

Culture of *Litopenaeus vannamei* of Brackish Water in Summer Season with Artificial Diet

Ratna Sekar Puli, Ravi Babu Birudu, Danya Babu Ravuru, Darwin, Jagadish Naik Mude*

Department of Zoology and Aquaculture, Acharya Nagarjuna University Guntur, Andhra Pradesh, INDIA.

Submission Date: 05-05-2020; Revision Date: 22-06-2020; Accepted Date: 28-06-2020

ABSTRACT

The Pacific white shrimp is an Ecological important and Euryhaline species. The culture was conducted from 3 ponds each one of 0.7ha for the study. The Brackish water was selected in Chinaganjam Village, Prakasam District under Semi-Intensive culture system. In summer season in month of March to August, the water quality parameters were measured fortnightly in a month at 7a.m. The production was 8337, 8932 and 9450kg/120, 123 and 126 days and FCR was 1.78, 1.81 and 1.82 for P1, P2 and P3. The artificial diet was provided 4 times/day with Manamei feed pellets (Protein 35 and 34%). The final growth was 27.7, 29.0 and 30.0g/120, 123 and 126 days, respectively.

Key words: *L. vannamei*, Temperature, Salinity, Density, Feed, Growth and Production.

Correspondence:

Dr. M. Jagadish Naik,
Associate Professor
Department of Zoology
and Aquaculture, Acharya
Nagarjuna University Guntur,
Andhra Pradesh-522510,
INDIA.

Phone no: +91 9948120530

Email: jagadish100naik@gamil.com

INTRODUCTION

L. vannamei (Boone, 1931) is the most important penaeid shrimp species farmed worldwide (Alcivar – Warren *et al.* 2007).^[1] Because of the high demand for shrimps in Japan, the United States and Europe, shrimp aquaculture has expanded rapidly in all around the world, especially in tropical areas, such as Southeast Asia and Latin America (Lombardi *et al.* 2006).^[2] Among all species of shrimp, *L. vannamei*, which represents over 90% of shrimp culture in the Western hemisphere, is the most commonly cultured shrimp in Central and South American countries, China and Thailand (Frias-Espericueta *et al.* 2001; Mc Graw *et al.* 2002; Saoud *et al.* 2003).^[3-5]

MATERIALS AND METHODS

All ponds were pumped with creek water. The pond shape is rectangular. The post larvae PL₁₅ of *L. vannamei* was 15 days old for beginning of the study. The PL₁₅

collected from BMR hatchery (Iscapalli village) situated about 30 km of Nellore District in Andhra Pradesh. Cost of seed is 50 paise for each. Water depth maintained 8ft. In the summer season, *L. vannamei* (PL) stocking densities were taken for culture in three ponds, each one contains (3, 50,000) 50species/m² and also, survival was 86, 88 and 90% (3,01,000; 3,08000; 3,15000), respectively. The temperature, salinity and DO ranges up to 33°C, 14ppt and 4.1ppm/day. The artificial feed was given by Manamei feed pellet (Protein% 35 (Feed No. 1, 2, 3 and 3S) and Protein% 34 (Feed No. 3M)). Cost of the feed Rs.71.84/kg. The methodology includes standard techniques to measure the water quality parameters.

RESULTS

The stocking density was influenced by the water quality parameters (Table 1) and also, indicated the reduction of survival rate at higher densities. The species *L. vannamei* was well grown up to 20 gm body weight from 3.75g to 4.25g/15 days in Indian climate conditions, which is better than other countries. In the culture system the growth rate increased due to the artificial feed supplementation in the summer season. The oxygen consumption was higher in the large species than the small species. More feed is given more Ammonia released. When the electrical aerators and probiotics are used, the shrimp growth rate was increased due to lack

SCAN QR CODE TO VIEW ONLINE

www.ajbls.org

DOI :
10.5530/ajbls.2020.9.30

of Dissolved Oxygen (DO). The shrimp culture of the mean average weights of the shrimp were 27.7, 29.0 and 30.0g (Tables 1-3). The given feed 4662, 4932.3, 5181.6 kg/ 120, 123, 126 days; FCR was 1.78, 1.81 and 1.82 for P1, P2 and P3 (Table 1); production was 8337, 8932 and 9450 kg, respectively. Cost of the species at harvesting time Rs.400/kg.

DISCUSSION

The shrimp maintained at 35°C had the highest rate of food consumption (Araneda *et al.* 2008)^[6] recorded the average growth rate of 0.38 g/wk in the 90 shrimp/m² and lowest in the 180 shrimp/m² (0.33 g/wk). Despite the growth variation observed, all values of the parameters meet the water quality requirements for shrimp production (Cawthorne, Beard, Devenport and

Table 1: P1 Water parameters & Growth performance.

