

Szczepienia ochronne ryb jako dobra praktyka rybacka

Prof. dr hab. med.wet. Andrzej Krzysztof Siwicki,
Zakład Patologii i Immunologii Ryb Instytutu Rybactwa Śródlądowego w Olsztynie

Stymulowanie organizmu ryb przeciwko ściśle określonym patogenom, zanim dojdzie do naturalnego ich kontaktu i rozwoju choroby, wydaje się najbardziej rozsądną i uzasadnioną drogą zapobiegania chorobom. Jest to szczególnie istotne w dobie narastającej lekooporności drobnoustrojów na chemioterapeutyki. Celem szczepienia przy użyciu swoistej szczepionki jest przygotowanie ryby do skutecznej obrony. Jej podstawą jest swoiste przestrojenie organizmu tak, aby czynnik patogenny (wirus, bakteria czy pasożyt) miał znaczne ograniczenie lub brak możliwości wywołania choroby. Ważną cechą szczepionek, odróżniającą je od chemioterapeutyków jest fakt, że nie mają one żadnego wpływu na jakość produktów spożywczych, co jest bardzo istotnym atutem przemawiającym za tą metodą profilaktyki w dobie walki o zdrową żywność.

Szczepionki ryb są to preparaty biologiczne zawierające jeden lub kilka antygenów uzyskanych z patogennych mikroorganizmów izolowanych od ryb, które są pozbawione patogenności przez zastosowanie różnych zabiegów fizycznych lub chemicznych. Powodują one swoiste pobudzenie mechanizmów obronnych, a efektem działania jest pojawienie się w organizmie swoistych przeciwciał produkowanych przez uczulone limfocyty B oraz pojawienie się swoistej odpowiedzi typu komórkowego przez limfocyty T i makrofagi. Główną rolą szczepionki jest zabezpieczenie ryby przed chorobą bez narażenia na potencjalne niebezpieczeństwo infekcji. Odporność którą indukuje szczepionka chroni organizm ryby przed chorobą, a nie infekcją, dzięki wytworzeniu swoistej odpowiedzi odpornościowej i pamięci immunologicznej. To właśnie ta swoista odpowiedź i pamięć jest bardzo istotnym instrumentem do pojawienia się mechanizmów dotyczących tzw. spokojnej koegzystencji pomiędzy żywicielem (ryba) a patogenem. Naturalny kontakt organizmu ryby z czynnikiem patogennym powoduje, że wytworzona po szczepieniu komórki pamięci immunologicznej (uczulone komórki które mają zakodowane cechy patogenu i są zdolne do szybkiej produkcji przeciwciał) nie znikają, a nawet zwiększa się ich liczba, potęgując swoistą odporność przeciwważną. Natomiast przy braku przez dłuższy czas takiej naturalnej infekcji na antygen (przetworzony patogen) zawarty w szczepionce, ponowne szczepienie przypominające po 3 – 5 miesiącach jest niezbędnym zabiegiem dla utrzymania odpowiednio wysokiego poziomu odpowiedzi przeciwważnej.

Szczepionki stosowane u ryb muszą posiadać określone cechy związane ze środowiskiem w jakim są stosowane. Muszą być obojętne dla środowiska wodnego, bezpieczne oraz wystarczająco silne, aby mogły indukować wysoki poziom odporności, utrzymujący się przez maksymalnie długi okres czasu. Badania własne oraz innych ośrodków naukowych wykazały, że na skuteczność szczepionki u ryb wpływają następujące czynniki: immunogenność szczepionki, droga podania szczepionki, dawka szczepionki, czas podania szczepionki, masa ciała ryb, temperatura w której wykonano szczepienie, stan kondycyjny i zdrowotny ryb oraz poziom wydolności układu odpornościowego.

Bardzo ważnym elementem jest odpowiednia selekcja i identyfikacja, wśród setek różnych antygenów czy serotypów, tego najbardziej immunogennego, który będzie zdolny w sposób efektywny indukować swoistą odpowiedź oraz odporność przeciwważną.

