Retention of Coded Wire Tags in Juvenile Shortnose Sturgeon

Article in North American Journal of Fisheries Management · November 2000

DDI: 10.1577/1548-8675(2000)020-1040:ROCWTI>-2.0.CO;2

CITATIONS

ILL

Performance

Jeff Isely

107 PUBLICATIONS 1,832 CITATIONS

SEE PROFILE

Profile

AREADS

Quenton C Fontenot
Nicholls State University

31 PUBLICATIONS 1,456 CITATIONS

SEE PROFILE

North American Journal of Fisheries Management

ISSN: 0275-5947 (Print) 1548-8675 (Online) Journal homepage: http://www.tandfonline.com/loi/ujfm20

Retention of Coded Wire Tags in Juvenile Shortnose Sturgeon

J. Jeffery Isely & Quenton C. Fontenot

To cite this article: J. Jeffery Isely & Quenton C. Fontenot (2000) Retention of Coded Wire Tags in Juvenile Shortnose Sturgeon, North American Journal of Fisheries Management, 20:4, 1040-1043

	Published online: 09 Jan 2011.
	Submit your article to this journal $oldsymbol{arGamma}$
ılıl	Article views: 31
a a	View related articles 🗗
4	Citing articles: 4 View citing articles 🗷

Full Terms & Conditions of access and use can be found at http://www.tandfonline.com/action/journalInformation?journalCode=ujfm20

Retention of Coded Wire Tags in Juvenile Shortnose Sturgeon

J. Jeffery Isely*

U.S. Geological Survey, South Carolina Cooperative Fish and Wildlife Research Unit,
Department of Aquaculture, Fisheries, and Wildlife,
Clemson University, Clemson, South Carolina 29634-0372, USA

QUENTON C. FONTENOT

Department of Aquaculture, Fisheries, and Wildlife, Clemson University, Clemson, South Carolina 29634-0372, USA

Abstract.—We injected 50 juvenile shortnose sturgeon Acipenser brevirostrum with sequentially numbered, standard-length, binary coded wire tags, 4 along each pectoral fin spinous ray, 1 in the base of each pectoral fin, and 1 in the base of the dorsal fin, for a total of 11 tags per fish. After 120 d, the fish were examined for tag retention at each location by means of X-rays. Retention was 98% in the dorsal fin base, 96% in the pectoral fin bases, and 78% in the pectoral fin spinous rays. However, a mean of 6.5 pectoral fin spinous ray tags per fish were retained and all fish retained at least 2 tags. Because individual tags may be recovered nonlethally by taking incremental segments of the spinous ray, the process can be repeated, thus allowing for multiple recaptures. This may be especially important for population studies on endangered species such as the shortnose sturgeon.

The internal coded wire tag (Jefferts et al. 1963) has been successfully used to mass-tag several species of salmonids (Blankenship 1990; Peltz and Miller 1990), other fish species (Dunning et al.1990; Oven and Blankenship 1993; Isely and Tomasso 1998), and several species of invertebrates (Uglem and Grimson 1995; Isely and Eversole 1998). Advantages of this tag type include ease and efficiency of use, low unit cost, high rate of retention, ability to tag large numbers of small individuals, and capacity for individual and batch identification. However, because of the typical nasal placement, recovery of these tags generally requires the sacrifice of the tagged individual. Benign recovery of coded wire tags has numerous advantages and has been successfully accomplished in rainbow trout *Oncorhynchus mykiss* by implanting the tag in eyelids and fins (Oven and Blankenship 1993). Our objective was to evaluate the retention of coded wire tags in several locations in shortnose sturgeon Acipenser brevirostrum. One tagging location—the pectoral fin spinous rays—was selected specifically to facilitate benign recovery.

Methods

We obtained juvenile shortnose sturgeon from the Bear's Bluff National Fish Hatchery, South Carolina, transported them to the Aquatic Animal Research Laboratory at Clemson University, South Carolina, and stocked them into an 800-L flowthrough tank. The fish were fed live black worms Lumbriculus variegatus ad libitum two or three times daily. We tagged 50 individuals (104 \pm 2.6 mm total length [mean \pm SD]; 9.2 \pm 3.43 g) with sequentially numbered, standard length, binary coded tags using a Mark VI Coded Wire Tag Injector (Northwest Marine Technologies, Inc., Shaw Island, Washington). With a fixed needle, a single tag was injected into the base of the dorsal fin and each pectoral fin, and a row of 4 tags was injected along the length of each pectoral fin spinous ray approximately 2 mm apart and perpendicular to the axis (Figure 1), for a total of 11 tags per fish. Individual fish were examined visually and by means of a hand-held coded wire tag detector (Northwest Marine Technologies) immediately after tagging and again after 7 d for tag retention at each location. After 120 d, fish were weighed and X-rayed to positively identify and enumerate tags.

