

A COMPARISON OF GROWTH PARAMETERS OF AUSTRALIAN MARINE FISHES NORTH AND SOUTH OF 28° SOUTH¹

Claire Andersen²
University of Queensland
Brisbane QLD 4072 Australia

Daniel Pauly
The Sea Around Us Project, Fisheries Centre, University of British Columbia,
2202 Main Mall, Vancouver, BC V6T 1Z4 Canada; Email: d.pauly@fisheries.ubc.ca

ABSTRACT

Estimated growth parameters in fish contribute to knowledge of fish biology, and assist in the appropriate management of commercial fisheries resources. Parameters can also be used to test theories of organic growth. Here, one such test is conducted, of the theory that the availability of oxygen to the internal tissues of fish limits their rate of growth, as proposed earlier by the second author. More precisely, what is being tested is a follow-up of that theory, i.e., that, other things being equal, fishes in the cold, high-latitude part of their overall distribution range will have von Bertalanffy growth parameters (L_{∞} , K) different (higher L_{∞} , lower K) from those in the warm, low-latitude part of that distribution range. To test this, growth parameters of Australian fishes were assembled from FishBase, and complemented with growth parameters from other sources, notably unpublished documents from Australian government agencies. All growth parameter sets, corresponding to fish populations north or south of 28°S, were assigned a mean water temperature, and analyzed using multiple log-linear regression of K *vs.* temperature and L_{∞} . The result was a multiple regression in which both L_{∞} and temperature had a significant effect on K. Thus, environmental temperature, which varies strongly along the east and west coast of Australia, had an effect on the growth parameters of Australian fishes, as predicted by the theory tested here.

INTRODUCTION

Growth parameters of fish are an important source of information on the biology of fish, and for management of fisheries. Few studies have looked simultaneously at the growth of a large number of species, in spite of the valuable insights this can provide (Cury and Pauly, 2000).

The purpose of this study was to compare the growth parameters of Australian fishes along a latitude (i.e., temperature) gradient as a way of indirectly testing the theory formulated by Pauly (1981, 1984, and see Pauly, 2006, this volume), which states that the growth of fish is linked with their oxygen supply. Other things being equal, fish at low temperature should use less of the oxygen available to them for maintenance, and hence can devote more of it to growth, with the result that they reach larger size (Figure 1). In the von Bertalanffy equation (see below), asymptotic length, L_{∞} , is positively and closely correlated with maximum size, and inversely correlated with the parameter K. Hence, at low temperatures, L_{∞} should be high, and K low, and the converse should apply at high temperatures (Longhurst and Pauly, 1987).

To test this, growth parameters of Australian fishes were assembled from FishBase, and complemented with growth parameters from other sources, notably unpublished documents from Australia. All growth

¹ Cite as: Andersen, C., Pauly, D., 2006. A comparison of growth parameters of Australian marine fishes north and south of 28° South. *In*: Palomares, M.L.D., Stergiou, K.I., Pauly, D. (eds.), *Fishes in Databases and Ecosystems*. Fisheries Centre Research Reports 14(4), pp. 65-68. Fisheries Centre, University of British Columbia [ISSN 1198-6727].

² Present address: Department of Primary Industries and Fisheries, GPO Box 46, Brisbane, Queensland 4001, Australia; Email: claire.andersen@dpi.qld.gov.au.

parameter sets, corresponding to fish populations north or the south of 28° S, were assigned a mean water temperature.

Figure 1 Schematic representation of the relationship between relative gill area (and hence relative oxygen supply) and body weight in fishes. Maintenance metabolism determines the maximum size that can be reached because relative gill area (and hence oxygen supply) *must* decline with body weight. **A:** A fish exposed to low environmental temperature will have a low maintenance metabolism and reaches a larger size. **B:** Exposure of a fish of the same species to high temperatures causes rapid denaturation of body protein, requiring more O₂ to be diverted to protein synthesis, and hence to maintenance of metabolism. Other things being equal, this fish will remain smaller than that in A (see also Pauly 2006, this volume).

MATERIALS AND METHODS

Growth parameters were obtained from the POPGROWTH Table of FishBase (www.fishbase.org). These were complemented with growth parameters from other sources, notably various published and unpublished documents from Australia (see References).

The von Bertalanffy growth function (VBGF) for length has the form:

$$L_t = L_\infty (1 - e^{-K(t-t_0)}) \quad \dots 1)$$

where L_t is the predicted mean length at time t , L_∞ is the asymptotic length, or the mean length the fish would reach if they were to grow a very long time (indefinitely, actually), K is a coefficient of dimension time^{-1} , expressing the rate at which L_∞ is approached, and t_0 is the (usually negative) age the fish would have had at length zero if they had always grown in the manner predicted by the equation (which they usually do not).

