

Rapport nr. 304/83

**FÔRING AV PELSDYR MED
ANTIBIOTIKAHOLDIG ENSILASJE**
Oppfølging av tidligere forsøk

FØRINGSFORSØK
MARKEDSUTVIKLING

RAPPORT-TITTEL

FØRING AV PELTSYR MED ANTIBIOTIKAHOLDIG ENSILASJE Oppfølging av tidligere forsøk

RAPPORTNUMMER	304/83	PROSJEKTNUMMER	304
UTGIVER	RUBIN	DATO	Juni 1998

UTFØRENDE

Norges Landbrukshøgskole (NLH)

Institutt for husdyrfag

Postboks 5025

1432 Ås

Kontaktperson: Øystein Ahlstrøm

SAMMENDRAG OG

Det ble i 1993-94 under et større prosjekt ved NLH om fôring av pelsdyr med biprodukter fra fiskeoppdrett, gjennomført fôringssøk med ulike nivåer av oksolinsyre i ensilasje for å undersøke evt. skadevirkninger for dyr og miljø (kfr. RUBIN-rapport 304/31). Dets viste seg at med opp i 20% innblanding av ensilasje, som inneholdt rundt 500 ppb oksolinsyre, i fôret, var det ingen akkumulasjon av dette stoffet i organer eller skinn. Under 20% ble skilt ut i urin og ekskrementer, noe som tydet på at det hadde foregått en nedbryting av stoffet i dyret. Det ble heller ikke påvist noen antibakteriell virkning av urin som hadde rester av oksolinsyre. Konklusjonen var at et slikt nivå av oksolinsyre i pelsdyrfôret ikke medfører skade for dyr eller miljø

Man opererte med en konsentrasjon på opp i 110 ppb oksolinsyre i fôret. En ønsket å forsøke høyere innblanding, da en kan finne en oksolinsyrekonsentrasjon i ensilasje på 1500-2000 ppb. Det vil si en konsentrasjon i fôret opp mot 500 ppb. Både blårev og mink ble fôret med hhv. 300 og 500 ppb oksolinsyre i fôret fra avvenning til pelsing, rundt 4 mnd. En har analysert lever, nyre og skinn, utskillelse av oksolinsyre i urin og antimikrobiell aktivitet i urin fra disse dyrene, samt utskillelse av oksolinsyre i gjødsel hos mink.

Resultatene viste at pelsdyrene ikke akkumulerte oksolinsyre i kroppsvev ved disse konsentrasjonene. Mengdene oksolinsyre som ble skilt ut var svært små, i urin hhv. 3-6% og 7-17% for rev og mink. For rev er tallene lavere enn i den tidligere undersøkelsen med 110 ppb oksolinsyre i fôret, mens for mink stort sett det samme. Når det gjelder gjødsel viste mink en utskillelse på maks. 10%, som er på samme nivå som målt tidligere. Videre ble det ikke registrert noen veksthemming av bakterier som ble utsatt for urin med rester av oksolinsyre, slik at faren for resistensutvikling av bakterier som kommer i kontakt med urinen vil være minimal. For øvrig var fôrforbruk og tilvekst normal og det var ingen døde dyr.

Disse resultatene bekrefter de konklusjoner som ble trukket fra de tidligere undersøkelser om at pelsdyrfôr tilsatt 20- 25 % ensilasje med rester av oksolinsyre etter medisinerings av fisk (opp til 2000 ppb i ensilasjen) ikke gir skade for dyrene selv eller miljø som kommer i kontakt med urin, ekskrementer eller rester fra destruksjon av skrotter.

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

Biprodukter fra oppdrettsfisk med antibiotikarester som fôr til pelsdyr. Akkumulering og nedbryting av antibiotikarester (oksolinsyre) hos blårev og mink.

Øystein Ahlstrøm
Norges landbrukshøgskole
Institutt for husdyrfag, p.b. 5025, 1432 Ås

Bakgrunn

Antibiotika som brukes til oppdrettsfisk er svært bestandige under naturlige forhold og det er derfor en viss fare for at de kan gi resistensutvikling hos bakterier som kommer i kontakt med antibiotikumet. Antibiotikumet gis gjennom fôret og en del av fisken som dør, eller som blir slaktet under behandlingen, vil inneholde lave konsentrasjoner av antibiotikumet. Dette problembiproduktet må behandles på en slik måte at faren for resistensutvikling blir minst mulig.

