

References

- Andrews, J.W., Murray, M.W., Davis, J.M. (1978) The influence of dietary fat levels and environmental temperature on digestible energy and absorbability of animal fat in catfish diets. *Journal of Nutrition*, **108**:749-752.
- Alanara, A. (1994) The effect of temperature, dietary energy content and reward level on the demand feeding activity of rainbow trout (*Oncorhynchus mykiss*). *Aquaculture*, **126**: 349-359.
- Alliot, E., Pastoureaud, A. and Nedelec, J. (1979) Study of the caloric intake and the calorie to protein ratio in the nutrition of sea bass, *Dicentrarchus labrax*. Effect on growth and body composition. In: *Proc. World Symp. on Finfish Nutrition and Fishfeeds Technology*. Halver, J.E. and Tiews, K. (eds.). Hamburg, Berlin, 20-23 June, 1978. 241-252pp.
- Anderson, J., Jackson, A.J., Matty, A.J. and Capper, B.S. (1984) Effects of dietary carbohydrate and fibre on the tilapia, *Oreochromis niloticus* (Linn). *Aquaculture*, **37**: 303-314.
- AOAC (Association of Official Analytical Chemists). (1990) *Official Methods of Analysis. Vol. I & II, 15th edition*. Kenneth, H. (ed.). Arlington, Virginia, USA. 1298p.
- Appleford, P. and Anderson, T.A. (1997) Apparent digestibility of tuna oil for common carp, *Cyprinus carpio* -- effect of inclusion level and adaptation time. *Aquaculture*, **148** (2-3): 143-151.
- Archdekin, C.G., Higgs, D.A., Mckeown, B.A. and Plisetskaya, E. (1988) Protein requirements of post-juvenile chinook salmon in seawater. In: *Bulletin of Aquaculture Association of Canada. Proceedings*. Woddy, S.L. (ed.). Vancouver. 78-80pp.
- Arzel, J., Metailler, R., Le Gall, P. and Guillaume, J. (1998) Relationship between ration size and dietary protein level varying at the expense of carbohydrate and lipid in triploid brown trout fry, *Salmo trutta*. *Aquaculture*, **162** (3-4): 261-270.
- Austreng, E., Skrede, A. and Eldegarrd, A. (1980) Digestibility of fat and fatty acids in rainbow trout and mink. *Aquaculture*, **19**: 93-95.
- Axelrod, B. (1967) Glycolysis. In: *Metabolic Pathway*. Greenberg, D.M. (ed.). Academic Press, New York, London. 112-140pp.
- Babiker, M.M. (1984) Aspects of the biology of the catfish, *Clarias lazera* (Cuv. & Val.) related to its economic cultivation. *Hydrobiologia*, **110**: 295-304.
- Balogun, A.M. and Ologhobo, A.D. (1989) Growth performance and nutrient utilisation of fingerling *Clarias gariepinus* (Burchell) fed raw and cooked soybean diets. *Aquaculture*, **76**: 119-126.
- Bazaz, M.M. and Keshavanath, P. (1993) Effect of feeding different levels of sardine oil on growth, muscle composition and digestive enzyme activities of mahseer, *Tor khudree*. *Aquaculture*, **115** (1-2): 111-119.

- Berger, A. and Halver, J.E. (1987) Effect of dietary protein, lipid and carbohydrate content on the growth, feed efficiency and carcass composition of striped bass, *Morone saxatilis* (Walbaum), fingerlings. *Aquaculture and Fisheries Management*, **18** (4): 345-356.
- Bergot, F. (1979) Effects of dietary carbohydrates and of their mode of distribution on glycaemia in rainbow trout. *Comparative Biochemistry and Physiology*, **64** (A): 543-547.
- Bergot, F. and Breque, J. (1983) Digestibility of starch by rainbow trout: Effects of the physical state of starch and of the intake level. *Aquaculture*, **34** (3-4): 203-212.
- Bilton, H.T. and Robins, G.L. (1973) The effect of starvation and subsequent feeding on survival and growth of Fulton sockeye salmon fry, *Oncorhynchus nerka*. *Journal of Fisheries Research Board of Canada*, **30**: 1-5.
- BioMar Ltd. (2000) BioRhythm. BioMar's complete feeding guide for salmon. BioMar Ltd., Grangemouth, Scotland.
- Black, D. and Love, M.R. (1986) The sequential mobilisation and restoration of energy reserves in tissue of Atlantic cod during starvation and refeeding. *Journal of Comparative Physiology*, **B156**: 469-479.
- Black, J.L. (1995) Modelling energy metabolism in the pig. Critical evaluation of a simple reference model. In: *Modelling growth in the pig*. Mougham, P.J., Verstegen, M.W.A. and Visser-Reyneveld, M.I. (eds.). European Association for Animal Production. Wageningen Pers, Wageningen, The Netherlands. 87-103pp.
- Brauge, C., Corraze, G. and Medale, F. (1993) Combined effects of dietary lipid to carbohydrate ratio and environmental factors on growth and nutritional balance in rainbow trout. In: *From Discovery to Commercialization*. Carillo, M., Danle, L., Morales, J., Jorgeloos, P. and Wyban, J. (eds.). Oostende, Belgium. Spec. Publ. European Aquaculture Soc. No. 19. 209p.
- Brauge, C., Medale, F. and Corraze, G. (1994) Effect of dietary carbohydrate levels on growth, body composition and glycaemia in rainbow trout, *Oncorhynchus mykiss*, reared in seawater. *Aquaculture*, **123** (1-2): 109-120.
- Brett, J.R. and Groves, T.D.D. (1979) Physiological Energetics. In: *Fish Physiology: Bioenergetics and Growth, Vol. VIII*. Hoar, W.S., Randall, D.J. and Brett, J.R. (eds.). Academic Press, New York, London. 279-352pp.
- Brown, M.E. (1957) Experimental studies on growth. In: *The Physiology of Fishes*. Brown, M.E. (ed.). Academic Press, New York. 361-400pp.
- Brown, M.L., Nematipour, G.R. and Gatlin, D.M. (1992) Dietary protein requirement of juvenile sunshine bass at different salinities. *Progressive Fish-Culturist*, **54** (3): 148-156.

- Bruton, M.N. (1979) The food and feeding behaviour of *Clarias gariepinus* (Pisces; Clariidae) in Lake Sibaya, South Africa, with emphasis on its role as a predator of cichlids. *Transactions of Zoological Society of Lond*, **35**: 47-114.
- Buhler, D.R. and Halver, J.E. (1961) Nutrition of salmonid fish. IX. Carbohydrate requirements of chinook salmon. *Journal of Nutrition*, **74**: 307-318.
- Bull, C.D. and Metcalfe, N.B. (1997) Regulation of hyperphagia in response to varying energy deficits in overwintering juvenile Atlantic salmon. *Journal of Fish Biology*, **50** (3): 498-510.
- Bureau, D.P., Noue, J.D.La. and Jaruratjamorn, P. (1995) Effect of dietary incorporation of crop residues on growth, mortality and feed conversion ratio of the African catfish, *Clarias gariepinus* (Burchell). *Aquaculture Research*, **26**: 351-360.
- Cacho, O.J., Hatch, U. and Kinnucan, H. (1990) Bioeconomic analysis of fish growth: Effects of dietary protein and ration size. *Aquaculture*, **88** (3-4): 223-238.
- Chang, V.M. and Idler, D.R. (1960) Biochemical studies on sockeye salmon spawning migration. XII. Liver glycogen. *Canadian Journal of Biochemistry and Physiology*, **38**: 553-558.
- Cho, C.Y. (1987) Studies on nutritional energetics and protein utilisation in rainbow trout. PhD Thesis, University of Guelph, Canada. 137p.
- Cho, C.Y. and Kaushik, S.J. (1985). Effects of protein intake on metabolisable and net energy values of fish diets. *In: Nutrition and Feeding in Fish*. Cowey, C.B., Mackie, A.M. and Bell, J.B. (eds.). Academic Press, London. 95-117pp.
- Cho, C.Y. and Kaushik, S.J. (1990) Nutritional energetics in fish: energy and protein utilisation in rainbow trout (*Salmo gairdneri*). *World Review, Nutrition and Diets*, **61**: 132-172.
- Chuntapa, B., Piyatiratitivorakul, S., Nitithamyong, C., Viyakarn, V. and Menasveta, P. (1999) Optimal lipid:carbohydrate and protein:energy ratios in semi-purified diets for juvenile black tiger shrimp, *Penaeus monodon* (Fabricius). *Aquaculture Research*, **30** (11-12): 825-830.
- Clay, D. (1977) Biology of the tropical catfish (Family: *Clariidae*) with special emphasis on its suitability for culture (Including a bibliography of the Clariidae and related topics). *Fisheries & Marine Services Manuscript*. Report no. 1458. 65p.
- Clay, D. (1979) Population biology, growth and feeding of African catfish (*Clarias gariepinus*) with special reference to juveniles and their importance in fish culture. *Archive fuer Hydrobiologie*, **87**: 453-482.
- Clay, D. (1981) Utilisation of plant materials by juvenile African catfish (*Clarias gariepinus*) and its importance in fish culture. *Journal of Limnological Society of South Africa*, **7** (2): 47-56.

