

Aquarium Fishes and their Collection in the Great Barrier Reef Region

MICHAEL WHITEHEAD, JEFF GILMORE, ELAINE EAGER, PETER McGINNITY, WENDY CRAIK, PADDY McCLEOD

GBRMPA 597.09276 WHI

639.9 (GBF)

GREAT BARRIER REEF MARINE PARK AUTHORITY TECHNICAL MEMORANDUM GBRMPA-TM-13

AQUARIUM FISHES AND THEIR COLLECTION IN THE GREAT BARRIER REEF REGION

MICHAEL WHITEHEAD, JEFF GILMORE, ELAINE EAGER,
PETER McGINNITY, WENDY CRAIK, PADDY MACLEOD
September 1986

SUMMARY

The size and nature of the aquarium fish industry in the Great Barrier Reef Region makes it both economically and ecologically important. The industry is expanding fast, yet little information is available. Existing information on the operation of the industry and the biology of target species has been collated, and has shown that:

Both locally and internationally, the Great Barrier Reef aquarium fish industry remains relatively underdeveloped.

In 1985, 10 commercial operators are known to collect from Capricornia section reefs, Up to 16 commercial operators are known to collect from reefs in the Cairns Section, and about 10 from Townsville and Mackay reefs.

An unknown number of amateurs collect throughout the Great Barrier Reef Region.

The information on numbers of target species is insufficient to distinguish between natural population fluctuations, and fluctuation due to collecting.

Potential areas of conflict exist but further research is required to identify them.

KEYWODRDS: aquarium fish, collecting, GBR, management, impacts

Technical memoranda are of a preliminary nature, and represent the views of the author, not necessarily those of the Great Barrier Reef Marine Park Authority.

Please address all comments and requests for copies to:

The Executive Officer,

Great Barrier Reef Marine Park Authority

P.O. Box 1379, TOWNSVILLE, AUSTRALIA, Q4810.

O Commonwealth of Australia

ISSN 0817-6094 ISBN

> 597,09276 WHI

> > CMS 4621

0

TABLE OF CONTENTS

Title		Page
1.	Introduction	1
2.	Operation of the industry	3
	1. Collecting areas	3
	2. Techniques of fish collecting	5
	1. Breathing systems	5
	2. Nets	6
	3. Hooks and lines	6
	4. Chemicals and explosives	7
	5. Transportation	7
	 Economics of collecting 	9
3. *	Current regulation of collecting	11
	 Professional collectors 	11
	2. Amateur collectors	12
4.	Known biology of potential aquarium fish	
	and implications posed by collecting	13
	1. Community structure	13
	1. Order theory	13
	2. Chaos theory	14
	2. Recruitment	14
	1. Resource limited recruitment	15
	Recruitment limited population	15
5.	Review of potential areas of conflict with	
	suggested solutions and proposed research	16
	1. Areas of conflict	16
	 Effects on target species 	16
	Effects on reef community	17
	2. Suggested solutions	18
	3. Proposed research programs	23
	 Biological studies 	23
	2. Economics of the industry	24
	Fishing activities	24
6.	Discussion	26
7.	Conclusions	28
8.	Acknowledgements	29
9	References	

APPENDICES

Appendix I.	Preliminary list of fishes suitable for the aquarium fish trade.	35
	FIGURES	
Figure 1.	Map of the Great Barrier Reef Region	4
	TABLES	
Table 1.	Longevity records for some aquarium species	
	of more than five years of age.	9
Table 2.	Species of fish reared to the juvinile stage	
	under artificial conditions by M.A. Moe, Jnr.	22

1. INTRODUCTION

The aquarium fish industry is reported to be the world's largest fishery with annual retail sales (including both fish and associated equipment such as pumps, tanks, food and drugs) of \$4 billion in 1971 (McKay, 1977). The value in Australia in 1973 was estimated to be \$80 million annually (McKay, 1977), although marine aquarium fishes probably do not contribute greatly to this figure, they constitute a small but increasing fraction of the total number of imported fishes (McKay, pers comm.). Of the estimated 2 500 species of aquarium fish recorded from Australia, nearly 90 percent are marine, and most of these are from the Great Barrier Reef (McKay, 1977).

Rapid growth of the industry over the last 15 years is due largely to an improvement in airline services and modern methods of fish transportation (McKay, 1977). Although still in its infancy, the industry's rapidly expanding nature makes it of considerable potential economic significance to Australia.

In addition to being economically significant, the industry may be of ecological importance. The Great Barrier Reef is one of the most complex ecosystems known to man, and is also one of the least understood. The removal of reef fish for the marine aquarium trade has unknown effects on the ecosystem of the reef. Little has been documented on tropical marine aquarium fish collecting in the Great Barrier Reef Region (GBRR) and very little is known about its effects on reef fish populations.

There are no detailed, long term records of species, locations, or numbers of fish collected. As a result, there is little integrated knowlege about the immediate or future effects of the collection of fishes on the natural fish populations.

There is also very little published information on reproduction, larval dispersal, recruitment, life histories and natural mortality of aquarium species. Similarly, there is little

information about whether the lifespan of some marine species in captivity justifies their capture for aquarium purposes.

Due to the economic, as well as ecological, significance of this industry, there are differing views concerning management strategies which might be imposed on the industry. Some of those concerned with the ecology of the reef want the collection of aquarium fish restricted, whilst those relying on the industry for a living want collecting to continue unrestricted.

Until scientific evidence is obtained regarding the effects of aquarium fish collecting on the reef ecosystem, management decisions should take into account both the livelihood of the collector and the continued well-being of the reef. This is difficult to achieve when so little is known of the industry. It is necessary to assess the status of aquarium fishes in the GBRR in order to determine the management measures required, if any, an evaluation of the industry and its effects on the GBRR.

This report considers the operation of the industry, current regulation of the industry, known biology of important aquarium species, as well as presenting discussion regarding regulation of aquarium fish collecting.

2. OPERATION OF THE INDUSTRY

No consistent long term records are available of numbers and species of fish captured for the aquarium trade. The only information recorded at the present time has been voluntarily supplied by collectors. However, because not all collectors supply information, an exact record of the number, location and species of fish captured is not available. The total number of fishes captured obviously depends upon the number of collectors, the number of trips made by each collector and environmental factors such as weather and turbidity.

precise number of collectors is unknown. This is 1985 commercial collectors could operate under because: some collectors operate without fishermans licences, permits, and, to date, amateur collectors do not require a permit in unzoned areas of the Great Barrier Reef Marine Park. Available indicate that at present there are a small records however, through number of amateur collectors spread the GBRR, approximately 40 commercial operations in the Great Barrier Reef Park; about 10 in the Capricornia Section of the Park, up commercial operations in the Cairns and Far Northern Sections, and approximately 10 operators in the Townsville and Mackay areas.

