Un apport supplémentaire de progestérone peut-il contribuer à réduire le risque de mortalité embryonnaire précoce chez la génisse viandeuse ?

Beltman ME et al. Effect of progesterone supplementation in the first week postconception on embryo survival in beef heifers. 

Theriogenology, 2009,71:1173-1179.
Synthèse de : Prof Ch. Hanzen, Université de Liège, Faculté de Médecine Vétérinaire, B42 Tilman, B-4000 Liège christian.hanzen@ulg.ac.be
Introduction
Le manque de progestérone au cours de la première semaine de la gestation a été rendu responsable d’un retard du développement de l’embryon. Il peut en résulter une synthèse insuffisante d’interféron et donc un manque d’inhibition de la luetolyse. 

L’injection d’une GnRH ou d’hCG en présence du follicule dominant de la première vague de croissance folliculaire (vers le 5ème jour suivant l’oestrus) est de nature à en induire l’ovulation ou la lutéinisation. Il en résulte la formation d’un corps jaune dit secondaire. Cette augmentation semblerait cependant trop tardive que pour avoir un effet sur le développement embryonnaire. Une injection pratiquée en prsence du follicule dominnat de la seconde vague de croissance folliculaire ne semble pas être suivie d’une amélioration de la fertilité.

Une solution alternative consiste en l’administration exogène de progestérone. Les résultats potentiels observés semblent dépendre tout à la fois du niveau e fertilité observé et du moment de la mise en place de l’apport complémentaire, la période critique semblent être comprise entre le 3ème et le 7ème jour suivant l’insémination. 
Matériel et méthodes

L’étude concerne 197 génisses viandeuses croisées d’âge moyen de 2 ans, d’un poids moyen de 487 kgs et avec un score corporel compris entre 3,25 et 4,5. Toutes ont été synchronisées au moyen d’une double injection de PGF2a à 9 jours d’intervalle. L’identification des chaleurs a été réalisée au cours de 4 périodes journalières débutant 36 heures après la 2ème injection de PGF2a. Une IA a été effectuée 12 à 18 heures après la détection des chaleurs sur les seules génisses ayant présenté une monte passive. Suite à l’insémination un premier groupe de 64 génisses a été traité au moyen d’un CIDR (1,9 gr de progestérone) au cours des jours 3 à 6,5 (stade 8 cellules à stade morula). Un second groupe de 64 génisses a été traité de la même manière entre les jours 4,5 à 8 (passage du stade 16 cellules au stade blastocyste). Le troisième groupe de 69 génisses n’a fait l’objet d’aucun traitement. 
La progestéronémie a été évaluée au moment de l’insertion du CIDR, 1 jour après et au moment du retrait. Tous les animaux ont été abattus 25 jours après l’insémination pour identifier les vésicules embryonnaires (conceptus) et leurs caractéristiques (poids, longueur) ainsi que le poids des corps jaunes. . 

Résultats et discussion
Un embryon a été identifié 25 jours après l’insémination chez 41 % des génisses. Ce pourcentage relativement faible pourrait être imputé à la fréquence relativement élevée de boiteries subcliniques (49 % des animaux avaient un score anormal cad supérieur à 1 sur une échelle de 1 à 5). Cette pathologie est connue pour réduire la libération optimale de la LH et donc de la progestéronémie. Ce faible taux de gestation peut également ête imputé au pourcentage élevé de génisses présentant un score corporel égal ou supérieur à 4 (56 %). Un excès d’enbompoint est de nature à augmenter le métabolisme des stéroïdes et donc à diminuer la concentration en progestérone. 
Les traitements n’ont eu aucun effet sur le pourcentage de survie des embryons pas plus d’ailleurs que sur le poids et la longueur des vésicules embryonnaires.

Le traitement au moyen de 1,9 g de progestérone s’est traduit le lendemain de la mise en place du CIDR par une concentration en progestérone supérieure (1,12 ng/ml) à celle des animaux non traités. Une relation significative (P<0,04) a été observée entre l’augmentation de la progestérone entre les jours 3 et 6,5 et le taux de survie des embryons. Semblable relation mais non significative (P<0,06) a été observée pour le traitement mis en place entre les jours 4,5 et 8 de gestation. Les traitements n’ont eu aucun effet significatif sur le poids des corps jaunes au 25ème jour de gestation. Il semble donc bien que la progestérone puisse avoir un effet positif sur le développement des vésicules embryonnaires avant l’émission du signal anti-lutéolytique (J13-J16). Cet effet serait plus limité une fois mis en place le processus de reconnaissance maternelle. 
Commentaire de CH
Un traitement court (4 jours) à base de progestérone est de nature à augmenter le taux de gestation s’il débute au 3ème jour suivant l’insémination. Cet effet est surtout évident chez la animaux présentant des scores de boiteries et d’enbompoint normaux. 