- Collins, A.L. and Anderson, T.A. (1995) The regulation of endogeneous energy stores during starvation and refeeding in the somatic tissues of the golden perch. *Journal of Fish Biology*, **47** (6): 1004-1015.
- Company, R., Caldach-Giner, J.A., Perez-Sanchez, J. and Kaushik, S. (1999) Protein sparing effect of dietary lipids in common dentex (*Dentex dentex*): A comparative study with sea bream (*Sparus aurata*) and sea bass (*Dicentrarchus labrax*). *Aquatic Living Resources*, **12** (1): 23-23.
- Cowey, C.B. (1979) Protein and amino acid requirements of finfish. In: *Proc. World Symp. on finfish Nutrition and Fish feeds Technology*. Halver, J.E. and Tiews, K. (eds.) Hamburg, Berlin. 3-16pp.
- Cowey, C.B. (1980) Protein metabolism in fish. In: *Protein Deposition in Animals*. Buttery, P.J. and Lindsay, D.B. (eds.). Butterworths, London, Boston. 271-288pp.
- Cowey, C.B. (1995) Protein and amino acid requirements: A critique of methods. *Journal of Applied Ichthyology*, **11** (3-4): 199-204.
- Cowey, C.B. and Cho, C.Y. (1993) Nutritional requirements of fish. *Proceedings of Nutritional Society*, **52**: 417-426.
- Cowey, C.B., Adron, J.W., Brown, D.A. and Shanks, A.K. (1975) Studies on the nutrition of marine flatfish. The metabolism of glucose by plaice (*Pleuronectes platessa*) and the effect of dietary energy source on protein utilisation in plaice. *British Journal of Nutrition*, **33**: 219-231.
- Cowey, C.B. and Luquet, P. (1983) Physiological basis of protein requirements of fishes: critical analysis of allowances. In: *Protein Metabolism and Nutrition, Vol. I*. Pion, R., Arnal, M. and Bonin, D. (eds.). 1. INRA, Paris. 365-384pp.
- Cowey, C.B. and Sargent, J.R. (1972) Fish Nutrition. *Advances in Marine Biology*, **10**: 185-189.
- Cowey, C.B. and Sargent, J.R. (1979) Nutrition. In: *Fish Physiology: Bioenergetics and Growth, Vol. VIII*. Hoar, W.S. and Randall, D.J. and Brett, J.R. (eds.) Academic Press, New York, London. 1-69pp.
- Cowey, C.B. and Walton, M.J. (1989) Intermediary Metabolism. In: *Fish Nutrition, 2nd edition*. Halver, J.E. (ed.). Academic Press, Inc., London. 260-321pp.
- D'Abramo, L.R. and Lovell, R.T. (1991) Aquaculture research needs for the year 2000: Fish and crustacean nutrition. *World Aquaculture*, **22**: 57-62.
- Dabrowski, K. (1977) Protein requirements of grass carp fry (*Ctenopharyngodon idella*). *Aquaculture*, **12**: 63-73.
- Dabrowski, K. and Glogowski, J. (1977) A study of the application of proteolytic enzymes to fish food. *Aquaculture*, **12** (4): 349-360.

- Damsgaard, B., Arnesen, A.M., Baardvik, B.M. and Jobling, M. (1997) State-dependent feed acquisition among two strains of hatchery-reared Arctic charr. *Journal of Fish Biology*, **50** (4): 859-869.
- Daniels, W.H. and Robinson, E.H. (1986) Protein and energy requirements of juvenile red drum (*Sciaenops ocellatus*). *Aquaculture*, **53** (3-4): 243-252.
- Dave, G., Johanson-Sjobeck, M.K., Larsson, A., Lewander, K. and Lidman, U. (1975) Metabolic and haematological effects of starvation in the European eel. Carbohydrate, lipid, protein and inorganic ion metabolism. *Comparative Biochemistry and Physiology*, **52** (A): 423-430.
- Davis, A.T. and Stickney, R.R. (1978) Growth responses of *Tilapia aureus* to dietary protein quality and quantity. *Transactions of the American Fisheries Society*, **107** (3): 479-483.
- Davis, M.W. and Olla, B.L. (1987) Aggression and variation in growth of chum salmon (*Oncorhynchus keta*) juveniles in seawater: effects of limited rations. *Canadian Journal of Fisheries and Aquatic Science*, **44**: 192-197.
- Davis, S. J. (1985) The role of dietary fibre in fish nutrition. In: *Recent Advances in Aquaculture*. Muir, J.F and Roberts, R.J. (eds.). Croom Helm., London and Sydney. 219-249pp.
- De Kimpe, P. and Micha, J.C. (1974) First guidelines for the culture of *Clarias lazera* in Central Africa. *Aquaculture*, **4**: 227-248.
- De Silva, S.S. and Anderson, T.A. (1995) *Fish Nutrition in Aquaculture*. Chapman & Hall, New York, Tokyo, London. 319p.
- De Silva, S.S. and Perera, W.M.K. (1985) Effects of dietary protein levels of growth, food conversion, and protein use in young *Tilapia nilotica* at four salinities. *Transactions of the American Fisheries Society*, **114**: 584-589.
- De Silva, S.S., Gunasekera, R.M. and Shim, K.F. (1991) Interactions of varying dietary protein and lipid levels in young red tilapia: Evidence of protein sparing. *Aquaculture*, **95**: 305-318.
- Degani, G. and Ben-Zvi, D.L. (1988) The effect of different dietary protein sources and temperatures on growth and feed utilisation of African catfish, *Clarias gariepinus* (Burchell). *Israeli Journal of Aquaculture*, **40**: 113-117.
- Degani, G., Ben-Zvi, Y. and Levanon, D. (1989) The effect of different protein levels and temperatures on feed utilization, growth and body composition of *Clarias gariepinus* (Burchell 1822). *Aquaculture*, **76** (3-4): 293-301.
- Degani, G. and Revach, A. (1991) Digestive capabilities of three commercial fish species: carp, *Cyprinus carpio* L., tilapia, *Oreochromis aureus* × *O. niloticus*, and African catfish, *Clarias gariepinus* (Burchell, 1822). *Aquaculture Fisheries and Management*, **22**: 397-403.

- Dela Higuerra, M., Murillo, M.A., Varela, G. and Zamora, S. (1977) The influences of high dietary fat levels on protein utilisation by the trout (*Salmo gairdneri*). *Comparative Biochemistry and Physiology*, **56** (A): 37-41.
- Dobson, S.H. and Holmes, R.M. (1984) Compensatory growth in the rainbow trout, *Salmo gairdneri* Richardson. *Journal of Fish Biology*, **25** (6): 649-656.
- Drury, R. and Wallington, E. (1980) Carleton's Histological Technique. Oxford University Press. 520p.
- Dupree, H.K., Gaugliz, E.J. and Houle, C.R. (1979) Effects of dietary lipids on the growth and acceptability (Flavor) of channel catfish (*Ictalurus punctatus*). In: *Finfish Nutrition and Fishfeeds Technology*. Halver, J.E. and Tiews, K. (eds.). Heenemann, Berlin. 87-103pp.
- El-Sayed, A.F.M. and Garling, D.L.J. (1988) Carbohydrate-to-lipid ratios in diets for *Tilapia zillii* fingerlings. *Aquaculture*, **73** (1-4): 157-163.
- El-Sayed, A.F.M. and Teshima, S. (1992) Protein and energy requirements of Nile Tilapia, *Oreochromis niloticus* fry. *Aquaculture*, **103**: 55-63.
- El-Sayed, A.F.M. (1987) Protein and energy requirements of *Tilapia zilli* fingerlings. Ph.D Dissertation, Michigan State University, East Lansing, MI, USA. 147p.
- Elliot, M. (1972) Rate of gastric evacuation in brown trout, *Salmo trutta* L. fed on maximum ratios. *Journal of Animal Ecology*, **44**: 805-821.
- Ellis, R.W. and Smith, R.R. (1984) Determining fat digestibility in trout using a metabolic chamber. *Progressive Fish-Culturist*, **46**: 116-119.
- Ellis, S.C. and Reigh, R.C. (1991) Effects of dietary lipid and carbohydrate levels on growth and body composition of juvenile red drum, *Sciaenops ocellatus*. *Aquaculture*, **97** (4): 383-394.
- Erfanullah and Jafri, A.K. (1995) Protein-sparing effect of dietary carbohydrate in diets for fingerling *Labeo rohita*. *Aquaculture*, **136**: 331-339.
- Erfanullah and Jafri, A.K. (1998a) Effect of dietary carbohydrate-to-lipid ratio on growth and body composition of walking catfish (*Clarias batrachus*). *Aquaculture*, **161** (1-4): 159-168.
- Erfanullah and Jafri, A.K. (1998b) Growth rate, feed conversion, and body composition of *Catla catla*, *Labeo rohita*, and *Cirrhinus mrigala* fry fed diets of various carbohydrate-to-lipid ratios. *Journal of the World Aquaculture Society*, **29** (1): 84-91.
- Erfanullah and Jafri, A.K. (1998c) Growth response of young catfish, *Heteropneustes fossilis* (Bloch) fed varying levels of dietary carbohydrate. *Journal of Aquaculture in the Tropics*, **13** (2): 107-118.

