

Rapport nr. 302/72
RUBIN-FÔRET
Vurdering av smitterisiko

FÖRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

RUBIN-fôret. Vurdering av smittefare ved bruk.

RAPPORTNUMMER	302/72	PROSJEKTNUMMER	302
UTGIVER	RUBIN	DATO	Desember 1997

UTFØRENDE INSTITUSJONER

Akvaforsk

Postboks 5010
1432 Ås
Tlf.: 64 94 95 00

Kontaktperson: Ragnar Salte

SAMMENDRAG OG KONKLUSJONER

RUBIN-fôret produseres av ferskt eller frossent avskjær av villfisk, både av torskfisk og av sild/makrell. Siden produksjonsprosessen ikke innebærer varmebehandling eller annen form for hygienisering, er det gjennomført en vurdering av risiko for smitte via fôret fra fiskeråstoffet til laksen og videre til mennesker. Både virus, bakterier, sopp, samt éncellede og flercellede parasitter inngår i undersøkelsen, som er et delprosjekt under prosjektet "Optimalisering av RUBIN-fôret".

Virus og bakterier:

Siden populasjonene av norsk laks allerede regnes som IPN-infisert, er det lite sannsynlig at IPN-virus fra fôrfisk vil bety noen merbelastning. Heller ikke andre virus regnes å være noe smitteproblem. Faren for å utløse en bakteriesjukdom, f.eks. fra vibriosebakterien, gjennom bruk av avskjær/innvoller fra fersk villfisk, anses som minimal.

Sopp:

Soppen *Ichthyophonus hoferi*, vil kunne smitte oppdrettsfisk ved bruk av fersk fisk/avskjær/innvoller i fôret, og representerer en mulig smitekilde ved bruk av ferskfôr. Dette gjelder særlig bruk av sild, men kun i de perioder det er en epidemi. Fiskeridirektoratets Kontrollverk vil imidlertid vite når det pågår en epidemi, og med et kvalitetssystem vil det være fullt mulig å sikre seg mot slik smitte. Frysing av råstoffet ved -20°C er angitt som mulig behandlingsmåte, evt. å unngå bruk av infisert fisk.

Forekomst av epidemier er sjelden (siste gang i 1992), og i periodene mellom er forekomst av soppen så liten at smitteoverføring regnes som ikke sannsynlig.

Parasitter:

For éncellede parasitter regnes disse å være så artsspesifikke at smittefaren regnes som minimal. Når det gjelder flercellede parasitter kan *Anisakis*-larven overføres fra villfisk til laks. Imidlertid vil den behandlig fiskeråstoffet får; oppmaling med hullskive mellom 8 og 16 mm i diameter etterfulgt av knusing med hurtigroterende kniver og pelletering ved høyt trykk, effektivt sikre destruksjon av larvene.

Hovedkonklusjon:

Bruken av RUBIN-fôr representerer ingen reell smitterisiko, såfremt man har et kvalitetssystem for å hindre bruk av soppbefengt sild i forbindelse med soppepidemier.

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

VÅTFÔR TIL OPPDRETTSLAKS

En vurdering av smittefare ved bruk av RUBIN-fôr

**av
Ragnar Salte
AKVAFORSK a.s.**

Ås, 1. februar 1997

INNLEDNING

Med fôrfisk menes her råvarer som inngår i et våtfôr med inntil 85% rå fisk; dette kan være sild og endel torskavskjær og innvoller, samt mindre innslag av ulike andre fiskeslag males til en farse. Denne farsen tilsettes alginat og kalsiumkarbonat (CaCO_3), og slutt-pH vil ligge i området 6,4-6,5. Blandingen pelleteres ned i maursyre som gir en gèling av overflaten og noe reduksjon av overflatemikoorganismer (overflatekim). Dette er det såkalte RUBIN-fôret. Det er ikke tillatt å bruke oppmalt fisk som fôr til samme art. Laksefisk er derfor ingen potensiell smittekilde.

KONKLUSJONER.

