The Open Access Israeli Journal of Aquaculture - Bamidgeh

As from **January 2010** The Israeli Journal of Aquaculture - Bamidgeh (IJA) will be published exclusively as **an on-line Open Access (OA)** quarterly accessible by all AquacultureHub (http://www.aquaculturehub.org) members and registered individuals and institutions. Please visit our website (http://siamb.org.il) for free registration form, further information and instructions.

This transformation from a subscription printed version to an on-line OA journal, aims at supporting the concept that scientific peer-reviewed publications should be made available to all, including those with limited resources. The OA IJA does not enforce author or subscription fees and will endeavor to obtain alternative sources of income to support this policy for as long as possible.

Editor-in-Chief

Dan Mires

Editorial Board

Sheenan Harpaz Agricultural Research Organization

Beit Dagan, Israel

Zvi Yaron Dept. of Zoology

Tel Aviv University Tel Aviv, Israel

Angelo Colorni National Center for Mariculture, IOLR

Eilat, Israel

Rina Chakrabarti Aqua Research Lab

Dept. of Zoology University of Delhi

Ingrid Lupatsch Swansea University

Singleton Park, Swansea, UK

Jaap van Rijn The Hebrew University

Faculty of Agriculture

Israel

Spencer Malecha Dept. of Human Nutrition, Food

and Animal Sciences University of Hawaii

Daniel Golani The Hebrew University of Jerusalem

Jerusalem, Israel

Emilio Tibaldi Udine University

Udine, Italy

Published under auspices of

The Society of Israeli Aquaculture and Marine Biotechnology (SIAMB), University of Hawaii at Manoa Library

and

University of Hawaii Aquaculture
Program in association with
AquacultureHub

http://www.aquaculturehub.org

ISSN 0792 - 156X

© Israeli Journal of Aquaculture - BAMIGDEH.

Copy Editor Ellen Rosenberg

PUBLISHER:

Israeli Journal of Aquaculture - BAMIGDEH -Kibbutz Ein Hamifratz, Mobile Post 25210, ISRAEL

> Phone: + 972 52 3965809 http://siamb.org.il

EFFECT OF FEED TYPE ON GROWTH AND FERTILITY IN ORNAMENTAL FISH, XIPHOPHORUS HELLERI

Raja James* and Kunchitham Sampath

Department of Zoology, V.O. Chidambaram College, Tuticorin 628 008, Tamilnadu, India

(Received 14.10.03, Accepted 21.6.04)

Key words: feed conversion, feed intake, feed type, fertility, gonad weight, Xiphophorus helleri

Abstract

The effects of feed type on feed intake and conversion, ovary weight, and fertility were studied in red swordtail, Xiphophorus helleri, for 235 days. Five groups of 30-day-old juveniles (0.05±0.001g; 16.84±1.59 mm) were fed Artemia, earthworms, liver, pelleted feed, or a mixed diet. Mean body length and weight were higher in fish that consumed the mixed diet or Artemia than in those that consumed the other diets. Pelleted feed produced the highest feeding rate but the poorest conversion rate. Fish fed pelleted feed consumed 143 mg/g/day, which was converted into 13 mg/g/day flesh. Those fed the Artemia, earthworm, liver, or mixed diets consumed 46, 56, 89, and 84 mg/g/day, repectively, which were converted into 16, 18, 21, and 24 mg/g/day, respectively. The conversion rate dropped after parturition, possibly due to allocation of a major portion of the feed energy to development of gonads and young. Irrespective of feed type, gonads appeared on day 42. On day 84, the gonad weight of fish fed earthworms was 16 mg (wet weight), significantly (p<0.01) increasing to 25 mg in fish fed Artemia, 31 mg in fish fed liver, 86 mg for pellets, and 145 mg for the mixed diet. A similar trend was noted in the gonadosomatic index. Females fed the mixed diet, Artemia, and liver released 753, 612, and 509 fry in four breeding cycles while those fed earthworms and pellets bred only three times, releasing 315 and 155 fry, respectively.

