

Kan avl mot lus føre til at vi på sikt slepp å behandle fisken mot lus?

Bjarne Gjerde

Avl mot lus - ein effektiv teknologi for å redusere luseproblemet hos laks

Felt test – naturleg infeksjon

SalmoBreed-YC 2000, 2001, 2002 - **350 families**

(Kolstad et al., 2005)

Smittetest

SalmoBreed-YC 2007, 2008, 2009, 2010 - **827 families**

(YC-2007, Gjerde et al., 2011)

200-300 families x 15 fish/family = 3000-4500 fish

Infeksjon med
40-50
copepodittar/fisk

10-15 fastsittande lus/fisk

Gj. snitt tal lus per fisk

Arvegrader for tal lus per fisk – korrigert for storleiken på fisken

Arvegrader for tal lus per fisk – korrigert for storleiken på fisken

Høge genetiske korrelasjonar mellom tal lus/fisk i ulike testar

Ingen ugunstig genetisk korrelasjonar til andre eigenskapar – så langt

Effekt av familie utval berre mot lus

- 300 familiar
- Smittetest av 14 fisk/familie, gj.snitt 10 lus/fisk (CV=0.67)
- Arvegrad 0.20 for motstandskraft mot lus i smittetest og felttest
- Genetisk korrelasjon 0.9 mellom tal lus/fisk i smittetest og felttest

- Kan ikke selektere berre mot lus
- Epidemiologiske effektar
- Genomisk seleksjon

$$\Delta G = (\bar{i}_m + \bar{i}_i)r\sigma_G$$

Høgare seleksjonsintensitet
og høgare sikkerheit

«Avl for auka motstand mot lus er Sisyfosarbeid»

- dvs. endelaust fåfengt arbeid

Lusa vil tilpasse seg laksen

- fordi lusa har eit langt kortare generasjonsintervall enn laksen
- og kan til og med bli meir skadeleg for laksen

Men

- bakteriar og virus har langt lågare generasjonsintervall enn lusa
- SalmoBreed og AquaGen har dokumentert stor effekt av avl mot lus
- mange eksempel på at avl mot bakteriar og virus har gitt positive resultat

... Sisyfosarbeid?

- Stor positive effekten av avl mot IPN hos laks
- Coho laks er tilnærma resistent mot lakselus
- Atlantisk laks større motstand mot lakselus enn regnbogeaure
- Neva-laks større motstand mot *Gyrodactylus salaris* enn norsk laks
- Norske gyro-infiserte laksestammar større motstand mot *G. salaris* enn ikke-infiserte stammar
- Hos sau - arveleg variasjon i motstand mot parasittar i både tarm og hud,
 - dokumentert auka motstand mot parasitten gjennom avl
 - ikke kunne dokumentere at parasitten har tilpassa seg vertsdyr med større motstand mot parasitten

... Sisyfosarbeid?

Avl er ein dynamisk og breispektra strategi (mange gen involvert) slik at laksen sin motstand mot lus

- (a) sjeldan er fullstendig
- (b) vil variere mellom fisk
- (c) relative liten endring i motstand mot lus per lakse-generasjon

Difor lite sannsynleg at luse vil tilpasse seg ein meir motstandsdyktig vert

fordi den genetiske variasjonen som er tilgjengeleg for lusa til å tilpasse seg ein laks med aukande motstand mot lusa mest truleg er svært låg

Kan avl mot lus føre til at vi på sikt slepp å behandle fisken mot lus?

- Så langt ikkje tilstrekkeleg dokumentasjon for å påstå det
- Men ingen tvil om at vi kan vente stor akkumulert effekt over relativ få generasjonar visst vi legg tilstrekkeleg vekt på eigenskapen i avlsarbeidet
- Større genetisk framgang pga. epidemiologiske effektar?

Forslag til dokumentasjons prosjekt – færre avlusningar

Avkom etter fisk selektert mot
lus i 2-3 generasjonar

Avkom etter fisk ikkje selektert mot
lus i 2-3 generasjonar

- To lokalitetar, kvar med 8 merdar
- Dagens rutinar for teljing av lus
- Avlusning av enkelt merdar

To mulege framtids scenario for lus

Avlusing – som i dag

- På kvar lokalitet (ca. 800 stk)
- Fleire gongar per år
- Totalt Kr 5+ milliardar/år

Avl - etter mange år

- Hos kvart av dei 4 avlsselskapa
- Smittetest ein gong per år
- Totalt kr 5 millionar/år
- Tap av ΔG for andre eigenskapar