

Important prey species of marine vertebrate predators in the northwest Atlantic: proximate composition and energy density

John W. Lawson^{1,*}, Alexandra M. Magalhães², Edward H. Miller^{1,2}

¹Ocean Sciences Centre, Memorial University of Newfoundland, St. John's, Newfoundland A1C 5S7, Canada

²Biology Department, Memorial University of Newfoundland, St. John's, Newfoundland A1C 3X9, Canada

ABSTRACT: Prey energy density values are crucial inputs to bioenergetic consumption models. Vertebrate predators in the northwest Atlantic consume a variety of prey species, but the proximate composition (PC; proportions of lipid, protein, ash and water) and energy density (ED; kJ g^{-1}) of prey, and their variability, are known poorly. In this study, key prey species from Newfoundland and Labrador were studied: Atlantic cod *Gadus morhua*, American plaice *Hippoglossoides platessoides*, sand lance *Ammodytes dubius*, Arctic cod *Boreogadus saida*, northern shrimp *Pandalus borealis*, redfish *Sebastes* spp., Greenland halibut *Reinhardtius hippoglossoides*, squid *Illex illecebrosus* and *Gonatus fabricii*, capelin *Mallotus villosus*, Atlantic herring *Clupea harengus* and daubed shanny *Lumpenus maculatus*. PC and ED varied greatly among species and were influenced by size, season, geography and year. Herring, capelin and *G. fabricii* had the highest ED, whereas Atlantic cod, plaice, sand lance and shrimp had the lowest. Halibut and *I. illecebrosus* increased in ED with size. EDs of capelin and redfish varied seasonally; that of plaice and sand lance did not. Herring and halibut had higher ED in the early 1990s than in recent years. Such variation in prey ED has important implications for digestive efficiency, foraging energetics, and dietary preferences of vertebrate predators.

KEY WORDS: Proximate composition · Energy density · Capelin · Cod · Atlantic

INTRODUCTION

Knowledge of the nutritional and energetic values of food is necessary to evaluate prey consumption of predator populations. It is also important for modeling the impact of predators on prey populations. Many consumption models require information on energy density (ED) of prey, which is commonly obtained by analysis of proximate composition (PC) or by bomb calorimetry. PC has been determined for many species of commercial importance (Stansby & Hall 1965, Stoddard 1968, Anonymous 1969, Holdway & Beamish 1984, Steimle & Terranova 1985, Krzynowek & Murphy 1987). However, almost all such analyses have been conducted only on specific body components, such as flesh or gonads, rather than on whole prey items, or on commercially significant sizes rather than sizes eaten

by marine predators (Sidwell et al. 1974, Lawson & Stenson 1995, Lawson et al. 1995). In addition, commercial samples of prey species are rarely representative of the state of that species in important areas or seasons of predation (Bowen et al. 1993). Emphasizing the ecological importance of such factors, Hislop et al. (1991) noted substantial seasonal changes in ED of prey species such as Atlantic herring *Clupea harengus* and sand lance *Ammodytes marinus*. ED of capelin *Mallotus villosus* throughout the Atlantic also varies considerably over the course of the year (Jangaard 1974, Montevecchi & Piatt 1984, Mårtensson et al. 1996). Estimates of food consumption by marine mammals in the north Atlantic have not incorporated seasonal variation in prey ED due to a paucity of data (Mårtensson et al. 1996), small sample sizes, or geographically restricted samples (Markussen & Øritsland 1991, Markussen et al. 1992, Mohn & Bowen 1996, Stenson et al. 1997).

*E-mail: johnwl@morgan.ucs.mun.ca

In this paper we summarize ED and PC of 12 prey species that are important to vertebrate predators in the northwest Atlantic.

METHODS

Sampling regime. Specimens of prey ($n = 620$) were collected during a number of research cruises of the Department of Fisheries and Oceans in areas near Newfoundland and Labrador, Canada (Table 1). Although we were unable to collect samples systematically, whenever possible, samples of each species were collected from more than 1 location, season, and year. Most samples (84%) were collected in 1995 and 1996, and about half were collected more than 30 km

from the coast (designated as 'offshore'). Other samples were from 1991 to 1994.

