

Biochemical composition of the alligator pipefish, *Syngnathoides biaculeatus* (Bloch, 1785)

SANAYE Sushant Vilas¹, PAWAR Ashwini Pandurang¹, RIVONKER Chandrasheker Umanath², SREEPADA Rayadurga Anantha*¹, ANSARI Zakir Ali¹, RAM Anirudh³

¹Aquaculture Laboratory, CSIR-National Institute of Oceanography, Goa-403004, India

²Department of Marine Sciences, Goa University, Taleigao Plateau, Goa-403206, India

³CSIR- National Institute of Oceanography, Regional Centre, Mumbai, India

Abstract:

Considering the economic importance in traditional Chinese medicine (TCM) and lack of baseline information, we evaluated the proximate composition, fatty acid profile, amino acid profile, trace element content and C: N ratio in the alligator pipefish, *Syngnathoides biaculeatus*. Amongst proximate principals, a crude protein formed the major biochemical component ($58.9 \pm 2.2\%$ dry weight). Mean percent concentrations (dry weight) of other components such as a total lipid (TL), ash and nitrogen-free extract estimated were, 1.8 ± 0.2 , 19.2 ± 2.2 and $20.1 \pm 0.45\%$, respectively. The fatty acid profile revealed presence of 27 saturated fatty acids (SFA) with 13 straight-chained and 14 branched-chained, 28 unsaturated fatty acids (UFA) with 14 monounsaturated and 14 polyunsaturated and nine other minor fatty acids. Mean percent contributions of total SFAs and UFAs to TL were estimated to be 55.41 ± 0.24 and 44.05 ± 0.25 , respectively. Altogether, 16 different amino acids with an equal number of essential (EAA) and non-essential (NAA) were identified. Percent contributions by EAA and NAA to the total amino acids were 38.11 and 61.89, respectively. Trace metal concentrations in *S. biaculeatus* were generally low and their distribution followed the order, Mg>Fe>Zn>Mn>Cu>Cr>Ni> Hg>Co. The ratio of C : N was estimated to be 4.37 ± 0.04 . The profile of major biochemical constituents in alligator pipefish, *S. biaculeatus* revealed its potential use in TCM as well as a nutritional diet for human consumption. The results of the study would also form the basis for formulation and optimization of diets for the culture of *S. biaculeatus*.

Keyword: alligator pipefish, *Syngnathoides biaculeatus*, proximate composition, fatty acids, amino acids, trace elements

INTRODUCTION

It is now well accepted that fish as a major and cheap source of protein and its importance in human nutrition is well recognized due to high content of polyunsaturated fatty acids (PUFAs) or highly unsaturated fatty acids (HUFA) which regulate prostaglandin synthesis and induce wound healing (Gibson, 1983; Chyun and Griminger, 1984; Zuraini et al., 2006), as well as positive effects on cardiovascular diseases and cancers (Conner, 1997). Many amino acids directly or through their metabolites act as antioxidants in human metabolism and play an important role in immune system including antiviral, antitumor and inhibitor of inflammation (Wu, 2009).

Syngnathid fishes (mainly seahorses and pipefishes) constitute major ingredient in traditional Chinese medicine (TCM) (Kumaravel et al., 2012) for the curative properties in treating various diseases including cancer and impotence. Published literature (Vincent, 1995; 1996; Moreau et al., 1998; Sreepada et al., 2002; Zhang et al., 2003; Alves and Rosa, 2006; Shi et al., 2006; Rosa et al., 2013) suggest the use of seahorses and pipefishes in TCM include, having significant role in increasing and balancing vital energy flows within the body, curative role for impotence and infertility, asthma, high cholesterol, goitre, kidney disorders and skin afflictions such as severe acne and persistent nodules. Apart from medicinal use, syngnathid fishes also form as the source of nutrition and serve as a powerful general health tonic in the form of soups, wine, pills, capsules (Vincent, 1995, 1996; Lu et al., 2002).

Biochemical composition and antioxidant properties of both wild and cultured seahorse species have been well documented (Hung et al., 2008; Lin et al., 2008; Lin et al., 2009; Qian et al., 2008; Qian et al., 2012; Rethna Priya et al., 2013; Sanaye et al., 2014). On the contrary, except very few studies (Wijesekara et al., 2011; Sanaye et al., 2015), bioactive properties of pipefish species are largely unknown.

The alligator or double-ended pipefish *S. biaculeatus* (Bloch, 1785) is widely distributed throughout the tropical Indo-Pacific with records from seagrass habitats extending from the northern Red Sea and the eastern coast of Africa, eastward to Japan, Samoa, the Tonga Islands, Australia (Dawson, 1985). Although *S. biaculeatus* is considered to be the most heavily exploited pipefish in (TCM), but there are few estimates of trade volume to corroborate this (Barrows et al., 2009). Vincent (1996) reported trade volumes (dried pipefishes) of 1600–16500 kg/year of into Taiwan over the period 1983–1993, whereas Martin-Smith et al. (2003) put this figure in the range of 7500–21300 kg/year into Hong Kong during 1998–2002 with the possibility of trade occurring from tropical countries, particularly from India, Malaysia, Philippines and Thailand and a mixture of

species (Martin-Smith et al., 2003; Martin-Smith and Vincent, 2006). The recognized lack of information for *S. biaculeatus* is reflected in its 'Data Deficient' listing in the IUCN Red List (Bartnik et al., 2015).

Although the use of *S. biaculeatus*, known as 'Hailong' in TCM has a history of over 600 years (Shi et al., 1993; Pogonoski et al., 2002), absolutely no information, however, exist on its biochemical composition and nutritive value. Considering its economic importance in TCM, lack of baseline information and as a potential candidate species for syngnathid aquaculture, the present study evaluated the biochemical constituents in the alligator pipefish, *S. biaculeatus* collected from its natural environment. Furthermore, the fatty acid and amino acid profiles, trace element content and C: N ratio have also been elucidated. To our knowledge, this is the first comprehensive report on the biochemical composition of *S. biaculeatus*. The results of this study would help in developing appropriate diets for the culture of this economically and ecologically important pipefish species.