2.1 Collecting areas

The most intensive commercial collection from the Great Barrier Reef occurs on reefs out from Cairns, although the fringing reefs of the Keppel Islands and reefs in the Capricornia Section are also important collection sites (Figure 1). This is due to the proximity of these reefs to populated areas and the mainland, as well as the numbers and variety of fish present. Most operators collect from reefs near their base, as large runabouts (5 to 6m in length) appear to be the preferred mode of access, although increases in collecting activity are encouraging some operators into larger vessels.

Figure 1. The Great Barrier Reef Marine Park.

In the Cairns Section, reefs subject to heaviest collection are Michaelmas Reef, Upolo Reef and the flats of Arlington Reef. Other reported collecting sites in the Cairns Section vary, depending on the base for the collecting operation:

- Ex Port Douglas Rudder, Undine, Batt, Tongue and Saint Crispin reefs.
- Ex Mission Beach Eddy reef.

In the Capricornia Section of the Great Barrier Reef Marine Park, most reefs except Heron and Wistari are believed to have been long-term collecting areas for aquarium fishes. Collection is known to have occurred at North, Wilson, Tryon and North West Reefs in the northern parts of the Section and at Llewellyn, Boult, Hoskyn, Fairfax and Lady Musgrave Island Reefs of the Bunker Group in the southern parts of the section. Collecting at Heron, Wistari, Wreck, Llewllyn and One Tree is not permitted under the Capricornia Zoning Plan and, currently two other reefs (Boult and North) are closed as Replenishment Areas.

2.2 Techniques of fish collecting

K

2.2.1 Breathing systems

Collecting fishes without damaging them is both time consuming and hard work. The use of underwater breathing apparatus makes the task somewhat easier. 'Hookah' and SCUBA equipment are both used by collectors, although some collectors still snorkel to catch fish in very shallow water.

Collecting is usually carried out in relatively shallow water, because of the limited time the diver can spend on the bottom and the need to decompress fish as they are brought to the surface.

2.2.2 Nets

The most popular apparatus for aquarium fish collection in the GBRR is a fence or barrier net. It is generally made of nylon monofilament, with a mesh size of roughly 12 to 18mm. The fence net is usually 9 to 10m long with a 1 to 2m drop. These dimensions may vary, and may partly depend on the type of breathing apparatus the collector is using. Small lead weights along the bottom of the net (lead line) keep the net negatively buoyant while rubber or plastic floats along the top (float line) keep the net upright. These nets do not gill the fish, but the small size of the mesh contains them by creating a barrier.

The net is set up in a crescent or V-shaped arrangement in the desired area and the collector positions himself so that the fish are between him and the net. The diver swims slowly toward the net ushering, without alarming, the fish toward the net. Between 2 and 3m from the net, the diver moves in quickly and hopefully traps the fish against the fence net with a small hand-net. With this approach, only one or two fish are caught in each 'run' at the fence net, as the fish are only impeded momentarily before they speed off in all directions. However, the efficiency of the system is easily increased by setting the fence net up in a horseshoe shape and herding the fish in. The net is then closed to form a ring and the required fishes are selected and then collected with a hand net.

2.2.3 Hooks and lines

Small barbless hooks have been used with some success to catch the larger aquarium fishes. This method may damage the fish and may result in secondary infection, so care must be taken to

ensure survival. These fishes are more commonly used in large display aquaria rather than by the hobbyist.

2.2.4 Chemicals and expolsives

There is no evidence that explosives are used in the Great Barrier Reef Region for the collection of aquarium fishes, although the practice occurs in other parts of the world (Lubbock and Polunin, 1975). Chemicals such as quinaldine and rotenone with potassium permanganate, chlorinated lime or methylene blue used as a detoxicant, are known to be in use (Robinson, 1981; Bellwood, 1981). Under the Queensland Fisheries Act, 1976; prior written permission from the Minister is required for the use of either explosives or chemicals.

2.2.5 Transportation

fish have been collected, the collector transfers to a holding bucket which may be on a weighted line hanging the boat or by his side. Upon returning to the boat, the bucket and, diver will raise the depending on the depth of collection, the fish may be decompressed on the trip to the Fish decompression is a factor often overlooked by collectors, and failure to decompress fish can lead to incresed mortalities. As a result, a number of different procedures have been proposed (Daigle, 1978; Siri and Barnett, 1980).

For transport from the colecting site, the fishes are kept in either a specially designed holding tank or a plastic garbage bin. Sea water is fed into the holding tank and, in some cases, sophisticated recirculating units are used to help maintain the fishes. Small, battery operated oxygenating units may be used in some cases, and some collectors use air remaining in SCUBA cylinders.

The collector usually has his warehouse close to the docks or other major transport facilities to minimize handling and time in transit. Holding tanks in warehouses are usually

large and have elaborate water quality control devices, including different types of filters and sterilizers.

If fish are to be transported long distances; interstate or overseas, they must be specially packaged. Double or triple polyethylene bags are used, one fish to each bag, and they are inflated with oxygen at a water:oxygen ratio of 1:3. The plastic bags are usually transported in cardboard cartons. This method appears suitable for up to 24 hours (Daigle, 1978).

For fish to survive in captivity, many factors must be considered, including temperature, salinity, pH, turbidity and diet. Hardy fish may survive for up to 10 years in a home if well looked after. Fragile fishes may not cope with aquarium life in an aquarium and if the fish do not die shortly after being introduced they may gradually lose condition and succumb to Little is documented on the longevity of aquarium diseases. fishes in captivity (or, indeed, under natural conditions), and most of the information that is available comes from collectors The varying details imply that both the and public aquaria. maintenance and collection methods are decisive factors. Many collectors prefer juvenile stock as their survival rate is likely to be higher. This is important as the collection of juvenile individuals may prevent the depletion of the natural breeding population and may allow for quicker recovery of collected species.

Longevity figures for some aquarium species which have survived for lengthy periods in Taronga Park Zoo Aquarium have been supplied by John West, Senior Aquarium Keeper. The figures are presented in Table 1.

Table 1. Longevity records for some aquarium species of more than five years of age (J. West, pers comm., 1981).

