A Small-scale Hatchery for Common Carp

A small-scale hatchery for common carp

B.A. Costa-Pierce Rusydi A. Safari G.W. Atmadja

1989

Published by the Institute of Ecology, Indonesian State Electric Company (IOE UNPAD-PLN), Bandung, Indonesia; and the International Center for Living Aquatic Resources Management, MC P.O. Box 1501, Makati, Metro Manila, Philippines, with funding from the International Bank for Reconstruction and Development.

Printed in Manila, Philippines

Costa-Pierce, B.A., Rusydi, A. Safari and G.W. Atmadja. 1989. A small-scale hatchery for common carp. ICLARM Education Series 8, 42 p. Institute of Ecology, Indonesian State Electric Company (IOE UNPAD-PLN), Bandung Indonesia, and International Center for Living Aquatic Resources Management, Manila, Philippines.

ISSN 0116-5720 ISBN 971-1022-73-7

ICLARM Contribution No. 573

A Small-scale Hatchery for Common Carp

by

Barry A. Costa-Pierce Rusydi Apih Safari Gelar Wira Atmadja

1989

Illustrated by: Trya Yudhantara and Ovidio F. Espiritu, Jr.

The techniques described in this book were developed for culture of common carp in the Saguling and Cirata Reservoir Regions in West Java, Indonesia. They can easily be adapted to other locations.

Produced by

The Aquaculture and Fisheries Development Project for the Resettlement of Communities from the Saguling-Cirata Dam Regions

A cooperation between the Institute of Ecology, Indonesian State Electric Company (IOE UNPAD-PLN), Bandung, Indonesia; and the International Center for Living Aquatic Resources Management (ICLARM), Manila Philippines, with funding from the International Bank for Reconstruction and Development.

This book is also available in Bahasa Indonesia.

The hatchery techniques described here were developed in Bandung, Indonesia. Indonesia is one of the world's largest aquaculture producers of common carp. In 1984 alone, Indonesia produced 80,930 t of common carp. The techniques can easily be adapted for use in other countries where common carp are grown.

Common carp is an excellent dish with rice, held in high esteem in West Java and other places in Indonesia.

At traditional and social events, religious or ritual meals, common carp is a special food served to guests.

Before constructing a pond, first examine the location and soil condition of the intended site. The land is suitable if the soil holds its shape when moistened and formed into a ball.

The total size of the hatchery ponds is not more than 1,000 m². In ricefields, the hatchery can be designed and shaped to fit so that common carp can be stocked together with the rice plants (thus, profits from the rice harvest will be augmented by profits from the harvest of common carp). In ricefields using a concurrent rice-fish system, hatchery ponds can be used for producing fish seed which can be grown in ricefields, or sold separately.

A small-scale hatchery like this can yield fish seed for stocking many hectares of ricefields. Common carp and rice can be cultured together. This system can be used to produce advanced common carp fingerlings for sale to other growers or, if the common carp are restocked in the ricefields, for direct sale to residents in your area.

- The spawning pond must always be clean.
- To prepare the spawning pond, allow it to dry in the sun until the earth in the pond bottom is a little cracked.
- Fill the pond with water to knee level.
- Put the egg collectors (see p. 21-23) about 5-10 cm below the water surface.
- On the pond bottom, spread clear plastic to catch eggs which sink.

Three days before putting egg collectors into the ponds, scatter 2 kg triple super phosphate (TSP) and 4 kg Urea, and spray 100 ml Sumithion EC 50 in the hatching ponds. This increases the ponds' fertility and kills pests.

How to apply fertilizer and insecticide in a 200 m² pond

time	fertilizer	insecticide
3 days before	2 kg TSP	100 ml
stocking	4 kg Urea	
1st		
stocking day	2 kg TSP	100 ml
	4 kg Urea	
5th day	2 kg TSP	
	4 kg Urea	
10th day	2 kg TSP	
	4 kg Urea	
	•	
15th day	2 kg TSP	
	4 kg Urea	
20th day	2 kg TSP	
	4 kg Urea	
25th day	2 kg TSP	
	4 kg Urea	
	• • •	
30th day	harvest fry	
	(common carp seed)	

Perform this in an orderly manner and continue along

Choose good quality broodstock for mating/spawning. Put the males and the females in separate ponds.

There are many strains and varieties of common carp: some covered in scales, some with a few large scales ('mirror' carp). The fish shown here are typical Indonesian scaly varieties.

How to distinguish the female and male broodstock

How to make egg collectors

- 1.
- With a wire brush, comb the oil palm fibers. Split bamboo in half lengthwise and smoothen rough 2. edges.
- 3. Arrange the fibers between two bamboo pieces.
- Pinch and nail them together.

1:4

For the spawning pond, choose broodstock from the male and the female ponds. For every 1-kg female in the mating pond, put 2-4 males with a corresponding total weight of 1 kg.

1 kg

Each 1-kg broodstock female needs four egg collectors for its eggs.

- 1. Make bamboo poles for the pond.
- 2. Make a bamboo crossbar for the bamboo poles, about 2 cm below the water surface.
- 3. Place the egg collectors on the bamboo crossbar.
- 4. Put the broodstock fish into the spawning pond.

The male and female during spawning (egg laying) in a natural lake.

Common carp lay eggs between 6:00 p.m. and 6:00 a.m.

Transfer egg collectors already filled with eggs to previously prepared (see p. 10-13) nursery ponds for hatching.

After 2-5 days, the eggs hatch. Lift the egg collectors out of the pond.

Fertilize the nursery pond using the schedule on page 13. Fertilization stimulates the growth of natural fish food.

Fish fry can be scooped up and measured in a small bowl. Like all fish moving activities, this should be done in a cool/shaded area and as rapidly and gently as possible, minimize the time the fish spend out of water.

Harvest fish fry after 30 days. The fish fry are 1.0-1.5 cm in size, the yield should be about 1.0-2.5 liters/200 m^2 pond.

Culture and spawning of common carp in small ponds is profitable and easy to do.

hour early I plastic bags, Open the bags and fill them 1/3 with clean water. Add no more than 5 kg of 1-3 upper three plastic bag to force out the air, and inflate the bag oxygen until the bag is about 2/3 full with oxygen. Bend the top of the bag and tie it securely with two or 4-5 seed to (night, day keep bags cm size fish. After filling with water and fish, squeeze the survive is cool selling fish Large profits can be made by selling fish farmers. Fish can be transported live using 3 rubber bands and a bottle of pure oxygen gas. fish will morning). If you must transport during the when it ŏ Always transport fish majority shade or under cover. The part of the plastic rubber bands. pure ourney. with

Growing common carp is a profitable business - a source of added income and protein-rich food for the family.

Profits from selling seed fish (fry and fingerlings) can be used for family needs.

Selling common carp can increase the family's income and nutrition and thus help uplift the quality of their lives.

Common carp is nutritious food, good for the health of children and adults.