2 MATERIAL AND METHOD

2.1 Alligator pipefish collection and sample preparation

A total of 40 dead specimens of alligator pipefish, *S. biaculeatus* (Bloch, 1785) landed as by-catch in wind-driven country trawl or 'Vallams' (mainly operated for crab/shrimp fishing) at Mullimunnai village, Palk Bay Tamil Nadu, India (9°39'24.48"N, 78°58'14.05"E; Fig. 1) served as material for the present study. Mean wet weight and total length (from the tip of the snout to the tip of the caudal end) of the fishes recorded were 5.45 ± 0.57 g and 185 ± 35 mm, respectively. Immediately after collection, the fishes were washed with ice-cold distilled water and then immediately frozen in liquid nitrogen and stored in a zip-lock plastic bag at -80°C until taken up for further analyses. The lyophilised and powdered sample was used for analysis for estimating biochemical constituents, fatty acid and amino acid profiles.

2.2 Proximate principals

Proximate principals such as crude protein, crude lipid, moisture, and ash contents were determined in duplicate following the standard methods as described in AOAC (2005). Moisture (% wet weight) was determined by drying the wet samples at 105°C for 24 h to a constant weight in hot air oven (Biotechnics India, Mumbai, India). Ash content was estimated by incinerating samples in a muffle furnace (Biotechnics India, Mumbai, India) at 600°C for 6 h. Crude protein (N x 6.25) was estimated the micro-Kjeldahl after acid digestion. Crude lipid was estimated by using Soxhlet extraction apparatus using petroleum ether as solvent. The nitrogen- free extracts (carbohydrates, vitamins and other non-nitrogen soluble compounds) were computed by remainder method (Woods

and Aurand, 1977).

2.3 Fatty acid profile

Total lipids (TL) were extracted by homogenizing the lyophilized powdered samples in five columns of chloroform/methanol (2:1, v/v) and run according to the method of Folch et al. (1957). The lipids were converted into fatty acid methyl esters (FAMES) then identified by gas chromatography after re-dissolved in hexane. The FAMES were analyzed using a Shimadzu GC–Mass Spectrometer, QP-2010 Ultra EI & PCI (Shimadzu, Japan). Helium gas was used as the carrier gas. Identification of individual fatty acids in fish samples was performed by comparing with the chromatograms of fatty acid standards (C₄ – C₂₄ fatty acids) from Sigma-Aldrich, India. Peaks in the chromatograms were identified by comparison with retention times and peaks of standard FAMES. The contribution of each fatty acid was calculated from the total identified fatty acids and values are presented as % mean ± standard deviation.

2.4 Amino acid profile

The composition of amino acids in *S. biaculeatus* was analyzed with Waters AccQ•Tag™ amino acid analysis method. Lyophilised and powdered sample (50 mg) was subjected to acid hydrolysis of in 6 N hydrochloric acid (HCl) for 24 h at 110 °C, dried hydrolysate was again re-suspended in 100 ml of ultrapure H₂O. 10 µl of above solution was added to 90 µl of reaction buffer (AccQ• Fluor Borate Buffer, Waters, Milford, USA) to make 100 µl solution. Then 10 µl solutions were injected into Waters AccQ• Tag™ amino acid analysis column. Separation of different amino acids was carried out with HPLC (Waters Corporation Amino Acid Analyzer, Milford, USA). Amino acids such as Cystine and Tryptophan were undetectable after acid hydrolysis. Asparagine and glutamine are determined as aspartic acid and glutamic acid, respectively. Individual amino acids were identified by comparing their retention times with those of standards carried out under identical conditions and expressed as the percentage of total amino acid content.

2.5 Trace element analysis

Lyophilised and powdered sample (5 g) was used for determining the concentration of trace elements in duplicate. A microwave accelerated digestion system (CEM-MARS 5) was used to digest a wide variety of trace metals in the laboratory. This system condenses materials of different matrices, allowing for the analysis of volatile metals, such as Hg. During the digestion portion of the Hg analysis, 1 ml of HNO₃ and 3 ml of HCl were added to 5 g of sample, and the volume was increased to 10 ml using Milli-Q water. Teflon vessels containing the samples were kept in the double walled, outer liner of the digestion bomb, capped with a sensor head and pressure rupture disc. Sealed

vessels were then placed in the microwave carousels in the same manner as for digestion. Each set of samples was accompanied by a blank, spike and certified reference material. Trace metals were analyzed using Graphite Furnace Atomic Absorption Spectrometry (GF-AAS, PerkinElmer, Analyst 600) and an Inductively Coupled Plasma Optical Emission Spectrophotometer (ICP-OES, Optima 7300 DV, Perkin Elmer, Inc., Shelton, USA). The precision and accuracy of analysis were verified by replicate measurements ($n = 5$) of target metals in a standard reference material of marine biota sample TORT-3 Lobster hepatopancreas reference material for trace metals (National Research Council, Canada). The analysed values obtained for the reference materials were found to be in good agreement with the certified values.

2.6 Carbon: Nitrogen (C: N) ratio

Lyophilised and powdered samples were used for the estimation of total carbon and nitrogen. About 300 mg of alligator pipefish dried sample was taken into a tin container and kept in the auto sampler of NC organic elemental analyzer (FLASH 2000, Thermo Scientific, India). Samples were run in duplicate and measured levels of C and N in *S. biaculeatus* were noted.

3 RESULT

3.1 Proximate composition

The results of proximate analysis of *S. biaculeatus* are presented in Table 1. Mean percent moisture (wet weight) and ash (dry weight) in *S. biaculeatus* were 65.61 ± 0.28 and 19.2 ± 2.2 , respectively. Mean measured concentrations (% dry weight) of crude protein, crude lipid and nitrogen-free extracts were estimated to be $58.9 \pm 2.2\%$, $1.8 \pm 0.2\%$, $20.1 \pm 0.45\%$, respectively.

