

Støttet af:

& European Agricultural Fund for Rural Development

GENOMISK SELEKTION FOR AT REDUCERE FOREKOMSTEN AF ORNELUGT I DANSKE SVINERACER

MEDDELELSE NR. 1028

Projektet har analyseret, om man kan reducere hangriselugt via avlsarbejdet. Genetikken bag forekomsten af hangriselugt i danske svineracer er blevet undersøgt. Androstenon er stærkt arveligt i alle racerne, mens arveligheden for skatol er lavere.

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION, DEN RULLENDE AFPRØVNING

FORFATTER: ANDERS BJERRING STRATHE

INGELA VELANDER

UDGIVET: 04. MAJ 2015

Dyregruppe: Slagtesvin

Fagområde: Avl & Genetik

Sammendrag

Samlet har projektet vist, at avl mod androstenon og skatol vil kunne gøres effektivt via biopsiproceduren og dermed reduktion af koncentrationerne af stofferne skatol, indol og androstenon.

Hvis ornelugt implementeres i det nuværende avlsmål for danske svineracer, så vil det medføre mindre genetisk fremgang for de øvrige egenskaber såsom foderudnyttelse, hvilket skyldes, at de øvrige egenskaber får en mindre vægt i avlsmålet.

Baggrund

Produktion af hangrise er igen blevet aktuel, da europæiske svineproducenter har underskrevet en frivillig aftale om at stoppe brugen af kastration ved udgangen af 2018. I denne forbindelse er det relevant at undersøge, om man kan reducere andelen af slagtekroppe, som bliver frasorteret på grund af hangriselugt. VSP har i samarbejde med Københavns Universitet (som blev støttet af Højteknologifonden) gennemført et erhvervsphd-projekt, der har undersøgt genetikken bag forekomsten af hangriselugt i de danske svineracer. Som en del af projektet samledes data ind til undersøgelse af skatol og androstenon for at vise mulighederne for at inddrage ornelugt i avlsprogrammet. Denne indsamling blev gennemført i 2013-14 med støtte blandt andet til opsamling af vævsprøver og analyseomkostninger fra "Den Europæiske Landbrugsfond for Udvikling af Landdistrikterne", J.nr. 32101-U-13-00238.

Det er i tidligere undersøgelser blevet vist, at en andel af den danske svinepopulation bærer gener, som fører til udviklingen af ornelugt fra kødet hos slagtede hangrise. Ornelugt er hovedsageligt karakteriseret ved to kemiske forbindelser: Androstenon og skatol. Ornelugt er en kompleks egenskab, der kontrolleres af mange gener, og disse er genetisk associeret med andre vigtige egenskaber såsom fertilitet, vækst og kødkvalitet. Skatol- og androstenon-koncentrationer i rygspækket kan registreres systematisk omkring slagtetidspunktet og anvendes som grundlag for et genetisk selektionsprogram. Reduktion af ornelugt gennem genetisk selektion er lovende, fordi skatol og androstenon er moderat til stærkt arvelige ($h^2 = 0,25$ til $0,88$).

I alle tidligere danske undersøgelser har ornelugtsmålingen været baseret på slagtede dyr, hvilket forringer den potentielle avlsfremgang mod ornelugt, hvis traditionelle selektionsmetoder anvendes. Dette skyldes, at avlskandidaten kun får korreleret information gennem slagtede kuldbrodrer eller afkom. En biopsi-procedure, hvor man udtager en lille vævsprøve på levende dyr og analyserer denne, er blevet udviklet [1], men det er uklart, hvorledes den vil fungere under danske forhold.

Human-nose-score kan måske anvendes som et billigt og hurtigt alternativ til den bekostelige bestemmelse af ornelugt, der er nødvendig i et avlsprogram mod ornelugt. Udenlandske resultater (selektionsindeksberegninger) viser, at effektiviteten af et avlsprogram baseret på human-nose-score kan være sammenlignelig med et avlsprogram baseret på ornelugtsforbindelser [2]. Den danske version af human-nose-score er en organoleptisk undersøgelse af, om en spækprøve udviser ornelugt, og metoden er en officiel del af Klassificeringskontrollen. Effektiviteten af human-nose-score i et avlsprogram mod ornelugt afhænger først og fremmest af arveligheden.