The length-at-age data from which these growth curves parameters were usually obtained from reading otoliths or vertebrae. Growth parameters were also inferred from length-frequency and tagging-recapture data. When this was not available from FishBase or the references below, a temperature was assigned to all growth parameter sets, corresponding to the mean water temperature at the sampling using the sampling location and depth (actual or inferred), based on data available from the Australian Oceanographic Data Centre (www.aodc.gov.au/).

RESULTS AND DISCUSSION

The following multiple regression was obtained from the 190 sets of growth parameters obtained:

$$\log K = 0.1652 + 0.0245 \cdot \text{Temp} - 0.681 \cdot \log L_\infty \quad \dots 2)$$

where K is in year^{-1} , Temp in $^{\circ}\text{C}$, L_{∞} in cm, and log refers to base 10. The r^2 value was 0.544 and the effect of temperature was significant ($P < 0.01$), in addition to L_{∞} , in predicting K . This was solved for log K using different temperatures, as shown in Figure 2, i.e., a plot of log K vs. log L_{∞} , with isotherms at 30, 20, and 10°C superimposed.

As might be seen, the fish in the high K – low L_{∞} quadrant of Figure 2 stem overwhelmingly from Australian waters north of 28°S , while the fish with growth parameters in the opposite quadrant were sampled south of 28°S .

These findings are compatible with a number of biological mechanisms. The most likely mechanism, however, is that high temperature reduces the scope for growth of fishes, by increasing their metabolic rate, and hence the amount of water having to be passed across the gills in order for their respiratory requirements to be met. This task is made even more difficult by the fact that less oxygen is dissolved in warm than in cold water (Pauly 1981).

The different habitats of fishes, whether estuarine, coastal, neritic or oceanic, offer them food of different suitability and in different densities. However, there is no reason to assume that the suitability or density of food available to fish of different species should change, along the Australian coasts, in a close relationship to temperature or latitude (Longhurst and Pauly, 1987). Rather, food can be assumed to vary randomly, and to represent one of the causes for the variability around the values predicted by the multiple regression (Equation 1) and consequently, in Figure 2.

We thus feel that the evidence we presented support the existence of a strong linkage between fish growth and respiration.

REFERENCES³

- Annala, J.H., Sullivan, K.J., O'Brien, C.J. (compilers), 1999. Report from the Fishery Assessment Plenary, April, 1999: Stock Assessments and yield estimates. Unpublished report held in NIWA library, Wellington.
- Begg, G., Sellin, M., 1998. Age and growth of school mackerel (*Scomberomous queenslandicus*) and spotted mackerel (*S. munroi*) in Queensland east-coast waters with implications for stock structure, Mar. Freshwat. Res. 47(2), 109-120.
- Brown, I., Sumpton, W., 1998. Age, growth and mortality of red throat emperor, *Lethrinus miniatus*, from the southern Great Barrier Reef: Queensland, Australia. Bull. Mar. Sci. 62(3), 905-917.
- Cameron, D.S., Begg, G.A., Fisheries Biology and Interaction in the Northern Australian Small Mackerel Fishery. Fisheries Research and Development Corporation [Internal report].
- Cury, P., Pauly, D., 2000. Patterns and propensities in reproduction and growth of fishes. Ecol. Res. 15, 101-106.

Figure 2 Plot of the von Bertalanffy parameter (log) K vs. the parameter L_{∞} in 190 population of Australian marine fishes north and south of 28° South. The warm-water populations from the North tend to have lower L_{∞} and higher K than those in the South, and *vice versa* for those in the colder South. The isotherms for 10, 20 and 30°C were drawn using Equation 2 (see text).

³ Some of these references document sources of growth parameters (or growth data from which such parameters could be computed), and have not been cited in the text; the growth parameters were all subsequently entered in FishBase.