Specimen preparation. Specimens were frozen fresh at sea and, on return to shore, were stored at -20°C until processing. *Illex illecebrosus* squid and Atlantic herring were commercial samples that were flash frozen at sea, then stored at -20°C in plastic-lined cardboard boxes. Species studied were Atlantic cod *Gadus morhua* ($n = 106$), American plaice *Hippoglossoides platessoides* ($n = 37$), sand lance *Ammodytes dubius* ($n = 44$), Arctic cod *Boreogadus saida* ($n = 52$), northern shrimp *Pandalus borealis* ($n = 33$), redfish *Sebastes* spp. ($n = 54$), Greenland halibut *Reinhardtius hippoglossoides* ($n = 48$), squid *Illex illecebrosus* ($n = 32$), *Gonatus fabricii* ($n = 47$), capelin *Mallotus villosus* ($n = 82$), Atlantic herring *Clupea harengus* ($n = 26$),

Table 1. Number of prey collected from nearshore and offshore waters of Newfoundland and Labrador in 1991 to 1996, subdivided by collection area. Mean prey length ± 1 SD for each sample block shown in parentheses. Lengths are standard length for American plaice, fork length for all other fish, carapace length for shrimp, and mantle length for squid. Sum.: summer; Win.: winter

Prey species	Labrador		NE Newfoundland		E Newfoundland		S Newfoundland		Sum. ^a	Win. ^b	Total
	Nearshore	Offshore	Nearshore	Offshore	Nearshore	Offshore	Nearshore	Offshore			
Atlantic cod	82				24				106		106
<i>Gadus morhua</i>	(18.1 \pm 4.94)				(27.8 \pm 10.8)						
American plaice <i>Hippoglossoides platessoides</i>					24		13		24	13	37
					(27.3 \pm 4.58)		(18.6 \pm 2.84)				
Sand lance <i>Ammodytes dubius</i>			16			28			28	16	44
			(18.1 \pm 1.89)			(17.9 \pm 1.61)					
Arctic cod <i>Boreogadus saida</i>	11	5	17		16	30			11	68	79
	(14.3 \pm 1.43)	(11.3 \pm 1.07)	(18.1 \pm 4.17)		(18.5 \pm 2.07)	(14.6 \pm 2.12)					
Northern shrimp <i>Pandalus borealis</i>			33						33	33	33
			(2.29 \pm 0.96)								
Redfish <i>Sebastes</i> spp.					5			49	54	54	54
					(21.3 \pm 2.23)		(21.9 \pm 6.99)				
Greenland halibut <i>Reinhardtius hippoglossoides</i>						48			48	48	48
						(22.5 \pm 6.67)					
Daubed shanny <i>Lumpenus maculatus</i>	16										16
	(14.2 \pm 0.94)										
Squid <i>Illex illecebrosus</i>					32				32	47	32
					(34.0 \pm 3.93)						
Squid <i>Gonatus fabricii</i>		47								47	47
		(8.46 \pm 1.96)									
Capelin <i>Mallotus villosus</i>	2					82			33	51	84
	(14.8 \pm 0.21)					(14.0 \pm 1.09)					
Atlantic herring <i>Clupea harengus</i>			40						5	35	40
			(28.4 \pm 3.11)								
Total	111	52	66		141	188	62		291	329	620

^aApril to September

^bOctober to March

and daubed shanny *Lumpenus maculatus* ($n = 16$) (Table 1).

Frozen specimens were thawed at room temperature for a maximum of 2 h (to reduce water loss), after which they were measured for mass (to the nearest 0.1 g) and length [fork length for fish (except standard length for plaice), dorsal carapace length for shrimp, mantle length for squid; to the nearest 0.1 cm]. Sex and maturity were ascertained by examination of the gonads. Few specimens had prey in their stomachs except Greenland halibut, *Gonatus fabricii* and shannies. These stomachs were emptied before the specimens were dried and ground.

Specimens were then cut into small pieces and dried to constant mass in a convection oven (Precision Scientific Inc., 3737 West Cortland Street, Chicago, IL, USA) at 100°C. Carapaces were removed from half of the shrimp specimens, but the ED data for the shelled ($4.88 \pm 0.642 \text{ kJ g}^{-1}$ wet mass) and whole shrimp ($4.72 \pm 0.328 \text{ kJ g}^{-1}$) did not differ significantly ($F_{1,31} = 0.487$, $p = 0.489$), so they were combined for subsequent analyses. Dried samples from the largest specimens were ground in an electric grinder to a uniform consistency. Small specimens were ground manually in a ceramic mortar. The grinder, mortar and pestle were cleaned and dried thoroughly between samples with acetone.

PC and ED assays. Percent moisture content was calculated using the difference between fresh and dried sample masses. Lipid content was determined for replicates of 1 to 3 g dried subsamples of each species by diethyl ether extraction in a water-cooled fat extractor (Labconco Corporation, Kansas City, MO, USA). Extraction samples were run for 16 h, after which the collection flask was dried at 100°C for 30 min, then placed in a sealed desiccator for at least 1 h to remove any diethyl ether residue and water. The mass of the lipid remaining in the flask was divided by the original sample mass to derive the % lipid content of the sample.