Introduction

Growth, gonad development, and reproduction in fish are influenced by many factors. Feed composition, quality and quantity, and ration size are among the most important (Sampath and Pandian, 1984; James et al., 1993; Jobling, 1998). In aquaculture, production of

fish to market size within a short period is of utmost importance (Bulkley, 1972). Sometimes, there is a shortage of the live foods used in large-scale commercial culture and spawning of ornamental fishes. Dry feed formulations have been tried as substitutes for

^{*} Corresponding author. E-mail: piojames@yahoo.com

live food for edible and ornamental fishes (Khan and Jafri, 1994; Lochmann and Phillips, 1994; James and Sampath, 2002).

Female fish need adequate protein, fat, vitamins, and minerals for egg development and spawning/breeding. Yolk is composed of phospholipo proteins, an amalgam of minerals (phosphorous), protein, and lipid. Protein is required for formation of follicles in the embryo. The absence of any of these nutrients can reduce larvae survival (James and Sampath, 2002).

Many authors have studied the effect of nutrition on growth of edible fishes (Degani et al., 1985; Wah Lam and Shephard, 1988; James et al., 1993; Khan and Jafri, 1994; Kim et al., 1996). There are reports on the influence of nutrition on growth or reproduction in ornamental fishes (Degani, 1991; Degani and Gur, 1992; Degani and Yehuda, 1996; James and Sampath, 2004) but, to the best of our knowledge, no reports have yet been published on the impact of live food, pelleted feeds, or a mixed diet on growth, gonad development, and reproductive performance in tropical fishes. The present study was undertaken to study the effects of feed quality on growth, gonad development, and fertility in the red swordtail fish, Xiphophorus helleri.

Materials and Methods

Fish and maintenance. Three hundred and seventy five 30-day-old juvenile X. helleri (0.05±0.001 g; 16.84±1.59 mm) were collected from laboratory bred brooders obtained from the same parents. They were sorted into five groups, corresponding to five types of feed. Each group comprised 25 individuals, reared in a circular cement tank (0.525 x 0.45 m) containing 90 I static water. Triplicates of each group were maintained.

The clean unchlorinated well water was monitored biweekly. Temperature averaged 28±1°C, pH 7.8±0.05, salinity 0.13±0.01‰, hardness 316±15 mg CaCO₃/l, ammonia 1.01±0.12 mg/l, and DO 4.04 ppm. The tanks were drained twice a week and replenished with fresh water to remove accumulated feces from the bottom.

Feeding. Artemia, earthworm, beef liver, pelleted feed (45% protein), and mixed diet (each of the above feeds in equal proportions) were chosen as the experimental feeds. Artemia were collected every two days from the local salt pan and maintained in a cement tank containing sea water. Before feeding to fish, the Artemia were washed 3-5 times in fresh water to remove salt. Earthworms were collected from nearby agricultural land and left in tap water for 12-15 h to allow evacuation of the gut. Beef livers were procured from a beef stall in the local market and kept in the refrigerator. Earthworms and beef livers were minced and traces of water were removed by pressing the minced pieces between folds of filter paper. Pelleted feed was prepared following the square method (Hardy, 1980). Pelleted feed contained 45% animal protein since X. helleri fed this level had higher growth and fertility than those fed 35% protein (James, 1998).

Feed was weighed and given *ad libitum* in a feeding tray daily at 08:00 for two hours. Unconsumed feed was collected and dried in a hot air oven at 80°C. Food consumption was estimated by subtracting the weight of the unconsumed dry feed from the weight of the offered feed. The feeding rate was computed as the amount of feed consumed (mg)/initial wet weight of fish (g)/number of days. Fish, feed samples, and unconsumed feed were weighed in an electric monopan balance to an accuracy of 0.1 mg.

