

Mendo, J. and D. Pauly. 1988. Indirect estimation of oxygen and food consumption in bonito *Sarda chiliensis* (Scombridae). *Journal of Fish Biology* 33(5): 815-818.

Pauly, D. 1991. Estimation of oxygen and food consumption in *Sarda chiliensis* (Cuvier): a correction. *Journal of Fish Biology* 39: 127-128.

BRIEF COMMUNICATIONS

Indirect estimation of oxygen and food consumption in bonito, *Sarda chiliensis* (Scombridae)

J. MENDO* AND D. PAULY†

**Instituto del Mar del Peru (IMARPE), Apartado 22, Callao-Peru* and †*International Center for Living Aquatic Resources Management, MCC P.O. Box 1501, Makati, Metro Manila, Philippines.*

(Received 13 October 1987, Accepted 22 June 1988)

This paper presents an indirect approach to the estimation of oxygen consumption in the bonito, *Sarda chiliensis* (Cuvier, 1831), kept in aquaria, based on an estimate of the amount of water moved across their gills when swimming and a likely rate of oxygen extraction. The corresponding food consumption is estimated through oxycalorimetric conversion.

Magnusson & Prescott (1966) observed *S. chiliensis* of 56.8 cm mean F.L. (2530 g) kept at a temperature of 22° C at the Palo Verdes Aquarium, California, and reported them to swim an average of 69 km daily (i.e. 1.4 B.L. s⁻¹) with an average mouth aperture angle of 10–15°. We have estimated the amount of water that moved across their gills by first measuring, using a caliper, the frontal area of the mouth of *S. chiliensis* (i.e. gape, in cm²) when open at various angles (Fig. 1; Table I). From those data we derived the equation

FIG. 1. Representation of a specimen of *Sarda chiliensis*, showing mouth aperture angle as defined in this contribution, and frontal area of mouth (= gape) for three different mouth aperture angles.

†International Center for Living Aquatic Resources Management, MCC P.O. Box 1501, Makati, Metro Manila, Philippines.

$$\text{gape} = 0.000127 F.L.^{2.13} A^{0.705} \quad (1)$$

whose linear form has a high multiple correlation ($R = 0.993$), and which allows a precise prediction of gape for any size (F.L., cm) and mouth opening angle (A) likely to occur in bonito.

Using equation (1), we predicted for our aquarium fish (F.L. = 56.8 cm and $A = 12.25^\circ$) a mean gape of 3.93 cm^2 , which, multiplied by the distance swum and assuming no drag over the gills, corresponds to a value of 27 117 l of water moving daily across the gills of this fish.

We assumed that the sea water was oxygen-saturated (Magnusson & Prescott, 1966), i.e., it contained $5.22 \text{ cm}^3 \text{ l}^{-1}$ of oxygen (UNESCO 1973), and that 50% of the oxygen content of sea water is extracted from the water passing across the gills of this scombrid (Stevens, 1972; Johansen, 1982). This gives an oxygen consumption of $27\ 117 \times 5.2 \times 0.5 = 70\ 775 \text{ cm}^3$, or 4923 mg day^{-1} , which using an oxycaloric equivalent of $3.25 \text{ cal mg O}_2^{-1}$ (Brett, 1985),

TABLE I. Area of mouth opening (gape) as a function of body length and angle of jaw opening in 10 Peruvian specimens of *Sarda chiliensis*.

Specimen*	F.L. (cm)	Angle of mouth ($^\circ$)	Gape (cm^2)
1	10.4	11.25	0.088
	10.4	22.50	0.125
	10.4	45.00	0.250
2	13.0	11.25	0.125
	13.0	22.50	0.375
	13.0	45.00	0.438
3	17.0	11.25	0.375
	17.0	22.50	0.625
	17.0	45.00	0.750
4	19.1	11.25	0.338
	19.1	22.50	0.875
	19.1	45.00	1.000
5	40.5	11.25	1.750
	40.5	22.50	3.375
	40.5	45.00	4.625
6	43.5	11.25	3.125
	43.5	22.50	3.500
	43.5	45.00	5.875
7	50.5	11.25	3.125
	50.5	22.50	4.625
	50.5	45.00	7.250
8	53.5	11.25	3.625
	53.5	22.50	6.375
	53.5	45.00	9.625
9	59.5	11.25	3.750
	59.5	22.50	6.625
	59.5	45.00	11.875
10	64.0	11.25	3.750
	64.0	22.50	6.750
	64.0	45.00	13.375

*Specimens 1-4 from IMARPE collection (courtesy Mr Juan Velez); 5 and 9 from Callao fish market; 6-8 from a Cuban vessel operating off Peru (courtesy Mr Juan Rubio); 10 from Trujillo fish market; 5-10 all collected in October 1986.

corresponds to 160 000 cal day⁻¹. Using the figure of 1000 cal g⁻¹ wet weight of prey (Winberg, 1956), the amount of food assimilated daily is calculated as 160 g, which, assuming an assimilation efficiency of 85% (Winberg, 1956), can be turned into an approximate value of food ingested of 160/0.85 = 188 g. The latter value corresponds, for fish of 2530 g, to a ration of 7.4% of body weight per day (%BWD).

Pauly *et al.* (1987) derived, based on stomach content analyses of bonito and metabolic considerations wholly independent of those above, the model

$$\%BWD = 1.45W^{-0.15}e^{0.115T}, \quad (2)$$

where W is bonito weight in g and T is the temperature in °C. This model predicts for $W = 2530$ g and $T = 22^\circ$ C a daily ration of 5.6% per day, which is close to the independent estimate based on gape measurements and oxycalorimetric conversion.

