AGEING OF SWORDFISH, XIPHIAS GLADIUS LINNAEUS, 1758, FROM THE AZORES, USING SAGITTAE, ANAL-FIN SPINES AND VERTEBRAE.

EDUARDO ESTEVES, PATRÍCIA SIMÕES, HELDER M. DA SILVA & JOSÉ PEDRO ANDRADE

ARQUIPÉLAGO

ESTEVES, EDUARDO, PATRÍCIA SIMÕES, HELDÉR M. DA SILVA & JOSÉ PEDRO ANDRADE 1995. Ageing of swordfish, *Xiphias gladius* Linnaeus, 1758, from the Azores, using *sagittae*, anal-fin spines and *vertebrae*. *Arquipélago*. Life and Marine Sciences 13A: 39-51. Angra do Heroísmo. ISSN 0870-6581.

Age was estimated from 155 calcified structures (sagittae, anal-fin spines and vertebrae) collected from swordfish, Xiphias gladius, caught in the Azores. The ease of collection and processing, legibility and precision among the structures were compared, to determine the most useful for age determination. Statistically significant linear relationships were obtained between the size of the structures, ring counts and lower jaw fork length. In 94.4% of the spine sections, 45% of the otoliths and 27.8% of the vertebral centra the replicate "age" estimates agreed in 2 out of 3 readings. The error of "age" estimates, as expressed by the coefficient of variation, varied between a maximum of 22.8% in vertebrae and minima of 8.9% and 7.5% in otoliths and spine sections respectively. A complex 1:2:3 ratio was derived for the relationship between the "ages" estimated from spine sections, sagittae and vertebral centra. Although growth seems to vary seasonally, marginal increment analyses could not establish the time of ring formation in any of the structures. We recommend second anal-fin spine sections for age determination of swordfish. Therefore, this structure should continue to be used in routine age and growth assessment programs of swordfish.

ESTEVES, EDUARDO, PATRÍCIA SIMÕES, HELDER M. DA SILVA & JOSÉ PEDRO ANDRADE 1995. Determinação de idade em espadarte, *Xiphias gladius* Linnaeus, 1758, dos Açores, usando *sagittae*, espinhas da barbatana anal e *vertebrae*. *Arquipélago*. Ciências Biológicas e Marinhas 13A: 39-51. Angra do Heroísmo. ISSN 0870-6581.

Determinaram-se as idades de espadartes, Xiphias gladius Linnaeus 1758, capturados nos Açores a partir de três estruturas ósseas diferentes (sagittae esquerdos, 2º espinhos da barbatana anal e vértebras; n=155). Comparam-se estas estruturas em termos de: facilidade de amostragem e processamento; leitura e interpretação de marcas de idade e repetibilidade das estimações de idade. Obtiveram-se relações lineares, estatisticamente significativas, entre as dimensões das peças, o número de anéis contados ("idades" estimadas) e o comprimento mandíbula-furca dos indivíduos. Em 94.4% das secções de espinhos, 45% dos otólitos e 27.8% dos corpos vertebrais, concordaram 2 dos 3 replicados das estimações de "idade". O erro das estimações, expresso pelo coeficiente de variação, variou entre um máximo de 22.8% nas vértebras e mínimos de 8.9% e 7.5% nos otólitos e espinhos, respectivamente. Obteve-se uma relação complexa (1:2:3, espinhos, sagittae e vértebras) entre o número de anéis contados ("idades" estimadas) a partir das três estruturas. O crescimento parece variar sazonalmente embora a análise de incrementos marginais não permita estabelecer um "modelo" de deposição de incrementos de crescimento/idade em qualquer das peças. Os resultados obtidos recomendam os espinhos para estudos de avaliação de idade e crescimento de espadarte.

Eduardo Esteves, Patrícia Simões & José Pedro Andrade. Unidade de Ciências e Tecnologias dos Recursos Aquáticos, Universidade do Algarve, Campus de Gambelas, PT-8000 Faro, Portugal - Helder Marques da Silva. Departamento de Oceanografia e Pescas, Universidade do Açores, PT-9900 Horta, Açores, Portugal.

INTRODUCTION

The swordfish, Xiphias gladius Linnaeus 1758, is the most abundant commercial billfish species in the Atlantic, namely in the Macaronesian region. Synopses on the biology of this species are provided in PALKO et al. (1981) and NAKAMURA (1985).

Various methods, based on non-validated criteria, have been used for age determination of swordfish: otoliths (RADTKE & HURLEY 1983; WILSON & DEAN 1983; MEGALOFONOU et al. 1990a), fin spines (BERKELEY & HOUDE 1981, 1983; RIEHL 1984; MEGALOFONOU et al. 1990b; MOREIRA 1991; CHALABI 1993; CHALABI et al. 1994), tag-recapture data (RESTREPO 1990) and length frequency analysis (AZEVEDO 1990; HAIST & PORTER 1993). However, age determination and growth remain controversial, in spite of their importance for fish stock assessment.

