

1

Ders: Medikal Botanik

Süresi: 1 Saat
Zamanı: 1. Hafta

Dersin tanıtımı
Bazı terimler-tanımlar
Giriş
Tanımlar
Bitki sayısı
Bitki hücresi ve yapısı
Bitkisel maddeler

Dersin Tanıtımı

Bitkilerin Anlatılması
Tıbbi bitkiler hakkında bir sistem çerçevesinde aşağıdaki alt-başlıklarda bilgi verilecektir.

• Bilinen ismi (Türkçe, Latince, İngilizce)

• Diğer isimleri

• Aile (Türkçe ve Latince)

• Benzer türler

• Dağılım

• Kullanılan kısım/lar

• Anabileşenler (Etkin maddeler/Etkin unsurlar)

• Etki

• Kullanılma/Doz

• Dozaj şekli/Saklanma

• İstenmeyen etki/Uyarı

• Etkileşme
 alt-başlıkları ile ilgili bilgiler verilecektir.

• Anlaşılmasının kolay olması için;
o Veteriner Hekimlikte kullanılanlar
o Beşeri Hekimlikte kullanılanlar

diye iki-alt grupta incelenecektir.

Bazı Terimler/Tanımlar

Acı: Dildeki tat tomurcuklarını uyararak tükürük salgısını artırıcı.
Adet söktürücü (Emenagog): Adet getirici/söktürücü/düzenleyici.
Agonist: Aynı yönde etki yapma/yapan.
Ağrı kesici: Yerel veya sistemik ağrıyı kesici/yatıştırıcı/teskin edici.
Alerji önleyici: Alerjinin oluşumunu önleyici/alerji belirtilerini giderici/sağaltıcı.
Analeptik: Solunumun hızı ve derinliğini artırıcı.
Anodin: Ağrıyı hafifletici/yatıştırıcı.
Antagonist: Aksi/ters yönde etki yapma/yapan.
Antelmintik: İç parazitleri (yuvarlak, yassı kurtlar) öldürücü/uzaklaştırıcı.
Antibakteriyel: Bakterilerin üremesini/gelişmesini engelleyici/öldürücü.

