

Marine Science Center

Marine Science Drive Newport, Oregon 97365 (503) 867-3011 April 30, 1982

MEMO TO: Marine Science Commission

FROM:

Laverro J. Weber, Director, Marine Science Center

SUBJECT: Summary of Academic Year 1981-1982 at OSU Marine Science Center

BUILDINGS

The National Oceanographic and Atmospheric Administration/National Marine Fisheries Service Research Support Facility was completed late fall, 1981, on schedule. Our weather station under the guidance of Mr. Clayton Creech moved to this facility as has the research activities of the resident faculty, Drs. George Boehlert, Bruce -Mate and Roger Hart. In addition, we have Drs. Simoneit, Quatrano, and Pearcy utilizing some of the research facility. To a large extent this facility is underutilized, as of this spring, 1982. Both NMFS buildings are operating under a continuing Memorandum of Understanding between the NMFS and OSU.

Two new faculty, Dr. George Mpitsos and Dr. Joseph Siebenaller, have occupied space in the original MSC building.

With a steady, but slow, growth in our student classes, we continue to project a need for further housing.

EDUCATION PROGRAM

Both our winter and spring courses are continuing to grow in size, but more importantly are growing in reputation. Student evaluations of both our spring and winter terms have been outstanding and the students are rapidly becoming our ambassadors for these two courses.

During this coming summer, 1982, we have elected to repeat both the winter and spring terms. This has led to the dropping of a number of traditional courses which had been given here at the Marine Science Center. The courses eliminated were: Invertebrate Zoology (Z 451/452), Marine Algae (Bot 480), Taxonomy and Ecology of Marine and Estuarine Diatoms (Bot 485), and The World of Water (Ed 521m, n, o). These courses particularly will be covered by the repetition of the Marine Biology course (Bi 450X, 451X). Our current enrollment for the summer, as of writing this, is only ten (most of these in Fisheries courses), we have verbal commitment from about 12 Marine Biology students. We feel that building on the strength of our winter and spring programs, this will increase our summer program.

A summary of student numbers and enrollments is given in the Statistics section of this memorandum.

FACULTY

Dr. Joseph Siebenaller was hired this past year by the School of Oceanography as a biological oceanographer. His research efforts are in the area of hyperbaric adaptation of the animals found in deep waters. Dr. Siebenaller was hired as an assistant professor.

Dr. George Mpitsos comes to us through the Oregon Health Sciences University. He is working on learning and behavior through an Air Force contract. He is entirely on research monies.

Dr. Thomas Sabourin joins the Marine and Freshwater Biomedical Center on a Post-Doctoral Fellowship awarded through the National Institute of Environmental Health Sciences. Dr. Sabourin will be working on metallothionine in marine fishes and how heavy metals affect this mechanism of detoxification.

 Dr. David Bernard has left the Marine Science Center for a position in Anchorage, Alaska. As our resident expert in computers and population dynamics, he is going to be missed. Fisheries and Wildlife has indicated that they will not be replacing Dr. Bernard. This represents a loss to the MSC resident faculty in this area.

Professor Wilbur Breese has indicated that in January, 1983, he will be going to half-time, with that half-time divided between Extension activities and teaching. Fisheries and Wildlife has again indicated that his position will not be refilled, and so this represents an end of the traditional molluscan research here at the Marine Science Center. Again, this area will be missed both by the Marine Science Center, the local community, and the Pacific Northwest.

A list of Center investigator publications is presented on page 7. This is an addition to the usual Marine Science Commission Report. We have included publications for 1980-81 and 81-82.

AQUARIUM/MUSEUM

We continue to try to keep up with the maintenance and general facelifting of the aquarium/museum. A grant has been submitted to the Gannett Foundation to update one of the large displays. Our attendance to the aquarium/museum has increased this past calendar year reaching over 345,000 visitors.

FUTURE PLANS

As mentioned above, we will continue our efforts to obtain adequate funding for additional student housing. No other facilities are projected at this time.

During this past year, we have had to close our boat ramp which was badly undermined during the past winter's storms. Because of tight

budgets, we have informed faculty that they will have to utilize the South Beach Marina Boat Ramp, which has a \$3.00 fee for unloading. In this respect, our small boat dock is also in very bad repair, and we feel that by this winter, we may have to close and remove the boat dock. Replacement would be in excess of \$20,000 and feel that we cannot afford replacement. Researchers with special boat moorage needs in the future would have to include the cost of this moorage and rent space at the South Beach Marina or other commercial.

It is now the intention that early this coming fall, the NMFS will be placing an investigator in their facility here in Newport. This investigator (Dr. Bori Olla) is being transferred to the Marine Science Center from an east coast facility.

