

Some blood biochemical changes in response to saline exposure in the fresh water fish, *Notopterus notopterus* (Pallas)

K. S. Kavya, R. S. Kulkarni, M. Jadesh

Department of Studies in Zoology,
Gulbarga University, Kalaburgi (India)

Email address: rskgug@gmail.com

Keywords: Blood chemical parameters; saline medium, fish blood, *Notopterus notopterus*

ABSTRACT. The changes in some blood biochemical parameters were studied in the freshwater fish *N. notopterus* under saline exposure for a longer period of 30 days. The blood biochemical parameters are glucose, protein, triglycerides and cholesterol. All these parameters exhibited increased level except of blood glucose which remained unchanged as observed after the termination of saline exposure. Thus it indicates that although fish survives and able to tolerate extreme saline condition as there was no mortality during the exposure period. The increase of blood biochemical parameters can be considered as a kind of saline stress response particularly on lipid derivatives.

1. INTRODUCTION

The effects of stress resulting from aquaculture practices on fish and methods of minimizing such effects have received considerable attention through the years (Barton and Jwama, 1991, Mazik *et al*, 1991; Cech *et al.*, 1996). Stress induced by common practices such as handling, crowding, transport or poor water conditions can increase the incidence of diseases and mortality and salinity fluctuations undoubtedly impose stress on the physiology of the exposed fish population and can modify their structure, and is therefore an important factor affecting the economics of aquaculture.

Stress disturb the final internal balance, homeostasis and has further determinable effects on behavior, growth, reproduction, immune function and disease tolerance (Chen *et al.*, 2004; Morales *et al.*, 2005). Fish has developed physiological and biochemical adaptations to cope with these constraints that minimize or eliminate the deleterious effects, which is called stress response. The evaluation of biochemical parameters has provided tool for facilitating fish health management (Chen *et al*, 2004). Blood chemistry parameters are used as indicators of physiological stress response in fish (Lerman *et al*, 2004; Koypuds *et al*, 2007). Saline stress response studies of fresh water fish *N. notopterus* are scanty, hence, the present study is undertaken to find out the saline stress response with emphasis on certain blood biochemical parameters.

2. MATERIALS AND METHODS

Fresh water fish *Notopterus notopterus* caught 30 fishes by a local fisher man from Bheema river (16° 24' 36" N, 77° 17' 6" E) near Gulbarga and brought to the laboratory. They were kept in 30L fiberglass tanks containing 30 liter aerated water. The fish were allowed to acclimate for a period of one week before start of the experiment. Among 30 fishes, 15 fishes were gradually and continuously exposed to saline medium starting from 1gm up to 50gm and final saline medium contains 50g/30 liters of water and kept for 30 days. Equal number of fish was kept as control.

After the termination of the experiment exposing to saline medium for 30 days, the fish blood was collected from the caudal region with the aid of 2-3cm disposable plastic syringes and a 21 gauge disposable hypodermic needle and transferred to plastic tubers. The sample was then mixed gently and thoroughly and blood samples were transferred to laboratory for testing the serum glucose, serum protein, serum triglycerides and serum cholesterol.

Serum glucose was measured by GOD-POD, End point Assay and Kinetic Assay method, Serum protein was measured by using the modified Biuret method, GPO/PAP method (SR Kit) for the determination of triglycerides, (HOD/PAP method for the determination of cholesterol in blood serum.

Calculation: Salinity was found to be 0.16% or 1666.66 ppm, by following standard formula. $\text{ppm} = \frac{\text{mass solute (mg)}}{\text{volume solution (L)}} \times 1000$, $\text{ppm} = 50 \times 1000 / 30 = 1666.66$ ppm, conversion of ppm to %, $\% = 1666.66 \times 100 / 1000000 = 0.16\%$.