2

Antiparaziter: Dış parazitlere (bit, pire, sinek, uyuz gibi) karşı etki.
Antiseptik: Yerel veya sistemik olarak mikroorganizmaların üremesini-gelişmesini
engelleyici-öldürücü.
Aromatik: Hoş kokulu/Uçucu.
Ateş düşürücü: Yükselmiş vücut sıcaklığını normale düşürücü.
Bağışıklığı uyarıcı: Bağışıklık sisteminin herhangi bir kısmı etkileyerek vücut direncini
artırıcı.
Bağışıklık düzenleyici/uyarıcı: Bağışıklık sisteminin herhangi bir kısmını etkileyerek
genellikle vücut direncini artırıcı/destekleyici.
Balgam eritici: Solunum yollarındaki balgamı eritici.
Balgam söktürücü: Solunum yollarındaki balgamın-mukusun çıkarılmasını kolaylaştırıcı.
Böcek öldürücü: Uçan/yürüyen parazitleri öldürücü/üremesini engelleyici.
Büzüştürücü: Mukoza ve salgılardaki proteinleri çöktürücü/koruyucu/teskin edici.
Büzüştürücü etkisi olan maddeler fazla akıntıları, salgıları, sürgünü ve kanamayı
azaltır/durdurur.
Cinsel isteği artırıcı (Afrodizyak): Cinsel isteği/gücü artırıcı.
Çırpınma önleyici: Aralıklı ve sürekli çırpınmaları giderici/önleyici.
Dağlayıcı/yakıcı: Deri/mukozalar için yakıcı/dağlayıcı/kabuk oluşturucu.
Drastik: Şiddetli sürgün/ishal yapıcı.
Endişe giderici: Gerilim ve benzeri durumları rahatlatıcı/giderici.
Etkin oksijen grupları: Hücre, doku, organlar için son derece zararlı süperoksit anyon
grubu (O2*-), singlet oksijen grubu (1O2), hidroksil grubu (HO*) gibi etkin gruplar.
Fitoaleksin: Bitkilerde; mikrobiyel sataşmaya (özellikle mantarlar) karşı oluşan madde
(savunma maddesi).
Galaktagog: Süt salgısını artırıcı.
Gaz söktürücü: Midedeki gazın geğirerek çıkarılmasını kolaylaştırıcı. Genellikle aromatik
madde içeren bitkiler bu etkiye yol açar.
Gerilim (Stres): Çeşitli etkenlerin (fiziki, psişik, sosyal, kimyasal sebepler, yorgunluk,
seyahat, taşıma, hastalık hali gibi) sebep olduğu vücut için zararlı durum.
Göğüs yumuşatıcı: Balgamın çıkarılmasının kolaylaşması, öksürüğün yatışması/önlenmesi
ile oluşan etki.
İdrar artırıcı/söktürücü: Böbrekler ve dolaşımı etkileyerek vücuttan su ve elektrolit
çıkarılmasını artırıcı, ödem geriletici.
İştah açıcı: Çeşitli mekanizmalarla yemeyi/içmeyi artırıcı/sindirimi kolaylaştırıcı.
Kalp kuvvetlendirici: Kalp kasının kasılma gücünü/kalp verimini artırıcı.
Kalp uyarıcı: Kalp kasını uyarıcı/atım sayısını/enerji tüketimini artırıcı.
Kan basıncını düşürücü: Yükselmiş kan basıncını normale veya normalin altına düşürücü.
Kan kesici: Kanamayı durdurucu/kesici.
Kan temizleyici: Kan, lenfatik ve atılma sistemlerini (özellikle böbrekler) etkileyip vücuttan
zehirli/zararlı maddelerin/metabolitlerin/artıkların atılmasını hızlandırıcı.
Karşı-irkiltici: Deride irkiltiye, kanlanma gibi yangı belirtilerine sebep olucu.
Katartik (Aperient, Pürgativ): Orta-şiddette sürgün/ishal oluşturucu.
Keyif verici (Halusinojenik): Kişinin kendisini yalancı olarak daha iyi hissetmesi hali.
Koruyucu: Karaciğer, böbrek, mide gibi organ/dokuları koruyucu.
Kusma kesici (Antiemetik): Merkezi/çevresel etki ile mide içeriğinin çıkarılmasını
kesici/önleyici.
Kusturucu: Merkezi/çevresel etki ile kusma yapıcı/mide içeriğinin çıkarılmasını sağlayıcı.
Laksativ: Dışkının hafif-ılımlı şekilde yumuşatılması ile oluşan sürgün/ishal.
Mide uyarıcı: Mide salgısını, hareketini, faaliyetini artırarak besin maddelerinin sindirimini
kolaylaştırıcı.
Mitojen: Bağışıklığı uyarıcı.
Lipid peroksidasyon: Özellikle damar duvarları olmak üzere, yapısında doymamış yağ asiti
içeren hücre zarlarında hasar yapıcı etki.

3

Midevi: Genellikle sindirimi kolaylaştırıcı (stomahik), mide koruyucu etki.
Pıhtılaşmayı önleyici: Kanın pıhtılaşması ile ilgili olaylara müdahale ederek pıhtılaşmayı
önleyici/kanama süresini uzatıcı.
Prokinetik: Midenin boşalma süresini kısaltıcı.
Safra artırıcı: Karaciğerde safranın şekillenmesini uyarıcı.
Safra söktürücü: Önceden şekillenmiş safranın boşalmasını uyarıcı/kolaylaştırıcı.
Sakinleştirici: Yatıştırıcı/gevşetici/rahatlatıcı.
Sindirimi kolaylaştırıcı: Çeşitli etkilerle sindirimi kolaylaştırıcı/hızlandırıcı.
Solunum açıcı: Nefes alıp-vermeyi kolaylaştırıcı.
Spazm çözücü: Düz veya çizgili kaslardaki gerginliği azaltıcı/giderici.
Sürgün/ishal yapıcı: Çeşitli derecede dışkı kıvamını azaltıcı/dışkılama sıklığını artırıcı.
Sürgün/İshal önleyici: Dışkı kıvamını artırıcı/dışkılama sıklığını azaltıcı.
Stiptik: Damarları büzerek/daraltarak kan akımını azaltıcı/kanamayı kesici.
Taş eritici: İdrar yollarındaki taşın/taşların erimesini sağlayıcı/şekillenmesini
yavaşlatıcı/şeklini küçültücü.
Terletici: Terle sıvı/elektrolit kaybına yol açıcı.
Ter kesici: Terlemeyi önleyici/giderici.
Tonik: Genel kuvvetlendirici/koruyucu/kuvvet verici (kalp, solunum, sinir sistemi, kan,
karaciğer, uterus, safra kesesi gibi).
Tükürük salgısı artırıcı: Doğrudan (arekolin gibi) veya dolaylı (acı maddeler) etki ile tükürük
salgısını artırıcı.
Uyarıcı: Genel canlanmaya/uyanıklık haline (solunum, dolaşım, sinir sistemi gibi) yol açıcı.
Uyuşturucu: MSS’nin hafif yatışma halinden-derin uykuya-anesteziye kadar baskılanması
hali.
Uyum sağlayıcı: Çeşitli gerilim faktörlerine (fiziksel, kimyasal, biyolojik gibi)
dayanıklılığın/uyumun artması.
Vesikant: Deride/mukozada irkiltiye/şişmeye yol açıcı.
Yangı önleyici: Yangının akut ve kronik belirtilerini (ağrı, kızarıklık, ödem, şişlik gibi)
önleyici/giderici.
Yumuşatıcı: Deride/mukoz zarlarda yumuşatıcı/koruyucu/iyileşmeyi çabuklaştırıcı.
Yükseltgenme önleyici: Doku/organlarda etkin grupların (özellikle oksijen grupları)
şekillenmesini/etkilerini (hücre zarı/doku/organ hasarı/yaşlanması gibi) önleyici/giderici.

