 28 günlük deneme süresince palazlarda canlı ağırlık
artışı ve yemden yararlanma oranını etkilemediği kaydedilmiştir. Kontrol grubuna ve otoklava edilmiş maya kültürü
ilaveli rasyonu tüketen gruba kıyasla otoklava edilmemiş maya kültürü ilaveli rasyonu tüketen grupta ham enerji,
kalsiyum, fosfor, potasyum, magnezyum ve mangan tutulumunun daha fazla olduğu (P<0,05) bildirilmiştir. Sonuçta

yemlerin otoklava edilmesinin maya kültürünün besin madde tutulumunun artırma özelliğini azalttığı kanısına
varılmıştır.
Savage ve ark. (1985); bir günlük hindilerden dişilerle on altı, erkeklerle yirmi hafta boyunca yürüttükleri bir
çalışmada, canlı maya kültürünün (Saccharomyces cerevisiae) etkilerini araştırmışlardır. Hayvanların mısır-
13
soya temeline dayalı rasyonlarına 0-8. haftalarda %2, 8-12. haftalarda % 1,25, 12-16 veya 20. haftalarda % 0,75
maya kültürü ilave etmişlerdir. Çalışma sonucunda canlı ağırlık, yem tüketimi, yemden yararlanma oranı ve karkas
randımanı bakımından gruplar arasında bir fark oluşmamıştır. Dişi palazların rasyonlarına maya kültürü ilave
edilmesi abdominal yağ oranının önemli derecede (P<0,05) düşük olmasını sağlamıştır.
Bradley ve ark. (1994) günlük 60 adet erkek palaz ile yaptıkları bir araştırmada mısır-soya küspesi temeline dayalı
rasyonlara (% 26 HP) % 0,1, 0,2 ve 0,6 düzeyinde maya kültürü (Saccharomyces cerevisiae) ilave etmişlerdir. Yirmi
bir gün süren deneme sonunda maya kültürü ilave edilen rasyonlarla beslenen gruplarda canlı ağırlık; kontrol
grubuna göre daha fazla bulunmuştur (P<0,01). Gruplar arasında yemden yararlanma oranı bakımından istatistik
farklılıklar gözlenmemiştir.
Fosfor bakımından yetersiz rasyonlarla beslenen hindilerin rasyonlarına canlı maya kültürü ilavesinin,
yumurta verimi, yumurta ağırlığı ve yumurta özgül ağırlığını artırdığı kaydedilmiştir (Thayer ve ark; 1978).
14

2. GEREÇ VE YÖNTEM
2.1. GEREÇ
2.1.1. Hayvan Materyali
Araştırmada hayvan materyali olarak 48 adet 5 haftalık dişi palaz (Kanada beyaz tüy renkli
Hybrid Converter) kullanılmıştır. Palazlar Bolu Kalite Yem San. A.Ş.'ne ait Bolca Hindi Üretim
Tesisleri'nden sağlanmıştır. Deneme her biri 12 adet dişi palazdan meydana gelen 1 kontrol ve 3
deneme olmak üzere toplam 4 grup halinde yürütülmüştür. Denemede her bir grup her birinde 3
palaz olacak şekilde 4 alt gruba ayrılmıştır.
2.1.2. Yem Materyali
Deneme süresince hindi palazlarına hybrid converter kataloğunda (Cold Spring Farm, 2000)
bildirilen besin madde gereksinim değerlerine uygun olarak rasyonlar oluşturulmuştur. Hindi
palazları için 6-7. hafta arasında % 25,99 ham protein, 2954 kcal/kg ME, 8-9. haftalarda % 23,97
ham protein, 3056 kcal/kg ME, 10-11. haftalarda % 21,54 ham protein, 3201 ME kcal/kg, 12-13.
haftada % 19,52 ham protein, 3325 kcal/kg ME, 14-15. haftada % 17,99 ham protein, 3476
kcal/kg ME içeren karma yemler düzenlenmiştir. Karma yemler Ankara Üniversitesi Veteriner
Fakültesi Hayvan Besleme ve Beslenme Hastalıkları Anabilim Dalı Deneme Ünitesi’nde
hazırlanmıştır.
2.2. YÖNTEM
2.2.1. Deneme Hayvanlarının Beslenmesi ve Deneme Süresi
Deneme, Ankara Üniversitesi Veteriner Fakültesi, Hayvan Besleme ve Beslenme Hastalıkları
Anabilim Dalı Deneme Ünitesi’nde gerçekleştirilmiştir.
15
Her bir bölmedeki hayvanlara grup yemlemesi uygulanmış, yem ve su ad libitum olarak
sunulmuştur. Denemenin başlangıcından sonuna kadar oluklu yemlikler ve nipel suluklar
kullanılmıştır. Hayvanların kanatlarına numaralar takılmıştır. Deneme 10 hafta
sürdürülmüştür.
Denemede altlık olarak odun talaşı kullanılmıştır. Denemede 18 saatlik aydınlatma planı (gün
ışığı ve ampuller) uygulanmıştır. Ortamın ısıtılmasında elektrikli ısıtıcılardan yararlanılmıştır. İlk
hafta içerisinde ortam ısısının ortalama 30ºC düzeylerinde olmasına özen gösterilmiş, ikinci hafta
ile sekizinci haftalar arasında ortalama 22ºC, son iki hafta içerisinde ise ortalama 20ºC
düzeylerinde olması sağlanmıştır.
2.2.2. Deneme Karma Yemlerinin Hazırlanması

Deneme karma yemlerinin kimyasal bileşimi Çizelge 2.1'de verilmektedir. Birinci, ikinci ve
üçüncü deneme grubu rasyonlarına sırasıyla 1, 2 ve 3 g/kg düzeylerinde Diamond V “XP” maya
kültürü *(Saccharomyces cerevisiae) ilave edilmiştir. Denemede kullanılan maya kültürünün
yapısı ve bileşimi Çizelge 2.2’de verilmektedir (Anonim, 2006).
2.2.3. Karma Yemlerin Besin Madde Miktarlarının Belirlenmesi
Denemede kullanılan karma yemlerin ham besin madde miktarları Ankara Üniversitesi Veteriner
Fakültesi Hayvan Besleme ve Beslenme Hastalıkları Anabilim Dalı Laboratuvarları’nda
AOAC’de (2000) bildirilen yöntemlere göre belirlenmiştir. Metabolize olabilir enerji düzeyleri
ise aşağıdaki formüle (Leeson ve Summers, 2001) göre belirlenmiştir.
ME, kcal/kg=53+38[(% ham protein)+(2.25x% ham yağ)+(1.1x% nişasta)+(%şeker)]
*Maya Kültürü İnterkim A.Ş. den sağlanmıştır.
16
Çizelge 2.1. Değişik dönemlerdeki temel karma yemlerin yapısı ve bileşimi

Hafta Yem ham maddesi,
%

6-7 8-9 10-11 12-13 14-15
Mısır 41,15 46,50 51,00 55,70 57,50
Soya küspesi 34,00 29,70 22,1 14,00 8,50
Tam yağlı soya 15,50 15,00 16,00 19,55 21,30
Et-kemik unu 4,50 3,50 4,00 3,50 3,70
Bitkisel yağ 1,40 2,20 3,80 4,25 6,20
Mermer tozu 1,20 1,10 1,10 1,10 1,00
Dikalsiyumfosfat 1,25 1,15 1,15 1,15 1,10
Tuz 0,25 0,25 0,25 0,25 0,25

Vitamin premiksi
1 0,15 0,15 0,15 0,15 0,15

Mineral premiksi
2 0,10 0,10 0,10 0,10 0,10

DL-metiyonin 0,25 0,20 0,20 0,10 0,10
Lizin 0,25 0,15 0,15 0,15 0,10
Hesapla bulunan değerler
Metabolize olabilir enerji, kcal/kg 2954 3056 3201 3325 3476

Ham protein, % 25,99 23,97 21,54 19,52 17,99
Lizin, % 1,77 1,36 1,35 1,21 1,05
Metiyonin, % 0,66 0,54 0,54 0,42 0,39
Kalsiyum, % 1,37 1,22 1,22 1,16 1,12
Fosfor, % 0,86 0,77 0,77 0,73 0,71

2.2.4. Canlı Ağırlık ve Canlı Ağırlık Artışının Belirlenmesi

1

Vitamin premiksi: Her bir kilogram vitamin karmasında 14 000 000 IU A vit, 4 000 000 IU D
3

vit, 80 g E vit, 30 g K
3

vit, 3 g
B B

1
vit, 8 g B

2
vit, 40 g niasin, 12 g pantotenik asit, 6 g B

6
vit, 0,03 g B

12
vit, 2 g folik asit, 0,15 g biotin, 50 g C vit içermektedir.

2
Mineral premiksi: Her bir kilogram mineral karmasında 150 g Mn, 120 g Fe, 150 g Zn, 14 g Cu, 0,4 g Co, 3g I, 0,3 g Se
bulunmaktadır.