Common Name	Scientific Name	Total Years
Butterfly Cod	Pterois volitans	6
Longnose Butterfly fish	Forcipiger flavissimus	5
Banner fish	Heniochus acuminatus	8
Black Backed Butterfly Cod	Chaetodon melanotus	6
Threadfin Butterfly fish	Chaetodon auriga	6
Dusky Butterfly fish	Chaetodon flavirostris	5
Moorish Idol	Zanclus canescens	6
White Spot Humbug	Dascyllus trimaculatus	6
Blue Pullers	Chromis caeruleus	6
Cleaner Wrasse	Labroides dimidiatus	6
Moon Wrasse	Thalassoma lunare	5
Blue Striped Surgeon	Acanthurus bleckeri	5
White Blotched Triggerfish	Balistoides conspicillum	13
Black Triggerfish	Odunus niger	5

2.3 Economics of collecting

Α great number of species are presently collected (Appendix I) however, the figures supplied by collectors numbers of fish collected vary greatly. For concerning the example, two collectors operating in the Capricornia Section both make 1 or 2 trips of approximately 2 weeks duration each year and report catching between 20 and 30 fish per day. substantial operation in the Cairns Section collects up to 200 to damsels (Pomacentridae) and 100 to 150 Chaetodons per diver. 300 The operation reportedly collects in the vicinity of 25 000 fish per year and estimates of mortality are approximately 1 percent.

If these figures are accurate, it could be calculated that between 3 000 and 6 000 specimens per week may be sent out of the Cairns area. The average price for a fish is approximately \$3.50, (ranging from \$0.70 to \$40) which would mean that this

industry may generate between \$500 000 and \$1 million annually (in the Cairns district alone), from the sale of fish to other parts of Australia and overseas.

The overseas trade in marine aquarium fishes is still largely undeveloped, as is the potential of the local market. This is evident when one considers that Australia is one of the main aquarium fish importers. In 1975 Australia imported 1 601 boxes of marine aquarium fish from the Philippines (each box containing between 30 and 50 fish) with an estimated value of approximately \$20 000. Australia also imports marine aquarium fish from Singapore, Fiji and Indonesia, although the extent of importing is unknown.

At present, about 80 percent of marine aquarium fish are collected from the Philippines, with a further 16 percent from Hawaii and Florida. Australia's contribution to the world trade is currently negligible (Siri and Barnett, 1980).

With increasing freight charges, it has been suggested that the local industry may become more economically viable and may expand and capture some of the import market. The Australian export of marine aquarium fish is also minimal. However, Lubbock and Polunin (1975) list Australia as an exporter of marine aquarium fish. There is currently an overseas market for species endemic to Australia which could be greatly expanded. At present, the export of these species is almost entirely limited to America and West Germany.

Species included are:

Harlequin Tuskfish (<u>Choerodon fasciatus</u>)
Black Angel (<u>Chaetodontoplus personifer</u>)
Rainfords Butterfly (<u>Chaetodon rainfordi</u>)
Scribbled Angel (<u>Chaetodontoplus duboulayi</u>)

3. CURRENT REGULATION OF COLLECTING

Different license/permit conditions exist, depending on whether the collection is for commercial or recreational purposes, and whether the collection of aquarium fish is occuring in zoned areas of the Great Barrier Reef Marine Park or not. Permits, licences, and Queensland and Commonwealth legislation for commercial collectors and vessels are currently (1986) being revised.

3.1 Professional collectors:

unzoned areas of the Marine Park

Master Fishermans licence (if collection of aquarium fish is only part of the commercial operation).

Fish and Marine Products Permit (\$58 per permit) (where aquarium fish are collected exclusively).

Commercial Fishing Vessel licence.

Assistant Fishermans licence - for offsiders (needed only on the Master Fishermans Licence as the Marine Products Permit covers more than one person).

Commonwealth Licences - required when collecting in Commonwealth waters (rarely issued).

separate licences may also be required for collection of coral and other sedimentary organisms.

The above licences are issued through the Queensland Fisheries Management Authority (QFMA) and the Queensland Department of Primary Industries (QDPI); some details of collection are required before licencing.

- zoned areas of the Marine Park
 (Cairns, Far Northern and Capricornia Sections)
 - General Use 'A' and 'B' Zones:
 licences/Permits as applicable above, plus
 GBRMPA Collecting Permit (through Q.NPWS)
 - Other Zones:

no recreational or commercial collection permitted.

3.2 Amateur collectors:

- unzoned areas of the Marine Park
 no licences or permits required from either QFMA or GBRMPA
- zoned areas of the Marine Park
 (Cairns, Far Northern and Capricornia Sections)
 - General Use 'A' and 'B' Zones: licences/Permits as applicable above GBRMPA Collection Permit (through Q.NPWS)
 - Other Zones:

no collection permitted (except for scientific purposes and then only with a GBRMPA Research Permit suitably endorsed)

These regulations have been instigated to ensure conservation of the reef while allowing reasonable collecting and to separate conflicts of use. The scientific evidence regarding limits on numbers collected to prevent overexploitation is currently inconclusive.

4. KNOWN BIOLOGY OF POTENTIAL AQUARIUM FISH AND IMPLICATIONS POSED BY COLLECTING

This section of the report considers the possible implications collection may have on the structure of reef fish communities and on individual species themselves. Despite the greatly increased attention to coral reefs shown by ecologists in the past decade, the questions tackled have been primarily community level ones. The basic demographic process in possible target species have been largely neglected. However, some of the factors that maintain the diversity of reef communities are thought to be:

habitat variety; variable recruitment; pelagic larvae leading to dispersion; large numbers of larvae; and, extended breeding seasons (Reese, 1973; Sale, 1975).

In order to evaluate the impact of collection on reef communities, some knowledge of both community structure and recruitment must be sought.

4.1 Community structure

To date, the structural nature of the communities has been interpreted in two different ways. Depending upon the system envisaged, different consequences due to collection might be predicted.

4.1.1 Order theory

Very simply this states that the structure of the community is maintained by interactive communities made up of species specializing in different ways, thus partitioning the resources of the environment (Anderson et al., 1981). In such a system, collecting might remove a species thus vacating a niche. This niche may then be re-occupied by a member of the same

species, the total process having little effect on the equilibrium of the reef.

4.1.2 Chaos theory

This states that the structure of the community is maintained by chance colonization by species with broad and largely overlapping requirements, which do not interact with each other sufficently to shape the community being formed. (Sale and Dybdahl, 1975). In this system the vacating of a niche through the collection of a particular species would not necessarily lead to its reoccupation by a member of the same species. This could have more serious consequences on the diversity within reef systems.

