

Artérias mesentéricas cranial e caudal em mocós *Kerodon rupestris* (Wied, 1820)¹

Paula V.S. Queiroz², Carlos E.B. Moura³, Jesane A. Lucena⁴, Moacir F. Oliveira^{4*}
e José F.G. Albuquerque⁴

ABSTRACT- Queiroz P.V.S. Moura C.E.B., Lucena J.A., Oliveira, M.F. & Albuquerque J.F.G. 2011. [Cranial and caudal mesenteric arteries in rock cavy *Kerodon rupestris* (Wied, 1820).] Artérias mesentéricas cranial e caudal em mocós *Kerodon rupestris* (Wied, 1820). *Pesquisa Veterinária Brasileira* 31(7):623-626. Departamento Ciência Animal, Universidade Federal Rural do Semi-Árido, Bairro Presidente Costa e Silva, Mossoró, RN 59625-900, Brazil. E-mail: moacir@ufersa.edu.br

In this study about the origin and ramification of the cranial (CrMA) and caudal (CaMA) mesenteric collateral arteries of the rock cavy, 20 animals (18 males and 2 females) of different ages, originated from the Wild Animals Multiplication Center of the Universidade Federal Rural do Semi-Árido (Cemas/Ufersa), were used. After the natural death, the walls of the abdominal cavity of the animals, in the left antimere, were dissected to cannulate to the aorta in pre-diaphragmatic path. Then they were fixed in 10% formaline and conditioned in order to study their anatomy. The results showed that in 18 animals (90%) the CrMA arose, separately, of the abdominal aorta, soon after the celiac artery (CA), originating, by this time, the middle colic (MCo), caudal pancreaticoduodenal (CPD), duodenojejune (DJ), jejunum (J) and ileocecolic (ICeCo) trunk from which derives the ileocecal (ICe) and the right colic (RCo) arteries. In one rock cavy (5%), the CrMA and CA originate from abdominal aorta in a common trunk. In this case the CrMA originated the CPD, MCo, ICeCo, and J. In one observation (5%) CrMA and CaMA appear in common trunk. In this animal, CPD, DJ, ICeCo, MCo and J arteries were originated of the CrMA, while the left colic (LCo) and rectal cranial (RCr) arteries were originated of the CaMA. Regarding the CaMA, in 20 cases (100,00%) it originates the LCo and the rectal cranial arteries.

INDEX TERMS: Irrigation, wild rodents, anatomy, abdominal and pelvic organs.

RESUMO.- No estudo sobre a origem e ramificações das artérias mesentéricas cranial (AMCr) e caudal (AMCa) do mocó, foram utilizados 20 animais (18 machos e 2 fêmeas) de diferentes idades, que, após morte natural, foram dissecados rebatendo-se as paredes torácica e abdominal, pelo antímero esquerdo, expondo-se a aorta que foi então canulada em seu trajeto pré-diafragmático, procedendo-se a injeção de neoprene látex corado, no sentido caudal. A seguir, foram fixados

em solução aquosa de formol a 10%, durante 48 horas, e posteriormente dissecados. Os resultados mostraram que em 18 animais (90%), a AMCr originou-se da aorta abdominal isoladamente, logo após a artéria celiaca, emitindo as artérias cólica média (CoM), pancreaticoduodenal caudal (PDC), duodenojejunal (DJ), jejunal (J) e ileocecolica (ICeCo). Em um mocó (5%), as AMCr e AC se originaram da aorta abdominal em um tronco comum. Neste caso, a AMCr originou às artérias CoM, PDC, ICeCo e J. Em uma observação (5%), as artérias AMCr e AMCa surgiram em tronco comum. Neste animal, as artérias PDC, DJ, ICeCo, CoM e J foram originadas da AMCr, enquanto as artérias cólica esquerda (CoE) e retal cranial (ARCr) derivaram da AMCa. Dois animais (10%) apresentaram como colaterais da AMCr as artérias CoM, PDC, DJ, J e o tronco ICeCo, que originou às artérias CoD e ileocecal (ICe). No que diz respeito a AMCa, nos 20 casos (100%) originou as artérias CoE e RCr.

