

KUNNSKAP OM FISKEHELSE

I denne spalten vil Veterinærinstituttet i hvert nummer bidra med oppdatert kunnskap fra fiskehelsefeltet. Ansvarlig for spalten er fagansvarlig for fiskehelse ved seksjonen fiskehelse og biosikkerhet, Anne-Gerd Gjevre
anne-gerd.gjevre@vetinst.no

Av plasshensyn har vi valgt å utelate kildehenvisninger. Ta kontakt med spalteansvarlig dersom du ønsker opplysninger om dette.

Veterinærinstituttet
Norwegian Veterinary Institute

Ny kunnskap om «epiteliocystis» hos laks

Mange ulike mikroorganismer kan påvises ved gjellesykdom hos laks. «Epiteliocyster» er innkapslede bakteriekolonier i gjellenes overflateceller og er vanlig å finne hos laks med gjelleproblemer. Det er viktig å få mer kunnskap om disse bakteriene for å kunne bekjempe gjellesykdom. Her presenterer vi noen resultater fra et pågående forskningsprosjekt.

Av Jannicke Wiik-Nielsen, Anne-Gerd Gjevre og Duncan Colquhoun, Veterinærinstituttet

Figur 1. Epiteliocyster (innkapslede bakteriekolonier) i gjelle.

Fleire bakterier kan danne epitheliocyster i gjellevevet (**figur 1**). Våre studier tyder på at *Branchiomonas cysticola* er den mest vanlige epitheliocystis-bakterien hos oppdrettslaks i Norge. Foreløpig har ingen lyktes med å dyrke bakterien i laboratoriet. Derfor gjenstår det fortsatt mye arbeid for å forstå betydningen av bakterienes rolle i utviklingen av gjellesykdom.

Smittemodeller er viktige for å studere utviklingen av sykdommer og identifisere eventuelle bekjempelsestiltak. Slike forsøk blir gjennomført i godkjente forsøkslaboratorier. Det har vært en utfordring å etablere en smittemodell for epitheliocystis siden bakteriene foreløpig ikke lar seg dyrke. Det har heller ikke lyktes å smitte frisk fisk ved å injisere infisert gjellevev. Bruk av naturlig infisert fisk som smittekilde har vært vanskelig siden fisken gjerne har store respirasjonsproblemer. Det er derfor ofte ikke forsvarlig å transportere fisken over lange distanser fra anlegg til forsøkslaboratorium.

I første halvdel av 2015 skjedde det et utbrudd av gjellesykdom i et

settefiskanlegg med resirkulering (RAS) i kort avstand fra et forsøkslaboratorium. *B. cysticola* ble påvist i gjellene til den syke fisken. Syk fisk ble raskt transportert til laboratoriet og det ble utført et smitteforsøk. I forsøket ble frisk laks eksponert for overløpsvann fra et kar som inneholdt den syke laksen fra RAS-anlegget (se **figur 2**). Forsøket pågikk i 9 uker. I løpet av forsøket ble de eksponerte fiskene i økende grad infisert med *B. cysticola*, mens infeksjonen avtok hos den syke opphavsfisken. Typiske gjelleforandringer som epitheliocyster ble etter hvert påvist i den eksponerte fisken. Vannanalyser viste avtagende mengde bakterier i karet med den syke opphavsfisken og økende bakteriemengde i karet med den opprinnelig friske fisken. Dette er første gangen noen viser at *B. cysticola* overføres fra naturlig smittet fisk til frisk fisk i ferskvann. Resultatene viste også at bakterien hverken trenger fisk-til-fisk kontakt eller en annen «mellom-vert» for overføring. Videre viste resultatene at den naturlig infiserte fisken klarte å kvitte seg med bakterien etter noen uker i forsøkslaboratoriet.