Percent inorganic content was determined by combusting 0.5 g samples in a muffle furnace (model FA1850, Thermolyne Corporation, Dubuque, IA, USA) at 550°C for 16 h.

Percent protein content was determined by calculation, where % protein = $100 - (\% \text{ moisture} + \% \text{ lipid} + \% \text{ inorganic})$. In these calculations carbohydrates were assumed to be a negligible component (Sidwell et al. 1974, Percy & Fife 1981). To verify calculated protein values, the protein content was assayed directly for random, replicate subsamples of all species using the Kjeldahl method (Chen et al. 1988). Calculated and Kjeldahl protein values did not differ significantly (paired t -test: $t = 1.47$, $p = 0.149$, $df = 44$); calculated values are cited below.

Replicates for each lipid and protein assay were analysed. The mean of these replicates was used as the value for that specimen. Capelin and redfish data of the Department of Fisheries and Oceans, Canada (B. Nakashima & K. Kennedy unpubl. data), were analysed using identical methodologies, although each capelin data point is the average for a homogenate of 10 fish.

Coefficients of variation for moisture (2.9%), lipid (0.2% of dry replicate), protein (0.3% of dry replicate) and ash values (0.4%) obtained using these analytical techniques are low (Anonymous 1966, 1976, Hanson 1973). Percent lipid, protein and inorganic estimates were converted to percentages of the original wet sample mass and arcsine transformed [$q = \arcsin(p^{0.5})$, where p is a proportion] for all statistical analyses. ED was calculated assuming 20.0 kJ g^{-1} for protein and 38.0 kJ g^{-1} for lipid (Ricklefs & Schew 1994). ED values are expressed per unit wet mass, unless stated otherwise.

Persons interested in obtaining the complete database (in printed, Macintosh or DOS formats) can contact the senior author at johnwl@morgan.ucs.mun.ca or by mail.

RESULTS

Differences in proximate composition and energy density between species

Moisture content was similar across most species, but capelin and herring had very low values (with a concomitant increase in the relative proportion of lipids). Protein content was also similar across species, but relatively low for Greenland halibut and *Gonatus* squid. Inorganic content was highest for northern shrimp, and lowest for lipid- and energy-rich prey such as herring. There were significant differences in ED among prey types ($F_{11,567} = 57.8$, $p < 0.0001$; Table 2). Herring and capelin did not differ significantly from one another and had higher EDs than the other species. In contrast, Atlantic cod had the lowest ED.

Relationships of energy density to size and sex

ED differed with body size in some prey species, and was unrelated to body size in others. For example, ED increased with body size in halibut (r^2_{adj} length = 0.595, r^2_{adj} mass = 0.631), but was independent of body size in Atlantic cod (r^2_{adj} length = 0.070, r^2_{adj} mass = 0.110; Fig. 1). ED tended to increase with body length in other prey species, but the relationships were weak ($r^2_{\text{adj}} = 0.350$, or less).

Fig. 1. Relationship between prey size and ED for Atlantic cod (weak relationship) and for Greenland halibut (strongly positive relationship). Size ranges of these fish consumed commonly by harp seals are delineated by grey rectangles

Halibut and northern shrimp exhibited sex differences in ED. Female halibut had a higher ED ($6.00 \pm 0.947 \text{ kJ g}^{-1}$) than males ($5.17 \pm 0.738 \text{ kJ g}^{-1}$; $F_{1,31} = 4.95$, $p < 0.034$), whereas the converse was true for shrimp (females: $4.57 \pm 0.410 \text{ kJ g}^{-1}$; males: $5.19 \pm 0.528 \text{ kJ g}^{-1}$; $F_{1,32} = 9.16$, $p < 0.005$).

Seasonal and geographic differences in energy density of prey

Significant differences in EDs of some species were detected, depending on where and when they were collected. For example, capelin had significantly lower EDs during the summer ($4.71 \pm 0.810 \text{ kJ g}^{-1}$) than winter ($10.7 \pm 0.66 \text{ kJ g}^{-1}$; $F_{1,83} = 375$, $p < 0.0001$). When we compared these data from similar locations with values from the Department of Fisheries and Oceans (Nakashima & Kennedy unpubl. data), this seasonal difference held true for offshore capelin (summer: $3.99 \pm 0.911 \text{ kJ g}^{-1}$, winter: $6.30 \pm 3.832 \text{ kJ g}^{-1}$; $F_{1,181} = 20.3$, $p < 0.0001$), but not for those collected in nearshore areas (summer: $3.38 \pm 0.257 \text{ kJ g}^{-1}$, winter: $3.33 \pm 0.238 \text{ kJ g}^{-1}$; $F_{1,339} = 0.164$, $p = 0.686$).