TERMOS DE INDEXAÇÃO: Irrigação, roedores silvestres, anatomia, órgãos abdominais e pélvicos.

¹ Recebido em 9 de setembro de 2010.

Aceito para publicação em 4 de março de 2011.

Departamento de Enfermagem, Universidade do Estado do Rio Grande do Norte (UERN), Rua André Sales s/n, Bairro Paulo VI, Caicó, RN 59300-000, Brasil. paulavivianne@yahoo.com

³ Departamento de Morfologia, Universidade Federal do Rio Grande do Norte (UFRN), Caixa Postal 1524, Av. Salgado Filho s/n, Campus Universitário Lagoa Nova, Natal, RN 59072-970, Brasil.

⁴ Departamento Ciências Animais, Universidade Federal Rural do Semi-Árido (Ufersa), BR 110 Km 47, Bairro Pres. Costa e Silva, Mossoró, RN 59625-900, Brasil. *Autor para correspondência: moacir@ufersa.edu.br

INTRODUÇÃO

Rodentia é a maior ordem dentre os Eutheria. Os roedores são animais que apresentam ampla tolerância ecológica, habitando ambientes com condições variadas de climas e altitudes. Essas características comportamentais são refletidas diretamente nas adaptações funcionais do organismo desses animais.

Os mocós são representantes da subordem Hystrichomorpha, que se caracterizam por apresentarem a superfície dorsal do corpo com coloração cinza-clara, mesclada de preto e branco e a parte posterior das coxas de coloração castanho-ferruginosa (Moojen 1952). Quando adultos medem até 410 milímetros e podem apresentar até um quilograma de peso vivo. São desprovidos de clavículas e têm mandíbula alongada, na qual os dentes se distribuem de maneira especialmente particular quando comparado a outros tipos de roedores. Possuem cauda e pés tridáctilos, os quais são dotados de coxins calosos e unhas rígidas, o que lhes fornecem extrema habilidade para galgar superfícies pedregosas e troncos de árvores. Acerca de sua morfologia são poucos os trabalhos encontrados na literatura, possivelmente, pelo fato deste grupo de animais está restrito a região Nordeste e ao norte do estado de Minas gerais. Contudo são descritos trabalhos desenvolvidos por Magalhaes et al. (2008), Lima et al. (2008), Oliveira et al. (2006), Thomaz et al. (2006), Lacerda et al. (2006), Zogno et al. (2004) e Oliveira et al. (2003). Na literatura não se tem conhecimento acerca do arranjo das artérias mesentéricas nesse animal. Contudo, existem diversas referências ao estudo desses vasos em outras espécies silvestres.

Albuquerque et al. (1976) descreveram a ocorrência de um tronco comum das artérias celíaca e mesentérica cranial em saguis (*Callithrix jacchus*), comportamento observado também em macacos-prego (*Cebus nigritus*) por Borelli et al. (1971) e em gambás (*Didelphis aurita*) por Albuquerque et al. (1975).

Albuquerque et al. (1976) notaram em *Callithrix jacchus* a ocorrência da artéria cólica média e do tronco de origem das artérias jejunal e ileocecólica.

Em gambás (*Didelphis aurita*), Figueiredo et al. (1979) observaram a ocorrência das artérias cólica média, jejunal, ileocecólica como ramos oriundos da artéria mesentérica cranial. Silva et al. (1996) descrevem a ocorrência das artérias pancreaticoduodenal caudal, cólica média, jejunal e ileocecólica em *Cebus apella*.

Os troncos provenientes da artéria mesentérica cranial em veado catingueiro (*Mazama govazoubira*) foram descritos por Souza et al. (1996) como sendo as artérias pancreática, cólica média, ileocecólica, jejunal e ileal.