- Fairclough, D.V., Dimmlich, W.F., Potter, I.C., 2000. Length and age compositions and growth rates of the Australian herring, *Arripis Georgiana*, in different regions. *Mar. Freshwat. Res.* 51(6), 631-640.
- Francis, R., Paul, L.J., Mulligan, K.P., 1992. Ageing of adult snapper (*Pagrus auratus*) from otolith annual ring counts: validation by tagging and oxytetracycline injection. *Aust. J. Mar. Freshwat. Res.* 43, 1069-1089.
- Gillanders, B.M., Ferrell, D.J., Andrew, N.L., 1999. Ageing methods for yellowtail kingfish, *Seriola lalandi*, and results from age- and size-based growth models. *Fish. Bull.* 97, 812-827.
- Hoyle, S, Brown, I., Dichmont, C., Sellin, M., Cosgrove, M., McLennan, M., 2000. Integrated Fish Stock Assessment and Monitoring Program. Fisheries Research and Development Corporation Project no 94/161.
- Horn, P.L., 1997. An ageing methodology, growth parameters and estimates of mortality for hake (*Merluccius australis*) from around South Island, New Zealand. *Mar. Freshwat. Res.* 48, 201-209.
- Hyndes, G.A., Platell, M.E., Potter, I.C., Lenanton, R.C.J., 1998, Age composition, growth, reproductive biology and recruitment of King George whiting, *Sillaginodes punctata*, in coastal waters of southwestern Australia. *Fish. Bull.* 96, 258-271.
- Hyndes, G.A., Potter, I.C., Hesp, S.A., 1996. Relationships between the movements, growth, age structures and reproductive biology of the teleosts *Sillago berrus* and *S. vittata* in temperate marine waters. *Mar. Biol.* 126, 549-558.
- Longhurst, A., Pauly, D., 1987. *Ecology of Tropical Oceans*. Academic Press, San Diego.
- Milton, D.A., Blaber, J.M., Rawlinson, N.J.F., 1993. Age and growth of three species of Clupeidae from Kiribati, tropical central Pacific. *J. Fish Biol.* 43, 89-108.
- Morrison, A.K., Robertson, S.G., 1995. Growth, Age Composition and Mortality of Blue-eye Trevalla (*Hyperoglyphe antarctica*). Victorian Fisheries Research Institute Internal Report No. 220.
- Morrison, A.K., 1996, Age and Growth of Major Species in the South East Fishery. Central Ageing Facility, Marine and Freshwater Resources Institute, Department of Natural Resources and Environment, Queenscliff, Victoria.
- Morrison, A.K., Coutin, P.C., Robertson, S.G., 1998. Age determination of black bream, *Acanthopagrus butcheri* (Sparidae), from the Gippsland Lakes of south-eastern Australia indicates glow growth and episodic recruitment. *Mar. Freshwat. Res.* 49(6), 491-498.
- Moulton, P.L., Walker, T.I., Saddler, S.R., 1992. Age and growth studies of gummy shark, *Mustelus antarcticus* (Günther) and school shark, *Galeorhinus galeus* (Linnaeus) from south Australian waters. *Aust. J. Mar. Freshwat. Res.* 43, 1241-1267.
- O'Neill, M.F., 2000. Fishery Assessment of the Burnett River, Maroochy River and Pumicestone Passage. Queensland Department of Primary Industries Project Report QO99012.
- Pauly, D., 1981. The relationships between gill surface area and growth performance in fish: a generalization of von Bertalanffy's theory of growth. *Ber. Deutsch. Wissenschaft. Komm. Meeresforsch.* 28(4), 251-282.
- Pauly, D., 1984. A mechanism for the juvenile-to-adult transition in fishes. *J. Cons. int. Explor. Mer* 41, 280-284.
- Pauly, D., 2006. Effects of lake and pond aeration on fish growth and related processes. *In: Palomares, M.L.D, Stergiou, K.I., Pauly, D. (eds.), Fishes in Databases and Ecosystems. Fisheries Centre Research Reports* 14(4), pp. 89-95. Fisheries Centre, University of British Columbia.
- Sanders, M.J., Powell, D.G.M., 1979. Comparison of the growth rates of two stocks of snapper (*Chrysophrys auratus*) in south-east Australian waters using capture- recapture data. *New Zeal. J. Mar. Freshwat. Res.* 13(2), 279-284.
- Seki, T., Taniuchi, T., Nakano, H., Shimizu, M., 1998, Age, growth and reproduction of the Oceanic whitetip shark from the Pacific Ocean. *Fish. Sci.* 64(1), 14-20.
- Simpfendorfer, C.A., Chidlow, J., McAuley, R., Unsworth, P., 2000. Age and growth of the whiskery shark, *Furgaleus macki*, from south-west Australia. *Env. Biol. Fishes* 58, 335-343.
- Tziournis, V., Kingsford, M.J., 1999. Reproductive biology and growth of the temperate damselfish *Parma microlepis*. *Copeia* 1999(2), 384-361.
- Tilzey, R.R.J., 1994. The South East Fishery: A Scientific Review with Particular Reference to Quota Management. Bureau of Resource Sciences, Canberra.
- Wise, B.S., Potter, I.C., Wallace, J.H., 1994. Growth, movements and diet of the terapontid, *Amniataba caudavittata*, in an Australian estuary. *J. Fish Biol.* 45, 917-931.