

Table • Tableau • Tabla 2

Species codes of tunas,
tuna-like species and
sharksCodes des espèces de
thonidés, d'espèces
apparentées et des requinsCódigos de especies de túnidos,
de especies afines a los túnidos
y de tiburones

	Code / Code / Código	Scientific names / Noms scientifiques / Nombres científicos	Common names (English)	Noms communs (Français)	Nombres comunes (Español)
Tunas	ALB	Thunnus alalunga	Albacore	Germon	Atún blanco
Thonidés	BET	Thunnus obesus	Bigeye tuna	Thon obèse(=Patudo)	Patudo
Túnidos	BFT	Thunnus thynnus	Atlantic bluefin tuna	Thon rouge de l'atlantique	Atún rojo
	BUM	Makaira nigricans	Atlantic blue marlin	Makaire bleu de l'Atlantique	Aguja azul del Atlántico
	SAI	Istiophorus albicans	Atlantic sailfish	Voilier de l'Atlantique	Pez vela del Atlántico
	SKJ	Katsuwonus pelamis	Skipjack tuna	Listao	Listado
	SWO	Xiphias gladius	Swordfish	Espadon	Pez espada
	WHM	Tetrapturus albidus	Atlantic white marlin	Makaire blanc de l'Atlantique	Aguja blanca del Atlántico
	YFT	Thunnus albacares	Yellowfin tuna	Albacore	Rabil
	BLF	Thunnus atlanticus	Blackfin tuna	Thon à nageoires noires	Atún des aletas negras
	BLT	Auxis rochei	Bullet tuna	Bonitou	Melva(=Melvera)
	BON	Sarda sarda	Atlantic bonito	Bonite à dos rayé	Bonito del Atlántico
	BOP	Orcynopsis unicolor	Plain bonito	Palomette	Tasarte
	BRS	Scomberomorus brasiliensis	Serra Spanish mackerel	Thazard serra	Serra
	CER	Scomberomorus regalis	Cero	Thazard franc	Carite chinigua
	FRI	Auxis thazard	Frigate tuna	Auxide	Melva
	KGM	Scomberomorus cavalla	King mackerel	Thazard barré	Carite lucio
	KGX	Scomberomorus spp	Seerfishes nei	Thazards nca	Carites nep
	LTA	Euthynnus alletteratus	Little tunny(=Atl.black skipj)	Thonine commune	Bacoreta
	MAW	Scomberomorus tritor	West African Spanish mackerel	Thazard blanc	Carite lusitánico
	SLT	Allothunnus fallai	Slender tuna	Thon élégant	Atún lanzón
	SMT	---	Small Tuna	Petite thonidés	Atunes pequeños
	SSM	Scomberomorus maculatus	Atlantic Spanish mackerel	Thazard atlantique	Carite atlántico
	WAH	Acanthocybium solandri	Wahoo	Thazard-bâtard	Peto
	BIL	Istiophoridae	Billfish unclassified	Makaires,marlins,voiliers nca	Agujas,marlines,peces vela nep
	BLM	Makaira indica	Black marlin	Makaire noir	Aguja negra
	MIX	---	Mixed Tunas	Espèces mêlées de thonidés	Varias especies de atunes mezcladas
	SPF	Tetrapturus pfluegeri	Longbill spearfish	Makaire bécune	Aguja picuda
	TUN	Thunnini	Tunas nei	Thonidés nca	Atunes nep
Sharks	BSH	Prionace glauca	Blue shark	Peau bleue	Tiburón azul
Requins	POR	Lamna nasus	Porbeagle	Requin-taube commun	Marrajo sardinero
Tiburones	SMA	Isurus oxyrinchus	Shortfin mako	Taube bleue	Marrajo dientuso
	AGN	Squatina squatina	Angelshark	Ange de mer commun	Angelote
	ALS	Carcharhinus albimarginatus	Silvertip shark	Requin pointe blanche	Tiburón de puntas blancas
	ALV	Alopias vulpinus	Thresher	Renard	Zorro
	API	Apristurus spp	Deep-water catsharks	Holbiches	Pejegatos
	ASK	Squatinae	Angelsharks, sand devils nei	Anges de mer nca	Angelotes, peces ángel nep
	BLR	Carcharhinus melanopterus	Blacktip reef shark	Requin pointes noires	Tiburón de puntas negras
	BRO	Carcharhinus brachyurus	Copper shark	Requin cuivre	Tiburón cobrizo
	BSK	Aetorhinus maximus	Basking shark	Pélerin	Petergrino
	BTH	Alopias superciliosus	Bigeye thresher	Renard à gros yeux	Zorro ojón
	CCA	Carcharhinus altimus	Bignose shark	Requin babosse	Tiburón baboso
	CCB	Carcharhinus brevipinna	Spinner shark	Requin tisserand	Tiburón aleta negra
	CCE	Carcharhinus leucas	Bull shark	Requin bouledogue	Tiburón sarda
	CCG	Carcharhinus galapagensis	Galapagos shark	Requin des Galapagos	Tiburón de Galápagos
	CCL	Carcharhinus limbatus	Blacktip shark	Requin bordé	Tiburón macuira
	CCN	Carcharhinus acronotus	Blacknose shark	Requin nez noir	Tiburón amarillo
	CCO	Carcharhinus isodon	Finetooth shark	Requin à petits dents	Tiburón dentiliso
	CCP	Carcharhinus plumbeus	Sandbar shark	Requin gris	Tiburón trozo
	CCR	Carcharhinus porosus	Smalltail shark	Requin tiqueue	Tiburón poroso
	CCS	Carcharhinus signatus	Night shark	Requin de nuit	Tiburón de noche
	CCT	Carcharias taurus	Sand tiger shark	Requin taureau	Toro bacota
	CFB	Centroscyllium fabricii	Black dogfish	Aiguillat noir	Tollo negro merga
	CPL	Centrophorus lusitanicus	Lowfin gulper shark	Squale-chagrin longue dorsale	Quelvacho lusitánico
	CTK	Mustelus henlei	Brown smooth-hound	Emissole brune	Musola parda
	CVX	Carcharhiniformes	Ground sharks		
	CXX	Coastal Sharks nei	Coastal Sharks nei		
	CYO	Centrosymnus coelolepis	Portuguese dogfish	Pailona commun	Pailona
	CYP	Centrosymnus crepidater	Longnose velvet dogfish	Pailona à long nez	Sapata negra

