

Dorsal view ♀

Ventral view ♀

SCIENTIFIC NAME

Dasyatis pastinaca (Linnaeus 1758).

DISTRIBUTION

Southern Norway to the northern Mediterranean^{viii} including the western Balticⁱⁱⁱ and the Black Sea^x.

COMMON NAME

COMMON STINGRAY, Blue Stingray, Fire Flaire, Pastenague Commune (Fr), Raya Latigo Comun (Es), Stechroche (De), Pastinaca (It), Uge (Pr), Pijlstaartrog (Ne).

IDENTIFICATION

- 1 Short snout with straight leading edges of disc.
- 2 Long, thin tail up to 1.5 times the length of the body^{vi}.
- 3 Spine on tail up to 12cm long with 74 ♀–98 ♂ serrations^{vi}.

COLOUR

- Dorsal surface uniform dark brown to olive.
- Ventral surface white with dark margins^{vii}.

BIOLOGY AND SIZE

- Mature: 46cm ♀, 43cm ♂^v. Max TL: 250cm, DW: 60cmⁱ.
- Give birth in shallow waters to 4–7 young^{iv}.
- Feed predominantly on crustaceans^v with some small fish and molluscs^v.

SIMILAR SPECIES

○ *Dasyatis pastinaca*,
Common Stingray

○ *Pteroplatytrygon violacea*,
Pelagic Stingray

○ *Dasyatis centroura*,
Roughtail Stingray

○ *Dasyatis tortonesi*, **Tortonese's Stingray**
(not illustrated).

HABITAT

- From shallows to 200m.
- Most common to 60m.
- Found over soft substrates such as sand and mud^{viii}.

CONSERVATION STATUS

- Very few data. Appears to be rare in northeast Atlantic and has declined in the Bay of Biscay. Stable in the Mediterraneanⁱⁱ.
- **Red List status:** Data Deficient (2008).
Near Threatened in northeast Atlantic.

TEETH

- 28–43 rows^{ix}.

COMMERCIAL IMPORTANCE

- No targeted fishery but taken as bycatch in trawl, longline, trammel net and rod and line fisheries. Often discardedⁱⁱ.
- Wings are sold smoked and dried-salted for human consumption, liver for oil and carcass for fishmeal^{vi}.

HANDLING AND THORN ARRANGEMENT

- Handle with care.
- Large venomous spine on tail.
- In extreme cases can cause paralysis^{vi}.

REFERENCES

- i. Ferretti, F. *et al*; 2005. ICES.
- ii. Gibson, C. *et al*; 2006. IUCN SSC Shark Specialist Group.
- iii. Greenberg, R; 2008. Oceana.
- iv. IBSS; Unknown.
- v. Ismen, A; 2003. *Fisheries Research*, Vol. 60 (1): 169–176.
- vi. Luna, S. M; 2008. Fishbase.
- vii. Schwartz, F. J; 2007. *Smithiana, Publications in Aquatic Biodiversity*, Bulletin 8: 41–52
- viii. Serena, F; 2005. FAO.
- ix. Van der Elst, R. *et al*; 1997. Random House Struik.
- x. Whitehead, P. J. P. *et al*; 1986. UNESCO.
- xi. Wölfel, D; 1994. Draga.