Validation studies are time consuming. Meanwhile, age estimations should be compared routinely between structures (BEAMISH & MCFARLANE 1983), thus providing a measure of the (relative) precision and degree of confidence of the interpretations (CASSELMAN 1983), and permitting the selection of the hard part(s) to use regularly in age determination studies (NEILSON et al. 1994).

In this paper, *sagittae*, anal-fin spines and *vertebrae* were evaluated for ease of collection and processing, legibility and interpretation of growth patterns, and the precision of replicate age determination.

MATERIAL AND METHODS

Fish sampling and hard part processing

One hundred and ninety seven swordfish were sampled from scientific cruises onboard R/V "Arquipélago" from the University of the Azores (n=23), and from commercial landings in the Azores (n=174), between October 1992 and August 1994. Data collected for each fish

included lower jaw fork length (LJFL to the lowest cm), sex (determined macroscopically, following MIYAKE (1990)) and date of capture. A total of 155 hard parts were removed from the fish sampled.

Labyrinths (n=45) were removed by sawing the fish head 4-5 cm behind the eye-orbits. The first 29 samples were stored dry and the remaining 16 were stored in 96% ethanol. The labyrinths and the otoliths were prepared for analysis following modified methods of WILSON & DEAN (1983) and PRINCE et al. (1986). The labyrinths were immersed in sodium hypoclorite (5-6%) for 9-12 h, and the otoliths were extracted. The otoliths were cleaned with xylene for 12-14 h and 96% ethanol for 24 h, and then stored in labelled plastic vials. The whole sagittae were chosen for the analysis because "sectioning" gave poor results. Moreover, they are widely used in most age determination studies of teleost fishes. Sagittae were observed under a compound stereoscope, with reflected light over a dark background. Images obtained with a video camera were analysed through image analysis software. The sagittae were mounted leaning on to a plasticine lump to expose the concave surface of the antirostra parallel to the focusing plane (LETA & KEIM 1982). The translucent rings were counted and measured with an optical micrometer (to 0.01 mm) from the core to the distal margin of each ring (On) and to the rim of the structure

The first anal fin was removed (n=78) and stored frozen. Each fin was thawed in boiling water for 5 min and the 2nd spine separated with a knife, cleaned with 96% ethanol and stored dry in labelled plastic bags. Sections, 0.5-1.0 mm thick, were cut near the condyle with a low speed saw, cleaned with 96% ethanol and stored in paper envelopes. Images were analysed using image analysis software in combination with a compound stereoscope equipped with a video camera. The spine radius (SR) and ring radius (Sr) were measured (to 0.01 mm) from the focus (convergence point of the radial striations) to the outer edge of the section and to the distal margin

of each translucent ring, respectively (HEDGEPETH & JOLLEY JR. 1983; JOHNSON 1983; RIEHL 1984: PRINCE et al. 1986: EHRHARDT 1994). Narrow translucent rings coupled with broad opaque bands that continued around the entire lobe were presumed to be annuli (BERKELEY & HOUDE 1983; EHRHARDT 1994). Double or multiple rings were considered to be the same annulus and measured at the margin of the outermost ring (EHRHARDT 1994). Incomplete rings were not considered.

Thirty-two of the most anterior vertebrae were cut, transversely, near the occipital region of the cranium. The need for extensive dissection of the carcass when sampling other vertebrae precluded their use. Vertebral centra were cleaned of excess tissue and frozen. Four different methods of enhancing vertebral cone rings were attempted: direct examination without staining (DU Buit 1977), "histological procedure" 1960), silver (Daiber technique (STEVENS 1975), and red alizarin staining (BERRY 1978). The latter was chosen with some modifications, namely the use of concentrated staining fluid on dorso-ventrally cut centra, followed by a final wash with running tap water. The stained rings were counted and measured in the posterior cone, under a stereoscope with compound an micrometer using reflected light. The vertebral cone radius (VR) and ring radius (Vn) were measured laterally on the left half, between the focus and the distal margin of the centra and between the focus and the rim of each ring, respectively.

Three independent readings, separated at least 15 days apart, were performed by the same reader on each structure. All examinations were made without reference to fish length or prior interpretations.

Data analyses

The relationships between LJFL and structures radius were examined by regression analyses (RICKER 1973; SOKAL & ROHLF 1981; MURTEIRA 1993), considering males, females and unknown sex combined. The null hypothesis that the slope is equal to zero (Ho: β =0) was tested (SOKAL & ROHLF 1981). A paradigm of the ageing theory is that the number of increments in or on a hard part increases with the growth of the structure (BAGENAL 1974; BROTHERS 1983). To test this assumption, OR, ER and VR were modelled by linear regression against increment counts for each structure and the significance of the regressions values was tested (SOKAL & ROHLF 1981). All statistical inferences were based on a significance level of α =0.05.

Direct comparisons of ring counts ("age" estimates) from corresponding hard parts (sagittae, anal-fin spine sections and vertebrae) were modelled with linear regression, and the slopes were tested to check for significant differences from parity (t-Student test with Ho: b=1, DIXON & MASEY JR. (1966)). In this analysis only females were considered as they represented the majority of the cases (60-77%).