Tidligere undersøkelser har vist at oksolinsyre ikke akkumuleres i kroppsvev hos pelsdyr i løpet av vekstperioden (ca. 4 mnd) når konsentrasjonen i fôret er 110 ppb (RUBIN-rapport 304/31). I forsøket ble det brukt ca. 20 % innblanding av konsentrert ensilasje av biprodukter fra oppdrettsfisk som inneholdt 528 ppb oksolinsyre. Ved direkte tilsetning av oksolinsyre i fôret slik at konsentrasjonen ble 20 000 ppb, et nivå som er langt over det en kan regne med å finne i biprodukter fra fisk som er under antibiotikabehandling, fant man svært lave konsentrasjoner oksolinsyre i lever, nyre og skinn.

Kontroll av oksolinsyrekonsentrasjonen i biprodukter fra oppdrettsfisk har vist nivåer på opptil 1500-2000 ppb. Ved bruk av 25 % innblanding av denne type råstoff, som man kan regne som maksimal innblanding av syrebehandlede produkter i pelsdyrfôr, vil konsentrasjonen bli ca. 500 ppb. Dette er betydelig høyere enn den laveste konsentrasjonen som ikke førte til akkumulering (110 ppb) i tidligere forsøk. Det var derfor nødvendig å gjøre supplerende undersøkelser for å se om grensen for akkumulering var under 500 ppb.

Forsøksopplegg

Det ble brukt 2 nivåer av oksolinsyre, 300 ppb og 500 ppb, i tillegg til kontroll, i fôr til blårev- og minkvalper i perioden fra avvenning til pelsing (Tabell 1). Forsøket startet 27.juli og 14.august for henholdsvis mink og blårev, og ble avsluttet 21.november. Konsentrasjonen av oksolinsyre i fôret ble oppnådd ved direkte tilsetning av oksolinsyre løst i vann som på forhånd var pH justert med noen dråper NaOH. Konsentrasjonene i oksolinsyreløsningene som ble tilsatt forsøksfôret var henholdsvis 300 000 og 500 000 ppb. Disse ble tilsatt som 1g pr. kg fôr.

Tabell 1 Gruppeinndeling og antall dyr

	Kontroll	300 ppb	500 ppb
Antall blårev	10	10	10
Antall mink	12	12	12

Forsøksgruppene bestod av 50 % hanner og 50 % tisper. Fôret ble produsert ved Romerike pelsdyrfôrlag og tilsatt oksolinsyre ved forsøksfarmen ved Institutt for husdyrfag, NLH. Fôrforbruket ble registrert på gruppebasis. Ved pelsing i november ble to hanner og to tisper fra hver av forsøksgruppene undersøkt for oksolinsyreinnhold i lever, nyre og skinn.

Utskillelsen av oksolinsyre gjennom urin og antimikrobiell aktivitet (E.coli, pH 6) ble også undersøkt for de to nivåene av oksolinsyre hos tre blårev og tre mink. Hos mink ble også utskillelsen av oksolinsyre gjennom gjødsel undersøkt hos tre dyr på hvert nivå. Analysene av oksolinsyre og antimikrobiell aktivitet ble utført ved Institutt for farmakologi, mikrobiologi og næringsmiddelhygiene ved Norges veterinærhøgskole, Oslo.

Resultater og diskusjon

Fôrforbruk og tilvekst var normal for alle forsøksgruppene og ingen dyr døde. Ved pelsing hadde blåreven en gjennomsnittsvekt på 8-9 kg for alle gruppene. Fôrforbruket hos blåreven var svært likt for de tre gruppene, gjennomsnittlig ca. 650 g fôr pr. dyr/dag. Hos minken var kroppsvektene 2,0- 2,6 kg for hannene og 1,2-1,6 kg for tispene. Fôrforbruket var gjennomsnittlig ca. 230 g pr dyr/dag i gjennomsnitt for alle gruppene. Gjennomsnittlig oksolinsyreforbruk hos blårev og mink, samt resultater fra analyser av organer og skinn, er vist i tabell 2.