Do oceny efektywności szczepionek, należy w pierwszym okresie doświadczalnie określić dawkę, przy której osiągana jest odporność, końcowy poziom odporności oraz czas trwania odporności. Ryby są specyficznymi organizmami i u nich jest trudno ostatecznie określić wyżej wymienione składniki, ponieważ są one bardzo ściśle związane z warunkami

panującymi w poszczególnych gospodarstwach, temperaturą czy stanem kondycyjnym ryb. Badania własne oraz obserwacje innych ośrodków naukowych wykazały, że szczepionki u ryb łososiowatych dają odporność u minimum 50 % populacji, a w przypadku szczepionek nowej generacji procent ten jest znacznie wyższy, dochodzący do 95 % populacji ryb.

Na skuteczność szczepień wpływa również stan kondycyjny i zdrowotny ryb. Czynniki stresowe (nieodpowiednie warunki chowu, niewłaściwa dieta czy zbyt wyczerpujący transport) oddziałują niekorzystnie na wydolność układu immunologicznego. Również skażenie środowiska wodnego oraz działanie niektórych antybiotyków upośledza indukowanie swoistej odpowiedzi na antygen szczepionkowy.

Temperatura, w jakiej wykonane jest szczepienie w sposób istotny wpływa na efektywność szczepień i późniejszy rozwój odporności swoistej. W temperaturze poniżej optymalnej dla danego gatunku ryb, rozwój odporności swoistej i pamięci immunologicznej następuje znacznie wolniej i trwa znacznie krócej, w porównaniu ze szczepieniami wykonanymi w temperaturze optymalnej.

Masa ciała ryb i stan kondycyjny ryb, nawet w tym samym wieku, w decydujący sposób wpływa na efektywność szczepionki. Badania doświadczalne prowadzone w wielu ośrodkach na świecie jednoznacznie wykazały, że układ immunologiczny jest w pełni dojrzały gdy ryba osiągnie masę ciała powyżej 4 g. Tak więc zaleca się, aby szczepienie ryb dokonywać niezależnie od ich wieku, gdy osiągną masę ciała powyżej 4 g. W takim przypadku odporność na antygen szczepionkowy utrzymuje się przez 12 miesięcy. Natomiast u ryb w tym samym wieku o masie ciała 2 g odporność utrzymuje się jedynie przez 3-4 miesiące. U ryb poniżej 1 g podanie szczepionki nie indukuje swoistych mechanizmów obronnych a odpowiedź jest jedynie nieswoista i utrzymuje się przez okres 4 tyg.

Droga podania szczepionki jest istotnym elementem decydującym o efektywności szczepienia. Najbardziej efektywną drogą jest iniekcja dootrzewnowa, ale jej wykonanie jest zbyt stresogenne dla ryb oraz wysoce pracochłonne, gdy nie posiada się bardzo drogiego sprzętu do aplikacji. Immersja jest najczęściej stosowaną metodą podania szczepionki u ryb, ale wymaga ona bardzo sprawnej organizacji oraz niezbędne jest duże doświadczenie hodowcy w zakresie obchodzenia się z narybkiem. Badania własne wykazały, że kąpiele ryb w roztworze szczepionki jest bardzo stresogenne, a towarzyszące temu zabiegowi zjawiska ograniczające dostępność antygeny i zmniejszają efektywność szczepionki. Wprowadzenie ryb do roztworu szczepionki powoduje natychmiastową reakcję obronną w postaci wydzielania dużej ilości śluzu na skórze i skrzelach, co ogranicza wnikanie antygeny szczepionkowego do organizmu.

Aktualnie na rynku dostępne są głównie szczepionki podawane w iniekcji oraz immersji i ograniczają się jedynie do uodparniania ryb przeciwko infekcjom bakteryjnym. Na rynku dostępne są szczepionki przeciwko furunkulozie, yersiniozie i wibriozie.

W 2002 roku w Katedrze Chorób Zakaźnych i Inwazyjnych Wydziału Medycyny Weterynaryjnej UW-M w Olsztynie opracowano technologię i podjęto produkcję dwóch szczepionek do aplikacji w immersji: przeciwko yersiniozie i furunkulozie, które zostały poddane badaniom klinicznym i wdrożeniowym. Badania doświadczalne i terenowe wykazały, że polskie szczepionki oparte na polskich szczepach *Yersinia ruckeri* oraz *Aeromonas sp.* są wysoce skuteczne w ochronie zdrowia ryb, a zakażenia eksperymentalne wyraźnie wykazały wysoką skuteczność ochronną.

