

Rapport nr. 302/78

RUBIN-FÔRET

**Sammenheng mellom fôrets vanninnhold, osmoregulering og
"vintersår" hos laksen**

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

RUBIN-fôret. Sammenheng mellom fôrets vanninnhold, osmoregulering og "vintersår" hos laksen.

RAPPORTNUMMER	302/78	PROSJEKTNUMMER	302
UTGIVER	RUBIN	DATO	Desember 1997

UTFØRENDE INSTITUSJONER

Akvaforsk Postboks 5010 1432 Ås
Tlf.: 64 94 95 00
Kontaktperson: Ragnar Salte

Norges Landbrukshøgskole, institutt for husdyrfag. Postboks 5025 1432 Ås
Kontaktperson: Beate Anita Hansen (hovedfagstudent)

SAMMENDRAG OG KONKLUSJONER

RUBIN-fôret produseres av ferskt eller frossent avskjær av villfisk, både av torskefisk og av sild/makrell. I motsetning til tørrfôr inneholder RUBIN-fôret mye ferskvann, 50-60% mot tørrfôrets 5-7%. Det er en teori om at "vintersår", eller hudsår, hos laks har sammenheng med osmoreguleringen (væskebalansen) hos fisken. I forbindelse med prosjektet "Optimalisering av RUBIN-fôret" har det vært gjennomført forsøk ved Øyfisk der fisk har vært fôret med hhv. RUBIN-fôr og tørrfôr for å undersøke dette nærmere. Forsøket var en del av en hovedoppgave ved Norges Landbrukshøgskole, under veiledning av Akvaforsk.

I perioden april-juli 1997 ble det gjennomført 3 omganger med blodprøver samt registrering av sår av laks fra en RUBIN-fôrmerd og fra en tørrfôrmerd. Fisken var utsatt som ett-årig smolt i mai 1995, og gikk i samme merd og fôret hovedsakelig med RUBIN-fôr inntil 7 uker før prøveuttak, da den ble fordelt på RUBIN-fôr- og tørrfôrmerd.

Blodprøvene ble analysert for klorid-ioner, som uttrykker laksens evne til å osmoregulere. Sårregistrering foregikk ved at fisken ble fotografert på begge sider med digitalt kamera. Bildene ble overført til data-maskin for billedbehandling. Sår ble inndelt i tre kategorier: små sår, store sår og helede sår. Blodplasmaets kloridinnhold ble sammenholdt med forekomst av sår hos hver enkelt fisk, og sammenheng mellom fôrtype, klorid-innhold i blod og sår ble testet statistisk.

Resultatene fra forsøket tyder på at det er sammenheng mellom fôrets vanninnhold og laksens evne til å osmoregulere når sjøtemperaturen er lav. Tørrfôr om vinteren medfører større sannsynlighet for at fiskens væskebalanse kommer i ulage.

Tilsvarende viser resultatene en sammenheng mellom laksens evne til å osmoregulere og forekomst av sår. Uttørring som følge av osmoreguleringsproblemer kan således føre til at fisken utvikler sår.

Resultatene forteller også at sårheling foregikk hurtigere hos fisken som fikk tilført vann gjennom fôret, og at forskjellen mellom gruppene ble forsterket i favør av RUBIN-fôrfisken når vanntemperaturen var lav.

Stiftelsen RUBIN
Pirsenteret, Brattøra
7005 Trondheim

Telefon 73 51 82 15
Telefax 73 51 70 84

STIFTELSEN
RUBIN
Resirkulering og utnyttelse av
organiske biprodukter i Norge

Sammenheng mellom fôrets vanninnhold, osmoregulering og hudsår hos atlantisk laks

Ragnar Salte, AKVAFORSK og Beate Anita Hansen, Institutt for husdyrfag, NLH

Et sammendrag av hovedoppgaven: "Våtfôr eller tørrfôr: Sammenheng mellom fôrtype, osmoregulering og forekomst av hudsår hos atlantisk laks".