- Fagbenro, O.A. (1992) Quantitative dietary protein requirements of *Clarias isheriensis* (Sydenham 1980) (Clariidae) fingerlings. *Journal of Applied Ichthyology*, **8** (1-4): 164-169.
- Fagbenro, O.A. (1994) Studies on the use of fermented fish silage in diets for juvenile tilapia (*Oreochromis niloticus*) and catfish (*Clarias gariepinus*). Ph.D Thesis, Institute of Aquaculture, University of Stirling, Scotland.
- Fagbenro, O.A., Balogun, B., Ibrinke, N. and Fasina, F. (1993) Nutritional values of some amphibian in diets for *Clarias gariepinus* (Burchell, 1822) (Siluroformes: Clariidae). *Journal of Aquaculture in the Tropics*, **8**: 95-101.
- Fagbenro, O.A and Jauncey, K. (1994) Growth and protein utilisation by juvenile catfish (*Clarias gariepinus*) fed moist diets containing autolysed protein from stored lactic acid fermented fish silage. *Bioresource Technology*, **48**: 43-48.
- Fagbenro, O., Jauncey, K. and Krueger, R. (1997) Nutritive value of dried lactic acid fermented fish silage and soybean meal in dry diets for juvenile catfish, *Clarias gariepinus* (Burchell, 1822). *Journal of Applied Ichthyology*, **13** (1): 27-30.
- FAO (Food and Agriculture Organisation). (1997) Fisheries Statistics - Catch and landing (1995) Vol. 80. FAO Fisheries series No. 41. FAO of United Nation, Rome.
- FAO (Food and Agriculture Organisation). (1998) Fishery Statistics - Aquaculture production. Vol. 86/2 . FAO Fisheries Series No. 56. FAO statistics series No. 154. FAO of the United Nations, Rome, 2000.
- FAO (Food and Agriculture Organisation). (2000) Review of the state of world fisheries and aquaculture 2000. Part 1. FAO Information Division Editorial Group, FAO Rome, Itali.
- Fauconneau, B. (1985) Protein synthesis and protein deposition in fish. *In: Nutrition and Feeding in Fish*. Cowey, C.B., Mackie, A.M. and Bell, J.G. (eds.). Academic Press, London. 17-45pp.
- Fernandez, F., Miquel, A.G., Guinea, J. and Martinez, R. (1998) Digestion and digestibility in gilthead sea bream (*Sparus aurata*): the effect of diet composition and ration size. *Aquaculture*, **166** (1-2): 67-84.
- Ferraris, R.P., Catacutan, M.R., Mabelin, R.L. and Jazul, A.P. (1986) Digestibility in milkfish (*Chanos chanos*. Forskal): effect of protein source, fish size and salinity. *Aquaculture*, **59**: 93-105.
- Fletcher, D.J. (1984) Plasma glucose and fatty acid levels of *Limanda limanda* (L.) in relation to season, stress, glucose loads and nutritional state. *Journal of Fish Biology*, **25** (6): 629-648.
- Folch, J., Lees, M. and Stanley, G.H.S. (1957) A simple method for the isolation and purification of total lipids from animal tissues. *Journal of Biological Chemistry*, **226**: 497-509.

- Furuichi, M., Morita, K. and Yone, Y. (1983) Effect of carboxymethylcellulose supplement on the absorption of dietary nutrients, and on the levels of blood sugar and plasma amino nitrogen. *Bulletin of the Japanese Society of Scientific Fisheries*, **49**: 1367-1370.
- Furukawa, A. and Tsukahara, H. (1966) On the acid digestion method for the determination of Chromic Oxide as an index substance in the study of digestibility of fish food. *Bulletin of the Japanese Society of Scientific Fisheries*, **32**: 502-506.
- Gallagher, M.L. (1999) Growth responses, tissue Composition, and liver enzyme changes in Juvenile Sunshine Bass, *Morone chrysops* x *M. saxatilis*, associated with dietary protein and lipid level. *Journal of Applied Aquaculture*, **9** (4): 41-52.
- Gangadhara, B., Nandeesh, M.C., Varghese, T.J. and Keshavanath, P. (1997) Effect of varying protein and lipid levels on the growth of Rohu, *Labeo rohita*. *Asian Fisheries Science*, **10** (2): 139-147.
- Garling, D.L.Jr. and Wilson, R.P. (1976) Optimum dietary protein to energy ratio for channel catfish fingerlings, *Ictalurus punctatus*. *Journal of Nutrition*, **106**: 1368-1375.
- Garling, D.L. and Wilson, R.P. (1977) Effect of dietary carbohydrate to lipid ratio on growth and body composition of fingerling channel catfish. *Progressive Fish-Culturist*, **39**: 43-47.
- Good, D.A., Kramer, H. and Somogyi, M. (1933) The determination of Glycogen. *Journal of Biological Chemistry*, **100**: 485-491.
- Grant, J.W.A. (1993) Whether or not to defend? The influence of resource distribution. *Marine Behaviour and Physiology*, **23**: 137-153.
- Grove, D.J., Loizides, L.G. and Nott, J. (1978) Satiation amount, frequency of feeding and gastric emptying rate in *Salmo gairdneri*. *Journal of Fish Biology*, **12** (5): 507-516.
- Gunther, J. (1996) Growth of tambaqui (*Colossoma macropomum*) juveniles at different carbohydrate-lipid ratios. *Journal of Aquaculture in the Tropics*, **11** (2): 105-112.
- Halver, J.E. (1976) Formulating practical diets for fish. *Journal of Fisheries Research Board of Canada*, **33**: 1032-1039.
- Hanley, F. (1987) The digestibility of foodstuffs and the effects of feeding selectivity on digestibility determinations in tilapia, *Oreochromis niloticus* (L.). *Aquaculture*, **66**: 163-179.
- Hanley, F. (1991) Effects of feeding supplementary diets containing varying levels of lipid on growth, food conversion, and body composition of Nile tilapia, *Oreochromis niloticus* (L.). *Aquaculture*, **93** (4): 323-334.
- Hassan, M.A. and Jafri, A.K. (1994) Optimum feeding rate, and energy and protein maintenance requirements of young *Clarias batrachus* (L.). *Aquaculture and Fisheries Management*, **25** (4): 427-438.

- Hassan, M.A. and Jafri, A.K. (1996) Influence of feeding varying levels of dietary energy on growth, utilization efficiency, and carcass composition of fry of the Indian major carp, *Cirrhinus mrigala* (Hamilton). *Journal of Aquaculture in the Tropics*, **11** (2): 143-152.
- Hassan, M.A., Jafri, A.K., Alvi, A.S., Samad, R. and Usmani, N. (1995) Dietary energy and protein interaction -- an approach to optimizing energy:protein ratio in Indian major carp, *Cirrhinus mrigala* (Hamilton) fingerling. *Journal of Aquaculture in the Tropics*, **10** (3): 183-191.
- Hassid, W.A. and Abraham, S. (1957) Chemical procedure for analysis of polysaccharides. In: *Methods of Enzymology*. Colowick, S.P. and Kaplan, N.O. (eds.). Academic Press, New York. 34p.
- Haylor, G.S. (1992) The culture of African catfish, *Clarias gariepinus* (Burchell) in Africa, with particular reference to controlled hatchery production. Ph.D Thesis, Institute of Aquaculture, University of Stirling, Scotland. 268p.
- Haylor, G.S. (1993) Aspects of biology and culture of the African catfish *Clarias gariepinus* (Burchell, 1822) with particular reference to developing African countries. In: *Recent Advances in Aquaculture, Vol. IV*. Muir, J.F. and Robert, R.J. (eds.). Blackwell Scientific Publications, Oxford. 235-294pp.
- Hecht, T., Oellermann, L. and Verheust, L. (1996) Perspectives on clariid catfish culture in Africa. *Aquatic Living Resources*, **9**: 197-206.
- Heinsbroek, L.T.N. (1987) Effects of body weight, feeding level and temperature on energy metabolism and growth in fish. In: *Energy Metabolism of Farm Animals: Effects of housing, stress and disease*. Verstegen, M.W.A and Henken, A.M. (eds.). Martinus, Nijhoff, Dordrecht, Boston, Lancaster. 478-500pp.
- Heinsbroek, L.T.N., Thoor, R.M.H. and Elizondo, L.J. (1990) The effect of feeding level on the apparent digestibilities of nutrients and energy of a reference diet for European eel, *Anguilla anguilla* L. and the African catfish, *Clarias gariepinus* (Burchell). In: *The Current Status of Fish Nutrition in Aquaculture. Proceedings of Third International Symposium on Feeding and Nutrition in Fish*. Takeda, M. and Watanabe, T. (eds.). Toba, Japan. 175-188pp.
- Hemre, G.I., Sandnes, K., Lie, O. and Waagbo, R. (1995) Blood chemistry and organ composition in Atlantic salmon (*Salmo salar*, L) fed graded amounts of dietary wheat starch. *Aquaculture Nutrition*, **1**: 37-42.
- Hemre, G.I., Waagbo, R., Hjeltnes, B. and Aksnes, A. (1996) Effect of gelatinized wheat and maize in diets for large Atlantic salmon (*Salmo salar* L.) on glycogen retention, plasma glucose and fish health. *Aquaculture Nutrition*, **2** (1): 33-39.
- Henderson, R.J. and Sargent, J.R. (1981) Lipid biosynthesis in rainbow trout, *Salmo gairdnerii*, fed diets of differing lipid content. *Comparative Biochemistry and Physiology*, **69** (C): 31-37.

