A Method for Comparing the Precision of a Set of Age Determinations

R. J. BEAMISH AND D. A. FOURNIER

Department of Fisheries and Oceans, Resource Services Branch, Pacific Biological Station, Nanaimo, B.C. V9R 5K6

BEAMISH, R. J., AND D. A. FOURNIER. 1981. A method for comparing the precision of a set of age determinations. Can. J. Fish. Aquat. Sci. 38: 982-983.

An index of average percent error is a better estimate of the precision of age determinations than the conventional percent agreement method because it is not independent of the age of a species.

Key words: age determination, aging errors

BEAMISH, R. J., AND D. A. FOURNIER. 1981. A method for comparing the precision of a set of age determinations. Can. J. Fish. Aquat. Sci. 38: 982-983.

Un indice du pourcentage moyen d'erreur constitue une meilleure estimation de la précision de la détermination de l'âge que la méthode classique du pourcentage convenu, car il dépend de l'âge d'une espèce.

Received September 29, 1980

Reçu le 29 septembre 1980 Accepté le 25 mars 1981

Accepted March 25, 1981

Many methods have been developed to compare the precision

of age determinations. One of the more common techniques is to compare the percent of determinations that are in agreement within a specified number of years. However, a percent agreement technique does not evaluate the degree of precision equally for all species. For example, if 95% of age determinations between two readers agree within ± 1 yr for Pacific cod (Gadus macrocephalus), this can be very poor precision since most commercial samples contain only a few year-classes (Kennedy 1970). Similarly, if 95% of spiny dogfish (Squalus acanthias) age determinations agree within ± 5 yr, this can represent very good precision since dogfish may be as old as

agreement technique. The word precision is used to describe the reproducibility of age determinations. It does not imply that the age estimates are accurate and only relates to the consistency among determinations.

60 yr with approximately 30 age groups in a fishery (Wood et al. 1979). The use of an index that is not independent of age

would provide a better estimate of precision than the percent

Method — An average percent error can be calculated for a repetitive series of determinations (either by the same reader or by different readers) and compared to any number of other determinations. The calculation is simple and can be defined as follows:

N fish are a ged: R is the number of times each is aged. Let X_{ij} be the *i*th age determination of the *j*th fish

(1) Let
$$X_{i} = \frac{1}{R} \sum_{i=1}^{R} X_{ij}$$

(X_i is the average age calculated for the *i*th fish).

(2)
$$\frac{1}{R} \sum_{j=1}^{R} \frac{|X_{ij} - X_j|}{X_j}$$

is the average error in aging the jth fish, as a fraction of the average of the age estimates. Multiplied by 100 it becomes the average percentage error for the jth fish

(3)
$$\frac{1}{N} \sum_{j=1}^{N} \left[\frac{1}{R} \sum_{i=1}^{R} \frac{|X_{ij} - X_{j}|}{X_{i}} \right]$$

is the index of average error and multiplied by 100 it becomes the index of average percent error.

The index (average percent error) can be used to compare determinations or readers. The set of determinations for a particular species with a smaller index is more precise, or the reader with a smaller index for several sets of determinations for one or more species would be judged more precise than another reader or another group of readers with a higher index. In all cases, greater precision is achieved as percent error is minimized. For example, the data in Table 1 can be grouped for each reader to give an index of average percent error of 4.4% for reader 1 and 11.6% for reader 2, indicating that reader 1 is more precise than reader 2. The index can also be used to compare the precision of age determinations laboratories. For example, the combined data set of readers 1 and 2 could be compared to another set of readings perhaps from another laboratory. The level of precision could also be compared between structures or species, or both. That is, the set of age determinations in Table 1 may be more precise than a set of otolith age determinations for some other species.

Printed in Canada (J6264) Imprimé au Canada (J6264) NOTES 983

Table 1. Example of a set of walleye pollock (*Theragra chal-cogramma*) ages using the fin-ray method.⁴

Fish no.	Reader 1			Reader 2		
	Ist	2nd	3rd	1st	2nd	3rd
1	7	6	7	6	5	6
2	7	6	6	6	5	6
3	6	6	5	5	4	6
4	4	4	4	4	4	3
5	4	5	6	6	5	5
6	3	3	3	3	3	2
7	5	5	5	5	4	5
8	4	4	4	5	4	4
9	4	4	4	4	3	3
10	7	8	7	6	5	7
11	7	7	7	7	5	6
12	3	2	3	3	2	3
13	5	5	5	5	4	4
14	4	4	4	5	2	4
15	6	6	4	6	4	5
16	7	7	7	5	6	5
17	6	6	5	5	5	5
18	7	7	7	7	6	6
19	8	7	7	7	5	5
20	5	5	5	5	4	5

[&]quot;All readings were independent of previous readings and other readers' determinations and several months were allowed between readings. Fish numbers represent the sequence of sampling in the field.

Acknowledgments — We appreciate the critical comments of Dr W. E. Ricker.

Kennedy, W. A. 1970. Reading scales to age Pacific cod (*Gadus macrocephalus*) from Hecate Strait. J. Fish. Res. Board Can. 27: 915–922.

WOOD, C. C., K. S. KETCHEN, AND R. J. BEAMISH. 1979. Population dynamics of the spiny dogfish (*Squalus acanthias*) in British Columbia waters. J. Fish. Res. Board Can. 36: 647–656.