Tabell 2 Gjennomsnittlig oksolinsyre konsumert pr. dyr i forsøksperioden (98 dager for blårev og 118 dager for mink) og konsentrasjoner av oksolinsyre i organer hos blårev og mink etter forsøket (n=4)

	Kontroll	300 ppb	500 ppb
Blårev, konsumert oksolinsyre	0	19,1 mg	31,9 mg
Konsentrasjon i lever, nyre, skinn		0	0
Mink, konsumert oksolinsyre	0	8,1mg	13,6 mg
Konsentrasjon i lever, nyre, skinn		0	0

Analysene av organer og skinn (N=48) fra blårev og mink viste alle negativt resultat (Tabell 2). Deteksjonsgrensen i analysen var 5-10 ppb. Resultatet tyder på at dyrene har skilt ut,

metabolisert eller biotransformert de små mengdene med oksolinsyre. Lever og nyre er de mest sensitive organene for akkumulering av oksolinsyre ifølge resultatene fra forrige undersøkelse (RUBIN-rapport 304/31.) Det entydige, negative resultatet for analysene av organene i dette forsøket viser klart at blårev og mink ikke akkumulerer oksolinsyre i kroppsvev når konsentrasjonene er under 500 ppb.

Analyser av oksolinsyre i urin viste at små mengder ble skilt ut, men at disse mengdene ikke ga utslag i antimikrobiell aktivitet i noen av prøvene (Tabell 3). Forrige undersøkelse viste at urin med 50 ppb oksolinsyre førte til veksthemming (RUBIN 304/31). I den forrige undersøkelsen var imidlertid oksolinsyren tilsatt urinen i ettertid til forskjell fra denne undersøkelsen hvor oksolinsyren kom fra dyret gjennom tilsetning i fôret. Dette har tydeligvis gitt forskjellig utslag i den mikrobiologiske testen. Ved å sammenligne resultatene kan det se ut til at oksolinsyre har mindre antimikrobiell aktivitet etter at den passert igjennom dyret.

Tabell 3 Oksolinsyre i urin og antimikrobiell aktivitet i urin (sonediameter med veksthemming, mm) fra blårev og mink

	300 ppb		500 ppb	
		veksthemming		veksthemming
Blårev, hanner	30 ppb	0	43 ppb	0
	19 ppb	0	60 ppb	0
	38 ppb	0	54 ppb	0
Mink, hanner	47 ppb	0	49 ppb	0
	45 ppb	0	101 ppb	0
	68 ppb	0	123 ppb	0

Generelt så det ut til at minken konsentrerte oksolinsyren noe mer enn blåreven. Den totale urinmengden pr. dyr ble imidlertid ikke nøyaktig målt. Den vil stort sett avhenge av protein- og saltnivået i fôret. Under normale forhold (våtfôr uten salttilsetning) vil blårev skille ut 90-160 ml urin pr. dag, mens minken skiller ut 50-70 ml. Mengdene oksolinsyre som blir skilt ut gjennom urinen når en regner med disse urinvolumene, er relativt beskjeden (Tabell 4).

Resultatene for utskillelse av oksolinsyre er gjennomsnitt omtrent som i den forrige undersøkelsen. Utskillelsen hos rev er imidlertid noe lavere, fra 3 -6 % i dette forsøket, mens de var 9-14 % i RUBIN-rapport 304/31. Årsaken til denne forskjellen er vanskelig å påvise, men det kan skyldes at det ble brukt ulik fôrtype eventuelt at analysevariasjonen (5-10 ppb) har hatt innvirkning på resultatene.