Formålet med undersøgelsen er at estimere 1) genetiske parametre for ornelugtsstoffer, som er bestemt på levende dyr ved hjælp af biopsi, samt 2) genetiske parametre for human-nose score og at demonstrere og vise muligheden for at indføre ornelugt som en del af avlsmålet.

Materiale og metode

Dataopsamlingen

Der er i forbindelse med projektet opsamlet fem egenskaber i perioden 2013-2014, som er dækkende for hangriselugt. Ornelugtsegenskaben indsamles efter samme princip som foderudnyttelse (det vil sige udelukkende målinger på Bøgildgård-orner), da det har vist sig i praksis, at det er svært at følge alle slagtede orner fra avlsbesætningerne på slagtelinjen. De to første egenskaber er det klassiske skatoITal og human-nose-score og kan kun opsamles på slagtede dyr. Den danske version af human-nose-score (HNS) er en organoleptisk undersøgelse af, om en spækprøve udviser ornelugt, og metoden er en officiel del af Klassificeringskontrollen. De tre sidste egenskaber er avancerede kemiske analyser af androstenon, skatol og indol i små vævsprøver, som udtages ved hjælp af biopsiteknikken. Der udtages biopsiprøver på 500 dyr (slagte- og KS-orner) pr. race, hvor ornelugten bestemmes kemisk ved bestemmelse af koncentrationen af både skatol og androstenon. Udvælgelse af ornerne er baseret på følgende kriterier: 1) Alle KS-orner, der er udvalgt på basis af deres individprøve; 2) Slagtede orner, der er sektionemedlemmer til KS-orner udvælges tilfældigt. Dog ikke flere end 10 orner (KS og slagte) pr. sektionssgruppe. Der kræves en dyreforsøgstilladelse. For at stabilisere vævsprøverne efter biopsi-indgrebet blev flydende kvælstof anvendt til hurtig frysning af vævet, inden det blev opbevaret ved -20 grader.

Statistik

Data er blevet analyseret i to multi-trait-modeller, hørende til de to datasæt. For slagterimålingerne opstilles følgende model:

$$\text{LSKA} = \text{GRUPPE} + \text{ID} + \text{SL_GRUPPE} + \text{ALDER} + \text{VGT} + e$$

$$\text{HNS} = \text{PANEL:GRUPPE} + \text{ID} + \text{SL_GRUPPE} + \text{ALDER} + \text{VGT} + e$$

SkatoITallet log-transformeres (LSKA) inden analysen for at stabilisere variansen. Systematiske effekter er GRUPPE og vekselvirkningen PANEL:GRUPPE samt kovariaterne ALDER og VGT. Tilfældige effekter er den genetiske effekt (ID), SL_GRUPPE (slagte dato) og residual (e), som antages at være multivariat normalt fordelte.

For biopsimålingerne opstilles følgende model:

$$\text{LSKA} = \text{GRUPPE} + \text{ID} + \text{ALDER} + e$$

$$\text{LIND} = \text{GRUPPE} + \text{ID} + \text{ALDER} + e$$

$$\text{LAND} = \text{GRUPPE} + \text{ID} + \text{ALDER} + e$$

De kemiske målinger log-transformeres inden analysen ligesom ovenstående. Systematiske effekter er GRUPPE og kovariaten ALDER, da VGT ikke var signifikant i denne analyse. Tilfældige effekter er den genetiske effekt (ID) og residual (e), som antages at være multivariat normalt fordelte.

Resultater og diskussion

Deskriptiv statistik er vist i tabellerne 1 og 2 for henholdsvis slagtemålingerne og biopsimålingerne.