The coefficient of variation (V), index of precision (D) (CHANG 1982) and average percent error (APE) (BEAMISH & FOURNIER 1981) were calculated for each "age group" and structure.

For sagittae and vertebrae, average "ages" were assigned because of the reduced or non existant agreement between replicate estimates. Exceptions were made to cases where at least two out of three replicate readings agreed.

The marginal increment ratio (MIR) was estimated for each specimen and structure according to the equation of HAYASHI (1976):

$$MIR = \frac{(R_l - r_n)}{(r_n - r_{n-1})}$$

 $MIR = \frac{(R_t - r_n)}{(r_n - r_{n-1})}, \text{ where } Rt \text{ is the structure}$ radius and rn is the radius of the most recent ring. In order to calculate the MIR for each fish/structure, it was necessary for at least one complete translucent ring to be present. The mean value of MIR was calculated for each month and grouped into a type-year because of the scarcity of data available. Minimum values of MIR correspond to the time of opaque ring formation.

Length-at-"age" was back-calculated using Fraser-Lee's linear method (BAGENAL & TESCH 1978; CARLANDER 1981; FRANCIS 1990): $Ln - c = \frac{Sn}{S} * (L - c)$ where In is the LIEI.

, where Ln is the LJFL at age "n", c is the intercept on the length axis from the geometric mean regression (RICKER 1973) of LJFL on structure radius (OR/VR/ER), Sn is the ring radius, S is the structure radius and L is the LJFL at capture.

Back-calculated and observed LJFL at "age" were compared between "age groups" and among structures using the Wilcoxon Sign Ranked test for paired samples with α =0.05 (Conover 1980). The unknown underlying data distribution and the small number of cases justified the use of non-parametrical statistics.

RESULTS

Hard parts and morphometric data were obtained from 197 specimens, ranging in length from 74 cm to 240 cm LJFL.

Table I shows the number of *sagittae*, anal fin spine sections and *vertebrae* sampled, processed and analysed. The highest percentage of readable structures was obtained for the spine sections (91%), followed by the vertebral *centra* (56.3%) and the *sagittae* (24.4%). The remaining structures were damaged or illegible and, therefore, were not considered for further analysis.

The relationships between OR, SR, and VR, and LJFL were best described by positive linear equations (p<0.001) (Fig. 1). Coefficient of determination (r²) values were 0.717 for sagittae, 0.761 for spine sections and 0.832 for vertebrae. Intercept and slope values varied greatly among structures.

All structures analysed revealed growth rings. Three to ten translucent rings were observed on sagittae antirostra surface (specimens 126 cm-215 cm LJFL). On spine sections, 0 to 11 rings presumably annuli were counted (74-240 cm LJFL). In vertebrae, 3 to 24 stained rings,

grouped in couples, were enumerated on posterior cones (108-215 cm LJFL) (Fig. 2). Assigned "ages" varied accordingly from 3 to 9, 0 to 10, and 6 to 22 "years", in *sagittae*, anal-fin spines and *vertebrae*, respectively.

Table 1

Number of hardparts sampled, processed and analysed (and percentage of total number) for each structure considered in this study.

	Left sagittae	Anal-fin spine	1st anterior vertebrae
Structures		sections	(posterior cone)
Sampled	45	78	32
Excluded		3 (3.9)	5 (15.6)
Treated	45 (100)	75 (96.1)	27 (84.4)
Damaged	29 (64.4)		9 (18.8)
Illegible	5 (11.1)	4 (5.1)	
Read	11 (24.4)	71 (91)	18 (56.3)

Ring counts increased with hard part growth for each of the structures studied. The relationships were linear and statistically significant (p<0.001) with coefficients of determination (r^2) ranging from 0.538 for vertebrae to 0.796 for sagittae (Fig. 3).

There was a significant positive linear relationship between ring counts (estimated "ages") in sagittae and vertebrae (r^2 =0.961, p=0.003 and n=5), and in vertebrae and anal-fin spine sections (r^2 =0.432, p=0.020 and n=14). The y-intercepts of these relationships were significantly different from zero (p>0.05), and the slopes did not differ from parity (slope=1; p<0.05) (Fig. 4).

The calculated values of the index of precision and the mean average percent error are shown in Table 2. Percent agreement between replicate estimates, in two out of three readings, was highest in anal-fin spine sections (94.4%). Lower values were obtained for sagittae (45%) and vertebrae (27.8%). The coefficient of variation (V) values ranged from 22.8% for stained ring counts in vertebrae to 7.5% for anal-fin spine sections and 8.9% for sagittae.

Fig. 1. Relationships between lower jaw fork length (LJFL, cm) and structure radius (OR, SR or VR, mm) for sagirtae (A), anal-fin spine sections (B) and vertebrae (C) of swordfish.

Fig. 2. Digitised images of hardparts sampled from swordfish caught off Azores. (A) left sagitta antirostrum from a 215 cm LJFL female (bar=1mm), (B) anal-fin spine section of a 200 cm LJFL female, and (C) vertebral centra of a 174 cm LJFL male. Arrows indicate rings quantified for "age" estimation.