3. RESULT AND DISCUSSION

The fresh water fish *N. notopterus* was exposed to 0.16% saline medium and on exposure for 30 days no mortality occurred and found that the fish can tolerate higher concentration of salinity even in the environment. The fish were comfortable with proper movement coming to the surface for gulping air. The results obtained have been presented in the table 1. There is no change in the serum glucose. The serum protein in control fish was 6.23 gm/dl, while it was in experimental fish 8.43 (Fish exposed to 0.16% salinity). There was 2.20 gm/dl increased in fish exposure to salinity. The serum triglycerides in control fish were 308.25 mg/dl, in experimental fish it was 366.2 mg/dl. There was considerable increase in the serum triglycerides in experimental fishes when compare to control fishes. The plasma cholesterol of control fish was 232.75 mg/dl. The experimental fish serum cholesterol was found to be 450.5 mg/dl. The serum cholesterol has been increased two fold in the experimental fishes

In the present investigation there was no change in the glucose level of fishes exposed to salinity (0.16%). Gelis Tarihi (2004) reported that, there was no change in the glucose level of tilapia, *Saratherodon melanotheron* exposed to 9 ppt salinity, but glucose level was relatively high in fish exposed to 18 ppt for 72 hours and the glycogen level in liver tissue significantly reduced ($P < 0.05$), this shows that higher salinity results in high rate of glycogenolysis activity to meet high energy demand and that resulted in reduced glycogen levels in liver. From the study of Gelis Tarihi (2004) it is clear that as salinity increases glucose level increases, and fishes have the ability to withstand some saline stress, this is revealed in the fish exposed to 9 ppt salinity, it was similar to those of controlled fishes. The same result was also observed in our study in the fish *Notopterus notopterus*. There was no change in the blood glucose level at 0.16% salinity. Hyperglycemia is an expected result of stress or exhaustive exercise in fishes (Barton and Iwama 1991; Hrubec *et al.*, 1997). Blood glucose levels may elevate immediately but catecholamines which facilitate gluconeogenesis (Barton and Iwama, 1991). It is known that the degree of hyperglycemia may change depending on the type of stress and the sampling times (Rotlland *et al.*, 1997).

The concentration of total protein is used as a basic index for health status of fish (Mustafa *et al.*, 2009) and it is an important non specific immune parameter (Magnadottir *et al.*, 2006). In the present study there is an increase in the serum protein in experimental fishes. The control fish serum protein was 6.23 gm/dl and (experimental fish) fishes exposed to 0.16% was 8.43 gm/dl. According to Rakovac *et al.*, (2005), increased concentrations of total protein can be caused by structural liver alterations reducing aminotransferase activity impaired control of fluid balance.

Serum Kuck *et al.*, (2012), also reported that there was increase in total protein as salinity increases. Their result was, at 50% (Sw) Salinity there total protein was 50.4 ± 5.3 , at 100% (Sw) salinity the total protein was 40.0 ± 7.9 150% (Sw), at 150% salinity the total protein was 35.6 ± 8.9 , at 200% (SW) salinity the total protein was 35.7 ± 6.0 . On the contrary Mohammad Reza *et al.*, (2012) reported that serum protein levels decreased with increase in salinity. In their study serum protein was 48.33 ± 6.51 at 12 ppt salinity, 53.00 ± 4.00 mg dl-1 at 6 ppt and 64.00 ± 4.58 mg dl-1 at 0 ppt. Marcel *et al.*, (2009) reported that, in cells of stressed organisms there is an increase in the production of heat shock protein or stress protein which are required to assist the folding of nascent polypeptide chains, act as a molecular chaperone and mediated the repair and degradation of altered or denatured protein to maintain homeostasis. Protein are the most important and abundant macromolecules in living beings, which play a vital role in architecture and physiology of the cell and in cellular metabolism. Proteins also play an important role in the metabolism and regulation of

water balance.(Heath *etal.*,1995). All biological activities are regulated by enzymes and hormones, which are also proteins. Assessment of protein content can be considered as a diagnostic tool to determine the physiological phases of the cells. (Kapila *etal.*,1991). The survival ability of animals exposed to stress mainly depends on their protein synthesis potential (Padma *etal.*,2012). The decrease in protein content was probably due to reduced/perturbation of microsomal protein synthesis. The degradation of protein suggests the increase in proteolytic activity and possible utilization on their product for metabolic purpose and cause damage (Padma *etal.*, 2012). The quantity of protein is dependent on the rate of protein synthesis or on the rate of its degradation (Catharios *etal.*,2004).

