

SCIENTIFIC NAME

Raja clavata (Linnaeus, 1758).

DISTRIBUTION

Throughout the northeast Atlantic, Mediterranean Sea, Black Sea and western Baltic Sea. Also off southern Africa^{vi}.

COMMON NAME

THORNBACK RAY, Thornback Skate, Roker, Maiden Ray, Hardback, Stekelrog (Ne), Raie Bouclée (Fr), Nagelroche (De), Raya de Clavos (Es), Piggskate (No).

IDENTIFICATION

- 1 Dark/light banding on tail.
- 2 Scattered dorsal buckler thorns, occasionally ventral.
- 3 Wholly spinulose dorsal surface.
- 4 Rows of 25–50 thorns on midline^{vi}.

COLOUR

- Dorsal surface dark brown to grey.
- Patterning highly variable from extensive yellow marbling to few light spots.
- Ventral surface creamy white with darker marginⁱ.

BIOLOGY AND SIZE

- Born: 10–13cm^v. Mature: 60–85cm ♀, 60–77cm ♂^{vi}. Max TL: 130cm ♀^{vii}, 105cm ♂^{viii}.
- Juveniles feed on small crustaceans, adults on larger crustaceans and a variety of fish^{iv}.
- Segregate by size and sex, juveniles more often found inshore (<30m)^v.

SIMILAR SPECIES

- *Raja brachyura*, **Blonde Ray**, illustrated
- *Amblyraja radiata*, **Starry Skate**, illustrated
- *Raja asterias*, **Starry Ray**
- *Leucoraja fullonica*, **Shagreen Ray**

Colouration similar
to Blonde Ray

Blonde Ray
Raja brachyura

Dark

Colouration similar
to Starry Skate

Starry Skate
Amblyraja radiata

Heavily
patterned

Pale

- ◉ Less than 60 rowsⁱⁱⁱ of teeth, usually 36–44 in the upper jawⁱ.
- ◉ Sharp teeth in mature males, molar-like teeth in females and juvenilesⁱⁱ.

HABITAT

- ◉ Temperate to sub-tropical, 10–300m^x.
- ◉ Demersal, adults make seasonal migrations inshore to mate and spawn^{vii}.
- ◉ Prefer soft substrates such as sand and mud but can be found over coarser ground^x.

EGGCASE

CONSERVATION STATUS

- ◉ It is long lived, matures late and has a low fecundity, making it vulnerable to fisheries pressure^x. Its range appears to have contracted, particularly in the North Seaⁱⁱ.
- ◉ **Red List status:** Near Threatened (2000).

COMMERCIAL IMPORTANCE

- ◉ One of the most common skate in European fish markets. Constitute an important part of many demersal fisheries^{iv}.
- ◉ Targeted by gillnet, set net and longline fisheries. Substantial numbers are taken as bycatch in otter and beam trawls^x.
- ◉ Readily taken by rod and reel and are targeted by recreational anglers^{vi}.
- ◉ 2009 – Species currently subject to TAC in EU waters.

- 1 50–90mm in length (excluding horns).
- 2 Capsule almost as wide as long.
- 3 Obvious keels and fields^{ix}.

Similar eggcase to the Blonde Ray, *Raja brachyura*, but significantly smaller.

(Eggcase shown actual size.)

HANDLING AND THORN ARRANGEMENT

- Handle with care.
- Large, scattered buckler thorns on dorsal surface and occasionally ventral surface.
- Strong midline of thorns.
- Lateral pairs of thorns sometimes present on tail^{viii}.

Bucklers

REFERENCES

- i. Clark, R. S.; 1926. Fishery Board for Scotland.
- ii. Ellis, J. *et al*; 2000. IUCN Red List.
- iii. Ellis, J; 2003. Shark Trust.
- iv. Farias, I. *et al*; 2005. ICES.
- v. Fishmap; Unknown. ICES.
- vi. Fowler, S. L. *et al*; 2005 IUCN SSC Shark Specialist Group.
- vii. Hunter, E. *et al*; 2005. *JMBA* Vol. 85: 1095–1105.
- viii. Lockley, P; 2009. *Fishing News*.
- ix. Shark Trust; 2008.
- x. Whitehead, P. J. P. *et al*; 1986. UNESCO.