17

Çizelge 2.2. Diamond V “XP” Maya Kültürün’ün Bileşimi (Anonim, 2006)
Birimi Miktarı Mineraller Birimi Miktarı
Ham protein % 12 Kalsiyum % 0,05
Ham yağ % 3 Fosfor % 0,60
Ham selüloz % 6,5 Mağnezyum % 0,25
Ham kül % 5 Potasyum % 0,90
ME (kanatlı için) Mcal/kg 3,03 Demir mg/kg 74,8
Aminoasitler Bakır mg/kg 4,4
Lizin % 0,55 Çinko mg/kg 48,4
Metiyonin % 0,25 Selenyum mg/kg 0,04
Sistin % 0,15 Vitaminler
Tiriptofan % 0,15 Tiamin mg/kg 4,4
Tireonin % 0,45 Riboflavin mg/kg 4,4
İzolöysin % 0,40 Kobalt mg/kg 0,11
Löysin % 1,25 Kolin mg/kg 1100
Fenilalanin % 0,50 Folik asit mg/kg 4,4
Arjinin % 0,75 Vitamin B12 μg/kg 4,4
Histidin % 0,40 Vitamin A IU/kg 6600
Valin % 0,45 Vitamin E IU/kg 39,6

2. 2. 4.Canlı Ağırlık ve Canlı Ağırlık Artışının Belirlenmesi
Denemenin başlangıcında (35 günlük yaşta) ve her hafta yapılan tartımlarla (6, 7, 8, 9, 10, 11, 12,
13, 14, 15. haftalarda) ve deneme sonunda hayvanların canlı ağırlıkları belirlenmiştir. Tartımlar ±
2 g’a duyarlı terazide yapılmıştır. Tartımlar arası farktan canlı ağırlık artışları belirlenmiştir.
Canlı ağırlık artışı değerleri ikişer haftalık olarak da hesaplanmıştır.
2.2.5. Yem Tüketimi ve Yemden Yararlanma Oranının Belirlenmesi
Haftalık yapılan tartımlarla her tekrar grubuna ait yem tüketimi değerleri bulunmuştur. Her tekrar
grubuna ait haftalık yem tüketimi değerleri o tekrar grubuna ait haftalık canlı ağırlık artışına
bölünerek haftalık yemden yaralanma oranları; bir kg canlı ağırlık artışı için tüketilen yem
miktarı olarak hesaplanmıştır. Çizelgeler oluşturulmak için iki haftalık yemden yararlanma
oranları da hesaplanmıştır.
18
2.2.6. Kesim ve Organların Ayrılması İşlemleri
Denemenin 70. gününde tüm hayvanlar bireysel olarak tartılmış ve her gruptan beş hayvan
rastgele ayrılarak kesim için ayrılmıştır. Kesim işlemi Ankara Üniversitesi Ziraat Fakültesi
Zootekni Bölümü Kesimhanesinde gerçekleştirilmiştir.
Kesim işleminde hindilerin başları kesilip ayrılmıştır. Kesim sonrası hayvanların tüyleri makine
ile yolunmuş, ayakları kesilmiş, kalp, karaciğer, taşlı mide, dalak, böbrek ve abdominal yağ
ayrılmıştır.
2.2.7. Sıcak Karkas Ağırlığı ve Randımanının Belirlenmesi
Sıcak karkas ağırlıklarını bulmak amacı ile kesim işlemi tamamlanıp organlar ayrıldıktan sonra
karkas tartılarak ağırlıkları belirlenmiştir. Sıcak karkas ağırlıkları, kesim öncesi ağırlıklara
bölünerek sıcak karkas randımanları hesaplanmıştır:
2.2.8. Karaciğer, Dalak, Kalp, Taşlı Mide ve Abdominal Yağ Ağırlıklarının Belirlenmesi

Her hayvana ait karaciğer, dalak, kalp, taşlı mide ve abdominal yağ ± 10 mg’a duyarlı terazi ile
tartılarak ağırlıkları belirlenmiştir. Abdominal yağ, kloaka çevresini saran yağ doku, taşlı mide ile
duodenumun etrafını saran yağ doku ve bağırsakların altında peritonun iç yüzeyini kaplayan yağ
dokudan oluşmuştur. Karaciğer, dalak, kalp, taşlı mide, ve abdominal yağ kesim öncesi canlı
ağırlıklara bölünüp yüz ile çarpılarak oranları hesaplanmıştır.
2.2.9. Bağırsak İçeriği pH ve Viskositesinin Belirlenmesi
Kesim işleminden sonra her hayvana ait bağırsaklar ayrılarak ince bağırsak içeriği ayrı ayrı
kaplara alındıktan sonra hemen homojenize edilen içerikte pH (Orion 420A) pH metre ile
okunmuştur. Sonra bu ince bağırsak içerikleri ayrı ayrı ependorf tüplerine aktarılmıştır. Bu tüpler
12 000 devir/dakikalık bir
19
mikrosantrifüjde santrifüje edilmiştir. Santrifüj işlemi sonunda elde edilen süpernatantlardan
otomotik pipet yardımıyla 0.5 ml alınarak LVDV I Model Brookfield Digital Viskometre
cihazında cps (centipoise) olarak viskosite değerleri okunmuştur (Graham ve ark., 1993).
2.2.10. Bazı Kan Parametrelerinin Belirlenmesi
Deneme başlangıcında her gruptan 4 hindiden ve deneme sonunda kesimden bir gün önce her
gruptan 5 adet hindiden ikişer tüp kan alınmıştır. Tüplerden birindeki kanlar 4000 devir/dakikada
santrifüj edilerek serumları çıkartılmıştır. Serumlar analizler yapılana kadar –20°C’de
bekletilmiştir. Serumlarda toplam protein, kolesterol, trigliserit, ürik asit ile alanin
aminotransferaz (ALT), aspartat amino transferaz (AST) ve alkalin fosfataz (ALP) düzeyleri
hazır kitler yardımıyla Hitachi otoanalizör (Hitachi Ltd, Tokyo Seri No: 1238-23) ile
belirlenmiştir. İkinci tüpteki kanlarda hemoglobin miktarı hemoglobin siyanid metodu ile
spektrofotometrik (Shimadzu dijital spektrofotometre, HV-150 Kyoto, JAPAN) olarak (Wells ve
Horn, 1965; Plaksi, 1972) hematokrit düzeyi ise mikrohematokrit yöntemle tayin edilmiştir
(Konuk, 1981).
2.2.11. Bağışıklık Gücünün Belirlenmesi
Bağışıklık gücü Newcastle virusuna karşı oluşan antikor düzeyleri ile belirlenmiştir. Başlangıç
antikor düzeyini belirlemek amacıyla aşı uygulaması yapmadan, denemenin başlangıcında kan
alınmıştır. Newcastle hastalığı aşısı Lasota suşu ile sprey aşılama yöntemi kullanılarak 8. haftada
gerçekleştirilmiştir. Aşı uygulamasını takiben oluşan antikor düzeyinin en yüksek değere ulaştığı
21. günde tekrar hayvanlardan kan alınarak antikor düzeyi Hemaglütinasyon İnhibisyon testi ile
belirlenmiştir (Arda, 1976).
2.2.12. Ölüm Oranlarının Belirlenmesi
Deneme süresince hayvanların sağlık durumları ve ölümler günlük olarak kontrol
edilmiştir.
20
2.2.13. İstatistik Analizler
Gruplara ait istatistik hesaplamalar ve grupların ortalama değerleri arasındaki farklılığın
önemliliği için tesadüf blokları deneme düzenine göre varyans analizi (ANOVA), gruplar
arasındaki farkın önemlilik kontrolü için Duncan testi uygulanmıştır (Dawson ve Trapp, 2001).
Çizelgelerde gruplara ait ortalama ve standart hata değerleri gösterilmiştir. İstatistik analizler
SPSS (Inc., Chiago, II, USA) paket programında gerçekleştirilmiştir.
21

3. BULGULAR
Araştırmada kullanılan temel karma yemlerin besin madde miktarları ve metabolize
olabilir enerji düzeyleri Çizelge 3.1’de verilmiştir.