DOC	Temperature (°c)	Salinity (ppt)	DO (ppm)	Giving Feed (%)	Fortnightly Growth (gm)	Total Growth (gm)
15	28.5	10.0	3.4	-	2.00	2.00
30	30.5	11.5	3.6	7.0	3.00	5.00
45	31.5	12.5	3.8	5.5	4.35	9.35
60	32.0	13.0	3.9	4.5	4.15	13.50
75	33.0	14.0	4.1	3.8	4.25	17.75
90	32.5	13.5	4.0	3.2	4.15	21.90
105	31.0	12.0	3.7	2.9	3.00	24.90
120	29.0	11.0	3.5	2.1	2.87	27.77

Table 3: P3 Water parameters & Growth performance.

DOC	Temperature (°c)	Salinity (ppt)	DO (ppm)	Giving Feed (%)	AVG Fortnightly (gm)	Total Growth (gm)
15	30.5	11.5	3.6	-	2.00	2.00
30	29.0	10.0	3.4	7.0	3.50	5.50
45	30.0	11.0	3.5	5.5	3.50	9.00
60	31.0	12.0	3.7	4.5	5.00	14.00
75	33.0	14.0	4.1	3.8	5.00	19.00
90	32.5	13.5	4.0	3.2	4.00	23.00
105	30.0	11.0	3.5	2.9	3.50	26.50
126	29.0	10.0	3.4	2.1	2.50	30.00

Table 2: P2 Water parameters & Growth performance.

DOC	Temperature (°c)	Salinity (ppt)	DO (ppm)	Giving Feed (%)	AVG Fortnightly (gm)	Total Growth (gm)
15	28.0	10.0	3.4	-	2.00	2.00
30	29.0	11.0	3.5	7.0	3.35	5.35
45	30.5	12.5	3.8	5.5	3.65	9.00
60	31.0	13.0	3.9	4.5	5.00	14.00
75	33.0	14.0	4.1	3.8	5.00	19.00
90	32.5	13.5	4.0	3.2	4.00	23.00
105	30.0	12.0	3.7	2.9	3.00	26.00
123	28.0	10.0	3.4	2.1	3.00	29.00

Table 4: Average cost analysis.

Details	Pond1	Pond2	Pond3
Area (ha)	0.7	0.7	0.7
DOC	120	123	126
Stocking date	27/03/2013	27/03/2013	27/03/2013
Harvest Date	27/06/2013	30/06/2013	03/06/2013
Density (m2)	50	50	50
PL size	PL15	PL15	PL15
Final Growth	27.77	29.00	30.00
AVG	3.47	3.62	3.75
Count (numbers/kg)	47	45	44
Survival (%)	86	88	90
FCR	1.78	1.81	1.82
ADG (gm)	0.23	0.23	0.23
Total Feed (kg)	4662	4932.3	5181.6
Production (kg)	8337	8932	9450
Seed cost/Rs	0.50	0.50	0.50
Feed cost/kg/Rs	71.84	71.84	71.84
Production cost/kg/Rs	400	430	460
Expenditure cost/kg/Rs	181.65	186.37	187.34
Profit/kg/Rs	218.34	243.63	272.66

Wickins,1983; Allan and Maguire, 1991; Garcia and Brune, 1991; Lee and Wickins, 1992; Prado-Estapa, Llobrera, Villaluz and Saldes, 1993).^[7-11] It is noteworthy that optimum growth is between 3-14 ppt which is little less than (Bray *et al.* observations (1994), but far more than Huang, (1983), Zu *et al.* (2004)^[12-14] observations.

As one of key factors for culture shrimp, water quality not only affects the shrimp growth and survival rate, but also affects the accuracy of the experiment result (Chim *et al.* 2008).^[15] During the course of the attachment, a large number of shrimp could be assembled on the pond bottom from the artificial substrates (Zhang *et al.* 2010).^[16] Abiotic factors such as temperature and salinity may also affect the protein requirement (Guillaume, 1997).^[17] “Vibro cheek” for controlling of *Vibrio*. “Min Grow” for replacing the deficiency of minerals. “Bactericide” for controlling of Black gill disease. Potash 25kg/0.7/ha for control the body gram of species. P1 the survival rate was decreased comparatively with P2, P3 and P1 FCR was low compared with P2, P3 (Table 1) and P3 the growth was increased in P1, P2 (Table 2-4). The mean feed and average growth were 66.1, 67.2 and 68.1 and 3.47, 3.62 and 3.75 for P1, P2 and P3 (Table 2-4).

CONCLUSION

In the present study, it has been observed, Temperature, Salinity, DO, Density and Survival have been observed and the shrimp growth rate and Production were increased with artificial feed.