Eight redfish collected offshore of southern Newfoundland in July had significantly lower ED than the combined winter samples ($4.52 \pm 0.986 \text{ kJ g}^{-1}$, $F_{1,60} = 7.85$, $p = 0.007$; Kennedy unpubl. data). Redfish collected in offshore areas of eastern Newfoundland in October ($4.51 \pm 0.778 \text{ kJ g}^{-1}$) had lower ED than those from southern Newfoundland in January ($5.51 \pm 0.682 \text{ kJ g}^{-1}$, $F_{1,52} = 7.58$, $p = 0.008$).

American plaice (summer, eastern Newfoundland: $4.31 \pm 0.302 \text{ kJ g}^{-1}$; winter, southern Newfoundland: $4.22 \pm 0.668 \text{ kJ g}^{-1}$; $F_{1,35} = 0.360$, $p = 0.554$) and

Table 2. Proximate composition of prey species. Mean (SD) moisture, lipid, protein, and inorganic content and energy density (ED) for the 12 species studies. Values are expressed for wet mass

Species	Mass (g)	Length (cm) ^a	% moisture content	% lipid content	% protein content	% inorganic content	ED (kJ g ⁻¹)
Atlantic cod	131 (184.5)	20.2 (7.85)	78.5 (2.17)	2.6 (1.19)	16.1 (1.68)	2.9 (0.47)	4.2 (0.60)
American plaice	153 (104.3)	24.2 (5.57)	78.2 (1.96)	3.0 (1.14)	15.6 (1.61)	3.1 (0.56)	4.3 (0.46)
Sand lance	15.1 (3.30)	17.9 (1.70)	77.9 (2.69)	2.9 (1.88)	16.7 (1.52)	2.5 (0.51)	4.4 (0.82)
Arctic cod	36.6 (20.44)	15.9 (3.36)	78.9 (2.47)	3.7 (1.60)	15.0 (1.84)	2.3 (0.39)	4.4 (0.77) ^b
Northern shrimp	11.5 (2.04)	2.3 (0.10)	74.6 (1.90)	3.6 (0.85)	17.2 (1.26)	4.6 (0.41)	4.8 (0.51)
Redfish	204 (143.8)	21.9 (6.68)	74.4 (1.99)	6.0 (1.93)	16.0 (1.77)	3.8 (0.76)	5.4 (0.83) ^b
Greenland halibut	84.4 (55.98)	22.6 (6.71)	78.1 (2.40)	7.5 (2.25)	12.2 (1.06)	2.2 (0.40)	5.5 (1.13) ^b
Daubed shanny	11.6 (1.99)	14.3 (1.01)	72.2 (6.14)	5.0 (1.67)	19.9 (4.33)	2.9 (0.65)	5.9 (1.38)
Squid (<i>Illex</i>)	136 (35.6)	34.0 (3.93)	75.1 (1.45)	6.6 (1.55)	17.0 (0.65)	1.4 (0.14)	5.9 (0.56)
Squid (<i>Gonatus</i>)	22.0 (13.81)	8.5 (0.20)	73.5 (5.95)	10.9 (3.80)	13.7 (2.70)	1.9 (0.56)	6.9 (1.76)
Capelin	19.4 (4.92)	14.0 (1.09)	68.2 (10.06)	13.7 (7.87)	16.1 (4.97)	2.1 (0.44)	8.4 (3.28) ^b
Atlantic herring	280 (85.7)	28.2 (3.13)	65.0 (3.43)	13.7 (3.90)	20.1 (1.28)	0.8 (0.07)	9.4 (1.40)

^aFork length for fish (except standard length for American plaice), carapace length for shrimp, and mantle length for squid

^bValue is an average of 2 samples of significantly different energy density

sand lance (summer, eastern Newfoundland: $4.56 \pm 0.732 \text{ kJ g}^{-1}$; winter, northeastern Newfoundland: $4.20 \pm 0.941 \text{ kJ g}^{-1}$; $F_{1,42} = 2.06$, $p = 0.158$) did not exhibit seasonal or geographic differences in ED.

On the other hand, Atlantic cod collected in nearshore areas of eastern Newfoundland in August ($4.40 \pm 1.008 \text{ kJ g}^{-1}$) had similar EDs to those collected in southern Labrador in July ($4.16 \pm 0.618 \text{ kJ g}^{-1}$; $F_{1,104} = 2.98$, $p = 0.087$).

