

Revista de Biología Marina y Oceanografía

ISSN: 0717-3326

revbiolmar@gmail.com

Universidad de Valparaíso

Chile

Gallardo-Cabello, Manuel; Espino-Barr, Elaine; Cabral-Solís, Esther Gpe.; Puente-Gómez, Marcos;

Garcia-Boa, Arturo

Morphometric analysis on sagitta, asteriscus and lapillus of Shortnose Mojarra Diapterus brevirostris

(Teleostei: Gerreidae) in Cuyutlan coastal Lagoon, Colima, Mexico

Revista de Biología Marina y Oceanografía, vol. 49, núm. 2, agosto-, 2014, pp. 209-223

Universidad de Valparaíso

Viña del Mar, Chile

Available in: http://www.redalyc.org/articulo.oa?id=47931776004

 How to cite

 Complete issue

 More information about this article

 Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=479
http://www.redalyc.org/articulo.oa?id=47931776004
http://www.redalyc.org/comocitar.oa?id=47931776004
http://www.redalyc.org/fasciculo.oa?id=479&numero=31776
http://www.redalyc.org/articulo.oa?id=47931776004
http://www.redalyc.org/revista.oa?id=479
http://www.redalyc.org

209Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

Revista de Biología Marina y Oceanografía
Vol. 49, Nº2: 209-223, agosto 2014

ARTICLE

Morphometric analysis on sagitta, asteriscus and lapillus
of Shortnose Mojarra Diapterus brevirostris (Teleostei:
Gerreidae) in Cuyutlan coastal Lagoon, Colima, Mexico

Análisis morfométrico de la sagitta, el asteriscus y el lapillus de la mojarra malacapa Diapterus
brevirostris (Teleostei: Gerreidae) de la laguna costera de Cuyutlán, Colima, México

Manuel Gallardo-Cabello1, Elaine Espino-Barr2, Esther Gpe. Cabral-Solís2,
Marcos Puente-Gómez2 and Arturo Garcia-Boa2

1Instituto de Ciencias del Mar y Limnología, Universidad Nacional Autónoma de México, Av. Ciudad Universitaria 3000,
Col. Copilco, México, D.F. C.P. 04360, México
2INAPESCA, CRIP-Manzanillo. Playa Ventanas s/n, Manzanillo, Colima. C.P. 28200. México. elespino@gmail.com

Resumen.- Se estudiaron la morfología, la morfometría y los anillos de crecimiento de los otolitos: sagitta, asteriscus y
lapillus de Diapterus brevirostris de la laguna de Cuyutlán, Colima, México. Las muestras se obtuvieron de la captura
comercial de abril 2010 a julio 2012. Se analizaron las diferencias entre derecho e izquierdo y entre sexos de los tres pares
de otolitos. Las relaciones entre la longitud total del pez y la longitud y anchura del otolito mostraron que estas estructuras
pueden utilizarse para determinar la edad en los peces. En todos los casos se observó que el crecimi ento en los otolitos
es excéntrico con respecto al núcleo. Se identificaron 6 anillos de crecimiento en las sagittae y en los asterisci. Debido a
su grosor, estas marcas no se observaron en los lapilli. El crecimiento de las sagittae y los lapill i es mayor en machos que
en hembras en el intervalo de clases de tallas de 160 a 320 mm de longitud total. Sin embargo, se observó que el crecimiento
de los asterisci es mayor en hembras que en machos en las tallas de 180 a 320 mm.

Palabras clave: Otolitos, anillos de crecimiento, determinación de edad, Diapterus brevirostris

Abstract.- Morphology, morphometry and growth rings of the otoliths: sagitta, asteriscus and lapillus of Diapterus brevirostris
from Cuyutlán Lagoon in Colima, Mexico were studied. The samples were obtained from the commercial catch from April
2010 to July 2012. Right and left and sex differences of the three pairs of otoliths were analyzed. Relations between total
length of the fish and length and width of the otolith showed that these structures can be used to determine age in fish.
Growth in otoliths is eccentric according to the core in all cases. Six growth rings were identified in sagittae and asterisci.
These marks could not be seen in lapilli because of the thickness of this structure. Growth of sagittae and lapilli is faster
in males than females of 160 to 320 mm total length. Nonetheless, it was observed that growth in asterisci is faster in
females than in males of 160 to 320 mm.

Key words: Otolith, growth rings, age determination, Diapterus brevirostris

INTRODUCTION

Shortnose mojarra Diapterus brevirostris (Sauvage, 1879)
used to be named Peruvian mojarra D. peruvianus (Cuvier,
1830) (González-Acosta et al. 2007). Its common name,
Peruvian mojarra has also been changed for Shortnose
mojarra (pers. comm. Héctor Espinosa-Pérez1). It is
distributed in Eastern Pacific from south part of the Gulf of
California to Peru. Its habitat is near the shore, on sandy
bottoms. Juveniles penetrate brackish coastal lagoons. The
species is mainly carnivorous; it consumes small benthic
invertebrates and fish, also small amounts of vegetable

mater (Allen & Robertson 1994, Bussing 1995).

This species is an important fishery resource, caught
by gill nets and cast nets by artisanal fishers, although it
is not the target species. During 2011 its production in
Mexico was 62 thousand tons; in the Mexican Pacific
coast the production was 62% and Colima registered 345
ton (1% of the Pacific production). The price at the market
is of $30.00 Mexican pesos ($2.30 US dollar).

1Héctor Espinosa Pérez, Colección Nacional de Peces, Instituto de Biología, Universidad Nacional Autónoma de México, Ciudad de
México, México. hector@unam.mx

210 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

Studies on Gerreidae family taxonomy have been made
by Tapia-García & Ayala-Pérez (1996-1997), González-
Acosta et al. (2005, 2007); distribution patterns of this
family have been studied by Martínez-González (1983),
Avilés-Torres et al. (2001), Halpern (2004), Caballero-
Vázquez et al. (2005), Castillo-Rivera et al. (2005), and
Ospina-Arango et al. (2008). Álvarez-Pliego (2009) carried
out a study on phylogenetic and biographic analysis of
the genus Diapterus. Jiménez-Rosenberg (2003) studied
D. peruvianus larvae and Hernández et al. (2012) larvae
of Eugerres mexicanus. Gómez del Prado-Rosas et al.
(2007) reported parasites trematoda in Gerres cinereus.

Aguirre-León & Díaz-Ruíz (2000, 2006) studied length
structure, gonadic maturation and feeding habits of
Eugerres plumieri and D. rhombeus.

Rubio et al. (20042) reported data on growth in cages
of D. peruvianus and Eucinostomus currani in
Buenaventura Bay, Colombia. Díaz-Murillo (2010) studied
otolith sagitta of several Gerreidae species. Age
determination of G. cinereus was calculated by Álvarez-
Hernández (1999) and Jones et al. (2010), using length
frequency analysis and scales. Herrera-Reveles et al.
(2012) studied daily growth increments and RNA/DNA
ratios in juveniles of Eucinostomus argenteus in the
Caribbean sea of Venezuela. Chen et al. (2007) analyzed
mitocondrial DNA in relationships on phylogenetic
studies.