Growth calculations. Before beginning the experiment, the wet weight of each fish was weighed in an electric monopan balance. Five fish from the stock were sacrificed to calculate the water content (Maynard and Loosli, 1962) and determine the initial dry weight of the fish. The fish in each aquarium were collected and weighed every 14 days and the dry weight was calculated by using the percent water content of the fish sacrificed at the beginning the experiment. Growth was calculated by subtracting the dry weight on the day of calculation from the initial dry weight. The growth rate was calculated as growth (in mg)/initial wet weight of fish (g)/number of days. Mean body weight was calculated by dividing the

total wet fish weight in the aquarium by the number of fish in the aquarium. The mean body length was measured using a clean graph sheet.

Gonad estimations. Gonad weight was measured from day 42 until the commencement of breeding on day 84. Two females from each treatment were sacrificied every 14 days (totally four times). The ovaries were removed and weighed in an electric monopan balance and the gonadosomatic index (GSI) was computed according to the formula of Dahlgren (1979): GSI (in %) = wet weight of gonad (mg)/wet weight of the fish (mg) x 100. Gonad maturity was based on the development of the ova inside. Meffe (1985) identified six stages that indicate the readiness of the animal for breeding.

Breeding. Two female breeders were randomly chosen from each triplicate and reared with a male in a tank containing a sufficient quantity of the macrophyte, Hydrilla sp. The remaining test animals were removed from the experimental tanks. When the breeding females released their young, the young were isolated from the parents and counted. Fertility was measured as the number of intrafollicular embryos produced by a female (Dahlgren, 1979). The experiment was conducted for 235 days, until completion of at least three breeding in each feed group.

Feed analyses. The protein and lipid contents of the experimental diets were determined in a spectrophotometer following Lowry et al. (1951) and Bragdon (1951), respectively. Moisture content was analyzed by drying in an electric hot air oven at 100°C. Mineral content was estimated following the method of Paine (1964). Nitrogen free extract (NFE) was calculated by subtracting the protein, lipid, and mineral contents from the dry weight of the feed samples.

Statistical analysis. Students *t* test was used to determine the significance of differences in mean values between experimental groups. Two-way ANOVA was used to find the significant effects of feed type and rearing period on the feed and growth rates. One-way ANOVA was used to test the significance of feed type on production of young (Zar, 1974).

Results

Protein content was highest in *Artemia* while nitrogen free extract was highest in liver (Table 1). Fish fed the mixed and *Artemia* diets had the greatest growth (Fig 1). Slopes of the length and weight gains of fish fed the mixture (0.040 and 0.271) and *Artemia* (0.043 and 0.311) did not differ statistically (for length t = 0.79, p > 0.05; for weight t = 1.65, t =

Table 1. Proximate composition (%) of experimental diets.

			Feed type		
Component	Artemia	Earthworm	Liver	Pellet feed	Mixture
Crude protein	56.5	38.7	35.4	45.5	41.8
Crude fat	7.9	5.9	3.9	7.5	5.4
Ash	8.6	16.4	13.9	11.7	10.9
Nitrogen free extract (NFE)	27.0	39.0	46.8	35.3	41.9
Moisture	86.4	69.8	74.9	7.9	62.6

Fig. 1. Mean body length (a) and weight (b) in red swordtail, Xiphophorus helleri, fed different diets.

and between fish fed *Artemia* and liver (for length t = 2.82; p<0.05; for weight t = 4.68; p<0.05).

Fish fed the pelleted feed had the highest feeding rate but the lowest conversion rate (Table 2). Differences during the early rearing period (days 0–84) were highly significant (ANOVA *p*<0.01), rates dropped in all feed groups after commencement of breeding on day 84, and dropped further after parturition on day 210.

Feed type significantly (p<0.05) influenced gonad weight and gonadosomatic index (Table 3). Irrespective of feed type, the gonad appeared on day 42 and the weight gradually increased. There was a positive correlation between gonad weight and rearing period (p<0.05).

Fish fed the mixture, *Artemia*, and liver diets completed four breeding cycles and produced more fry than the fish fed the earthworm and pellet diets, which bred only three times (Table 4). The number of fry increased with each breeding until the third breeding and declined in the fourth.