- Henken, A.M., Kleingeld, D.W. and Tijssen, P.A.T. (1985) The effect of feeding level on apparent digestibility of dietary dry matter, crude protein and gross energy in the African catfish, *Clarias gariepinus* (Burchell, 1822). *Aquaculture*, **51** (1): 1-11.
- Henken, A.M., Machiels, M.A.M., Dekker, W. and Hogendoorn, H. (1986) The effect of dietary protein and energy content on growth rate and feed utilization of the African catfish, *Clarias gariepinus* (Burchell 1822). *Aquaculture*, **58** (1-2): 55-74.
- Hepher, B. (1988) Nutrition of Pond Fishes. Cambridge University Press, Cambridge, New York, Sydney. 388p.
- Higuera, M., Murillo, A., Varrela, G. and Zamora, S. (1977) The influence of high dietary fat levels on protein utilisation by the trout (*Salmo gairdnerii*). *Comparative Biochemistry and Physiology*, **56**: 37-41.
- Hilton, J.W. and Atkinson, J.L (1982) Response of rainbow trout (*Salmo gairdneri*) to increased levels of available carbohydrate in practical trout diets. *British Journal of Nutrition*, **47**: 597-607.
- Hilton, J.W., Atkinson, J.L. and Slinger, S.J. (1983) Effect of increased dietary fiber on the growth of rainbow trout (*Salmo gairdneri*). *Canadian Journal of Fisheries and Aquatic Sciences*, **40** (1): 81-85.
- Hilton, J.W., Atkinson, J.L. and Slinger, S.J. (1987) Evaluation of the net energy value of glucose (cerelose) and maize starch in diets for rainbow trout (*Salmo gairdneri*). *British Journal of Nutrition*, **58** (3): 453-461.
- Hoffman, L.C., Prinsloo, J.F., Pretorius, D.M. and Theron, J. (1991) Observations on the effects of decreasing water temperatures on survival of *Clarias gariepinus* juveniles. *South Africa Journal of Wildlife Resources*, **21** (2): 54-58.
- Hogendoorn, H. (1983a) The African catfish, (*Clarias lazera* C. & V., 1840) - A new species for aquaculture. Ph. D. Dissertation, Wageningen Agricultural University, Wageningen, The Netherlands, 135p.
- Hogendoorn, H. (1983b) Growth and production of the African catfish, *Clarias lazera* (C. & V.). III. Bioenergetic relations of body weight and feeding level. *Aquaculture*, **1** (1): 1-17.
- Hogendoorn, H., Jansen, J.A.J., Koops, W.J., Machiels, M.A.M., Ewijk, P.H.V. and Hees, J.P.V. (1983) Growth and production of the African catfish, *Clarias lazera* (C. & V.). II. Effects of body weight, temperature and feeding level in intensive tank culture. *Aquaculture*, **34** (3-4): 265-285.
- Hossain, A.R.M. (1998) Optimization of feeding and growth performance of African catfish, *Clarias gariepinus* (Burchell, 1822) fingerlings. Ph. D. Thesis, University of Stirling, Scotland. 233p.

- Huisman, E.A. and Richter, C.J.J. (1987) Reproduction, growth, health control and aquacultural potential of the African catfish, *Clarias gariepinus* (Burchell, 1822). *Aquaculture*, **63** (1-4): 1-14.
- Hundon, B. and De La Noue, J. (1984) Influence of meal frequency on apparent nutrient digestibility in rainbow trout, *Salmo gairdneri*. *Bulletin of Francias Pisciculture*, **293** (4): 49-51.
- Hung, S., Liu, W., Li, H., Storebakken, T. and Cui, Y. (1997) Effect of starvation on some morphological and biochemical parameters in white sturgeon, *Acipenser transmontanus*. *Aquaculture*, **151**: 357-363.
- Hunt, J.N. (1980) A possible relation between the regulation of gastric emptying and food intake. *American Journal of Physiology*, **239**: 61.
- Idler, D.R. and Bitners, I. (1959) Biochemical studies on sockeye salmon during spawning migration. V. Cholesterol, fat, protein, and water in the body of the standard fish. *Journal of Fisheries Research Board of Canada*, **16**: 235-241.
- Jantrarotai, W., Sitasit, P., Jantrarotai, P., Viputhanumas, T. and Srabua, P. (1998) Protein and energy levels for maximum growth, diet utilization, yield of edible flesh and protein sparing of hybrid *Clarias* catfish (*Clarias macrocephalus* x *Clarias gariepinus*). *Journal of the World Aquaculture Society*, **29** (3): 281-289.
- Jantrarotai, W., Sitasit, P. and Rajchapakdee, S. (1994) The optimum carbohydrate to lipid ratio in hybrid *Clarias* catfish (*Clarias macrocephalus* x *C. gariepinus*) diets containing raw broken rice. *Aquaculture*, **127** (1): 61-68.
- Jantrarotai, W., Sitasit, P. and Sermwatanakul, A. (1996) Quantifying dietary protein level for maximum growth and diet utilization of hybrid *Clarias* catfish, *Clarias macrocephalus* x *C. gariepinus*. *Journal of Applied Aquaculture*, **6** (3): 71-79.
- Jauncey, K. (1982a) The effects of varying dietary protein level on the growth, food conversion, protein utilization and body composition of juvenile tilapias (*Sarotherodon mossambicus*). *Aquaculture*, **27** (1): 43-54.
- Jauncey, K. (1982b) Carp (*Cyprinus carpio*) nutrition - a review. In: *Recent Advances in Aquaculture*. Muir, J.F. and Roberts, R.J. (eds.). Croom Helm, London, England.
- Jauncey, K. (1998) *Tilapia Feeds and Feeding*. Pisces Press Ltd., Stirling, Scotland. 240p.
- Jauncey, K. and Ross, B. (1982) *A Guide to Tilapia Feeds and Feeding*. Published by Institute of Aquaculture, University of Stirling, Scotlnad. 111p.
- Jauncey, K., Tacon, A. and Jackson, A.J. (1983) The quantitative essential amino acid requirements of *Oreochromis mossambicus*. In: *First International Symposium on Tilapia in Aquaculture*. Fishelson, L. and Yaron, Z. (eds.). 328-337pp.

- Jayaram, M.G. and Beamish, F.W.H. (1992) Influence of dietary protein and lipid on nitrogen and energy losses in lake trout, *Salvelinus namaycush*. *Canadian Journal of Fisheries and Aquatic Sciences*, **49** (11): 2267-2272.
- Jirsa, D.O., Davis, D.A. and Arnold, C.R. (1997) Effects of dietary nutrient density on water quality and growth of red drum, *Sciaenops ocellatus* in closed systems. *Journal of the World Aquaculture Society*, **28** (1): 68-78.
- Job, S.V. (1977) Laboratory studies on fish energetics and their application to aquaculture. *Journal of Madurai University*, **6** (2): 35-42.
- Jobling, M. (1980) Effects of starvation on proximate chemical composition and energy utilization of plaice, *Pleuronectes platessa* L. *Journal Fish Biology*, **17** (3): 325-334.
- Jobling, M. (1981) Dietary digestibility and the influence of food components on gastric evacuation in plaice (*Pleuronectes platessa* L.). *Journal of Fish Biology*, **19**: 29-36.
- Jobling, M. (1983) A short review and critique of the methodology used in fish growth and nutrition studies. *Journal of Fish Biology*, **23**: 685-703.
- Jobling, M. (1994) *Fish Bioenergetics*. Chapman & Hall, London, UK. 111p.
- Jobling, M. (1995) Simple indices for the assessment of the influences of social environment on growth performance, exemplified by studies on Arctic charr (*Salvelinus alpinus*). *Aquaculture International*, **3** (1): 60-65.
- Jobling, M., Jorgensen, E.H. and Siikavuopio, S.I. (1993) The influence of previous feeding regime on the compensatory growth response of maturing and immature Arctic charr, *Salvelinus alpinus*. *Journal of Fish Biology*, **43** (3): 409-419.
- Jobling, M. and Johansen, S.J.S. (1999) The lipostat, hyperphagia and catch-up growth. *Aquaculture Research*, **30** (7): 473-478.
- Jobling, M. and Koskela, J. (1996) Interindividual variations in feeding and growth in rainbow trout during restricted feeding and in a subsequent period of compensatory growth. *Journal of Fish Biology*, **49** (4): 658-667.
- Jobling, M., Meloey, O.H., Santos, J. and Christiansen, B. (1994) The compensatory growth response of the Atlantic cod: Effects of nutritional history. *Aquaculture International*, **2** (2): 75-90.
- Johansen, S.J.S. and Jobling, M. (1998) The influence of feeding regime on growth and slaughter traits of case-reared Atlantic salmon. *Aquaculture International*, **6** (1): 1-17.
- Jones, G.P.D. and Farrell, D.J. (1992) Early-life food restriction of broiler chicken. I. Methods of application, amino acid supplementation and the age at which restrictions should commence. *British Poultry Science*, **33**: 579-587.

- Kaushik, S.J., Medalee, F., Faoconneau, B. and Blanc, D. (1989) Effect of digestible carbohydrate on protein : energy utilisation and on glucose metabolism in rainbow trout (*Salmo gairdneri*). *Aquaculture*, **79**: 63-74.
- Kawai, S. and Ikeda, S. (1972) Studies on digestive enzymes of fishes. II. Effect of dietary change on the activities of digestive enzymes in carp intestine. *Bulletin of the Japanese Society of Scientific Fisheries*, **38** (3): 265-270.
- Keembiyehetty, C.N. and Wilson, R.P. (1998) Effect of water temperature on growth and nutrient utilization of sunshine bass (*Morone chrysops* female x *Morone saxatilis* male) fed diets containing different energy/protein ratios. *Aquaculture*, **166** (1-2): 151-162.
- Khan, M.A. and Jafri, A.K. (1990) On the dietary protein requirement of *Clarias batrachus* Linnaeus. *Journal of Aquaculture in the Tropics*, **5**: 191-198.
- Kindschi, G.A. (1988) Effect of intermittent feeding on growth of rainbow trout, *Salmo gairdneri* Richardson. *Aquaculture and Fisheries Management*, **19** (2): 213-215.
- Kirchgessner, M., Kurzin, H. and Schwarz, F.J. (1986) Digestibility of crude protein nutrients in different feeds and estimation of their energy content for carp (*Cyprinus carpio* L.). *Aquaculture*, **58**: 185-194.
- Kissil, G.Wm. and Groop, J. (1984) Optimal protein-energy ratios in gilthead bream (*Sparus aurata*) feeds. In: *Proceedings of the Second Seminar of the German-Israel cooperation in Aquaculture Research*, Hamburg. March 5-6 (1984), Hamburg. Publications of European Mariculture Society, 84-91pp.
- Kitamikado, M., Morishita, T. and Tachino, S. (1964) Digestibility of dietary protein in rainbow trout. II. Effect of starch and oil contents in diets and size of fish. *Bulletin of the Japanese Society of Scientific Fisheries*, **30**: 50-54.
- Knauer, J., Britz, P.J. and Hecht, T. (1996) Comparative growth performance and digestive enzyme activity of juvenile South African abalone, *Haliotis midae*, fed on diatoms and a practical diet. *Aquaculture*, **140** (1-2): 75-85.
- Koskela, J., Jobling, M. and Savolainen, R. (1998) Influence of dietary fat level on feed intake, growth and fat deposition in whitefish, *Coregonus lavaretus*. *Aquaculture International*, **6**: 95-102.
- Krebs, H.A. and Kornberg, H.L. (1957) *Energy Transformation in Living Matter*. Springer, Berlin.
- Kunitz, M. (1947) Crystalline soybean trypsin inhibitor. II. General properties. *Journal of General Physiology*, **30**: 291-310.
- Kurzinger, V.H., Schwarz, F.J. and Kirchgessner, M. (1986) Measurements of digestibility of food in carp (*Cyprinus carpio* L.). *Animal Nutrition*, **56**: 208-217.