On May 22, 1982, we will have a dedication of NOAAs/NMFSs buildings. Dr. John V. Byrne, Administrator for NOAA and Senator Mark Hatfield will be guest speakers

Resident Graduate Students

12

Schools Utilizing and Visiting the MSC

Merced College	42
Utah State University	11
Chemeketa Community College	20
Hermiston High School	19
Oregon Dept. of Education	5
Oregon College of Education	11
Eastern Montana College	10

Visitors to the Aquarium/Museum

January 1, 1979 - December 31, 1979 = 330, 381

246 different school groups have utilized the Extension Education programs for a total of 11,638 participants.

STATISTICS

STUDENT ENROLLMENT

Winter 1981

.

rii	FW 405B/505B FW 405A/505A FW 455 FW 407C FW 466 FW 405m/505m FW 431	Diseases and Parasites of Marine Fishes Molluscan Aquaculture Fish Culture Seminar (Fish Management) Invertebrate Fisheries Fish Toxicology Dynamics of Marine Biological Resources	4 9 7 8 5 7
	Total Student Enrol	lment	14
	Spring 1981		
	Bi 450X, 451X	Marine Biology	16
	Summer 1981		06
	AE 450X AREC 408 Bot 480 Bot 485X	Aquaculture Engineering Marine Economics Marine Algae Taxonomy and Ecol. of Marine and Estuarine	10 4 3
	Ed 521 m, n, o FW 455 FW 495X FW 507m Z 451, 452	Diatoms The World of Water Fish Culture Molluscan Aquaculture Seminar Invertebrate Zoology	6 8 10 5 2
	Total Student Enrollment		37
	Winter 1982		
	FW 455 FW 466 FW 494 FW 495 FW 320 FW 407C FW 555	Fish Culture Invertebrate Fisheries Diseases and Parasites of Marine Fishes and Invertebrates Molluscan Aquaculture Population Dynamics Seminar Fish Genetics	14 12 8 7 9 9 7
	Total Student Enrol	lment	20
	Spring 1982		1 10 - 201
	Bi 450X, 451X Cc 546X	Marine Biology Early Life History of Marine Fishes	15 11
	Total Student Enrol	lment	26

Statistics, continued

Summer 1982 (as of 4/22/82)

AE 450X FW 455 FW 495 FW 507m FW 571 Bi 450, 451	Aquacultural Engineering Fish Culture Molluscan Aquaculture Seminar Functional Ichthyology Marine Biology	- 4 5 2 0 4
Total Student Enrollment		
Resident Graduate Studen	ts (current)	12
ACADEMIC	INSTITUTIONS UTILIZING THE MSC 1981	
Oberlin College College of Idaho Western Oregon State Col	lege	1 24 15

Western Oregon State College Whitman College Weber State, Utah Willamette University Montana State

AQUARIUM/MUSEUM VISITORS

January 1, 1980 - December 31, 1980 = 328,220 January 1, 1981 - December 31, 1981 = 345,163

271 different school groups have utilized the Extension Education Programs for a total of 12,000 participants.

6

12 14

10

15

PUBLICATIONS

1980-81 and 1981-82

BEASLEY, T. M.

- E. Holm, S. Ballestra, R. Fukai, and T. M. Beasley. 1980. Particulate plutonium and americium in Mediterranean surface waters. Oceanologica Acta, 3:157.
- J. J. W. Higgo, R. D. Cherry, M. Heyraud, S. W. Fowler, and T. M. Beasley. 1980. Vertical oceanic transport of alpha-radioactive nuclides by zooplankton fecal pellets. In: Natural Radiation Environment III, T. F. Gessel and W. M. Lowders (eds.). U. S. Department of Energy.
- T. M. Beasley and F. A. Cross. 1980. A review of biokinetic and biological transport of transuranic radionuclides in the environment. In: Transuranic Elements in the Environment, W. C. Hanson (ed.). U. S. Department of Energy, TIC-22800.
- T. M. Beasley and L. A. Ball. 243,244Cm in Columbia River sediments. Nature, 287:624. 1980.
- T. M. Beasley, L. A. Ball, J. E. Andres, and J. E. Halverson. 1981. Hanford-derived plutonium in Columbia River sediments. Science, 214:913.
- R. Carpenter and T. M. Beasley. 1981. Plutonium and americium in anoxic marine sediments: evidence against remobilization. Geochimica et Cosmochimica Acta, 45:1917.
- T. M. Beasley, L. A. Ball, and B. A. Blakesley. 1981. Plutonium and americium export to the northeast Pacific Ocean by Columbia River runoff. Estuarine, Coastal and Shelf Science, <u>13</u>:659.
- J. C. Guary, S. W. Fowler, and T. M. Beasley. 1982. Routes of plutonium uptake and their relation to biomagnification in starfish. Marine Pollution Bulletin, 13:99.
- T. M. Beasley, J. J. Gonor, and H. V. Lorz. Technetium: Uptake, organ distribution and loss in the mussel, <u>Mytilus californianus</u> (Conrad) and the oyster, <u>Crassostrea gigas</u> (Thunberg). Marine Environmental Research. In Press.
- T. M. Beasley, H. V. Lorz, and J. J. Gonor. Biokinetic behavior of Tc in the red abalone, <u>Haliotis rufescens</u>: a reassessment. Health Physics (In press).
- T. M. Beasley, R. Carpenter, and C. D. Jennings. Plutonium, ²⁴¹Am and 137Cs ratios, inventories and vertical profiles in Washington and Oregon Continental Shelf Sediments. Geochimica et Cosmochimica Acta (In press).