Discussion

The mixed diet promoted high food consumption and growth. Perhaps the variety in the diet stimulated appetite and the protein (42%) and nitrogen free extract (42%) components promoted growth. Nandeesha et al. (1994) reported that mixed schedules were superior to single high protein schedules because nitrogen retention was higher in the fish fed the mixed schedules. Artemia also produced high food consumption and growth, perhaps because its large size, movement, and high protein content (56.5%) stimulated the predatory responses of the fish. Adult Artemia provide more protein than Artemia nauplii and all the amino acids essential to fish (nauplii are deficient in histidine, methionine, phenylalanine, and threonine; Claus et al., 1979). Also, live Artemia contain enzymes (Bengtson et al., 1991) that help in initial digestion of juvenile fishes and apparently enhanced their appetite, feed intake, and growth. Likewise, coho salmon (Oncorhynchus kisutch) fry fed Artemia grew faster than those fed supplementary diets (Kim et al., 1996).

The poor growth rate observed in fish fed the pelleted feed suggests that pellets are not suitable to juvenile *X. helleri*. Degani (1991) found that juvenile *Trichogaster trichopterus* fed live feed grew faster than those fed formulated feed because of the palatability, high consumption, and chemical composition of the live feed. Although liver has a low protein content, feed consumption and growth were better than in fish fed earthworms and pellets. This may be due to the softness, palatability, and higher NFE content of liver, which provided energy for fish growth.

The growth rate dropped just before and during the breeding periods. The reproductive cycle of swordtail fish was short. Female X. helleri allocate a major portion of assimilated energy to gonad development and fry production and, therefore, only a small fraction of energy could be spared for growth during and just prior to breeding. X. helleri is an ovo-viviparous fish. The young developed from eggs retained in the mother's body, but with no close tissue connections to supply extra nourishment to the embryo. The embryo is nourished by nutrients stored in the eggs. During development, the absorption of organic substances and water molecules from the maternal body (Balinsky, 1970) can result in considerable energy loss in the mother. Rathinam (1993) observed a loss of body weight during parturition in the live-bearers Mollinesia latipinna and X. helleri. Townshend and Wooton (1984) found that females allocate a higher proportion of feed energy to gonad development than males. Cessation of growth in association with gonad development has been observed in salmonids (Hardy, 1983; Washburn et al., 1990) and it has been suggested that this is the result of hormonal changes during the later phase of gametogenesis.

The present study reveals that the composition and palatability of a diet significantly affect reproduction in *X. helleri*. Female *X. helleri* fed the mixed diet produced 753 fry and completed four breeding cycles within 207 days while those fed *Artemia* or liver completed four breeding cycles in 220 and 223 days, respectively, producing 612 and

Table 2. Effect of feeding different types of feed on feeding and conversion rates (mg/g live fish/day) in Xiphophorus helleri. Values are means±SD of three observations.