Neither theory has been unequivocally confirmed, and the fish collecting necessarily effects from are In 'order' for instance, there is no hypothetical. systems, guarantee that a niche vacated by a particular species will be re-occupied by a member of the same species. Likewise in a 'chaos' system there maybe so much 'noise' that it is hard to envisage any deleterious effects from low levels of fish collecting. From the available evidence compiled from fish collectors and the research projects which have addressed the problem, the observed effects of collection seem to be negligible (Nolan, 1978; Russ, 1984).

4.2 Recruitment

As with community structure, until recently little work had been undertaken on recruitment. Two theories have been proposed.

4.2.1 Resource limited recruitment

In this system, any space that becomes available is refilled from a saturated pool of larvae, the limiting factor therefore being space (Sale, 1975). In such a system the predicted effects of collecting would be short-term and minor.

4.2.2 Recruitment limited population

In contrast to the first recruitment theory, this suggests that the number of available recruits, not the resource, is the limiting factor (Robertson et al., 1981). In such a system, the potential effects from collecting could be a reduction in that year class, thus producing a more serious reduction in the abundance of that species at that location until further recruitment occurred. Long-term effects are not really known.

As with 'community structure' these are hypothetical situations based upon only a few relevant research projects. A fuller understanding of effects of collecting on both community structure and recruitment requires greater information than we now have concerning accuracy of sampling methods, reproductive seasons, fecundity, larval survival and behaviour, longevity of reef fishes and species interactions. Information on events at the moment of larval settlement on the reef will be crucial to our further understanding of reef fish communities.

In addition to obtaining long-term monitoring studies will be useful to obtain some idea of natural fluctuations in the given areas, particularly considering that reef fish communities are often thought to exist in a permanent state of disequilibrium (Connell, 1978; Sale, 1980; Doherty, pers comm.). The degree and determinants of natural fluctuations must be ascertained before fluctuations in reef fish communities due to aquarium fish collecting, or any other external cause, can be established.

5. REVIEW OF POTENTIAL AREAS OF CONFLICT WITH SUGGESTED SOLUTIONS AND PROPOSED RESEARCH PROGRAMS

Some research has been carried out on the effect of collecting specific aquarium fishes on reef populations, but this discussion will be limited to the areas of concern which have most relevance to the Great Barrier Reef.

5.1 Areas of conflict

5.1.1 Effects on target species

- Collection in certain areas may deplete numbers of a species in a localised region (Walsh, 1978). Lubbock and Polunin (1975) cite examples of supposed extinctions along the Sri Lankan and Kenyan coasts where collection has been confined to small areas.
- Collection of fish from accessible depth ranges may deplete numbers in this range. Although they may still be common at greater depths, to the diver and sightseer however, the species is as good as extinct (Walsh, 1978). Local depletion of Blue Tang (Paracanthurus hepatus) has been reported at Arlington Reef as a result of collection (Ian Croll, pers comm.).
- Even though the diversity of fish in reef ecosystems is great, not all species are particularly abundant and some may be greatly depleted in abundance by collection. 35 percent of the Hawaiian aquarium fish catch is composed of species rated between 'scarce' and 'rare' (Walsh, 1978).
- de Boer (1981) voiced concern over the collection of species that undergo a sex change. He used an example Gamma loreto, a protogynous species (changes from female to male). If the larger fish were caught continually and there was no compensating reduction in the size of sex

change, the population would be all female, resulting in no breeding. The same may well apply to protandrous species (those which change from male to female).

5.1.2 Effects on the reef community

- Destruction of shelter while collecting (Walsh, 1978) will decrease utilizable reef fish living space. This may lead to a reduction in the number of reef fish (and other organisms).
- de Boer (1981) was concerned that removal of cleaner fish may result in an increase in fish parasites on previously 'clean' fish, with possible deleterious effects.
- Removal of herbivorous species may lead to a significant increase in algal coverage, which may result in decreased settlement of coral planulae, hence reduced coral coverage and less habitat for fish (de Boer, 1981; Dart in Lubbock and Polunin, 1975).
- The wrasse (<u>Cheilinus undluatus</u>), Pufferfish (<u>Arothron hispidus</u>) and Tiggerfish (<u>Balistoides vindiscens</u> prey upon <u>Acanthaster planci</u> (Crown of thorns starfish) (Roads and Ormond in Lubbock and Polunin, 1975).
- collection of aquarium fish may disadvantage predator species if numbers of the small reef fish are severely depleted. Abudeduf spp., Acanthurus spp. and Pomacentrus spp. have been found in the stomach contents of coral trout (Goeden, 1978; Choat, 1968), although coral trout appear to be opportunistic feeders. The relative absence of these and other large predatory fish may affect reproductive strategies and density dependant aspects of the life histories of prey fishes such as the smaller aquarium fishes, although there is no information to support or refute this view (Russ, 1984).

Although illegal, the use of chemicals to capture aquarium fish in the Great Barrier Reef Region is reported to occur, but the extent of this is unknown (McKay, pers comm.). Cyanide is reported to be employed widely in the Philippines, whilst in other countries, both overseas and the Australia, most widely used chemicals quinaldine and rotenone (Robinson, 1981). Jaap and Wheaton (1975) report that there is minimal or no long-term damage coral exposed to test quinaldine solution, however the commercial rotenone preparation causes severe damage to coral colonies, killing many species. Cyanide, although having an anaesthetizing effect on fish, lingers in the fish's digestive system and erodes the intestinal lining (Bellwood, 1981), premature death often resulting. To date its use has not been reported in the GBRR.

5.2 Suggested solutions

- Creation of artificial habitats/reefs in some areas (Nolan, 1978) in order to increase living space and thus abundance of reef fish.
- Species of reef fish which are particularly rare may require total protection (Walsh, 1978; Lubbock and Polunin, 1975) from collecting pressures.
- A review of collecting techniques and elimination of those harmful to the reef environment (Walsh, 1978; Lubbock and Polunin, 1975).
- Close heavily collected areas periodically in order to permit revitalization of collected stocks (Walsh, 1978). This idea is similar to the Temporary Reserve idea (Lubbock and Polunin, 1975; Siri and Barnett, 1980) whereby areas of permitted collection are rotated continually.