Marginal increment ratios estimated for each structure are presented in Fig. 5. Monthly mean of MIR calculated from spine sections reached a

maximum in August and a minimum in October. The values calculated for the other structures varied irregularly throughout the year.

Fig. 3. Relationships between ring counts ("age" estimates) and structure radius (OR, SR and VR) based on (A) *sagittae*, (B) anal-fin spine sections and (C) vertebral *centra* of swordfish.

Mean back-calculated LJFL-at-"ages" in each structure were not significantly different from the respective lengths measured at capture (p<0.05). Mean differences increased gradually from

7.68 cm (\pm 3.28 cm) in spine sections to 12.6 cm

Fig. 4. Regression analysis between corresponding sagittal ring counts (ORC), anal-fin spine sections ring counts (SRC), and vertebral cone ring counts (VRC) for the same swordfish (full line: bisector; dotted line: regression line).

(± 13.69 cm) in *sagittae* and 13.6 cm (\pm 10.04 cm) in *vertebrae*. Mean back-calculated LJFL based on spine sections were significantly greater (p>0.01) than back-calculated lengths from *sagittae* for all "age classes" (Fig. 6).

Summary table of the coefficient of variance (V), index of precision (D), average percent error (APE) and percent agreement (2/3%) for each structure.

Structures	V	D	APE	2/3%	
	mean	(rings)	mean	mean	
		range			
Sagittae	8.9%	0.2-0.4	12.1%	45.0%	
Anal-fin					
spine sections	7.5%	0.0-0.2	14.5%	94.4%	
Vertebrae	22.8%	0.4-2.7	11.9%	27.8%	

Fig. 5. Mean monthly marginal increment ratio (MIR) for swordfish.

Fig. 6. Mean (±SD) back-calculated LJFL at "age" for Atlantic swordfish Xiphias gladius based on sagittae (filled triangles), anal-fin spine sections (closed diamonds) and vertebrae (empty squares). LJFL range values for each age referred in the literature are represented as an area.

The number of specimens sampled was small and the LJFL range restricted when compared to similar studies of swordfish (BERKELEY & HOUDE 1983; RADTKE & HURLEY 1983; RIEHL 1984; EHRHARDT 1992, 1994). The "sample truncation" is considered to be the most important source of error in the estimation of growth parameters and is related to both gear selectivity and cumulative effects of mortality (SMALE & TAYLOR 1987).

In order to reduce the variance of length-atage, attempts should be made to quantify sexspecific growth patterns (HAIST & PORTER 1993). The number of specimens sexed in the present study precluded this analysis.

The percentages of processed and actually read hard parts (cf. Table 1) reflect the difficulties inheritant in age and growth studies of oceanic pelagic fishes described by CASSELMAN (1983), PRINCE et al. (1991) and NEILSON et al. (1994). RADTKE & HURLEY (1983) rejected 7.9% of the sagittae in their study of swordfish from the northwest Atlantic. The minute dimensions of the otoliths and their fragility, the techniques of conservation, extraction and manipulation are probably responsible for the reduced number of sagittae actually read. PRINCE et al. (1985) excluded 4.5% of the vertebrae of Thunnus thynnus sampled and LEE & YEH (1993) analysed 93.1% of the vertebrae of T. alalunga from south Atlantic. The extraction of the anal fin is relatively easier and the sectioning procedure is standardized in the literature which explains why 91% of the spine sections analysed in the present study were in a readable condition. BERKELEY & HOUDE (1983) and RIEHL (1984) obtained slightly larger percentages of rejected spine sections, 12.7% and 12% respectively.

The strong positive relationships between LJFL and hard part size, and between LJFL and ring counts support the use of these skeletal structures as a source of age and growth information.

The hard parts exhibited growth rings similar to those described in *Istiophorus platypterus* by

Table 3

Summary of lengths-at-age (LJFL, cm) published for Atlantic swordfish, X. gladius. Back-calculated LJFL from vertebrae obtained in this study were not included because they differ significantly from the remaining lengths. (M - males, F - females, or undetermined sex).

