

SCIENTIFIC NAME

Isurus oxyrinchus (Rafinesque, 1810).

) DISTRIBUTION

Circumglobal in temperate and tropical seas.
East Atlantic from Norway to South Africa, including the
Mediterranean Seaiv

No Records Occasional Range

COMMON NAME

SHORTFIN MAKO SHARK, Mako, Short-finned Mako, Blue Pointer, Mackerel Shark, Blue Dynamite, Taupe Bleu (Fr), Marrajo Dientuso (Es).

DENTIFICATION

- **1** Streamlined with pointed snout.
- 2 Large first dorsal and pectoral fins.
- 3 Tiny second dorsal, anal and pelvic fins.
- 4 Lunate caudal fin with single keel".

) COLOUR

- Metallic blue dorsally.
- Ventrally white, including snout and mouth.
- Distinct demarcation line along flankiii.

) BIOLOGY AND SIZE

- Born: 68–70cm. Mature: 275cm ♀, 200cm ♂[™].
 Max TL: 394cm[™].
- Maintains its body temperature through a heat-exchange system allowing it to range into temperate regionsⁱⁱⁱ.
- Extremely fast, feeding on pelagic species such as tuna, bonito and billfishes. Take a wide variety of teleosts, elasmobranchs, cephalopods and some marine mammalsⁱⁱⁱ.
- Litters of 4-25 pups have been reported, possibly to 30°.

) TEETH

- Tips of lower front teeth visible when mouth is shut.
- Large specimens (>3m) have broader, triangular upper teethiv.

SIMILAR SPECIES

Lamna nasus, Porbeagle Shark

HABITAT

- Surface to at least 400m, possibly 740m.
- Prefer water 17–20°C, although can be found to at least 5°C.
- Migrates seasonally to follow warmer waters within well defined geographical limits, restricting genetic interchange between populations^{iv}.
- Primarily a solitary species, has been known to form aggregations when food is abundant. Segregates by sexiii.

CONSERVATION STATUS

- Populations difficult to quantify due to inadequate and inaccurate reporting. Logbook data indicate declines of 33-50% in the North Atlantic
- Red List status: Vulnerable (2008).

COMMERCIAL IMPORTANCE

- Important secondary target for pelagic longline fisheries targeting tuna and Swordfish.
- Highly prized for its flesh, as well as its fins and liver oil.
- Extremely popular game fish due to its hard fight and habit of breaching when hookediii.

HANDLING

- Handle with care.
- Large shark with powerful jaws.
- Abrasive skin.

REFERENCES

- i. Cailliet, G. M. et al; 2008. IUCN Red List.
- ii. Compagno, L. J. V; 2001. FAO.
- iii. Martin, R. A; Unknown. Reefquest Centre for Shark Research.
- iv. Passarelli, N. et al; Unknown. FLMNH.