

Bluefin tuna age and growth bibliography

- Anon. 1983. Proceedings of the International Workshop on Age Determination of Oceanic Pelagic Fishes: Tunas, Billfishes, and Sharks. *NOAA Technical Report NMFS* 8.
- Anon. 2002. Report of the Direct Age Estimation Workshop. *Meeting Report of the CCSBT*, 36 pp.
- Arena, P., A. Cefali & F. Munao, 1980. Analysis of the age, weight, length and growth of *Thunnus thynnus* (L.) captured in sicilian seas. *Mem. Biol. Mar. Ocean.*, X, 5, 119-134 (1980).
- Bard, F.X., J.L. Cort & J.C. Rey, 1977. Commentaires sur la composition démographique des pecheries de thon rouge (*Thunnus thynnus*) de l'est Atlantique et de la Mediterranee. 1960-1976. ICCAT. *SCRS/77/94*.
- Bayliff, W. H., 1993. Crecimiento y composicion por edad del atun aleta azul del norte, *Thunnus thynnus*, capturado en el oceano Pacifico oriental, estimados a partir de datos de frecuencia de *Comision Interamericana del Atun Tropical*. Bol. Vol. 20 N° 9.
- Berry, F.H., D.W. Lee & A.R. Bertolino, 1977. Age estimates in atlantic bluefin tuna - An objective examination and an intuitive analyses of rhythmic markings on vertebrae and in otoliths. *Collect. Vol. Sci. Pap. ICCAT*, 6 (2): 305-317.
- Campana, S.E., 1990. How Reliable are Growth Back-Calculations Based on Otoliths?. *Can. J. Fish. Aquat. Sci.*, 47: 2219-2227.
- Campana, S.E. 2001. Accuracy, precision and quality control in age determination including a review of the use and abuse of age validation methods. *Journal of Fish Biology* 59: 197-242
- Campana, S.E., M. C. Ann&, J. I. Mcmillan. 1995. Graphical and statistical methods for determining the consistency of age determinations. *Transactions Of The American Fishery Society* 124: 131-138.
- Casselman, J.M. 1989. Determination of age and growth, Chapter 7. *In: Weatherley, A.H. and Gill, H.S. (Ed.), The biology of fish growth*. Academic Press, London, pp. 209-242
- Clear, N. P., J. S. Gunn, A. J. Rees 2000. Direct validation of annual increments in the otoliths of juvenile southern bluefin tuna, *Thunnus maccoyii*, by means of a large-scale mark-recapture experiment with strontium chloride. *Fish. Bull.* 98: 25-40
- Compeán-Jiménez, G. & F.X. Bard. 1983. Growth increments on dorsal spines of eastern Atlantic bluefin tuna (*Thunnus thynnus* (L.)) and their possible relation to migrations patterns. *NOAA Tech. Rep. NMFS*, 8: 77-86
- Cort, J. L., 1978. Revision on investigation work regarding the Bluefin tuna, *Thunnus thynnus* (L.), age. *Actes de Colloques du Cnexo*, 8: 87-103.
- Cort, J.L. 1990. Biología y pesca del atún rojo, *Thunnus thynnus* (L.), del mar Cantábrico (Tesis doctoral). *Publicaciones Especiales. Instituto Español de Oceanografía*. Num. 4, 272 pp.
- Cort, J.L. 1991. Age and Growth of the Bluefin Tuna, *Thunnus thynnus* (L.) of the Northwest Atlantic. ICCAT. *SCRS/1990/66. Collective Volume of Scientific Papers, ICCAT*, 35 (2): 213-230.
- El-Kebir, N.K., C. Rodríguez-Cabello & Y. Tawil. 2002. Age estimation of bluefin tuna (*Thunnus thynnus*, L.) caught in traps in Libyan waters based in dorsal spine reading. ICATT. *SCRS/2001/135. Collective Volume of Scientific Papers, ICCAT*, 54 (2): 641-648
- Farrugia, A. & C. Rodríguez-Cabello. 2001. Preliminary study on the age estimation of bluefin tuna (*Thunnus thynnus*, L.) around the Maltese islands. ICCAT *SCRS/2000/108. Collective Volume of Scientific Papers, ICCAT*, 52: 771-775.
- Farrugio, H., 1980. Age et croissance du thon rouge (*Thunnus thynnus*) dans la pecherie francaise de surface en Mediterranee. *Cybium 3e serie*, 1980 (9): 45-59.