All fôrfisk har sin egen normale mikroflora (virus, bakterier og sopp) på hud og gjeller og i mage-tarmkanalen. Denne floraen vil nødvendigvis inngå som en del av fôrfiskfarsen. Det er likevel viktig å merke seg at den alt overveiende delen av mikrofloraen er harmløs. Unntaket kan være dersom deler av floraen gis spesielt gode vekstforhold f.eks. under noen tids lagring.

IPN-virus vil kunne finnes i fôrfisk, men det vil være snakk om fisk som er friske bærere av virus. Populasjonene av norsk laks og regnbueørret må allerede regnes som IPN-infisert. Det er lite sannsynlig at IPN-virus fra fôrfisk vil bety noen belastning ut over den forekomst som allerede er i norsk oppdrett.

Faren for overføring av potensielt sjukdomsframkallende bakterier, som f.eks. vibriosebakterien, er tilstede, men faren for å utløse en bakteriesjukdom gjennom bruk av fersk fôrfisk og avskjær og innvoller fra fersk fôrfisk anses for minimal. Bakterien *Vibrio parahaemolyticus* er et økende næringsmiddelhygienisk problem i våre områder som årsak til matforgiftninger. Men bakterien er med et par kjente unntak kun funnet i importerte reker eller sjøkrepsaler. Det angis to tilfelle på midten av 70-tallet hvor utgangspunktet ikke er kjent. Nedre temperaturgrense for bakterien er 20°C. Vi kan i praksis se bort fra den i forbindelse med bruk av avskjær og innvoller fra fersk fôrfisk

Soppen *Ichthyophonus hoferi* vil kunne smitte oppdrettsfisk ved bruk av fersk fisk eller avskjær og innvoller av fersk fisk i fôr, og den representerer trolig den største smittefaren ved bruk av våtfôr. Sild, makrell, torsk og hyse er aktuelle smittekilder. Laksefisk er godt mottakelige for sjukdommen. Det er imidlertid viktig å merke seg at i perioder mellom epidemier vil forekomsten av soppen hos aktuell fôrfisk være lav; når det gjelder bestanden av norsk vårgytende sild angis en prevalens, eller andel av populasjonen som er smitta, i størrelsesorden noen få promille. Sannsynligheten for smitte vil da være nærmest ikke-eksisterende. Fiskeridirktoratets Kontrollverk (Svolvær) vil vite når det pågår en epidemi på stammen. Kontrollverket vil forøvrig vite når ilandførte fangster av all sild inneholder fra i underkant av 2% innslag av smitta fisk.

Under epidemier i bestandene av aktuell fôrfisk, kan andelen smitta fisk være over 20%. Faren for smitte til laks vil derfor være høy. Frysing (-20°C) er angitt som en mulig behandlingsmåte av fôrfisk. Det vil være fullt mulig å lage et kvalitetssystem som sikrer mot bruk av smittefarlig råstoff til RUBIN-fôr.

Éncellede parasitter som finnes på eller i fôrfisk vil også kunne gjenfinnes i fôrfiskfarsen. Potensielle sjukdomsframkallende representanter for denne gruppen parasitter er imidlertid såpass vertsspesifikke at faren for å utløse sjukdom hos oppdrettsfisken gjennom bruk av fersk fôrfisk og avskjær og innvoller fra fersk fôrfisk må anses som minimal.

For flercellede parasitter vil bildet kunne være noe mer nyansert ut ifra hvilken behandling fiskemassen får. Den behandling som gir ved RUBIN-fôrproduksjon vil imidlertid sikre en destruksjon av disse parasittene, som kan være 20-25 mm lange (*Anisakis* larver). Fiskeråstoffet males opp med en hullskive med diameter mellom 8-16 mm, deretter blir massen effektivt knust med hurtig-roterende kniver, og ved høyt trykk, i pelleteringsenheten.

VIRUS

IPN-infeksiøs pankreasnekrose er forårsaket av IPN-virus. I oppdrett av laksefisk er sykdommen først og fremst en yngelsjukdom, men også smoltifiserende laksefisk er utsatt. Fisk i alle aldre kan likevel være symptomfrie bærere. IPN-viruset er svært utbredt og det er trolig at virus vil kunne påvises i de fleste marine organismer dersom en leter godt nok etter det. Populasjonene av norsk laks og regnbueørret må regnes som infisert. Det er lite sannsynlig at eventuelt IPN-virus fra fôr-fisk vil bety noen belastning ut over den forekomst som allerede er i norsk oppdrett.