While Arctic cod from offshore Labrador ($4.13 \pm 0.167 \text{ kJ g}^{-1}$) had lower EDs than those collected offshore of northeastern Newfoundland ($4.85 \pm 0.436 \text{ kJ g}^{-1}$; $F_{4,74} = 42.81$, $p < 0.0001$), those collected during the winter in nearshore northeastern Newfoundland ($3.19 \pm 0.331 \text{ kJ g}^{-1}$) had lower EDs than in any other location or season.

Interannual differences in energy density of prey

There were significant interannual differences in ED of 2 species for which we had sufficient samples across a number of years and which were collected at the same time of year. Herring, collected in October for 5 yr, had significantly higher ED during 1992 and 1993 (which did not differ) than in following years ($F_{4,30} = 30.0$, $p < 0.0001$). Similarly, halibut collected in 1992 had significantly higher ED than those collected in 1995 ($F_{1,46} = 12.5$, $p = 0.001$).

DISCUSSION

For an improved understanding of the relationship between marine predators and their prey requirements, factors affecting prey quality, such as season, location and maturity, must be documented. If not, descriptions of sampling regimes must be adequate to permit others to determine the degree to which results of PC analyses can be used in other research.

Capelin caught in the winter offshore of Newfoundland had the highest lipid and energy content of the species we analysed, or that have been reported for the north Atlantic (e.g. Anonymous 1969, Steimle & Terranova 1985, Nakashima & Kennedy 1990, Brekke & Gabrielsen 1994, Mårtensson et al. 1996). As in previous studies (Steimle & Terranova 1985, Mårtensson et al. 1996), Atlantic herring was also high in energy content. The high abundance, schooling behaviour (Jangaard 1974), relatively high ED, and high digestibility (Mårtensson et al. 1994, Lawson et al. 1997b) of these species may explain why they are predominant items in the diet of many northwest Atlantic predators (Brown & Nettleship 1984, Monteverchi & Piatt 1984, Whitehead & Carscadden 1985, Cairns et al. 1990,

Fahrig et al. 1993, Fontaine et al. 1994), including harp seals in portions of this seal species' range (Murie & Lavigne 1991, Beck et al. 1993, Lawson & Stenson 1997). The relatively high ED for capelin and herring (Hodder et al. 1973, this study) in the fall coincides with a period when harp seals are feeding heavily and gaining mass prior to the breeding season. Since harp seals must satisfy an increased energy demand during this time, it is not surprising that capelin are a preferred prey item offshore, when these seals have prey choices (Lawson et al. 1998).

Traditionally, capelin has been reported as the predominant prey of harp seals in the western Atlantic (Fisher & Mackenzie 1955, Sergeant 1973, Murie & Lavigne 1991, Beck et al. 1993). However, the diet of these seals from nearshore northeastern Newfoundland since 1986 has been dominated by Arctic cod instead (Lawson & Stenson 1995). This may be a response to the apparent increase in the biomass of these fish off southern Labrador and eastern Newfoundland since the mid 1980s (Lilly et al. 1994). Although harp seals digest Arctic cod less efficiently than capelin (Lawson et al. 1997b), this dietary shift in nearshore areas does not entail a significant reduction in diet quality since capelin and Arctic cod have similar EDs there. A similar dietary change in response to prey availability may have occurred when common murres *Uria aalge* breeding in Labrador switched from a reliance on capelin in the early 1980s (Birkhead & Nettleship 1987) to a diet dominated by daubed shannies (R. Bryant unpubl. data). The difference in ED between nearshore capelin and daubed shannies is not significant. These examples emphasize that understanding of predators' foraging ecology requires estimates of prey ED for the specific seasons, prey sizes, and regions of interest.

The importance of analysing PC of prey of the same consistency (whole animals) and condition as those normally found in predators' diets is further illustrated by our analyses of squid. The ED of squid, particularly *Gonatus fabricii*, is higher than reported previously (except for similar values in Perez 1994), and this is likely a function of this study's inclusion of the entire animal, rather than just the muscular, low-fat mantle (e.g. Croxall & Prince 1982). While there appears to be a slight increase in ED with body mass for most species in this study, this trend is significant only for *Illex illecebrosus* and halibut. This may explain why predators like harp seals *Phoca groenlandica* eat small prey (Beck et al. 1993, Lawson et al. 1995); there may be no energetic advantage to searching for rarer and potentially harder-to-handle large prey. In fact, captive harp seals' digestive efficiency was greater when fed small Atlantic cod than larger cod (Lawson et al. 1997b), even though the ED of cod does not correlate well with size.

Possible effects of sampling must be documented when reporting analyses of species that potentially undergo seasonal or geographic variation in PC. Jan-gaard (1974) reported that the fat content of Barents Sea capelin declined by as much as 80% during spring spawning, with a return to high levels in the fall. Canadian herring exhibit a similar pattern (Stoddard 1968). We also found seasonal differences in ED where, as in a previous study (Nakashima & Kennedy unpubl. data), capelin (and redfish) have greater fat content and ED in winter and in offshore areas. That plaice and sand lance did not exhibit these sorts of differences may be due to a confounding of seasonal and geographic influences.