3.2 Fatty acid profile

Fatty acid profile of *S. biaculeatus* revealed the presence of 27 saturated fatty acids (SFAs) with 13 straight chained and 14 branched chained, 28 unsaturated fatty acids (UFAs) with 14 monounsaturated fatty acids (MUFAs) and 14 polyunsaturated fatty acids (PUFAs) and nine other minor fatty acids (Table 2). The contribution of SFAs and UFAs (as a percentage of total lipids) in *S. biaculeatus* were estimated to be 55.41 ± 0.24 and 44.05 ± 0.25 , respectively (Table 3). Fatty acid composition revealed that, palmitic acid (16:0) as the major fatty acid ($26.93 \pm 0.02\%$) followed by Oleic acid (18:2) ($15.41 \pm 0.014\%$), Stearic acid (18:1) ($11.66 \pm 0.01\%$), Lauric acid ($6.56 \pm 0.02\%$), Palmitoleic acid ($6.25 \pm 0.57\%$), Docosahexaenoic acid (DHA) ($4.55 \pm 0.007\%$) and Vaccenic acid ($4.43 \pm 0.007\%$). Amounts MUFA and PUFA in *S. biaculeatus* (as a percentage of total lipids) were $27.95 \pm 0.30\%$ and $16.10 \pm 0.09\%$, respectively (Table 3).

3.3 Amino acid profile

The amino acid composition (%) and essential amino acids (EAA) of the alligator pipefish, *S. biaculeatus* is presented in Table 4. Among all amino acids (447.43 ± 0.30 mg/g of dry weight), the major ones were Glutamic acid/Glutamine ($15.27 \pm 0.07\%$), Aspartic acid/Asparagine ($10.59 \pm 0.02\%$), Glycine ($8.98 \pm 0.06\%$), Arginine ($8.29 \pm 0.22\%$), Lysine ($7.43 \pm 0.26\%$), Alanine ($7.22 \pm 0.05\%$), Leucine ($7.04 \pm 0.02\%$) and Proline ($6.02 \pm 0.01\%$). The contribution of EAA (total eight) and NAA (total eight) to the total amino acids were 38.11% and 61.89% respectively. Amongst EAA, Leucine and Lysine contributed $7.04 \pm 0.02\%$ and $7.43 \pm 0.26\%$, respectively, while among NAA, Glutamic acid/Glutamine ($15.27 \pm 0.07\%$) and Aspartic acid/Asparagine ($10.59 \pm 0.02\%$) contributed significantly.

3.4 Trace element analysis

Measured concentrations (mean \pm SD) of nine different trace elements in *S. biaculeatus* collected from its natural environment is presented in Table 5. Trace element concentrations in *S. biaculeatus* were generally low and their distribution followed the order, Mg>Fe>Zn>Mn>Cu>Cr>Ni>Hg>Co (Table 5). Concentrations of magnesium, iron and zinc were found to be relatively higher than other trace elements and contributed 2215.67 ± 7.57 , 121.70 ± 2.10 and 65.48 ± 0.63 $\mu\text{g/g}$ dry weight of alligator pipefish respectively. Other trace elements include cobalt, chromium, copper, manganese, nickel and mercury.

3.5 C: N ratio

Measured levels of carbon and nitrogen in *S. biaculeatus* were $50.55 \pm 0.04\%$ and $11.57 \pm 0.01\%$, respectively with a C: N ratio of 4.37 ± 0.04 .

4 DISCUSSION

The alligator pipefish, *S. biaculeatus* forms the second most important ingredient in TCM and is the only pipefish species that has been extensively traded for TCM purposes. In spite of economic value in TCM, unfortunately, there are no systematic and scientific published reports on biochemical profile of *S. biaculeatus*. Here, an attempt has been made to provide the biochemical composition of *S. biaculeatus* collected from Palk Bay, east coast of India.

4.1 Proximate composition

Amongst proximate principals, crude protein ($58.9 \pm 2.2\%$ dry wt.) formed the major component in *S. biaculeatus*. This level is marginally lower than the reported values of six different species of wild seahorses, yellow seahorse *Hippocampus kuda* (Bleeker, 1852) ($70.70 \pm 2.12\%$); three spotted seahorse *H. trimaculatus* (Leach, 1814) ($77.59 \pm 1.06\%$); Kellog's seahorse *H. kelloggi* (Jordan and

Snyder, 1901) ($78.31 \pm 1.74\%$); Hedgehog seahorse *H. spinosissimus* (Weber, 1913); Thorny seahorse *H. histrix* (Kaup, 1856) ($68.07 \pm 1.96\%$) and tiger tail seahorse *H. comes* (Cantor, 1849) (76.59 ± 3.25), collected from Chinese coast by Lin et al. (2008). On the other hand, Lin et al. (2009) reported crude protein levels of 72.2 ± 2.55 and $68.9 \pm 3.4\%$, respectively in wild and cultured *H. kuda* and marginally higher levels in wild ($78.5 \pm 4.2\%$) and cultured ($75.6 \pm 2.8\%$) *H. trimaculatus*. Measured levels of other proximate principals (moisture, crude lipids and ash) in *S. biaculeatus* are in accordance with Lin et al. (2008; 2009). In the case of snake pipefish, *Entelurus aequoreus* collected from Bay of Biscay, Spain, proximate levels of crude protein, lipids and ash are 14.7%, 1.9% and 6.8%, respectively (Spitz et al., 2010). Biochemical composition and nutritional content of wild fishes are often variable and mostly depends upon their feed, geographical conditions, gender and growth stages (Payne and Rippingale, 2000; Lin et al., 2009). The difference in biochemical composition of alligator pipefish and seahorses species may be influence by such conditions.

It is well known that the nutritional composition of fish species is strongly affected by their food than other physical parameters (Henderson and Tocher, 1987; Orban et al., 2007; Lin et al., 2008). The natural food of syngnathid fishes mostly consists of small crustaceans such as copepods, amphipods and mysids (Tipton and Bell, 1988; Garcia et al., 2005; personal observation). As cited in Lin et al. (2008), the natural foods of the seahorses may contain high protein ($>75\%$ of dry weight) and low lipid ($\sim 3\%$ of dry weight) which is reflected in their biochemical composition. Proximate composition of major food organisms of seahorses from Palk Bay, east coast of India has been studied by Murugan et al. (2009). Levels of crude protein, crude lipids and carbohydrates in the range of 52% and 45%, 11% and 13%, 6% and 8%, respectively in amphipods and sergestid shrimps. In a similar study, Perumal et al. (2009) reported proximate and amino acid composition of two copepods species, *Acartia spinicauda* (Giesbrecht, 1889) and *Oithona similis* (Claus, 1866) from Palk Bay, India. They reported mean levels of crude protein, lipids and carbohydrates in *A. spinicauda* were 67.33–75.45%, 12.42–17.81% and 4.01–7.98% respectively and in *O. similis* 59.53–69.61%, 9.89–15.44% and 3.43–6.59%, respectively. Total 16 amino acids were also reported from these two copepod species. Diet of alligator pipefishes collected from Palk Bay also revealed the dominance of copepods, amphipods, decapods, isopods and other peracarids (personal observation). In view of the above published reports and the observations made in the present study, it is not surprising that the nutritional composition of the alligator fish collected from its natural habitat is largely influenced by the diet and feeding habits.

