

Species Fact Sheets

Sardina pilchardus (Walbaum, 1792)

Sardina pilchardus: [\(click for more\)](#)

Synonyms

- *Arengus minor* Cornide, 1788:91 (suppressed by Opinion 799, Int. Comm. Zool. Nomencl.).
- *Clupanodon sardina* Risso, 1827:452 (Nice).
- *Clupea sardinia* (*cheironym*?) Lowe, 1837:189 (Madeira).
- *Clupea laticosta* Lowe, 1843:90 (Madeira).
- *Clupea pilchardus* var.2 *sardinia* Günther, 1868:440 (Madeira).
- *Sardina dobrocgica* Antipa, 1906
- *Sardina pilchardus* Svetovidov, 1952:188 pl. 6, fig. 2.
- *Sardina pilchardus* Svetovidov, 1963:205 pl. 6, fig. 2.
- *CLOFNAM* , 1973:102; *FNAM*, 1984:276, fig. (synopsis).
- *FNAM* , 1984:276, fig. (synopsis).
- *CLOFETA* , (in press).

FAO Names

En - European pilchard(=Sardine), Fr - Sardine commune, Sp - Sardina europea.
3Alpha Code: PIL Taxonomic Code: 1210506401

Scientific Name with Original Description

Clupea pilchardus Walbaum, 1792in Artedi, Gen.pisc. :38 Cornwall, on Pennant,1769.

Diagnostic Features

Body subcylindrical, belly rather rounded (but body more compressed in juveniles).

Hind margin of gill opening smoothly rounded (without fleshy outgrowths); 3 to 5 distinct bony Strive radiating downward on lower part of operculum; lower gillrakers 44 to 106, not becoming shorter at angle of first gill arch, ping the lower.

Pelvic fin insertion well behind dorsal fin origin; last two anal finrays enlarged.

A series of dark spots along upper flanks, sometimes with a second or even third series below.

Geographical Distribution

Launch the Aquatic Species Distribution map viewer

Coasts of eastern North Atlantic, from Iceland (rare) and North Sea, southward to Bay de Goree, Senegal (14° 43' N) (extension of southern limit by about 15° in the last decade); also Mediterranean (common in western part and in Adriatic, rare in eastern part), Sea of Marmara and Black Sea.

Habitat and Biology

Coastal, pelagic, usually at 25 to 55 or even 100 m by day, rising to 10 to 35 m at night, schooling, migratory.

Breeds at 20 to 25 m, near the shore or as much as 100 km out to sea from April (English Channel), June to August (North Sea, also Black Sea), September to May (off European coasts of Mediterranean) and November to June (off African coasts of Mediterranean).

Feeds mainly on planktonic crustaceans, also larger organisms.

Size

To 25 cm standard length, usually to 20 cm.

Interest to Fisheries

Sardina pilchardus is an important fishery species in the areas 34 (783 564 t in 1995), 37 (236 928 t) and 27 (186 636 t). Since 1950 the catches have been steadily increasing, reaching two peaks in 1976 (1 315 685 t) and 1990 (1 525 184 t). Caught with **purse seines** and lamparas (light fishing), also **gillnets**, **beach seines**, **trap nets** and occasionally high opening **bottom trawls** (French Mediterranean Coast). The total catch reported for this species to FAO for 1999 was 901 427 t. The countries with the largest catches were Morocco (429 732 t) and Spain (128 231 t).

Global Capture Production for species (tonnes)

Source: FAO FishStat

Local Names

Variations on Sardele, Sardina, Sardine, etc. (see also Gómez Larrañeta, 1960:140).

Remarks

Authors (e.g. Svetovidov, 1952, Svetovidov, 1963) have often recognized two subspecies, based mainly on gillrakers counts and head length, but the separation is not satisfactory: (a) *S. pilchardus pilchardus*: lower gillrakers more than 60, head length 20 to 23% of standard length; Atlantic (Bergen to Gibraltar). (b) *S. pilchardus sardina*: lower gillrakers 44 to 70 (but sometimes to 106), head length 18.5 to 21.0% of standard length; Mediterranean, Black Sea, Atlantic (Gibraltar to C. Blanc). However, specimens from Goree Bay, Senegal, have 59 to 90 lower gillrakers and head length 24.55 to 28.2% of standard length (Freon & Stequert, 1978). Other races, forms, varieties and possible subspecies have been suggested for populations in the western Mediterranean (reviewed by Gómez Larraneta, 1960), off western Sahara (Furnestin, 1955) and off Mauritania (Maurin, 1968).

Source of Information

FAO Species catalogue Vol. 7. Clupeoid fishes of the world. (Suborder CLUPEOIDEI) An annotated and illustrated catalogue of the herrings, sardines, pilchards, sprats, anchovies and wolf-herrings. Part 1. Chirocentridae, Clupeidae and Pristigasteridae. Whitehead, P.J.P. 1985. FAO Fish. Synop., (125) Vol. 7 Pt. 1: 303 p.

Bibliography

Banarescu, 1968 (Black Sea)

Bini, 1970 (Mediterranean)

FNAM, 1984 (synopsis)

Gómez Larrañeta, 1960 (biology, synopsis)

Svetovidov, 1952, 1963 (Russia)

Wheeler, 1969 (UK)

