

Skates and Rays of British Columbia

Fisheries and Oceans Canada is committed to developing the highest standard of bycatch data, and to the conservation of skate species in British Columbia waters. The information in this guide is designed to assist the Department to monitor bycatch, and fish harvesters to correctly identify bycatch and to enter it in logbooks.

Drawings are not to scale.

Skates and Rays of British Columbia

Beringraja binoculata

- Depths 3 to 800 m; usually less than 200 m
- Total length to 200 cm Brown to gray with darker mottling; prominent eyespots
- Ventral surface white to muddy white
- Snout: stiff and short
- No scapular thorns; one nuchal thorn
- Continuous row of thorns, pelvic region to first dorsal fin
- Pelvic fin shallowly notched

LONGNOSE SKATE

- Raja rhina Depths 20 to 660 m; usually less than 350 m
- Total length to 140 cm
- Dark brown with faint dark and light blotches; sometimes pale-centered
- eyespots Ventral surface gray, brown to black Snout: stiff and long
- No scapular thorns; one or two nuchal thorns
- Continuous row of thorns on tail only
- Pelvic fin deeply notched

BROAD SKATE

Depths 845 to 2,325 m

- Brown to grayish brown with darker spots
- Ventral surface has similar colouring to dorsal; pelvic fin lobes and tail darker
- Snout: stiff and short, with several thornlets on tip Triangular pattern of two or three scapular thorns
- Row of thorns head to tail tip; and on tail flanked by thornlets

CALIFORNIA SKATE

- Depths 20 to 670 m Total length to 75 cm
- Olive brown with dark mottling; eyespots on wings
- Ventral surface is lighter than dorsal
- Snout: stiff and long
- Nuchal thorns present; no scapular thorns
- Row of thorns on tail only
- Thorn between the two dorsal fins

SANDPAPER SKATE

Bathyraja kincadaii

Raja inornata

Amblyraja badia

- Depths 55 to 1,400 m; usually less than 500 m
- Total length to 90 cm
- Dark brown to black, sometimes with white mottling; often with white spot on each side of tail
- Ventral surface white with dark underside of tail
- Snout: flexible and short
- Prominent scapular thorns
- Interrupted or continuous row of thorns, midback to first dorsal fin

ALEUTIAN SKATE

Bathyraja aleutica Depths 15 to 1,600 m; usually 100 to 800 m

- Total length to 155 cm
- Gray to dark brown, sometimes with black spots
- Ventral surface white with gray margins
- Snout: flexible and long
- One or two prominent scapular thorns
- Continuous row of thorns, head to first dorsal fin

and Fisheries and Oceans Canada will assist you. For more information contact Dr. Jackie King,

ALASKA SKATE

Bathyraja parmifera

- Depths 20 to 1,400 m; usually 50 to 250 m
 Total length to 110 cm
- Dark grayish brown to olive brown, with black spots and sometimes white spots
- Snout: flexible and short
- Prominent scapular thorns

Jackie.King@dfo-mpo.gc.ca

Interrupted or continuous row of thorns, head to first dorsal fin

If you are uncertain about an identification, please take a photo

Often mistaken for starry skate

or visit www.pac.dfo-mpo.gc.ca/sharks

STARRY SKATE

- Depths 20 to 730 m
 - Total length to 75 cm Gray-brown with numerous dark spots; sometimes with black eyespots

Raja stellulata

Bathyraja minispinosa

Bathyraja lindbergi

Tetronarce californica

Dasyatis violacea

Published by Fisheries and Oceans Canada

DFO/2011-1797 Cat. No. Fs23-575/2012E

© Her Majesty the Queen in Right of Canada 2012

Ottawa, Ontario, K1A 0E6 Également disponible en français.

ISBN 978-1-100-19914-6

- Ventral surface white with brown-gray margins
- Snout: stiff and short
- Continuous and multiple rows of thorns, midback to first dorsal fin
- Pelvic fin deeply notched
- Often mistaken for Alaska skate

- Depths 400 to 2,000 m; usually greater than 600 m Bathyraja trachura
- Total length to 90 cm
- Plum brown to black
- Ventral surface similar colouring to dorsal
- Snout: flexible and short
- No scapular or nuchal thorns Prominent row of thorns, pelvic region to first dorsal fin

DEEP SEA SKATE

- Bathyraja abyssicola Depths 360 to 2,900 m; usually greater than 1,000 m
- Total length to 155 cm
- Dark gray to dark brown or black Ventral surface darker than dorsal, whitish around mouth Snout: flexible, long and narrow No scapular thorns; one to five nuchal thorns

- Continuous row of thorns, pelvic region to tail

WHITEBROW SKATE

- Depths 150 to 1,400 m; usually 200 to 800 m
- Total length to 85 cm
- · Dark brown to grayish brown; white region around eyes
- Ventral surface similar colouring to dorsal; white mouth Snout: flexible, long and pointed
- No scapular thorns; nuchal thorns present
- Row of prominent thorns on tail

COMMANDER SKATE

- Depths 120 to at least 950 m
- Total length to 93 cm
- Both surfaces dark grayish brown
- Snout: flexible, short, broad No scapular thorns
- Continuous row of thorns head to first dorsal fin

PACIFIC TORPEDO RAY

PELAGIC STINGRAYPelagic at surface to 250 m

Total length to 98 cm

Broad, wedge-shaped disc

Dark gray to bluish or brown Ventral surface lighter in colour

Oval-shaped bodyFirst dorsal fin twice as large as second

Both surfaces uniform dark purple in colour

Whip-like tail with long, stinging spine Lacks caudal, dorsal and pelvic fins

Depths to 275 m Total length to 137 cm

Large caudal fin

.