

NBR FIRST EDITION UPDATE

TABLE 7.2 SOUTHWEST REGION FISH BYCATCH BY STOCKS AND SPECIES Species bycatch ratio = total regional bycatch of a species / (total regional landings of the species + total regional bycatch of the species). Landings data were not available at the stock level. Some bycatch ratios (marked **) could not be developed, e.g., where bycatch was by weight and numbers of individuals, and landings were in pounds. Bycatch ratio cells are left blank when landings = 0.

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
AMERICAN SHAD						
American shad			8.00			
AMERICAN SHAD (Subtotal)	<i>Alosa sapidissima</i>	0.00	8.00	23,377	**	
ARMED BOX CRAB						
Armed box crab			1,676.00			
ARMED BOX CRAB (Subtotal)	<i>Platymera gaudichaudii</i>	0.00	1,676.00	0		
BARRED SAND BASS						
Barred sand bass			88.00			
BARRED SAND BASS (Subtotal)	<i>Paralabrax nebulifer</i>	0.00	88.00	0		
BAT RAY						
Bat ray			591.00			
BAT RAY (Subtotal)	<i>Myliobatis californica</i>	0.00	591.00	0		
BIG SKATE						
Big skate			295.00			
BIG SKATE (Subtotal)	<i>Raja binoculata</i>	0.00	295.00	0		
BIGEYE THRESHER						
Bigeye thresher			8.00			
BIGEYE THRESHER (Subtotal)	<i>Alopias superciliosus</i>	0.00	8.00	0		
BIGMOUTH SOLE						
Bigmouth sole			16.00			
BIGMOUTH SOLE (Subtotal)	<i>Hippoglossina stomata</i>	0.00	16.00	0		
BLUE SHARK						
Blue shark - Pacific			233.00			
BLUE SHARK (Subtotal)	<i>Prionace glauca</i>	0.00	233.00	0		

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
BLUNTNOSE SEVENGILL SHARK						
Bluntnose sevengill shark	<i>Notorynchus cepedianus</i>		8.00			
BLUNTNOSE SEVENGILL SHARK (Subtotal)		0.00	8.00		0	
BOCACCIO						
Bocaccio - Southern Pacific Coast	<i>Sebastes paucispinis</i>		16.00		137	**
BOCACCIO (Subtotal)		0.00	16.00			
BROWN ROCKFISH						
Brown rockfish - Pacific Coast	<i>Sebastes auriculatus</i>		8.00		0	
BROWN ROCKFISH (Subtotal)		0.00	8.00			
BROWN SMOOTHHOUND SHARK						
Brown smoothhound shark	<i>Mustelus henlei</i>		958.00		0	
BROWN SMOOTHHOUND SHARK (Subtotal)		0.00	958.00			
CABEZON						
Cabezon - California	<i>Scorpaenichthys marmoratus</i>		72.00		364	**
CABEZON (Subtotal)		0.00	72.00			
CALIFORNIA BUTTERFLY RAY						
California butterfly ray	<i>Gymnura marmorata</i>		8.00		0	
CALIFORNIA BUTTERFLY RAY (Subtotal)		0.00	8.00			
CALIFORNIA HALIBUT						
California halibut	<i>Paralichthys californicus</i>		184.00		104,013	**
CALIFORNIA HALIBUT (Subtotal)		0.00	184.00			
CALIFORNIA SCORPIONFISH						
California scorpionfish - Southern California	<i>Scorpaena guttata</i>		263.00		0	
CALIFORNIA SCORPIONFISH (Subtotal)		0.00	263.00			
CALIFORNIA SHEEPHEAD						
California sheephead	<i>Semicossyphus pulcher</i>		8.00		3,878	**
CALIFORNIA SHEEPHEAD (Subtotal)		0.00	8.00			
CALIFORNIA SKATE						
California skate	<i>Raja inornata</i>		830.00		0	
CALIFORNIA SKATE (Subtotal)		0.00	830.00			