Most PC and ED determined previously for marine species from the northwest Atlantic were usually not of the species or size commonly consumed by marine predators (many analyses have been conducted on specimens larger than those eaten) or not collected in the appropriate season or location. Measures of prey quality are critical inputs to bioenergetic models of predator consumption (Markussen et al. 1992, Olesiuk 1993, Mohn & Bowen 1996, Stenson et al. 1997). Given the apparent seasonal and geographic variability in ED for prey such as capelin and herring, which can be more profound than interspecific differences, models which do not account for this may be too simplistic to adequately estimate predator impacts on prey stocks (Nordøy et al. 1995).

Another factor to consider is the potential for inter-annual differences in ED of prey (Mårtensson et al. 1996). Nilssen et al. (1994) reported significant changes in the liver index of prespawning cod in Lofoten during 1947 to 1988. In addition to the inter-annual changes in ED reported for herring and halibut in this study, several other studies of fish in the Atlantic have shown long-term changes in body condition (Shelton et al. 1996, Lambert & Dutil 1997) or size-at-age (Hansen 1987). This will have significant impacts on consumption rates, and perhaps prey choice, of many predators, and should be examined more closely—particularly for important prey species such as capelin and Arctic cod.

Differences in prey quality have implications for digestive efficiency (Nordøy et al. 1993, Brekke & Gabrielsen 1994, Mårtensson et al. 1994, Lawson et al. 1997a, b), energetics, and perhaps predators' food preferences. These preferences, when coupled with the high mobility, relatively long life and learning abilities of predators such as cetaceans, seals and seabirds, may even influence where predators travel to feed. Ecologically relevant analysis of PC, which correlates levels and variation of PC with processes such as digestive efficiency and food preferences, will further help to explain predators' prey choices. Also, while dif-

ferent to obtain in the field, observational data on the behaviour of fish and the handling mechanics of the predators should be considered. Comparisons of the results of this study and diets of predators in the northwest Atlantic suggest that predators may not be choosing prey strictly on the basis of their energy yield. Temporal and spatial dissimilarity in abundance for different prey species may have as large an influence as prey quality.

Acknowledgements. This research was funded by the Canadian Centre for Fisheries Innovation, through a grant to E.H.M., Memorial University of Newfoundland. We thank J. Firth, C. Hiscock, D. Power, and many ship-board technicians (Department of Fisheries and Oceans, St. John's, NF) for their assistance in collecting the samples. B. Nakashima (Department of Fisheries and Oceans, NWAFC, St. John's, NF) and K. Kennedy (Canadian Food Inspection Agency, NWAFC, St. John's, NF) kindly provided access to unpublished capelin and redfish data. R. Benson, N. Cheeseman, and C. Morrissey (Canadian Food Inspection Agency, NWAFC, St. John's, NF) provided advice and assistance. D. Chabot (Department of Fisheries and Oceans, Institut Maurice-Lamontagne, Québec, Canada) reviewed the manuscript. This is Ocean Sciences contribution no. 275, and was also funded by a CIDA scholarship to A.M.

LITERATURE CITED

- Anonymous (1966) Standard methods. International Union of Professional Analytical Chemists, Washington, DC
- Anonymous (1969) United States—Canadian tables of feed composition. Tech Rep 1684, Subcommittee on Feed Composition, National Academy of Sciences, Washington, DC
- Anonymous (1976) Official methods of analysis. Association of Official Analytical Chemists, Washington, DC
- Beck GG, Hammill MO, Smith TG (1993) Seasonal variation in the diet of harp seals (*Phoca groenlandica*) from the Gulf of St. Lawrence and western Hudson Strait. Can J Fish Aquat Sci 50:1363–1371
- Birkhead TR, Nettleship DN (1987) Ecological relationships between common murre, *Uria aalge*, and thick-billed murre, *Uria lomvia*, at the Gannet Islands, Labrador. III. Feeding ecology of the young. Can J Zool 65:1638–1649
- Bowen WD, Lawson JW, Beck B (1993) Seasonal and geographic variation in the species composition and size of prey consumed by grey seals (*Halichoerus grypus*) on the Scotian Shelf. Can J Fish Aquat Sci 50:1768–1778
- Brekke B, Gabrielsen GW (1994) Assimilation efficiency of adult kittiwakes and Brünnich's guillemots fed capelin and Arctic cod. Polar Biol 14:279–284
- Brown RGB, Nettleship DN (1984) Capelin and seabirds in the Northwest Atlantic. In: Nettleship DN, Sanger GA, Springer PF (eds) Marine birds: feeding ecology and commercial fisheries. Canadian Wildlife Service Special Publ, Ottawa, p 184–195
- Cairns DK, Montevocchi WA, Birt VL, Macko SA (1990) Energy expenditures, activity budgets, and prey harvest of breeding common murre. Stud Avian Biol 14:84–92
- Chen YS, Brayton SV, Hach CC (1988) Accuracy in Kjeldahl protein analysis. Am Lab 1988:62–67
- Croxall JP, Prince PA (1982) Caloric content of squid (Mollusca: Cephalopoda). Br Antarctic Surv Bull 55:27–31