- Control over numbers of collectors in an area and over numbers and types of fish collected (Walsh, 1978; de Boer, 1981).
- The declaration of sanctuary areas (Randall, 1978; Taylor, 1978; Siri and Barnett, 1980; Nolan, 1978) would have many advantageous characteristics in addition to the protection of reef fish species within the sanctuary confines:
 - enhance collecting in adjacent areas through larval production
 - provide study areas for comparison.
- between capture and retail distribution, due to lack of control over exporters and importers, resulting in inexperience entering the trade. This inexperience results in unnecessarily high mortality which is an inefficient utilization of the natural resource. They feel that competition and free trade are not necessarily beneficial to the coral reef fish trade and that such competition leads to unnecessary exploitation to compensate for the inefficiency of exporters and importers. The following proposals were made:
 - requirements of proficiency in the trade (licences)
 - catch reports
 - in countries bordering temperate/tropical seas, aquarists should be made aware of the ecological dangers of releasing exotic species.
- Mariculture, considered below in some detail, involves a new approach to the aquarium fish trade; a farming approach rather than a hunting approach as presently practised.

Mariculture is a recent marketing development in the marine aquarium fish industry and is in its infancy compared to its freshwater counterpart. The development of this technique offers an alternative to, but not a replacement for, collecting from the wild. It provides some control over the product, which may be managed more efficiently, thus providing a higher yield. Through genetic selection, faster growing and more tolerant varieties may be produced. While the prices are lower per unit, a larger volume is possible, along with the hybrids and varieties which increase the desirability and demand for the product (Madden, 1978).

Very few marine aquarium fishes have been bred sucessfully in captivity and there seems to have been little documented research on rearing of coral reef fishes. While a number of fishes have been observed to spawn in aquaria, filtration may destroy eggs unless precautions are taken.

Other limitations have been the difficulty in keeping marine fish in conditions good enough to allow gonad development and spawning, the specialised requirements of larval fish for food and environment, and a proclivity for disease in captive fish (Moe, 1981).

Madden (1978), of the Oceanic Institute of Hawaii reports that generally marine fish will not spawn in captivity and spawning must be manipulated through environmental changes and/or hormone injections.

Fish that lay demersal eggs (on the substrate) are better prospects for mariculture since the young do not require pelagic conditions of food and space, which are difficult to reproduce in the aquaria (Siri and Barnett, 1980). In some instances it will not be possible, practical or economical to breed certain species, and collecting from the wild will still be necessary (Madden, 1978). Already however, there has been some degree of success in the mariculture of some aquarium fish:

- The White Tailed Puller (<u>Acanthochromis polyacanthus</u>) broods it's eggs and breeds successfully in aquaria (Watson, pers comm.).
- Some successful breeding of clownfishes in Germany (Amphiprion akailopisas and A. ephippium) and Australia has apparently been achieved (Nequebauer in Allen, 1975; McKay, pers comm.).
- Clownfish (<u>Amphiprion spp.</u>) have also been hatched at Taronga Zoological Aquarium (West, pers comm.).
- The Mandarin fish (<u>Synchiropus splendidus</u>) and Australian Orange Tail Blue Damsel (<u>Glyphidodontops hemicyaneus</u>) are also believed to have spawned in captivity (Brown, <u>pers</u> comm.).
- Martin Moe Jnr, from Aqualifi Research Corporation in Florida has been involved with the development of culturing ornamental fish since the early 1970's and presently markets small numbers of cultured clownfish (Amphiprion), Neon Gobies (Gobiosoma oceanops), angelfish (Pomacanthus) and a hybrid angelfish. He has also spawned and reared to the juvenile stage a number of other species as listed in Table 2.

Table 2. Species of fish reared to the juvenile stage under artificial conditions by M. Moe, Jnr.

Scientific Name	Common Name	
Amphiprion akallopisos	Skunk Clownfish	
A. chrysopterus	Gold Fin Clownfish	
A. clarkii	Clarkii Clownfish	
A. ephippium	Black Backed Clownfish	
A. frenatus	Brindled Clownfish	
A. melanopus	Black Clownfish	
A. ocellaris	Orange Clownfish	
A. percula	Percula Clownfish	
A. perideraion	Pink Skunk Clownfish	
A. polymnus	White Saddled Clownfish	
A. rubrocinctus	Richardson's Clownfish	
A. sandaracinos	Allen's Clownfish	
A. tricinctus	Three Band Clownfish	
Premnas biaculeatus	Maroon Clownfish	
Gramma loreto	Royal Gramma	
Apogon nematopterus	Cardinal fish	
Trachinotus carolinus	Florida Pompano	
Lutjanus griseus	Grey Snapper	
Anisotremus virginicus	Parkfish	
Haemulon plumieri	White Grunt	
Equetus acuminatus	High-hat	
E. lanceolatus	Jackknife fish	
Chaetodipterus faber	Atlantic Spadefish	
Pomacanthus arcuatus	Grey Angelfish	
P. paru	French Angelfish	
Abudefduf saxatilis	Sergeant Major (Black)	
Hypsypops rubioundus	Garibaldi	
Pomacentras flavicauda	Yellowtail Damsel (Jewel fish)	
Lachnolaimus maximus	Hogfish	
Opistognathus aurifrons	Yellowhead Jawfish	
Gobiosomus multifasciatum	Greenband Goby	
G. evelynae	Sharknosed Goby	
G. oceanops	Neon Goby	

Gobiesox strumosus
Hippocampus erectus
H. zosterae
Sphoeroides maculatus

Skilletfish
Lined Seahorse
Dwarf Seahorse
Northern Puffer

In the short term, culture of tropical fish will not be widely adopted, as it is currently not competitive with collecting and there is little economic incentive to do so because of imports, and the preliminary research required. Thus it may fill only an alternative role, when divers cannot collect either through inclement weather or due to other causes. In the long term however, raising ornamentals from the egg stage may prove to provide less expensive and healthier specimens, while reducing the pressure on heavily collected reef areas.

5.3 Proposed research programs

One of the primary themes of this report was to indicate those areas where knowledge is lacking. Considered below are appropriate research programs that may fill this gap in knowledge and allow future management decisions to be made regarding aquarium fish collecting.

5.3.1 Biological studies

 Basic biology and population dynamics of individual species:

including distribution, larval duration, growth, age at maturity, mortality, fecundity, recruitment, life-histories, territoriality, home ranges and population densities.

• Effects of collecting on target and non-target communities.

Environmental effects on individual species:
 effects of temperature and salinity changes as well
 as other biotic and abiotic factors.

Mariculture:

breeding of stock aquarium fishes.