Otoliths are hard structures of specialized crystals that
are part of the lateral acoustic system of fish. They are
immersed in the membranous labyrinth at each side of the
brain, and act as equilibrium and audition organs. They
are formed mainly by crystalized calcium carbonate
inserted in an organic protein mater. Analyses on otoliths
composition and physiology on different species have
been done by Hickling (1931), Sasaki & Miyata (1955),
Carlström (1963), Mugiya (1964, 1966 a, b), Degens et al.
(1969) and Gallardo-Cabello (1986).

Studies of the three pairs of otoliths (sagitta, asteriscus
and lapillus) have been done on larvae of different species
by Barkman (1978), Victor & Brothers (1982), Brothers et
al. (1983), Solomon et al. (1985), Bolz & Lough (1983,
1988), Lagardere (1989), Suthers et al. (1989) and David et
al. (1994), describing its parts and daily growth rings.

Adult fish studies on morphometry related to body length
have been carried out by Espino-Barr et al. (2006),
Gallardo-Cabello et al. (2006), Santana-Hernández et al.
(2008), Granados-Flores et al. (2010) and Gallardo-Cabello
et al. (2011), on diverse species. Study of otoliths can
also be useful in the determination of antropogenic
contamination (Kamaruzzaman et al. 2011).

Otoliths have mostly been used to determine age
groups of the stock and growth analysis, one of the
fundamental parameters to formulate models on maximum
sustainable captures, yield per recruit, predictions and
catch simulations (Campana & Neilson 1985, Sparre &
Venema 1995, Gallardo-Cabello et al. 2003, Mascareña-
Osorio et al. 2003, Begg et al. 2005, Espino-Barr et al.
2005, Gallardo-Cabello et al. 2007, Espino-Barr et al. 2010).
These models are used to help regulate the fishery
administration to avoid overproduction, capturing
organisms that have reproduced at least once and limiting
young specimen still sexually immature (Ehrhardt 1981,
Stevensen & Campana 1992, Berg et al. 2005, Francis et
al. 2005). Studies on fisheries are of great importance,
and should be thoroughly assessed for their sustainability
(Eide & Wikan 2010). This is why the analysis of otoliths
in age determination is one of the most important bases
in population dynamics studies.

This study presents for the first time, a study on
morphology and morphometry analysis on otoliths of
Diapterus brevirostris, and also growth ring
identification in the otoliths: sagittae, asterisci and lapilli.

We want to highlight results presented in this study
which gives valuable information on phylogenetic and
evolutive relations of the species and its ecological niche
width. Development of the superior (lapillus) and inferior
(sagitta and asteriscus) parts of the internal ear differs in
bony fish according to its habitat. Pelagic fish that are
fast swimmers require a better tridimensional orientation
and present a better developed superior part than demersal
fish, where the inferior part has a higher development.
Sagitta and asteriscus are related to sound reception,
gravity and angular acceleration, while lapillus is
associated to equilibrium (Holst et al. 1950, Lowenstein
1957, Lagler et al. 1962, Gallardo-Cabello 20123).

2Rubio E, J Loaiza & CJ Moreno. 2004. Crecimiento y sobrevivencia de dos especies de mojarras Diapterus peruvianus y Eucinostomus
currani criadas en jaulas flotantes en la Bahía de Buenaventura. Mem. III Congreso Iberoamericano Virtual de Acuacultura. CIVA.
Zaragoza, España. http://www.iiap.org.pe/publicaciones/CDs/MEMORIAS_VALIDAS/pdfs/Rubio3.pdf
3Gallardo-Cabello M, E Espino-Barr, A. Garcia-Boa, EG Cabral-Solís & M Puente-Gómez. 2012. Diferencias morfométricas de las sagittae
en seis especies de la pesca comercial de Manzanillo, Colima. XIII Congreso Nacional de Ictiología, San Cristóbal de Las Casas,
Chiapas 29 octubre a 2 noviembre 2012, p. 31.

211Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

Also, the present study shows a detailed description
of sagittae of Diapterus brevirostis that will allow their
identification in stomach contents of its predators, since
otoliths are unique to each species and they preserve
longer than the soft tissues, even after having passed
through the digestive tract of the predators (Le Boeuf &
Bonnell 1980, Le Boeuf et al. 1983, Gallo-Reynoso &
Aurioles-Mendoza 1984, Aurioles 1988). Likewise, otoliths
of fish can be recognized in regurgitated and copro
material in studies of marine mammals, from which the
collection of stomachs is not possible (Laevesteu &
Favorite 1981, Bailey & Ainley 1982, Brown & Pierce 1997).

MATERIALS AND METHODS

From April 2010 to July 2012, 401 organisms of Diapterus
brevirostris were taken directly from the commercial
captures of Cuyutlan Lagoon fishery in Manzanillo,
Colima, Mexico. Individuals were captured with cast net
and gillnet in order to obtain different lengths and age
groups. Organisms were taken to the lab to sample: for
each individual, total length (TL, mm) and sex were
registered.

Sagittae, asterisci and lapilli were obtained through a
transverse cut in the ventral cranial cavity, the brain was
removed and the left and right semicircular canals were
extracted (Fig. 1). Otoliths were separated, cleaned, rinsed
with water and stored dry in Eppendorf tubes labeled
with number, date, total length and sex.

The structure of otoliths was studied with a dissection
microscope (10x). A description of the labyrinth system
and sagittae was made with the terminology of the
glossary of Secor et al. (1992). The same concepts were
applied to the description of asterisci and lapilli according
to Gallardo-Cabello et al. (2006) and Espino-Barr et al.
(2006).

Data on length and width were registered for each
otolith through their observation in a stereoscopic
microscope with a graduated ocular lens (10x). Measures
were taken on the right and left aspect for the three pairs.

Otolith sample size was calculated with the formula
described by Daniel (1991), n= (z*)/(d*). Constants of
the relationships of the sagittae were calculated for
rostrum length (SL) and width (SW). For asterisci and
lapilli the indexes of the constants of the relationship
were obtained for length (L) and width (W). Relationships
between total length of the fish and all the measures of
the three otoliths were also recorded. Regressions were
done by the least squares analysis (Mendenhall 1987).

For the evaluation of the relations and the analysis of
the possible morphometric differences between the
otoliths of males and females, a one way variance analysis
(ANOVA) was carried out (Zar 1996).