Atalar et al. (2005), em um estudo com a artéria mesentérica cranial em porco-espinho (*Hystrix cristata*) observaram que esta emite como ramos as artérias cólica média, cólica direita, pancreaticoduodenal caudal e os troncos jejunal e ileocecólico.

O presente estudo tem por objetivo descrever o comportamento das artérias mesentéricas e seus ramos no *Kerodon rupestris*, dada a importância desses vasos no suprimento sanguíneo de diversos órgãos abdominais. A compreensão da fisiologia desses animais através de análises morfo-funcionais é de extrema importância para a tomada de medidas que favoreçam sua preservação.

MATERIAL E MÉTODOS

Foram estudados 20 mocós (18 machos e 2 fêmeas) de diferentes idades, provenientes do Centro de Multiplicação de Animais Silvestres, cativo com fins científicos autorizado pelo IBAMA através do nº 1478912, que por ocasião de morte natural foram doados ao Laboratório de Anatomia Veterinária da Universidade Federal Rural do Semi-Árido (UFERSA).

Os animais foram dissecados rebatendo-se as paredes torácicas e abdominal, pelo antúmero esquerdo, expondo-se a aorta que foi então canulada em seu trajeto pré-diafragmático, procedendo-se a injeção de neoprene látex, devidamente corado, no sentido caudal. A seguir, foram fixados em solução aquosa de formol a 10%, durante 48 horas, e posteriormente dissecados.

De todas as observações foram feitos esquemas gráficos que serviram de base para as análises e documentação.

Os termos anatômicos utilizados nas descrições estão de acordo com International Committee on Veterinary Gross Anatomical Nomenclature, 2005.

RESULTADOS

Em mocós, as artérias mesentéricas cranial e caudal originaram-se da aorta abdominal, ora isoladas (95% dos casos), ora em tronco comum (5%). Neste trabalho verificou-se que em 50% dos casos (10 animais), a artéria mesentérica cranial, depois de surgir isoladamente da aorta abdominal, forneceu na seguinte ordem as artérias: cólica média, pancreaticoduodenal caudal, duodenojejunal, jejunal e o tronco ileocecólico. Nestes animais, o tronco ileocecólico representou uma continuação da artéria mesentérica cranial e dele derivaram às artérias ileocecal e cólica direita (Fig.1A). Em 25% da amostra (5 animais), a artéria mesentérica cranial originou os mesmo ramos supracitados, entretanto o tronco ileocecólico surgiu, após as artérias cólica média e pancreaticoduodenal caudal, como terceiro ramo. Nestes animais, a continuação da artéria mesentérica cranial originou um tronco do qual surgiam as artérias jejunais. (Fig.1B).

Em 10% dos casos (2 animais), da artéria mesentérica cranial surgiu como primeiro ramo a artéria pancreaticoduodenal caudal, seguida de dois ramos terminais, um correspondia ao tronco ileocecólico e do outro derivaram as artérias duodenojejunal, jejunais e cólica média (Fig.1C).

Em um animal (5%) observou-se que na ausência do tronco ileocecólico, as artérias ileocecal e cólica direita surgiram diretamente da artéria mesentérica cranial. Neste caso, a artéria pancreaticoduodenal caudal, também figurou como primeiro ramo da mesentérica cranial (Fig.1D).

Em um mocó (5%) foi observado a ocorrência do tronco celíacomesentérico surgindo da aorta abdominal, neste caso, a artéria mesentérica cranial forneceu as artérias pancreaticoduodenal caudal, cólica média, ileocecólica e jejunal e da artéria celíaca surgiram as artérias hepática, gástrica esquerda e lienal (Fig.1E).

Em um animal (5%) observou-se uma variação incomum na origem das artérias mesentéricas cranial e caudal. Esses dois vasos surgiam de um tronco derivado da aorta abdominal. Em seguida, artéria mesentérica originou as artérias pancreaticoduodenal caudal, duodenojejunal, ileocecólica, cólica média e jejunal. Enquanto, a artéria mesentérica caudal ramificou-se nas artérias cólica esquerda e retal cranial (Fig.1F). No entanto, em 95% dos casos (19 animais), a arté-

CONCLUSÕES

No mocó, as artérias mesentéricas cranial e caudal apresentaram seis arranjos de origem e ramificações, sendo o mais frequente (95%) aquele no qual se originavam isoladas da aorta abdominal.