Lymfocystisvirus er beskrevet hos 125 arter innen 42 ulike familier av marin fisk, brakkvannsfisk og ferskvannsfisk. Viruset forårsaker sykdommen Lymfocytis, som kjennetegnes av små, kremfargede knuter oftest på hud og finner, men i enkelte tilfelle også i indre organer. Virus fra ulike arter innen én og samme familie er så forskjellige at det trolig er snakk om en type eller virusstamme for hver art. Sykdommen er først og fremst et estetisk problem. Knutene spontanavheler over tid. Faren for smitte fra fôr-fisk til oppdrettsfisk anses for å være minimal.

Viral erythrocytic necrosis (VEN) er infeksjon forårsaket av erythrocytic necrosis virus (ENV), tidligere kalt piscine erythrocytic necrosis (PEN). Sykdommen er karakterisert ved forekomst av små, tette legemer i de røde blodlegemenes cellevæske. Anemi (blodmangel) er det vanligste symptomet. Torsk som smittes med VEN synes å bli frisk uten varige mén i løpet av få uker. Sykdommen er mer alvorlig hos stillehavslaks, hvor det kan utvikles uttalt anemi med påfølgende osmoreguleringsproblemer og økt mottakelighet for banale mikroorganismer. Det er kjent at viruset har forårsaket massedød hos stillehavssild. Viruset har ikke ført til sykdomsproblemer i norsk fiskeoppdrett. Faren for smitte ved bruk av rå fôr-fisk og avskjær og innvoller til oppdrettsfisk anses som minimal.

Infeksiøs lakseanemi -ILA- er et særnorsk fenomen. Sykdommen er forårsaket av et virus og angriper kun atlantisk laks. Viruset er imidlertid vist å kunne formere seg i sjøørret, i bekkeørret og i regnbueørret, men uten at fisken blir sjuk. Det er lite trolig at sjøørret og rømt regnbueørret fungerer som smittebærere.

BAKTERIER

Mange bakterier som kan gi sjukdomsproblemer i oppdrett, har sitt (antatte) leveområde (habitat) på fiskehud og i slimlag, eventuelt i tarm, og i mange tilfelle er sjukdomsproblemene disse bakteriene forårsaker satt i forbindelse med dårlig vannkvalitet. En slik problemstilling er lite aktuell når det gjelder bruk av innfanget marin fisk til fôr. Potensiell smittefare fra fôrfisk og avskjær og innvoller fra fisk kan være tosidig. Det kan være fare for smitte til oppdrettsfisken, og det kan være fare for smitte fra oppdrettsfisk til konsument.

Mulig smitte til oppdrettsfisk

Vibriose er kanskje den viktigste bakteriesjukdommen i sjøvannsoppdrett og hos viltlevende marin fisk. Bakterien, *Vibrio anguillarum*, er en naturlig del av mikrofloraen i tarmen hos frisk fisk. Den ble først beskrevet som årsak til «Rød pest» hos ål, men har seinere blitt isolert i forbindelse med sjukdom hos en rekke arter. Vibriose har vært kjent i lang tid som årsak til massedød hos sei langs norskekysten. All oppdrettslaks er vaksinert mot vibriose og vaksinen gir god beskyttelse mot infeksjon med bakterien. Faren for smitte ved bruk av rå fôrfisk, avskjær og innvoller til oppdrettslaks og -regnbueørret i godt drevne anlegg anses for liten.

Kaldtvannsvibriose, forårsaket av *Vibrio salmonicida*, angriper laksefisk, hovedsakelig laks. Norsk oppdrettslaks er godt beskyttet gjennom vaksine. Sjukdommen er påvist hos torsk i oppdrett, men smitten var overveiende sannsynlig overført fra laks. Det er sannsynlig at bakterien er en naturlig bestanddel av tarmfloraen hos laks og regnbueørret. Hvorvidt den kan være det også hos andre, marine arter er ikke kjent. Faren for smitte ved bruk av rå fôrfisk, avskjær og innvoller til oppdrettslaks og -regnbueørret i godt drevne anlegg anses for minimal.