- Leeson, S., Summers, J.D. and Caston, L.J. (1991) Diet dilution and compensatory growth in broilers. *Poultry Science*, **70**: 867-873.
- Lehninger, A.L., Nelson, D.L. and Cox, M.M. (1993) Principles of Biochemistry. 2nd edition. Worth Publications, New York. 1013p.
- Li, M. and Lovell, R.T. (1992) Comparison of satiate feeding and restricted feeding of channel catfish with various concentrations of dietary protein in production ponds. *Aquaculture*, **103** (2): 165-175.
- Likimani, T.A. and Wilson, R.P. (1982) Effects of diet on lipogenic enzyme activities in channel catfish hepatic and adipose tissue. *Journal of Nutrition*, **112**: 112-117.
- Lim, C. (1994). Future Consideration in Fish Nutrition Research. In: *Feeds for Small-Scale Aquaculture. Proceedings of the National Seminar-Workshop on Fish Nutrition and Feeds*. Santiago, C.B., Coloso, R.M., Millamena, O.M. and Borlongan, I.G. (eds.). Southeast Asia Fisheries Development Centre, Iioilo, Philippines. 1-9pp.
- Lim, C. and Poernomo, A. (1985) Problems in shrimp feeds and feeding. In: *Fish Nutrition and Feed Technology Research in Indonesia*. RIIF, CRFI, AARP, Ministry of Agriculture, Republic of Indonesia. 139-149pp.
- Lone, K.P. and Matty, A.J. (1980) The effect of feeding testosterone on the growth and body composition of carp (*Cyprinus carpio* L). *General Comparative Endocrinology*, **40**: 409-424.
- Lorico-Querijero, B.V. and Chiu, Y.N. (1989) Protein digestibility studies on *Oreochromis niloticus* using chromic oxide indicator. *Asian Fisheries Science*, **2** (2): 177-191.
- Love, R.M. (1980) The Chemical Biology of Fishes. Academic Press, New York. 943p.
- Lovell, R.T. (1989) Nutrition and Feeding of Fish. Van Nostrand Reinhold (ed.). New York. 260p.
- Lovell, R.T. (ed.). (1998) Nutrition and Feeding of Fish. 2nd edition. Kluwer Academic Publishers, Boston, London. 267p.
- Machiels, M.A.M. and Henken, A.M. (1985) Growth rate, feed utilization and energy metabolism of the African catfish, *Clarias gariepinus* (Burchell, 1822), as affected by dietary protein and energy content. *Aquaculture*, **44** (4): 271-284.
- Machiels, M.A.M. and Henken, A.M. (1986) A dynamic simulation model for growth of the African catfish, *Clarias gariepinus* (Burchell 1822) I. Effect of feeding level on growth and energy metabolism. *Aquaculture*, **56** (1): 29-52.
- Machiels, M.A.M. and Henken, A.M. (1987) A dynamic simulation model for growth of the African catfish, *Clarias gariepinus* (Burchell, 1822) II. Effect of feed composition on growth and energy metabolism. *Aquaculture*, **60**: 33-53.

- Machiels, M.A.M. and Van Dam, A.A. (1987) A dynamic simulation model for growth of the African catfish, *Clarias gariepinus* (Burchell, 1822) III. The effect of body composition on growth and feed intake. *Aquaculture*, **60**: 55-71.
- MacLeod, M.G. (1978) Relationship between dietary sodium chloride, food intake and food conversion in the rainbow trout. *Journal of Fish Biology*, **13**: 73-78.
- Martinez-Palacios, C.A. (1987) Aspect of the biology of *Cichlasoma urophthalmus* (Gunther) with particular reference to its culture. Ph. D. Thesis, Stirling University, Scotland. 321p.
- Martinez-Palacios, C.A., Harfush-Melendez, M., Chavez-Sanchez, C. and Ross, L.G. (1996) The optimum dietary protein level for the Mexican cichlid, *Cichlasoma urophthalmus* (Gunther): A comparison of estimates derived from experiments using fixed-rate feeding and satiation feeding. *Aquaculture Nutrition*, **2** (1): 11-20.
- Maynard, L.A., Loosli, J.K., Hintz, H.F. and Waener, R.G. (1979) Animal Nutrition. 7th edition. McGraw - Hill, New York. 620p.
- Mazid, M.A., Tanaka, Y., Katayama, T., Asadur Rahman, M., Simpson, K.L. and Chichester, C.O. (1979) Growth response of *Tilapia zillii* fingerlings fed isocaloric diets with variable protein levels. *Aquaculture*, **18**: 115-122.
- Mbewaza-Ndawula, L. (1984) Food and feeding habits of *Clarias mossambicus* from four areas in the lake of Victoria basin, East Africa. *Environmental Biology of Fishes*, **10**: 69-76.
- McCarthy, I.D., Carter, C.G. and Houlihan, D.F. (1992) The effect of feeding hierarchy on individual variability in daily feeding of rainbow trout, *Oncorhynchus mykiss* (Walbaum). *Journal of Fish Biology*, **41** (2): 257-263.
- McDonald, P., Edwards, R.A. and Greenhalgh, J.F.D. (1988) Animal Nutrition. 4th edition, Longman Scientific & Technical. Essex., 543p.
- McGoogan, B.B. and Gatlin III, D.M. (1999) Dietary manipulations affecting growth and nitrogenous waste production of red drum, *Sciaenops ocellatus*: I. Effects of dietary protein and energy levels. *Aquaculture*, **178** (3-4): 333-348.
- McGoogan, B.B. and Gatlin III, D.M. (2000) Dietary manipulations affecting growth and nitrogenous waste production of red drum, *Sciaenops ocellatus*: II. Effects of energy level and nutrient density at various feeding rates. *Aquaculture*, **182** (3-4): 271-285.
- Micha, J.C. (1972) Induced breeding of *Clarias* species. *Aquaculture Bulletin*, **4** (2): 3-4.
- Miglavs, I. and Jobling, M. (1989a) Effects of feeding regime on food consumption, growth rates and tissue nucleic acids in juvenile Arctic charr, *Salvelinus alpinus*, with particular respect to compensatory growth. *Journal of Fish Biology*, **34** (6): 947-957.

- Miglav, I. and Jobling, M. (1989b) The effects of feeding regime on proximate body composition and patterns of energy deposition in juvenile Arctic charr, *Salvelinus alpinus*. *Journal of Fish Biology*, **35** (1): 1-11.
- Miller, D.S. and Bender, A.E. (1955) The determination of the net protein utilisation by a shortened method. *British Journal of Nutrition*, **9**: 382-388.
- Millikin, M.R. (1982) Effects of dietary protein concentration on growth, feed efficiency and body composition of age-0 Striped bass. *Transactions of the American Fisheries Society*, **112**: 185-193.
- Mohsen, H.A. and Lovell, R.T. (1990) Protein substitution of soyabean meal with animal protein sources in diets for channel catfish. *Aquaculture*, **90**: 303-311.
- Morris, D.L. (1948) Quantitative determination of carbohydrates with Dreywood's Anthrone Reagent. *Science*, **107**: 254-255.
- Mukhopadhyay, P.K. (1977) Studies on the enzymatic activities related to varied pattern of diets in the airbreathing catfish, *Clarias batrachus*. *Hydrobiologia*, **52**: 235-237.
- Mukhopadhyay, P.K. and Hajra, A. (1986) Intestinal protease activity and liver protein synthesis in *Clarias batrachus* (Linn.) fed isonitrogenous diets with variable energy level. *Science and Culture*, **52** (7): 230-233.
- Mukhopadhyay, P.K., Dehadrai, P.V. and Banerjee, S.K. (1978) Studies on intestinal protease : isolation, purification and effect of different dietary proteins on alkaline protease activity of the air-breathing fish, *Clarias batrachus*. *Hydrobiologia*, **57**: 11-15.
- Mukhopadhyay, P.K. and Rout, S.K. (1996) Effects of different dietary lipids on growth and tissue fatty acid changes in fry of the carp, *Catla catla* (Hamilton). *Aquaculture Research*, **27** (8): 623-630.
- Munsiri, P. and Lovell, R.T. (1993) Comparison of satiate and restricted feeding of channel catfish with diets of varying protein quality in production ponds. *Journal of the World Aquaculture Society*, **24** (4): 459-465.
- Murai, T., Takeuchi, T. and Nose, T. (1985) Effects of dietary protein and lipid levels on performance and carcass composition of fingerling carp. *Bulletin of the Japanese Society of Scientific Fisheries*, **51**: 605-608.
- Nematipour, G.R., Brown, M.L. and Gatlin III, D.M. (1992a) Effects of dietary energy : protein ratio on growth characteristics and body composition of hybrid striped bass, *Morone chrysops* (female) x *M. saxatilis* (male). *Aquaculture*, **107** (4): 359-368.
- Nematipour, G.R., Brown, M.L. and Gatlin III, D.M. (1992b) Effects of dietary carbohydrate: lipid ratio on growth and body composition of hybrid striped bass. *Journal of World Aquaculture Society*, **23** (2): 128-132.