In the fish *Notopterus notopterus*, serum triglycerides level increase in experimental fishes by 57.95 mg/dl. In experimental fish the triglycerides level was 366.2 mg/dl and in control fishes 308.25 mg/dl. Arjon *et al.*(2009) also reported that serum triglycerides increased in *Solea senegalensis*, to the saline condition that is 208 mM at 15 ppt and 10.7 mM at 39 ppt. the result of Serma *etal.*(2012) was completely reversed when compare that serum triglycerides significantly decreased in parallel with increase in salinity. The result of their report was 2.7mM at 8 ppt and 1.1mM at 24 ppt. And the same result was also reported by Mohammad Reza *etal.* (2012) in gold fish. In their study also the serum triglyceride level decreases with increase in salinity. At 0 ppt the serum triglyceride level was 306.67 mg dl-1 and at 6 ppt it was 294 mmdL-1 and at 12 ppt it was 257.67 mgdl-1. However, in our study the triglycerides increased on exposure to saline medium and this may be because of increased in metabolic rate and demand for lipid accumulation.

Cholesterol is a necessary compound of the structure of the cell membrane. in fishes exposed to 0.16% salinity (*Notopterus notopterus*) was 450.5 mg/dl. It is twofold more than that of control fishes. The same result is also for Yamawaki *etal.* (1986) and Sancho *etal.* (1997). According to them increased concentrations of cholesterol in serum can be a result of damages to liver or kidney. Elevated levels of cholesterol indicate disorders of lipid and lipoprotein metabolism, especially liver disease, (Kavadias *etal.*, 2004), it is known that the serum biochemistry can be influenced by many biotic and abiotic factors such as water temperature, seasonal pattern, food, age and sex of the fish(Annino *etal.*, 1976).In the present investigation the serum cholesterol the serum cholesterol levels was two fold increase in the saline exposed fishe compare to control fishes. Therefore a high concentration of blood cholesterol may suggest the dietary lipid imbalance.(Wedemeyer *etal.*,1990). This lipid imbalance in *N. notopterus* may be because of saline stress that leads to the imbalance of lipid metabolism.

4. CONCLUSIONS

The present study indicates that fish shows response physiologically by increasing the level of serum glucose, protein, triglycerides, and cholesterol, but there was no change in the glucose level. Hence the. fresh water fish *Notopterus notopterus* undergo many physiological changes by increasing the above blood parameters such as serum glucose, protein, triglycerides and cholesterol, so that it can withstand the saline stress to thrive well in the changed water environment under natural conditions.

Table-1: Showing some blood biochemical parameters in the fresh water fish,N.notopterus

S.No	Parameters	Control Group			Experimental group		
		Mean	SD	SE	Mean	SD	SE
1	Serum Glucose	72.16	±0.9	0.4	72.83	±0.7	0.3
2	Serum Protein	6.23	±0.6	0.30	8.43	±0.7	0.3
3	Serum Triglycerides	308.25	±1.1	0.5	366.2	±0.6	0.3
4	Serum Cholesterol	232.75	±1.9	0.8	450.5	±1.8	0.8

All values are expressed as means ±SD, N=6, Glucose in mg/dl, Protein in gm/dl, Triglycerides in mg/dl and Cholesterol in mg/dl. The serum glucose is 72 mg/dl in both control and experimental fishes.

Acknowledgements

The authors are thankful to Gulbarga University for the necessary facilities and RSK is grateful to University Grants Commission, New Delhi for Emeritus Fellowship.

