

Shortfin Mako Shark (Isurus oxyrinchus)

Family Lamnidae, Mackerel sharks


Common name: mako

Description: These sharks are a brilliant blue gray or cobalt blue on top, changing to light blue along their sides and snowy white on their belly and lower jaw. Soon after death their brilliant color fades to grayish brown. Shortfin make sharks are large, streamline shaped fish that have a conical snout and a crescent shaped tail fin. Shortfin makes, though similar to blue sharks in color, differ in the shape of their snout. Their long slender teeth, which curve inward and have no cusps at their bases or serrations along their edges, easily separate them from white sharks and porbeagles. Shortfin makes can grow to 12 feet in length and weigh as much as 1,100 pounds.

Where found: offshore

Similar Gulf of Maine species: white shark, porbeagle shark

Remarks: Shortfin makos are pelagic, solitary and fast swimming. They are prized by sport-fishermen because of their large size and great fighting ability. Makos are also known for their acrobatic ability, which enables them to leap up to 20 feet when hooked. Their meat is excellent to eat.

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.