Postęp jaki nastąpił w badaniach na mechanizmami obronnymi błon śluzowych i skóry stworzył nowe, dotychczas nieznanne możliwości w profilaktyce i terapii chorób infekcyjnych zwierząt, w tym również ryb. Błony śluzowe układu pokarmowego i oddechowego (skrzel), wraz ze skórą są głównymi miejscami kontaktu organizmu ryby ze środowiskiem zewnętrznym. Największy układ odpornościowy związany z błonami śluzowymi to przewód pokarmowy, którego powierzchnia wchłaniania jest kilkanaście razy większa od powierzchni

skóry. Narażenie układu pokarmowego na antygeny środowiskowe i czynniki patogenne jest znacznie większe, w porównaniu do układu oddechowego związanego ze skrzelami. Układ immunologiczny przewodu pokarmowego wykształcił wiele nieswoistych i swoistych mechanizmów broniących błony śluzowe przed zagrożeniami z zewnątrz. Jego morfologiczną składową stanowią rozproszone w błonie śluzowej i podśluzowej zorganizowane skupiska grudek limfatycznych, określane wspólnie jako tkanka limfatyczna związana z błonami śluzowymi (mucosa-associated lymphoid tissue – MALT). MALT obejmuje tkankę limfatyczną błony podśluzowej i śluzowej układu pokarmowego określa się jako GALT – gut-associated lymphoid tissue. Podstawową funkcją układu limfatycznego błon śluzowych jest wytwarzanie przeciwciał (IgM), które przedostają się do wydzielin, by tam jako wydzielnicze przeciwciała (prawdopodobnie S-IgM) pełnić rolę obronną. Obrona ta obejmuje między innymi następujące zjawiska:

- opłaszczanie i aglutynacja mikroorganizmów patogennych,
- działanie bakteriostatyczne,
- zapobieganie adhezji mikroorganizmów do nabłonka i wnikaniu w głąb błon śluzowych,
- neutralizacja toksyn bakteryjnych.

Proces aktywacji odpowiedzi immunologicznej, której celem jest indukcja odporności ogólnoustrojowej, zachodzi w narządach mających dobrze zorganizowane struktury limfatyczne w jelicie cienkim. Wynikiem aktywacji jest powszechne występowanie efektorowych komórek plazmatycznych, wytwarzających swoiste przeciwciała w różnych miejscach błon śluzowych i związanych z nimi gruczołach.

W ciągu ostatnich dwóch lat nastąpił znaczący postęp w badaniach mających na celu konstrukcję szczepionek nowej generacji, czyli szczepionek rekombinowanych. Postęp ten jest jedynie możliwy dzięki rozwojowi inżynierii genetycznej, która dostarcza narzędzi umożliwiających manipulację na materiale genetycznym, a także dzięki badaniom podstawowym, które prowadzą do coraz głębszego poznania molekularnych mechanizmów patogenności poszczególnych drobnoustrojów. Szczególnie istotne są również badania nad poznaniem mechanizmów odpowiedzialnych za indukcję odpowiedzi immunologicznej. Wywołanie bowiem przez podanie szczepionki, właściwej, ochronnej odpowiedzi immunologicznej stanowi główny cel stosowania szczepień i trwale chroni organizm ryb przed określonym czynnikiem patogennym.

Badania w zakresie uzyskania skutecznych szczepionek dla ryb idą w wielu kierunkach. Główne strategie molekularne prowadzące do stworzenia nowych szczepionek to głównie:

- atenuacja czyli obniżenie zjadliwości określonych szczepów wirusa czy bakterii metodami inżynierii genetycznej,
- konstrukcja nowych struktur genetycznych zawierających jedynie wybrane geny odpowiedzialne za powstawanie określonych antygenów indukujących swoista odporność.

Równocześnie prowadzone są badania nad doskonaleniem metod podawania antygeny szczepionkowego, czy konstruowanie kompleksów antygen-immunomodulator, które zwiększą immunogenność szczepionki.