• Survival in captivity:

longevity - does this differ from the natural environment.

Such biological information is specific however, to the species studies and to the region where the study was conducted. Hence, it will be a long time before a thorough knowledge of the detailed effects of aquarium fish collecting on an environment may be obtained.

5.3.2 Economics of the industry

• The collectors:

what is the value of locally caught fish (compared with the value of other fisheries, imported aquarium fishes, cost of aquarium fish research etc.).

• The industry:

import costs and values
wholesale/retail sales
potential for Australian caught fish in market terms.

This information will indicate how important the industry is in economic terms and will give some hint as to the extent of collection and the possible future growth in the industry.

5.3.3 Fishing activities

• The fishery:

catch and effort data
localities collected from
fishing methods.

Environmental effects:

what damage is done by fishing activities compare with anchor damage, tourists, <u>Acanthaster planci</u>, cyclones, chemicals.

As biological information will be obtained only very slowly, the abovementioned information would provide useful guidelines for the monitoring of the industry in the meantime. This type of information might best be collected by introducing a log book. This could enable the collection of useful, long-term data, allowing the monitoring of individual species at specific reefs.

6. DISCUSSION

This report has outlined the nature of the aquarium fish industry in the Great Barrier Reef Region as it is presently understood.

It is readily apparent that tropical reef fisheries management strategies do not have an equivalent theoretical basis to temperate water fisheries. The absence of stable equilibrium populations and pelagic larvae (Johannes, 1978), suggests that population fluctuations may be a normal occurrence. Control measures seeking to maintain an equilibrium population would therefore be difficult to justify and might be extremely difficult to implement. It is therefore necessary to evaluate the 'normal' range of fluctuation to determine whether deviations exceed this range.

The collection of base data appears to be a logical step in gathering information on collecting in the GBRR. With the prospect of growth in the Australian tropical marine aquarium fish collecting industry, research should be undertaken to ensure the successful management of the industry in the future.

The basic data requirements to enable directed management decisions to be made are a detailing of the catch with associated effort, indices of abundance, age composition and species identification (Larkin, 1981). Without such data it is impossible to say whether any future regulation of aquarium fish collecting is required in the Great Barrier Reef Marine Park. Great Barrier Reef Marine Park Zones, (Marine National Park 'A' and 'B' Zones; Marine National Park Buffer Zones, Scientific Research Zones, and Preservation Zones), in which recreational or commercial aquarium fish collecting is not permitted, will ensure that certain areas are left untouched, but will also provide comparisons for those zones in which collecting is permitted.

Future research into aquarium fish collecting should provide information on specific reefs, most importantly, those reefs which are being most heavily collected. With such information, the Great Barrier Reef Marine Park Authority and other agencies will be able to make sensible, data-based management decisions regarding aquarium fish collecting and the well being of the reef.

7. CONCLUSIONS

- The aquarium fish collecting industry is expanding but still underdeveloped (locally and internationally).
- Aquarium fish are imported into Australia principally from the Philippines, but also from Singapore, Fiji and Indonesia. Many of the species involved also occur on the Great Barrier Reef.
- Some aquarium species endemic to Australia are exported, although this is limited almost entirely to America and West Germany.
- There are known to be approximately 16 commercial collectors in the Far North and Cairns Sections, about 10 operating from the Townsville and Mackay areas, and 10 in the Capricorn and Capricornia Sections. An unknown number of amateur collectors also operate in the Great Barrier Reef Region.
- Some work on the biology of target species has been undertaken but the results are inconclusive. Natural population fluctuations are observed and detailed studies must be undertaken to demonstrate the differences (if any) between the effects of natural variation and collection.
- To refine management policy and regulations with respect to the industry and reef conservation, more information is essential.

8. ACKNOWLEDGEMENTS

The Great Barrier Reef Marine Park Authority thanks Ian Croll, M.J. Hardiker, Dr Burke Hill, Brian Hose, Roly McKay, Dr John Paxton, Dr Leighton Taylor, Rick Vandyke (dec.), John Van Ruth, Paul Watson, John West, Rolf Damm, Jim Whittle, Steve Robinson, Merle Brown, Jan Alsenhoven and Daphne Dunn, for their assistance in the preparation of this paper.

9. REFERENCES

- Albaladajo, V.D., and Corpuz, V.T., 1981. A market survey of the aquarium fish industry of the Philippines: an assessment of the growth and the mechanics of trade. Fourth International Coral Reef Symposium, Manila, 1, 75-81.
- Allen, G.R., 1972. The anemone fishes: their classification and biology. T.F.H. Publications, Neptune City.
- Anderson, G.R.V.; Ehrlich, A.H.; Ehrlich, P.R.; Roughgarden, J.D.; Russell, B.C., and Talbot, F.H., 1981. The Community Structure of Coral Reef Fishes. American Naturalist, 117, 4, 476-495.
- Bellwood, D.R., 1981. Cyanide: an investigation into the long term histological effects of sodium cyanide doses upon the gastro-intestinal tract of <u>Dascyllus trimaculatus</u>, <u>Freshwater and Marine Aquariums</u>, 4(11) 31-35, 75-6; 4(12) 7-9, 87-8.
- Braker, W.P., 1974. Collection and transport of Caribbean marine fishes, International Zoo Yearbook, 14, 40-43.
- Choat, J.H., 1968. Feeding habits and distribution of Plectropomus maculatus (Serranidae) at Heron Island, Proceedings of the Royal Society of Queensland, 80, 13-17.
- Connel, S.H., 1978. Diversity in tropical rain forests and coral reefs, <u>Science</u>, 199, 1302-1310.
- Daigle, G., 1978. Commercial fish collecting. <u>in</u> Papers and comments on tropical reef fish. <u>Sea Grant College Program Number 34</u>, University of Hawaii, 13-17.
- Doherty, P.J., 1982. Tropical territorial Damselfishes: is density limited by aggression or recruitment?, <u>Ecology</u>, 64(1), 176-190.
- Ehrlich, P.R.; Talbot, F.H.; Russell, B.C., and Anderson, G.R.V., 1977. The behaviour of Chaetodont fishes with special reference to Lorenz's poster coloration hypothesis.

 Journal of Zoology, 183, 213-228.
- Emmens, C.W., 1975. The Marine Aquarium in Theory and Practice. T.F.H. Publications, Hong Kong.