BERNARD, D. R.

- Bernard, D. R. 1981. Multivariate analysis as a means of comparing growth in fish. Can. J. Fish. Aquat. Sci. 38:133-136.
- Bernard, D. R. Seasonally variable growth rates for Pacific Whiting (Merluccius productus). Submitted.

BOEHLERT, G. W.

- Boehlert, G. W. 1980. Size composition, age composition, and growth of canary rockfish, <u>Sebastes pinniger</u>, and splitnose rockfish, <u>S.</u> <u>diploproa</u>, from the 1977 Rockfish Survey. Marine Fish. Rev. <u>42</u>: 57-63.
- Boehlert, G. W. and R. F. Kappenman. 1980. Variation of growth with latitude in two species of rockfish, <u>Sebastes pinniger</u>, from the northwest Pacific Ocean. Marine Ecology; Progress Series 3:1-10.
- Boehlert, G. W. 1981. The role of temperature and photoperiod in the ontogenetic migration of prejuvenile <u>Sebastes</u> diploprova (Pisces: Scorpaenidae). Calf. Fish. Game 67:164-175.
- Boehlert, G. W. 1982. The effects of photoperiod and temperature on laboratory growth of juvenile <u>Sebastes diploproa</u> and a comparison with growth in the field. Fishery Bulletin, U. S. (in press).
- Boehlert, G. W. 1982. Ontogenetic changes in growth and energetics and their relationship with temperature and habitat change. In: G. M. Cailliet and C. A. Simenstad, eds. Fish Food Habits Studies. Washington Sea Grant. In press.
- Boehlert, G. W. and M. M. Yoklavich. 1982. effects of temperature, ration, and fish size on growth of juvenile black rockfish, <u>Sebastes melanops</u>. Env. Biol. Fish. In press.

BREESE, W. P.

- Lannan, J. E., A. Robinson, and W. P. Breese. 1980. Broodstock management of <u>Crassostrea gigas</u>. II. Broodstock conditioning to maximize larval survival. Aquaculture, 21:337-345.
- Breese, W. P. and A. Robinson. 1981. Razor clams, <u>Siliqua patula</u> (Dixon): gonadal development, induced spawning and larval rearing. Aquaculture, 22:27-33.
- Robinson, A. and W. P. Breese. The spawning season of selected clams from Yaquina Bay, Oregon. Submitted to the Proceedings of the National Shellfisheries Association.

GONOR, J. J.

- J. J. Gonor and H. P. Batchelder. 1980. Population characteristics of the intertidal green sea anemone, <u>Anthopleura xanthogrammica</u> on the Oregon coast. Estuarine and Coastal Marine Science <u>13</u>:235-245.
- T. M. Beasley, H. V. Lorz, and J. J. Gonor. Biokinetic behavior of Tc in the red abalone, <u>Haliotis rufescens</u>: a reassessment. Health Physics (in press).
- T. M. Beasley, J. J. Gonor, and H. V. Lorz. Technetium: Uptake, organ distribution and loss in the mussel, <u>Mytilus californianus</u> (Conrad) and the oyster, <u>Crassostrea gigas</u> (Thunberg). Marine Environmental Research. In press.
- J. J. Gonor and G. E. Johnson. The tidal exchange of <u>Callianassa</u> <u>californiensis</u> (Crustacea, Decapoda) larvae between the ocean and the Salmon River estuary, Oregon. Estuarine, Coastal and Shelf Science (in press).

KOLBE, E.

Lee, J. S. and Kolbe, E. Microbiological profile of Pacific shrimp (Pandalus jordani) stowed under refrigerated seawater spray. Submitted for publication, Journal of Applied Microbiology.

