

International Council
 for Exploration of the Sea

Marine Mammals Committee
 CM 1991/N:25

**CETACEANS STRANDED ON THE GALICIAN COAST (NORTHWEST SPAIN) IN
 1990**

by

A. López (1), S. Lens (2) and J. Sánchez (3)

- (1) Rosalia de Castro, 138. Santiago de Compostela.
- (2) Instituto Español de Oceanografía, Centro Costero de Vigo.
 Apdo. 1552. 36280 Vigo.
- (3) Guimaraes. Bugallido. Ames. (A Coruña).

Résumé

On rapporte ici les cétacés échoués dans la côte de Galice après une partielle couverture de la même autant temporel comme géographique. 48 individus ont été signalés pendant 1990. Les espèces observées sont les suivantes: *Balaenoptera acutorostrata*, *Ziphius cavirostris*, *Physeter macrocephalus*, *Phocoena phocoena*, *Delphinus delphis*, *Stenella coeruleoalba*, *Tursiops truncatus*, *Globicephala sp.*

Summary

A report on the stranded marine mammals on the Galician coast is given here based on a partial geographical and temporal coverage. 48 individuals were recorded throughout 1990. The species involved were *Balaenoptera acutorostrata*, *Ziphius cavirostris*, *Physeter macrocephalus*, *Phocoena phocoena*, *Delphinus delphis*, *Stenella coeruleoalba*, *Tursiops truncatus*, *Globicephala sp.*

Introduction

The Galician coast with an extension of 1.720 Km. and situated in the Northwest Atlantic coast of the Iberian Peninsula is probably an important area for cetacean strandings.

Although there is no organised stranding network, a considerable amount of coast watching is carried out by individuals and naturalist organizations in Galicia. 47 strandings with 48 animals are reported here for the year 1990.

The irregular geographical distribution of the strandings shown in fig. 1 is due to a partial survey of the groups recording animal strandings along the different parts of the coast.

List of observations

MYSTICETI

Balaenoptera acutorostrata

Date	Length	Sex	Place	Observations
01.12.90	5	m	?	Cedeira Net entanglement. Stranded.

ODONTOCETI

Ziphius cavirostris

Date	Length	Sex	Place	Observations
09.02.90	5.1	m	♂	O Grove
12.10.90	?		?	Camariñas

Physeter macrocephalus

Date	Length	Sex	Place	Observations
02.08.90	11	m	♂	Laxe Incomplete measurement. Head absent.

Phocoena phocoena

Date	Length	Sex	Place	Observations
04.02.90	1.45m	?	Cangas	
19.02.90	?	?	Sanxenxo	
27.02.90	?	?	Ezaro	
04.03.90	1.4	m	♀	Poio
26.03.90	?		?	O Grove
01.04.90	?		?	I. Ons
13.04.90	?		?	I. Cies
25.06.90	1.4	m	?	Riveira
01.07.90	?		?	Fisterra
08.08.90	1.60m	?	Pto. do Son	

Delphinus delphis

Date	Length	Sex	Place	Observations	
28.01.90	1.15m	?	Baiona		
03.02.90	?	♂	Oia		
11.03.90	2.05m	?	Sanxenxo	Incomplete measurement. Caudal fin absent.	
25.03.90	?	?	Muros		
31.03.90	1.05m	?	O Grove		
14.09.90	?	?	I. Arousa		
12.10.90	1.8	m	?	Camariñas	Approximate measurement.
24.11.90	2.2	m	♂	Laxe	
23.12.90	1.35m	♂	O Grove		

Stenella coeruleoalba

Date	Length	Sex	Place	Observations
28.01.90	?	?	Nigrán	Caudal fin absent.
02.06.90	1.60m	?	Riveira	
02.06.90	2.15m	♀	Vigo	
18.06.90	1.60m	♂	O Grove	Live stranding.
29.12.90	1.65m	♀	Redondela	Live stranding.

Tursiops truncatus

Date	Length	Sex	Place	Observations
12.02.90	?	?	O Grove	
15.02.90	?	?	Cangas	Caudal fin absent.
12.04.90	1.75m	?	Riveira	
01.05.90	?	?	Pto. do Son	Live stranding.
05.06.90	2.9 m	?	Bueu	
25.08.90	2 m	?	Fisterra	Incomplete measurement. Head absent.
01.09.90	?	?	Pto. do Son	
04.11.90	2.60m	?	Pto. do Son	
30.12.90	?	?	Camariñas	Caudal fin absent.
31.12.90	?	?	Muros	

Globicephala sp.

Date	Length	Sex	Place	Observations
10.06.90	?	?	I. Sálvora	

Unidentified

Date	Length	Sex	Place	Observations
12.02.90	?	?	O Grove	2 animals.
12.02.90	?	?	O Grove	
11.03.90	?	?	Riveira	
13.03.90	1.8 m	?	Sanxenxo	Incomplete measurement. Caudal fin and part of the head absent.
13.03.90	?	♂	I. Cies	
15.04.90	?	?	Oia	
01.09.90	?	?	Mañón	
04.10.90	4 m	?	Moaña	Live stranding. Rescued.

Acknowledgements

The authors wish to express their acknowledgements to the following persons who kindly passed on the information reported here: A. Barreiro, P. Benavente, X.A. Brocos, J.C. Cabrero, M. Dacosta, E. Fernández de la Cigoña, X.M. Fernández Dios, A. Mascato, J. Ramón, A. Rodríguez Folgar, L. Sampedro, J. Troncoso.

Fig. 1. Localization of the strandings.

- | | |
|----------------------------|---------------------------|
| ☆ <i>B. acutorostrata</i> | △ <i>St. coeruleoalba</i> |
| ○ <i>Z. cavirostris</i> | ● <i>T. truncatus</i> |
| ★ <i>Ph. macrocephalus</i> | * <i>Globicephala</i> sp. |
| ■ <i>Ph. phocoena</i> | □ Unidentified |
| ▲ <i>D. delphis</i> | |