A artéria mesentérica cranial emitiu, mais frequentemente, as seguintes artérias: cólica média, pancreaticoduodenal caudal, duodenojejunal, jejunal e ileocecólica. Enquanto, da artéria mesentérica caudal derivou, em todos os casos, as artérias cólica esquerda e retal cranial.

REFERÊNCIAS

- Abidu-Figueiredo M., Xavier-Silva B., Cardinot T.M., Babinski M.A. & Chagas M.A. 2008. Celiac artery in New Zealand rabbit: Anatomical study of its origin and arrangement for experimental research and surgical practice. *Pesq. Vet. Bras.* 28(5):237-240.
- Albuquerque J.F.G., D'Errico A.A. & Pedutti Neto J. 1975. Origem das artérias celiaca e mesentérica cranial, por tronco comum, em gambás (*Didelphis aurita*). *Científica, Universidad del Zulia, Maracaibo*, 3(1):39-41.
- Albuquerque J.F.G., Fernandes Filho A. & Borelli V. 1976. Contribuição ao estudo da ramificação das artérias mesentéricas cranial e caudal em sagüis (*Callithrix jacchus*). *Revta Fac. Med. Vet. Zootec. USP, São Paulo*, 13(1):61-65.
- Atalar O. & Yilmaz S. 2005. The cranial mesenteric artery in the porcupine (*Hystrix cristata*). *Veterinarski Arhiv* 75(1):75-82.
- Borelli V., Pedutti Neto J. & Santis Prada I.L. 1971 Origem das artérias celiaca e mesentérica cranial por tronco comum em macaco prego (*Cebus nigritus*). *Revta Fac. Med. Vet. Zootec. USP, São Paulo*, 8(3):539-581.
- Carvalho M.A.M., Miglino M.A., Didio L.J.A. & Melo A.P.F. 1999. Artérias mesentéricas cranial e caudal em cutias (*Dasyprocta aguti*). *Veterinária Notícias* 2:17-24.
- Dyce K.M., Sack W.O. & Wensing C.J. 2004. *Tratado de Anatomia Veterinária*. 3ª ed. Editora Elsevier, Rio de Janeiro. 813p.
- Ferreira F.A., Miglino, M.A., Silva F.O.C., Carvalho F.S.R. & Santos T.C. 2001. Origem das artérias mesentéricas cranial e caudal em fetos de caprinos da raça Saanen (*Capra hircus* Linnaeus, 1758). *Braz. J. Vet. Res. Anim. Sci.* 38 (2):69-73.
- Figueiredo S.F., Albuquerque J.F.G. & Souza W.M. 1979. Contribuição ao estudo da ramificação das artérias mesentéricas cranial e caudal em gambás (*Didelphis aurita*). *Científica, Universidad del Zulia, Maracaibo, Volume Especial*:51-53.
- International Committee on Veterinary Gross Anatomical Nomenclature 2005. *Nomina Anatomica Veterinaria*. 4th ed. Word Association of Veterinary Anatomists, Ithaca, NY.
- Lacerda P.M.O., Moura C.E.B., Miglino M.A., Oliveira M.F. & Albuquerque J.F.G. 2006. Origem do plexo lombossacral de mocó (*Kerondo rupestris*). *Braz. J. Vet. Res. Anim. Sci.* 43:620-628.
- Langenfeld M. & Patea E. 1977. Anatomical variants of the celiac artery in sheep with special reference to the celiacomesenteric arterial trunk. *Anatomischer Anzeiger* 142:166-174.