4.2 Fatty acid profile

In the present study, an analysis of fatty acid composition of *S. biaculeatus* revealed 64 different

types of fatty acids represented by 27 saturated fatty acids, SFA ($55.41 \pm 0.24\%$), 28 unsaturated fatty acids, UFA ($44.05 \pm 0.25\%$) and nine other minor fatty acids ($0.62 \pm 0.08\%$). The amount of SFAs quantified during the present study is relatively higher on comparison with the values reported earlier by Lin et al. (2008; 2009) in seahorse species. In contrast, the total amounts of UFAs in alligator pipefishes are comparatively lower than seahorse species. Generally, high levels of saturated fats are not recommended in foods by Department of Health, UK and the ideal ratio of polyunsaturated fatty acids (PUFA) to SFA should be in more than 0.4 and not less than 0.1 for food consumption (Wood et al., 2003). The calculated ratio of PUFA: SFA in *S. biaculeatus* was determined to be 0.3, which is comparatively lower than the ratio reported in wild seahorse (0.40–0.93) collected along the Chinese coast (Lin et al., 2008). In another study conducted by Lin et al. (2009), this ratio was found to be 0.44–0.91. Monounsaturated fatty acids (MUFA) in an alligator pipefish ($27.95 \pm 0.30\%$) are comparatively higher than those values reported in seahorses (Lin et al., 2008; 2009), while PUFA ($16.10 \pm 0.09\%$) are comparatively less. According to Mazereeuw et al. (2012) and Larsson (2013) Omega 3 fatty acids are helpful for human to reduce risk of cardiovascular diseases, inflammation, developmental disorders and in mental health. Omega 3 (n-3), omega 6 (n-6) and omega 9 (n-9) fatty acids found in alligator pipefish were 8.58 ± 0.0 , 7.52 ± 0.09 and $15.87 \pm 0.01\%$, respectively. Omega 6 to omega 3 fatty acids ratio should be 1:1 for better human health (Simopoulos, 2006). Omega 6 to omega 3 ratio found in alligator pipefish is 0.88:1, which is rather better than many vegetable oils such as Canola oil (2:1), Soyabean oil (7:1), Olive oil (3-13:1) and corn oil (41:1) (Hibbeln et al., 2006). Among omega 3 fatty acids, Eicosapentaenoic acid (EPA) and Docosahexaenoic acid (DHA) are most important for normal human health and these are abundant in marine fishes (Morris et al., 1995; Osman et al., 2001). Sum of DHA and EPA levels in *S. biaculeatus* is 7.02% of TL and calculated ratio of DHA: EPA is 1.84:1. Due to relevantly high amount of PUFA (DHA and EPA), alligator pipefishes are most widely used for TCM after seahorses than any other pipefish species.

4.3 Amino acid profile

Total 16 amino acids were identified from alligator pipefish, *S. biaculeatus* with an equal proportion of essential (EAA) and non-essential (NAA). Among total amino acids (TAA), EAA contributed 38.11% and NAA contributed 61.89%. Compared to amino acid profile of six seahorses (17.62 ± 2.32 to $20.45 \pm 2.19\%$) species from Chinese coast (Lin et al., 2008) and same from two wild and cultured species of seahorses (*H. kuda* and *H. trimaculatus*, $19.08 \pm 3.56\%$ to $25.04 \pm 2.37\%$) (Lin et al., 2009), EAA % of alligator pipefish (38.11%) is comparatively higher. EAAs can be beneficial to improve the immune system and recovery process when consumed by humans

(Chyun and Griminger, 1984; Mat Jais et al., 1994; Witte et al., 2002; Wu, 2009). According to studies of Lin et al. (2008; 2009) seahorses contain high levels of flavor enhancing amino acids (FAA) such as aspartic acid, glutamic acid, glycine and alanine. Apart from these four mentioned amino acids, phenylalanine and tyrosine also showing the same flavor enhancing properties. Total FAA in alligator pipefish are $48.20 \pm 0.27\%$, which is quite higher than those recorded in seahorses by Lin et al. (2008; 2009). It has been demonstrated that few amino acids such as Alanine, Arginine, Isoleucine and Proline possess ability to bind together with Glycine and have ability to form polypeptides can trigger tissue re-growth and recovery in humans (Heimann, 1982; Witte et al., 2002). Amino acid content in alligator pipefish is quite similar when compared with seahorses (Lin et al., 2008).

4.4 Trace elements

Trace elements are generally dietary elements that needed in minute quantities for proper growth, development and physiology of an organism (Bowen, 1966). Total nine trace elements are reported in alligator pipefish during the present study. Trace elements from six seahorse species along Chinese coast as well as from cultured and wild seahorses are reported by Lin et al. (2008; 2009). Concentration of Mg and Zn are quite high in alligator pipefish compared to seahorse species while Mn is marginally lower in alligator pipefish. Other trace elements are more or less similar in concentration in both seahorses and alligator pipefish. As cited in Lin et al. (2008; 2009) Zn and Mn generally plays role in sperm development and also strengthen functioning of kidneys (Xu et al., 2003; Meng et al., 2005) which support the known efficacy of seahorses and pipefishes in TCM. Reported Fe concentration of seahorses was $160 \mu\text{g/g}$ (Lin et al., 2008) which is reported to be $121.70 \pm 2.10 \mu\text{g/g}$ in alligator pipefish. This might be helpful in maintaining blood circulation through improved hemoglobin-oxygen carrying capacity of blood in body as described in TCM (Zhang et al., 1998; Alves and Rosa, 2006; Rosa et al., 2013). Among toxic heavy metals, Hg was detected from alligator pipefish sample and a measured level of Hg is below the toxic level.