	BERKELEY	RIEHL	EHRHARDT	RADTKE &	WILSON	ANÓN.	RESTREPO	AZEVEDO	CHALABI	HAIST &	ESTEV	ES et al.
	& HOUDE	(1984)	(1990, 1992)	HURLEY	& DEAN	(1989)	(1990)	(1990)	(1993)	PORTER	(presen	t study)
	(1983)			(1983)	(1983)					(1993)		
Age	Anal-fin	Anal-fin	Anal-fin	Sagittae	Sagittae	Tag-	Tag-	Lengths	Lengths	Lengths	Anal-fin	Sagittae
	spine	spine	spine			Recaptur	Recapture	frequencies	frequencies	frequencies	spine	
				M F	M F	e		-				
	M F	M F	M F									
- 1	98,9 97,2	106,2 99,3	89,7 89,9	84 73	116,9 122,9	87,1	84,98	88	79,9	100,3	94,1	84,9
2	119,3 119,8	122,9 115,8	117,0 118,9	98 95	123,3 130,6	113,2	124,90	111	99,3	119,9	115,9	98,9
3	135,4 140,9	136,8 130,8	137,3 142,9	110 114	130,2 138,8	137,4	142,23	133	103,3	137,3	131,9	115,1
4	148,5 158,6	148,4 144,4	153,4 161,3	122 131	137,4 147,5	158,4	165,40	152	119,3	152,6	150,8	126,7
5	161,6 174,5	158,1 156,8	168,9 177,2	133 147	145,0 156,8	176,0	184,04	170	142,5	166,2	160,3	135,9
6	172,8 187,6	166.1 168,1	181,8 189,6	143 160	161,5 177,1	190,1	198,48	186		178,1	161,3	152,3
7	180,3 202,2	172,9 178,2	185,3 204,4	153 172	170,4 188,2	201,2	209,37	201		188,7	183,2	169,7
8	185,1 216,2	178,5 187,5	206,1 214,7	161 183		209,8	217,43	215		198,1	205,0	184,7
9		183,1 195,5	234,1 241,6				223,32				221,4	197,6
10			235,3 274,1				227,59				228,4	199,4
11							230,65					
12							232,84					
13							234,41					
Local	Straits of	Northwest	Northwest	Northwest	Northwest	Atlantic	Atlantic	EEZ	EEZ	Atlantic	Azores	Azores
	Florida, USA	Atlantic	Atlantic	Atlantic, USA coast	Atlantic, USA coast	Ocean	Ocean	Portugal	Argelia	Ocean		

RADTKE & DEAN (1981) and PRINCE et al. (1986), and in swordfish by BERKELEY & HOUDE (1983), RADTKE & HURLEY (1983), WILSON & DEAN (1983) and ERHHARDT (1994). Data on *vertebrae* is restricted to the accounts of BERRY (1978) and PRINCE et al. (1985) in *T. thynnus*, JOHNSON (1983) in *Euthynnus alletteratus*, FÉRNANDEZ (1992), LABELLE et al. (1993) and LEE & YEH (1993) in *T. alalunga*, and NEILSON et al. (1994) in *T. atlanticus*. The range of the assigned "ages", given the respective LJFL range, supports the considerable longevity of swordfish reported by RADTKE & HURLEY (1983) and HOEY et al. (1990).

While validation of the temporal meaning of growth increments, was not in the scope of this study, partial verification was achieved. Precision was determined by means of comparisons of age estimates from corresponding hard parts as well as by means of measurement of error in replicate age estimates.

Percent agreement between replicate estimates, which was higher in spine sections when compared with *sagittae* and *vertebrae*, might be related to the clarity of the rings and the expertise of the readers involved in the interpretation of the growth marks.

Many of the percent agreement techniques commonly used in evaluating the precision of a set of age determinations do not evaluate precision equally for all species because these methods do not take into account the number of age classes in the fisheries (BEAMISH & FOURNIER 1981). The coefficient of variation method (CHANG 1982) is not independent of the age estimations and is based on the variances to test for differences, thus appearing well suited for swordfish.

In sagittae and spine sections, the values of the coefficient of variation were less than the 10% error limit proposed by POWERS (1983) for oceanic pelagic fishes. On the contrary, APE values for the three structures were higher than 10%. Values of APE calculated for vertebrae and sagittae are higher than those published for sagittae of Atlantic blue marlin, Makaira nigricans (HILL et al. 1989; PRINCE et al. 1991),

sagittae sections of Mediterranean swordfish (MEGALOFONOU et al. 1990a) and vertebrae of Atlantic tunas, T. thynnus and T. alalunga (PRINCE et al. 1985; LABELLE et al. 1993), reflecting the number of cases in which only two out of three replicate readings agreed.

A complex 1:2:3 ratio was derived for the relationship between ring counts on spine sections, sagittae and vertebrae, respectively (c.f. Fig. 4). RIEHL (1984) attributed the 1:2 relation obtained between ages estimated from spine sections and sagittae of swordfish to the deposition on sagittae of an annual spawning mark. Nonetheless, WILSON & DEAN (1983) obtained 89% agreement between age estimates using sagittae and spine sections of Atlantic swordfish. BECKETT (1974) described otoliths as being too small for analysis. OVCHINNIKOV (1970) considered that otoliths were not sufficiently clear and did not include annual growth bands. The relation between ring counts in vertebrae and the other hard parts analysed may be explained by the deposition, in vertebrae, of both non-annual growth rings (BERRY 1978; LABELLE et al. 1993) and/or spawning mark(s). BECKETT (1974) stated that bands observed on vertebral centra can not be interpreted.

The pattern of mean monthly MIR based on swordfish spine sections seems to agree with the variation described by BERKELEY & HOUDE (1983), for the Straits of Florida, EHRHARDT (1992), for the northwestern Atlantic, and TSERPES & TSIMENIDES (1995), for the eastern Mediterranean, with a maximum in the Summer and minima in the Spring and Fall. However, the scarcity and discontinuity of the data analysed in this study do not clarify previous interpretations.

Although not statistically different, back-calculated LJFL-at-"age" tend to be higher than the respective lengths measured at capture. This is, at least partially, the result of the occurrence of some growth between time of ring formation and capture. The differences between back-calculated LJFL based on *sagittae* and spine sections might be related to obvious differences in hard part dimensions and shapes, namely the minute size and curvature of the otoliths.