Gruplardan elde edilen ortalama canlı ağırlıklar ve canlı ağırlık artışları sırasıyla Çizelge
3.2 ve Çizelge 3.3’de verilmiştir. On hafta sürdürülen araştırma sonucunda kontrol ve
değişik düzeylerde maya kültürü (Saccharomyces cerevisiae) ilave edilen gruplarda
haftalık ortalama canlı ağırlık değerleri sırasıyla 8392, 8501, 8472 ve 8948 g olarak
belirlenmiş olup gruplar arasında istatistik bakımdan önemli bir farklılık bulunmamıştır.
Grupların ortalama yem tüketimleri ve yemden yararlanma oranları sırasıyla Çizelge 3.4
ve 3.5’de verilmiştir. Yetmiş günlük deneme boyunca gruplarda ortalama yem tüketimi
kontrol grubu ile 1., 2. ve 3. deneme gruplarında sırasıyla 18744; 18566; 19090 ve
19300 g, bir kilogram canlı ağırlık artışı için tüketilen yem miktarı ise sırasıyla 2,62; 2,56;
2,55 ve 2,51 kg olarak bulunmuş ve gruplar arasında istatistik olarak önemli bir fark
olmadığı saptanmıştır.
Kesim işlemi sonucunda grupların ortalama karkas ağırlıkları ve karkas randımanları
Çizelge 3.6’da gösterilmiştir. Karkas randımanının kontrol ve deneme gruplarında
sırasıyla % 80,53; 80,70; 79,95 ve 81,82 olduğu belirlenmiştir (P>0.05).
Gruplardaki hayvanların ortalama taşlı mide, karaciğer, kalp, dalak, abdominal yağ
ağırlıkları ile bunların 100 g canlı ağırlığa oranları Çizelge 3.7’de verilmiş olup gruplar
arasında istatistik farklılık gözlenmemiştir. Deneme başlangıcı ve deneme sonunda kan
serumundaki ortalama toplam protein, kolesterol, trigliserit, ürik asit, ALT, AST, ALP ve
düzeyleri ise Çizelge 3.8'de gösterilmiştir. Gerek deneme başlangıcında gerekse denem
sonunda gruplar arasında kan parametreleri bakımından istatistik farklılıklar
görülmemiştir.
22
Çalışma sonunda grupların bağırsak içeriği viskosite ve pH değerleri Çizelge 3.9’ da
verilmiştir. Viskosite değerleri kontrol ve deneme gruplarında sırayla 1,90; 2,21; 2,33 ve
1,77 olarak ölçülmüştür. Gruplardan elde edilen ince bağırsak içeriği pH değerleri ise
kontrol grubunda 5,94, deneme gruplarında ise sırasıyla 5,94; 5,95 ve 6,09 olarak tespit
edilmiştir. Palaz rasyonlarında 0, 1, 2 ve 3 g/kg düzeyinde maya kültürü bulunması
deneme sonunda bağırsak içeriği viskositesi ve pH değerleri arasında farklılık
yaratmamıştır.
Araştırmada Newcastle virusu Lasota suşu aşılamasından önce ortalama log

2
antikor

titre değerleri 7,13 iken aşılamadan sonra gruplarda oluşan titreler Çizelge 3.11’de
gösterilmiş olup sırasıyla ortalama 8,80; 10,80; 11,80 ve 9,40 olarak saptanmış ve
gruplar arasında istatistik fark önemsiz bulunmuştur.
Deneme süresince hayvanlarda herhangi bir hastalık belirtisi gözlenmemiş ve gruplarda
ölüm görülmemiştir.
23
Çizelge 3.1. Temel ve karma yemlerin ham besin madde miktarları ile (%) metabolize olabilir enerji
değerleri (kcal/kg)

Karma yemler
6-7. hafta 8-9. hafta 10-11. hafta 12-13.hafta 14-15.hafta

Kuru madde 91,80 91,10 91,30 91,15 91,85
Ham protein 25,95 23,90 21,80 19,50 17,90
Ham selüloz 2,58 2,68 2,60 2,88 2,44
Ham kül 8,29 6,81 6,67 6,06 6,01
Ham yağ 6,85 8,00 10,40 10,75 13,90
Kalsiyum 1,31 1,26 1,29 1,34 1,12
Toplamfosfor 0,88 0,65 0,67 0,67 0,66
Metabolize olabilir enerji 2948 3053 3202 3329 3483

24
Çizelge 3.2. Grupların haftalık canlı ağırlıkları (g) (ortalama ± standart hata)

D e n e m e G r u p l a r ı F Hafta Kontrol
Grubu

1 2 3
Başlangıç (5. hafta) 1232 ± 25 1242 ± 24 1263 ± 26 1250 ± 23 0,28

6 1851 ± 40 1868 ± 32 1892 ± 51 1924 ± 36 0,61
7 2519 ± 57 2540 ± 51 2574 ± 68 2615 ± 53 0,53
8 3270 ± 61 3298 ± 72 3330 ± 82 3399 ± 84 0,54
9 4067 ± 78 4087 ± 94 4151 ± 92 4276 ± 96 1,10
10 4844 ± 93 4903 ± 105 4955 ± 126 5089 ± 121 0,87
11 5586 ± 103 5682 ± 129 5784 ± 135 5876 ± 138 0,98
12 6350 ± 133 6359 ± 162 6561 ± 147 6638 ± 160 0,95
13 7135 ± 150 7075 ± 178 7361 ± 148 7435 ± 159 1,18
14 7835 ± 153 7842 ± 189 8126 ± 161 8254 ± 161 1,58
15 8392 ± 159 8501 ± 194 8742 ± 177 8948 ± 172 2,00

Gruplar arasındaki fark önemsizdir.
n=12
Çizelge 3.3. Grupların iki haftalık ve tüm dönem canlı ağırlık artışları (g) (ortalama ±
standart hata)

D e n e m e G r u p l a r ı F Hafta Kontrol
Grubu

1 2 3
1-2 1286 ± 16 1298 ± 33 1311 ± 19 1364 ± 52 1,06
3-4 1548 ± 13 1547 ± 45 1577 ± 33 1662 ± 56 1,81
5-6 1520 ± 48 1595 ± 33 1634 ± 93 1600 ± 78 0,51
7-8 1549 ± 70 1393 ± 44 1577 ± 50 1558 ± 66 3,27

9-10 1257 ± 42 1426 ± 38 1381 ± 28 1513 ± 56 6,41
Toplam 7159 ± 100 7259 ± 91 7479 ± 191 7697 ± 225 2,18

Gruplar arasındaki fark önemsizdir.
n=4
25
Çizelge 3.4. Grupların iki haftalık ve tüm dönem yem tüketimi (g) (ortalama ± standart hata)

D e n e m e G r u p l a r ı F Hafta Kontrol
Grubu

1 2 3
1-2 2162 ± 23 2148 ± 49 2201 ± 24 2252 ± 49 1,69
3-4 3206 ± 23 3158 ± 76 3278 ± 43 3297 ± 83 1,09
5-6 3975 ± 138 3968 ± 124 4037 ± 234 4004 ± 176 0,03
7-8 4550 ± 31 4088 ± 148 4537 ± 125 4370 ± 160 2,89

9-10 4850 ± 215 5201 ± 101 5036 ± 96 5375 ± 196 1,93

Toplam 18744 ± 243 18566 ± 303 19090 ± 390 19300 ± 357 1,02

Gruplar arasındaki fark önemsizdir.
n=4
Çizelge 3.5. Grupların iki haftalık ve tüm dönem yemden yararlanma oranları (kg yem /
kg canlı ağırlık artışı) (ortalama ± standart hata)

D e n e m e G r u p l a r ı F Hafta Kontrol
Grubu

1 2 3
1-2 1,68 ± 0,03 1,66 ± 0,02 1,68 ± 0,01 1,65 ± 0,03 0,33
3-4 2,07 ± 0,01 2,04 ± 0,03 2,08 ± 0,05 1,98 ± 0,03 1,69
5-6 2,62 ± 0,11 2,48 ± 0,03 2,47 ± 0,06 2,50 ± 0,01 1,03
7-8 2,94 ± 0,01 2,94 ± 0,1 2,88 ± 0,07 2,81 ± 0,11 0,48

9-10 3,85 ± 0,04 3,65 ± 0,04 3,65 ± 0,08 3,55 ± 0,02 6,69
Toplam 2,62 ± 0,02 2,56 ± 0,01 2,55 ± 0,05 2,51 ± 0,04 1,93

Gruplar arasındaki fark önemsizdir.
n=4
.
26
Çizelge 3.6. Grupların karkas ağırlık ve karkas randıman değerleri (ortalama ± standart hata)

D e n e m e G r u p l a r ı Kontrol
Grubu 1

F
2 3

Kesim canlı ağırlığı, kg 8319 ± 173 8208 ± 156 8326 ± 78 8670 ± 166 1,83
Karkas ağırlığı, kg 6700 ± 157 6623 ± 124 6658 ± 117 7094 ± 136 2,66
Karkas randımanı, % 80,53 ± 0,58 80,70 ± 0,25 79,95 ± 0,92 81,82 ± 0,83 1,96

Gruplar arasındaki fark önemsizdir.
n=5
Çizelge 3.7. Grupların İç Organ Ağırlıkları (ortalama ± standart hata)

D e n e m
e G r u p l

a r ı

Kontrol
Grubu

1

F

2 3
Abdominal yağ,
g

191,9 ±
28,8

187,8 ±
10,9

204,9 ±
13

202,6 ±
4,1

0,24

Abdominal yağ
oranı, g/100 g
CA

2,09 ±
0,49

2,29 ±
0,15

2,74 ±
0,31

2,34 ±
0,05

0,78

Karaciğer
ağırlığı, g

82,26 ±
3,09

82,28 ±
2,62

81,13 ±
4,09

86,61 ±
0,89

0,69

Karaciğer oranı,
g/100 g CA

0,98 ±
0,029

1,01 ±
0,041

0,97 ±
0,052

1,00 ±
0,016

0,12

Taşlık ağırlığı, g 91,93 ±
7,27

84,58 ±
2,05

87,26 ±
1,49

95,04 ±
3,27

1,25

Taşlık oranı,
g/100 g CA

1,10 ±
0,081

1,03 ±
0,028

1,05 ±
0,014

1,09 ±
0,031

0,59

Kalp ağırlığı, g 29,01 ±
1,15

28,41 ±
0,93

31,83 ±
0,81

30,24 ±
1,39

1,92

Kalp oranı, 0,35 ± 0,35 ± 0,38 ± 0,35 ± 1,46

g/100 g CA 0,011 0,15 0,011 0,017
Dalak ağırlığı, g 6,87 ±

0,53
5,87 ±
0,45

6,78 ±
0,27

7,04 ±
0,25

1,76

Dalak oranı,
g/100 g CA

0,082 ±
0,006

0,072 ±
0,006

0,081 ±
0,003

0,081 ±
0,003

1,11

Gruplar arasındaki fark önemsizdir.
n=5
27
Çizelge 3.8. Grupların kan serumu parametreleri (ortalama ± standart hata)