Figure 1. Diapterus brevirostris showing the position of the labyrinth system and drawing of the
semicircular cannals and the 3 otoliths / Posición del sistema laberíntico en Diapterus brevirostris
y esquema de los canales semicirculares y los 3 otolitos

212 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

Growth ring identification was done observing the
sagittae and the asterisci in the stereoscopic microscope
(1x and 2x) with transmitted light and the average size of
each ring was calculated. Rings were validated by
observing them all around the structure, by determining
marginal increment according to the month of year and
relating the number of rings to the size of the fish (Joseph
1962, Heald & Griffiths 1967, Beamish & McFarlane 1983,
Jearld 1983, Casselman 1983).

RESULTS

The information on otoliths of Diapterus brevirostris is
completely original, and no other studies to consult were
found to compare and discuss data from this study.

LABYRINTH SYSTEM OF DIAPTERUS BREVIROSTRIS

The semicircular canals are a tubular system that forms
the membranous labyrinth (Fig. 2); these canals are 3:

anterior vertical canal, posterior vertical canal and
horizontal canal. These tubes form chambers containing
the otoliths, the lapillus is in the utriculus, the sagitta is
in the sacculus (Fig. 2) and the asteriscus is in the lagena
(Fig. 2). The otoliths contained in each chamber are
immersed in a liquid called endolymph (Lagler et al. 1962).

Otoliths are connected with the macula through a type
of nerve cells named neuromasts. The macula enters in
the acoustic canal of the lapillus, sagitta and asteriscus
(Figs. 2 and 3) and nourish the otoliths with the deposition
of protein and calcium carbonate.

The largest otolith in D. brevirostris is the sagitta,
that reaches a total length of 10.17 mm, while asteriscus
measures 1.75 mm and lapillus 1.93 mm in specimens of
300 mm total length.

Figure 2. Section of the membranous labyrinth of an individual of Diapterus brevirostris (200 mm of total
length, increased 12.4 times), showing the sagitta included in the sacculus, the asteriscus in the lagena with
sections of the macula, a) internal aspect, b) external aspect / Sección de la membrana del laberinto de un
individuo de Diapterus brevirostris (de 200 mm de longitud total, incremento de 12,4 veces), que muestra
la sagitta dentro del sacculus, el asteriscus en la lagena y secciones de la mácula, a) cara interna, b) cara
externa

213Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

DESCRIPTION OF THE OTOLITHS OF SHORTNOSE MOJARRA

DIAPTERUS BREVIROSTRIS

DESCRIPTION OF THE SAGITTA

A prominent rostrum is present in the anterior margin of
the sagitta, it does not have an excisura major and
therefore no antirostrum (Figs. 2 and 3). As the fish ages,
the shape of the sagitta varies and lengthens. Its form
can vary in the right and left sagittae of the same specimen
and can also be totally different between individuals.

The posterior section of the sagitta shows a rounded
postrostrum that tends to lengthen as age increases. There
is not excisura minor and therefore no pararostrum (Figs.
2 and 3).

The dorsal margin shows at the beginning a notch,
followed by a projected stepped structure which increased
its size as the fish ages. The profile of the dorsal margin
also shows many irregularities, similar to denticles that
extend from the rostrum to the postrostrum. The ventral
side shows some irregularities such as indentations but

it tends to be rectilinear from the upper part of the otolith
to more than the middle part of the postrostrum.

Sagitta’s internal aspect is convex, feature that
increases with age; the acoustic channel goes all long
the otolith surface (Fig. 3) increasing its width from the
rostrum to the postrostrum. The acoustic channel is not
divided into the cauda and the ostium.

The external aspect of the sagitta is concave, slightly
thicker in the middle part of the sagitta than in the extremes
of the otolith (Fig. 2). Growth rings appear more clearly in
an area that goes from the middle part of the sagitta to the
postrostrum, they can be seen as dark lines following the
shape of the otolith. Average width of the sagitta is 1.83
times its average length.

There was no statistical difference found between sizes
of right and left sagitta (F’ 0.05 (2, 109 = 3.929) = 0.034); also
between otolith sizes of males and females (F’ 0.05 (2, 39 =

4.098) = 0.292).

Figure 3. Internal side of the right and left sagitta of Diapterus brevirostris showing the acoustic channel,
SL= rostrum length, C= postrostrum, DM= dorsal margin, VM= ventral margin, SW= otolith width / Cara
interna de la sagitta derecha e izquierda de Diapterus brevirostris, se muestra el canal acústico, SL=
longitud del rostrum, C= postrostrum, DM= margen dorsal, VM= margen ventral, SW= ancho del otolito

214 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

DESCRIPTION OF THE ASTERISCUS

The shape of the asterisci did not show differences
between right and left, as in the sagittae but can vary
between specimens (Fig. 4). Sizes between sexes did not
have statistical difference (F’ 0.05 (2, 38 = 4.105)= 2.505), and
also between right and left there was no statistical
difference found (F’ 0.05 (2, 99 = 3.934)= 0.206).

The asteriscus is divided in its anterior margin by a
blunt projection in two areas: a dorsal area with a larger
surface than the ventral area (Fig. 4). The anterior margin
has sections that can be rectilinear from the dorsal to the
ventral margins.

The posterior margin is curved and shows a very big
and characteristic notch that interrupt the continuity of
the posterior margin (Fig. 4). This margin presents a
groove all long the dorsal and ventral margin, which
divides the otolith in two parts: the first side has a larger
sized radius in the external aspect (posterior external
margin) interrupted by the notch and the second has a
shorter sized radius that forms the posterior internal
margin (Fig. 4).

The external aspect of the otolith is convex and the
internal aspect is concave, this curvature of the otolith
increases as the fish ages. The asteriscus shows small

indentations in both aspects (Fig. 4). Its average width is
1.6 times its average length.

DESCRIPTION OF THE LAPILLUS

The lapillus shows an anterior margin which is pointed
and oriented toward the front of the fish. Dorsal and
ventral margins run from the anterior margin to the central
part of the otolith developing a fan-shaped structure. The
ventral margin is rectilinear and smaller and the dorsal
edge of this structure is notably larger and rounded (Fig.
5). The inner lapillus surface is concave, its curvature
increases with age, in the fan shaped structure the otolith
is divided in several lobes by radios (Fig. 5b). A sulcus is
present in the posterior border which enters in contact
with the acoustic macula, it extends all along the dorsal
and ventral margins. The outer aspect of the lapillus is
convex; their dorsal and ventral margins are smooth (Fig.
5a). Average length of the lapillus is 1.02 times its average
width.

The analysis of variance did not show statistical
differences between sexes (F’ 0.05 (2, 37 = 4.113)= 0.503), nor
between right and left (F’ 0.05 (2, 117 = 3.923)= 0.046).

Figure 4. Asteriscus of Diapterus brevirostris: a) external and b) internal aspect. AM= anterior margin,
PM= posterior margin, DM= dorsal margin and VM= ventral margin, AL= length, AW= width / Asteriscus
de Diapterus brevirostris: a) cara externa b) cara interna. AM= margen anterior, PM= margen posterior,
DM= margen dorsal y VM= margen ventral, AL= largo, AW= ancho

215Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

MORPHOMETRIC ANALYSIS OF OTOLITHS OF DIAPTERUS

BREVIROSTRIS

GROWTH OF THE SAGITTA

Table 1 shows the relation between the length classes of
fish, rostrum and width of sagitta, for the species and
sexes. Growth of the rostrum of sagitta are bigger in males
from 160 to 320 mm.