Table 1. Deskriptiv statistik for slagtemålingerne (Ringsted) data i de tre racer

		Antal	Gennemsnit, ug/g	Standard afvigelse	Minimum, ug/g	Maksimum, ug/g
Duroc	SkatolTal ¹	3015	0,03	0,52	0,02	1,05
	Human-nose ²	2958	0,22	0,49	0	2
Landrace	SkatolTal ¹	2155	0,09	0,76	0,02	1,17
	Human-nose ²	2066	0,59	0,80	0	2
Yorkshire	SkatolTal ¹	1940	0,04	0,63	0,02	1,14
	Human-nose ²	1909	0,19	0,51	0	2

¹SkatolTal registreres udelukkende på slagtede orner fra Bøggildgård. Gennemsnittet er en geometrisk middelværdi, da data er log-normalt fordelte, hvilket betyder, at standardafvigelsen svarer til en variationskoefficient.

²Human-nose-score registreres udelukkende på slagtede orner fra Bøggildgård og er en sensorisk bedømmelse af lugtavgivelsen fra spækket under opvarmning.

Duroc har det laveste skatolniveau af alle racerne, mens Yorkshire havde den laveste gennemsnitlige human-nose-score. Slagtekroppe, som opnår karakteren 2, klassificeres som en hangris, hvorfor man vil frasortere henholdsvis 4 %, 20 % og 6 % af slagtekroppene for racerne Duroc, Landrace og Yorkshire. Dette fund er en god nyhed, da Duroc bidrager med 50 % af genetikken i slagtesvinene. Duroc har det højeste androstenonniveau af alle racerne, hvilket er et konfliktende resultat, da lugttesten viser lavest ornelugt-forekomst i Duroc.

Table 2. Deskriptiv statistik for biopsimålingerne (Norge, NVS) data i de tre racer

		Antal	Gennemsnit, ug/g	Standard afvigelse	Minimum, ug/g	Maksimum, ug/g
Duroc	Skatol ¹	1298	0,02	0,93	0,005	0,23
	Indol ¹	1287	0,03	0,79	0,005	0,21
	Androstenon ¹	1302	1,72	1,67	0,04	9,26
Landrace	Skatol ¹	560	0,07	1,09	0,005	0,97
	Indol ¹	560	0,02	0,77	0,005	0,25
	Androstenon ¹	464	0,58	1,12	0,04	2,60
Yorkshire	Skatol ¹	577	0,03	0,92	0,005	0,29
	Indol ¹	577	0,02	0,67	0,005	0,10
	Androstenon ¹	456	0,29	1,09	0,04	2,57

¹Skatol, indol og androstenon registreres på levende orner fra Bøggildgård via biopsi, hvor skatol og indol er bestemt ved en HPLC-analyse, mens androstenon er bestemt ved time-resolved fluoroimmunoassay. Gennemsnittet er en geometrisk middelværdi, da data er log-normalt fordelte, hvilket betyder, at standard afvigelsen svarer til variationskoefficienten.

De genetiske analyser viser (Tabellerne 3 og 4), at arveligheden er lav på skatolTallet og human-nose for Duroc, mens de er moderate for både Landrace og Yorkshire. Den genetiske korrelation mellem

human-nose og skatolTallet viser, at lugtpanelet kun kan lugte skatol, da korrelationen er højere end 0,9. Dette resultat kan også forklare, hvorfor Duroc har den laveste frasortering, selvom androstenonniveauet er det højeste blandt racerne.

Tabel 3. Arvelighedsanalyse for slagtemålingerne (Ringsted) data

		Arvelighed	Standard error
Duroc	h^2 SkatolTal ¹	0,05	0,03
	h^2 Human-nose ²	0,05	0,03
	$rg(\text{SkatolTal}; \text{Human-nose})$ ³	-0,25	0,44
	c^2 SkatolTal ⁴	0,11	0,02
	c^2 Human-nose ⁵	0,03	0,02
Landrace	h^2 SkatolTal	0,24	0,06
	h^2 Human-nose	0,15	0,05
	$rg(\text{SkatolTal}; \text{Human-nose})$	0,94	0,07
	c^2 SkatolTal	0,05	0,02
	c^2 Human-nose	0,04	0,02
Yorkshire	h^2 SkatolTal	0,18	0,05
	h^2 Human-nose	0,14	0,04
	$rg(\text{SkatolTal}; \text{Human-nose})$	0,99	0,29
	c^2 SkatolTal	0,14	0,04
	c^2 Human-nose	0,14	0,06