Wychodząc naprzeciw potrzebom praktyki podjęto w Katedrze Chorób Zakaźnych i Inwazyjnych UW-M w Olsztynie we współpracy z Zakładem Patologii i Immunologii IRS oraz firmą Bestfeed (Szwajcaria) unikalne w skali światowej badania, nad opracowaniem szczepionki, która będzie możliwa do podania drogą pokarmową (*per os*). Badania te miały w pierwszym etapie na celu odpowiednie przygotowanie antygeny szczepionkowego oraz jego odpowiednie zamknięcie w granulacie tak, aby nie został on strawiony w przewodzie pokarmowym lub inaktywowany przez niskie pH, a miał możliwość wolnego uwalniania się do przewodu pokarmowego, gdzie miał by możliwość kontaktu z komórkami odpowiedzialnymi za indukcję swoistej odpowiedzi immunologicznej. W drugim etapie badania miały na celu ocenę efektywności działania szczepionki w warunkach

laboratoryjnych i terenowych. W tym celu przygotowano eksperymentalną szczepionkę w granulacie przeciwko jersiniozie i furunkulozie, oparta na szczepach polskich, która została poddana wstępnym badaniom klinicznym. Ocena kliniczna obejmowała:

- wpływ różnych dawek szczepionki na stan kondycyjny i zdrowotny ryb,
- wpływ czasu podawania szczepionki na stan kondycyjny i zdrowotny ryb,
- wpływ szczepionki na nieswoiste mechanizmy obronne,
- wpływ szczepionki na swoista odpowiedź immunologiczną związaną z produkcją swoistych przeciwciał,
- ochronne działanie szczepionki po eksperymentalnym zakażeniu patogennymi, wysoce zjadliwymi szczepami bakteryjnymi.

Uzyskane wstępne wyniki badań jednoznacznie wykazały, że nowo opracowane receptury szczepionek przeciwko furunkulozie i jersiniozie nie wpływają negatywnie na stan kondycyjny i zdrowotny ryb. W żadnym z układów doświadczalnych nie stwierdzono u badanych ryb, którym podano szczepionki, zmian klinicznych ani anatomopatologicznych wskazujących na działanie toksyczne badanych szczepionek. Ryby żerowały normalnie, a nieznaczne różnice w przyrostach masy ciała na korzyść ryb szczepionych, musi zostać zweryfikowane na większym materiale. Badania histologiczne nie wykazały zmian w komórkach przewodu pokarmowego, wskazujące na negatywne oddziaływanie szczepionek.

Wstępne badania immunologiczne, prowadzone na ograniczonym materiale wykazały, że opracowane nowej generacji szczepionki dla ryb podawane *per os* aktywują nieswoiste mechanizmy obronne określane zdolnością do zwiększonego wydzielania lizozymu i poziomu gamma-globulin w surowicy. Obserwowany statystycznie istotny wzrost aktywności lizozymu i frakcji gamma-globulinowej jest dowodem na to, że opracowane szczepionki podane *per os* indukują ogólnoustrojową nieswoistą odporność. Równocześnie prowadzone badania nad określeniem wpływu badanych szczepionek na swoista odporność wykazały, że już w 7 dniu po podaniu szczepionek pojawiły się pierwsze swoiste przeciwciała, a ich miana stopniowo narastały w następnych tygodniach po podaniu szczepionek. Ten historyczny wynik stworzył wstępne podstawy do podjęcia ukierunkowanych badań na ostatecznym opracowaniem wysoce skutecznych szczepionek przeciwko dwóm bardzo istotnym, z ekonomicznego punktu widzenia, chorobom bakteryjnym ryb łososiowatych, które są trudne do leczenia i wymagają dużego nakładu finansowego na ich zwalczanie.

Uzyskane wyniki badań stworzyły nowe możliwości i dały podstawę do rozwoju nowych metod, dotychczas niedostępnych dla rybactwa, pozwalających na lepszą ochronę zdrowia ryb w różnych systemach chowu. Polska ugruntowała swą istotną rolę w zakresie doskonalenia metod chowu i ochrony zdrowia ryb. Wprowadzenie w pierwszym etapie eksperymentalnych szczepionek do badań terenowych pozwoli na obiektywną ocenę ich skuteczności w warunkach hodowlanych. Szczególnie istotna jest szczepionka przeciwko furunkulozie, gdyż czynnik etiologiczny jest złożony, a powszechne jego występowanie w środowisku utrudnia opracowanie skutecznych metod immunizacji. Natomiast w przypadku szczepionki przeciwko jersiniozie, w pierwszym etapie badań terenowych istnieje konieczność porównania skuteczności już produkowanej szczepionki w immersji, z nową podawaną *per os*. W tym miejscu pragniemy podkreślić, że bez ścisłej współpracy nauki z praktyką nasze osiągnięcia z nową generacją szczepionek mogą zostać zmarnowane lub opóźnione, co będzie miało istotny wpływ na postęp w zakresie ochrony zdrowia ryb.

