

DIERSAL FISHES

Demersal Fish Resources: Composition, ID ribution, and Commercial Potential of th Continental Shelf Stocks off Southeastern UDed States," by Paul Struhsaker, 'Fishery Instrial Research,' Vol. 4, No. 7, Fish & WWIIfe Service, Department of the Interior, II 9, pp. 261-300, illus. Available from ID sion of Publications, 1801 N. Moore St., AAngton, Va. 22209.

he Bureau of Commercial Fisheries and costr agencies have been exploring the waters bedering the southeastern U.S. since 1950. The exploratory fishing vessel 'Silver Bay' coducted trawling explorations for offshore codersal fishes in this area from 1959 to ILL. This report summarizes and evaluates the hesults.

he primary purpose of the explorations we to determine the commercial potential ope offshore demersal stocks. There were the other aims - to find offshore concentrathe of species that could be used immedikely by the fishing industry, and to obtain a IPure of the distribution and availability of opersal fish stocks as they are related to the oneral features of the shelf environment.

he most productive grounds were found ortheastern Florida and South Carolina, bugh isolated productive areas occurred g most of the southeastern coast. Mr. hasker reports that moderate-to-large hes of snappers, groupers, porgies, and ogically associated species can be conently made with roller-rigged New Engt-type fish trawls. He estimates, conatively, that proper use of the resources d at least double the present annual landi of snappers and groupers in the area.

The report includes a fishing log and chart O stations, where catches of commercial were made, and a list of demersal fishes on during the exploration, with notations heir occurrences in the trawl catches.

DOLPHINS

"The Dolphin, Cousin to Man," by Robert Stenuit, Sterling Publishing Co., New York, 1968, xv + 176 pp., illus.

Robert Stenuit, oceanographer, worldfamous diver and author, has been deeply interested in dolphins since his first contact with them in 1964. In this fascinating introduction to the study of dolphins, he discusses all aspects--biology, intelligence, domesticability--and their future as active partners with man in exploitation of the sea.

FRESHWATER FISH

"Methods for Assessment of Fish Production in Fresh Waters," International Biological Program Handbook No. 3, edited by W. E. Ricker, Blackwell Scientific Publications, Oxford & Edinburgh, 1968, 313 pp., illus.

This is a companion volume to the "Biological Basis of Freshwater Fish Production" (CFR, Dec. 1968). It is aimed at biologists who have basic university training in zoology and some knowledge of ecology and freshwater biology, but with no special experience in research on fish. With the aid of this handbook, such biologists will be able to carry out worthwhile and rewarding research in fish production in any part of the world.

FISH 'VOICES'

"An Atlas of Fish Sounds," edited by B.P. Manteifel (in serial report 'Translations of USSR Resources No. 3'), JPRS Trans. No. 47.707, 46 pp., \$3. Available from Clearinghouse, U.S. Department of Commerce, Springfield, Va. 22151.

Published in the USSR in 1968, this atlas contains data on the characteristics of the 'voices' of 79 species of cartilaginous and bony fishes, mostly marine. It includes sounds of feeding, maneuvering of schools, threat, and others. It gives the taxonomic position of the fishes and describes the biological significance and physical characteristics of fish sound. The original Soviet publication included sound graphs and a phono disc with recording illustrating 'vocal' abilities of certain species, but these are not included with the translation.

FISH FINDING

"Fish Location by Hydroacoustic Devices," by V.G. Azhazha and E.V. Shishkova, Pishchepromizdat, Moscow, 1960. Translation No. TT 67-51265, 1968, 113 pp., illus. U.S. Department of Commerce, Clearinghouse, Springfield, Va. 22151.

Sonar is an apparatus that detects the presence and location of a submerged object by means of sonic and supersonic waves reflected back to it from the object. It is widely used for measuring the depth of the sea and locating coasts, ships, and shoals of fish.

This is a Soviet textbook on the use of hydroacoustic instruments on scouting and fishing vessels. It explains the physical principles of fish finding, sonar computations, and the practical aspects of using hydroacoustic equipment. The Soviet-made NEL 5r is described in detail because it incorporates all the elements typical of other types of echo sounders.

FISH HOLDS

"Care of Fish Holds," by Wayne I. Tretsven, 'Fishery Industrial Research,' Vol. 4, No. 6, 1969, Fish & Wildlife Service, Department of the Interior, Washington, D.C. Available from Division of Publications, 1801 N. Moore St., Arlington, Va. 22209.