4.5 C: N ratio

Estimation of the C: N ratio has been considered to be an accurate indicator of the condition of fish (Fagen et al., 2011; Martinez-Cardenas et al., 2013). Protein has a C: N ratio close to 3; for instance, in a tissue sample from fish in good condition it is expected to find protein and lipids with a carbon and nitrogen ratio greater than 3. In contrast, the lipids in starved or poor-condition fish are metabolized and the carbon and nitrogen ratio decreases (Westernhagen et al., 1998). In the present study C: N ratio of alligator pipefishes, *S. biaculeatus* was found to be 4.37 ± 0.04 , indicating good physiological state

of alligator pipefishes in their natural habitat. In a captive rearing experiment, Martinez-Cardenas et al. (2013) reported C: N ratio of 2.94 ± 0.05 to 3.46 ± 0.1 at different temperature (26 to 30°C) and concluded that at lower temperature (26°C), growth and body nutritional status (C: N ratio, 3.46 ± 0.1) of Opossum pipefish, *Microphis brachyurus* (Bleeker, 1853) is higher as compared to high temperature (30°C).

5 CONCLUSION

In conclusion, the results of the present study highlighted that the proximate composition, fatty acid profile, amino acid profile, trace elements as well as C: N ratio of the alligator pipefishes are on par with seahorses and can be more efficiently used for TCM as well as for human nutrition. As a potential candidate species in syngnathid aquaculture, these results are of significance in selection and development of optimum diets and feeding protocols during culture.

6 ACKNOWLEDGEMENT

The authors are grateful to the Director, CSIR-National Institute of Oceanography, Goa (India) for encouragement and facilities. Permission granted by Chief Wildlife Warden, Forest department, Govt. of Tamil Nadu (India) for the collection of alligator pipefishes from Mullimunnai village, Palk Bay is greatly acknowledged. This represents contribution no. XXXX of the CSIR-National Institute of Oceanography, Goa (India).

References

- Alves R R N, Rosa I L. 2006. From cnidarians to mammals: the use of animals as remedies in fishing communities in NE Brazil. *Journal of Ethnopharmacology*, **107** (2): 259–276, <http://dx.doi.org/10.1016/j.jep.2006.03.007>.
- AOAC. 2005. Official Methods of Analysis of the Association of Official Analytical Chemists (AOAC), 18th Edn., Gaithersburg, Maryland, USA.
- Barrows A P W, Martin-Smith K M, Baine M S P. 2009. Population variables and life-history characteristics of the alligator pipefish *Syngnathoides biaculeatus*, in Papua New Guinea. *Journal of Fish Biology*, **74** (4): 806-819, <http://dx.doi.org/10.1111/j.1095-8649.2008.02158.x>.
- Bartnik S, Morgan S, Pogonoski J, Pollard D, Paxton J. 2008. *Syngnathoides biaculeatus*. The IUCN Red List of Threatened Species 2008: e.T40715A10357159. <http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.T40715A10357159.en>, assessed on (16 April 2015).
- Bowen H J M. 1966. Trace Elements in Biochemistry. Academic Press. 241p.
- Chyun J H, Griminger P. 1984. Improvement of nitrogen retention by arginine and glycine supplementation and its relation to collagen synthesis in traumatized mature and ageing rats. *Journal of Nutrition*, **114**: 1705–1715.
- Conner W E. 1997. The beneficial effects of omega-3 fatty acids: cardiovascular diseases and neuro

development. *Current Opinion in Lipidology*, **8** (1): 1–3.

Dawson C E. 1985. Indo-Pacific Pipefishes. Ocean Springs, MS: Gulf Coast Research Laboratory.

Fagen K A, Koops M A, Arts M T, Power M. 2011. Assessing the utility of C:N ratios for predicting lipid content in fishes. *Canadian Journal of Fisheries and Aquatic Sciences*, **68** (2): 374–385, <http://dx.doi.org/10.1139/F10-119>.

Folch J, Less M, Stanley G H S. 1957. A simple method for the isolation and purification of total lipids from animal tissues. *The Journal of Biological Chemistry*, **226** (1): 497–508.

Garcia A M, Geraldi R M, Vieira J P. 2005. Diet composition and feeding strategy of the southern pipefish, *Syngnathus folletti* in a Widgeon grass bed of the Patos Lagoon Estuary, RS, Brazil. *Neotropical Ichthyology*, **3** (3): 427–432, <http://dx.doi.org/10.1590/S1679-62252005000300011>.

Gibson R A. 1983. Australian fish – an excellent source of both arachidonic acid and ω -3 polyunsaturated fatty acids. *Lipids*, **18** (11): 743–752, <http://dx.doi.org/10.1007/BF02534631>.

Heimann W. 1982. Fundamentals of food chemistry. Avi Pub. Co., Westport, Connecticut, USA. 344p.

Henderson R J, Tocher D R. 1987. The lipid composition and biochemistry of freshwater fish. *Progress in Lipid Research*, **26** (4): 281–347.

Hibbeln J R, Nieminen L R, Blasbalg T L, Riggs J A, Lands W E. 2006. Healthy intakes of n-3 and n-6 fatty acids: Estimations considering worldwide diversity. *The American Journal of Clinical Nutrition*, **83** (Suppl 6): 1483s–1493s.

Hung Y, Hwang P, Gau S, Chwen H. 2008. Antioxidative and Immune activities of *Hippocampus kuda* extract. *Taiwan Journal of Fisheries Research*, **16** (2): 97–105.

Kumaravel K, Ravichandran S, Balasubramanian T, Sonneschein L. 2012. Seahorses – A source of traditional medicine. *Natural Product Research*, **26** (24): 2330–2334, <http://dx.doi.org/10.1080/14786419.2012.662650>.

Larsson S C. 2013. Dietary fats and other nutrients on stroke. *Current Opinion in Lipidology*, **24** (1): 41–48, <http://dx.doi.org/10.1097/MOL.0b013e3283592eea>.