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
CALIFORNIA SPINY LOBSTER						
California spiny lobster	<i>Panulirus interruptus</i>		144.00	716,256	**	
CALIFORNIA SPINY LOBSTER (Subtotal)		0.00	144.00			
COPPER ROCKFISH						
Copper rockfish	<i>Sebastes caurinus</i>		8.00	0		
COPPER ROCKFISH (Subtotal)		0.00	8.00			
FISHES (OTHER, UNIDENTIFIED) (group)						
Fishes (other, unidentified) (group)			8.00	0		
FISHES (OTHER, UNIDENTIFIED) (group) (Subtotal)		0.00	8.00			
FISHES (UNIDENTIFIED) (group)						
Fishes (unidentified) (group)			24.00	0		
FISHES (UNIDENTIFIED) (group) (Subtotal)		0.00	24.00			
FLATFISHES (UNIDENTIFIED) (group)						
Flatfishes (unidentified) (group)	<i>Pleuronectiformes</i>		24.00	0		
FLATFISHES (UNIDENTIFIED) (group) (Subtotal)		0.00	24.00			
GARIBALDI						
Garibaldi	<i>Hypsypops rubicundus</i>		8.00	0		
GARIBALDI (Subtotal)		0.00	8.00			
GIANT SEA BASS						
Giant sea bass	<i>Stereolepis gigas</i>		24.00	8,713	**	
GIANT SEA BASS (Subtotal)		0.00	24.00			
GRAY SMOOTHHOUND SHARK						
Gray smoothhound shark	<i>Mustelus californicus</i>		8.00	0		
GRAY SMOOTHHOUND SHARK (Subtotal)		0.00	8.00			
HORN SHARK						
Horn shark	<i>Heterodontus francisci</i>		8.00	0		
HORN SHARK (Subtotal)		0.00	8.00			
HORNYHEAD TURBOT						
Hornyhead turbot	<i>Pleuronichthys verticalis</i>		56.00	0		
HORNYHEAD TURBOT (Subtotal)		0.00	56.00			

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
INVERTEBRATES (UNIDENTIFIED) (group)						
Invertebrates (unidentified) (group)			16.00		0	
INVERTEBRATES (UNIDENTIFIED) (group) (Subtotal)		0.00	16.00			
KELP BASS						
Kelp bass	<i>Paralabrax clathratus</i>		24.00		0	
KELP BASS (Subtotal)		0.00	24.00			
LEOPARD SHARK						
Leopard shark	<i>Triakis semifasciata</i>		327.00		3,467	**
LEOPARD SHARK (Subtotal)		0.00	327.00			
LINGCOD						
Lingcod - Pacific Coast	<i>Ophiodon elongatus</i>		24.00		737	**
LINGCOD (Subtotal)		0.00	24.00			
LONGNOSE SKATE						
Longnose skate - Pacific Coast	<i>Raja rhina</i>		184.00		0	
LONGNOSE SKATE (Subtotal)		0.00	184.00			
LOUVAR						
Louvar	<i>Luvarus imperialis</i>		8.00		0	
LOUVAR (Subtotal)		0.00	8.00			
LUMPTAIL SEAROBIN						
Lumptail searobin	<i>Prionotus stephanophrys</i>		8.00		0	
LUMPTAIL SEAROBIN (Subtotal)		0.00	8.00			
NORTHERN ANCHOVY						
Northern anchovy - Southern Pacific Coast	<i>Engraulis mordax</i>		24.00		2,260,107	**
NORTHERN ANCHOVY (Subtotal)		0.00	24.00			
OCEAN SUNFISH						
Ocean sunfish	<i>Mola mola</i>		5,910.00		0	
OCEAN SUNFISH (Subtotal)		0.00	5,910.00			
OCEAN WHITEFISH						
Ocean whitefish	<i>Caulolatilus princeps</i>		16.00		0	
OCEAN WHITEFISH (Subtotal)		0.00	16.00			