Results and Discussion

Eight fish died during the study; however, no fish died within 7 d of tagging (Table 1). Although fish may have died as a result of tagging, they were emaciated and apparently died of nutritional problems associated with poor feeding. We did not observe any fin deformities as a result of tagging. Tag retention after 7 d was 98% in the dorsal fin base, 98% in the pectoral fin bases, and 88% in the pectoral fin spinous rays. Tag retention over the 120-d study was 98% in the dorsal fin base, 96% in the pectoral fin bases, and 78% in the pectoral fin spinous rays. However, a mean of 6.5

^{*} Corresponding author: jisely@clemson.edu Received November 8, 1999; accepted May 15, 2000

FIGURE 1.—X-ray of shortnose sturgeon tagged with four 1-mm coded wire tags in each pectoral fin spinous ray, one in each pectoral fin base and one in the base of the dorsal fin (not shown). Coded wire tags appear as white lines.

pectoral fin spinous ray-placed coded wire tags per fish were retained and 100% of the fish retained at least 2 tags (Figure 2). The 78% final retention rate for coded wire tags placed in a position facilitating benign recovery is relatively low compared with that observed by Isely and Tomasso (1998) for tags placed in the standard nasal po-

sition and with the rates observed by Oven and Blankenship (1993) for tags placed in a benign-recovery position in rainbow trout.

Although fish grew fivefold in weight over the course of the study (Table 1), the relative position of tags in the pectoral fin spinous rays did not appear to change. Because the growth of spinous

Table 1.—Sample size, mean total length and weight (\pm SD), and tag retention by tag location for surviving shortnose sturgeon tagged with multiple coded wire tags and held for 120 d.

				Tag retention (%)		
Day	N	Total length (mm)	Weight (g)	Dorsal fin base	Pectoral fin base	Pectoral spinous ray
0	50	104 ± 2.6	9.2 ± 3.4	100	100	100
7	50			98	98	88
120	42	242 ± 3.5	57.1 ± 23.1	98	96	78

rays is accomplished through the deposition of material on their surfaces, imbedding tags in the spinous rays probably reduced the possibility of rejection as fish grew. By contrast, the position of tags changed in rostrum-tagged paddlefish *Polyodon spathula* because of the growth of the rostrum (Waters et al. 1997).

We suggest that spinous ray-placed tags be collected by removing a distal segment of the spinous ray in the standard manner used to collect samples for age and growth analysis. By taking incremental segments of the spinous ray, individual tags may be recovered nonlethally. The process can be repeated, thus allowing for multiple recaptures. This may be especially important for population studies on endangered species such as the shortnose sturgeon.

Acknowledgments

We thank the Bear's Bluff National Fish Hatchery for providing the fish used in this study and the Godley-Snell Research Center for the X-rays. Cooperating agencies for the South Carolina Co-

operative Fish and Wildlife Research Unit are the U.S. Geological Survey, Clemson University, the South Carolina Department of Natural Resources, and the Wildlife Management Institute.

References

Blankenship, H. L. 1990. Effects of time and fish size on coded wire tag loss in chinook and coho salmon.
Pages 237–243 in N. C. Parker, A. E. Giorgi, R. C. Heidinger, D. B. Jester, Jr., E. D. Prince, and G. A. Winans, editors. Fish-marking techniques. American Fisheries Society, Symposium 7, Bethesda, Maryland.

Dunning, J. D., Q. E. Ross, B. R. Friedman, and K. L. Marcellus. 1990. Coded wire tag retention by, and tagging morality of, striped bass reared at the Hudson River hatchery. Pages 262–265 in N. C. Parker, A. E. Giorgi, R. C. Heidinger, D. B. Jester, Jr., E. D. Prince, and G. A. Winans, editors. Fish-marking techniques. American Fisheries Society, Symposium 7, Bethesda, Maryland.

Isely, J. J., and A. G. Eversole. 1998. Tag retention, growth, and survival of red swamp crawfish *Procambarus clarkii* marked with coded wire tags.

FIGURE 2.—Frequency (%) of coded wire tags retained in both pectoral fin spinous rays in individual shortnose sturgeon.

- Transactions of the American Fisheries Society 127: 658-660.
- Isely, J. J., and J. R. Tomasso. 1998. Estimating fish abundance in a large reservoir by mark-recapture. North American Journal of Fisheries Management 18:269-273.
- Jefferts, K. B., P. K. Bergman, and H. F. Fiscus. 1963. A coded wire tag identification system for macroorganisms. Nature (London) 198:460–462.
- Oven, J. H., and H. L. Blankenship. 1993. Benign recovery of coded wire tags from rainbow trout. North American Journal of Fisheries Management 13: 852–855.
- Peltz, L., and J. Miller. 1990. Performance of half-length
- coded wire tags in a pink salmon hatchery marking program. Pages 244–252 in N. C. Parker, A. E. Giorgi, R. C. Heidinger, D. B. Jester, Jr., E. D. Prince, and G. A. Winans, editors. Fish-marking techniques. American Fisheries Society, Symposium 7, Bethesda, Maryland.
- Uglem, I., and S. Grimson. 1995. Tag retention and survival of juvenile lobster, *Homarus gammarus* (L.), marked with coded wire tags. Aquaculture Research 26:837–841.
- Waters, D. S., C. S. Guy, and C. P. Clouse. 1997. Relative position of coded wire tags in paddlefish rostrums. Transactions of the American Fisheries Society 126:338–342.