- Foreman, T., 1996. Estimaciones de la edad y crecimiento, y una evaluacion de las tecnicas de determinar la edad, del atun aleta azul del norte, *Thunnus thynnus*, en el oceano Pacifico. *Comision Interamericana del Atun Tropical*, Bol. Vol. 21, N°2.

- Fournier, D.A. & J.R. Sibert, 1990. Multifan a Likelihood-based method for estimating growth parameters and age composition from multiple length frequency Data sets illustrated using data for southern Bluefin Tuna. *Can. J. Fish. Aquat. Sci.*, Vol. 47, 1990.
- Hearn, W. S., T. Polacheck 2002. Estimating long-term growth-rate changes of southern bluefintuna (*Thunnus maccoyii*) from two periods of tag-return data. *Fish. Bull.* 101:58-74
- Hsu, C., H. Liu, C. Wu, S. Huang, H. Liao. 2000. New information on age composition and length-weight relationship of bluefin tuna, *Thunnus thynnus*, in the Southwestern North Pacific. *Fisheries Science* 66: 485-493.
- Hunt J.J, Butler M.J.A., Berry F.H.; Mason J.M. AND Wild A., 1978. Proceedings of Atlantic Bluefin Tuna ageing workshop. ICCAT *Colec. Vol. Sp.* VOL 7 (2): 332-348.
- Itoh, T., Y Shiina, S. Tsuji, F. Endo, N. Tezuka. 2000. Otolith daily increment formation in laboratory reared larval and juvenile bluefin tuna *Thunnus thynnus*. *Fisheries Science*, 66: 834-839
- Jenkins, G.P. & T.L.O. Davis, 1990. Age, growth rate, and growth trajectory determined from otolith microstructure of southern bluefin tuna *Thunnus maccoyii* larvae. *Mar. Ecol. Prog. Ser.* Vol. 63: 93-104, 1990.
- Jenkins, G.P., J.W. Young & T.L.O. Davis, 1991. Density dependence of larval growth of a marine fish, the Southern Bluefin Tuna, *Thunnus maccoyii*. *Can. J. Fish. Aquat. Sci.*, Vol. 48. 1991.
- Lee, D. W., E. D. Prince, 1990. Preliminary analysis of otoliths and vertebrae from nine tag-recaptured bluefin tuna (*Thunnus thynnus*). ICCAT. *SCRS/90/82*.
- Lee, D. W., E. D. Prince & M.E. Crow. 1983. Interpretation of growth bands on vertebrae and otoliths of Atlantic bluefin tuna, *Thunnus thynnus*, p. 61-70. In E. D. Prince and L. M. Pulos (ed.) *Proceedings of the international workshop on age determination of oceanic pelagic fishes: tunas, billfishes, and sharks*. U.S. Dep. Comm., NOAA Tech. Rep., NMFS 8
- Laslett, G. M., J. P. Eveson, T. Polacheck. 2002. A flexible maximum likelihood approach for fitting growth curves to tag-recapture data. *Can. J. Fish. Aquat. Sci.*, 59: 976-986
- Leight, G. H. and W. S. Hearn. 2000 Changes in growth of juvenile southern bluefin tuna (*Thunnus maccoyii*): an analysis of length-frequency data from the australina fishery. *Mar. Freshwater Res.* 51: 143-54
- Liorzou, B J. L. Bigot, 1994. Croissance du thon rouge a partir des donnees des senneurs francais mediterraneens. ICCAT. *SCRS/94/88*.
- Lombarte, A. & J. LLeonart, 1993. Otolith Size Changes Relatedd with Body Growth, Habitat Depth and Temperature. *Envir. Biol. Fish.*, 37: 297-306.
- Mather, F.J.,. Mason, J.M & Jones, A.C. 1995. Historical Document: Life history and fisheries of Atlantic bluefin tuna. NOAA, *Technical Memorandum. NMFS-SEFSC-370*, 165 pp.
- Mather, F. J., III & Shuck, H. A. 1960. Growth of bluefin tuna of the western North Atlantic. *Fishery Bulletin*, Fish and Wildlife Service, United States Department of the Interior, Washington, D. C. 179(61): 39-52.
- Megalofonou, P. AND G. De Metrio, 2000. Age estimation and annulus-formation in dorsal spines of juvenile bluefin tuna, *Thunnus thynnus*, from the Mediterranean Sea. *J. Mar. Biol. Ass. U.K.*, 80: 753-754.
- Miyashita, S., Y. Sawada, T. Okada, O. Murata, H. Kumai, 2001. Morphological development and growth of laboratory-reared larval and juvenile *Thunnus thynnus* (Pisces: Scombridae). *Fish. Bul.*, 99: 601-616.