- Ghittino, P., 1974. [in Italian] Some remarks on the health regulations for aquarium fishes, Rivista Italia di Piscicoltura e Ittopatologia. 9(1), 19-21, 1974. [English abstract ASFA 4Q9417G, 1974]
- Goeden, G.B., 1978. A monograph of the coral trout, <u>Research</u>
 Bulletin Number 1, Queensland Fisheries Service, Brisbane.
- Goldman, B., and Talbot, F.H. 1976. <u>in</u> Biology and Geology of Coral Reefs, Volume III, Biology 2, Academic Press, New York, 125-154.
- Hargreaves, V.B., 1978. The Tropical Marine Aquarium, A.H. and A.N. Reed, Sydney.
- Hess, D., and Stevely, J., 1981. The Biology of Marine Aquarium Fishes Collected in Monroe County, Florida. NOAA Technical Memorandum, January 1981, 26-83.
- Jaap, W.C., and Wheaton, J., 1985. Observations on Florida reef corals Treated with fish-collecting chemicals. Florida

 Department of Natural Resources. Florida Marine Research
 Publications, 10, 1-18.
- Jackham, J.A.J., 1974. <u>Sea Water Aquaria</u>, Wren Publishing, Melbourne.
- Jackson, L.F., 1976. Aspects of the intertidal ecology of the east coast of South Africa. Oceanographic Research

 Institute (Durban) Investigational Report. (46), 1-72.

 [aquarium fish collecting is mentioned in the abstract.]
- Johannes, R.E., 1978. Reproductive Strategies of Coastal Marine Fishes in the Tropics. <u>Environmental Biology of Fishes</u>. 3, 65-84.
- Larkin, P.A., 1981. Research and management requirements in tropical multi species fisheries. ICLARM Newsletter, July, 6-7.
- Leis, M., and Miller, J.M., 1976. Offshore distributional patterns of Hawaiian fish larvae. Marine Biology, 36, 359-367.
- Lubbock, R., and Polunin, N.V.C., 1975. Conservation and the Tropical Marine Aquarium Trade. Environmental Conservation, 12(3),229-232.

- Madden, W., 1978. Aquaculture of tropical reef fish <u>in</u> Papers and Comments on tropical reef fish, <u>Sea Grant College Program</u> (#34), University of Hawaii, Honolulu.
- Mamonov, G.A., 1981. [In Russian] Aquarium hobby and nature conservation Przeglad Zoology, 24(2), 241-247. [English abstract ASFA 2456-Q11, 1981]
- McFarland, W.N., 1960. The use of anaesthetics for the handling and the transport of fishes. California Fish and Game, 46, 407-431.
- McKay, R.J., 1977. The Australian Aquarium Fish Industyry, Fisheries Paper #25, Australian Government Publishing Service, Canberra.
- Meyer, J., and Herald, O.W., 1971. Another activity for divers, Pacific Discovery, 24(5), 11-17,
- Miller, R.R., 1956. Plastic bags for carrying and shipping live fish. Copeia, 118-119.
- Moe, M.A. Jnr., 1981. Aqualife Research Corporation, <u>Freshwater</u> and Marine Aquariums, 4(9) 26-7, 79.
- Motta, P., 1980. Feeding behaviour of butterfly fishes. Animal Behaviour Society Meeting, Colorado.
- Nolan, R., 1978. Hawaii Tropical Reef Fish Study, <u>in</u> Papers and Comments on Tropical Reef Fish. <u>Sea Grant College Program</u> (#34), University of Hawaii, 27-34.
- Randall, J.E., 1961. A contribution to the biology of the convict surgeonfish of the Hawaiian Islands, <u>Acanthurus triostegus</u>
 <u>sandviceusis</u>, <u>Pacific Science</u>, 15, 215-272.
- Randall, J.E., 1978. Marine Reserves an answer? \underline{in} Papers and Comments on Tropical Reef Fish. Sea Grant College Program $\underline{(\sharp 34)}$, University of Hawaii, 6-7.
- Ravensdale, T., 1967. <u>Coral Fishes: their care and maintenance</u>. John Gifford, London.
- Reese, E.R., 1973. Duration of residence by coral reef fishes on "home" reefs, Copeia, 145-149.
- Robertson, D.R.; Hoffman, S.G., and Sheldon, J.M. 1981.

 Availability of space for the territorial Caribbean

 Damselfish. Ecology, 62(5), 1162-1169.
- Robertson, D.R., Field observations on the reproductive behavior of a Pomacentrid fish, <u>Acanthochromis polyacanthus</u>.

 Zeitschrift fur Tierpsychologie. 32, 319-324.

- Robinson, S., 1981. Who needs Dirigs? Confessions of an organic fish collector, Freshwater and Marine Aquariums, 4(7), 14.
- Ross, R.M., 1978. Reproductive behavior of the anemone fish Amphiprion melanopus on Guam. Copeia 103-107.
- Russ, G., 1984. Effects of protective management on coral reef fishes in the Philippines. ICLARM Newsletter, 7(4).
- Russell, B.C., 1983. Annotated checklist of fishes of the Capricorn-Bunker Group (Capricornia Section of the Great Barrier Reef Marine Park). Great Barrier Reef Marine Park Authority, Townsville.
- Sale, P.F., and Dybdahl, R., 1969. Determinants of community structure for coral reef fishes in an experimental habitat. Ecology, 56, 1343-1355.
- Sale, P.F., 1969. Pertinent stimuli for habitat selection by the juvenile manini, <u>Acanthurus triostegus sandvicensis</u>. <u>Ecology</u>, 50, 616-623.
- Sale, P.F., 1975. Patterns of Use of Space in a Guild of Territorial Reef Fishes. Marine Biology, 19, 89-97.
- Sale, P.F., 1980. The Ecology of Fishes on Coral Reefs.

 Oceanography and Marine Biology: Annual Review, 18, 367421.
- Sale, P.F., 1982. Stock-Recruit Relationships and Regional Coexistence in a lottery competitive system: A simulation study. American Naturalist, 120(2).
- Shotts, E.B., [and others]. 1978. Bacterial flora of aquarium fishes and their shipping waters imported from southeast Asia. Journal of the Fish Research Board of Canada, 33 (4), 732-735.
- Siri, P., and Barnett, C., 1980. From Reef to Retailer: the Collection of Marine Aquarium Fish (4 parts), Freshwater and Marine Aquariums, 3(9) 7-11, 89-92; 3(10) 7-14, 89-91; 3(11) 9-15; 3(12) 8-14, 92-4.
- Taylor, L., 1978. Tropical Reef Fish Management: Issues and Options. in Papers and Comments on Tropical Reef Fish. Sea Grant College Program (#34), University of Hawaii, Honolulu, 3-5.