Holds in fishing vessels have long been a problem. Difficult or impossible to clean, they are often the cause of unnecessary spoilage of fish. Mr. Tretsven suggests methods of cleaning and sanitizing the hold, and applying a preservative to wooden holds. He recommends an approved fungicide for treatment of wood in the holds. Reporting on the effectiveness of lining the hold with polyethylene sheeting, he concludes that it is a practical method for keeping fish and ice from contact with the hold, and for keeping the hold clean and dry.

MARKETING

"Report on Market for Frozen Fish in t U.S.," by Dag Halland and Stig Valland, 194 Translation No. PB 182 816 T, 94 pp., (microfiche 65¢). U.S. Department of Cci merce, Clearinghouse, Springfield, 22151.

This is a report on the results of a r search project conducted in the U.S. for months during the summer of 1968. Halls and Valland give their views of the U.S. ma keting system, the structure of the Europe fishing industry, centralized versus dece tralized exports, and the most profital alternatives. Concluding that present contions on the U.S. market are unfavorable Norwegian frozen fish exporters, they su gest that better marketing techniques sho give Norway a bigger share of this marke Her present share is only 10%.

PROCESSING

"Rapid Method for the Estimation of ED (Ethylenediaminetetraacetic acid) in Fis Flesh and Crab Meat," by Herman S. Grc inger and Kenneth R. Brandt, 'Fishery Indu trial Research,' Vol. 4, No. 6, 1969, Fish Wildlife Service, Dept. of the Interior, Was ington, D.C. Available from Division of Pr lications, 1801 N. Moore St., Arlington, 22209.

EDTA has been reported useful, or poltially useful, as an additive to seafoods stabilize color, retard the formation struvite, inhibit enzyme-catalyzed charin flavor, and to inhibit the growth of bacter Since EDTA often is applied by spraying dipping the seafood, the amount of ED actually added must be determined by a stable quantitative method.

This paper describes a simple and ra method giving about 90% recovery of ad EDTA from fish flesh and crab meat.

MARINE CORROSION

'Marine Corrosion," by T. Howard Roge: George Newnes Ltd., London, 1968, 307 p. illus.

Corrosion is an insidious consumer of a stocks of raw materials, a squanderer of a productive capacity, and a dissipator of fruits of our labors. he systematic study of the corrosion of mals stems only from the end of the first Wold War. Despite the great technological access since then, there is still no cheap caruction steel alloy with any better cormon resistance to sea water than was availal 100 years ago.

here is a large volume of corrosion litrate, but it is distributed over a wide rate of scientific and trade journals. Mr. Rirshas attempted to cover the corrosion pilems of the marine and ship building incluries in a single volume.

COLANOGRAPHY

The Waters of the Sea," by P. Groen, D. V.Nostrand, Princeton, N.J., xiv + 328 pp., ii L.

his is a book about the sea, with particu-L reference to its physics. A highly readcal and descriptive work, it is intended primily for students of geography, marine grogy, marine biology, and students in nautil schools. It covers exploration of the couns, water of the sea, sea ice, waves, ebb callow ocean currents, and energy exchange illne oceans.

CTERS (TECHNOLOGY)

Opening Oysters and Other Bivalves UsiL Microwave Energy," by Joseph M. Mencdchn, et. al. 'Fishery Industrial Research,' 'N 4, No. 7, Fish & Wildlife Service, De-IP then of the Interior, Washington, D.C., IP 241-248, illus. Available from Division Oblications, BCF, 1801 N. Moore St., 24 gton, Va. 22209.

pening the shells of oysters and of other ID lves is difficult, time-consuming, and ID stially dangerous. The rate of producthe of an inexperienced shucker is so low the cannot earn the wages he must reconsect under minimum wage laws. This paper consect the microwave process, and conconsect that it is more efficient and less exlimited that the shucking by hand.

RGEON

Age, Growth, Food, and Yield of the White geon (<u>Acipenser transmontanus</u>) of the ser River, British Columbia," by S. N. akula and P. A. Larkin, article, 'Journal ie Fisheries Research Board of Canada,' 25, No. 12, 1968, pp. 2589-2602, illus. tions dating from 1911, catches have declined steadily. Since 1918, commercial catch has ranged from 10-50,000 pounds annually. The sport fishery might take an additional 20-30,000 pounds a year.

