

Detection and quantification of cellulolytic bacteria in the equine caecum using oligonucleotide probes targeting 16S rRNA

L Millet, Véronique Julliand, G Fonty

► To cite this version:

L Millet, Véronique Julliand, G Fonty. Detection and quantification of cellulolytic bacteria in the equine caecum using oligonucleotide probes targeting 16S rRNA. *Annales de zootechnie*, 1996, 45 (Suppl1), pp.346-346. <hal-00889657>

HAL Id: hal-00889657

<https://hal.science/hal-00889657v1>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Detection and quantification of cellulolytic bacteria in the equine caecum using oligonucleotide probes targeting 16S rRNA

L Millet ¹, V Julliand ², G Fonty ¹

¹ INRA, Laboratoire de Microbiologie, C.R. de Clermont-Ferrand-Theix, 63122 Saint-Genès-Champanelle

² Laboratoire associé de Recherches Zootechniques, INRA, ENESAD, 26 Boulevard du Docteur Petit Jean, 21000 Dijon, France

Identification and enumeration of microbial populations are central to studies of microbial ecology. The microbial community structure of rumen and gut ecosystems has been intensively studied using traditional microbiological techniques. However, probably because of the limitations and problem associated with these culture-based methods the structure of the bacterial cellulolytic population of the hindgut of herbivorous ruminants-fermenters such as equines is still almost unknown. The recent development of phylogenetically-based hybridization probes offers a powerful and rapid technique for studying the ecology of intestinal ecosystems. The purpose of this work was the use of 16S rRNA-targeted oligonucleotide probes to detect and quantify the cellulolytic bacteria in the caecum of ponies and asses.

Three ponies and 3 asses fed a roughage-diet were used in this study. Cecal samples were collected through a canula fitted on the caecum, frozen at -80°C and then freeze-dried. Extraction of RNA and labeling of probes were performed according to the techniques described by Stahl et al (1988, Appl Environ Microbiol, 1079-1084). Four ³²P-labelled probes, complementary to regions of the small subunit rRNA were used: the universal probe EUB 338 targeted the total bacterial rRNA

(Stahl and Amann, 1991, in: Sequencing and hybridization techniques in bacterial systematics, Stakebrandt and Goodfellow, eds, 205-248), probe F650 targeted *Fibrobacter succinogenes* (Amann et al, 1990, J Bacteriol, 172, 762-770). Probes RAL 196 and RFL 1269 targeted *Ruminococcus albus* and *R. flavefaciens* respectively (Odenyo et al, 1994, Appl Environ Microbiol, 60, 3688-3696). The proportion of each cellulolytic species was expressed as a percentage of total bacterial 16S rRNA.

R. flavefaciens was the dominant species in caecal contents of both of ponies and asses. However, its population represented only between 0.2 and 1 percent of the total cecal 16S rRNA. The population of *F. succinogenes* was very low. Except in one pony and one ass its proportion was less than 0.1 percent of total 16S rRNA. *R. albus* was only detected as traces. Quantitatively these results are in agreement with the enumeration of cellulolytic bacteria in the caecum of equines usually obtained with culture-based techniques. *R. flavefaciens* has also been found as the dominant species in ponies and asses using the isolation procedure and culture-based description (Julliand, unpublished data).