WF4133-Fisheries Science

Class 21 – Culture fisheries

Housekeeping

- Exam 2 40% done
- Lab Monday-Optional E-Fishing will send out sign up
- April 22: First draft due in word format, Presentation overview, reports will be returned with comments within 48hrs** Suggest sending before
- April 24 group presentations
- · Final draft due May 4th

Habitat & hatcheries

 Hatchery production used to mitigate or enhance populations for harvest, recovery, or commercial.

Hatchery types

- 1. Commercial: profitable source of protein
- 2. Research: optimize hatchery practices
- 3. Enhancement: provide fish for additional fishing opportunity
- 4. Conservation: population recovery

Research

- Focus on optimizing growth
- Minimizing cost
- Minimizing environmental impacts
 - Diploidy
 - Triploidy
- · Maximizing return to creel

Super Catchable Trout?

Enhancement

- "Enhance" fishing opportunities
- 2 types
 - Put & grow
 - Put & take

Stocking types

- Put & grow- fish are stocked at a small size & allowed to grow to harvestable size - assumes fish will survive & grow
- 2. Put & take- fish are raised to harvest size and stocked
 - assumes fish will be harvested

Put & grow-

- · Need to understand
 - 1) Growth- need to understand how long it will take stocked fish to get to harvestable size
 - 2) Survival- need to know how many to stock to have sufficient
 - 3) Carrying capacity

Stocking objectives

- 1. How many fish
- 2. What size by expected harvest time

Stocking tables

- How many fish to stock & when given:
 - 1) growth
 - 2) survival
 - 3) habitat
- · One of the first: Embody 1927

Embody's stocking tables

A formal approach

Estimate the number of fish to plant to get a desired mean density

$$\overline{N} = N_0 \cdot \frac{A}{Z}$$

where

 \overline{N} = Mean population density

 N_0 = Initial population density

 $A = \text{Annual survival} (A = e^{-Z-F})$

Z = Instantaneous mortality

An example

Suppose we have a 100 acre lake & desire to have a 300 hatchery origin fish per acre next year

- Instantaneous mortality (Z) is 0.6
- Fishing mortality (F) is 0.2

Need to determine A

 $A = \exp(-Z-F)$

 $A = \exp(-0.4)$

A = 0.45

An example

$$\overline{N} = N_0 \cdot \frac{A}{Z}$$

$$300 = N_0 \cdot \frac{0.45}{0.6}$$

$$300 \cdot \frac{0.6}{0.45} = N_0 \cdot \frac{0.45}{0.6} \cdot \frac{0.6}{0.45}$$

$$300 \cdot \frac{0.6}{0.45} = N_0$$

$$399 = N_0$$

Need to stock 399 fish per acre

A formal approach

• Estimate the number of fish to plant to get a desired mean density or biomass

$$\overline{P} = P_0 \cdot \frac{e^{g-Z} - 1}{g - Z}$$

where

 \overline{P} = Mean biomass

 P_0 = Initial biomass

g =Instananeous growth rate

Z =Instananeous mortality rate

An example

Suppose we have a 100 hectare lake & desire to have a 75 kg per hectare hatchery origin fish per acre next year

- Instantaneous mortality (Z) is 1.39
- Instantaneous growth (g) is 1.61

How much to stock

$$\overline{P} = P_0 \cdot \frac{e^{g-Z} - 1}{g - Z}$$

$$75 = P_0 \cdot \frac{e^{1.61 - 1.39} - 1}{1.61 - 1.39}$$

$$75 = P_0 \cdot 1.118$$

 $\frac{75}{1.118} = P_0$ $67.1 = P_0$

If a fry weighs 45 grams then you need to stock 1491 fry per hectare (67.1/0.045)

Stocking sport of forage fish?

- · Walleye stocking in Spirit Lake, Iowa
- · Managed for walleye
- Spirit Lake: about 10,000 sac fry/ha stocked
- Predation of stocked fish sustain artificially high adult walleye densities

Among the Articles Message (1986 at 1)

Consumption Dynamics of the Adult Pischvorous Fix Community in Spirit Lake, Jova Emission Line State (1986 at 1)

Example of the Among Line State (1986 at 1)

Emission Line State (1986 at 1)

State of the science

- Selecting for desirable traits (e.g., super catchables)
- · Hybridization with native fish
- · Hybrids
- · Sterilization-triploidy
- · Return to creel
- Lunkers- strains with increased growth
- · Stocking strategies & systems