Lin Q, Lin J, Lu J, Li B. 2008. Biochemical composition of six seahorse species, *Hippocampus* sp. from the Chinese Coast. *Journal of the World Aquaculture Society*, **39** (2): 225–234, <http://dx.doi.org/10.1111/j.1749-7345.2008.00159.x>.

Lin Q, Lin L, Wang C. 2009. Biochemical composition of wild and cultured seahorses, *Hippocampus kuda* Bleeker and *Hippocampus trimaculatus* Leach. *Aquaculture Research*, **40** (6): 710–719, <http://dx.doi.org/10.1111/j.1365-2109.2008.02149.x>.

Lu J Y, Li B J, Sun Y Y. 2002. The ingestion, growth and ecological conversion efficiency of *Hippocampus kuda* under the intensive rearing conditions. *Journal of Fisheries Sciences China*, **26**: 61–66.

Martinez-Cardenas L, Sumaya-Martinez M T, Valdez-Hernandez E F, Gonzalez-Diaz A A, Soria-Barreto M, Castaneda-Chavez M R, Ruiz-Velazco J M, Pena-Messina E. 2013. Effect of Temperature on growth and survival in juvenile Opossum pipefish, *Microphis brachyurus*: first observations on the species in culture conditions. *Journal of the World Aquaculture Society*, **44** (5): 735–742, <http://dx.doi.org/10.1111/jwas.12063>.

- Martin-Smith K M, Timothy F L, Lee S K. 2003. Trade in pipehorses, *Solegnathus* sp. for traditional medicine in Hong Kong. *TRAFFIC Bulletin*, **19**: 139–148.
- Martin-Smith K.M, Vincent A C J. 2006. Exploitation and trade of Australian seahorses, pipehorses, sea dragons and pipefishes (family Syngnathidae). *Oryx*, **40** (2): 141–151, <http://dx.doi.org/10.1017/S003060530600010X>.
- Mat Jais A M, McCulloh R, Croft K. 1994. Fatty acid and amino acid composition in haruan as a potential role in wound healing. *General Pharmacology*, **25** (5): 947–950.
- Mazereeuw G, Lanctot K L, Chau SA, Swardfager W, Herrmann N. 2012. Effects of omega–3 fatty acids on cognitive performance: a meta-analysis. *Neurobiology of Aging*, **33** (7): 17–29, <http://dx.doi.org/10.1016/j.neurobiolaging.2011.12.014>.
- Meng X Q, Xu D H, Mei X.T. 2005. Research on *Hippocampus* capsule therapy of experimental benign prostatic hyperplasia. *Chinese Pharmaceutical Journal*, **40**, 190–193 (in Chinese).
- Morris C A, Haynes K C, Keeton J T, Gatin D M. 1995. Fish oil dietary effects on fatty acid composition and flavour of channel catfish. *Journal of Food Sciences*, **60** (6): 1225–1227, <http://dx.doi.org/10.1111/j.1365-2621.1995.tb04561.x>.
- Moreau M A, Hall H J, Vincent A C J, 1998. The management and culture of marine species used in traditional medicines. Proceedings of the First International Workshop on Project Seahorse. Project Seahorse, Montreal, Canada.
- Murugan A, Dhanya S, Sreepada R A, Rajagopal S, Balasubramanian T. 2009. Breeding and mass-scale rearing of three spotted seahorse, *Hippocampus trimaculatus* Leach under captive conditions. *Aquaculture*, **290** (1–2): 87–96, <http://dx.doi.org/10.1016/j.aquaculture.2009.01.033>.
- Osman H, Suriah A R, Law E C. 2001. Fatty acid composition and cholesterol content of selected marine fish in Malaysian waters. *Food Chemistry*, **73** (1), 55–60, [http://dx.doi.org/10.1016/S0308-8146\(00\)00277-6](http://dx.doi.org/10.1016/S0308-8146(00)00277-6).
- Orban E, Nevigato T, Masci M, Di Lena G, Casini I, Caproni R, Gambelli L, De Angelis P, Rampacci M. 2007. Nutritional quality and safety of European perch (*Perca fluviatilis*) from three lakes of central Italy. *Food Chemistry*, **100** (2): 482–490, <http://dx.doi.org/10.1016/j.foodchem.2005.09.069>.
- Payne M F, Rippingale R J. 2000. Rearing West Australian seahorse, *Hippocampus subelongatus* juveniles on copepod nauplii and enriched *Artemia*. *Aquaculture*, **188** (3–4): 353–361, [http://dx.doi.org/10.1016/S0044-8486\(00\)00349-5](http://dx.doi.org/10.1016/S0044-8486(00)00349-5).
- Perumal P, Rajkumar M, Santhanam P. 2009. Biochemical composition of wild copepods, *Acartia spinicauda* and *Oithona similis*, from Parangipettai coastal waters in relation to environmental parameters. *Journal of Environmental Biology*, **30** (6): 995–1005.
- Pogonoski J J, Pollard D A, Paxton J R. 2002. Conservation overview and action plan for Australian threatened and potentially threatened marine and estuarine fishes, Environment Australia, Canberra, Australia.
- Qian Z J, Ryu B, Kim M M, Kim S K. 2008. Free radical and reactive oxygen species scavenging activities of the extract from seahorse, *Hippocampus kuda* Bleeker. *Biotechnology and Bioprocess Engineering*, **13** (6): 705–715, <http://dx.doi.org/10.1007/s12257-008-0093-5>.
- Qian Z J, Kang K H, Kim S K. 2012. Isolation and antioxidant activity evaluation of two new phthalate derivatives from seahorse, *Hippocampus kuda* Bleeker. *Biotechnology and Bioprocess Engineering*, **17** (5): 1031–1040, <http://dx.doi.org/10.1007/s12257-012-0115-1>.