References

- [1] M.Y. Tsuzuki, K. Ogawa, C.A. Strussmann, M. Maita, F. Takashima; Physiological responses during stress and subsequent recovery at different salinities in adult pejerrey *Odontesthes bonariensis*, *Aquaculture* 2003, 49-362 (2001).
- [2] R. Usha, Effect of salinity changes on haematological parameters of the tiger shark *Pangasius hypophthalmus*, *J. Ecobiol.*, 29(4) 283-290 (2011).
- [3] Chen, C., Wooster, G.A. and Bowser, P.R., Comparative serum chemistry and histopathology of tilapia infected with *Vibrio vulnificus* or *Streptococcus iniae* or exposed to carbonyl tetrachloride, gentamicin or copper sulfate, *Aquaculture*, 239, 421-443 (2004).
- [4] Davis, K.B., Temperature effects physiological stress responses to acute confinement in sunshine bass (*Morone chrysops* x *Morone saxatilis*), *Comparative Biochemistry and Physiology, Part A*, 139, 433-440 (2004).
- [5] Goos, H.J.T. and Consten, D., Stress adaptation, Cortisol and pubertal development in the male common carp, *Cyprinus carpio*, *Molecular and cellular Endocrinology*, 197, 105-116, (2002).
- [6] Ham, E.H.V., Anholt, R.D.V., Kruitwagen, G., Imsland, A.K., Foss, A., Sveinsbo, B.O., FitzGerald, R., Paroura, A.C., Stefansson, S.O. and Bonga, S.E.W., Environment affects stress in exercised turbot, *Comparative Biochemistry and Physiology, Part A*, 136, 525-538, (2003).
- [7] Koeypudsa, W., Kitkamthorn, M., Sadu, K. and Sailasuta, A., Effects of short-term anoxia (0 ppm, hours) and long-term hypoxia (DO 3-4 ppm, 90 days) on haematology of catfish, *Journal of Health Research*, 21, 13-24 (2007).
- [8] Lerman, C.L., Lappe, R., Crestani, M., Vieria, V.P., Gioda, C.R., Schetinger, M.R.C., Baldisserotto, B., Moraes, G. and Morsch, V.M., Effect of different temperature regimes on metabolic and serum parameters of silver catfish *Rhamdia quelen*, *aquaculture*, 239, 497-507 (2004).
- [9] Morales, A.E., Cardenete, G., Abellan, E. and Garcia-Rejon, L., Stress related physiological responses to handling in common dentex (*Dentex dentex* Linnaeus), *Aquaculture Research*, 36, 33-40 (2005).
- [10] Tanck, M.W.T., Booms, G.H.R., Eding, E.H., Bonga, S.E. and Komen, J., Cold shocks: a stressor for common carp, *Journal of fish Biology*, 57, 881-894 (2000).
- [11] Barton, B.A., Iwama, G.K., Physiological changes in fish from stress in aquaculture with emphasis on the response and effects of corticosteroids, *Annu. Rev. Fish Dis.*, 1, 3-26 (1991).
- [12] Cech Jr., J.J., Bartholow, S.D., Young, P.S., Hopkins, T.E., Striped bass exercise and handling stress in freshwater: physiological responses to recovery environment, *Trans. Am. Fish. Soc.*, 125, 308-320 (1996).
- [13] Mazik, P.M., Simco, B.A., Parkern, N.C., Influence of water hardness and salts on survival and physiological characteristics of striped bass during and after transport, *Trans. Am. Fish. Soc.*, 120, 121-126 (1991).
- [14] Wedemeyer, G.A., Some physiological consequences of handling stress in the juvenile coho salmon (*Oncorhynchus kisutch*) and steelhead trout (*Salmo gairdneri*), *J. Fish. Res. Board Can.*, 29, 1780-1783 (1972).
- [15] Gelis Tarihi, Secondary stress Response of Nile tilapia, *Oreochromis niloticus*. After direct Transfer to different Salinities. *Tarim Bilimleri Dergisi*, 11(2) 139-141 (2005).