D e n e m e G r u p
l a r ı

Kontrol
Grubu

1

F

2 3
Başlangıç değerleri
(n=4)
Toplam protein, g/dl 3,53 ± 0,13 3,48 ± 0,20 3,73 ± 0,09 3,68 ± 0,09 0,84
Kolesterol, mg/dl 126,5 ± 7,9 123,5 ± 8,2 129,25 ± 7,3 126,00 ± 4,9 0,11
Trigliserit, mg/dl 104,25 ± 14,25 81,00 ± 14,15 76,50 ± 3,62 94,25 ± 15,34 0,98
Ürik asit mg/dl 5,23 ± 0,66 5,75 ± 0,51 5,88 ± 0,15 5,20 ± 0,26 0,63
ALT, U/I 4,00 ± 0,58 3,75 ± 0,48 3,50 ± 0,29 4,00 ± 0,41 0,28
AST, U/I 251,5 ± 7,0 248,8 ± 8,8 260,8 ± 4,4 267,5 ± 6,6 1,56
ALP, U/I 2019 ± 125 2096,50 ±

116,35
2187,25 ±

116,26
2203,50 ±

84,01
0,60

Bitiş değerleri (n=5)
Toplam protein, g/dl 3,22 ± 0,06 3,40 ± 0,089 3,24 ± 0,093 3,30 ± 0,084 0,97
Kolesterol, mg/dl 117,0 ± 5,4 121,2 ± 5,3 104,8 ± 6,4 111,2 ± 3,6 1,83
Trigliserit, mg/dl 122,8 ± 14,0 135,20 ±

17,54
98,20 ± 10,11 106,60 ±

17,66
1,19

Ürik asit mg/dl 3,32 ± 0,13 3,14 ± 0,23 3,24 ± 0,20 2,96 ± 0,40 0,36
ALT, U/I 4,20 ± 0,74 4,20 ± 0,66 4,00 ± 0,55 4,20 ± ,49 0,03
AST, U/I 390,8 ± 15,1 363,0 ± 20,8 362,6 ± 29,9 343,6 ± 6,0 0,95
ALP, U/I 1068 ± 90 1056 ± 42 1045 ± 80 1003 ± 35 0,19

Gruplar arasındaki fark önemsizdir.
28
Çizelge 3.9 Grupların ince bağırsak pH ve viskosite değerleri (ortalama ± standart hata)

D e n e m e G r u p l a r ı Kontrol
Grubu 1

F
2 3

pH (n=5) 5,94 ± 0,06 5,94 ± 0.05 5,95 ± 0,06 6,09 ± 0.63 1,55
Viskosite (n=4) 1,90 ± 0,08 2,21± 0,23 2,33 ± 0,20 1,77 ± 046 2,76

Gruplar arasındaki fark önemsizdir.
Çizelge 3.10. Grupların Hemotokrit ve hemoglobin değerleri (ortalama ± standart hata)

D e n e m e
G r u p l a r ı

Kontrol
Grubu

1

F

2 3
Hematokrit, % 35,80 ±

1,11
35,60 ±

1,78
34,00 ±

089
34,00 ±

0,45
0,72

Hemoglobin ,
g/dl

10,98 ±
0,94

12,01±
1,22

12,29 ±
1,08

10,85 ±
0,47

0,54

Gruplar arasındaki fark önemsizdir.

n=5
Çizelge 3.11. Gruplarda Newcastle hastalığı virusuna karşı oluşan ortalama log

2
antikor

titre değerleri (ortalama ± standart hata)
D e
n e
m e
G r
u p l
a r ı

Kontrol
Grubu

1

F

2 3
Newcastle
virusuna
karşı
oluşan
antikor
titresi

8,80
±

0,86

10,80
±

0,49

11,80
±

0,37

9,40
±

1,69

1,85

Gruplar arasındaki fark önemsizdir.
n=5
29

4. TARTIŞMA
Bu araştırma broyler dişi hindi rasyonlarına katılan farklı düzeylerdeki maya kültürünün,
CAA, yem tüketimi, YYO, karkas randımanı, bazı iç organ ağırlıkları, bağırsak içeriği pH
ve viskositesi ile bazı biyokimyasal kan parametreleri üzerine etkilerini belirlemek amacı
ile gerçekleştirilmiştir.
4. 1. Canlı Ağırlık ve Canlı Ağırlık Artışı
Yapılan bu araştırmada 5 haftalık broyler dişi hindi rasyonlarına on haftalık deneme süresince
maya kültürünün (Saccharomyces cerevisiae) 1, 2 ve 3 g/kg düzeylerinde ilavesinin canlı ağırlığı
istatistik bakımdan etkilemediği gözlenmiştir. Deneme sonucunda kontrol, 1, 2, ve 3. deneme
gruplarının ortalama canlı ağırlık değerleri sırasıyla 8392, 8501, 8742 ve 8948 g olarak
belirlenmiştir (P>0.05).
On haftalık deneme sonucunda kontrol, 1, 2, ve 3. deneme gruplarının ortalama canlı ağırlık artışı
değerleri sırasıyla 7159, 7259, 7479 ve 7697 g olarak hesaplanmıştır. Gruplar arasında CAA
bakımından istatistik farklılık bulunmasa da rasyonunda 1, 2 ve 3 g/kg maya kültürü bulunan
deneme gruplarında CAA’nın kontrol grubuna göre sırasıyla % 1,40, 4,47 ve 7,52 düzeylerinde
daha fazla olduğu kaydedilmiştir.
Deneme sonucunda, broyler hindi rasyonlarında 1, 2 ve 3 g/kg düzeylerinde maya kültürü
(Saccharomyces cerevisiae) kullanılmasının canlı ağırlık ve canlı ağırlık artışı üzerinde istatistik
önem taşımayan bir etkiye neden olması, palaz (Bradley ve Savage, 1995), broyler (Kahraman ve
ark. 1999; Karaoğlu ve Durdağ, 2005) ve broyler damızlıklarda (Brake, 1991) maya kültürünün
etkilerinin araştırıldığı çalışma bulgularıyla uyum içerisindedir. Buna karşılık Onifade ve
Babatunde (1996), 7 günlük 150 adet broyler civciv kullanarak yaptıkları 28 günlük bir çalışmada
yüksek düzeyde selüloz kapsayan rasyonlarda % 0,15, 0,30, 0,45 ve 0,60 düzeylerinde kuru maya
(saf kültür, Saccharomyces cerevisiae) bulunmasının civcivlerde azot
30
retensiyonunu ve CAA’nı olumlu yönde etkilediğini kaydetmişlerdir. Ayrıca en yüksek CAA’nı
rasyonunda % 0,30 maya kültürü bulunan gruptan elde edildiğini bildirmişlerdir. Bradley ve ark.