- New, M.B. (1986) Aquaculture diets of postlarval marine fish of the super-family *Percoidae*, with special reference to sea bass, sea breams, groupers and yellowtail: a review. *Kuwait Bulletin of Marine Science*, **7**: 75-151.
- Newsholme, E.A. and Start, S. (1979) Regulation in Metabolism. John Willey & Sons, Chichester, New York, Brisbane, Toronto. 349p.
- Nicieza, A.G. and Metcalfe, N.B. (1997) Growth compensation in juvenile Atlantic salmon: Responses to depressed temperature and food availability. *Ecology*, **78** (8): 2385-2400.
- Nordlie, F. (1966) Thermal acclimation and peptic digestive capacity in the black bulhead, *Ictalurus melas* (Raf.). *American Midland Naturalist*, **75**: 416-424.
- NRC (National Research Council). (1983) Nutrient requirements of warmwater fishes and shellfishes. National Academy Press, Washington D. C, USA. 102p.
- NRC (National Research Council). (1993) Nutrient requirements of fish. National Academy Press, Washington D. C, USA. 114p.
- O'Donovan, P.B. (1984) Compensatory gain in cattle and sheep. *Nutrition Abstracts and Reviews*, **54B**: 389-410.
- Ogata, H., Arai, S. and Alvarez, B.M. (1985) Effect of dietary protein levels on free amino acid contents of juvenile European eel, *Anguilla anguilla*. *Bulletin of the Japanese Society of Scientific Fisheries*, **51** (4): 573-578.
- Ogata, H. and Murai, T. (1994) White muscle of masu salmon, *Oncorhynchus masou masou*, smolts possesses a strong buffering capacity due to a high level of anserine. *Fish Physiology and Biochemistry*, **13** (4): 285-293.
- Ogino, C. (1980) Protein requirements of carp and rainbow trout. *Bulletin of the Japanese Society of Scientific Fisheries*, **46** (3): 385-388.
- Olson, K.R. (1992) Blood and extracellular fluid volume regulation: role of the renin-angiotensin system, kallikrein system, and atrial natriuretic peptides. In: *Fish Physiology*. Hoar, W.S., Randall, D.J. and Farrell, A.P. (eds.). Academic Press Inc. London. 135-254pp.
- Osborne, T., Mendel, L. and Ferry, E. (1919) A method for expressing numerically the growth promoting value of proteins. *Journal of Biochemistry*, **37**: 223-229.
- Ozelci, A., Romsos, D.R. and Leveille, G.A. (1978) Influence of initial food restriction on subsequent body weight gain and body fat accumulation in rats. *Journal of Nutrition*, **108**: 1724-1732.
- Page, J.W. and Andrews, J.W. (1973) Interaction of dietary levels of protein and energy on channel catfish (*Ictalurus punctatus*). *Journal of Nutrition*, **103**: 1339-1346.
- Palmer, T.N. and Ryman, B.E. (1972) Studies on oral glucose intolerance in fish. *Journal of Fish Biology*, **4**: 311-319.

- Pantazis, P.A. (1999) Nutritional studies in the African catfish, *Clarias gariepinus* (Burchell, 1822). Ph. D. Thesis, University of Stirling, Scotland. 192p.
- Pantazis, P.A. and Jauncey, K. (1996) Nutritional studies in the African catfish, *Clarias gariepinus* (Burchell, 1882): A preliminary report. *Bulletin of the Aquaculture Association of Canada*, **3**: 47-49.
- Parker, R.R. and Vanstone, W.E. (1966) Changes in chemical composition of central British Columbia pink salmon during early life. *Journal of Fisheries Research Board of Canada*, **23**: 1353-1384.
- Patra, B.C. and Ray, A.K. (1988) Performance of the air-breathing fish, *Clarias batrachus* (Linn.) at variable dietary protein levels. *Indian Journal of Animal Sciences*, **58** (7): 882-886.
- Phillips, A.M.Jr., Livingston, D.L. and Poston, H.A. (1966) The effect of changes in protein quality, caloric sources and caloric levels upon the growth and chemical composition of brook trout. *Fish. Res. Bull.*, 29 State of New York Conservation Dept., Albany.
- Phillips, A.M. and Brockway, D.A. (1959) Dietary calories and the production of trout in hatcheries. *Progressive Fish-Culturist*, **21**: 3-16.
- Phillips, A., Livingston, D. and Dumas, R. (1960) Effect of starvation and feeding on the chemical composition of brook trout. *Progressive Fish-Culturist*, **22**: 147-154.
- Plavnik, I. and Hurwitz, S. (1985) The performance of broiler chicks during and following a severe food restriction at an early age. *Poultry Science*, **64**: 348-355.
- Quinton, J.C. and Blake, R.W. (1990) The effect of feed cycling and ration level on the compensatory growth response in rainbow trout, *Oncorhynchus mykiss*. *Journal of Fish Biology*, **37** (1): 33-41.
- Ramchandran Nair, K.G. and Gopukumar, K. (1981) Effect of dietary fat on deposition of fat and fatty acid composition of tilapia (*Tilapia mossambicus*). *Journal of Food Science and Technology*, **18**: 108-111.
- Rana, K.J. (1997) Global overview of production and production trends. Review of the state of world Aquaculture, FAO Fisheries Circular no. 886, Rev. 1, Rome. 163p.
- Refstie, T. and Austreng, E. (1981) Carbohydrate in rainbow trout diets. III. Growth and chemical composition of fish from different families fed four levels of carbohydrate in the diet. *Aquaculture*, **25**: 35-49.
- Reinitz, G. (1983) Relative effect of age, diet, and feeding rate on the body composition of young rainbow trout (*Salmo gairdneri*). *Aquaculture*, **35** (1): 19-27.
- Reis, L.M., Reutebuch, E.M. and Lovell, R.T. (1989) Protein-to-energy ratios in production diets and growth, feed conversion and body composition of channel catfish, *Ictalurus punctatus*. *Aquaculture*, **77** (1): 21-27.

- Richter, C.J.J. (1976) The African catfish, *Clarias lazera* (C. & V.), a new possibility for fish culture in tropical region. In: *Aspects of Fish Culture and Fish Breeding*. Huisman, E.A. (ed.). Misc. Pap. 13. Landbouwhogeschule Wageningen. 51-71pp.
- Robinson, E.H. (1989) Channel catfish nutrition. *Aquatic Science*, **1**: 365-391.
- Ross, B. and Jauncey, K. (1981) A radiographic estimation of the effect of temperature on gastric emptying time in *Sarotherodon niloticus* (L.) × *S. aureus* (Steindachner) hybrids. *Journal of Fish Biology*, **19**: 333-344.
- Ross, L. and Geddes, J. (1979) Sedation of warmwater fish species in aquaculture research. *Aquaculture*, **16**: 183-186.
- Rueda, F.M., Martinez, F.J., Zamora, S., Kentouri, M. and Divanach, P. (1998) Effect of fasting and refeeding on growth and body composition of red porgy, *Pagrus pagrus* L. *Aquaculture Research*, **29** (6): 447-452.
- Rumsey, G.L. (1978) Recent advances in nutrition of salmonids. *Salmonid*, **2** (4): 14-26.
- Russell, N.R. and Wootton, R.J. (1992) Appetite and growth compensation in the European minnow, *Phoxinus phoxinus* (Cyprinidae), following short periods of food restriction. *Environmental Biology of Fishes*, **34** (3): 277-285.
- Sabaut, J.J. and Luquet, P. (1973) Nutritional requirements of the gilthead bream (*Chrysophrys aurata*). Quantitative protein requirements. *Marine Biology*, **18**: 50-54.
- Saether, B.S. and Jobling, M. (1999) The effects of ration level on feed intake and growth, and compensatory growth after restricted feeding, in turbot, *Scophthalmus maximus* L. *Aquaculture Research*, **30** (9): 647-653.
- Sakthivel, M. (1994) Growth, carcass composition and haematological parameter in the freshwater catfish, *Heteropneustes fossilis* fed at different dietary protein level. *Journal of Ecobiology*, **6** (3): 179-185.
- Samantaray, K. and Mohanty, S.S. (1997) Interaction of dietary levels of protein and energy on fingerling snakehead, *Channa striata*. *Aquaculture*, **156**: 241-249.
- Santinha, P.J.M., Gomes, E.F.S. and Coimbra, J.O. (1996) Effects of protein level of the diet on digestibility and growth of gilthead sea bream, *Sparus auratus* L. *Aquaculture Nutrition*, **2** (2): 8-87.
- Sargent, J.R. (1976) *Biological Biophysical Perspectives in Marine Biology*, Vol. 3. Academic Press, New York.
- Sargent, J., Hemderson, R.J. and Tocher, D.R. (1989) The Lipids. In: *Fish Nutrition*, 2nd edition. Halver, J.E. (ed.). Academic Press, Inc., London. 154-209pp.
- Satia, B.P. (1974) Quantitative protein requirements of Rainbow trout. *Progressive Fish-Culturist*, **36**: 80-85.