- Fahrig L, Lilly GR, Miller DS (1993) Predator stomachs as sampling tools for prey distribution: Atlantic cod (*Gadus morhua*) and capelin (*Mallotus villosus*). Can J Fish Aquat Sci 50:1541-1547
- Fisher HD, Mackenzie BA (1955) Food habits of seals in the Maritimes. Fish Res Bd Can Prog Rep 61:5-9
- Fontaine PM, Hammill MO, Barrette C, Kingsley MC (1994) Summer diet of the harbour porpoise (*Phocoena phocoena*) in the estuary and the Northern Gulf of St. Lawrence. Can J Fish Aquat Sci 51:172-178
- Hansen HH (1987) Changes in size-at-age of Atlantic cod (*Gadus morhua*) off West Greenland, 1979-84. NAFO Sci Councl Stud 11:37-42
- Hanson NW (1973) Official standardized and recommended methods of analysis. Society for Analytical Chemistry, London
- Hislop JRG, Harris MP, Smith JGM (1991) Variation in the calorific value and total energy content of the lesser sandeel (*Ammodytes marinus*) and other fish preyed on by seabirds. J Zool (Lond) 224:501-517
- Hodder VM, Parsons LS, Winters GH, Spencer K (1973) Fat and water content of herring in Newfoundland and adjacent waters, 1966-71. Bull Fish Res Bd Can 365:1-19
- Holdway DA, Beamish FWH (1984) Specific growth rate and proximate body composition of Atlantic cod (*Gadus morhua* L.). J Exp Mar Biol Ecol 81:147-170
- Jangaard PM (1974) The capelin (*Mallotus villosus*): biology, distribution, exploitation, utilization and composition. Bull Fish Mar Serv 186:1-70
- Krzynowek J, Murphy J (1987) Proximate composition, energy, fatty acid, sodium, and cholesterol content of finfish, shellfish, and their products. NOAA Tech Rep NMFS 55, NOAA, Seattle, WA
- Lambert Y, Dutil JD (1997) Condition and energy reserves of Atlantic cod (*Gadus morhua*) during the collapse of the northern Gulf of St. Lawrence stock. Can J Fish Aquat Sci 54:2388-2400
- Lawson JW, Anderson JT, Dalley EL, Stenson GB (1998) Selective foraging by harp seals *Phoca groenlandica* in nearshore and offshore waters of Newfoundland, 1993 and 1994. Mar Ecol Prog Ser 163:1-10
- Lawson JW, Hare JA, Noseworthy E, Friel JK (1997a) Assimilation efficiency of captive ringed seals (*Phoca hispida*) fed different diets. Polar Biol 18:107-111
- Lawson JW, Noseworthy E, Miller EH (1997b) Variation in assimilation and digestive efficiency of captive harp seals (*Phoca groenlandica*) on different diets. Can J Zool 75:1285-1291
- Lawson JW, Stenson GB (1995) Historic variation in the diet of harp seals (*Phoca groenlandica*) in the northwest Atlantic. In: Blix AS, Walløe L, Ultang Ø (eds) Whales, seals, fish and man. Elsevier Science, Tromsø, p 261-269
- Lawson JW, Stenson GB (1997) Diet of Northwest Atlantic harp seals (*Phoca groenlandica*) in offshore areas. Can J Zool 75:2095-2106
- Lawson JW, Stenson GB, McKinnon DG (1995) Diet of harp seals (*Phoca groenlandica*) in nearshore waters of the northwest Atlantic during 1990-93. Can J Zool 73:1805-1818
- Lilly GR, Hop H, Stansbury DE, Bishop CA (1994) Distribution and abundance of polar cod (*Boreogadus saida*) off southern Labrador and eastern Newfoundland. Rep Theme Session on Non-target Species, ICES CM 1994/O:6
- Markussen NH, Øritsland NA (1991) Food energy requirements of the harp seal (*Phoca groenlandica*) population in the Barents and White Seas. Polar Res 10:603-608
- Markussen NH, Rygg M, Lydersen C (1992) Food consumption of the NE Atlantic minke whale (*Balaenoptera acutorostrata*) population estimated with a simulation model. ICES J Mar Sci 49:317-323
- Mårtensson PE, Lager Gotass AR, Nordøy ES, Blix AS (1996) Seasonal changes in energy density of prey of northeast Atlantic seals and whales. Mar Mamm Sci 12:635-640