Ogromnym problemem w profilaktyce i terapii chorób wirusowych jest brak na rynku skutecznych szczepionek. Aktualnie nie obserwuje się znaczącego postępu w badaniach nad nowymi szczepionkami przeciwko takim chorobom jak wirusowa posocznica łososiowatych (VHS), zakaźna martwica układu krwiotwórczego (IHN) czy zakaźna martwica trzustki (IPN). Pierwsze szczepionki genetyczne zastosowane w zwalczaniu chorób wirusowych ryb

były to szczepionki rekombinowane. Do syntezy wybranego białka antygenowego wykorzystano bakterię *Escherichia coli*. Pierwszą szczepionką rekombinowaną była szczepionka przeciwko IHN u pstrąga tęczowego. Szczepionkę podawano rybom w iniekcji lub w kąpieli. Stopień przeżywalności po podaniu szczepionki był bardzo wysoki (81 %), w porównaniu z kontrolą gdzie stopień ten nie przekroczył 10 %. Jednakże wyniki szczepień wykonanych w praktyce na masowym materiale ryb nie były już tak zadawalające. Nieodzowne było zastosowanie adiuwantu w celu zwiększenia immunogenności. Ale nawet ten zabieg nie wpłynął na pozytywną ocenę tej szczepionki przez praktykę. Również szczepionka rekombinowana przeciwko VHS okazała się w praktyce mało skuteczna. Niepowodzenia w uzyskaniu wysoce skutecznych szczepionek rekombinowanych zmusił badaczy do podjęcia badań nad szczepionkami DNA. Zastosowanie tzw. nagiego DNA stworzyło one nowe możliwości w opracowaniu skutecznych szczepionek przeciwvirusowych u ryb. Pierwszą szczepionką DNA opracowano przeciwko IHN, a uzyskane wyniki były bardzo interesujące. Przeżywalność szczepionego narybku po eksperymentalnym zakażeniu była ściśle związana z drogą podania szczepionki i wynosiła:

- 100 % po podaniu szczepionki domięśniowo,
- 96 % po podaniu doskórnym szczepionki przy zastosowaniu armatek genetycznych,
- 50 % po podaniu szczepionki dootrzewnowym,
- 28 % po podaniu szczepionki w immersji,
- 25 % po podaniu szczepionki w skaryfikowaną skórę,
- 11 % po podaniu szczepionki dogardzielowo

Uzyskane wyniki badań stworzyły podstawę do dalszych intensywnych badań i pozwoliły na wyciągnięcie następujących wniosków przez zespół badaczy pracujący nad tą szczepionką:

- skuteczność szczepionki DNA znacznie przewyższa skuteczność dotychczas uzyskanych szczepionek rekombinowanych, przy znacznie niższych kosztach wytwarzania,
- sposób podania szczepionki determinuje jej skuteczność.

Najbardziej skutecznymi metodami jest podawanie szczepionki w iniekcji domięśniowo lub przy użyciu armatek genetycznych, jednakże jest trudna w praktycznym zastosowaniu. Domięśniowa iniekcja dla kilkugramowego narybku to ogromny stres. Zabieg taki jest bardzo czasochłonny. Zastosowanie szczepienia doskórnego jest również bardzo stresogenne dla narybku, gdyż zabieg wykonuje się przy wprowadzeniu doskórnym pod ciśnieniem mikroskopijnych kuleczek złota opłaszczonych szczepionką. Aktualnie jedyną alternatywą jest intensywny rozwój badań nad opracowaniem szczepionki DNA podawanej w kąpieli lub w paszy. Tego typu badania zostały już podjęte.