- Rethna Priya E, Ravichandran S, Ezhilmathi R. 2013. Bioactive proteins from pipefishes. *Journal of Coastal Life Medicine*, **1** (1): 1-5, <http://dx.doi.org/10.12980/JCLM.1.2013C384>.
- Rosa I L, Defavari G R, Alves R R N, Oliveira T P R. 2013. Seahorses in traditional medicines: A global review. In: *Animals in traditional folk medicine*, (ed. By R.R.N. Alves & I.L. Rosa) Springer-Verlag Berlin Heidelberg, <http://dx.doi.org/10.1007/978-3-642-29026-8-10>.
- Sanaye S V, Pise N M, Pawar A P, Parab P P, Sreepada R A, Pawar H B, Rivankar A D. 2014. Evaluation of antioxidant activities in captive-bred cultured yellow seahorse, *Hippocampus kuda* (Bleeker, 1852). *Aquaculture*, **434**: 100–107, <http://dx.doi.org/10.1016/j.aquaculture.2014.08.007>.
- Sanaye S V, Pise N M, Pawar A P, Parab P P, Sreepada R A, Pawar H B, Murugan A. 2015. Total phenolic content and *in-vitro* antioxidant activities from methanolic extract of alligator pipefish, *Syngnathoides biaculeatus* (Bloch, 1785). *Indian Journal of Geo-Marine Sciences*, **44**: 1352–1357.
- Shi R, Zhang Y, Wang Z. 1993. Experimental studies on Hailong extracts from *Syngnathoides biaculeatus*. 1. The influences of Hailong extracts on human PBL proliferation and human tumor cell lines. *Chinese Journal of Marine Drugs*, **12**: 4–7.
- Shi R C, Yao L X, Bei X F, Zh J P, Wang J. 2006. Chinese medicine rehabilitation therapy for periarthritis of shoulder. *Chinese Journal of Clinical Rehabilitation*, **10**: 150–152.
- Simopoulos A P. 2006. Evolutionary aspects of diet, the omega-6/omega-3 ratio and genetic variation: nutritional implications for chronic diseases. *Biomedicine and Pharmacotherapy*, **60** (9): 502–507, <http://dx.doi.org/10.1016/j.biopha.2006.07.080>.
- Spitz J, Mouroucq E, Schoen V, Vincent R. 2010. Proximate composition and energy content of forage species from the Bay of Biscay: high- or low-quality food? *ICES Journal of Marine Science*, **67** (5): 909–915, <http://dx.doi.org/10.1093/icesjms/fsq008>.
- Sreepada R A, Desai U M, Naik S. 2002. The plight of Indian seahorses: need for conservation and management. *Current Science*, **82** (4): 377–378.
- Tipton K, Bell S S. 1988. Foraging patterns of two syngnathid fishes: importance of harpacticoid copepods. *Marine Ecological Progress Series*, **47**: 31–43.
- Vincent A C J. 1995. Exploitation of seahorses and pipefishes. *NAGA*, **18** (1): 18–19.
- Vincent A C J. 1996. The international trade in seahorse. TRAFFIC International Cambridge, UK pp 172.
- Westernhagen H, Freitas C, Fuerstenberg G, Willfuehr-Nast J. 1998. C/N data as an indicator of condition in marine fish larvae. *Archives of Fishery and Marine Research*, **46**: 165–179, <http://dx.doi.org/10.1013/epic.13936>.
- Wijesekara I, Qian Z-J, Ryu B, Ngo D-H, Kim S-K. 2011. Purification and identification of antihypertensive peptide from seaweed pipefish (*Syngnathus schlegeli*) muscle protein hydrolysate. *Food Research International*, **44** (3): 703–707, <http://dx.doi.org/10.1016/j.foodres.2010.12.022>.
- Witte M B, Thornton F J, Tantry U, Barbul A. 2002. L-Arginine supplementation enhances diabetic

wound healing: involvement of the nitric oxide synthase and arginase pathways. *Metabolism*, **51** (10): 1269–1273, <http://dx.doi.org/10.1053/meta.2002.35185>.

Woods A.E, Aurand L W. 1977. Laboratory manual in food chemistry. The AVI Publishing Company, Inc. 77 pp.

Wood J D, Richardson G R, Nute G R, Fisher A V, Campo M M, Kasapidou E, Sheard P R, Enser M. 2003. Effects of fatty acids on meat quality: a review. *Meat Sciences*, **66** (1): 21–32, [http://dx.doi.org/10.1016/S0309-1740\(03\)00022-6](http://dx.doi.org/10.1016/S0309-1740(03)00022-6).

Wu G. 2009. Amino acids: metabolism, functions and nutrition. *Amino acids*, **37** (1): 1–17, <http://dx.doi.org/10.1007/s00726-009-0269-0>.

Xu D H, Mei X T, Li B J. 2003. The pharmacological effects of *Hippocampus* capsule on enhancing sexual functions of rats. *Chinese Medicine*, **26** (11): 807–808 (in Chinese).

Zhang C H, Ni Q G, Wu L Y. 1998. Studies on antitumor activity of *Trachyrhamphus serratus*. *Chinese Journal of Marine Drugs*, **4**: 10–12.

Zhang N, Xu B, Mou C, Yang W, Wei J, Lu L, Zhu J, Du J, Wu X, Ye L, Fu Z, Lu Y, Lin J, Sun Z, Su J, Dong M, Xu A. 2003. Molecular profile of the unique species of traditional Chinese medicine, Chinese seahorse (*Hippocampus kuda*). *FEBS Letters*, **550** (1–3): 124–134, [http://dx.doi.org/10.1016/S0014-5793\(03\)00855-X](http://dx.doi.org/10.1016/S0014-5793(03)00855-X).

Zuraini A, Somchit M N, Solihah M H, Goh M Y, Arifah A K, Zakaria M S, Somchit N, Rajion M A, Zakaria Z A, Mat Jais A M. 2006. Fatty acid and amino acid composition of three local Malaysian *Channa* spp. fish. *Food Chemistry*, **97** (4): 674–678, <http://dx.doi.org/10.1016/j.foodchem.2005.04.031>.

Table 1 Proximate composition (%) of alligator pipefish, *Syngnathoides biaculeatus* collected from its natural environment along the east coast of India.

Proximate composition	Values
Crude protein (% dry weight)	58.9 ± 2.2
Crude lipid (% dry weight)	1.8 ± 0.2
Ash (% dry weight)	19.2 ± 2.2
Moisture (% wet weight)	65.61 ± 0.28
Nitrogen free extracts (% dry weight)	20.1 ± 0.45

Table 2 Fatty acid profile (% of total lipids) of alligator pipefish, *Syngnathoides biaculeatus* collected from its natural environment along the east coast of India.