ACKNOWLEDGEMENT

Authors are thankful to the owner of the culture ponds K. Ramana (Neeli Aqua Pvt Ltd) in Chinaganjam Village, Prakasakm District, for their encouragement and provided facilities to research work.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

ABBREVIATIONS

L. vannamei: *Leptopenaeus vannamei*; **DO:** Dissolved Oxygen; **FCR:** Food conversion ratio; **PL:** Post Larvae.

REFERENCES

1. Alcivar-Warren AD, Meehan-Meola S, Won P, Xu Z, Delaney M, Zuniga G. Shrimp Map: A low-density, microsatellite-based linkage map of the Pacific whiteleg shrimp, *Litopenaeus vannamei*. Identification of sex-linked markers in linkage group 4. Journal of Shellfish Research. 2007;26(4):1259-77. [http://dx.doi.org/10.2983/0730-8000\(2007\)26\[1259: SALMLM\] 2.0.CO; 2](http://dx.doi.org/10.2983/0730-8000(2007)26[1259: SALMLM] 2.0.CO; 2)
2. Lombardi JV, DeAlmeida MHL, Toledo LPR, Salee BOJ, DePaula EJ. Cage Polyculture of the Pacific white shrimp *Litopenaeus vannamei* and the Philippines Sea weed *Kappaphycus alvarezii*. Aquaculture. 2006;258(1-4):412-5.
3. Frias-Espericueta MG, Voltolina D, Osuna-López JI. Acute toxicity of cadmium, mercury and lead to white leg shrimp (*Litopenaeus vannamei*) post larvae. Bulletin of Environmental Contamination and Toxicology. 2001;67(4):580-6.
4. McGraw WJ, Davis DA, Teichert-Coddington D, Rouse DB. Acclimation of *Litopenaeus vannamei* post larvae to low salinity: Influence of age, salinity, endpoint and rate of salinity reduction. Journal of the World Aquaculture Society. 2002;33(1):78-84.
5. Saoud IP, Davis DA, Rouse DB. Suitability studies of inland well waters for *Litopenaeus vannamei* culture. Aquaculture. 2003;217(1-4):373-83.
6. Arenda M, Perez EP, Gasca-Leyva E. White shrimp *Penaeus vannamei* culture in fresh water 3densities; condition state based on length and weight. Aquaculture. 2008;283(1-4):13-8.
7. Cawthorne DE, Beard T, Davenport J, Wickins J. Response of juvenile *Penaeus monodon* Fabricius to natural and artificial sea water of low salinity. Aquaculture. 1983;32(1-2):165-74.
8. Allen GL, Maguire GB. Lethal levels of low dissolved oxygen and effect of short-term oxygen stress on subsequent growth of juvenile *Penaeus monodon*. Aquaculture. 1991;94(1):27-37.
9. Garcia A, Brune DE. Transport limitation of oxygen in shrimp culture pond. Aquaculture Engineering. 1991;10(4):269-79.
10. Lee DOC, Wickins JE. Crustacean forming Black Well Scientific Publications. Oxford. 1992.
11. Parado-Estpa EED, Llobera A, Villaluz A, Saldes R. Survival and metamorphosis of *Penaeus monodon* Larvae at different salinity levels. Israel Journal of Aquaculture. 1993;45(1):3-7.

12. Bray WA, Lawrence AL, Leung-Trujillo JR. The effect of salinity on growth and survival of *Penaeus vannamei*, with observations on the interaction of IHHN virus and salinity. *Aquaculture*. 1994;122(2-3):133-46.
13. Huang HJ. Factors affecting the successful culture of *Penaeus stylirostris* and *Penaeus vannamei* at an estuarine power plant site: Temperature, Salinity, Inherent growth variability, damselfly, Nymph predation, Population density, Distribution and Poly Culture. Ph D. Dissertation, Texas A and M University. 1983;221.
14. Zhu C, Dong S, Wang F, Huang G. Effect of Na/K ratio in Sea water on growth and energy budget of juvenile *Litopenaeus vannamei*. *Aquaculture*. 2004;234(1-4):485-96.
15. Chim, L, Castex M, Pham D, Lemaire PP, Scmidely MM. Evaluation of floating cages as an experimental tool for marine shrimp culture studies under practical earthen pond conditions. *Aquaculture*. 2008;279(1-4):63-9.
16. Zhang B, Li WH, Huang JR, Yajun W, Runlin X. Effects of artificial substrates on the growth, survival and spatial distribution of *Litopenaeus vannamei* in the intensive culture condition. *Iran J Fish Sci*. 2010;9(2):293-304.
17. Guillaume J. Protein and amino acids. *Crustacean Nutrition*. World Aquaculture Society, Baton Rouge, LA. 1997;26-50.

Cite this article: Puli RS, Birudu RB, Ravuru DB, Darwin, Mude JN. Culture of *Litopenaeus vannamei* of Brackish Water in Summer Season with Artificial Diet. *Asian J Biol Life Sci*. 2020;9(2):200-3.