However, one cannot rule out the possibility that the differences are artefacts resulting from small sample sizes. In *vertebrae*, smaller growth increments resulted in smaller back-calculated LJFL.

LJFL back-calculated from sagittae and spine sections lie within the lengths range referred to in the literature (Table 3). Differences are probably due to deficiencies/errors/scarcity of the biological material available or even to racial characteristics of the specimens (JOHNSON 1983). In general, the similarity between the results of this study and those published by other authors for distinct geographic regions may confirm the north Atlantic single stock hypothesis suggested by ALVARADO BREMER et al. (1994).

Comparatively, anal-fin 2nd spines are relatively easier to collect and prepare, with sections including clear and interpretable rings. The precision of "age" estimates is acceptable, suggesting that spines sections should be used for swordfish age and growth studies. One possible disadvantage, which has been reported for swordfish (BERKELEY & HOUDE 1983; RIEHL 1984; EHRHARDT 1992; TSERPES & TSIMENIDES 1995), is the loss of the first one or two annuli on spine sections of older fish as a result of internal matrix vascularization. In the present study, it was not noticeable. Instead specimens with up to 3 rings had the internal matrix of the spine sections "globulised", which might be related to the emptying of lipidic globules during the dry storing.

Otoliths, despite being more difficult to interpret and less precise than the method described here, should now be analysed as sections in order to establish criteria for age determination. The complexity of the external characteristics of the otoliths, the difficulty in identifying the first ring (RADTKE & HURLEY 1983) and the growth of the otolith *rostrum* in two directions (PRINCE et al. 1986) are still important problems to overcome prior to the use of otoliths in Istiophoridae and Xiphiidae.

ACKNOWLEDGEMENTS

This work was supported by a grant to P. Simões (Programa Ciência, BD/2306/92-IG). We would like to thank Drs. E. Cadima and K. Erzini for their pertinent comments on the manuscript and help with the English. Special thanks are due to P.A. Santos and T.M. Gomes for helping with the layout of photographs. We would also like to express our thanks to three anonymous referees for reviewing the manuscript.

REFERENCES

ALVARADO BREMER, JR; J. MEJUTO & B. ELY 1994. Global population structure of the swordfish (Xiphias gladius) as revealed by analysis of the mitochondrial control region. International Commission for the Conservation of Atlantic Tunas Working Document, Standing Committee on Research and Statistics 94(127): 1-23.

Anónimo 1989. Intersessional meetings. International Commission for the Conservation of Atlantic Tunas. Collective Volume of Scientific Papers 29:128-148.

AZEVEDO, M. 1990 Alguns aspectos da dinâmica populacional de espadarte (Xiphias gladius, L.) nas águas continentais portuguesas. Provas de acesso à categoria de Assistente de Investigação, Instituto Nacional de Investigação das Pescas, Lisboa 140pp.

BAGENAL, T.B. 1974. The ageing of fish. Unwin Brothers Ltd., England 234pp.

BAGENAL, T.B. & F.W. TESCH 1978. Age and Growth. Pp. 101-136 in: BAGENAL, T.B. (Eds). Methods for the Assessment of Fish Production in Freshwater. 3rd Edition, Blackwell Scientific Publications, Oxford.

BEAMISH, R.J. & D.A. FOURNIER 1981. A method for comparing the precision of a set of age determinations. Canadian Journal of Fisheries and Aquatic Sciences 38(8): 982-983.

BEAMISH. R.J. & G.A. McFarlane 1983. The fargotten requirement for age validation in fisheries biology. *Transactions of the American Fisheries Society* 112(6): 735-743.

BECKETT, J.S. 1974. Biology of swordfish, *Xiphias gladius* L., in the northwest Atlantic Ocean. U.S. Department Commerce. *NOAA Technical Report NMFS-SSRF* 675: 103-106.

- Berkeley, S.A. & E.D. Houde 1981. Swordfish, Xiphias gladius, dynamics in the Straits of Florida. International Commission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 15(2): 372-380.
- Berkeley, S.A. & E.D. Houde 1983. Age determination of broadbill swordfish, *Xiphias gladius*, from the Straits os Florida, using anal fin spine sections. Pp. 137-143 in: PRINCE, E.D. & L.M. Pulos (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce. *NOAA Technical Reports NMFS* 8.
- BERRY, F.H. 1978. Vertebra related studies. Pp. 337-339 in: HUNT, J.J. (Eds). Proceedings of Atlantic bluefin tuna ageing workshop. International Commission for the Conservation of Atlantic Tunas, Collective Volume Scientific Papers 7(2).
- BROTHERS, E.B. 1983. Summary of the round table discussions on age validation. Pp. 35-44 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce. NOAA Technical Reports NMFS 8.
- CARLANDER, K.D. 1981. Caution on the use of the regression method of back-calculating lengths from scales measurements. *Fisheries* 6(1): 2-4.
- CASSELMAN, J.M. 1983. Age and growth assessment of fish from their calcified structures techniques and tools. Pp. 1-17 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of . Commerce. NOAA Technical Reports NMFS 8.
- CHALABI, A. 1993. Approche de la croissance de l'espadon Xiphias gladius en baies de Beni-Saf et de Bou Ismail. International Comission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 40(2): 158-161.
- Chalabi, A.; I. Cherrak; S. Hamida & M. Sail 1994. La croissance de l'espadon pêché près des côtes algériennes. International Comission for the Conservation of Atlantic Tunas. Working Document Standing Committee on Research and Statistics 94(93): 1-11.
- CHANG, W.Y.B. 1982. A statistical method for evaluating the reproducibility of age determination. Canadian Journal of Fisheries and Aquatic Sciences 39(8): 1208-1210.