I tillegg til *B. cysticola*, kan bakteriene *Piscichlamydia salmonis* og *Syngnamydia salmonis* forårsake epiteliocystis hos laks i sjøvann i Norge. Vi har gjennomført en undersøkelse for å kartlegge om det finnes enda flere bakterier som kan gi disse gjelleforandringene. Siden bakteriene foreløpig ikke har latt seg dyrke utviklet vi et system hvor epiteliocystene ble snittet ut fra gjellevevet ved hjelp av disseksjon i et lasermikroskop (figur 3). Bakteriene i epiteliocystene ble identifisert ved genetiske undersøkelser (sekvensering). Materialet besto av 65 saker fra forskjellige områder i Norge mottatt over en 10-årsperiode (2004-2014). I de fleste av prøvene ble det påvist *B. cysticola*, noe som bekrefter at *B. cysticola* er årsaken til de fleste tilfellene av epiteliocystis i Norge. I en mindre andel av prøvene ble det derimot ikke påvist *B. cysticola* eller andre kjente epiteliocystis-bakterier i cystene. Dette tyder på at også andre bakterier kan gi epiteliocystis. I en av disse prøvene ble det funnet en bakterie som ikke er påvist i Norge tidligere. Bakterien viser slektskap

både med *B. cysticola* og med en bakterie som nylig er vist å gi epiteliocystis hos «lake trout» i USA. De andre prøvene av gjeller hvor cystene ikke inneholdt *B. cysticola* blir undersøkt videre for å identifisere eventuelle andre ukjente bakterier som kan gi epiteliocystis.

Flere ulike mikroorganismer opptrer ofte samtidig i syke gjeller. Det kan være både bakterier, virus og amøber tilstede i gjellene hos samme fisk. I tillegg vet vi at innholdet av organiske og uorganiske stoffer i vannet spiller en rolle. Derfor blir gjellesykdom ofte kalt en «multifaktoriell» sykdom. *B. cysticola* er svært utbredt i Norge. Våre resultater tyder på at denne bakterien har betydning for utviklingen av multifaktoriell gjellesykdom hos laks.

Dette arbeidet er finansiert av Norges forskningsråd gjennom prosjekt nr. 233858: Gill disease in Atlantic salmon – studies of multiple factors in challenge models.

Figur 2. Kar 1 inneholdt pre-smolt med epiteliocystis. Kar 2 inneholdt frisk pre-smolt med vanntilførsel fra kar 1. Kar 3 inneholdt kontrollfisk med samme vanntilførsel som kar 1.

Epiteliocystis

- * Cyster med bakterier som ofte forekommer i stort antall i gjeller ved gjellesykdom hos laks
- * *Ca. Branchiomonas cysticola* er den vanligste årsaken i Norge, men både *Ca. Piscichlamydia salmonis* og *Ca. Syngnamydia salmonis* kan forårsake epiteliocystis
- * Kliniske utbrudd med påvisning av *B. cysticola* har tidligere i all hovedsak blitt knyttet til infeksjoner i sjøvann, men har i de senere år vist en økende tendens i resirkuleringsanlegg (RAS)

Figur 3. Prosessen ved laserdisseksjons-mikroskopi (LMD). Snitt av gjellevev farges med fluorescens slik at epiteliocystene blir skarpt røde og lett gjenkjennelige i mikroskopet. Cystene 'ringes inn' ved hjelp av et tegneverktøy på PC (se midterste bilde). Mikroskopets laser snitter ut cystene som er merket, og cystene 'faller ned' i et rør som er festet under mikroskopet. Prøven er nå klar til å analyseres uten at det har vært utført dyrking.

Ca. Branchiomonas cysticola

- Intracellulær bakterie (trenger å vokse i celler for å overleve) og er derfor vanskelig å dyrke
- Vanlig forekommende i friske laksegjeller, men større mengder av bakterien kan gi epiteliocyster og jo flere slike cyster, jo sykere er fisken
- Bakterien forekommer både i ferskvann og i sjøvann og er observert i en rekke fersk- og sjøvannsfisk, også i villaks