Table • Tableau • Tabla 2 (...)

	Code / Code / Código	Scientific names / Noms scientifiques / Nombres científicos	Common names (English)	Noms communs (Français)	Nombres comunes (Español)
	DCA	Deania calcea	Birdbeak dogfish	Squale savate	Tollo pajarito
	DGH	Squalidae, Scyliorhinidae	Dogfishes and hounds nei	Squales et émissoles nca	Galludos, tollos y musolas nep
	DGS	Squalus acanthias	Picked dogfish	Aiguillat commun	Mielga
	DGX	Squalidae	Dogfish sharks nei	Squales nca	Galludos, tollos, nep
	DGZ	Squalus spp	Dogfish nei	Aiguillats nca	Mielgas nep
	DOP	Squalus megalops	Shortnose spurdog	Aiguillat nez court	Galludo fiato
	DUS	Carcharhinus obscurus	Dusky shark	Requin de sable	Tiburón arenero
	ETR	Etmopterus princeps	Great lanternshark	Sagre rude	Tollo lucero raspa
	ETX	Etmopterus spinax	Velvet belly	Sagre commun	Negrito
	FAL	Carcharhinus falciformis	Silky shark	Requin soyeux	Tiburón jaquetón
	GAG	Galeorhinus galeus	Tope shark	Requin-hâ	Cazón
	GAU	Galeus spp	Crest-tail catsharks nei	Chiens galeus nca	Pintarrosas nep
	GNC	Ginglymostoma cirratum	Nurse shark	Requin-nourrice	Gata nodriza
	GNG	Ginglymostoma spp	Nurse sharks nei	Requins-nourrices nca	Gatas nodrizas nep
	GSK	Somniosus microcephalus	Greenland shark	Laimargue du Groenland	Tollo de Groenlandia
	GUP	Centrophorus granulosus	Gulper shark	Squale-chagrin commun	Quelvacho
	GUQ	Centrophorus squamosus	Leafscale gulper shark	Squale-chagrin de l'Atlantique	Quelvacho negro
	LMA	Isurus paucus	Longfin mako	Petite taupe	Marrajo carite
	MSK	Lamnidae	Mackerel sharks,porbeagles nei	Requins taupe nca	Jaquetones,marrajos nep
	NGB	Negaprion brevirostris	Lemon shark	Requin citron	Tiburón galano
	NTC	Notorynchus cepedianus	Broadnose sevengill shark	Platnez	Cañabota gata
	OCS	Carcharhinus longimanus	Oceanic whitetip shark	Requin océanique	Tiburón oceánico
	OIL	Ruvettus pretiosus	Oilfish	Rouvet	Escolar clavo
	OXN	Oxynotus paradoxus	Sailfin roughshark	Humantin	Cerdo marino velero
	OXY	Oxynotus centrina	Angular roughshark	Centrine commune	Cerdo marino
	PTH	Alopias pelagicus	Pelagic thresher	Renard pélagique	Zorro pelágico
	PTM	Pseudotriakis microdon	False catshark	Requin à longue dorsale	Musulón de aleta larga
	PXX	Pelagic Sharks nei	Pelagic Sharks nei		
	RHA	Rhizoprionodon acutus	Milk shark	Requin à museau pointu	Cazón lechoso