This report concludes that a sustained yield of about 25% more than the present catch is possible; also, a trial fishery for 2 or 3 years, taking about 100,000 pounds per year, may be warranted.

TESTING EQUIPMENT

"An Improved Fish Measuring Board," by C. W. Woods, Publication No. 125, Fisheries Research Division, Marine Department, Wellington, N. Z. Reprinted from 'N. Z. Jl. mar. Freshwat. Res.', Vol. 2, No. 4, pp. 678-83, illus.

Measurements of fish length are subject to many forms of error; one is number bias. This may be unimportant if the measurements are made to a greater accuracy than is required for analysis, but it can waste time. C. W. Woods describes a fish-measuring board that permits rapid and easy length measurement to be made without a number bias.

TUNA

"Tuna Distribution & Migration," by Hiroshi Nakamura, Fishing News (Books) Ltd., London, 1969, 76 pp., illus.

Water temperature has long been considered a primary factor in controlling fish distribution. On the basis of data on occurrence, size composition, spawning, feeding, etc., of tunas, Nakamura published a set of hypotheses on the distribution and migrations of tunal in relation to ocean currents in 1954. This book revises his hypotheses in the light of information obtained since then. All the results of his investigations seem to support his opinion that "an area covered by a certain ocean current is a distinct habitat of tunas, a discrete ecological sphere."

SALES PROMOTION

"The Nautical Way," Book Department, Institutions Magazine, Chicago, 1969, 104 pp., illus., \$3.95. This book is a sales-promotion effort for fish and seafood. It includes information on food service operations, equipment, products and purchasing, preparation recommendations, merchandising ideas, and 100 fish and seafood recipes.

TURTLES

'On the Coast of Tamaulipas," by Humberto Chavez, Martin Contreras G., and T. P. Eduardo Hernandez D., reprinted from 'International Turtle & Tortoise Society Journal,' Vol. 2, Nos. 4 & 5, 1968, 21 pp., illus.

The region of Rancho Nuevo, Tamaulipas, is the only important nesting zone of the ridley turtle, <u>Lepidochelys kempi</u> (Garman) in its entire geographic distribution. Sale of its eggs is forbidden by Mexican law. However, in 1963, it was estimated conservatively that 80 to 90% of the nests were destroyed by men on the day of their construction.

An arrival of 40,000 specimens was recorded in 1947. But by 1966 the largest arrival observed had less than 2,000 turtles. A program to study their biology, and to develop a plan to protect them, was initiated by the Mexican government in 1966. This is a report on a $3\frac{1}{2}$ -month study made in 1966. It includes a description of the turtle's nesting and biology.

VANISHING SPECIES

"The Canterbury Mudfish, <u>Galaxias bur-</u> rowsius Phillips, A Vanishing Species," by W.Skrzynski, Publication No. 122, Fisheries Research Division, Marine Dept., Wellington, N.Z. Reprinted from 'N.Z.Jl. mar. & Freshwat. Res.', Vol. 2, No. 4. Dec. 1968, 688-87, illus.

<u>Galaxias burrowsius</u> is able to survive of water in damp earth for long periods, can be assumed that it occupies isolated ters that dry periodically, and where it proably has no competition from other fish. So waters, once common on the Canterbu-Plains, have been almost eliminated by dra ing or connection to rivers and artific channels. Mr. Skrzynski, believing it unlike that <u>G. burrowsius</u> will continue to survihas summarized all available information it in this paper.

WHALES

"The Whale," Simon & Schuster, New You 1968, 287 pp., illus., \$20.

This is a beautiful book; it contains 2 illustrations, 87 in full color, including dra ings, paintings, ancient woodcuts, old whali prints, and photographs of contempora whaling operations. But it is far more than book to look at. It tells the myths and stori of whales throughout history. It includes complete natural history of every species whale and dolphin. And it provides a detail history and description of whaling from ealiest times to the present. A most compleand definitive review of a fascinating creture.

The main author and supervising editor the former director of the Zoological Socie of London, Dr. Leonard Harrison Matthew F.R.S. Scientists from the important whali countries have helped to make the book aprouct of complete international cooperation

--Barbara Lun