Hudsår, større og mindre, fører årlig til store tap i oppdrettsæringa. Tapene består i hovedsak i at fisk med sår nedgraderes ved slakting. Så mye som 40-50% av et parti kan ha sår som betinger nedklassing. Hudsår er også et alvorlig problem hos såkalte 0-åringer første vinter i sjøen. Sårproblemene oppstår oftest i oktober-november og vedvarer til utpå sommeren. Betegnelsen «vintersår», som kom inn i oppdretts-språkbruken for noen år siden, er derfor ikke dekkende. Hvordan sårene utvikles fra små, vannblemmelignende hevelser i huden er godt dokumentert, men årsaken(e) til at hudblemmene oppstår er fortsatt uklar(e). Det vi vet med sikkerhet er at fisk med sår også har problemer med væskebalansen (osmoreguleringen), og at sårfish i større eller mindre grad er uttørret. Et godt mål på fiskens evne til å regulere væskebalansen er blodets innhold av kloridioner. Et vedvarende høyt nivå av kloridioner betyr problemer med væskebalansen.

Dette kan illustreres som følger: når smoltifisert laks overføres fra ferskvann til sjøvann, øker først kloridnivået i blodet for så å gå tilbake og stabilisere seg på et nivå nær utgangspunktet i løpet av ca 24 timer. Dersom laks settes i sjøen før den er smoltifisert derimot, stiger blodets innhold av kloridioner kontinuerlig inntil fisken dør. Uttørringen kunne være et resultat av at fisken har sår, fordi sjøvann nærmest vil trekke kroppsvæsker ut av fisken gjennom såråpningene. På den annen side kunne uttørring også være årsak til at hudblemmene oppstår og dermed årsak til hudsårene. Uttørring betyr enkelt sett at fisken lider av vannmangel. En enkel måte å påvirke fiskens væskebalanse på er å variere den vannmengden fisken får i seg gjennom fôret. I tidsrommet april - juli 1997 ble det gjennomført et pilotforsøk i Myre i Vesterålen for å se om det kunne påvises noen sammenheng mellom fôrets vanninnhold og forekomst av hudsår hos laks. Forsøket inngikk i en hovedoppgave ved Norges landbrukshøgskole, og var finansiert av stiftelsen RUBIN og AKVAFORSK.

Forsøksfisken (fra NLA) var satt i sjøen i mai 95 som ettårig smolt. Fisken gikk i samme merd og ble fôret hovedsakelig med våtfôr inntil 7 uker før første prøveuttak, som var 8.april 1997. Den ble da fordelt på to like store merder hvorav den ene ble fôret med tørrfôr, mens den andre fikk RUBIN-fôr basert på fôrsild som hovedingrediens. Eneste forskjell på disse fôrene var vanninnholdet på henholdsvis ca 5 % i tørrfôret mot 50-60% i våtfôret. Vanntemperaturen i forsøksperioden steg fra 3.4 til 10 °C. Gjennomsnittstemperaturer i april, mai, juni og juli var h.h.v. 3.9, 4.7, 7.5 og 10°C. Saliniteten lå stabilt på 35-36‰. Begge gruppene ble fôret til metning en gang per dag.

Det ble gjennomført 3 omganger med prøvetaking og registrering av sår. Fisken ble trent, og 20 fisk ble hovet og bedøvet ved hvert uttak. Hver enkelt fisk ble fotografert på begge sider med et digitalt kamera. Deretter ble det tatt en blodprøve fra halevena. Bilder og blodprøver hadde samsvarende merke for individidentifisering. Bildene ble overført til en datamaskin for seinere billedbehandling. Gjennomgangen av bildene foregikk på Laboratorium for analytisk

kjemi (LAK), Avd. Elektronmikroskopisk laboratorium, ved Norges landbrukshøgskole. Under gjennomgangen ble sårene inndelt i tre kategorier: 1: 'små sår', 2: 'store sår' og 3: 'helede sår'. Fisk uten tegn til sår ble gitt verdien 0. Blodprøvene ble sentrifugert og plasma ble merket og frosset inntil alle prøver var tatt. Prøvene ble så analysert for innhold av klorid-ioner. Blodplasmaets kloridinnhold ble så sammenholdt med forkomst av sår hos hver enkelt fisk, og sammenheng mellom fôrtype, kloridinnhold i blod og sår innen og mellom prøveuttak, samt eventuelle samspillseffekter, ble testet statistisk. Det ble også tatt prøve av hud med underliggende muskel fra området i nærheten av små sår på noen fisk, for å kontrollere at sårene var av samme type som tidligere beskrevet i litteraturen.

