

Production of Freshwater Prawn in the Midwest

Laura G. Tiu, Ph. D.
Aquaculture Extension Program Director
OSU South Centers
Bringing Knowledge to Life

What are they?

- Giant Malaysian Prawns
 - *Macrobrachium rosenbergii*
- Life Cycle in the US
 - Hatchery (National)
 - February - March
 - Texas, Mississippi, Kentucky
 - Nursery (Regional)
 - April - May
 - Calala's Water Haven, Ohio
 - Thoroughbred Shrimp Co, KY
 - Growout (Your farm)
 - June - September
 - Nursed juveniles (30-60 days old)

History

- 1980's
 - Research at Mississippi State University

- 1990's
 - Research at Kentucky State University

- 2001-13
 - Culture and research in Ohio

Lots of Research

- **2002 – On farm experiment**
 - Stocked 9 ponds, 2 densities, w-w/o substrate
 - 22 – 1022 lbs/acre; 6 – 95% survival
- **2003 – Northern vs Southern Ohio**
 - 50% less growth and survival in North
- **2004 – Fishmeal free diet**
 - 15% less production with FMF diet
- **2005 – High density, high input**
 - One acre pond stocked at 24,000 shrimp/ac
 - Harvested 1300 pounds of shrimp
- **2006 – Low density, low input**
 - One acre pond stocked at 16,000 shrimp/ac
 - Harvested 300 pounds of shrimp
- **2008 – Polyculture with baitfish**
 - Worked, but not high enough density of baitfish
- **2009-10 – Quality Assurance improves product**
- **2012-13 – Black Soldier Fly based diet performs**

Variable Results

- Yields from OSU research
 - 22 lbs/acre to 1300 lbs/acre
 - Average 538 lbs/acre
- Survivals from OSU research
 - 6-95%
 - Average 48%
- Growers in Ohio
 - Around 20

2009 variable production costs

- 10,000 shrimp (.08 ea) 800 dollars
- 1750 lbs catfish feed (.29) 507
- 1750 lbs range cube (.21) 367
- Aeration: 24/7, \$1.67/day 167
- Harvest supplies 250
 - Ice, gloves, masks, bags
- Total production cost \$2091
- Total cost/lb of shrimp \$3.49/lb
- Sales \$10.00/lb @ 600 lbs \$6000
- Profit \$3909
- This does not include cost of fertilizer, pond, aerator, water quality kit, supplies, labor, advertising, transportation, or what you EAT.

What you need to know

- Spend a year researching
- Business planning
- Permit
 - Check with your state
- Pond Construction
 - A properly built pond will save you time and money!
- Production
- Marketing

What to expect (Short Version)

- Build pond/get permit/arrange seed/feed
- Lime/fertilize
- Stock Shrimp (1st week of June)
- Feed daily/test water weekly
- Aerate 24/7
- Worry daily, because you can't see them
- Develop marketing plan
- Harvest in September

Pre-Season (January-February)

- **Determine Stocking Density**
 - 16,000 – 24,000/acre
 - 20,000-30,000/acre w/substrate
- **Order Shrimp**
 - You pick up or delivered
 - Are they graded?
 - How old are they?
- **Order/Arrange Feed**
 - Sinking catfish feed
 - We have new BSFL feed in Ohio
- **Plan Aeration**
- **Get Permit**
 - Ohio Department of Natural Resources
 - \$50.00/year

Water Quality (April-May)

- **Prawns need great water quality**
 - Learn what and how to monitor
 - Sensitive to temperature
 - Sensitive to low and high pH
 - Test water and soil
 - Add agricultural limestone before filling
 - Sensitive to copper sulfate
 - Sensitive to chemicals
 - Invest in water quality measuring equipment

\$300.00

\$50.00

Fertilization (2 weeks before stocking)

- Pros
 - ✓ Stimulates natural foods
 - ✓ Faster growth of juveniles
- Cons
 - ✓ May increase predators
 - ✓ Creates oxygen demand
 - ✓ Can speed growth of filamentous algae
 - ✓ May contain antibiotics (manure)
 - ✓ May raise pH
- Organic fertilization: plant or animal products
 - ✓ Animal manure, alfalfa meal, soybean meal, DDGS
- Inorganic fertilization: liquid fertilizer
 - ✓ spray it evenly on the pond with a backpack sprayer

Stocking Shrimp (June 1-15)

- Fill pond
- Monitor pH
 - No more that 0.5 pH units difference
- Acclimate shrimp to temperature, pH
- Count shrimp
 - Shrimp numbers often underestimated
 - Best: Count them all
 - Easiest: Count three samples and extrapolate
 - Graded shrimp will be uniform
 - Ungraded shrimp will not be uniform

Pond Maintenance (June-Sept)

- Aerate 24/7
- Control predators (screen water)
 - Insects
 - Bullfrogs
 - Turtles
 - Birds
- Monitor water quality
- Feed
- Keep records
- Develop a marketing plan

Feeding (June-Sept)

- Feed once or twice a day
 - If once, before sunset
- Distribute feed all around pond
 - Especially edges
- Store feed in cool dry place
- Do not feed moldy feed
- Hold back feed if it's building up in pond

Sampling (June-Sept)

- Can sample with a cast net
- Can see red eyes at night with flashlight
- Sometimes you will find molts

Harvest Time

- Pick a date in September
 - Harvested from Aug. 15–Oct. 15
- Watch the weather closely
- Don't let water temperatures get below 65 F
- Prawns handle best with water temperatures 70-72 F
- Use aeration
- Have baskets ready
- Monitor draw-down time
- Move to purge tanks
- Series of 4-8 tanks for washing
- Can be very labor intensive
 - Get lots of help

Harvesting

- Time how long it takes pond to drain
 - Write this down!
- Shrimp will follow water
- Have baskets and clean aerated water
- Have ice
- Have scale
- Keep notes (pounds, times, etc.)
- Get help

What are you selling?

- Live, Fresh
- Locally grown
- Entertainment
- Contaminant Free
- Niche Market
 - Niches can be filled
 - Constantly look for new markets
- Marketing Co-op
 - Virginia North Carolina Shrimp Growers Coop

Conclusion

- We are not there yet.
- Prawn farming is not for the faint-hearted.
- People love prawns in Ohio!

