

Bluefin Tuna (*Thunnus thynnus*)

Family Scombridae, Mackerels

Common names: giant, tuna, horse mackerel

Description: Bluefin tuna are deep blue on top, blending to silver along their sides and belly. Their lack of additional dark markings helps to differentiate them when young from bonito. As with other members of the mackerel family, bluefin tuna have two dorsal fins, one anal fin, plus numerous dorsal and anal finlets. These fish are built for speed, having an efficient torpedo shaped body coupled with a lunate shaped tail fin. Bluefin tuna can grow to an enormous size with the largest examples weighing above 1,500 pounds and measuring close to 12 feet in length.

Where found: offshore

Similar Gulf of Maine species: none

Remarks: Bluefin tuna are pelagic fish that often travel in large schools, especially when they are young. Older fish in the 350 to 500 pound range tend to journey in smaller schools numbering from a few to as many as 40 members. The very largest fish tend to be mostly solitary. Bluefin tuna are built for speed and endurance and may reach speeds of over fifty miles per hour. Being seasonal migrators, tuna generally appear off Maine's coast by early summer. Tackle in the 80 to 130 weight class offers an angler the best chance of successfully landing one of these hard-fighting fish. Both trolling and bait fishing are popular ways to catch tuna. Effective baits include herring, butterfish, mackerel and squid.

Records: MSSAR

IGFA All-Tackle World Record

Fish Illustrations by: Roz Davis Designs, Damariscotta, ME (207) 563-2286

With permission, the use of these pictures must state the following: Drawings provided courtesy of the Maine Department of Marine Resources Recreational Fisheries program and the Maine Outdoor Heritage Fund.