

Tuna Essentials:

2. Albacore Tuna

(*Thunnus alalunga*)

➤ **Family:** Scombridae.
Genus: *Thunnus*.

➤ **Life span:** up to **15 years**.

➤ **Temperature:** eggs and larvae, about **24°C**. Adults, from **10 to 28°C**.

➤ Can swim at an estimated average speed of **4 km / h**.

➤ **Also known as** longfin tuna.

➤ *Alalunga* comes from the Latin *ala longa*, "long wing".

Did you know that

- albacore tuna is a very cosmopolitan oceanic species that we still have a lot to learn about?

- female albacores are smaller than males?

- fishermen sometimes find them where there are fin whales, feeding on the same prey –krill?

REPRODUCTION

Age of first reproduction:

2 years for the Mediterranean population and **5 years** for oceanic albacore.

Spawning season:

They breed in the spring and summer, during **6 months** in tropical ocean waters and **3-4 months** in the Mediterranean.

PREY

Larvae: small planktonic crustaceans

Juveniles and adults: krill, squid, and small fish

Main predators: other tuna species and some sharks

They have been found as deep as 450 m

Conservation status:

NOT OVERFISHED

Because albacore are present in all the oceans, their management is controlled by **4 Regional Fishery Management Organizations (RFMOS)**.

Some of the albacore's spawning grounds and migration routes have not yet been accurately located.