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
OCTOPUS (UNIDENTIFIED) (group)						
Octopus (unidentified) (group)	Octopoda		64.00	0		
OCTOPUS (UNIDENTIFIED) (group) (Subtotal)		0.00	64.00			
PACIFIC ANGEL SHARK						
Pacific angel shark	<i>Squatina californica</i>		216.00	15,950	**	
PACIFIC ANGEL SHARK (Subtotal)		0.00	216.00			
PACIFIC BARRACUDA						
Pacific barracuda	<i>Sphyraena argentea</i>		91.00	39,831	**	
PACIFIC BARRACUDA (Subtotal)		0.00	91.00			
PACIFIC CHUB MACKEREL						
Pacific chub mackerel - Pacific Coast	<i>Scomber japonicus</i>		12,303.00	4,531,575	**	
PACIFIC CHUB MACKEREL (Subtotal)		0.00	12,303.00			
PACIFIC ELECTRIC RAY						
Pacific electric ray	<i>Torpedo californica</i>		25.00	0		
PACIFIC ELECTRIC RAY (Subtotal)		0.00	25.00			
PACIFIC HAGFISH						
Pacific hagfish	<i>Eptatretus stoutii</i>		8.00	0		
PACIFIC HAGFISH (Subtotal)		0.00	8.00			
PACIFIC HAKE						
Pacific hake - Pacific Coast	<i>Merluccius productus</i>		8.00	0		
PACIFIC HAKE (Subtotal)		0.00	8.00			
PACIFIC POMPANO						
Pacific pompano	<i>Peprilus simillimus</i>		24.00	0		
PACIFIC POMPANO (Subtotal)		0.00	24.00			
PACIFIC SANDDAB						
Pacific sanddab - Pacific Coast	<i>Citharichthys sordidus</i>		80.00	0		
PACIFIC SANDDAB (Subtotal)		0.00	80.00			
PACIFIC SARDINE						
Pacific sardine - Pacific Coast	<i>Sardinops sagax</i>		32.00	74,201,083	**	
PACIFIC SARDINE (Subtotal)		0.00	32.00			

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
PINK SEAPERCH						
Pink seaperch	<i>Zalemnius rosaceus</i>		16.00		0	
PINK SEAPERCH (Subtotal)		0.00	16.00			
REMORAS (group)						
Remoras (group)	Remora		17.00		0	
REMORAS (group) (Subtotal)		0.00	17.00			
ROCK CRABS (group)						
Rock crabs (group)	Decapoda		1,006.00		0	
ROCK CRABS (group) (Subtotal)		0.00	1,006.00			
ROCKFISHES (UNIDENTIFIED) (group)						
Rockfishes (unidentified) (group)	<i>Sebastes</i>		16.00		0	
ROCKFISHES (UNIDENTIFIED) (group) (Subtotal)		0.00	16.00			
ROUND STINGRAY						
Round stingray	<i>Urobatis halleri</i>		8.00		0	
ROUND STINGRAY (Subtotal)		0.00	8.00			
SALMON SHARK						
Salmon shark	<i>Lamna ditropis</i>		25.00		0	
SALMON SHARK (Subtotal)		0.00	25.00			
SAND CRABS (group)						
Sand crabs (group)	Decapoda		16.00		0	
SAND CRABS (group) (Subtotal)		0.00	16.00			
SAND SOLE						
Sand sole - Pacific Coast	<i>Psettichthys melanostictus</i>		16.00		0	
SAND SOLE (Subtotal)		0.00	16.00			
SANDDABS (UNIDENTIFIED) (group)						
Sanddabs (unidentified) (group)	Citharichthys		8.00		0	
SANDDABS (UNIDENTIFIED) (group) (Subtotal)		0.00	8.00			
SCULPINS (UNIDENTIFIED) (group)						
Sculpins (unidentified) (group)	Cottidae		32.00		0	
SCULPINS (UNIDENTIFIED) (group) (Subtotal)		0.00	32.00			