Furunkulose er en bakterieinfeksjon forårsaket av *Aeromonas salmonicida*. Sjukdommen forekommer i saltvann såvel som i ferskvann og bakterien er påvist hos en rekke arter, bl. a. torsk og sei. Smittekilde for furunkulose vil være sjuk eller tilsynelatende friske bærere av bakterien, og smitteveien vil være enten tarmkanalen eller utvendige sår. Det er ingen opplysninger om at torsk har fungert som smittekilde for laksefisk, og sannsynligheten for at furunkulose skal føres med fôrfisk anses for minimal.

Bakteriell nyresjuka, forårsaket av *Renibacterium salmoninarum*, synes kun å affisere laksefisk.

Mulig smitte via oppdrettsfisk til konsument.

Fisk er ikke uvanlig som utgangspunkt for matforgiftninger. Den internasjonalt viktigste matforgiftningsbakterien i fisk (og skalldyr) er *Vibrio parahaemolyticus*. Den er årsak til mer enn 2/3 av matforgiftningstilfellene i det fiskespisende Japan, og den forekommer fra tid til annen i Norge, og har med et par unntak kunnet føres tilbake til importerte reker eller sjøkreps-haler. Bakterien finnes på hud og slimlag hos et stort antall marine fiskeslag, men den har en nedre grense hvor den kan vokse og formere seg på 20°C. De par tilfellene av matforgiftning med denne bakterien hvor en ikke kunne fastslå opphavet var også på svært varm sommerstid midt på 70-tallet. Vi kan i praksis se bort ifra bakterien i forbindelse med bruk av avskjær til fôr.

SOPP

Ichthyophonus hoferi er en av de få beskrevne sopparter som forårsaker sykdom hos saltvannsfisk. I motsetning til sopp hos ferskvannsfisk angriper *Ichthyophonus* muskulatur og indre organer samtidig som den også er en obligat parasitt, dvs. den kan ikke overleve utenfor en vertsorganisme.

Ytre symptomer på infeksjon med *Ichthyophonus hoferi* er sjeldne, men hudforandringer som gjør at huden minner om sandpapir er godt dokumentert hos sild og regnbueørret, og hos sild kan tilstanden resultere i åpne sår i seine stadier. Tilsvarende er misdannelser av virvelsøylen og fargeforandringer i form av flekkvis mørkfarging av huden satt i forbindelse med soppen. *Ichthyophonus*-infeksjon hos regnbueørret er også kjent under navnet tummelsyke, et navn som henspeler på at smitta fisk kan ha ukoordinerte svømmebevegelser og dreie rundt sin egen akse. Det må likevel presiseres at ingen av disse ytre forandringene er ensbetydende med at fisken er smittet med *Ichthyophonus*.

Den viktigste smitteveien synes å være infisert fôr, og soppen vokser gjennom mage- eller tarmvegg i løpet av få dager. På grunn av sin systemiske natur (at den spres i kroppen under en infeksjon) vil *Ichthyophonus* i første rekke etablere seg i organer med rikelig blodforsyning som lever, nyre, hjerte og milt. Massiv sekundær invasjon av fiskens øvrige vev er karakteristisk. Dette skyldes at det dannes nye, infektive sporer i løpet av ca. 8 dager etter infeksjon. Under massive infeksjoner kan soppen finnes i hele kroppen, og vil da kunne sees som fleskete, hvite knuter av varierende størrelse. Påvisning av sopp sporer med karakteristiske, forgreinete utløpere (germinerende sporer) i fasekontrastmikroskop er angitt å kunne gi sikker identifisering av soppen selv under feltforhold. Soppen begynner å danne disse utløperne fra såkalte hvilesporer (som er opptil 200µm i diameter) umiddelbart (15-30 min.) etter at fisken er død.