(1994) erkek palazlarda 21 gün süre ile yaptıkları çalışmada canlı ağırlık artışını kontrol grubuna
göre yüksek (P<0,01) bulmuştur.
Saccharomyces cerevisiae’nın; sindirim kanalında azotlu bileşiklerin biyolojik değerlerini
artırdığı ve hayvanlarda stres oluşturma faktörlerini azalttığı bilinmektedir (Stanley ve ark.,
1993). Maya kültürü besin madde yararlanılabilirliğini artırarak sindirime yardımcı olmaktadır.
Buna karşılık Owens ve McCracken (2003) ise hijyenik ortam koşullarında ve yüksek kaliteli
karma yemlerle beslemede kanatlıda maya kültürünün performans artırıcı katkısının
gözlenmediğini kaydetmişlerdir. Ayrıca maya kültürünün otoklava edilerek kullanılmasının da
besin madde değerlendirilmesinde olumlu etkisinin olmadığı görülmüştür (Bradley ve Savage,
1995).
Palazlarda yapılan bu araştırmada maya kültürünün CA ve CAA üzerine istatistik açıdan önemli
olumlu etkisinin olmaması denemede kullanılan hayvan materyali, uygulanan maya kültürü
düzeyleri, hayvanların yetiştirildiği ortam şartları, denemenin süresi ve rasyon bileşimindeki
farklılıklardan kaynaklanabilir.
4. 2. Yem Tüketimi
On hafta sürdürülen deneme sonucunda toplam yem tüketimleri kontrol grubu, 1, 2 ve 3. deneme
gruplarında sırasıyla 18744, 18566, 19090 ve 19300 g olarak hesaplanmış ve gruplar arasında
farklılık önemli bulunmamıştır.
Yapılan bu araştırmada elde edilen bulgular maya kültürü konusunda palaz (Savage ve ark. 1985;
Bradley ve ark. 1994; Bradley ve Savage, 1995), broyler (Kahraman ve ark. 1999; Karaoğlu ve
Durdağ 2005), broyler damızlık (Brake ve ark. 1991), yumurtacı bıldırcın (Önol ve ark. 2003) ve
yumurta tavuğu (Nursoy ve ark. 2004) ile yapılmış çalışma bulguları ile uyum
31
içerisindedir. Buna karşılık Miazzo ve ark. (2005) broyler ile yaptıkları bir çalışmada rasyonunda
% 0,30 maya kültürü bulunan grupta yem tüketiminin kontrol grubuna göre daha fazla olduğunu
(P≤0,01) bildirmişlerdir.
4. 3. Yemden Yararlanma Oranı
Materyal olarak 35 günlük broyler dişi hindi kullanılarak yapılan on haftalık deneme
boyunca bir kilogram canlı ağırlık artışı için tüketilen yem miktarı kontrol ve deneme
gruplarında sırasıyla 2,62; 2,56; 2,55 ve 2,51 kg olarak belirlenmiştir. Gruplar arasında
istatistik önem taşıyan bir farklılık bulunmamasına rağmen rasyonunda 1, 2 ve 3 g/kg
maya kültürü bulunan deneme gruplarında bir kg canlı ağırlık artışı için tüketilen yem
miktarı kontrol grubuna göre sırasıyla % 2.29, 2.67 ve 4.20 düzeyinde daha düşük
olduğu görülmektedir.
Araştırma bulgularına benzer olarak palaz (Savage ve ark. 1985; Bradley ve ark. 1994;
Bradley ve Savage, 1995), broyler (Kahraman ve ark. 1999; Karaoğlu ve Durdağ 2005),
broyler damızlık (Brake ve ark. 1991), yumurtacı bıldırcın (Önol ve ark. 2003) ve
yumurta tavuklarında (Nursoy ve ark. 2004) yapılan çalışmalarda farklı düzeylerde maya
kültürü (Saccharomyces cerevisiae) kullanımının yemden yararlanma oranı bakımından
farklılık oluşturmadığı gösterilmiştir. Buna karşılık, Abou El-Ella va ark. (1996) yumurtacı
tavuklarda, Onifade ve Babatunde (1996) ve Miazzo ve ark. (2005) broylerde yaptıkları
çalışmalarda rasyonlara maya kültürü (Saccharomyces cerevisiae) ilavesinin yemden
yararlanmayı olumlu yönde etkilediğini kaydetmişlerdir (P<0,05).
4. 4. Karkas Ağırlıkları ve Karkas Randımanları
Broyler dişi hindi kullanılarak yapılan on haftalık çalışma sonunda rasyonlara değişik düzeylerde
maya kültürü (Saccharomyces cerevisiae) ilavesinin gruplar arasında karkas ağırlığı ve karkas

randımanı bakımından istatistik bir farklılık oluşturmadığı gözlenmiştir. Karkas randımanı
kontrol ve deneme
32
gruplarında sırasıyla % 80,53; 80,70; 79,95 ve 81,82 olarak belirlenmiştir. Araştırma bulguları
maya kültürü konusunda hindi (Savage ve ark. 1985) ve broylerlerde (Kahraman ve ark. 1999;
Karaoğlu ve Durdağ, 2005) yapılan bazı araştırma bulguları ile uyum içerisindedir. Onifade ve
ark. (1999b) ise araştırmada elde edilen bulgulara zıt olarak broyler rasyonlarına maya kültürü
ilavesinin kontrol grubuna göre karkas ağırlığı ve randımanını artırdığını (P<0,01) bildirmişlerdir.
4. 5. Karaciğer ve Dalak Ağırlığı
Kontrol ve deneme gruplarında karaciğer ağırlığı sırasıyla 82,26; 82,28; 81,13 ve 86,61 g olarak
tespit edilmiştir. Karaciğer ağırlığı ve karaciğer ağırlığının 100 g canlı ağırlığa oranı bakımından
gruplar arasında istatistik farklılık bulunmamıştır. Araştırma bulguları broylerlerde yapılan bazı
çalışma bulguları (Onifade ve ark. 1999b; Karaoğlu ve Durdağ, 2005) ile uyum içerisindedir.
Yapılan çalışmada dalak ağırlığı ve dalak ağırlığının 100 g canlı ağırlığa oranı bakımından da
gruplar arasında istatistik önem taşıyan bir farklılık belirlenmemiştir.
4. 6. Kalp Ağırlığı
Kontrol ve deneme gruplarında ortalama kalp ağırlığı sırasıyla 29,01; 28,41; 31;83 ve
30,24 g olarak tespit edilmiştir. Rasyonlara maya kültürü ilavesi on haftalık deneme
süresi sonunda hindilerde kalp ağırlığı ve kalp ağırlığının 100 g canlı ağırlığa oranı
bakımından istatistik bir farklılık yaratmamıştır. Çalışma bulguları Karaoğlu ve Durdağ’ın
(2005), broyler rasyonlarında maya kültürü kullanarak yaptıkları çalışmada elde ettikleri
bulgular ile uyum içerisindedir.
4. 7. Taşlı Mide Ağırlığı
On haftalık araştırma sonucunda kontrol ve deneme gruplarında taşlı mide
33
ağırlığı sırasıyla 91,93; 84,58; 87,26 ve 95,04 g olarak bulunmuştur. Rasyonlara 1, 2 ve
3 g/kg maya kültürü ilave edilmesi broyler dişi hindilerin taşlı mide ağırlığı ve taşlı
midenin 100 g canlı ağırlığa oranı bakımından istatistik bir farklılık oluşturmamıştır.
Yapılan bu araştırmada elde edilen bulgular Karaoğlu ve Durdağ’ın (2005) bildirişi ile
uyum içerisindedir.
4. 8. Abdominal Yağ Ağırlığı
Yapılan on haftalık deneme sonunda rasyonlara maya kültürü ilavesinin abdominal yağ
ağırlığı ve abdominal yağ ağırlığının 100 g canlı ağırlığa oranının istatistik açıdan
etkilenmediği görülmüştür. Abdominal yağ ağırlığı kontrol ve deneme gruplarında
sırasıyla 191,9; 187,8; 204,9 ve 202,6 g olarak belirlenmiştir.
Çalışma bulguları bazı araştırıcıların hindi (Savage ve ark. 1985) ve broylerlerde
(Onifade ve ark. 1999b; Miazzo ve ark. 2005) maya kültürünün abdominal yağ ağırlığı
veya oranını azalttığını bildirdiği çalışmalar ile çelişki oluşturmaktadır.
4.9. Bağırsak İçeriğinin pH ve Viskositesi
Deneme sonunda kesilen hayvanların ince bağırsak içeriklerinin pH’sı kontrol ve
deneme gruplarında sırasıyla 5,94; 5,94; 5,95 ve 6,09 olarak tespit edilmiş ve gruplar
arasında istatistik bir fark görülmemiştir. Araştırma bulguları Kroliczewska ve ark.’nın
(2005), broyler rasyonlarına farklı düzeylerde kromlu maya kültürü ilave ederek yaptıkları
çalışmada elde ettikleri bulgular ve Kahraman ve ark.’nın (1999), broyler rasyonlarına
ayrı ayrı ve birlikte maya kültürü ve organik asit ilave ettikleri çalışma bulgularıyla uyum
içerisindedir.