Figure 5. Lapillus of Diapterus brevirostris: a) external and b) internal aspect. AM= anterior margin,
PM= posterior margin, DM= dorsal margin and VM= ventral margin, LL= length, LW= width / Lapillus
de Diapterus brevirostris: a) cara externa y b) cara interna. AM= margen anterior, PM= margen
posterior, DM= margen dorsal y VM= margen ventral, LL= largo, LW= ancho

Table 1. Calculated measures of rostrum (SL) and width (SW) of
sagitta at different size classes of Diapterus brevirostris (n= 394) /
Medidas calculadas del rostrum (SL) y ancho (SW) del otolito
sagitta a diferentes clases de longitud de Diapterus brevirostris
(n= 394)

The relationship between length and width of sagitta
is expressed by the exponent value b = 0.642, which shows
a tendency to a negative allometric growth (n= 107, R2 =
0.818, F’= 460.60), although the dorsal margin of the
sagittae increase the width of the otolith. The results show
that the sagitta tends to enlarge as fish grow, because
most of the individuals used in this study belong to the
150 mm class of total length. In the case of sexes, results
keep a similar trend and the relations of males are b=
0.606 (n= 29, R2= 0.671, F’= 57.00), and females b= 0.656
(n= 43, R2= 0.847, F’= 276.25). The results show that the
growth of sagitta is eccentric to the core, that means that
when the fish ages, the dorsal edge grows more than the
ventral edge, the postrostrum grows more than the
rostrum and a larger amount of material accumulates on
the inner side than the external aspect of sagitta.

The relationship between fish length and length and
width of sagitta is shown in Table 2. The higher value of
the allometric index relating fish length to rostrum’s length
is for the males with a value of b= 0.970, smaller values
are found for the species and females, b= 0.959 and b=
0.958, respectively. On the other hand, the higher value
of the relation between fish length and rostrum width is
for the females with a value of b= 0.637 (b= 0.625 for
species and b= 0.604 for males). In all cases, values show
that there is a direct proportionality between fish length
and sagitta length and width; for that reason sagittae are

216 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

adequate to describe the growth of the organism. In each
case, high values of the ANOVA’s F’ show a strong
significance among the structures analyzed. Values of
allometric growth rates are below one, due to the difficulty
of relating very small structures (mm) with values of total
fish length, expressed in centimeters.

Table 3. Measures of length (AL) and width (AW) of asteriscus at different length classes of
Diapterus brevirostris (n= 394) / Medidas del largo (AL) y ancho (AW) del asteriscus a diferentes
clases de longitud de Diapterus brevirostris (n= 394)

Table 2. Relationship between total fish length and rostrum length
(SL) and width (SW) of sagitta of Diapterus brevirostris / Relaciones
entre el largo total del pez y el largo del rostrum (SL) y el ancho
(SW) de la sagitta de Diapterus brevirostris

GROWTH OF THE ASTERISCUS

The relationship between fish length and length and
width of asteriscus is shown in Table 3. In all cases growth
length of asteriscus is higher in females than males from
lengths of 180 mm on.

The relationship between the length and width of the
otolith is described by the females allometric index b=
1.039 (n= 92, R2= 0.880, F’= 212.31) with values for species
(b= 0.944, n= 92, R2= 0.736, F’= 251.20), and males, the
latter having a small value of the allometric index of b=
0.877 (n= 27. R2= 0.417, F’= 17.88). These results show a
trend to an isometric growth in which the increase in width
is equal to length, but the asteriscus’ growth is eccentric
to the core. The dorsal margin grows more than the ventral
margin and its anterior border grows more than the
posterior border.

Table 4 shows the relationship between fish’s total
length and length and width of asteriscus. The allometric
index value closest to one is for females b= 0.909 for fish
total length and asteriscus width, and b= 0.780 for fish
total length and asteriscus length. Similar values were
found for the species: b= 0.750 and b= 0.872 for fish total

217Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

length and asteriscus length and width, respectively.
Smaller values were found for males b= 0582 and b= 0.762
for fish total length and asteriscus length and width
respectively. Values of the ANOVA’s F’ show a correlation
between the structures analyzed in each case, with a
tendency to a direct proportionality between fish length
and asteriscus width and length, which allows age group
determination based on the number of growth rings in
asteriscus to be valid for D. brevirostris.

GROWTH OF THE LAPILLUS

Table 5 shows the relationship between fish length and
length and width of lapillus. As in sagitta, the fastest growth
of lapillus occurs in males from 160 to 320 mm.

The best relationship between the length and width of
lapillus is described by the species allometric index b= 0.766
(n= 118, R2= 0.739, F’= 328.86), smaller indexes were found
for males: b= 0.721 (n= 37, R2= 0.702, F’= 82.45), and females
b= 0.705 (n= 39, R2= 0.741, F’= 105.77). These values
represent a trend to a negative allometric growth, in which
lapillus grows more in length than in width. Lapillus growth
is eccentric to the core, which means, the anterior and
ventral margins show a higher deposition of growth
materials than the posterior and dorsal margins.

The relationship between fish length and the length
and width of the lapillus is shown in Table 6. The higher
value of the allometric index for fish total length and lapillus
length was found for males with a value of b= 0.537, smaller
indexes were found for the species and females: b= 0.516
and b= 0.509, respectively. Similar values were found for
fish total length and lapillus width: b= 0.489 for males, b=
0.459 for species and b= 0.400 for females. These values
suggest a trend toward direct proportionality between fish
length and lapillus that validates identification of growth
rings in this structure of D. brevirostris.

Table 4. Relationship between total fish length and length (AL) and
width (AW) of the asteriscus of Diapterus brevirostris / Relaciones
entre el largo total del pez y el largo (AL) y ancho (AW) del
asteriscus de Diapterus brevirostris

Table 5. Measures of length (LL) and width (LW) of lapillus at different length classes of Diapterus
brevirostris (n= 394) / Medidas del largo (LL) y ancho (LW) del lapillus a diferentes clases de
longitudes de Diapterus brevirostris (n= 394)

218 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

IDENTIFICATION OF GROWTH RINGS

It was possible to identify 6 growth rings through the
analysis of sagittae and asterisci of D. brevirostris (Table
7). Growth rings were identified in all sagittae (100%).
The deposition of growth material is higher in a region on
the dorsal margin that runs from the middle part of the
otolith to the postrostrum, for this reason growth rings
can be easily appreciated in this part of the sagittae (Fig.
3).

In asterisci, growth rings run from the dorsal to the
ventral margin on the outer side of the otolith they look
as dark concentric lines (Fig. 4). In 70% percent of asterisci
the same number of rings were observed as in sagittae, in
the remaining 30% growth rings were not clearly identified
as growth rings.