- Satoh, S.T., Takeuchi, T. and Watanabe, T. (1984) Effects of starvation and environmental temperature on proximate compositions of *Oreochromis niloticus*. *Bulletin of the Japanese Society of Scientific Fisheries*, **50**: 79-84.
- SCA (Standing Committee of Analysis). (1982a) Ammonia in Water 1981: Methods for the examination of waters and associated materials. Publication of the department of the environment and national water council, UK. 47p.
- SCA (Standing Committee of Analysis). (1982b) Oxidised Nitrogen in Waters 1981: Methods for the examination of waters and associated materials. Publication of the department of the environment and the national water council, UK. 61p.
- Seenappa, D. and Devaraj, K.V. (1995) Effect of different levels of protein, fat and carbohydrate on growth, feed utilisation and body carcass composition of fingerlings in *Catla catla* (Ham.). *Aquaculture*, **129** (1-4): 242-249.
- Seifter, S., Dayton, S., Novic, B. and Muntwyler, E. (1950) The Estimation of Glycogen with the Anthrone Reagent. *Archives of Biochemistry*, **25**: 191-200.
- Sen, P.R., Rao, N.G.S., Ghosh, S.R. and Rout, M. (1978) Observations on the protein and carbohydrate requirements of carps. *Aquaculture*, **13** (3): 245-255.
- Serrano, J.A., Nematipour, G.R. and Gatlin III, D.M. (1992) Dietary protein requirement of the red drum (*Sciaenops ocellatus*) and relative use of dietary carbohydrate and lipid. *Aquaculture*, **101**: 283-291.
- Shang, Y.C. (1981) Aquaculture economics: basic concept and methods of analysis. Westview Press, Boulder. 145p.
- Shcherbina, M.A., Trofimova, L.N. and Kazlaskkene, O.P. (1976) The activity of protease and the intensity of protein absorption with the introduction of different quantities of fat into the carp, *Cyprinus carpio*. *Journal of Ichthyology*, **16**: 632-636.
- Shepherd, J. and Bromage, N. (1988) Intensive fish farming. BSP Professional Books, Oxford. 404p.
- Shiau, S.Y. and Huang, S.L. (1990) Influence of varying energy levels with two protein concentrations in diets for hybrid tilapia (*Oreochromis niloticus* × *O. aureus*) reared in sea water. *Aquaculture*, **91**: 143-152.
- Shiau, S.Y. and Peng, C.Y. (1993) Protein-sparing effect by carbohydrates in the diets for tilapia (*Oreochromis niloticus* × *O. aureus*). *Aquaculture*, **117** (3-4): 327-334.
- Shikata, T., Masumoto, T. and Shimeno, S. (1993) Metabolic response to restricted feeding of a high protein diet in common carp. *Bulletin of the Japanese Society of Scientific Fisheries*, **59** (9): 1587-1591.
- Shimeno, S. (1974) Studies on carbohydrate metabolism in fish. Reprinted from the reports of the Fisheries Laboratory, Kochi University. No. 2: Ameind Publ. Co. Ltd., New Delhi, Bombay, Calcutta and New York. 123p.

- Shimeno, S. H., Hosokawa, H. and Takeda, M. (1979) The importance of carbohydrate in the diet of a carnivorous fish. *In: Finfish Nutrition and Fishfeeds Technology*. Halver, J.E. and Tiews, K (eds.). Berlin. 127-141pp.
- Shimeno, S., Hosokawa, H., Takeda, M., Kajiyama, H. and Kaisho, T. (1985) Effect to dietary lipid and carbohydrate on growth, feed conversion and body composition in young yellowtail. *Bulletin of the Japanese Society of Scientific Fisheries*, **51** (11): 1893-1898.
- Shimeno, S., Kheyyali, D. and Shikata, T. (1995a) Metabolic response to dietary carbohydrate to protein ratios in carp. *Fisheries Science*, **61** (2): 277-281.
- Shimeno, S., Kheyyali, D. and Shikata, T. (1995b) Metabolic response to dietary lipid to protein ratios in common carp. *Fisheries Science*, **61** (6): 977-980.
- Shimeno, S., Ming, D.C. and Takeda, M. (1993) Metabolic response to dietary carbohydrate to lipid ratios in *Oreochromis niloticus*. *Bulletin of the Japanese Society of Scientific Fisheries*, **59** (5): 827-833.
- Shimeno, S., Hosokawa, H. and Takeda, M. (1996) Metabolic response of juvenile yellowtail to dietary carbohydrate to lipid ratios. *Fisheries Science*, **62** (6): 945-949.
- Shimeno, S., Shikata, T., Hosokawa, H., Masumoto, T. and Kheyyali, D. (1997) Metabolic response to feeding rates in common carp, *Cyprinus carpio*. *Aquaculture*, **151** (1-4): 371-377.
- Singh, R.P. and Nose, T. (1967) Digestibility of carbohydrates in young rainbow trout. *Bulletin of the Fresh-water Fisheries Research Laboratory (Japan)*, **17** (1): 21-25.
- Singh, R. and Singh, R.P. (1992) Effect of different levels of protein on the absorption efficiency in siluroid catfish, *Clarias batrachus* (Linn). *Israeli Journal of Aquaculture*, **44** (1): 3-6.
- Singh, R.P. and Srivastava, A.K. (1984) Effect of feeding frequency on growth, consumption and gross conversion efficiency in the siluroid catfish, *Heteropneustes fossilis* (Bloch). *Bamidgeh*, **36**: 80-91.
- Singh, R. and Srivastava, A.K. (1985) Effect of different ration levels on the growth and gross conversion efficiency in a siluroid catfish, *Heteropneustes fossilis* (Bloch). *Bulletin of Institute of Zoology, Academia Sinica*, **24**: 69-74.
- Smith, H. (1967) Influence of temperature on the rate of gastric juice secretion in the brown bulhead (*Ictalurus nebulosus*). *Comparative Biochemistry and Physiology*, **21**: 125-132.
- Smith, M.A.K. (1981) Estimation of growth potential by measurement of protein synthetic rates in feeding and fasting rainbow trout, *Salmo gairdneri* Richardson. *Journal of Fish Biology*, **19**: 213-220.
- Smith, M.W. (1970) Selective regulation of amino acid transport by intestine of goldfish. *Comparative Biochemistry and Physiology*, **35**: 387-401.

- Smith, M.W. and Kemp, P. (1971) Parallel temperature-induced changes in membrane fatty acids in transport of amino acids by the intestine of gold fish (*Carassius auratus* L.). *Comparative Biochemistry and Physiology*, **39** (B): 357-365.
- Smith, R.R. (1971) A method for measuring digestibility and metabolizable energy of fish feeds. *Progressive Fish-Culturist*, **33**: 132-134.
- Smith, R.R. (1989) Nutritional Energetics. In: *Fish Nutrition*, 2nd edition. Halver, J.E. (ed.). Academic Press, New York, London, Tokyo, Boston, Sydney. 2-28pp.
- Spannhof, L. and Plantikow, H. (1983) Studies on carbohydrate digestion in rainbow trout. *Aquaculture*, **30**: 95-108.
- Steffens, W. (1981) Protein utilisation by rainbow trout (*Salmo gairdneri*) and carp (*Cyprinus carpio*): A brief review. *Aquaculture*, **23**: 337-345.
- Steffens, W. (1989) Principles of Fish Nutrition. Ellis Horwood Limited, Chichester, New York, Toronto. 384p.
- Subasinghe, R. (1997) Regional Reviews, South Asia: Global overview of production and production trends. In: *Review of the state of world aquaculture*. FAO Fisheries Circular No. 886, FIRI/C886 (Rev. 1) Rome. 163p.
- Subasinghe, R., Phillips, M.J. and Tacon, A.G.J. (1997) Regional Reviews, Southeast Asia: Global overview of production and production trends. In: *Review of the state of world Aquaculture*. FAO Fisheries Circular No. 886, FIRI/C886 (Rev. 1), Rome. 163p.
- Summers, J.D., Sparatt, D. and Atkinson, J.L. (1990) Restricted feeding and compensatory growth for broilers. *Poultry Science*, **69**: 1855-1861.
- Szepesi, B. and Epstein, M.G. (1976) Effect of severity of caloric restriction on subsequent compensatory growth. *Nutrition and Reports International*, **14**: 567-574.
- Tacon, A.G.J. (1985) Nutritional fish pathology. Morphological signs of nutrient deficiency and toxicity in farmed fish. Aquaculture Development and Coordination Programme. ADCP / REP / 85 /22.FAO.
- Tacon, A.G.J. (1990) Standard Methods for the Nutrition and Feeding of Farmed Fish and Shrimp. Argent Laboratories Press, Washington, USA. 454p.
- Tacon, A.G.J. and Cowey, B.C. (1985) Protein and amino acid requirements. In: *Fish Energetics: New Perspectives*. Tytler, P. and Calow, P. (eds.). Croom Helm, London, Sedney. 155-183pp.
- Tacon, A.G.J. and Jackson, A.J. (1985) Utilisation of conventional and unconventional protein sources in practical fish feeds. In: *Nutrition and Feeding in Fish*. Cowey, C.B., Mackie, A.M. and Bell, J.G. (eds.). Academic Press, London, New York, Tokyo, Sydney. 119-145pp.