¹Arveligheden for skatolTal

²Arveligheden for Human-nose

³Genetisk korrelation mellem skatolTal og Human-nose

⁴Andel af variation, som forklares ved slagtedatoerne for skatolTal

⁵Andel af variation, som forklares ved slagtedatoerne for Human-nose

De genetiske analyser viser (Tabel 4), at androstenon er stærkt arveligt i alle racerne, hvilket var forventet. Dette viser også, at biopsi-proceduren kan anvendes, hvorfor alle avlskandidater kan få en egen registrering med et avlsværdital, som har en høj sikkerhed. Arveligheden af skatol og indol er lav for Duroc, mens den er som forventet for Landrace og Yorkshire. Indførelse af flydende kvælstof til konservering før transport til analyselaboratoriet bevirkede, at resultaterne fra de kemiske analyser blev mere stabile, hvilket vil sige mindre variation mellem dobbeltbestemmelserne for en given prøve. Effekten af denne ændring kan forklares ved, at alt biologisk aktivitet i vævet er blevet neutraliseret, kort efter prøven er taget på dyret.

Tabel 4. Arvelighedsanalyse for biopsimålingerne (Norge, NVS) data

		Skatol	Indol	Androstenon
Duroc	Arvelighed:	0.02 (0.04)	0.06 (0.04)	0.49 (0.09)
	Korrelation ¹ :			
	Skatol		0.88 (0.72)	-0.53 (0.71)
	Indol	0.48 (0.02)	-0.06 (0.28)	
	Androstenon	0.08 (0.03)	0.12 (0.03)	
Landrace	Arvelighed:	0.16 (0.13)	0.18 (0.13)	0.56 (0.17)
	Korrelation ¹ :			
	Skatol		0.88 (0.25)	0.18 (0.39)
	Indol	0.68 (0.03)	0.23 (0.37)	
	Androstenon	0.12 (0.06)	0.16 (0.06)	
Yorkshire	Arvelighed:	0.45 (0.14)	0.18 (0.11)	0.36 (0.15)
	Korrelation ¹ :			
	Skatol		0.83 (0.14)	0.16 (0.29)
	Indol	0.71 (0.02)	0.25 (0.39)	
	Androstenon	0.06 (0.06)	0.04 (0.06)	

¹Genetiske korrelationer er over diagonalen, mens den fænotypiske korrelation er under. Standard errors på parametrene er givet i parentes.

Konklusion

Samlet kan det konkluderes, at det i projektet er demonstreret, at avl mod androstenon og skatol vil kunne gøres effektivt via biopsiproceduren, og dermed reducere koncentrationerne af stofferne skatol, indol og androstenon. Hvis ornelugt implementeres i det nuværende avlsmål for danske svineracer, vil det medføre mindre genetisk fremgang for de øvrige egenskaber, såsom foderudnyttelse, hvilket skyldes, at de øvrige egenskaber får en mindre vægt i avlsmålet.

Referencer

- [1] Baes, C., S. Mattei, H. Luther, S. Ampuero, X. Sidler, G. Bee, P. Spring, and A. Hofer. "A performance test for boar taint compounds in live boars." *animal* 7, no. 05 (2013): 714-720.
- [2] Windig, J. J., H. A. Mulder, J. Ten Napel, E. F. Knol, P. K. Mathur, and R. E. Crump. "Genetic parameters for androstenone, skatole, indole, and human nose scores as measures of boar taint and their relationship with finishing traits." *Journal of animal science* 90, no. 7 (2012): 2120-2129.

Projektnr. 7160-331600

LD Journalnr.: 32101-U-13-00238

//AHV//

VIDENCENTER FOR SVINEPRODUKTION

Tlf.: 33 39 45 00

Fax: 33 11 25 45

vsp-info@seges.dk

Ophavsretten tilhører Videncenter for Svineproduktion. Informationerne fra denne hjemmeside må anvendes i anden sammenhæng med kildeangivelse.

Ansvar: Informationerne på denne side er af generel karakter og søger ikke at løse individuelle eller konkrete rådgivningsbehov.

Videncenter for Svineproduktion er således i intet tilfælde ansvarlig for tab, direkte såvel som indirekte, som brugere måtte lide ved at anvende de indlagte informationer.