Growth rings identification by transmitted light
transparency was very difficult in lapilli because of the
thickness of this structure.

DISCUSSION

Six age groups were identified in the sagittae and asterisci;
it is important to evaluate the growth period of time of
each ring to refer them to each age group. With this
information growth studies are carried out which render
in the growth constants of von Bertalanffy’s equation,
which are used to formulate future models in maximum
sustainable yield and catch predictions. This allows an
adequate management of the fishery, avoiding its
overfishing.

The relationship between the fish length and the length
and width of the three pairs of otoliths showed that these
structures are adequate to determine age of the species

Table 6. Relationship between total fish length and length (LL) and
width (LW) of the lapillus of Diapterus brevirostris / Relaciones
entre el largo total del pez y el largo (LL) y ancho (LW) del lapillus
de Diapterus brevirostris

Table 7. Number of rings on sagittae and asteriscus and average length of Diapterus brevirostris and data from other species
of the Gerreidae family (mm) / Número de anillos en las sagittae y los asteriscus, y el largo promedio de Diapterus brevirostris
y datos de otras especies de la familia Gerreidae (mm)

219Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

and that they are equivalent of their growth, both the
otoliths and the fish. The growth ring identifications were
done with the analysis of the sagittae and asterisci. In
the case of the lapilli, due to its shape and thickness, this
identification could not be done by transparency,
therefore a future technique should be carried out by
cutting and polishing to a level at which the rings can be
observed. In fact, during the larvae stage, the three pairs
of otoliths show a discoid structure, where the daily
growth rings are observed, and as time go by to the adult
stage, the otoliths grow in length and thickness. In the
case of the lapilli, this growth prevents the observation
of seasonal growth rings in the lapilli (Victor & Brothers
1982, Brothers et al. 1983).

Also worth mentioning, during the growth process, as
the fish ages, the deposition of the calcium carbonate
and otoline vary, being increasingly erratic and eccentric
to the core, so that a greater amount of material is
deposited in the postrostrum than in the rostrum, and the
dorsal margin of the sagitta grows more than the ventral
border. All this means that the otoliths grow increasingly
curved as the fish ages, and identifying the latter growth
rings is more difficult.

The number of studied otoliths varies depending on
whether it is the sagitta, asteriscus or lapillus, due to the
difficulty of extraction. Often sagittae are broken because
of its large size and the cut made on the base of the skull.
Other occasions the semicircular canals tear during the
extraction and the lapilli are lost. During the liberation
and cleaning of the otoliths from the sacculus, lagena or
utriculus, otoliths can break, as it occurs mainly with
asterisci. Therefore the otolith extraction has to be done
very carefully from each of the chambers.

The 3 pairs of otoliths show morphologic differences
between right and left and by sexes, but this difference
was not statistically significant. Growth of sagittae and
lapilli is higher in males than females from 160 to 320 mm.
Growth in asterisci is higher in females than in males from
180 to 320 mm.

Cabrera-Peña et al. (1996) calculated age growth rings
of D. peruvianus (= D. brevirostris) in the coastal lagoons
of rivers Damas and Palo Alto in Costa Rica by length
frequency analysis; they found 5 growth rings with a
medium length similar to those found in the present paper
(Table 7).

Medium length at each age or growth rings were
obtained by different authors for different members of

the Gerreidae family (Table 7). Kanak & Tachihara (2006)
found small lengths for each age group for Gerres oyena
in Okinawa Island in Japan. Also, Romero & González
(1986) reported small sizes for each age in Eugerres
plumieri for both cases: males and females. Ayala-Pérez
et al. (2001) found small sizes at each age for D. rhombeus
in the Lagoon of Terminos, Campeche, Mexico. López-
Martínez et al. (2011) reported for Eucinostomus currani
in the Gulf of California small sizes: 114 mm for 0.9 years,
137 mm for 1.2 years, 156 mm for 1.6 years and 180 mm for
2.2 years.

Data on number of growth rings found in the present
paper are bigger in relationship of those mentioned above,
but D. brevirostris reached smaller sizes than those
reported for G. cinereus in the coast of Colima and Jalisco
(Espino-Barr et al. 2014).

According to Chávez-Comparán & Hammann (1989),
D. brevirostris and G. cinereus in the Cuyutlan Lagoon in
Colima State, are considered to be both omnivorous but
G. cinereus feeds principally upon benthic invertebrates
while D. peruvianus (= D. brevirostris) also feeds on
planktonic preys, which means that this species has a
wider range of food spectrum of preys in its diet. These
food habits help both species reduce the degree of
competition between them.

A higher number of growth rings of D. brevirostris
were found in Cuyutlán Lagoon, Colima, than in Costa
Rica coasts. This can be explained by Taylor’s theory
(1958, 1960), who establishes that organisms of the same
species are less long-lived and present fewer age groups
as they locate closer to the equator, its longevity diminishes
the same as the latitude.

LITERATURE CITED

Aguirre-León A & S Díaz-Ruiz. 2000. Estructura poblacional,
madurez gonádica y alimentación de Eugerres plumieri
(Gerreidae) en el sistema fluvio-deltaico Pom-Atasta,
México. Population structure, gonadal maturity and feeding
habits of Eugerres plumieri (Gerreidae) in the Pom-Atasta
fluvial-deltaic system, Mexico. Ciencias Marinas 26(2):
253-273.

Aguirre-León A & S Díaz-Ruiz. 2006. Estructura de tallas,
madurez gonádica y alimentación del pez Diapterus
rhombeus (Gerreidae) en el sistema fluvio-deltaico Pom-
Atasta, Campeche, México. Revista de Biología Tropical
54(2): 599-611.

Allen GR & DR Robertson. 1994. Peces del Pacífico Oriental
Tropical, 327 pp. CONABIO, Agrupación Sierra Madre y
CEMEX,México.

220 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

Álvarez-Hernández JH. 1999. Edad y crecimiento de la mojarra
Gerres cinereus en la costa sur del estado de Quintana Roo,
México. Proceedings of the 45th Gulf Caribbean Fisheries
Institute, pp. 514-523.

Álvarez-Pliego N. 2009. Análisis filogenético y biogeográfico de
los peces del género Diapterus Ranzani, 1842 (Percoidei:
Gerreidae). Tesis doctoral. CICIMAR, IPN, La Paz, 129 pp.

Aurioles GD. 1988. Behavioral ecology of California sea lion
Zalophus californianus in the Bay La Paz, Baja California
Sur, México. Journal of Mammalogy 65(3): 519-521.

Avilés-Torres S, JJ Schmitter-Soto & RC Barrientos-
Medina. 2001. Patrones espaciales de la riqueza de peces
en lagunas costeras del sur de Quintana Roo, México.
Hidrobiológica 11(2): 141-148.