- CONOVER, W.J. 1980. Practical Nonparametric Statistics. 2nd Ed., John Wiley & Sons, New York. 493pp.
- DAIBER, F.C. 1960. A technique for age determination in the skate, *Raja eglanteria*. *Copeia* 1960(3): 258-260.
- DIXON, W.J. & F.J. MASSEY Jr. 1966. *Introducción al análisis estadístico*. Segunda Edicíon, McGraw-Hill Book Company Inc., New York. 489pp.
- Du Burt, M.H. 1977. Age et croissance de Raja batis et de Raja naevus en Mer celtique. Journal du Conseil Permanent Internationale pour la Exploration de Mer 37(3): 261-265.
- EHRHARDT, N.M. 1990. Review of the age and growth of Swordfish Xiphias gladius in the northwestern Atlantic. International Commission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 90(29): 362-373.
- EHRHARDT, N.M. 1992. Age and growth of swordfish, Xiphias gladius, in the northwestern Atlantic. Bulletin of Marine Science 50(2): 292-301.
- EHRHARDT, N.M. 1994. On the age and growth of swordfish in the Northwest Atlantic Ocean. International Commission for the Conservation of Atlantic Tunas. Working Document Standing Committee on Research and Statistics 94(67): 1-9.
- FERNÁNDEZ, M. 1992. Revision des methodes d'ageage du germon (Thunnus alalunga Bonn, 1788) nordest Atlantique par l'etude des pieces anatomiques calcifiees. International Comission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 39(1): 225-240.
- FRANCIS, R.I.C.C. 1990. Back-calculation of fish length: a critical review. *Journal of Fish Biology* 36(6): 883-902.
- HAIST, V. & J.M. PORTER 1993. Evaluation of alternative methods to estimate age compositions from length frequency data with specific reference to Atlantic swordfish, Xiphias gladius. International Comission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 40(1): 331-342.
- HAYASHI, Y. 1976. Studies on the growth of the red tilefish in the East China Sea I. A Fundamental consideration for age determination from otoliths. Bulletin of the Japanese Society of Scientific Fisheries 42(11): 1237-1242 (abstract only).
- HEDGEPETH, M.Y. & J.W. JOLLEY Jr. 1983. Age and growth of sailfish, *Istiophorus platypterus*, using cross sections from the fourth dorsal spine. Pp. 131-135 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age

- determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce. NOAA Technical Reports NMFS 8.
- HILL, K.T., G.M. CAILLIET & R.L. RADTKE 1989. A comparative analysis of growth zones in four calcified structures of Pacific blue marlin, *Makaira nigricans. Fishery Bulletin* 87(4): 829-843.
- HOEY, J.J., R.J. CONSER & A.R. BERTOLINO 1990. The Western North Atlantic Swordfish. P. 21 in: CHANDLER, W.J., L. LABATE & C. WILLE (Eds). Audubon Wildlife Report 1989/1990. Academic Press Inc., San Diego.
- JOHNSON, A.G. 1983. Comparison of dorsal spines and vertebrae as ageing structures for little tunny, Euthynnus alletteratus, from the Northeast Gulf of Mexico. Pp. 111-115 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce. NOAA Technical Reports NMFS 8.
- LABELLE, M., J. HAMPTON, K. BAILEY, T. MURRAY, D.A. FOURNIER & J.R. SIBERT 1993. Determination of age and growth of south Pacific albacore (*Thunnus alalunga*) using three methodologies. Fishery Bulletin 91(4): 649-663
- LEE, L.K. & S.Y. YEH 1993. Studies on the age and growth of south Atlantic albacore (*Thunnus alalunga*) specimens collected from taiwanese longliners. *International Commission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers* 40(2): 354-360.
- LETA, H.R. & A. KEIM 1982. Lectura de edades en otolitos de peces teleosteos. *Informe Tecnico do Instuto Nacional de Pesca do Uruguay* 30: 1-36.
- MEGALOFONOU, P., J.M. DEAN & G. DE METRIO 1990a. First results on the ageing of juvenile swordfish, Xiphias gladius L., from the Mediterranean Sea, using otoliths. International Commission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 33: 163-167.
- MEGALOFONOU, P., D. DE METRIO & M. LENTI 1990b. Catch, size distribution, age and some population parameters of swordfish, Xiphias gladius L., in the Greek seas. International Commission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 33: 168-178.
- MIYAKE, M. 1990. Manuel d'operations pour les statistiques et l'echantillonnage des thonides et especes voisines dans l'Ocean Atlantique. 3éme Edition, Commission Internationale pour la