- Takeda, M., Shimeno, S., Hosokawa, H., Kajiyama, H. and Kaisyo, T. (1975) The effect of dietary calorie-to -protein ratio on the growth, feed conversion and body composition of young yellowtail. *Bulletin of the Japanese Society of Scientific Fisheries*, **41** (4): 443-447.
- Takeuchi, T., Watanabe, T. and Ogino, C. (1978a) Supplementary effect of lipids in a high protein diet of rainbow trout. *Bulletin of the Japanese Society of Scientific Fisheries*, **44** (6): 677-681.
- Takeuchi, T., Yokoyama, M., Watanabe, T. and Ogino, C. (1978b) Optimum ratio of dietary energy to protein for rainbow trout. *Bulletin of the Japanese Society of Scientific Fisheries*, **44** (7): 729-732.
- Takeuchi, T., Watanabe, M. and Watanabe, T. (1979) Optimum ratio of dietary energy to protein for carp. *Bulletin of the Japanese Society of Scientific Fisheries*, **45**: 983-987.
- Talbot, C. (1985) Laboratory methods in fish feeding and nutritional studies. In: *Fish Energetics: New Perspectives*. Tytler, P. and Calow, P. (eds.). Croom Helm, London, Sedney. 125-154pp.
- Teshima, S., Kanazawa, A. and Uchiyama, Y. (1985a) Effects of dietary protein, lipid and digestible carbohydrate levels on the weight gain, feed conversion efficiency and protein efficiency ratio of *Tilapia nilotica*. *Memoirs. of Kagoshima University Research Centre South Pacific*, **6**: 56-71.
- Teshima, S., Kanazawa, A. and Uchiyama, Y. (1985b) Optimum protein levels in casein-gelatin diets for *Tilapia nilotica*. *Memoirs. of Faculty of Fisheries Kagoshima University*, **34** (1): 45-52.
- Thoman, E.S., Davis, D. A and Arnold, C.R. (1999) Evaluation of growout diets with varying protein and energy levels for red drum (*Sciaenops ocellatus*). *Aquaculture*, **176** (3-4): 343-353.
- Tibbetts, S.M., Lall, S.P. and Anderson, D.M. (2000) Dietary protein requirement of juvenile American eel (*Anguilla rostrata*) fed practical diets. *Aquaculture*, **186** (1-2): 145-155.
- Tietz, N. (1970) *Fundamentals of Clinical Chemistry*. W. B. Saunders Press, Philadelphia, USA. 983p.
- Trofimova, L.N. (1973) Dynamics of total proteolytic activity along the digestive tract in carp in relation to incubation temperature. *Sbornik Nauchi Trudove VNIIPRKH*, **10**: 170-181.
- Uys, W. (1989) Aspects of the nutritional physiology and dietary requirements of juvenile and adult sharptooth catfish, *Clarias gariepinus* (Pisces; Clariidae). Ph.D Thesis, Rhodes University, Grahamstown, South Africa. 190p.
- Uys, W. and Hecht, T. (1987) Assays on the digestive enzymes of sharptooth catfish, *Clarias gariepinus* (Pisces: Clariidae). *Aquaculture*, **63**: 301-313.

- Uys, W., Hecht, T. and Walters, M. (1987) Changes in digestive enzyme activities of *Clarias gariepinus* (Pisces: Clariidae) after feeding. *Aquaculture*, **63** (1-4): 243-250.
- Valente, L.M.P., Fauconneau, B. and Gomes, E.F.S. (1998) Voluntary feed intake, feed and nutrient utilisation in slow and fast growing rainbow trout strains. *Aquatic Living Resources*, **11** (2): 93-99.
- Van der Meer, M.B., Machiels, M.A.M. and Verdegem, M.C.J. (1995) The effect of dietary protein level on growth, protein utilisation and body composition of *Colossoma macropomum* (Cuvier). *Aquaculture Research*, **26** (12): 901-909.
- Van der Meer, M.B., Zamore, J.E. and Verdegem, M.C.J. (1997) Effect of dietary lipid level on protein utilization and the size and proximate composition of body compartments of *Colossoma macropomum* (Cuvier). *Aquaculture Research*, **28** (6): 405-417.
- Venkatesh, B., Mukherjee, P.K. and Dehadrai, P.V. (1986) Growth and metabolism of the catfish, *Clarias batrachus* (Linn.) fed with different experimental diets. *Proceedings of Indian Academy of Science (Animal Science)*, **95**: 457-462.
- Verreth, J.A.J., Torreele, E., Spazier, E., Van Der Sluiszen, A., Rombout, J.H.W.M., Booms, R. and Segner, H. (1992) The development of a functional digestive system in the African catfish, *Clarias gariepinus* (Burchell). *Journal of the World Aquaculture Society*, **23** (199): 286-298.
- Verreth, J., Eding, E.H., Rao, G.R.M., Huskens, F. and Segner, H. (1993) A review of feeding practices, growth and nutritional physiology in larvae of the catfishes *Clarias gariepinus* and *Clarias batrachus*. *Journal of the World Aquaculture Society*, **24** (2): 135-144.
- Viveen, W.J., Richter, C.J.J., Van Oordt, P.G.W.J., Janseen, J.A.L and Huisman, E.A. (1985) Practical manual for the culture of the African catfish (*Clarias gariepinus*). Purdoc, The Hague, Netherlands, 121p.
- Waagbo, R., Glette, J., Sandnes, K. and Hemre, G.I. (1994) Influence of dietary carbohydrate on blood chemistry, immunity and disease resistance in Atlantic salmon, *Salmo salar* L. *Journal of Fish Disease*, **17**: 245-258.
- Walton, M.J. (1987). Metabolismo de proteínas y amino acids en peces. In: *Nutricion en Acuicultura*. Espinosa, J. and Labarta, U. (eds.). CAICYT. Madrid, 225-271pp.
- Walton, M.J. and Cowey, C.B. (1982) Aspects of intermediary metabolism in salmonid fish. *Comparative Biochemistry and Physiology*, **73** (B): 59-79.
- Wang, K., Takeuchi, T. and Watanabe, T. (1985) Optimum protein and digestible energy levels in diets for *Tilapia nilotica*. *Bulletin of the Japanese Society of Scientific Fisheries*, **51** (1): 141-146.
- Watanabe, T. (1982) Lipid nutrition in fish. *Comparative Biochemistry and Physiology*, **73** (B): 3-15.

- Watanabe, T., Satoh, S., Ida, T. and Yaguchi, M. (1987) Development of low protein-high energy diets for practical carp culture with special reference to reduction of total nitrogen excretion. *Bulletin of the Japanese Society of Scientific Fisheries*, **53**: 1413-1423.
- Watanabe, T., Takeuchi, T. and Ogino, C. (1979) Studies on the sparing effect of lipids on dietary protein in rainbow trout (*Salmo gairdneri*). In: *Proc. World Symp. on Finfish Nutrition and Fish Feed Technology, Vol. 1*. Hamburg, Barlin. 20-23 June, 1978. 113-125pp.
- Weatherley, A.H. and Gill, H.S. (1981) Recovery growth following periods of restricted rations and starvation in rainbow trout, *Salmo gairdneri* Richardson. *Journal of Fish Biology*, **18** (2): 195-207.
- Weatherley A.H. and Gill, H.S. (1987) *The Biology of Fish Growth*. Academic Press, Boston, New York, Tokyo, Sydney, London, 443p.
- Wieser, W., Krumschnabel, G. and Ojwang-Okwor, J.P. (1992) The energetics of starvation and growth after refeeding in juveniles of three cyprinid species. *Environmental Biology of Fishes*, **33** (1-2): 63-71.
- Williams, V.J. and Sheedy, J.W. (1987) The efficiency of growth during body weight recovery in young adult female rats. *Comparative Biochemistry and Physiology*, **87A**: 547-549.
- Wilson, P.N. and Osbourn, D.F. (1960) Compensatory growth after undernutrition in mammals and birds. *Biological Reviews*, **37**: 324-363.
- Wilson, R.P. (1985) Amino acid and protein requirement of fish. In: *Nutrition and Feeding in Fish*. Cowey, C.B., Mackie, A.M. and Bell, J.G. (eds.). Academic Press, New York, Tokyo, Sydney, London. 1-16pp.
- Wilson, R.P. (1989) Amino Acids and Proteins. In: *Fish Nutrition, 2nd edition*. Halver, J.E. (ed.). Academic Press Inc., London, Sydney, Tokyo. 112-147pp.
- Wilson, R.P. (1994) Utilization of dietary carbohydrate by fish (review). *Aquaculture*, **124**: 67-80.
- Wilson, R.P., Gatlin III, D.M. and Poe, W.E. (1985) Postprandial changes in serum amino acids of channel catfish fed diets containing different levels of protein and energy. *Aquaculture*, **49**: 101-110.
- Wilson, R.P. and Halver, R.P. (1986) Protein and amino acids requirements of fishes. *Annual Review of Nutrition*, **6**: 225-244.
- Windell, J.T., Foltz, J.F. and Sarokon, J.A. (1978) Effect of fish size, temperature and amount fed on nutrient digestibility of a pelleted diet by rainbow trout. *Transactions of the American Fisheries Society*, **107** (4): 613-616.

- Winfree, R.A. and Stickney, R.R. (1981) Effect of dietary protein and energy on growth, feed conversion efficiency and body composition of *Tilapia aurea*. *Journal of Nutrition*, **111**: 1001-1012.
- Yamamoto, T., Unuma, T. and Akiyama, T. (2000) The influence of dietary protein and fat levels on tissue free amino acid levels of fingerling rainbow trout (*Oncorhynchus mykiss*). *Aquaculture*, **182** (3-4): 353-372.
- Yokoyama, M., Udagawa, M. and Nakazoa, J. (1994) Influence of dietary protein levels on hepatic cysteine dioxygenase activity in rainbow trout. *Fisheries Science*, **60** (2): 229-233.
- Yone, Y. (1976) Nutritional studies of red sea bream. In: *Proc. of the first International Conference on Aquaculture Nutrition*. Price, K.S., Shaw, W.N. and Danberg, K.S. (eds.). Lewes / Rehoboth: Unuversity of Delaware. 39-64pp.
- Yu, M.W., Robinson, F.E., Clandinin, M.T. and Bodnar, L. (1990) Growth and body composition of broiler chickens in response to different regimes of feed restriction. *Poultry Science*, **69**: 2074-2081.
- Zar, J.H. (1984) *Biostatistical Analysis*, 2nd edition. Prentice-Hall Inc., Enlewood cliffs. New Jersey. 236-243pp.
- Zeitoun, I. H., Ullerey, D.E. and Magee, W.T. (1976) Quantifying nutrient requirement of fish. *Journal of Fisheries Research Board of Canada*, **33**: 167-172.