Ayala-Pérez LA, BA Gómez-Montes & J Ramos-Miranda.
2001. Distribución, abundancia y parámetros poblacionales
de la mojarra Diapterus rhombeus (Pisces: Gerreidae) en la
Laguna de Términos, Campeche, México. Revista de
Biología Tropical 49(2): 635-642

Bailey KM & DG Ainley. 1982. The dynamics of California
sea lion predation on Pacific hake. Fisheries Research 1:
163-176.

Beamish RJ & GA McFarlane. 1983 . The forgotten
requirement for age validation in Fisheries Biology
Transactions of American Fishery Society 112:735-743.

Barkman RC. 1978. The use of otolith growth rings to age
young Atlantic silversides, Menidia menidia. Transactions
of the American Fisheries Society 107: 790-792.

Begg GA, SE Campana, AJ Fowler & IM Suthers. 2005.
Otolith research and application: current directions in
innovation and implementation. Marine and Freshwater
Research 56(5): 477-483.

Berg E, TH Sarvas, A Harbitz, SE Fevolden & AB Salberg.
2005. Accuracy and precision in stock separation of north-
east Arctic and Norwegian coastal cod by otoliths –
comparing readings, image analyses and a genetic method.
Marine and Freshwater Research 56(5): 753-762.

Bolz GR & RG Lough. 1983. Larval cod (Gadus morhua) and
haddock (Melanogrammus aeglefinus) growth on Georges
Bank, spring 1981. Fishery Bulletin 81: 827-836.

Bolz GR & RG Lough. 1988. Growth through the first six
months of Atlantic cod, Gadus morhua, and haddock,
Melanogrammus aeglefinus, based on daily otolith
increments. Fishery Bulletin 86: 223-236.

Brothers EB, ED Prince & DW Lee. 1983. Age and growth of
young-of-year bluefin tuna, Thunnus thynnus, from otolith
microstructure. In: Prince ED & LM Pulos (eds). Age
determination of oceanic pelagic fishes: tunas, billfishes,
and sharks. NOAA Technical Reports NMFS 8: 49-60.

Brown EG & GJ Pierce. 1997. Diet of harbour seals at Mousa,
Shetland, during the third quarter of 1994. Journal of the
Marine Biological Association of the United Kingdom 77:
539-555.

Bussing WA. 1995. Gerreidae, Mojarras. In: Fischer W, F
Krupp, W Schneides, C Sommer, KE Carpenter & UH
Niem (eds). Guía FAO para la identificación de especies
para los fines de la pesca. Pacífico Centro Oriental.
Vertebrados 2 y 3: 1114-1128. FAO, Roma.

Caballero-Vázquez JA, HC Gamboa-Pérez & JJ Schmitter-
Soto. 2005. Composition and spatio-temporal variation of the
fish community in the Chacmochuch Lagoon system, Quintana
Roo, Mexico. Composición espacio-temporal de la comunidad
de peces en el Sistema Lagunar Chacmochuch, Quintana Roo,
México. Hidrobiológica 15(2), especial: 215-225.

Cabrera-Peña J, Y Solano-López & M Mora-Hernández.
1996. Crecimiento de Diapterus peruvianus (Pisces:
Gerridae) en los estuarios de los ríos Damas y Palo Seco,
Costa Rica. Revista de Biología Tropical 44(2): 935-937.

Campana SE & JD Neilson. 1985. Microestructure of fish
otoliths. Canadian Journal of Fisheries and Aquatic Sciences
44: 1014-1032.

Carlström D. 1963. A crystallographic study of vertebrate
otoliths. The Biological Bulletin 125: 441-463.

Casselman JM. 1983. Age and growth assessment of fish
from their calcified structures – techniques and tools. NOAA
Technical Report NMFS 8: 1-17.

Castillo-Rivera M, M Montiel, L Sanvicente-Añorve & R
Zárate. 2005. Spatial, seasonal and diel distribution patterns
of two species of mojarras (Pisces: Gerreidae) in a Mexican
tropical coastal lagoon. Journal of Applied Ichthyology
21(6): 498-503.

Chávez-Comparán JC & MG Hammann. 1989. Dieta de las
mojarras, Gerres cinereus y Diapterus peruvianus (Pisces:
Gerreidae) en la Laguna de Cuyutlán, Colima, México,
durante verano. Diet of the mojarras, Gerres cinereus and
Diapterus peruvianus (Pisces: Gerreidae) in Cuyutlán
Lagoon, Colima, Mexico, during summer. Ciencias Marinas
15(3): 71-80.

Chen WJ, R Ruiz-Carus & G Ortis. 2007. Relationships
among four genera of mojarras (Teleostei: Perciformes:
Gerreidae) from the western Atlantic and their tentative
placement among percomorph fishes. Journal of Fish
Biology 79 (Suppl. B): 202-218.

Daniel WW. 1991. Bioestadística. Base para el análisis de las
ciencias de la salud, 667 pp. Ed. Noriega-Limusa, México.

David AW, JJ Isely & CB Grimes. 1994. Differences between
the sagitta, lapillus, and asteriscus in estimating age and
growth in juvenile red drum, Sciaenops ocellatus. Fishery
Bulletin 92: 509-515.

Degens ET, WG Deuser & RL Haedrich. 1969. Molecular
structure and composition of fish otoliths. Marine Biology
2(2): 105-113.

Díaz-Murillo BP. 2010. Otolitos sagitta de especies selectas
de Gerreidae (Teleostei: Perciformes): variación
interespecífica y su aplicación taxonómica. Tesis Maestría
en Ciencias, CICIMAR-IPN, La Paz, 82 pp.

221Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

Ehrhardt N. 1981. Curso sobre métodos en dinámica de
poblaciones. 1a. Parte. Estimación de parámetros
poblacionales, 150 pp. Instituto Nacional de la Pesca,
México.

Eide A & A Wikan. 2010. Optimal selection and effort in a
fishery on a stock with cannibalistic behavior: the case of
the Northeast Arctic cod fisheries. Journal of Fisheries and
Aquatic Science 5(6): 454-468.

Espino-Barr E, EG Cabral-Solís, M Gallardo-Cabello &
AL Ibáñez-Aguirre. 2005. Age determination of Mugil
curema Valenciennes, 1836 (Pisces: Mugilidae) in the
Cuyutlán Lagoon, Colima, Mexico. International Journal
of Zoological Research 1: 21-25.

Espino-Barr E, M Gallardo-Cabello, A Garcia-Boa, EG
Cabral-Solís & M Puente-Gómez. 2006. Morphologic
and morphometric analysis and growth rings identification
of otoliths: sagitta, asteriscus and lapillus of Caranx caninus
(Pisces: Carangidae) in the coast of Colima, Mexico. Journal
of Fisheries and Aquatic Science 1(2): 157-170.