- Lima M.C., Bonattelli M., Oliveira M.F., Miglino M.A., Goiozo P.F.I., Massani S.M., Martins K. & Carvalho A.F. 2008. Glândula mamária do mocó (*Kerodon rupestris* Weid Neuwied, 1820): aspectos morfológicos. *Braz. J. Vet. Res. Anim. Sci.* 45:88-93.
- Machado M.R.F., Miglino M.A., Cabral V.P. & Araújo N. 2000. Origem das artérias celiaca e mesentérica cranial em bubalinos (*Bubalus bubalis* L., 1758). *Braz. J. Vet. Res. Anim. Sci.* 37(2):99-104.
- Machado G.V., Gonçalves P.R., Parizzi A. & Souza J.R. 2006. Padrão de divisão e distribuição das artérias mesentéricas no rato-do-banhado (*Myocastor coypus*, Rodentia: Mammalia). *Biotemas* 19(1):59-63.
- Magalhães M.S., Albuquerque J.F.G., Oliveira M.F., Papa P.C. & Moura C.E.B. 2007. Ramos do arco aórtico no mocó (*Kerodon rupestris*). *Revta Port. Ciênc. Vet.* 102(561/562):49-52.
- Moojen J. 1952. Os Roedores do Brasil. Ministério de Educação e da Saúde. Instituto Nacional do Livro, Biblioteca Científica Brasileira, Série A II. Rio de Janeiro. 214p.
- Nickel R., Schummer A. & Seiferle E. 1981. The circulatory system, the skin, and the cutaneous organs of the domestic mammals, p.169-176. In: *Ibid.* (Eds), *Anatomy of the Domestic Animals*. Vol.3. Paul Parey, Berlin.
- Oliveira M.F., Carter A.M., Bonattelli M., Ambrosio C.E. & Miglino M.A. 2006. Placentation in the rock cavy (*Kerodon rupestris* Wied, 1820). *Placenta* 27:87-97.
- Oliveira M.F., Miglino M.A., Ambrósio C.E., Assis Neto A.C., Moura C.E.B., Albuquerque J.F.G., Verechia F.T. & Carvalho M.A.M. 2003. Funiculo umbilical de fetos de mocós, *Kerodon rupestris* Wied, 1820. *Revta Bras. Reprod. Anim.* 27(2):290-292.
- Peduti Neto J. & Borelli V. 1970. Origem das artérias celiaca e mesentérica cranial, por tronco comum, em *Felis catus domestica*. *Revta Fac. Med. Vet., São Paulo*, 8:395-398.
- Schmidt D.P. & Schoenau L.S.F. 2007. Origem das artérias celiaca e mesentérica cranial por tronco comum em cão. *Ciência Rural* 37(2):408-411.
- Silva F.O.C., Pereira C.C.H., Severino R.S., Santos A.L.Q., Drummond S.S., Bombonato P.P. & Silva R.M. 1996. Comportamento das artérias mesentéricas cranial e caudal em macacos (*Cebus apella*). *Anais 17º Congresso Brasileiro de Anatomia, Fortaleza*, p.191.
- Souza W.M., Souza N.T.M., Miglino M.A., Machado M.F., Ferraz R.H.S. & Duarte J.M.B. 1996. Ramificação das artérias mesentéricas cranial e caudal do veado catingueiro (*Mazama govazoubira*). *Anais 17º Congresso Brasileiro de Anatomia, Fortaleza*, p.191.
- Thomaz J.M., Carvalho A.F., Miglino M.A., Maçaneres C.A.F., Ambrosio C.E. & Oliveira M.F. 2006. Caracterização morfológica dos dentes de mocó *Kerodon rupestris* (Mammalia: Rodentia). *Braz. J. Vet. Res. Anim. Sci.* 43:702-707.
- Zogno M.A., Miglino M.A. & Oliveira M.F. 2004. Análise bioquímica dos líquidos fetais e citologia do fluido amniótico da fêmea de mocó (*Kerodon rupestris*). *Braz. J. Vet. Res. Anim. Sci.* 41(4):226-235.