Grupların ince bağırsak içeriği viskosite değerleri kontrol ve deneme gruplarında
sırasıyla 1,90; 2,21; 2,33 ve 1,77 olarak bulunmuş ve gruplar arasında istatistik önem
taşıyan bir farklılık ortaya çıkmamıştır. Araştırma bulgularına benzer olarak broyler
(Owens ve McCracen, 2003) ve tavşan (Kermauner ve Struklec, 1999) rasyonlarına
maya kültürü ilavesinin ince
34
bağırsak viskositesinde istatistik fark yaratmadığı kaydedilmiştir.
4.10. Kan Serumunda Toplam Protein, Kolesterol, Trigliserit, Ürik Asit, ALT, AST ve ALP
Düzeyleri
Deneme başlangıcında ve bitiminde gruplardan alınan kanlardan elde edilen serum
örneklerinde yapılan analizler sonucunda serum toplam protein, kolesterol, trigliserit ve
ürik asit bakımından gruplar arasında istatistik önem taşıyan farklılıklar görülmemiştir.
Ayrıca hindi rasyonlarında maya kültürü bulunması, karaciğer fonksiyonu ve ara
metabolizmada önemli rolü olan AST ve ALP enzim düzeyleri ile kemik oluşumu ve doku
hasarının önemli bir indikatörü olan ALP enzim düzeyleri bakımından farklılığa yol
açmamıştır.
On hafta süre ile yapılan denemede elde edilen bulgulara benzer olarak broylerlerde
yapılan 42 günlük bir çalışmada (Panda ve ark. 2005) rasyonlara % 0,1 ve % 0,2 maya
kültürü (Saccharomyces cerevisiae) ilavesinin toplam protein, ALT, ALP ve AST
bakımından gruplar arasında istatistik bir farklılığın oluşmadığı bildirilmiştir. Onifade ve
ark. (1999a) ise yapılan araştırma bulgularına zıt olarak tavşan rasyonlara % 0,15 ve %
0,30 düzeylerinde maya kültürü bulunmasının serum toplam proteinin artmasına,
kolesterol, ALT, AST ve ALP düzeylerinin azalmasına neden olduğunu kaydetmişlerdir.
4. 11. Bazı Hematolojik Parametreler
On haftalık deneme sonucunda kontrol ve deneme gruplarında hematokrit değerleri sırasıyla %
35,80; 36,60; 34,00 ve 34,00 olarak tespit edilmiştir. Hemoglobin değerleri ise gruplarda sırasıyla
10,98; 12,01; 12,29 ve 10,85 g/dl olarak bulunmuştur. Gruplar arasında iki parametre açısından
da istatistik önem taşıyan bir farklılık görülmemiştır. Araştırmada elde edilen bulgular Çetin ve
ark.’nın (2005), hindilerde Onifade ve ark.’nın (1999a) tavşanlarda yaptıkları çalışmalarda elde
ettikleri bulgular ile çelişki oluşturmaktadır. Onifade ve ark.’nın (1999a), tavşanlarda yaptıkları
çalışmada tüketilen protein kalitesi ve düzeyi ile pozitif olarak ilişkili olan
35
hemoglobin ve hematokrit düzeylerinin; maya kültürü ilavesinin yem kalitesini arttırması
nedeniyle arttırdığını bildirmişlerdir. Hindilerde yapılan bu araştırmada ise böyle bir durum ile
karşılaşılmamıştır. Bu farklılık hayvanın türüne, rasyonun yapısı ve bileşimine ve kullanılan
maya kültürüne bağlı olabilir.
4. 12. Maya Kültürünün Bağışıklık Gücüne Etkisi
Maya kültürü kanatlıda immunite düzeylerini arttırarak enfeksiyona karşı daha iyi koruma
sağlamaktadır (Devegowda ve ark., 1994). Panda ve ark. (2005), broylerler ile yaptıkları bir
araştırmada rasyonlara % 0,1 ve 0,2 düzeyinde maya kültürü ilave edilmesinin immun yanıtı
artırdığını (P<0,05) bildirmişlerdir. Aflatoksin kapsayan yemlere maya ilavesinin de
hemaglunitasyon inhibisyon titresini artırdığı (P<0,05) kaydedilmiştir (Devegowda ve ark.,
1994).
Broyler dişi hindiler ile yapılan bu çalışmada Newcastle virusu Lasota suşu aşılamadan sonra log

2
antikor titre değerleri gruplarda sırasıyla ortalama 8,80; 10,80; 11,80 ve 9,40 olarak saptanmış ve
gruplar arasında istatistik fark önemsiz bulunmuştur. Yapılan bu araştırmada maya kültürü ilavesi

ile immun yanıtda istatistik açıdan önemli bir artış sağlanamaması kullanılan karma yemin
kaliteli olmasından, hijyenik ortamın sağlanmasından ve hayvanların stresli olmamasından
kaynaklanabilir.
4. 13. Mortalite
Maya kültürleri, toksinleri ve patojenik bakterileri hücre duvarına adsorbe ederek hayvan
sağlığını olumlu yönde etkilemektedir. Aflatoksin kapsayan yemlere maya kültürü
ilavesinin, broyler ve ördeklerde ölümleri önemli ölçüde azalttığı (P<0,05) bildirilmektedir
(Devegowda ve ark., 1994). Rasyonlara değişik düzeylerde maya kültürü katılarak
palazlarda yapılan bu on haftalık denemede de maya kültürünün hayvanların sağlığı ve
ölüm oranı üzerine olumsuz etkisi gözlenmemiştir.
36

5. SONUÇ ve ÖNERİLER
 ¦ Beş haftalık broyler dişi hindiler ile on hafta süre ile yapılan bu

çalışmada, rasyonlara 1, 2 ve 3 g/kg düzeyinde maya kültürü
(Saccharomyces cerevisiae) ilavesinin canlı ağırlık, canlı ağırlık artışı, yem
tüketimi ve yemden yararlanma oranı üzerinde istatistik önemli bir etkisi
olmadığı sonucuna varılmıştır.

 ¦ Rasyona değişik düzeylerde maya kültürü ilavesi hindilerde karkas
randımanı, iç organ ağırlıkları, abdominal yağ, bağırsak içeriği pH ve
viskositesi üzerinde önemli bir etki göstermemiştir.

 ¦ Biyokimyasal kan parametreleri bakımından gerek denemenin
başlangıcında gerekse denemenin sonunda gruplar arasında istatistik bir fark
oluşmamıştır.

 ¦ Maya kültürünün immun sistem üzerine önemli etkisi görülmemiştir.
 ¦ On hafta sürdürülen çalışmada elde edilen bulguların bazı literatür

bildirişleriyle uyum içerisinde olması, bazılarıyla ise farklılık arz etmesi,
rasyonlara ilave edilen maya kültürü düzeylerine, araştırmalardaki hijyen ve
çevre koşullarının farklı olmasına, araştırmalarda kullanılan hayvan
materyalinin ve rasyondaki ham maddelerin çeşidine, rasyonun kalitesine,
hayvanların yaş, ırk ve cinsiyetine, hayvanların sağlık durumu gibi çeşitli
faktörlere bağlı olarak şekillenebilir.

 ¦ Sonuç olarak dengeli rasyonlarla beslenen sağlıklı dişi hindi palazları
rasyonlarına 1, 2 ve 3 g/kg düzeyinde maya kültürü (Saccharomyces
cerevisiae) ilavesinin

37
 hindilerde bazı verim özellikleri, biyokimyasal kan parametreleri, bazı

hematolojik parametreler ve immun sistem üzerine önemli bir etkisinin
olmadığı ve bunun yanında olumsuz bir etkisinin de ortaya çıkmadığı
kanısına varılmıştır.

 ¦ Bazı stres koşullarında yetiştirme, farklı bileşimlerdeki ve farklı
kalitedeki rasyonların kullanılması, farklı çeşit ve düzeylerde maya kültürü
kullanılması ve deneme gruplarında fazla sayıda hayvan kullanılması ile
maya kültürünün etkisinin belirlenmesi daha aydınlatıcı sonuçlar
oluşturabilecektir.

.
38

ÖZET
Broyler Hindi Rasyonlarında Maya Kültürünün Kullanımı

Bu araştırma, broyler dişi hindi rasyonlarına farklı düzeylerde maya kültürü (Saccharomyces
cerevisiae) ilavesinin hindilerde verim özellikleri, bazı kan parametreleri, bağırsak içeriği
pH ve viskositesi ve immun sistem üzerine etkilerini belirlemek amacıyla yapılmıştır.
Araştırmada hayvan materyali olarak toplam 48 adet 5 haftalık dişi palaz kullanılmıştır.
Deneme her biri 12 adet hayvandan meydana gelen 1 kontrol ve 3 deneme olmak üzere
toplam 4 grup halinde yürütülmüştür. Her grup 3 dişi palazdan oluşan 4 alt gruba ayrılmıştır.
Birinci, ikinci ve üçüncü deneme grupları rasyonlarına sırasıyla 1, 2 ve 3 g/kg düzeylerinde
maya kültürü (Diamond V “XP”, Saccharomyces cerevisiae) ilave edilmiştir. Deneme 10
hafta sürdürülmüştür.
Araştırma sonunda rasyonlara farklı düzeylerde ilave edilen maya kültürünün hindilerde
canlı ağırlık, canlı ağırlık artışı, yem tüketimi ve yemden yararlanma oranı üzerine önemli
etkisi gözlenmemiştir.
Rasyonlara maya kültürü ilavesi karkas randımanı, iç organ ağırlıkları ve abdominal yağ
ağırlığı ile oranlarını ve ince bağırsak pH'sı ve viskositesini etkilememiştir.

Deneme sonunda alınan kanlardan elde edilen serumlarda toplam protein, kolesterol,
trigliserit, ürik asit ALT, AST, ALP düzeyleri bakımından gruplar arasında istatistik önem
taşıyan farklılık oluşmamıştır. Hindilerde maya kültürünün immun sistem üzerinde de
herhangi bir önemli etkisi olmadığı sonucuna varılmıştır.
Sonuç olarak, broyler dişi hindi rasyonlarına 1, 2 ve 3 g/kg düzeylerinde maya kültürü
(Saccharomyces cerevisiae) ilavesinin hindilerde verim özellikleri, bazı kan parametreleri,
ince bağırsak pH’sı ve viskositesi ile immun sistem üzerinde önemli bir etkisi
saptanmamıştır.