Kolbe, E., Lee, J. S., and Babbitt, J. K. 1980. An index of peelability for shrimp. J. of Food Science. 45(6):1779-1780.

LANNAN, J. E.

- Lannan, J. E. 1980. Broodstock management of <u>Crassostrea gigas</u>: I. Genetic and environmental variation in survival in the larval rearing system. Aquaculture 21:323-336.
- Lannan, J. E., A. Robinson, and W. P. Breese. 1980. Broodstock management of <u>Crassostrea gigas</u>: II. Conditioning to maximize larval survival. Aquaculture 21:337-345.
- Lannan, J. E. 1980. Broodstock management of <u>Crassostrea</u> gigas: III. Selective breeding for improved larval survival. Aquaculture 21:347-351.
- Lannan, J. E. 1980. Broodstock management of <u>Crassostrea gigas</u>: IV. Inbreeding and larval survival. Aquaculture 21:353-356.
- Kapuscinski, Anne and James E. Lannan. 1981. In search of optimum stocking density for chum salmon (<u>Oncorhynchus keta</u>) eggs in shallow matrix substrate incubators. Can J. of Fish. and Aquatic Sciences. Submitted.

MATE, B. R.

- Mate, B. R. 1980. Workshop on marine mammal/fisheries interactions in the northeastern Pacific. National Technical Information Service, No. PB80-175144.
- Maser, C., B. Mate, J. Franklin and C. Dyrness. 1981. Natural history of Oregon coast mammals. U. S. Forest Service, 592 pp. (Section 4: Marine mammals, pp. 372-457).
- Mate, B. R. Population assessment of pinnipeds. In Methods Handbook, edited by R. Laws, Scientific Committee for Antarctic Research. In press.
- Mate, B. R. and J. Harvey. A new radio tag for large whales. J. of Wildlife Management. In press.
- Mate, B. R. and R. Orr. Acetate peels resolve dental age. J. of Wildlife Management. In press.
- Roffe, Thomas J. and B. R. Mate. Seasonal abundance and feeding habits of pinnipeds in the Rogue River, Oregon. J. of Wildlife Management. In press.

OLSON, ROBERT E.

Olson, Robert E. 1981. Effects of low temperature on the development of the microsporidan <u>Glugea stephani</u> in English sole (<u>Parophrys vetulus</u>). J. of Wildlife Diseases 17(4):559-562. SMITH, J. R.

- Lavern J. Weber and John R. Smith. 1980. Possible role of the pineal gland in migratory behavior of salmonids. In: Salmonid Ecosystems of the North Pacific, ed. by W. J. McNeil and D. C. Himsworth, Oregon State University Press, Corvallis, pp. 313-320.
- John R. Smith. (1981). The effects of thyrotropin-releasing hormone on cyclic AMP accumulation in rabbit cerebral cortical tissue in the presence and absence of CNS depressants. Life Science 28(18):2065-2069.
- John R. Smith. 1982. A survey of endogenous dopamine and serotonin in ciliated and nervous tissues of five species of marine bivalves, with evidence of specific high-affinity dopamine receptors in ciliated tissue of Mytilus californianus. Comp. Biochem. and Phys. 711(C):57-61.
- John R. Smith and Michele Morgan. Effects of prolyl-leucyl-glycine amide (PLG) on rotational behavior in substantia nigral-lesioned rats. General Pharmacology (in press).
- John R. Smith and Randolph B. Sleet. The effects of laboratory environment, holding time, and simulated intertidal conditions on dopamine and serotonin levels in ciliated and nervous tissues of the marine bivalve, Mytilus californianus. Comp. Biochem. and Phys. (In press).

WEBER, L. J.