Fatty acids	% total lipids
10:0	0.69 ± 0.01
12:0	6.56 ± 0.02
13:0	0.11 ± 0.01
14:0	5.53 ± 0.01
15:0	0.92 ± 0.00
16:0	26.93 ± 0.02
17:0	1.68 ± 0.13
18:0	11.66 ± 0.01
20:0	0.43 ± 0.06
21:0	0.12 ± 0.01
22:0	0.34 ± 0.01
23:0	0.09 ± 0.00
24:0	0.31 ± 0.01
14:0 iso	0.07 ± 0.0
15:0 iso	0.30 ± 0.014
15:1 n-6 iso	0.03 ± 0.07
16:0 iso	0.23 ± 0.028
17:0 iso	0.11 ± 0.014
17:1 n-9 iso	0.49 ± 0.014
19:0 iso	0.07 ± 0.007

20:0 iso	0.15 ± 0.021
13:0 anteiso	0.03 ± 0.07
14:0 anteiso	0.02 ± 0.00
15:0 anteiso	0.06 ± 0.00
16:0 anteiso	0.10 ± 0.07
17:0 anteiso	0.16 ± 0.014
17:1 n-7 anteiso	0.09 ± 0.00
14:1 n-9	0.03 ± 0.0
14:1 n-5	0.04 ± 0.0
15:1 n-8	0.03 ± 0.001
16:1 n-7	6.25 ± 0.57
16:1 n-5	0.18 ± 0.21
17:1 n-8	0.85 ± 0.71
18:1 n-7	4.43 ± 0.007
18:1 n-5	0.12 ± 0.007
18:1 n-9	15.41 ± 0.014
19:1 n-7	0.01 ± 0.00
20:1 n-9	0.45 ± 0.049
20:1 n-8	0.14 ± 0.014
20:1 n-4	0.04 ± 0.00
24:1 n-7	0.03 ± 0.00
17:0 n-7 cyclo	0.03 ± 0.00
19:0 n-7 cyclo	0.045 ± 0.007
18:0 DMA	0.08 ± 0.00
18:2 DMA	0.035 ± 0.007
16:0 10-methyl	0.22 ± 0.007
17:0 10-methyl	0.08 ± 0.00
18:1 n-7 10-methyl	0.07 ± 0.0
20:0 10-methyl	0.035 ± 0.007
16:0 2OH	0.02 ± 0.00

Table 3 Profile of fatty acid composition in *Syngnathoides biaculeatus* collected from its natural environment along the east coast of India.

Fatty acid groups	% total lipids
∑ SFA	55.41 ± 0.24
∑ UFA	44.04 ± 0.25
∑ Cyclopropane	0.075 ± 0.007
∑ Dimethyl acetal	0.115 ± 0.007
∑ 10-methyl esters	0.041 ± 0.01
∑ 2 Hydroxy	0.02 ± 0.00
∑ MUFA	27.95 ± 0.14
∑ PUFA	16.10 ± 0.09
∑ Omega 3 fatty acids (n=3)	8.58 ± 0.00
∑ Omega 6 fatty acids (n=6)	7.52 ± 0.09
∑ Omega 9 fatty acids (n=9)	15.87 ± 0.01
Fatty acid type	Ratio
PUFA:SFA	0.3 : 1
EPA:ARA	0.93 : 1
DHA:EPA	1.84 : 1
Omega 6:Omega 3	0.88 : 1

SFA= Saturated fatty acids; UFA= Unsaturated fatty acids; MUFA= Monounsaturated fatty acids; PUFA= Polyunsaturated fatty acids; DHA= Docosahexaenoic acid; EPA= Eicosapentaenoic acid; ARA= Arachidonic acid.

Table 4 Amino acid composition (% mean \pm SD) in the alligator pipefish, *Syngnathoides biaculeatus* collected from its natural environment along the east coast of India.

Amino acids	Amount in mg/g of dried sample	% to total amino acids
Alanine	32.20 \pm 0.08	7.22 \pm 0.05
Aspartic acid/ Asparagine	47.33 \pm 0.009	10.59 \pm 0.02
Arginine	36.74 \pm 0.47	8.29 \pm 0.22
Glutamic acid/Glutamine	68.41 \pm 0.20	15.27 \pm 0.07
Glycine	40.28 \pm 0.15	8.98 \pm 0.06
Histidine*	11.13 \pm 0.16	2.46 \pm 0.07
Isoleucine*	20.63 \pm 0.02	4.61 \pm 0.0
Leucine*	31.53 \pm 0.07	7.04 \pm 0.02
Lysine*	32.85 \pm 0.55	7.43 \pm 0.26
Methionine*	12.94 \pm 0.07	2.88 \pm 0.03
Phenylalanine*	17.33 \pm 0.03	3.87 \pm 0.01
Proline	26.92 \pm 0.00	6.02 \pm 0.01
Serine	15.32 \pm 0.01	3.43 \pm 0.00
Threonine*	20.40 \pm 0.01	4.56 \pm 0.01
Tyrosine	9.96 \pm 0.01	2.23 \pm 0.00
Valine*	23.42 \pm 0.70	5.12 \pm 0.31
TAA	447.43 \pm 0.30	100
EAA	170.22 \pm 0.50	38.11 \pm 0.03
NAA	277.20 \pm 0.19	61.89 \pm 0.02
FEAA	215.53 \pm 0.30	48.10 \pm 0.06

*Essential amino acids, EAA; Total amino acid, TAA; Non-essential amino acids, NAA; Flavor enhancing amino acids, FEAA.

Table 5 Trace element content ($\mu\text{g/g}$ dry wt; mean \pm SD) in the alligator pipefish, *Syngnathoides biaculeatus* collected from its natural environment along the east coast of India.

Trace elements	Concentration ($\mu\text{g/g}$ dry weight)
Mg	2215.67 ± 7.57
Fe	121.70 ± 2.10
Zn	65.48 ± 0.63
Mn	13.98 ± 0.14
Cu	3.28 ± 0.02
Cr	2.25 ± 0.03
Ni	1.54 ± 0.01
Hg	0.54 ± 0.03
Co	0.08 ± 0.01

Figure 1. Collection site of alligator pipefish, *S. biaculeatus* shown with (●) along Palk Bay, Tamil Nadu, India.