Giriş

• Tıbbi botanik; tıbbi bitkiler ve bitkisel maddelerle ilgilenir.

• İlgi alanı;
o Tıbbi bitkiler,
o Kullanılan kısımları,
o Etkin maddeleri/madde grupları,
o Canlıya (insan, hayvan) veya doku/organ sistemlerine etkileri oluşturur.

• Tıbbi Botanik yerine, anlam ve kapsam bakımından aralarında az-çok fark olmakla
beraber;
o Tıbbi Bitkiler,
o Ot Tıbbı,
o Bitkisel Tıp,
o Bitkisel Sağaltım gibi terimler daha çok kullanılmaktadır.

• Ot Tıbbı ve Bitkisel Tıp terimleri-…….., halk ilacı olarak tanımlanmıştır.

• Bu sahadaki bilimsel gelişmeler sonucu bugün Tıbbi Bitkiler ve/veya Bitkisel Sağaltım
terimleri daha çok kullanılmaktadır.
o Güncel olarak bu terimler; hastalıklardan korunmak veya tedaviyi desteklemek için;

▪ Tıbbi bitkilerden ve/veya

4

▪ Etkin maddelerini taşıyan kısımlarından veya
▪ Bir işlemle elde edilmiş ürünlerden

hazırlanmış standardize ilaç şekillerinin (kapsül, tablet, tentür gibi) kullanılmasını
ifade eder.

Tanımlar
Tıbbi botanikte kullanılan bitkisel maddeler; bitkisel ilaç, bitkisel drog, bitkisel drog preparatı,
bitkisel tıbbi ürün gibi çeşitli terimlerle ifade edilir.

Bitkisel ilaç/lar

• Dünya Sağlık Örgütü (DSÖ) tarafından bitkisel ilaç/lar; bitkilerin;
o Çiçek, kabuk (meyve-kök-gövde kabuğu), kök, meyve, tohum, yaprak gibi kısımlar

(bitkisel droglar) veya
o Bu kısımlardan hazırlanan özütler (sulu-özüt, alkollü-özüt gibi) ya da
o Bitkilerden çeşitli işlemlerle (yaralama, damıtma, sıkma gibi) elde edilen maddeler

(balsam, oleoreçine, reçine, sabit yağ, uçucu yağ gibi) olarak tanımlanmıştır.

• Bitki parçaları, ham veya saflaştırılmış özütlerle hazırlanan ilaçlar (kapsül, toz, tablet gibi)
bitkisel ilaç kapsamındadır.

Bitkisel drog/lar

• Bitki kaynaklı hammaddelerdir.

• Bitkisel droglar; tıbbi bir bitkinin sağaltım için kullanılan;
o İşlem görmemiş kısımlarını (çiçek, kabuk, kök, meyve, tohum, yaprak, yumru gibi),
o Özel bir işleme tabi tutulmamış salgılarını (balsam, lateks, oleoreçine, özsu, reçine,

sabit yağ gibi) kapsar.

Bitkisel preparat/lar

• Bitkisel droglardan çeşitli işlemlerle (damıtma, infüzyon, maserasyon, özütleme gibi) elde
edilen ufalanmış veya toz edilmiş bitkisel ilaç maddeleri (özsu, özüt, sabit yağ, tentür,
toz, uçucu yağ gibi) ifade eder.