Day			Feeding rate					Conversion rate	9	
	Artemia	Earthworm	Liver	Pellet feed	Mixture	Artemia	Earthworm	Liver	Pellet feed	Mixture
* 84	46.04±2.3	55.93±2.8	89.32±5.8	143.18±8.5	84.20±4.2	16.05±1.1	17.73±1.4	20.64±1.3	13.24±0.8	23.60±1.7
86	28.65±2.2	12.07±0.7	42.29±3.7	57.19±1.8	37.93±1.6	7.81±0.5	3.22±0.4	6.53±0.8	6.10±0.3	4.40±0.2
112	27.77±1.7	14.75±1.1	38.39±2.8	63.69±3.4	36.59±2.8	9.56±1.0	4.54±0.5	7.83±0.5	3.36±0.2	5.58±0.4
126	21.50±1.4	12.74±0.8	35.33±1.5	47.08±1.5	26.56±2.1	2.49±0.1	4.07±0.3	4.77±0.3	6.37±0.4	3.00±6.2
140	11.48±0.7	9.07±0.4	22.06±1.6	28.35±1.1	23.49±1.4	-3.05±0.0	2.91±0.3	2.33±0.2	0.25 ± 0.0	1.77±0.1
154	12.40±0.9	5.02±0.6	14.96±0.8	25.89±2.1	21.93±1.3	-2.04±0.0	4.39±0.4	-0.86±0.0	1.25±0.1	3.62±0.4
168	19.74±1.4	6.33±0.3	27.02±2.1	24.51±1.2	23.95±1.5	8.85±0.4	-1.01±0.0	3.16±0.4	1.84±0.2	1.34±0.0
182	14.46±0.8	7.66±0.5	18.91±1.1	35.69±2.3	22.66±2.2	1.95±0.1	2.62±0.3	-0.93±0.0	3.64±0.2	5.12±0.6
196	9.45±0.3	7.77±0.4	19.15±1.6	27.81±1.9	26.55±1.8	6.54±0.3	0.13±0.0	5.91±0.6	0.14±0.0	-0.73±0.0
210	8.66±0.4	7.22±0.2	14.73±0.9	28.46±1.7	21.02±1.6	-2.06±0.0	2.53±0.1	-1.96±0.0	-0.97±0.0	3.46±0.4
224	11.37±1.0	6.29±0.7	14.02±1.0	19.96±0.9	18.98±1.5	5.88±0.4	-0.31±0.0	1.85±0.1	0.81±0.0	-0.33±0.0
235	9.12±0.3	8.06±0.8	17.24±1.4	27.62±2.4	19.55±1.4	-3.36±0.0	2.19±0.2	-2.33±0.0	-0.05±0.0	1.63±0.2

^{*} Average feeding and conversion rates days 0–84, before commencement of breeding. Two-way ANOVA:

Feed type vs growth rate: F. 0.05 - Df 4, 29 = 2.72 (ρ >0.05) Rearing period vs growth rate: F. 0.01 - Df 4, 29 = 7.35 (ρ <0.01) Rearing period vs feeding rate: F. 0.01 - Df 4, 29 = 11.50 (ρ <0.01) Feed type vs feeding rate: F. 0.01 - Df 4, 29 = 10.68 (p<0.01)

Table 3. Effect of feeding different types of feed on gonad weight (mg wet weight) and gonadosomatic index (%) in Xiphophorus helleri. Values are means±SD of six observations.

Бау	Artemia	mia	Earthworm	vorm	Liver	er	Pellet feed	feed	Mixture	ıre
	Gonad wt	lS9	Gonad wt	lS9	Gonad wt	GS/	Gonad wt	lS9	Gonad wt	lS9
45	1.00±0.01	1.00±0.01 0.58±0.00	0.75±0.00	0.46±0.00	0.67±0.00	0.23±0.00	1.00±0.01	0.61±0.00	1.00±0.00	0.24±0.00
26	3.33±0.04	0.85±0.01	2.67±0.12	0.78±0.00	5.33±0.34	0.90±0.02	3.00±0.14	0.93±0.02	11.33±0.74	1.02±0.08
20	6.00±0.45 1.27±0.03	1.27±0.03	5.00±0.34	1.20±0.02	9.33±0.64	1.43±0.06	7.00±0.53	1.83±0.04	36.00±2.10	2.92±0.24
84	25.00±1.30 1.97±0.05	1.97±0.05	15.50±1.01	1.29±0.02	31.00±2.10	2.34±0.04	86.00±5.30	86.00±5.30 15.90±1.30 145.0±8.30	145.0±8.30	6.53±0.38

Significance of differences in gonad weight on day 84 by t test

between mixture and Artemia: t = 32.00, p < 0.01

between mixture and earthworm: t = 34.85, p < 0.01

between mixture and pellet feed: t = 11.14, p < 0.01between mixture and liver: t = 29.83, p < 0.01

Significance of differences in GSI on day 84 by t test

between mixture and Artemia: t = 26.54, p < 0.01 between mixture and earthworm: t = 30.73, p < 0.01 between mixture and liver: t = 24.47, p < 0.01 between mixture and pellet feed: t = 15.49, p > 0.01

Table 4. Effect of feeding different types of feed on breeding and number of young released. Values are means±SD of six observations.

