

HAL
open science

In search of oestrus odours across mammalian species : the role of sexual experience on behavioural responses of rats to natural odours and odorants

Birte Nielsen, Nathalie Jerome, Audrey Saint-Albin Deliot, Christian Ouali,
Sophie Rochut, Emilie-Laure Zins, Christine Briant, Elodie Guettier, Fabrice
Reigner, Isabelle Couty, et al.

► **To cite this version:**

Birte Nielsen, Nathalie Jerome, Audrey Saint-Albin Deliot, Christian Ouali, Sophie Rochut, et al..
In search of oestrus odours across mammalian species : the role of sexual experience on behavioural
responses of rats to natural odours and odorants. Journées d'Animation des Crédits Incitatifs du
Département de Physiologie Animale et Systèmes d'Elevage (JACI Phase 2016), Apr 2016, Tours,
France. 115 p., 2016, Crédits Incitatifs financés entre 2011 et 2014. hal-01595607

HAL Id: hal-01595607

<https://hal.science/hal-01595607>

Submitted on 26 Sep 2017

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.

In search of oestrus odours across mammalian species: the role of sexual experience on behavioural responses of rats to natural odours and odorants

Birte L Nielsen^a, Nathalie Jérôme^a, Audrey Saint-Albin^a, Christian Ouali^a, Sophie Rochut^b, Emilie-Laure Zins^b, Christine Briant^{ce}, Elodie Guettier^d, Fabrice Reigner^d, Isabelle Couty^e, Michèle Magistrini^e, and Olivier Rampin^a

^a Neurobiologie de l'Olfaction, INRA, Université Paris-Saclay, Jouy-en-Josas, France; ^b Université Pierre et Marie Curie (Paris VI), Paris, France; ^c Institut Français du Cheval et de l'Équitation (Ifce), Direction développement et recherche, France; ^d Physiologie Animale de l'Orfrasière, INRA, Nouzilly, France; ^e Physiologie de la Reproduction et des Comportements, INRA, Nouzilly, France

- Sexually experienced male rats are able to detect the smell of oestrus in faeces from females of different species (Rampin et al., 2006), indicating a degree of commonality in oestrus odours across species
- Three experiments were conducted to investigate *i*) if sexual experience affects the behavioural response of male rats to natural oestrus odours, and *ii*) if we can identify (some of) the constituent odorants

Figure 1. Male Brown Norway rats (n=16) were exposed before and after sexual training to 4 odours (1-hexanol (herb odour), a 2-ketone mixture[‡], and faeces from mares and rats in oestrus) presented one at a time to individual rats during a 30-min test.

Figure 2. More penile erections were observed during tests when rats were exposed to the two types of faeces as well as the 2-ketone mixture[‡] compared to 1-hexanol (herb), both when sexually naïve ($F_{3,40}=3.3$; $P = 0.032$) and experienced ($F_{3,42}=5.8$; $P = 0.002$).

Figure 3. Male Brown Norway rats (N=44) were tested using a habituation/dishabituation protocol, where 4 odour samples were placed on the lid each for 2 min, interspersed by 45s, and the duration of sniffing odour (nose within 5cm radius of source) was registered.

Figure 4. a) The rats were able to distinguish a single-molecule ketone (6M; 6-methyl-5-hepten-2-one, which has previously been found to elicit erections in male rats) from the 2-ketone mixture[‡] (K_{mix}) used in exp. 1. **b)** This was not evident when odours were reversed.

[‡] 2-butanone and 3-hydroxy-2-butanone

Figure 5. Faeces samples (n=5 each) from male, oestrous and di-oestrous rats and horses (N=30) were analysed using gas chromatography-mass spectrometry (GC-MS) for the presence of three ketones and 1-hexanol using menthol as an added calibrating compound. 1-hexanol was present in all six faeces types. Although significant intra-species differences in ketone composition were found between faeces from males and females in oestrus and di-oestrus, these differences were dissimilar across species.

Conclusions

- Sexually naïve rats are able to detect the smell of oestrus in faeces from mares
- A mix of two ketones elicits penile erections in sexually naïve and experienced rats
- Oestrus faeces from rats and mares did not have unique amounts or ratios of these ketones
- The ketones used were therefore not specific oestrus odorants
- However, as a molecular group, ketones are likely to play a significant role in oestrus odours

These results are published in *Applied Animal Behaviour Science* (2016), doi: 10.1016/j.applanim.2016.01.014

References and further reading

- Nielsen, B.L., Jérôme, N., Saint-Albin, A., Rampin, O., Maurin, Y., 2013. Behavioural response of sexually naïve and experienced male rats to the smell of 6-methyl-5-hepten-2-one and female rat faeces. *Physiol. Behav.* 120, 150-155; doi: 10.1016/j.physbeh.2013.07.012.
- Nielsen, B.L., Jérôme, N., Saint-Albin, A., Thonat, C., Briant, C., Boué, F., Rampin, O., Maurin, Y., 2011. A mixture of odour molecules potentially indicating oestrus in mammals elicits penile erections in male rats. *Behav. Brain Res.* 225, 584-589; doi: 10.1016/j.bbr.2011.08.026.
- Nielsen, B.L., Rampin, O., Meunier, N., Bombail, V., 2015. Behavioral responses to odors from other species: introducing a complementary model of allelochemicals involving vertebrates. *Front. Neurosci.* 9, 226; doi: 10.3389/fnins.2015.00226.
- Rampin, O., Jérôme, N., Briant, C., Boué, F., and Maurin, Y., 2006. Are oestrus odours species specific? *Behav. Brain Res.* 72, 169-172; doi: 10.1016/j.bbr.2006.04.005.