Anahtar kelimeler: Maya kültürü, etlik hindi, performans, kan
parametreleri, immun sistem

39
SUMMARY

Usage of Yeast Culture in Broiler Turkey Diets
This experiment was carried out the determine the effects of different levels of yeast
culture (Saccharomyces cerevisiae) supplementation to the broiler turkey diets on the
performance characteristics, some blood parameters, small intestine pH and viscosity
values and immune system. A total of 48 female poults aged 5 weeks were used in this
experiment. They were divided into one control group and three treatment groups each
containing 12 female poults. Each group was divided into four replicate groups each
containing 3 poults. The diets of the first, second and third treatment groups were
supplemented with 1, 2 and 3 g/kg yeast culture (Diamond V “XP”, Saccharomyces
cerevisiae), respectively. The experimental period lasted 10 weeks.
At the end of the experiment live weight, live weight gain, feed consumption and feed
efficiency of turkeys were not significantly affected by different levels of yeast culture
supplementation to diets.
Dietary supplementation of yeast culture did not influence carcass yield, weights and
rates of internal organs, abdominal fat and the values of pH and viscosity of small
intestine, significantly.
There were no significant differences among the groups in total protein, cholesterol,
trigliceride, uric acid, alanine aminotransferase, aspartate aminotransferase, alkaline

phosphatase of blood serum obtained at the end of the experiment. Immune system of
turkeys was also not affected by dietary yeast culture.
The results in this study demonstrated that yeast culture (Saccharomyces cerevisiae)
supplementation at the levels of 1, 2 and 3 g/kg to the diets of female broiler turkeys did
not have any significant effects on performance characteristics, some blood parameters,
small intestine pH and viscosity values and immune system.

Key words: Yeast culture, broiler turkey, performance, blood parameters,
immune system
40

KAYNAKLAR
ANONİM (2004). Erişim: [http://www.bitkisel-tedavi.com/biramayası.htm]. Erişim Tarihi:28.03.2004

ANONİM (2005). Erişim: [http://www.kanatli.net/asp/hindi_8.asp]. Erişim Tarihi:10.03.2005

ANONİM (2006). Erişim: [http://www.diamondv.com/products/xp.htm]. Erişim Tarihi:10.01.2006

ABOU EL-ELLA, M.A.A., ATTIAE, M.Y., EL-NAGMY, K.Y., RADWAN, M.A.H. (1996). The productive
performance of layers fed diets supplemented with some commercial feed additives. Egyptian J.
Anim. Prod., 33, Suppl. Issue. NoV. 423431.

AOAC (2000). Official Methods of Analysis of AOAC International. 17
th

edn. AOAC International, Maryland

ARDA, M. (1976). Hollanda’da Newcastle hastalığı üzerinde araştırmalar ve HI testinin yeni yönteme göre
değerlendirilmesi. Vet. Hek. Derg. 46: 19-28.

BARNETT, J. A., PAYNE, R. W., YARROW, D. (1990). Yeast characteristics and identification. 2
nd

Ed.
Cambridge University Press.

BESD-BİR (2005). Kanatlı bilgileri yıllığı-2004. Besd-Bir yayınları-5 Ankara.

BRADLEY, G.L., SAVAGE. T.F., TIMM, K.I. (1994). The effects of supplementing diets with
Saccharomyces cerevisiae var. Boulardii on male poult performance and ileal morphology. Poult. Sci.,
73: 1766-1770.

BRADLEY, G.L., SAVAGE. T.F. (1995). Effect of pre-incubation egg storage time and genotype on
hatchability of eggs from turkey breeder hens fed a diet containing a yeast culture. Poult. Sci., 72
(Suppl. 1):44.(Abstr.).

BRAKE, J. (1991). Lack of effect of alive yeast culture on broiler breeder and progeny performance.
Poult.Sci., 70: 1037-1039.

COLD SPRING FARM (2000). Turkey Growing Manual. Cold Springs Farm Limited. Ontario, Canada.

ÇELİK, K., DENLİ, M., ÖZTÜRKCAN, O. (2001). The effects of Saccharomyces cerevisiae and Flavomycin on
broiler growth performance. Pakistan Journal of Biological Sciences 4 (11): 1415-1417.

ÇETİN, N., GÜÇLÜ, B.K., ÇETİN, E. (2005). The effects of probiotic and mannanoligosaccharide on some
haematological and immunological parameters in turkeys. J. Vet. Med. A. 52: 263-267

DAWSON, B., TRAPP, R.G. (2001). Basic and Clinical Bioistatistics 3
rd

edn. Lange Medical Books/McGnaw-Hill
Medical Publishing Division, New York.

DEVEGOWDA, G., ARAVIND, B., RAJENDRA, K., MORTON, M., BABURATHNA, A., SUDARSHAN,
C.(1994). A biological approach to counteract aflatoxicosis in broiler chickens and ducklings by the use of
Saccharomyces cerevisiae cultures added to the feed. Proceedings of the 10th Annual Symposium . In
Biotechnology in the Feed Industry[pp. 235 - 245].

GIBSON, R. M., BAILEY, C. A., KUBENA, L. F., HULF, W. E., HARVEY, R. B. (1990) Impact of L-
phenylalanine supplenmentation on the performance of three-week-old broilers fed diets containing

ochratoxin A. 1. Effects on body weight, feed conversion, relative organ weight, and mortality. Poult.
Sci., 68: 414-419.

GRAHAM, H. BEDFORD, M., CHOCT, M. (1993.) High gut viscosity can reduce poultry performance. Feedsuffs
and Poult Int. 65:1-4.

41

KAHRAMAN, R., ABAŞ, İ., BOSTAN, K., TANÖR, M.A., KOCABAĞLI, N., ALP, M. (1999). Effects of
organic acids and yeast culture on performance ileum pH and Enterobacteriaceae population of
broilers. VIV Poultry Yutav'99 Istanbul S: 515-522.

KARAOGLU, M., DURDAG, H. (2005). The influence of dietary probiotic (Saccharomyces cerevisiae)
supplementation and different slaughter age on the performance, slaugter and carcass properties of broilers.
International Journal of Poult Sci., 4 (5): 309-316.

KERMAUNER, A., STRUKLEC, M. (1999). Effect of some probiotics on intestinal viscosity in rabbits.
Acta. Ag. Kapos. 3: 165-173.

KONUK, T. (1981). Pratik Fizyoloji I.,2. Baskı, Ankara Üniversitesi Veteriner Fakültesi Yayınları: 378, Ders kitabı:
276, Ankara Üniversitesi Basımevi, Ankara.

KROLICZEWSKA, B., ZAWADZKI, W., SKIBA, T., MISTA, D. (2005). Effects of Chromium
supplementation on chichen broiler growth and carcass characteristics. Acta Vet. Brno, 74:543-549.

KUMAR, A., DIGLE, J. (1996). Avustralian experience with yeast culture in broiler diets. Biotec. in the feed ind.
pp: 189-194.

KÜÇÜKERSAN, S. (2006). Hindi besleme. Hayvan besleme ve beslenme hastalıkları. Ergün, A. Tuncer, Ş. D.
Çolpan, İ. Yalçın, S. Yıldız, G. Küçükersan, M. K. Küçükersan, S. Şehu, A.: Pozitif matbaacılık-Ankara
s.:441-450.

LEESON, S., SUMMERS, J. D. (2001). Nutrition of the Chicken. University Books Guelph, Canada.

MIAZZO, R.D., MARIA, F., PERALTA, Y., PICO, M. (2005) Productive performance and carcass qualty in
broilers fed yeast (S. cerevisiae). Revista Electronica de veterinaria redvet. [Electronic Journal] Erişim:
http://www.veterinaria.org/revistas/redvet. Erişim Tarihi:12.10.2005

NURSOY, H., KAPLAN, O., OĞUZ, M.N., YILMAZ, O. (2004). Effects of varying levels of live yeast culture on
yield and some parameters in laying hen diets. Indian Vet. J., 81: 59-62.

ONIFADE, A.A., BABATUNDE, G.M. (1996). Supplemental value of dried yeast in a high-fibre diet for
broiler chicks. Anim. Feed Sci. Tech. 62: 91-96.

ONIFADE, A.A., OBIYAN, R.I., ONIPEDE, E., ADEJUMO, D.O., ABU, O.A., G. M., BABATUNDE.
(1999a). Assessment of the effects of supplementig rabbit diets with a culrure of Saccharomyces
cerevisiae using growth performance, blood composition and clinical enzyme activities. Anim. Feed
Sci. and Tech. 77: 25-32.

ONIFADE, A.A., ODUNSI, G. M., BABATUNDE, B.R., OLEREDE, MUMA, E. (1999b). Comparison of the
supplemental effect of Saccharomyces cerevisiae and antibiotic in low-protein and high-fibre diets
fed to broiler chickens. Arch. Anim. Nutr. 52: 29-39.

OWENS, B., MCCRACHEN, K.J. (2003). Comparision of the effect of the addition of different yeast
products and antibiotic to the diet broilers. 2003 Spring Meeting of The UK Branch-Posters.

ÖNOL, A.G., YALÇIN, S. (1996). Ekmek mayasının yumurta tavuğu rasyonlarında kullanılması. Ankara
Üniv. Vet. Fak. Derg., 42: 161-167.

ÖNOL, A.G., SARI, M., OĞUZ, F. M., GÜLCAN, B., ERBAŞ, G. (2003). Sürekli sıcak stresinde bulunan
yumurta dönemindeki bıldırcın rasyonlarına probiyotik katkısının bazı verim ve kan parametreleri üzerine
etkisi. Türk J Anim. Sci., 27: 1397-1402.