Breedin	Breeding Artemia	nia	Earth	Earthworm	Li	Liver	Pellet feed	feed	Mixture	ıre
	Day	No.	Day	No.	Day	No.	Day	No.	Day	No.
_	136±5	105±8	150±7	81±6	139±9	68±5	139±7	30±4	122±6	130±7
=	167±4	144±10	180±10	105±10	169±7	128±8	166±5	51±5	151±8	179±10
≡	194±5	198±12	208±7	129±8	195±15	188±10	192±6	74±6	178±7	242±13
≥	220±5	165±15		ı	223±4	125±7			207±5	202±13
Total		612±15.1		315±12.0		509±10.2		155±5.0		753±5.8
:										

Significance of differences between feed type and no. of young released, by t test

between mixture and *Artemia*: t = 19.53, p<0.01 between mixture and earthworm: t = 73.61, p<0.01 between mixture and liver: t = 46.56, p<0.01 between mixture and pellet feed: t = 174.85, p<0.01

Feed type vs no. young: F. 0.01 – Df 4, 14 = 1125 (p<0.01)

509 fry. While adult Artemia contain a high level of protein and all the essential amino acids, the mixed diet contains a balanced composition of protein and nitrogen free extract which might have stimulated gonad development and enhanced fertility. Although liver has a low protein content, its high nitrogen free extract and palatability enhanced feed intake which, in turn, enhanced growth and fertility. Fish fed pelleted feed had poorer fertility than the other groups, possibly due to a deficiency of nutrients essential to ovary development although the feeding rate was high. Based on the present study, the mixed diet, followed by the Artemia and liver diets, was most suitable to increasing fertility in X. helleri.

References

Balinsky B.I., 1970. pp. 99-104. In: *An Introduction to Embryology*. Saunders Co., Philadelphia, London.

Bengtson D.A., Leger P. and P. Sorgeloos, 1991. Use of *Artemia* as a food source for aquaculture. pp. 255-280. In: R.A. Broune, P. Sorgeloos, C.N.A. Trotman (ed.). *Artemia Biology*. CRC Press, Boca Raton, FL.

Bragdon J.H., 1951. Colorimetric determination of blood lipids. *J. Biol. Chem.,* 190:513. **Bulkley R.V.,** 1972 Diethylstilbestrol in catfish feed. *Trans. Am. Fish. Soc.,* 101:537-539.

Claus C., Benuts F., Vandeputte G. and W. Garden, 1979. The biochemical composition of the larvae of two strains of *Artemia salina* (L) reared on two different algal foods. *J. Exp. Mar. Biol. Ecol.*, 36:171-183.

Dahlgren B.T., 1979. The effects of population density on fecundity and fertility in the guppy *Poecilia reticulata* (Peters). *J. Fish Biol.*, 15:71-91.

Degani G., 1991. The effect of diet, population density and temperature on growth of larvae and juvenile *Trichogaster trichopterus* (Bloch and Schneider 1901). *J. Aqua. Trop.,* 6:135-141.

Degani G. and N. Gur, 1992. Growth of juvenile *Trichogaster leerii* (Bleeker, 1852) on diets with various protein levels. *Aquacult. Fish. Manag.*, 23:161-166.

Degani G. and Y. Yehuda, 1996. Effects of

diets on reproduction of angel fish *Pterophyllum scalare* (Cichlidae). *Indian J. Fish.*, 43:121-126.

Degani G., Horowitz A. and D. Levanon, 1985. Effects of protein level on impurities, diet, density and ammonia and O_2 level on growth of European eel *Anguilla anguilla* (L). *Aquaculture*, 46:193-200.

Hardy R., 1980. Fish feed formulation. pp. 233-239. In: *Fish Feed Technology.* ADCP/REP/80/11, FAO, UN, Rome.