Ichthyophonus hoferi synes å være spredt over hele verden. Soppen er lite vertsspesifikk, dvs. at den kan infisere et stort antall arter i ferskvann og i sjøvann. Direkte smitte gjennom vannet fra villfisk til oppdrettsfisk er ikke rapportert. Den kan også kryss-infisere fra saltvannsfisk til ferskvannsfisk, og i ferskvann oppdrett har infeksjonen i de fleste tilfelle kunnet føres tilbake til bruk av marin fisk som fôr. Soppen synes derimot ikke å kunne etablere seg i ferskvann på tross av at den er funnet hos laks som er gått opp for å gyte. Det er stor variasjon m.h.t. i hvilken grad ulike arter er mottakelige. I hvilken grad laks er mottakelig synes å være lite kjent, mens det er rapportert dødelighet på opptil 50% i regnbueørret oppdrett. Sild og makrell er svært mottakelige. Torsk har vist seg svært lite mottakelig, selv når den beites på sild og makrell (som er svært mottakelige arter) som var rammet av en *Ichthyophonus*-epidemi. Torsken vokste godt på grunn av rikelig tilgang på sjuk og døende fisk. Dette henger sammen med at torsk kan innkapsle soppen i en tykk bindevevskapsel slik at den ikke kan spre seg videre mens torsken er i live. Det kan likevel være infektive sporer inne i kapselen som kan bane seg vei gjennom kapselveggen når fisken dør. Hyse er også svært motstandsdyktig, men kan likevel være frisk smittebærer, mens rødspette er lett mottakelig. Rødspetta har, i motsetning til torsk og hyse, liten evne til å danne bindevevskapsel rundt inntrengeren. En fiskearts evne til å avgrense *Ichthyophonus*-smitte gjennom å kapsle inn soppen synes derfor å være sterkt korrelert med artens motstandsevne overfor sykdommen. Antistoffer dannes under en infeksjon, men er ikke vist å gi noen beskyttelse mot soppen.

Når *Ichthyophonus* har blitt introdusert i regnbueørret oppdrett gjennom infisert fôr er det rapportert >50% dødelighet i enkelte tilfelle. I andre tilfelle har ikke fôring med infisert fisk

(hyse) ført til sjukdom i det hele tatt, mens det i atter andre tilfelle har ført til veksttap. Introduksjon av *Ichthyophonus* i rødspette-oppdrett gjennom smitta fôr-fisk har ført til dramatiske tap.

Sist gang det var en *Ichthyophonus* -epidemi på norsk vårgytende sild var med topp i 1990-91. I 1992 var det en epidemi på Nordsjø-bestanden og i Østersjøen. Senere har det vært kun sporadiske påvisninger av soppen. Reservoaret for soppen er åpenbart sildepopulasjonen selv, og forekomsten av smitta fisk er angitt å være i størrelsesorden noen få promille i år hvor det ikke er sjukdom (f.eks. de to siste årene). Populasjonen av vårgytende sild overvintret i Ofotfjorden (går inn i august). Når silda går ut av området i februar, vil syk eller svekka sild forlate hovedfeltet eller bli hengende etter. Forskningsfangst på denne silda (svekka etter-nølere) har vist en forekomst av *Ichthyophonus*-smitta fisk på opptil 20%. Dersom det blir fangstet på denne silda (etternølerne) og den blir ilandført og brukt til fôr, vil det være en reell fare for overføring av sopp-smitte til laksen. Faren forbundet med bruk av sild tatt fra hovedfeltet utenom epidemier vil være mikroskopisk. Fiskeridirektoratets Kontrollverk (Svolvær) vil vite når det pågår en epidemi på stammen. Kontrollverket vil forøvrig vite når ilandførte fangster av all sild inneholder fra i underkant av 2% innslag av smitta fisk.

Det er dokumentert at sopp-sjukdommen har vært endemisk (stasjonær, stadig forekommende) også i andre nord-europeiske farvann i lang tid. Spesielt har infeksjonen vært svært utbredt hos hyse og makrell nord av Skottland og opp til Orknøyene-Shetland. Omfattende, årlig dødelighet (over 50% av bestanden) er bare kjent hos rødspette i samme område. Det har ikke vært gitt noen forklaring på hvorfor sjukdommen synes å være begrenset til nevnte havområde.