Bitkisel tıbbi ürün/ler

• Etkin maddeleri;
o Bir veya daha çok bitkisel drogun veya bitkisel drog preparatının karışımından

oluşan,
o Belirli bir kullanım yerine yönelik olarak uygun farmasötik şekilde hazırlanmış,
o Uygun bir dozajda kullanılan tıbbi ürünlerdir.

• Bitkisel ilaç/lar da bu kapsamda değerlendirilir.

Takviye edici gıda/lar (Takviye Edici Gıdalar Yönetmeliği; 02.05.2013 tarih, 28635 sayılı
RG); Tanımlar-Madde 4/h)

• Normal beslenmeyi takviye etmek amacıyla;
o Vitamin, mineral, protein, karbonhidrat, lif, yağ asidi, aminoasit gibi besin öğelerinin

veya
o Bunların dışında besleyici veya fizyolojik etkileri bulunan bitki, bitkisel ve hayvansal

maddeler, biyoaktif maddeler gibi maddelerin yoğunlaştırılmış veya özütlerinin tek
başına veya karışımlarının,

5

o Kapsül, tablet, pastil, tek kullanımlık toz paket, sıvı ampul, damlalıklı şişe ve diğer
benzeri sıvı veya toz şekillerde hazırlanarak günlük alım dozu belirlenmiş ürünlerdir.

Bitki sayısı

• Dünya’da 500.000’i tanımlanmış 1.000.000 dolayında bitki türü vardır.

• Türkiye bitki çeşitliliği ve sayısı bakımından dünyanın en zengin ülkelerinden birisidir.

o Türkiye’de 12.000 dolayında bitki türü vardır; bunların 4000 kadarı sadece ülkemizde
yetişmektedir (endemik bitki).

o Sınırları belirli, dar bir alanda (birkaç m2 ile bir ülke olabilir; ama, genellikle bölgesel
veya daha dar bir alan kabul edilir) yayılış gösteriyorsa o bitkiye endemik bitki (yerli
bitki) adı verilir.

o Avrupa kıt’asının tamamında 12.000 dolayında bitki türü yetişmektedir.

Bitki hücresi ve yapısı

• Hayvan ve bitki hücrelerinin, birbirlerine benzerlikleri yanında, aralarından önemli farklar
da vardır.

• Tüm hayvan ve bitki hücrelerinde ortak olarak stoplazmik zar, çekirdek, mitokondria,
ribozom, peroksizom, endoplazmik retikulum, golgi cihazı gibi hücre-içi organeller vardır.

• Hücre duvarı, plastidler, vakuoller ve kanallar bitkileri hayvan hücrelerinden ayıran en
önemli yapılardır.

Bitkisel maddeler (Birincil ve ikincil ürünler)

• Bitkilerde hazırlanan maddeler (metabolitler, ürünler) birincil- ve ikincil-maddeler diye
ikiye ayrılırlar.

• Bitkiler; ışık, su, azot, fosfor, kükürt gibi temel maddeleri kullanarak karbonhidratlar,
amino asitler, proteinler, yağlar gibi birincil maddeleri (birincil ürünler) oluştururlar;
bunlar, beslenme yönünden önemlidir.

• Bunlardan hareketle hazırlanan alkaloidler, fenoller, flavonoidler, glikozidler, saponinler,
steroller, tanenler, terpenoidler, uçucu yağlar gibi maddeler de ikincil maddeler (ikincil
ürünler, metabolitler) diye bilinirler.

• Bitkilerde >100.000 ikincil maddenin hazırlandığı sanılmaktadır.

o Bunların 30.000 kadarı ortamdan ayrılmış, tanımı yapılmış ve özellikleri (fiziksel,
kimyasal gibi) belirlenmiştir.

o Sayı olarak bitkilerdeki etkin maddelerin ilk sırasında terpenoidler, ikinci sırasında
alkaloidler bulunur.

▪ Karbonhidratlardan hareketle ikincil maddelerin çoğu 3-4-ana yolla hazırlanır
▪ Anayollar/başlangıç maddeleri ve bunlardan hareketle oluşan ikincil madde

gruplarının başlıcaları aşağıdaki gibidir.
o Asetil-CoA: Amino asitler, lipidler gibi
o Mevalonik asit yolu: Fitosteroller, saponinler, terpenoidler

6

o Sinnamik asit yolu: Çeşitli fenolik maddeler (flavonoidler, kondense tanenler,
lignanlar, koumarinler gibi)

o Şikimik asit yolu: Çözünebilir tanenler, sinnamik asit türevleri, lignanlar,
alkaloidler

o Amino asitler (Özellikle fenilalanin, lizin, ornitin, tirozin, triptofan): Alkaloidler.