Hardy R., 1983. Salmonid brood stock nutrition. pp. 98-108. In: R. Iwamoto, S. Sower (eds.). *Salmonid Reproduction*. Washington Sea Grant Program, Univ. Washington, WA.

James R. and K. Sampath, 2002. Effect of different feeds on growth and fecundity in ornamental fish, *Betta splendens* (Regan). *Indian J. Fish.*, 49:279-285.

James R. and K. Sampath, 2004. Effect of feeding frequency on growth and fecundity in an ornamental fish, *Betta splendens* (Regan). *Israeli J. Aquacult. – Bamidgeh*, 56:138-147.

James R., Muthukrishnan J. and K. Sampath, 1993. Effect of food quality on temporal and energetics cost of feeding in *Cyprinus carpio* (Cyprinidae). *J. Aqua. Trop.*, 8:47-53.

Jobling M., 1998. Feeding and nutrition in intensive fish farming. pp. 68-113. In: K. Black, A.D. Pickering (eds.). *Biology of Farmed Fish.* Sheffield Acad. Press, Sheffield. Khan M.A. and A.K. Jafri, 1994. Replacement of fish meal with soybean meal in diets formulated for fingerling carp *Labeo rohita* (Hamilton). pp. 663-666. In: 3rd Asian Fish. Forum, Manila, Philippines.

Kim J., Masses K.C. and R.W. Hardy, 1996. Adult *Artemia* as food for first feeding coho salmon (*Oncorhynchus kisutch*). *Aquaculture*, 144:217-226.

Lochmann R.J. and H. Phillips, 1994. Dietary protein requirement of juvenile golden shinners (*Notemigonus crysoleucas*) and goldfish (*Carassius auratus*) in aquaria. *Aquaculture*, 128:277-285.

Lowry O.H., Rosebrough N.J., Farr A.L. and R.J. Randall, 1951. Protein measurements with Folin-phenol reagent. *J. Biol. Chem.*, 193:265-275.

Maynard A.L. and K.S. Loosli, 1962. *Animal Nutrition*. McGraw Hill, New York. 533 pp.

Meffe G.K., 1985. Life history patterns of *Gambusia marshi* (Poeciliidae) from Cuatro Cienegas, Mexico. *Copia*, **XX:**898-905.

Nandeesha M.C., De Silva S.S., Krishnamurthy D. and K. Dathatri, 1994. Use of mixed feeding schedules in fish culture: Field trials on *Catla catla* (Hamilton-Buchanan), rohu *Labeo rohita* (Hamilton) and common carp, *Cyprinus carpio. Aquacult. Fish. Manag.*, 25:659-670.

Paine R.T., 1964. Ash and caloric determinations of sponge and ophisthobranchs tissues. *Ecology*, 45:384-387.

Rathinam K., 1993. Influence of Certain Environmental Factors on the Growth and Breeding of Ornamental Fishes. B.F.Sc., Thesis submitted to Tamil Nadu Veterinary and Animal Sciences Univ., Tuticorin.

Sampath K and T.J. Pandian, 1984. Interaction of feeding frequency and density on feed utilization in air-breathing murrel, *Channa striatus. Proc. Indian Acad. Sci.*, 93:445-453.

Townshend T.J. and R.J. Wooton, 1984. Effects of food supply on the reproduction of the convict cichlid, *Cichlasoma nigrofasciatum. J. Fish Biol.*, 24:91-104.

Wah Lam S. and K.L. Shephard, 1988. Some effects of natural food levels and high protein supplement on the growth of carp. *Aquaculture*, 72:131-138.

Washburn B.S., Frye D.J., Hung S.S.O., Doroshov F.S. and F.S. Conte, 1990. Density effects on tissue composition, oogenesis and the reproductive performance of female rainbow trout (*Oncorhynchus mykiss*). *Aquaculture*, 90:179-195.

Zar J.M., 1974. *Biostatistical Analysis*. Prentice Hall, New Jersey. 260 pp.