-
- [16] Mohammad Reza Imanpoor, Esfondyar Najafi and Milad Kahir, Aquaculture Research, 43,332-338(2012).
 - [17] Arjona F.J., Vargas-Chacoff L, Ruz- Jarabol, Goncalves O, Pascoal, Martin del Rio MP, Mancera J M, Tertiary stress responses in Senegalese sole (*Solea senegalensis* Kaup, 1858) to osmotic challenge: implication for osmoregulation, energy metabolism and growth, J. Aquaculture, 287, 419-426 (2009).
 - [18] Kavadias S., Castritsi-Catharios J, Dessypris A : Annual cycles of growth rate, feeding rate, food conversion, serum glucose and serum lipids in the population of European sea bass (*Dicentrarchus labrax*) farmed in floating marine cages, JAPPICHTHYOI, 19, 29-34 (2004).
 - [19] Annino J.S. Clinical chemistry principles and procedures, Little , Brown Company, 4TH edition Edited by Giese, Roger W, P, 230-257, Boston (1976).
 - [20] Padma.P.B., Rachel, V., Maruthi.Y.A., Acute toxicity effect of imidacloprid insecticide on serum biochemical parameters of fresh water teleost *Channa punctatus*, Int Jnt Sci Inn Tech Sec A Jun, 1(2); 18-22, (2012).
 - [21] Heath A.G., Water pollution and Fish Physiology, CRC. Press. INC. Boca. Raton, Florida, 359, (1995).
 - [22] Kapila M, Raghothaman G., Mercury Copper and Cadmium induced changes in the total protein level muscle tissue of an edible estuarine fish *Boleophthalmus boddarti*, UV Envi Biol, 20(3): 231-234 (1999).
 - [23] Magnadottir B: Innate immunity of fish (overview), Fish and shellfish, Immunology, 20, 137-151 (2006).
 - [24] Mohammad Reza Imanpoor, E. Esfandyar Najafi and Milad Kahir, Effect of different salinity and temperatures on the growth, survival, haematocrit and serum biochemistry of Gold fish (*Carassius auratus*), Aquaculture Research, 43, 332-338 (2012).
 - [25] Yamawaki K., Hashimoto., Fujii K., Koyama J., Ikeda Y and Ozaki H., Hemochemical changes in carp (*Cyprinus carpio*) exposed to low cadmium concentrations. Bulletin of the Japanese Society of Scientific Fisheries 59, 459-466, (1986).
 - [26] Sancho E., Ferrando M.D. and Andreu E, Sub lethal effects of an organophosphate insecticide on the European eel (*Anguilla anguilla*) Eco toxicology and Environmental safety, 36, 57-65 (1997).
 - [27] Marcel Martinez-Porchas, Luis Rafael Martinez-Cordova and Rogelio Ramos- Enriquez, Cortisol and Glucose: Reliable indicators of fish stress ? Pan -American Journal of Aquatic Science, 4(2), 158-178 (2009).
 - [28] Co-Rakovac, Strunjal-Perovic, Hacmanjek M, Topic P n, Lipezz, Sostanic b: Serum chemistry and histological properties of wild and cultured sea bass (*Dicentrarchus labrax*) in the North Adriatic Sea. Vet Res commun, 29, 677-687 (2005).
 - [29] Bartoon, B. A. and G.K. Iwama, Physiological changes in fish from stress in aquaculture with emphasis on the response and effects of corticosteroids- Annual Review of fish Diseases, 1: 3, 3-26 (1991).
 - [30] Mostafa, A.Z.M., Ahamad .M.H., Mousallamy .A. and Samir.A., Effects of using dried fenugreek seeds as natural feed additives on growth performance, feed utilization, whole body composition and entropathogenic *Aeromonas hydrophila* challenge of monosex Nile tilapia (*Oreochromis niloticus*) fingerlings, Australian Journal of Basic and Applied Science 3, 1234-1245 (2009).
 - [31] Rotllant, J.M., Pavlidis, M. Kentouri, M.E. Abad and L. Tort, Non specific immune responses in the red porgy *Pargus pargus* after crowding stress, Aquaculture, 156, 279-290 (1997).