Tabell 4 Utskillelse av oksolinsyre (μg , %) gjennom urin i forhold til konsumert mengde hos blårev og mink. Urinmengden er angitt som estimert utskillelse i fire dager

	300 ppb		500 ppb	
Blårev, hanner ¹⁾	Konsumert	Utskilt (500 ml urin)	Konsumert	Utskilt (500 ml urin)
	300 μg	15 μg (5 %)	500 μg	22 μg (4 %)
	300 μg	10 μg (3 %)	500 μg	30 μg (6 %)
	300 μg	19 μg (6 %)	500 μg	27 μg (5 %)
Mink, hanner ²⁾	Konsumert	Utskilt (280 ml urin)	Konsumert	Utskilt (280 ml urin)
	120 μg	13 μg (11 %)	200 μg	14 μg (7 %)
	120 μg	13 μg (11 %)	200 μg	28 μg (14 %)
	120 μg	19 μg (16 %)	200 μg	34 μg (17 %)

1) Blårev spiste 1000 g fôr i de fire dagene

2) Minken spiste 400 g fôr i de fire dagene

Resultat av fordøyelighetsforsøk med 300 og 500 ppb oksolinsyre i fôr til mink er vist i Tabell 5. For mink som fikk 300 ppb var utskillelsen svært lav, fra 1,2 til 4,7 %. Dyrene som fikk 500 ppb viste noe høyere utskillelse, men alle var under 10 %. Tallene er stort sett i overensstemmelse med den tidligere undersøkelsen og viser at fordøyeligheten av oksolinsyre er høy hos pelsdyr. Høy fordøyelighet er viktig for å sikre at oksolinsyrerestene kan bli metabolisert eller biotransformert slik at den antibakterielle effekten blir redusert mest mulig.

Den antibakterielle aktivitet i gjødsel ble ikke undersøkt fordi gjødsel inneholder mange andre antibakterielle stoff. Effekten av oksolinsyrerestene i gjødsla er derfor vanskelig å påvise.

Tabell 5 Data fra fordøyelighetsforsøk med oksolinsyre hos mink (n=4). Oppsamling av gjødsel i fire dager. Forberedelsesperiode i tre dager.

300 ppb					
Konsumert fôr	Konsumert oksolinsyre	Gjødsel	Konsentrasjon i gjødsel	Utskilt oksolinsyre	% utskilt
416 g	125 μg	53,3 g	28 $\mu\text{g}/\text{kg}$	1,5 μg	1,2
416 g	125 μg	74,1 g	33 $\mu\text{g}/\text{kg}$	2,5 μg	2,0
416 g	125 μg	81,0 g	73 $\mu\text{g}/\text{kg}$	5,9 μg	4,7
416 g	125 μg	65,6 g	46 $\mu\text{g}/\text{kg}$	3,0 μg	2,4
500 ppb					
Konsumert fôr	Konsumert oksolinsyre	Gjødsel	Konsentrasjon i gjødsel	Utskilt oksolinsyre	% utskilt
416 g	208 μg	65,2 g	310 $\mu\text{g}/\text{kg}$	20,2 μg	9,7
416 g	208 μg	67,4 g	234 $\mu\text{g}/\text{kg}$	15,8 μg	7,6
416 g	208 μg	83,8 g	243 $\mu\text{g}/\text{kg}$	20,4 μg	9,8
416 g	208 μg	55,7 g	273 $\mu\text{g}/\text{kg}$	15,2 μg	7,3

Konklusjon

Pelsdyr akkumulerer ikke oksolinsyre i kroppsvev når konsentrasjonen i fôret er 500 ppb eller lavere. Resultatet betyr at biprodukter fra oppdrettsfisk som inneholder opptil 2000 ppb oksolinsyre kan brukes med 25 % innblanding i fôr til pelsdyr i vekstperioden uten risiko for akkumulering i kroppsvev.

Mengdene oksolinsyre som skilles ut gjennom urin hos blårev og mink svært små når fôret inneholder konsentrasjoner på 500 ppb eller lavere, og de utskilte mengdene førte ikke til hemming av bakterievekst under kontrollerte forhold. Utskilte mengder oksolinsyre gjennom gjødsel er også svært små. Under naturlige, hvor fortynningseffekten er stor, vil faren for resistensutvikling hos bakterier derfor være ubetydelig når nivået av oksolinsyre er lavere enn 500 ppb.

Stiftelsen RUBIN
Pirsenteret, Brattøra
7005 Trondheim