PANDA, N., REDDY, A. R., REDDY, G. V. N., REEDY, A .S. K. (2005). College of Veterinary Science Acharya
N. G Ranga Agricultural University Rajendranagar, Hyderabad-30 Rajendranagar, Hyderabad-30.
Erişim:[http://www.poulvet.com/ poultry/articles/feed_additives/143.php]. Erişim Tarihi:01.05.2006.

42

PLAKSI, S. (1972). Vergleichende untersuchungen über den hamoglobingehalt des hühner und putenblutes in
abhangigkeit von alter und geschlecht. Arc. für Geflügelk. 36: 70-77.

SANTIN, E., PAULILO, A. C., NAKAGUI, L. S. O., ALESSI, A. C., POLVEIRO, W. J. C., MAIORKA, A.
(2003). Evaluation of cell wall yeast as adsorbent of ochratoxin in broilers diets. Intern. J. Poult. Sci.,
2 (6):465-468.

SAVAGE, T. F., NAKAUE, H. S., HOLMES, Z. A. (1985) Effects of feeding a live yeast culture on market
turkey performance and cooked meat characteristics. Nutr. Rep. Int., 31(3):695-703

STANLEY, V. G., OJO, R., WOLDESENBET, S., HUTCHINSON, D. H., KUBENA, L.F. (1993). The use
of Saccharomyces cerevisiae to suppress the effects of aflatoxicosis in broiler chicks. Poult. Sci.,
72: 1867-1872.

STONE, C. W. (2004) Yeast Products in the Feed Industry A Practical Guide for Feed Professionals. Erişim:
[http://www.diamondv.com/products/yc.html]. Erişim Tarihi:01.07.2004.

ŞEHU, A., YALÇIN, S., KARAKAŞ, F. (1997). Bıldırcın rasyonlarına katılan ekmek mayasının büyüme ve karkas
randımanına etkisi. Tr. J. of Vet. and Anim. Sci., 21. 221-226

TAN, S., DELLAL, İ. (2002). Kırmızı et üretim ve tüketim açığını kapatmak için alternatif bir yaklaşım: hindi
üretimi ve sözleşmeli yetiştiricilik modeli. Proje Raporu 2002-3, Ankara.

THAYER, R.H., BURKITT, R.F., MORRSON, R.D, MURRAY, E.E. (1978). Efficiency of utilization of
dietary phosphorus by caged turkey breeder hens when fed rations suplemented with live yeast
culture. Oklahoma State Agriculturel Experiment Station Research Report. Stillwater, OK. MP-103,
pp. 173-181.

TONKINSON, L. V., GLEAVES, E.W., DUNKELGOD, K.E., THAYER, R.H., SIRNY, R.J., MORRISON,
R.D. (1965). Fatty acid digestibility in laying hens fed yeast culture. Poult. Sci., 44: 159-164.

WELLS, A., HORN, V. (1965). Beitrag zur Hamoglobin-Bestimmung in blut des geflügels. J. Vet. Med. A.
12: 663-669.

YILDIZ, A. Ö., PARLAR, S. S., YILDIRIM, İ. (2004). Effect of dietary addition of live yeast (Saccharomyces
cerevisiae) on some performance parameters of adult japanese quail (Coturnix coturnix japonica) induced by
aflatoxicosis. Revue Med. Vet., 155, 1, 38-

43

ÖZGEÇMİŞ
I.BİREYSEL
BİLGİLER
ADI
SOYADI
DOĞUM YERİ VE
TARİHİ
UYRUĞU
MEDENİ DURUMU
ADRESİ
TEL (EV)
TEL (CEP)
E-MAİL

Bülent
ÖZSOY
Gürün, 1974
T.C.
Evli
Zirat Mah. Tekdal Sok.2/7 Dışkapı, ANKARA
0 312 3177145
0505 2971338
bulent58@gmail.com

II. EĞİTİMİ
LİSANS
LİSE
ORTA OKUL
İLKOKUL
YABANCI DİL
III. ÜNVANLARI
IV. MESLEKİ
DENEYİMİ

BİLİMSEL
YAYINLAR
ARAŞTIRMA
MAKALELERİ

100. Yıl Üniversitesi Veteriner Fakültesi
Sivas E.M.L.
Gürün Ortaokulu
Gürün Cumhuriyet İlkokulu
İngilizce
Veteriner Hekim, Doktora Öğrencisi, Araştırma Görevlisi
1- Veteriner Hekim: Işın Grup Dış Tic. A.Ş. Sivas.
 2- Veteriner Hekim:T.J.K. Mahmudiye Arap Atı Harası-Eskişehir.
 3- Araştırma Görevlisi: M.K.Ü. Veteriner Fakültesi Hayvan Besleme ve Beslenme
Hastalıkları Anabilim Dalı, 2001

 4- Araştırma Görevlisi: Ankara Üniversitesi Veteriner Fakültesi Hayvan Besleme
ve Beslenme Hastalıkları Anabilim Dalı, 2002-
 1. Yalçın, S., Ergün, A., Erol, H,. Yalçın, S,. Özsoy, B. (2005). The usage of L-
carnitine and humate in laying quail diets Acta Veterinaria Hungarica, 53 (3):361-370
 2. Yalçın, S., Ergün, A., Özsoy, B., Yalçın, S., Erol, H., Onbaşılar, İ. (2006). The
effects of dietary supplementation of L-carnitine and humic substances on the performance,
egg traits and blood parameters in laying hens. Asian-Aust. J. Anim. Sci., 19 (10): Baskıda.
 3. Yalçın, S., Buğdaycı, K.E., Özsoy, B., Erol, H. (2007). Farklı enerji
düzeylerindeki rasyonlara L-karnitin ilavesinin bıldırcınlarda performans ve bazı kan
parametreleri üzerine etkisi. Ankara Üniv. Vet. Fak. Derg., Baskıda.

44

BİLDİRİLER
DERLEMELER
PROJELER

 1. Yalçın, S,. Ergün, A,. Erol, H,. Özsoy, B,. Onbaşılar,. İ. (2004) The Usage
of L-Carnitine and Humates in Laying Hen and Quail Diets. XXII. World’s Poultry
Congress 8-13 Haziran 2004 İstanbul (Poster)

 2. Yalçın, S., Yalçın, S., Ergün, A,. Erol, H,. Özsoy, B. (2004) Effects of
Dietary L-Carnitine and Humate on Some Egg Traits and Egg Cholesterol Content of
Laying Quails. 8th International Conference of European Society of Veterinary α
Comparative Nutrition September 23-25, 2004 Budapest-Hungary (Poster)

 3. - Yalçın, S,. Ergün, A,. Erol, H,. Yalçın, S,. Özsoy, B. (2005) Bıldırcın
Yemlerinde L-Karnitin ve Humat Kullanımının Performans, Yumurta Kalitesi ve Bazı
Kan Parametreleri Üzerine Etkileri. III. Ulusal Hayvan Besleme Kongresi 7-10 Eylül
2005 Adana (Sözlü)

 4. Yalçın, S., Özsoy, B., Cengiz, Ö., Bülbül, T. (2005) Bıldırcın yemlerinde L-
karnitin kullanımının besi performansı ve bazı kan parametreleri üzerine etkileri. III.
Ulusal Hayvan Besleme Kongresi 7-10 Eylül 2005, Adana (Poster).

 5. Yalçın, S,. Buğdaycı., K. E., Özsoy, B. Erol, H,. (2005) Farklı Enerji
Düzeylerindeki Rasyonlara L-karnitin Katkısının Bıldırcınlarda Besi Performansı ve
Bazı Kan Parametreleri Üzerine Etkisi. III. Ulusal Hayvan Besleme Kongresi 7-10
Eylül 2005 Adana (Poster)

 6. Özsoy, B. (2006) Rendering Ürünlerinin Pet Diyetlerinde Kullanılması.
National Renderers Association Organizasyonu 3 Mayıs 2006 Ankara (Sözlü)

 1. Özsoy, B,. Yalçın, S. (2003). L-Karnitinin At
 Beslemede Kullanımı. Veterinarium, 14 (1):97-103

 1. Yumurta Dönemindeki Bıldırcın ve Tavuk Rasyonlarında Karnitin ve Humat
Kullanımı. Ankara Üniversitesi BAP 20020810042 Nolu projede Yardımcı
Araştırmacı (Kesin rapor kabul edildi)

 2. Farklı Yağlı Tohumu Küspeleri Kapsayan Rasyonlara Maya Kültürü İlavesinin
Yumurta Tavuklarında Performans, Yumurta Kalitesi ve Bazı Kan Serumu
Parametreleri Üzerine Etkisi. Ankara Üniversitesi BAB 20050810002HPD Nolu
projede Yardımcı Araştırmacı (Devam ediyor)

 3. İnaktif Bira Mayası (Saccharomyces carlsbengensis)'nın Kanatlı Rasyonlarında
Kullanılma Olanaklarının Araştırılması TUBİTAK (TOVAG) 1050198 Nolu
projede Yardımcı Araştırmacı (Devam Ediyor)

45