	RHN	Rhincodon typus	Whale shark	Requin baleine	Tiburón ballena
	RHT	Rhizoprionodon terraenovae	Atlantic sharpnose shark	Requin aiguille gussi	Cazón picudo atlántico
	RHZ	Rhizoprionodon spp	Sharpnose sharks nei	Requins aiguilles gussi nca	Cazones picudos nep
	RSK	Carcharhinidae	Requiem sharks nei	Requins nca	Cazones picudos,tintoreras nep
	SBL	Hexanchus griseus	Bluntnose sixgill shark	Requin griset	Cañabota gris
	SCK	Dalatias licha	Kitefin shark	Squale liche	Carocho
	SCL	Scyliorhinus spp	Catsharks, nursehounds nei	Roussettes nca	Alitanes, pintarrosas nep
	SDP	Mustelus schmitti	Narrownose smooth-hound	Emissole gatuso	Gatuso
	SDS	Mustelus asterias	Starry smooth-hound	Emissole tachetée	Musola dentuda
	SDV	Mustelus spp	Smooth-hounds nei	Emissoles nca	Tollos nep
	SHB	Echinorhinus brucus	Bramble shark	Squale bouclé	Tiburón de clavos
	SHL	Etmopterus spp	Lanternsharks nei	Sagres nca	Tollos lucero nep
	SHO	Galeus melastomus	Blackmouth catshark	Chien espagnol	Pintarroja bocanegra
	SHX	Squaliformes	Dogfish sharks, etc. nei	Squaliformes nca	Squaliformes nep
	SKH	Selachimorpha(Pleurotremata)	Various sharks nei	Requins divers nca	Escualos diversos nep
	SMD	Mustelus mustelus	Smooth-hound	Emissole lisse	Musola
	SOR	Somniosus rostratus	Little sleeper shark	Laimargue de la Méditerranée	Tollo boreal
	SPJ	Sphyrna tiburo	Bonnethead	Requin marteau tiburo	Cornuda de corona
	SPK	Sphyrna mokarran	Great hammerhead	Grand requin marteau	Cornuda gigante
	SPL	Sphyrna lewini	Scalloped hammerhead	Requin marteau halicorne	Cornuda común
	SPN	Sphyrna spp	Hammerhead sharks nei	Requins marteau nca	Cornudas (Peces martillo) nep
	SPY	Sphyrnidae	Hammerhead sharks, etc. nei	Requins marteau, etc. nca	Cornudas, etc. nep
	SPZ	Sphyrna zygaena	Smooth hammerhead	Requin marteau commun	Cornuda cruz(=Pez martillo)
	SYC	Scyliorhinus canicula	Small-spotted catshark	Petite roussette	Pintarroja
	SYR	Scymnodon ringens	Knifetooth dogfish	Squale-grogneur commun	Bruja
	SYT	Scyliorhinus stellaris	Nursehound	Grande roussette	Alitán
	SYX	Scyliorhinidae	Catsharks, etc. nei	Chiens,holbiches,rousset. nca	Alitanes,pejegatos,pintar. nep
	THR	Alopias spp	Thresher sharks nei	Renards de mer nca	Zorros nep
	TIG	Galeocerdo cuvier	Tiger shark	Requin tigre commun	Tintorera tigre
	TRK	Triakidae	Houndsharks,smoothhounds nei	Emissoles,requins-hâ nca	Cazones,tollos nep