

Prionace glauca

SCIENTIFIC NAME

Prionace glauca (Linnaeus, 1758).

DISTRIBUTION

Circumglobal in temperate and tropical waters. Norway to South Africa in the East Atlantic $\ddot{}$

COMMON NAME

BLUE SHARK, Blue Dog, Blue Whaler, Peau Bleue (Fr), Tiburón Azul (Es), Tintoreta (Es).

) IDENTIFICATION

- 1 Pectoral fins long and curved.
- **2** First dorsal fin closer to pelvic fins than pectoral fins.
- **3** Second dorsal fin equal in size to and directly above anal fin.
- 4 Caudal fin asymmetricali.

)COLOUR

- Dark blue dorsally.
- Metallic blue on flanks.
- Pure white ventrally.

) BIOLOGY AND SIZE

- Born: 35-50cm. Mature: 221-323cm ♀, 182-291cm ♂. Max TL: 383cmⁱⁱ.
- Litters of 4–135 pups have been recorded. Pups remain in inshore nursery areas for the first few years of lifeⁱⁱⁱ.
- An opportunistic feeder preying predominantly on pelagic teleost fish and cephalopods, although elasmobranchs, seabirds and cetaceans (possibly carrion) have been reported in diet^{iv}.

TEETH

SIMILAR SPECIES

Prionace glauca. Blue Shark

Carcharhinus falciformis, Silky Shark

Lamna nasus, Porbeagle Shark

Isurus oxyrinchus, Shortfin Mako Shark

Isurus paucus, Longfin Mako Shark

- Upper teeth triangular and curved with serrated edges and overlapping bases.
- Symmetrical symphysial tooth with 14 teeth either side.
- Lower teeth nearly symmetrical with fine serrations.
- 13–15 teeth either sideⁱⁱ.

) HABITAT

- Pelagic, surface to 600m. Prefer temperatures
 12–20°C but known to tolerate 8–30°Ciii
- Undertake clockwise trans-Atlantic migrations. There is considered to be a single stock in the North Atlantic.
- Segregate by sex with females significantly more abundant at higher latitudesⁱⁱⁱ.

CONSERVATION STATUS

- Widespread and abundant with a relatively high fecundity. However, it is thought to be the most heavily fished shark species and declines have been observed. As it is highly migratory, localised legislation is unlikely to benefit wider populations^{iv}.
- Red List status: Near Threatened (2000).

COMMERCIAL IMPORTANCE

- Taken mainly as bycatch but high numbers are landed by Spanish and Portuguese pelagic fleetsⁱ.
- Fins are prized for the Asian fin trade market.
- Meat is eaten in southern Europe, most notably Spain.
- If landed whole, its meat can be used for human consumption, liver for oil, carcasses for fishmeal and hides for leather.

HANDLING

- Handle with care.
- Large shark with powerful jaws and sharp teeth.
- Abrasive skin.

REFERENCES

- i. Compagno, L. J. V; 1984. FAO.
- ii. Cooper, P; Unknown. FLMNH.
- . Kohler, N. E. et al; 2002. Col. Vol. Sci. Pap. ICCAT.
- iv. Stevens, J; 2000. IUCN Red List.