This paper is ICLARM Contribution No. 405

References

- Brett, J. R. (1985). Correction in use of oxycalorific equivalents. *Can. J. Fish. Aquat. Sci.* **42**, 1326–1327.
- Johansen, K. (1982). Respiratory gas exchange of vertebrate gills. In *Gills* (D. F. Houlihan, J. C. Rankin and T. J. Shuttleworth, eds), pp. 99–109. Cambridge: Cambridge University Press.
- Magnusson, J. J. & Prescott, J. H. (1966). Courtship, locomotion, feeding and miscellaneous behaviour of Pacific bonito (*Sarda chiliensis*). *Anim. Behav.* **14**, 54–67.
- Pauly, D., de Vildoso, A. C., Mejia, J., Samamé, M., & Palomares, M. L. (1987). Population dynamics and estimated anchoveta consumption of bonito (*Sarda chiliensis*) off Peru, 1953 to 1982. In *The Peruvian Anchoveta and its Upwelling Ecosystem. Three Decades of Change*. (D. Pauly and I. Tsukayama, eds), pp. 248–267. ICLARM Studies and Reviews 15.
- Stevens, E. D. (1972). Some aspects of gas exchange in tuna. *J. exp. Biol.* **56**, 809–823.
- UNESCO (1973). *International Oceanographic Tables*, Vol. 2. Godalming and Paris: Ntn. Inst. Oceanogr. Great Britain and UNESCO.
- Winberg, G. G. (1956). Rate of metabolism and food requirements of fishes. *Nauch. Tr. Belorussovo Gos. Univ. imeni. V.I. Lenina, Minsk.* (Fish. Res. Bd Can. Tansl. Ser. 194).

BRIEF COMMUNICATIONS

Estimation of oxygen and food consumption in *Sarda chiliensis* (Cuvier): a correction

D. PAULY

*International Center for Living Aquatic Resources Management, MC P.O. Box 1501,
Makati, Metro Manila, Philippines*

(Received 23 January 1991, Accepted 26 February 1991)

Key words: *Sarda chiliensis*; oxygen consumption; food consumption; correction.

Professor Dr K. Becker (University of Hohenheim, Stuttgart, Germany) recently brought to my attention various errors in Mendo & Pauly (1988). The present note is to correct these errors; it should be read in conjunction with Mendo & Pauly (1988).

Based on the data in Table I of the earlier paper, the equation for predicting the gape (cm^2) from the length (cm) of bonito, *Sarda chiliensis* (Cuvier), and its mouth opening angle (A) should be

$$\text{gape} = 0.000124 \cdot \text{F.L.}^{2.13} \cdot A^{0.716}$$

(and not $\text{gape} = 0.000127 \cdot \text{F.L.}^{2.13} \cdot A^{0.705}$); the gape of fish of 56.8 cm, with $A = 12.25^\circ$, should thus be 4.067 cm^2 (and not 3.93 cm^2).

This, multiplied by the distance swum daily (69 km) corresponds to 28 062 l of water moving daily over the gills of the fish (and not 27 117 l). Given an oxygen extraction rate of 50%, an oxygen content of water of $5.22 \text{ cm}^3 \text{ l}^{-1}$, and a specific weight of O_2 of 1.429 mg cm^{-3} , this corresponds to an oxygen consumption of $73\,242 \text{ cm}^3 \text{ day}^{-1}$ (and not $70\,775 \text{ cm}^3$), or $104\,663 \text{ mg day}^{-1}$ (and not 4923 mg day^{-1}).

With an oxycaloric equivalent of $3.25 \text{ cal. mgO}_2^{-1}$, a food assimilation efficiency of 0.85 and a prey energy content of 1000 cal g^{-1} (wet weight), this corresponds to a ration of 400 g day^{-1} , or, for a bonito weighing 2530 g, to 15.8% BWD (and not 188 g day^{-1} and 7.4%, respectively).

This corrected ration may still underestimate true food consumption, since, as also pointed out by Professor Becker, the oxycaloric equivalent given above assumes a respiratory quotient of 0.7 (i.e. starving fish) and not the value near unity appropriate for fish fed continuously.

Considering this latter point would lead to a ration estimate of 23% BWD, near the upper range of estimates for active tunas (Kitchell *et al.*, 1978).

However, the point to emphasize here is that we erroneously implemented the indirect approach we proposed for the estimation of ration in bonito.

With hindsight, we realize that we would probably have spotted the combination of simple computational and typographical errors which led to our underestimate of ration, had it not been for the fact that it appeared to confirm an earlier, low estimate, derived from stomach content data (Pauly *et al.*, 1987).

Thus, besides having to thank Professor Becker for pointing out these errors, and to apologize to our colleagues for our carelessness, we have to admit having fallen victim to confirmatory bias—still a plague, despite widespread awareness that one should attempt to *refute* propositions, not strive to confirm them.

References

- Kitchell, J. F., Neil, W. H., Dizon, A. E. & Magnuson, J. J. (1978). Bioenergetics spectra of skipjack and yellowfin tunas. In *Physiological Ecology of Tunas* (Sharp, G. D. & Dizon, A. E., eds), pp. 357–368. New York: Academic Press.
- Mendo, J. & Pauly, D. (1988). Indirect estimation of oxygen and food consumption in bonito, *Sarda chiliensis* (Scombridae). *Journal of Fish Biology* **33**, 815–817.
- Pauly, D., de Vildoso, A. C., Mejia, J., Samamé, M. & Palomares, M. L. (1987). Population dynamics and estimated anchoveta consumption of bonito (*Sarda chiliensis*) off Peru, 1953 to 1982. In *The Peruvian Anchoveta and its Upwelling Ecosystem. Three Decades of Change* (Pauly, D. & Tsukayama, I., eds), pp. 248–267. *ICLARM Studies and Reviews* 15.