- Conservation des Thonides de l'Atlantique, Madrid 182pp.
- MOREIRA, F. 1991. Some data on the size, breeding condition and age of swordfish, *Xiphias gladius* Linnaeus, 1758, caught off the Portuguese coast. *Journal of Fish Biology* 38(6): 965-966.
- MURTEIRA, B.J.F. 1993. Análise exploratória de dados. Estatística descritiva. McGraw-Hill, Lisboa. 329pp.
- NAKAMURA, I. 1985. FAO species catalogue. Vol.5. Billfishes of the world. An annoted and illustrated catalogue of marlins, sailfishes, spearfishes and swordfishes known to date. FAO Fisheries Synopses 5(125): 65pp.
- NEILSON, J.D., S. MANICKHAND-HEILEMAN & S. SINGH-RENTON 1994. Assessment of hard parts of blackfin tuna (Thunnus atlanticus) for determining age and growth. International Commission for the Conservation of Atlantic Tunas, Working Document SCRS 52(2): 369-375.
- OVCHINNIKOV, V.V. 1970. Swordfish and billfishes in the Atlantic Ocean. Ecology and functional morphology *Israel Program of Scientific Translations*. NOAA NMFS TT 71-50011: 76p.
- Palko, B.J.; G.L. Bearsdley & W.J. Richards 1981. Synopsis of the biology of the swordfish, *Xiphias gladius* Linnaeus. U.S. Department of Commerce, *NOAA Technical Reports NMFS Circular* 441: 21pp.
- Powers, J.E. 1983. Some statistical characteristics of ageing data and their ramifications in population analysis of oceanic pelagic fishes. Pp. 19-24 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce NOAA Technical Reports NMFS 8.
- PRINCE, E.D., D.W. LEE & J.C. JAVECH 1985. Internal zonations in sections of vertebrae from Atlantic bluefin tuna, *Thunnus thynnus*, and their potential use in age determination. *Canadian Journal of Fisheries and Aquatic Sciences* 42(5): 938-946.
- PRINCE, E.D., D.W. LEE, C.A. WILSON & J.M. DEAN 1986. Longevity and age validation of a tagrecaptured Atlantic sailfish, *Istiophorus platypterus*, using dorsal spines and otoliths. *Fishery Bulletin* 84(3): 493-502.
- PRINCE, E.D., D.W. LEE, J.R. ZWEIFEL & E.B. BROTHERS 1991. Estimating the age and growth of young atlantic blue marlin *Makaira nigricans* from otolith microstructure. *Fishery Bulletin* 89(3): 441-459.

- RADTKE, R.L. & J.M. DEAN 1981. Morphological features of the otoliths of the sailfish, *Istiophorus platypterus*, useful in age determination. *Fishery Bulletin* 79(2): 360-366.
- RADTKE, R.L. & P.C.F. HURLEY 1983. Age estimation and growth of broadbill swordfish, *Xiphias gladius*, from the northwest Atlantic based on external features otoliths. Pp. 145-150 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce. *NOAA Technical Reports NMFS* 8.
- RESTREPO, V. 1990. An update of swordfish tagging data for use in growth analyses. International Commission for the Conservation of Atlantic Tunas, Collective Volume of Scientific Papers 32(2): 360-370.
- RICKER, W.E. 1973. Linear regressions in fishery research. *Journal of the Fisheries Research Board of Canada* 30(3): 409-434.
- RIEHL, M.W. 1984. Age and growth estimation of northwest Atlantic broadbill swordfish, *Xiphias gladius*, using fin-spines. *Thesis for Bachelor of Science with Honours in Biology*, Mount Allison University. 33pp.

- SMALE, M.A. & W.W. TAYLOR 1987. Sources of back-calculation error in estimating growth of lake whitefish. Pp. 189-202 in: SUMERFELT, R.C. & G.E. HALL (Eds). Age and growth of fish. Iowa State University Press, Ames-Iowa.
- SOKAL, R.R. & F.J. ROHLF 1981. Biometry. The Principles and Practice of Statistics in Biological research. 2nd Ed., W.H. Freeman and Company, New York, 859pp.
- STEVENS, J.D. 1975. Vertebral rings as a means of age determination in the blue shark (*Prionace glauca L.*). Journal of the Marine Biology Association of U.K., 55(3): 657-665.
- TSERPES, G. & N. TSIMENIDES 1995. Determination of age and growth of swordfish, *Xiphias gladius* L., 1758, in the eastern Mediterranean using anal-fin spines. *Fishery Bulletin* 93(3): 594-602.
- WILSON, C.A. & J.M. DEAN 1983. The potential use of sagittae for estimating age of Atlantic swordfish, Xiphias gladius. Pp. 151-156 in: PRINCE, E.D. & L.M. PULOS (Eds). Proceedings of the International Workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks. U.S. Department of Commerce. NOAA Technical Reports NMFS 8.

Accepted 10 November 1995