- Mårtensson PE, Nordøy ES, Blix AS (1994) Digestibility of crustaceans and capelin in harp seals (*Phoca groenlandica*). Mar Mamm Sci 10:325-331
- Mohn R, Bowen WD (1996) Grey seal predation on the eastern Scotian Shelf: modelling the impact on Atlantic cod. Can J Fish Aquat Sci 53:2722-2738
- Montevecchi WA, Piatt J (1984) Composition and energy contents of mature inshore spawning capelin (*Mallotus villosus*): implications for seabird predators. Comp Biochem Physiol A 78:15-20
- Murie DJ, Lavigne DM (1991) Food consumption of wintering harp seals, *Phoca groenlandica*, in the St. Lawrence estuary, Canada. Can J Zool 69:1289-1296
- Nakashima BS, Kennedy K (1990) Seasonal variation in proximate body content of capelin in the Newfoundland area. In: USSR-Canada Capelin Symposium. Dept Fisheries and Oceans, St. John's, NF
- Nilssen EM, Pedersen T, Hopkins CCE, Thyholt T, Pope JG (1994) Recruitment variability and growth of Northeast Arctic cod: influence of physical environment, demography, and predator-prey energetics. ICES Mar Sci Symp 198:449-470
- Nordøy ES, Mårtensson PE, Lager AR, Folkow LP, Blix AS (1995) Food consumption of the Northeast Atlantic stock of harp seals. In: Blix AS, Walløe L, Ultang Ø (eds) Whales, seals, fish and man. Elsevier Science, Tromsø, p 255-260
- Nordøy ES, Sormo W, Blix AS (1993) *In vitro* digestibility of different prey species of minke whales (*Balaenoptera acutorostrata*). Br J Nutr 70:485-489
- Olesiuk PF (1993) Annual prey consumption by harbour seals (*Phoca vitulina*) in the Strait of Georgia, British Columbia. Fish Bull (Dublin) 91:491-515
- Percy JA, Fife FJ (1981) The biochemical composition and energy content of Arctic marine macrozooplankton. Arctic 34:307-313
- Perez MA (1994) Calorimetry measurements of energy value of some Alaskan fishes and squids. NOAA Tech Memo NMFS-AFSC-32, U.S. Department of Commerce, Washington, DC
- Ricklefs RE, Schew WA (1994) Foraging stochasticity and lipid accumulation by nesting petrels. Funct Ecol 8:159-170
- Sergeant DE (1973) Feeding, growth, and productivity of northwest Atlantic harp seals (*Pagophilus groenlandicus*). J Fish Res Bd Can 30:17-29
- Shelton PA, Lilly GR, Colbourne E (1996) Patterns in the annual weight increment for 2J3KL cod and possible prediction for stock projection. NAFO SCR Document 96/47, Northwest Atlantic Fisheries Organization, Dartmouth, NS
- Sidwell VD, Fonnannon PR, Moore NS, Bonnet JC (1974) Composition of the edible portion of raw (fresh or frozen) crustaceans, finfish, and mollusks. 1. Protein, fat, moisture, ash, carbohydrate, energy values, and cholesterol. Mar Fish Rev 36:21-35
- Stansby ME, Hall AS (1965) Chemical composition of commercially important fish of the United States. Fishery Leaflet 116, Fish and Wildlife, Washington, DC
- Steimle FW Jr, Terranova RJ (1985) Energy equivalents of marine organisms from the continental shelf of the temperate Northwest Atlantic. J Northw Atl Fish Sci 6:117-124
- Stenson GB, Hammill MO, Lawson JW (1998) Predation by

harp seals in Atlantic Canada: preliminary consumption estimates for Arctic cod, capelin, and Atlantic cod
J Northwest Atl Fish Sci 20 (in press)
Stoddard JH (1968) Fat contents of Canadian Atlantic herring

Tech Rep 79, Fish Res Bd Can
Whitehead H, Carscadden JE (1985) Predicting inshore whale abundance—whales and capelin off the Newfoundland coast. Can J Fish Aquat Sci 42:976–981

Editorial responsibility: Otto Kinne (Editor), Oldendorf/Luhe, Germany

*Submitted: June 20, 1997; Accepted: January 2, 1998
Proofs received from author(s): March 10, 1998*