Espino-Barr E, M Gallardo-Cabello, K Granados-Flores,
EG Cabral-Solís, A Garcia-Boa & M Puente-Gómez.
2010. Growth analysis of Microlepidotus brevipinnis from
the Pacific coast of Jalisco, Mexico. Journal of Fisheries
and Aquatic Science 5(4): 293-303.

Espino-Barr E, M Gallardo, EG Cabral-Solís, M Puente-
Gómez & A Garcia-Boa. 2014. Growth of the Yellowfin
Mojarra Gerres cinereus off the Pacific coast of Mexico.
Journal of Fisheries and Aquatic Science 9(1): 14-23. <doi:
10.3923/jfas.2014>

Francis C, SJ Harley, SE Campana & P Doering-Arjes.
2005. Use of otolith weight in length-mediated estimation
of proportions at age. Marine and Freshwater Research
56(5): 735-743.

Gallardo-Cabello M. 1986. Estudio de la ultraestructura del
otolito sagita de la brótola Phycis blennoides (Brunnich,
1768) en el Mediterráneo occidental (Pisces: Gadidae).
Anales del Instituto de Ciencias del Mar y Limnología,
UNAM 13(2): 197-206.

Gallardo-Cabello M, E Espino-Barr, F González-Orozco
& A Garcia-Boa. 2003. Age determination of Anisotremus
interruptus (Gill, 1863) (Perciformes: Haemulidae) by
reading scales, in the coast of Colima, México. International
Journal of Tropical Biology 51(2): 519-528.

Gallardo-Cabello M, E Espino-Barr, A Garcia-Boa, EG
Cabral-Solís & M Puente-Gómez. 2006. Morphologic
and morphometric analysis and growth rings identification
of otoliths: sagitta, asteriscus and lapillus of Caranx caballus
(Pisces: Carangidae) in the coast of Colima, Mexico.
International Journal of Zoological Research 2(1): 34-47.

Gallardo-Cabello M, E Espino-Barr, A Garcia-Boa, EG
Cabral-Solís & M Puente-Gómez. 2007. Study of the
growth of the green jack Caranx caballus Günther 1868, in
the coast of Colima, Mexico. Journal of Fisheries and
Aquatic Science 2(2): 130-139.

Gallardo-Cabello M, E Espino-Barr, RA Nava-Ortega, A
Garcia-Boa, EG Cabral-Solís & M Puente-Gómez.
2011. Analysis of the otoliths of sagitta, asteriscus and
lapillus of Pacific sierra Scomberomorus sierra (Pisces:
Scombridae) in the coast of Colima, Mexico. Journal of
Fisheries and Aquatic Science 6(4): 390-403.

Gallo-Reynoso JP & D Aurioles-Mendoza. 1984. Distribución
y estado actual de la población de foca común (Phoca
vitulina richardsi Gray, 1864) en la península de Baja
California, México. Anales del Instituto de Biología de la
UNAM Serie. Zoología 55(2): 323-332.

Gómez del Prado-Rosas MC, JN Álvarez-Cadena, R
Lamothe-Argumedo, U Ordóñez-López & AR Almaral-
Mendivil. 2007 . Larvas de peces parasitadas por
metacercarias de Hemiuridae y Fellodistomidae (Trematoda)
en la laguna arrecifal de Puerto Morelos, Quintana Roo,
México. Hidrobiológica 17(3): 233-239.

González-Acosta AF, J de la Cruz-Agüero & JL Castro-
Aguirre. 2005. A review of eastern Pacific species of the
genus Eugerres (Perciformes: Gerreidae). Bulletin of Marine
Science 76(3): 661-673.

González-Acosta AF, P Béarez, N Álvarez-Pliego, J de la
Cruz-Agüero & JL Castro-Aguirre. 2007 . On the
taxonomic status of Diapterus peruvianus (Cuvier, 1830)
and reinstatement of Diapterus brevirostris (Sauvae,
1879)(Teleostei: Gerreidae). Cybium 31(3): 369-377.

Granados-Flores K, M Gallardo-Cabello, E Espino-Barr
& EG Cabral-Solís. 2010 . Age determination of
Microlepidotus brevipinnis (Steindachner, 1869) (Pisces:
Haemulidae) in the coast of Jalisco, Mexico, by reading
otoliths and scales. International Journal of Zoological
Research 6(1): 1-12.

Halpern BS. 2004. Are mangroves a limiting resource for two
coral reef fishes? Marine Ecology Progress Series 272: 93-
98.

Heald MJ & DFS Griffiths. 1967. La determinación por medio
de la lectura de escamas, de la edad de la sardina Sardinella
anchovia, del Golfo de Cariaco, Venezuela Oriental. Serie
Recursos y Explotación Pesquera 1(10): 374-422.

Hernández RE, MA Perera, A Castillo, E Luna, JA de la
Cruz, LM Gómez & J Valdez-Zenil. 2012. Embyonic
and larval development of Eugerres mexicanus (Perciformes:
Gerreidae) in Tenosique, Tabasco, Mexico. Revista de
Biología Tropical 60(1): 369-379.

Herrera-Reveles AT, M Lemus & B Marín. 2012 .
Crecimiento somático y relación ARN/ADN en estadios
juveniles de Eucinostomus argenteus (Pisces: Gerreidae)
en dos localidades del Caribe de Venezuela. Revista de
Biología Tropical 60(Suppl. 1): 151-163.

Hickling CF. 1931. The structure of the otolith of the hake.
Quarterly Journal of Microscopical Science 74: 547-561.

Holst E, H Kaiser, L Schoen, G Roebig & G Göldner. 1950.
Die Arbeitsweise de Statolithenapparates bei Fischen .
Zeitschrift für Verglaichende Physiologie 32: 60-120.

222 Gallardo Cabello et al.
Otoliths of Diapterus brevirostris

Jearld A. 1983. Age determination. In: Nielsen LA & DL
Johnson (eds). Fisheries techniques, 301-324 pp. American
Fishery Society. Southern Printing, Virginia.

Jiménez-Rosenberg SPA, E González-Navarro & RJ
Saldierna-Martínez. 2003 . Larval, pre-juvenile and
juvenile development of Diapterus peruvianus
(Perciformes: Gerreidae). International Journal of Tropical
Biology 51(2): 479-488.

Jones DL, JF Walter, EN Brooks & JE Serafy. 2010 .
Connectivity through ontogeny: fish population linkeages
among mangrove and coral reef habitats. Marine Ecology
Progress Series 401: 245-258.

Joseph DC. 1962. Growth characteristics of two Southern
California Srffishes, the California Corbina and Spotfin
Croaker, Family Sciaenidae. The Resources Agency of
California Dep. of Fish and Game, Fish Bulletin 119: 1-54.

Kamaruzzaman BY, Z Rina, BA John & KCA Jalal. 2011.
Heavy metal accumulation in commercially important fishes
of south west Malaysian coast. Research Journal of
Environmental Sciences 5: 595-602.