- Nichy, F. & F.H. Berry, 1975. Age determination in Atlantic Bluefin tuna. ICCAT. *SCRS/75/95*.
- Olafsdottir, D., T. Ingimundardottir, 2002. Age-size relationship for bluefin tuna (*Thunnus thynnus*) caught during feeding migrations to the northern N-Atlantic. ICCAT. *SCRS/2002/143*: 6 pp.
- Orsi Relini, L., G. Palandri, F. Garibaldi, M. Relini, C. Cima, G. Torchia, 1996. Seasonal growth in young bluefin tuna of the Ligurian Sea. ICCAT. *SCRS/96/116*.

- 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. *Can. J. Fish. Aquat. Sci.*, 42: 938-946.
- Rey, J.C. & J.L. Cort. 1984. Una clave talla/edad por lectura de espinas para el atún rojo (*Thunnus thynnus*, L.) del Atlántico este. ICCAT. SCRS/83/36. *Collective Volume of Scientific Papers, ICCAT*, 20 (2): 337-340.
- Rodriguez-Marin, E., J. Landa, M. Ruiz, D. Godoy & C. Rodriguez-Cabello. 2004 Age estimation of adult Bluefin Tuna (*Thunnus thynnus*) from dorsal spine reading. ICCAT. SCRS/2003/126. *Collective Volume of Scientific Papers, ICCAT*, 56(3): 1168-1174.
- Rodriguez-Marin, E., C. Rodriguez-Cabello, V. Ortiz De Zarate & J. L. Cort, 2000. Comparison of three methods to estimate age composition of juvenile east Atlantic bluefin tuna (*Thunnus thynnus*). *Collective Vol. of Scientific Papers, ICCAT*, 52: 1215-1225.
- Rodriguez-Marin, E., M. Ruiz and A. Sarasua. 2002. Validation of roughhead grenadier (*Macrourus berglax*) otolith reading. *J. Appl. Ichthyol.* 15:70-80.
- Rodriguez-Roda, J., 1964. Talla, peso y edad de los atunes, *Thunnus thynnus* (L.), capturados por la almadraba de Barbate (costa sudatlantica de España) en 1963 y comparación con el periodo 1956 a 1962. *Inv. Pesq.* 26 pp. 3-47.
- Rodríguez-Roda, J. 1964. Movimientos migratorios del atún, *Thunnus thynnus* (L.), deducidos por nuestras propias "marcaciones" en aguas españolas. *Publicaciones Técnicas de la Junta de Estudios de Pesca, Dirección General de Pesca Marítima*, Madrid 3: 279-304.
- Rodriguez-Roda, J., 1974. Present state of tuna fishery with trap in south Spain. *Intern. Coun. Expl. Sea*, C.M. 1974/J: 8.
- Rodríguez-Roda, J. 1983. La función alométrica aplicada al crecimiento diferencial en el atún, *Thunnus thynnus*, (L). Estudio de las poblaciones de atunes de ambas orillas del Atlántico norte y Mediterráneo. *Investigaciones Pesqueras*, 47 (2): 171-202.
- Scott, G.P., S.C. Turner, C.B. Grimes, W.J. Richards & E.B. Brothers, 1993. Indices of larval bluefin tuna, *Thunnus thynnus*, abundance in the gulf of mexico; modelling variability in growth, mortality, and gear selectivity. *Bulletin of Marine Science*, 53(2): 912-929, 1993.
- Sella, M. 1929. Migrazioni e habitat del tonno (*Thunnus thynnus*, L.) studiati col metodo degli am, con osservazioni su l'accrescimento, sul regime delle tonnare ecc. *Memorie, R. Comitato Talassografico Italiano*, Venecia 156: 1-24.
- Turner, S.C., Restrepo, V.R. 1994. A review of the growth rate of west Atlantic bluefin tuna *Thunnus thynnus* estimated from marked and recaptured fish. SCRS/93/65. *Collective Volume of Scientific Papers, ICCAT*, 42 (1): 170-172.
- Turner, S.C., V.R. Restrepo, A. M. Eklund, 1990. A review of the growth of Atlantic Bluefin Tuna, *Thunnus Thynnus*. ICCAT. SCRS/90/78.
- Turner, S.C. & M. Terceiro, 1993. Estimation of West atlantic bluefin tuna, *thunnus thynnus*, age composition with length composition analysis. ICCAT. SCRS/93/66.