- Walsh, W.J., 1978. Aquarium Reef Fish Collecting: Promise of Problem? in Papers and Comments on Tropical Reef Fish. Sea Grant College Program (#34), University of Hawaii, Honolulu. 8-12.
- Woiwode, J.G., and Fairgrieve, W.T., 1980. The Use of Terramyein as an anti-bacterial agent when shipping live fish. Bureau of Fisheries and Aquatic Resources Technical paper Series 4(1), 1-5.
- de Boer, B.A., 1981. Nature conservancy on Coral Reefs, Freshwater and Marine Aquariums, 4(1).

APPENDIX I. A PRELIMINARY LIST OF FISHES SUITABLE FOR THE AQUARIUM FISH TRADE.

ACANTHURIDAE: [Surgeonfishes]

Acanthurus dussumierei
Acanthurus glaucoporeius
Acanthurus lineatus
Acanthurus nigrofuscus
Acanthurus olivaceous
Acanthurus pyroferus
Acanthurus triostegus
Acanthurus xanthopterus
Naso annulatus
Naso lituratus
Naso unicornis
Paracanthurus hepotus
Zebrasoma scopas
Zebrasoma veliferum

APOGONIDAE:

Apogon sp.

BALISTIDAE: [Triggerfishes]

Balistapus undulatus
Bilistoides niger
Mehichthys vidua
Pseudobalistes fuscus
Rhinecanthus aculeatus
Rhinecanthus echarpe (Balistapus rectangulus)
Rhinecanthus verrucosus
Sufflamen capistratus

BLENNIIDAE:

Exallias brevis

CHAETODONTIDAE:

Chaetodon aurefasciatus
Chaetodon auriga
Chaetodon baronessa (C. triangulum)
Chaetodon citrinellus
Chaetodon ephippium
Chaetodon flavirostris
Chaetodon guntheri
Chaetodon kleinii
Chaetodon lunula
Chaetodon melanotus

Chaetodon mertensii Chaetodon ornatissimus Chaetodon pelewensis Chaetodon plebeius Chaetodon rafflesi Chaetodon rainfordi Chaetodon reticulatus Chaetodon semeion Chaetodon meyeri Chaetodon bennetti Chaetodon speculum Chaetodon tricinctus Chaetodon trifascialis Chaetodon trifasciatus Chaetodon ulitensis (C. faleula) Chaetodon unimaculatus Chaetodon vagabundus Chelman rostratus Chelman mulleri Chelmonops truncatus Chelmonops howensis Coradion altivelis Coradion chrysozanus Forcipiger flavissimus Forcipiger longirostris Hemitaurichthys zaster (H. polylepis) Heniochus acuminatus Heniochus chrysostomus (H. permutatus) Heniochus singularius Heniochus monoceros Parachaetodon ocellatus

CIRRHITIDAE:

Cirrhitichthys aprinus Paracirrhites forsteri

LABRIDAE: [Wrasses]

Anampses caeruleopunctatus
Anampses geographicus
Anampses meleagrides
Anampses neoguinaicus
Bodianus axillaris
Bodianus perditio
Cirrhilabrus equisitus
Cirrhilabrus laboutei
Choerodon fasciatus (Lienardella fasciata)
Coris aygula
Coris gaimardi
Coris pallida
Coris picta
Coris variegota
Gomphosus various

Halichoeres centriquadrus Halichoeres nebulosa Hemigymnus fasciata Hemigymnus melapterus Labroides dimidiatus Labrichthys unilineata Macropharyngodon meleagris Macropharyngodon pardalis Macropharyngodon choati Pseudocheilinus hexataenia Stethojulis bandanensis Stethojulis axillaris Stethojulis albivittata Thalossoma janseni Thalossoma harwicki Thalossoma lutescens Thalossoma lunare Xyrichtys taeniourus Hemipteronotus taeniurus

MONACANTHIDAE: [Leatherjackets]

Oxymonacanthus longirostris Pervagor melanocephalus Paraluteres pionurus Canthescheria grandisquaius Catherines howensis Chaetoderma penicilligera

OSTRACIONTIDAE: [Boxfishes etc.]

Ostracion cubicus (O. tuberculatum) Canthigaster sp.

POMACENTRIDAE: [Damselfish]

Acanthochromis polyacanthus Amphiprion akindynos Amphiprion clarkii Amphiprion chrysopterus Amphiprion latezonatus Amphiprion melanopus Amphiprion ocellaris Amphiprion percula Amphiprion perideraion Premnas biculeatus Abudeduf saxatilis Abudeduf behni Abudeduf cyaneus Abudeduf melanopus Chromis caeruleus Chromis nitidus Dascyllus aruanas Dascyllus melanurus

Dascyllus reticulatus
Dascyllus trimaculatus
Pomacentrus coelestis
Pomacentrus sufflavus
Pomacentrus pavo
Amblyglyphidodom aureus

POMACANTHIDAE: [Angelfish]

Centropyge bicolor Centropyge bispinosus Centropyge flavicauda Centropyge flavissima Centrpyge heraldi Centropyge tibicen Centropyge fisheri Centropyge vroliki Chaetodontoplus conspicillatus Chaetodontoplus duboulayi Chaetodontoplus personifer Pomacanthus (Euxiphipops) sexstriatus Euxiphopops xanthometapon Apolemichthys triamaculatus Pomacanthus semicirculatus Pygolites diacanthus Genicanthus lamarcki Pomanthus imepator

SCORPAENIDAE: [Scorpionfish, Lionfish etc.]

Dendrochirus zebra Pterois antennata Pterois lunulata Pterois volitans

SERRANIDAE:

Anthias squamipinnis Anthias huchti Diploprion bifasciatum Pseudochromis paccagnellae Grammistes sexlineatus

PLATACIDAE: [Batfish]

Platax pinnatus Platax orbicularis Platax teira

LUTIANIDAE:

Macolor niger Pentapodus setosus Plectorhyncus chaetodontoides Plectorhyncus punctatissimus

MISCELLANEOUS:

Blue Spotted Ray
Wobbegong Shark
Epaulette Shark
Anglerfish
Gobiid sp.
Monodactylid sp.
Canthigasterid sp.
Cleidopus sp.
Zanclus canescens
Lo vulpinus
Goatfish
Moray Eel

An annotated version of this listing is available on request from the Great Barrier Reef Marine Park Authority.