Fra seint i forrige århundre og fram til 1980 hadde det vært minst 6 store epidemier i den nord-vest atlantiske sildebestanden, og typisk vedvarte disse epidemiene i 1-3 år hver gang. I disse dager pågår det en epidemi i amerikanske farvann (vestkysten). Forekomsten av smitta fisk var omkring 25% i epidemiske år mens den var under 1% i periodene mellom epidemier. Denne sporadiske opptrødenen kunne tyde på at det var variasjon mellom årsklasser hva angår mottakelighet for sjukdom forårsaket av *Ichthyophonus hoferi*.

Hensiktsmessige kontrollrutiner (kvalitetssystem) i forbindelse med RUBIN-fôrproduksjon vil kunne hindre at det benyttes infisert råstoff i fôret.

ÉNCELLEDE PARASITTER

Hudparasitter

Protozoer er gjennomgående encellede parasitter med direkte livssyklus uten noen mellomvert. Mange er parasitter på hudoverflaten eller i huden's overflatiske celler, eller i gjelleepitelet. Sannsynligheten for smitte med fiskeavskjær og innvoller anses for å være minimal.

Blodparasitter

Zooflagellater finnes også som blodparasitter (*Trypanosoma* og *Trypanoplasma*) i marin fisk i Nord-Atlanteren. For frittlevende fisk er de oftest harmløse, men de kan lage problemer dersom de introduseres i oppdrett, spesielt i flatfiskoppdrett. Sannsynligheten for smitte med fôrfisk, fiskeavskjær og innvoller anses å være liten.

Parasitter i muskulatur og indre organer

Protozoer tilhørende *Sporozoa*, som arten *Eimeria*, er representert hos de fleste fiskeslag, også hos mulige fôrfisk. Hos hvitting i våre farvann kan leveren være gjennomført av *Eimeria*. Likeens kan en *Eimeria*-art ødelegge kjønnsorganene hos han-sild. En parasitt tilhørende arten *Goussia* kan i alvorlige tilfelle fylle opp svømmeblæra hos nordatlantisk torsk, og en tilsvarende kan være fatal for hyse. Disse parasittene er imidlertid artsspesifikke. Innenfor klassen *Microsporea* finner vi arter innen ordenen *Microsporidia* som er viktige parasitter i mulige fôrfisk. Arten *Pleistophora gadi* gjennomsetter muskulaturen hos torsk med små, lyse knuter, og fører trolig også til store tap av juvenil torsk år om annet. Mikrosporidier tilhørende arten *Glugea* kan forårsake massive infeksjoner i tarmkanalen hos flere arter av marin flatfisk. Igjen er dette artsspesifikke parasitter, og kunnskapen om parasittene i norske farvann er svært begrenset.

FLERCELLEDE PARASITTER

Hudparasitter

I klassen *Monogenea* finner vi utvendige parasitter på hud, gjeller og finner. Disse kalles gjerne for haptormark på grunn av at de har kroker og/eller sugeskåler evt. klyper som de bruker som tilheftingsorgan. De har ingen mellomvert og larvene må finne en vert i løpet av få timer, ellers dør de. Hver parasitt er normalt svært artsspesifikk. Mest kjent i det marine miljø er kanskje haptormark tilhørende familien *Dactylogyridae*, som likner *Gyrodactylidae* (mest kjent gjennom arten *Gyrodactylus salaris*) i og med at de føder levende unger som igjen bærer et foster, som igjen bærer et foster..... *Dactylogyrus*-arter representerer et problem under varmere himmelstrøk. De er påvist i lakseoppdrett i sjø i Norge uten påvisbare problemer. Smittefare forbundet med fiskeavskjær i våre områder er minimal hva angår denne klassen av parasitter.

I klassen *Digenea* finner vi parasitter som legger egg som klekkes utenfor verten og hvor det er en eller flere mellomverter involvert i livssyklusen. Metacercarier (2. larvestadium) av flere representanter i denne klassen finnes i huden på mulig fôrfisk. Verten avleirer melanin rundt de innkapslete parasittlarvene, noe som har gitt opphav til betegelsen svartprikksjuka. Den hyppigst forekommende representanten for denne klassen i våre farvann, *Cryptocotyle lingua*, har måke som endevert. Dersom oppdrettslaks spiser fisk med metacercarier av parasitten vil disse kapsle seg inn i laksens hud. Smittefaren ved bruk av fôrfisk og fiskeavskjær til oppdrettsfisk, er derfor reell. Metacercarier av *Cryptocotyle lingua* finnes imidlertid også i huden hos oppdrettsfisk idag, uten at dette betyr noe for fisken. Store mengder metacercarier vil kunne representere et estetisk problem. Det er ikke trolig at våtfôr vil kunne representere noe problem utover det som allerede er tilstede.