- Pfeifer, K. F. and Weber, L. J.. "The Effect of Carbon Tetrachloride Treatment on Urine Flow Rate of the Rainbow Trouw, <u>Salmo gairdneri</u>." Toxicology and Applied Pharmacology 52, 347-350 (1980).
- Weber, Lavern J. and Smith, John R. "Possible Role of the Pineal Gland in Migratory Behavior of Salmonids". In: Salmonid Ecosystems of the North Pacific, Ed. by William J. McNeil and Daniel C. Himsworth. pp. 313-320. Oregon State University Press, Corvallis, OR. 1980.
- Pfeifer, K. F., L. J. Weber, and Robert E. Larson. "Carbon Tetrachloride-Induced Hepatotoxic Response in Rainbow Trout, <u>Salmo Gairdneri</u>, as influenced by Two Commercial Fish Diets." Comp. Biochem. Physiol. Vol. 67C pp. 91-96 (1980).
- Shelton, Dennis W. and L. J. Weber. "Quantification of the Joint Effects
 of Mixtures of Hepatotoxic Agents: Evaluation of a Theoretical
 Model in Mice". Environmental Research 26:1(33-41). 1981.
- Roger D. Meyerhoff and L. J. Weber. "Sustained Aerobic Exercise and Acid-base Balance in Rainbow Trout". Journal of Experimental Biology (In Press). 1981.
- Sleet, Randolph B., J. L. Sumich, and L. J. Weber. "Estimates of Total Blood Volume and Total Body Weight of a Sperm Whale, <u>Physeter catodon</u>". Can. J. of Zoology 59:3(567-570). 1981.
- Sleet, R. B. and L. J. Weber. 1982. Blood volume of a marine teleost estimated before and after surgical manipulation. Can. J. Zoology. In Press.
- Aquatic Toxicology. L. J. Weber, editor. 1982. Raven Press, New York, New York.

WINTON, J. R.

- Mulcahy, D. M., G. L. Tebbit, W. J. Groberg, J. S. McMichael, J. R. Winton, R. P. Hedrick, M. Philippon-Fried, K. S. Pilcher and J. L. Fryer. 1980. The occurrence and distribution of salmonid viruses in Oregon. Oregon State University Sea Grant College Program Publication No. ORESU-T80-004.
- Winton, J. R., C. N. Lannan, J. L. Fryer, and T. Kimura. 1981. Isolation and characterization of a new reovirus from chum salmon in Japan. Fish Pathology, 15:155-162.
- Rohovec, J. S., J. R. Winton, and J. L. Fryer. 1981. Bacterins and vaccines for the control of infectious diseases in fish. In Proceedings of Republic of China-United States Cooperative Science Seminar on Fish Diseases. NSC Symposium Series No. 3.
- Fryer, J. L. and J. R. Winton. Infectious diseases of cultured salmonids in the Pacific Northwest of the U. S. A. In Press. Presented by J. L. Fryer at a seminar in Yuzho Sakhalinsk, USSR.
- Winton, J. R., C. N. Lannan, J. L. Fryer, and T. Kumura. In Press. Isolation and characterization of a new reovirus from chum salmon. Presented by J. R. Winton at the North Pacific Aquaculture Symposium, Newport, Oregon.
- Wertheimer, A. C. and J. R. Winton. 1982. Differences in susceptibility among three stocks of chinook salmon, <u>Oncorhynchus tshawytscha</u>, to two isolates of infectious hematopoietic necrosis virus. NOAA Technical Memorandum NMFS F/NWC-22.

EXTENSION PUBLICATIONS

AUSTIN, S. V.

Austin, Susan V. 1981. A guide to Oregon's commercial fishing vessels. SG 68.

GILES, D. E.

Giles, D. E. 1980. Flotsam, jetsam, and wrack on Oregon beaches. OSU Extension Marine Advisory Program, Corvallis, Oreg. SG 58.

HILDERBRAND, K. S.

- Fraser, M. B., and K. S. Hilderbrand. Fisheries research and education needs of the Oregon coast. Extension Marine Advisory Program Special Report. OSU Extension Service, Corvallis, Oreg., (in press).
- Hilderbrand, K. S. 1981. Building a small crab cooker for home use. OSU Extension Marine Advisory Program, Corvallis, Oreg. SG 70.
- Hilderbrand, K. S. 1981. Smoking fish at home -- safely. OSU Extension Marine Advisory Program, Corvallis, Oreg. SG 66. (Revised).

KOLBE, E.

- Kolbe, E. 1980. Spray head design on fishing vessels using sprayed refrigerated seawater. Transactions of the American Society of Heating, Refrigerating and Air Conditioning Engineers (ASHRAW). 86(2). Presented at the ASHRAE Denver Meeting, June 25, 1980.
- Kolbe, E. 1981. Marine DC electrical systems: OSU Marine Advisory Program Special Report, in press.
- Kolbe, E. 1981. Onboard freezing systems-- some options for the small vessel. OSU Marine Advisory Program Bulletin, in press.
- Kolbe, E. and Lee, J. S. 1980. Refrigerated seawater spray: its application to onboard stowage of Pacific shrimp (<u>Pandalus jordani</u>). Oregon State University Marine Advisory Program Special Report 600. 57 pp.
- Robinson, S. and Kolbe, E. 1980. Protecting marine engines from volcanic ash. Volcanic Ash Information 13. Oregon State University Extension Service. 2 pp.
- Kolbe, E. 1981. The refrigeration cycle. Ocean Leader. Spring 1981. pp. 25-27.