Kanak MK & K Tachihara. 2006. Age and growth of Gerres
oyena (Forsskål, 1775) on Okinawa Island, Japan. Journal
of Applied Ichthyology 22(4): 310-313.

Laevesteu T & F Favorite. 1981. Fluctuations on herring stocks
in the eastern Bering Sea as revealed by ecosystem model
(Dinumes III) ICES Symposium on the Biological Basis on
Pelagic Fish Stock Management 5: 1-177.

Lagardere F. 1989 . Influence of feeding conditions and
temperature on the growth rate and otolith-increment
deposition of larval Dover sole (Solea solea) (L.). Rapport
et Procès- Verbaux des Reunion du Conseil Permanent
International pour l’Explorations de la Mer 191: 390-399.

Lagler KF, JE Bardach & RR Miller. 1962. Ichthyology, 495
pp. The University of Michigan, John Wiley and Sons,
New York.

Le Boeuf BJ & ML Bonnell. 1980. Pinnipeds of the California
Islands: Abundance and distribution. In: Power DM (ed).
The California Island: Proceeding of Multidisciplinay
Symposium, Sta. Barbara, pp. 475-491.

Le Boeuf BJ, GD Aurioles, C Condit, C Fox, R Gisiner, R
Romero & F Sinset. 1983. Size and distribution of the
California sea lion (Zalophus californianus) populations in
México. Proceeding of California Academy of Sciences 42:
77-85.

López-Martínez J, J Rodríguez-Romero, NY Hernández-
Saavedra & E Herrera-Valdivia. 2011 . Population
parameters of the Pacific flagfin mojarra Eucinostomus
currani (Perciformes: Gerreidae) captured by shrimp
trawling fishery in the Gulf of California. International
Journal of Tropical Biology 59(2): 887-897.

Lowenstein O. 1957. The sense organs, the acusticolateralis
system. In: Brown ME (ed). The physiology of fishes, pp.
155-186. Academic Press, New York.

Martínez-González JE. 1983. Distribución y abundancia de
la familia Gerreidae (Pisces) en la plataforma continental de
los estados de Guerrero y Nayarit, México, 1982. Tesis
Licenciatura, Facultad de Ciencias, UNAM, México, 107
pp.

Mascareña-Osorio I, O Aburto-Oropeza & EF Balart. 2003.
Otolitos de peces de arrecife del Golfo de California, 120
pp. UABCS y CIBNOR, México.

Mendenhall W. 1987. Introduction to probability and statistics,
884 pp. PWS-Kent Publishing, Boston.

Mugiya Y. 1964. Calcification in fish and shell-fish Seasonal
occurrence of a pre-albumin fraction in the otolith fluid of
some fish corresponding to the period of opaque zone
formation in their otoliths. Bulletin of the Japanese Society
of Scientific Fisheries 30: 445-467.

Mugiya Y. 1966a. Calcification in fish and shell-fish. A study
on paper electophoretic patterns of the acid
mucopolysaccharides and Pas-positive materials in the
otolith fluid of some fish. Bulletin of the Japanese Society
of Scientific Fisheries 32: 117-129.

Mugiya Y. 1966b. Calcification in fish and shell-fish. Seasonal
change in calcium and magnesium concentration of the
otolith fluid in some fish with special reference to the zone
formation of their otolith. Bulletin of the Japanese Society
of Scientific Fisheries 32: 549-557.

Olaya-Nieto CW & RS Appeldoorn. 2004. Edad y crecimiento
de la mojarra rayada, Eugerres plumieri (Cuvier), en la
Ciénega Grande de Santa María, Colombia. Gulf and
Caribbean Fisheries Institute 55: 337-347.

Ospina-Arango JF, FI Pardo-Rodríguez & R Álvarez-León.
2008. Madurez gonadal de la ictiofauna presente en la Bahía
de Cartagena, Caribe Colombiano. Boletín Científico del
Centro de Museos, Museo de Historia Natural 12: 117-
140.

Romero MR & LW González. 1986. Edad y crecimiento de la
mojarra, Eugerres plumieri (Cuvier en C. y V., 1830) (Pisces:
Gerridae), de la Laguna de la Restinga, Isla de Margarita,
Venezuela. Boletín del Instituto Oceanográfico 25(1/2): 21-
34.

Santana-Hernández H, E Espino-Barr, M Gallardo-Cabello
& A Garcia-Boa. 2008. Morphologic and morphometric
analysis and growth rings identification of otoliths: sagitta,
asteriscus and lapillus of yellowfin tuna Thunnus albacares
(Bonaterre, 1788) (Pisces: Scombridae) in the Eastern
Pacific. International Journal of Zoological Research 4(3):
138-151.

Sasaki H & J Miyata. 1955. Experimentelle studien über
Otolithen. Zeitschrift für Laryngologie, Rhinologie, Otologie
und ihre Grenzgebiete 34: 740-748.

Secor BW, JM Dean & EH Laban. 1992. Otolith removal and
preparation for microstructural examination. In: Stevenson
DK & SE Campana (eds). Otolith microstructure
examination and analysis. Canadian Special Publication of
Fisheries and Aquatic Sciences 117: 19-57.

223Vol. 49, Nº 2, 2014
Revista de Biología Marina y Oceanografía

Solomon G, K Matsushita, M Shimizu & Y Nose. 1985.
Age and growth of rose bitterling in Shin Tone River. Bulletin
of the Japanese Society of Scientific Fisheries 51: 55-62.

Sparre P & SC Venema. 1995. Introducción a la evaluación
de recursos pesqueros tropicales. Parte 1 - Manual. FAO
Documentos Técnicos de Pesca 306/1: 1-420.

Stevensen DK & SE Campana. 1992. Otolith microstructure
examination and analysis. Canadian Journal of Fisheries
and Aquatic Sciences 117: 1-126.

Suthers IM, KT Frank & SE Campana. 1989 . Spatial
comparison of recent growth in postlarval Atlantic cod
(Gadus morhua) off southwestern Nova Scotia: inferior
growth in a presumed nursery area. Canadian Journal of
Fisheries and Aquatic Sciences 46(1): 113-124.

Tapia-García M & G Ayala-Pérez. 1996-1997. Clave para la
determinación de las especies de mojarras de México (Pisces:
Gerreidae). Revista de Biología Tropical 44(3)/45(1): 519-
526.

Taylor CC. 1958. Cod growth and temperature. Journal du
Conseil 23(3): 366-370.

Taylor CC. 1960. Temperature, growth and mortality – the
Pacific cockle. Journal du Conseil 26(1):117-124.

Victor BC & EB Brothers. 1982. Age and growth of the fallfish
Semotilus corporalis with daily otolith increments as a
method of annulus verification. Canadian Journal of Zoology
60: 2543-2550.

Zar JH. 1996. Biostatistical analysis, 662 pp. Prentice Hall,
Englewood Cliffs.

Received 17 June 2013 and accepted 14 April 2014

Associate Editor: Mauricio Landaeta D.