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
SEA CUCUMBERS (group)						
Sea cucumbers (group)	Holothuriidae		223.00		0	
SEA CUCUMBERS (group) (Subtotal)		0.00	223.00			
SEA STARS (group)						
Sea stars (group)	Asteroidea		56.00		0	
SEA STARS (group) (Subtotal)		0.00	56.00			
SEA URCHINS (group)						
Sea urchins (group)	Echinoidea		56.00		0	
SEA URCHINS (group) (Subtotal)		0.00	56.00			
SHORTFIN MAKO						
Shortfin mako	<i>Isurus oxyrinchus</i>		64.00	41,421	**	
SHORTFIN MAKO (Subtotal)		0.00	64.00			
SHOVELNOSE GUITARFISH						
Shovelnose guitarfish	<i>Rhinobatos productus</i>		112.00		0	
SHOVELNOSE GUITARFISH (Subtotal)		0.00	112.00			
SKATES (UNIDENTIFIED) (group)						
Skates (unidentified) (group)	Rajidae		32.00		0	
SKATES (UNIDENTIFIED) (group) (Subtotal)		0.00	32.00			
SLENDER SOLE						
Slender sole	<i>Lyopsetta exilis</i>		56.00		0	
SLENDER SOLE (Subtotal)		0.00	56.00			
SPIDER CRABS (group)						
Spider crabs (group)	Decapoda		1,165.00		0	
SPIDER CRABS (group) (Subtotal)		0.00	1,165.00			
SPINY DOGFISH						
Spiny dogfish - Pacific Coast	<i>Squalus acanthias</i>		1,208.00		0	
SPINY DOGFISH (Subtotal)		0.00	1,208.00			
SPOTTED RATFISH						
Spotted ratfish	<i>Hydrolagus colliciei</i>		184.00		0	
SPOTTED RATFISH (Subtotal)		0.00	184.00			

NBR FIRST EDITION UPDATE

COMMON NAME	SCIENTIFIC NAME	BYCATCH		SPECIES LANDINGS (POUNDS)	BYCATCH RATIO	FOOTNOTE(S)
		BYCATCH (POUNDS)	BYCATCH (INDIVIDUALS)			
STARRY SKATE						
Starry skate	<i>Raja stellulata</i>		16.00		0	
STARRY SKATE (Subtotal)		0.00	16.00			
STRIPED MARLIN						
Striped marlin	<i>Kajikia audax</i>		8.00		0	
STRIPED MARLIN (Subtotal)		0.00	8.00			
SWELL SHARK						
Swell shark	<i>Cephaloscyllium ventriosum</i>		1,405.00		0	
SWELL SHARK (Subtotal)		0.00	1,405.00			
THORNBACK						
Thornback	<i>Platyrrhinoidis triseriata</i>		64.00		0	
THORNBACK (Subtotal)		0.00	64.00			
THRESHER SHARK						
Thresher shark	<i>Alopias vulpinus</i>		368.00	191,063	**	
THRESHER SHARK (Subtotal)		0.00	368.00			
TOPE						
Tope	<i>Galeorhinus galeus</i>		216.00	3,959	**	a
TOPE (Subtotal)		0.00	216.00			
TREEFISH						
Treefish	<i>Sebastes serriceps</i>		24.00		0	
TREEFISH (Subtotal)		0.00	24.00			
VERMILION ROCKFISH						
Vermilion rockfish - California	<i>Sebastes miniatus</i>		56.00	246	**	
VERMILION ROCKFISH (Subtotal)		0.00	56.00			
WHITE CROAKER						
White croaker	<i>Genyonemus lineatus</i>		80.00	3,519	**	
WHITE CROAKER (Subtotal)		0.00	80.00			
WHITE SEABASS						
White seabass	<i>Atractoscion nobilis</i>		144.00	448,954	**	
WHITE SEABASS (Subtotal)		0.00	144.00			
GRAND TOTAL		0.00	31,671.00	82,594,691		

Table 7.2

FOOTNOTES:

a Species is commonly known as soupfin shark.