I klassen *Crustacea*, subklasse *Copepoda*, orden *Caligidea* finner vi lakselusa, *Lepeophtheirus salmonis*, som er den desidert viktigste hudparasitten i norsk lakseoppdrett. Vi har imidlertid igjen å gjøre med tildels svært vertsspesifikke parasitter, og eventuelle lus fra fôrfisk vil ikke kunne etablere seg og lage problem i lakseoppdrett.

Ikter som *Hemibdella* har gitt tildels alvorlige problemer i oppdrett av tunge og piggvar i Storbritannia, men tilsvarende er ikke rapportert i lakseoppdrett. Smittefare forbundet med fôrfisk må anses som minimal.

Blodparasitter

Blodparasitten *Sanguinicola* er forbundet med stor dødelighet hos laksefisk i Nordamerika, men er ikke kjent i våre farvann.

Parasitter i muskulatur og indre organer

Bendelorm er hyppig forekommende i kroppshule og innvollsorganer hos fisk. I de fleste tilfelle er det snakk om larvestadier av parasitten hvor fisken er mellomvert. På grunn av sin livssyklus vil disse neppe innebære noen smitterisiko fra fôrfisk. Når fisk sløyes er bendelorm i tarmen ofte svært iøynefallende. De kan være tilstede i stort antall og flere arter kan være representert i samme fisk. De fører likevel sjelden til sykdom hos fisken. Ørretmarken, *Eubothrium crassum*, har laksefisk som endevert. Ørretmarken er trolig den bendelormen som har størst betydning i norsk lakseoppdrett. Det har vært gjort beregninger som tilsier at bendelormen fører til et tap i tilvekst på 10-15%, og at kanskje så mye som 1-3% av biomassen i norske oppdrettsanlegg er bendelorm, m.a.o. 3-9 tusen tonn. Ørretmarken lever i ferskvann

og i saltvann, men det trolig snakk om to forskjellige arter. Ørretmarkens livssyklus tilsier at marin fôrfisk ikke vil representere noen smittefare.

Larvestadier av rundormer tilhørende, *Contracaecum*, *Hysterothylaceum* og *Anisakis* finnes ofte i bukula hos mange marine fiskeslag. Hvorvidt de skader verten er usikkert. De har sjøpattedyr eller sjøfugl som hovedvert. Larver av *Anisakis simplex* er hyppig forekommende i sild, brisling, makrell og andre planktonetende fisk i norske farvann. Dersom disse blir spist av rovfisk, borer larven seg gjennom mage eller tarmvegg og kapsler seg inn på ny. Store rovfisk som torsk, brosme og lange, og også villaks, kan ha store mengder larver i innvollene. Villaks kan også huse tildels store mengder *Anisakis*-larver. Fôring av oppdrettsfisk med ubehandlet sild og avskjær og innvoller fra torsk innebærer en reell fare for at oppdrettsfisken får i seg *Anisakis*-larvene. Larvenes størrelse (20-25 mm) tilsier at bruk av f.eks 10 mm holskive ved oppmaling av fôrfisken til farse burde eliminere smittefaren. Den etterfølgende behandlingen av RUBIN-fôret i pelleteringsenheten vil pga. høyt trykk og hurtig-roterende kniver, sannsynligvis sikre en destruksjon av evt. overlevende larver.

Frysing (-20°C) vil også effektivt eliminere smittefaren.

Larver av den beslektede arten *Pseudoterranova* er utbredt i våre farvann og kan gi opphav til liknende problemer som *Anisakis*-larvene. Men larvene, som oftest finnes i muskulaturen hos rovfisken, er så store at de vil bli eliminert i framstillingsprosessen av fôret. Dessuten har larvene en så framtrædende, brun farge at den ville blitt oppdaget i matvaren. Igjen vil frysing (-20°C) effektivt eliminere smittefaren.