

HAL
open science

ÉTUDE DU TRANSIT DIGESTIF DU LAPIN. EMPLOI DU POLYÉTHYLÈNE GLYCOL 4000

H. Le Bars, G. Demaux, L. Guemon

► **To cite this version:**

H. Le Bars, G. Demaux, L. Guemon. ÉTUDE DU TRANSIT DIGESTIF DU LAPIN. EMPLOI DU POLYÉTHYLÈNE GLYCOL 4000. *Annales de Biologie Animale, Biochimie, Biophysique*, 1973, 13 (4), pp.712-713. hal-00896801

HAL Id: hal-00896801

<https://hal.science/hal-00896801v1>

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.

ÉTUDE DU TRANSIT DIGESTIF DU LAPIN. EMPLOI DU POLYÉTHYLÈNE GLYCOL 4000

H. LE BARS, G. DEMAUX et L. GUEMON

*Institut national agronomique, I. N. R. A.,
16, rue Claude-Bernard,
75231 Paris Cedex 05*

La recherche du déterminisme de la cœcotrophie et celle des mécanismes de production et d'absorption des acides organiques dans le cœcum et le colon du lapin nous ont obligé à revoir les notions de durée du transit intestinal et de mécanisme et lieu de production des fèces vraies et des cœcotrophes.

Le Polyéthylène glycol 4 000 (PEG), marqueur inerte est utilisé à cet effet. Il a été administré dans l'estomac ou dans le cœcum de lapins mâles Néo-zélandais de 2,5 à 4 kg grâce à deux sondes de Tygon (diamètre 2-3 mm) posées à demeure. Les animaux sont nourris de granulés du commerce. Ils n'ont accès à leur mangeoire que de 18 heures à 8 heures le lendemain. Le PEG est dosé par la méthode turbidimétrique de Hyden. Grâce à un collecteur de fractions nous avons pu recueillir les émissions fécales d'heure en heure quand cela fut nécessaire.

Résultats

Le PEG apparaît dans les fèces dès la première heure qui suit l'administration à l'animal. L'émission de fèces dures s'interrompt pendant 3 à 5 heures, période durant laquelle le lapin recueille à l'anus les cœcotrophes. Dans notre travail cette période se place dans le nyctémère 15 à 20 heures après le début du repas. Des cœcotrophes recueillis dès la 9^e heure après l'ingestion de PEG en contiennent déjà. Ces remarques impliquent d'une part un transit rapide de l'estomac à l'anus, d'autre part, une contribution précoce de l'aliment ingéré à la formation du cœcotrophe.

Quand l'animal porte un carcan, la proportion de PEG retrouvé dans les fèces est toujours inférieure à celle identifiée dans les cœcotrophes (respectivement 35 et 53 p. 100 du PEG ingéré, par exemple). Dans ces conditions, les quantités de PEG restant dans le tractus digestif deviennent plus vite indosables, d'où la notion de transit « écourté » quand l'animal n'ingère pas ses cœcotrophes. Chez l'animal normal, nous avons retrouvé du PEG jusqu'au 10^e jour après l'ingestion.

Le PEG ne semble pas cependant être le marqueur idéal pour une étude de transit chez le lapin : il est rare que l'on retrouve plus de 70 à 80 p. 100 du marqueur ingéré et il est possible que le PEG, marqueur de la phase acqueuse, se retrouve plus aisément dans les cœcotrophes plus riches en eau d'où une interprétation erronée des résultats.

SUMMARY

STUDY OF THE DIGESTIVE TRANSIT IN THE RABBIT. USE OF POLYETHYLENE GLYCOL 4000

Searching for the determinism of caecotrophy as well as for that of the production and absorption of organic acids in the caecum and colon in the rabbit, we were obliged to revise the notions about the intestinal transit length and the mechanism and site of production of « normal » faeces and caecotrophes.

Polyethylene glycol 4 000 PEG, inert marker, was used for this purpose. It was administered in the stomach or caecum of New Zealand male rabbits from 2.5 to 4 kg owing to two Tygon probes (diameter : 2-3 mm) fixed permanently. The animals were fed commercial pellets. They were only allowed to eat from 6 p. m. to 8 a. m., the next day. The PEG was dosed by the turbidimetric method of Hyden. Owing to a fraction collector, we were able to gather fecal emissions hour by hour, when it was necessary.

Results

The PEG appeared in the faeces from the first hour following its administration to the animal. The emission of hard faeces was interrupted for 3 to 5 hours, period during which the rabbit fetched caecotrophes at the anus. According to our results this period was situated 15 to 20 hours after the beginning of the meal. The caecotrophes collected from the 9th hour after PEG intake already contained some of it. These observations indicated, on the one hand, that the transit was rapid from the stomach to the anus and, on the other hand, an early contribution of the food eaten to the formation of caecotrophes.

When the animal was fitted with a carcan, the proportion of PEG recovered in the faeces was always lower than that identified in the caecotrophes (for instance 35 to 53 p. 100 respectively of the PEG ingested). In these conditions the amounts of PEG remaining in the digestive tract became rapidly indeterminable and therefore accounted for the notion of « shortened » transit, when the animal did not eat its caecotrophes. In the normal animal, we recovered PEG up to day 10 after its administration.

However, PEG does not seem to be an adequate marker for studying the transit in the rabbit : it is seldom that more than 70 to 80 p. 100 of the marker ingested are recovered and it may be that PEG, marker of the aqueous phase, is more easily recovered in the caecotrophes having a higher water content. This explains the erroneous interpretation of the results.

VARIATIONS DIURNES DE QUELQUES PARAMÈTRES BIOCHIMIQUES DANS LE CÆCUM ET LE LONG DU COLON DU LAPIN

G. DEMAUX, L. GUEMON et H. LE BARS

*Institut national agronomique, I. N. R. A.,
16, rue Claude-Bernard,
75231 Paris Cedex 05*

Dans le but de préciser le lieu de formation des caecotrophes dans le colon et de voir si, dans le temps, il était possible d'infirmier à partir du matériel présent dans le colon, la nature de l'émission fécale, nous avons étudié les variations des paramètres biochimiques suivants : pH, matière sèche, taux de l'Azote total (N), taux des acides gras volatils totaux (AGV). Une étude complémentaire nous amènera à préciser la nature des acides et leur variation respective.

Des lapins mâles Néo-Zélandais pesant de 2,5 à 4 kg, nourris *ad libitum* de granulés du commerce, sont sacrifiés par choc cervical à 8 h le matin, entre 13 et 15 h et entre 18 h 30 et 19 h 30 le soir.