Mens fisken i våtfôrgruppa hadde stabilt kloridnivå i blodplasma gjennom hele forsøksperioden, sank kloridnivået hos tørrfôrgruppa fra et nivå som var signifikant høyere enn i våtfôrgruppa ved første uttak i april til et nivå som var signifikant lavere ved siste uttak i begynnelsen av juli (fig 1). Disse resultatene forteller at våtfôrfisken opprettholdt væskebalansen i kroppen uten problemer uavhengig av omgivelsestemperaturen, at tørrfôrfisken trengte tid på å regulere kloridnivået til et normalnivå, og at det hos tørrfôrfisken foregikk det vi kaller en overkompensasjon (fra et nivå høyere enn normalt til et nivå som er lavere enn normalt) mot slutten av forsøksperioden (fig 1). Dette forløpet antar vi har en nær sammenheng med endringer i vanntemperaturen, dvs. stigning fra vinter til sommertemperaturer, gjennom forsøksperioden. Dersom forsøket hadde gått noe lenger ville tørrfôrfisken trolig ha stabilisert seg på om lag samme nivå som våtfôrfisken.

Figur 1. Forskjeller i plasma klorid-nivå mellom våtfôr- og tørrfôrgruppa i tre prøveuttak. Uttak 1: 8.april; uttak 2: 27.mai; uttak 3: 1.juli

Ikke uventet var også kloridnivået i blodet signifikant høyere hos tørrfôrfisk som hadde store sår sammenliknet med de uten sår og de som hadde små sår. Hos de få individene som hadde sår blant våtfôrfisken varierte imidlertid blodklorid lite (Fig 2). Dette forteller at fisken som får tilført vann gjennom fôret lettere motstår det osmotiske stresset som en skadet hud fører til hos fisk i sjøvann.

Figur 2. Sammenheng mellom plasma klorid-nivå og sårkategori (0-3) i de to forsøksgruppene

I første uttak var det betydelig høyere forekomst av små og store sår i tørrfôrgruppa, mens store sår ikke ble registrert i våtfôrgruppa (Fig 3). Andelen helede sår var imidlertid høyere i våtfôrgruppa. Ved andre og tredje uttak i mai og juli var forskjellene mellom gruppene mindre. Dette tilsier at osmoreguleringsproblemene som tørrfôrgruppa åpenbart hadde i april var sammenfallende med en mye høyere forekomst av sår. Resultatene sier også at sårhelingen foregikk hurtigere hos fisken som fikk tilført vann gjennom våtfôret, og at forskjellen mellom gruppene ble forsterket i favør av våtfôrfisken når vanntemperaturen var lav.

Figur 3. Prosentvis fordeling av ulike sårkategorier i de to forsøksgruppene i tre prøveuttak. Uttak 1: 8. april; uttak 2: 27. mai; uttak 3: 1. juli

Konklusjoner.

Resultatene fra forsøket tyder på at det er en sammenheng mellom fôrets vanninnhold og laksens evne til å osmoregulere, uttrykt ved blodplasmaets innhold av kloridioner, når sjøtemperaturen er lav. Det vil si at bruk av tørrfôr om vinteren medfører større sannsynlighet for at laksens væskebalanse kommer i ulage. Tilsvarende viser resultatene en sammenheng mellom laksens evne til å osmoregulere og forekomst av sår. Uttørring som følge av osmoreguleringsproblemer kan således føre til at fisken utvikler sår. Resultatene sier også at sårheling foregikk hurtigere hos fisken som fikk tilført vann gjennom våtfôret, og at forskjellen mellom gruppene ble forsterket i favør av våtfôrfisken når vanntemperaturen var lav.

Pilotforsøket underbygger hypotesen om at det er en sammenheng mellom vanninnhold i fôr, osmoreguleringssevne og utvikling av hudsår hos laks. Resultatene peker også på at denne sammenhengen er temperaturavhengig. Dette fordi forskjellene mellom våtfôrfisk og tørrfôrfisk avtar når vanntemperaturen stiger. Forsøksresultatene må verifiseres, men tyder likevel på at våtfôr har et sårforebyggende potensiale i vinterhalvåret.