

NÓMINA DE ESPECIES

NOMBRE COMÚN	NOMBRE CIENTÍFICO	FAMILIA
ALGAS		
Carola	<i>Callophyllis variegata</i>	Kallymeniaceae
Cochayuyo	<i>Durvillaea antarctica</i>	Durvillaceae
Cotoni	<i>Euclidean cottonii</i>	Solieriaceae
Chasca o Chasca delgada	<i>Gelidium rex</i>	Gelidiaceae
Chascón o Huiro negro	<i>Lessonia nigrescens</i>	Lessoniaceae
Chicorea de mar	<i>Chondracanthus chamissoi</i>	Gigartinaceae
Enteromorpha	<i>Enteromorpha sp.</i>	Ulvaceae
Haematococcus	<i>Haematococcus pluvialis</i>	Polyblepharideaceae
Huiro	<i>Macrocystis spp.</i>	Lessoniaceae
Huiro palo	<i>Lessonia trabeculata</i>	Lessoniaceae
Lechuguilla	<i>Ulva lactuca</i>	Ulvaceae
Liquen gomoso	<i>Gymnogongrus furcellatus</i>	Phylloporaceae
Luga cuchara o corta	<i>Mazzaella laminarioides</i>	Gigartinaceae
Luga negra o crespá	<i>Sarcothalia crispata</i>	Gigartinaceae
Luga luga	<i>Mazzaella membranacea</i>	Gigartinaceae
Luga roja	<i>Gigartina skottsbergii</i>	Gigartinaceae
Lucho	<i>Porphyra columbina</i>	Bangiaceae
Pelillo	<i>Gracilaria spp.</i>	Gracilariaceae
Spirulina	<i>Spirulina spp.</i>	Oscillatoriaceae
PESCADOS		
Acha o Hacha	<i>Medialuna ancietae</i>	Khyphosidae
Agujilla	<i>Scomberesox saurus scombroides</i>	Scomberesocidae
Albacora o Pez espada	<i>Xiphias gladius</i>	Xiphiidae
Alfonsino	<i>Beryx splendens</i>	Berycidae
Anchoíta	<i>Engraulis anchoita</i>	Engraulidae
Anchoveta	<i>Engraulis ringens</i>	Engraulidae
Anguila	<i>Ophichthus spp.</i>	Ophichthyidae
Apañado	<i>Hemilutjanus macrophthalmos</i>	Serranidae
Atún aleta amarilla	<i>Thunnus albacares</i>	Scombridae
Atún aleta larga	<i>Thunnus alalunga</i>	Scombridae
Atún chauchera	<i>Gatichisma Melampus</i>	Scombridae
Atún ojos grandes	<i>Thunnus obesus</i>	Scombridae
Ayanque	<i>Cynoscion analis</i>	Sciaenidae
Azulejo	<i>Prionace glauca</i>	Carcharhinidae
Bacaladillo o Mote	<i>Normanichthys crockeri</i>	Normanichthyidae
Bacalao de Juan Fernández	<i>Polyprion oxygeneios</i>	Polyprionidae
Bacalao de profundidad	<i>Dissostichus eleginoides</i>	Nototheniidae
Bagre de agua dulce	<i>Ictalurus punctatus</i>	Ictaluridae
Barrilete negro	<i>Auxis spp.</i>	Scombridae
Besugo	<i>Epigonus crassicaudus</i>	Epogonidae
Blanquillo	<i>Prolatilus jugularis</i>	Pinguipedidae
Bonito	<i>Sarda chiliensis</i>	Scombridae
Breca o Bilagay	<i>Cheilodactylus gayi</i>	Cheilodactylidae
Brótula	<i>Salilota australis</i>	Moridae
Caballa	<i>Scomber japonicus</i>	Scombridae
Cabinza	<i>Isacia conceptionis</i>	Haemulidae
Cabrilla	<i>Sebastes capensis</i>	Sebastidae
Cabrilla común	<i>Paralabrax humeralis</i>	Serranidae
Cachurreta o Barrilete	<i>Katsuwonus pelamis</i>	Scombridae
Canque	<i>Stellifer minor</i>	Sciaenidae
Cochinilla	<i>Navodon paschalis</i>	Monacanthidae
Cojinoba del norte	<i>Seriolaella violacea</i>	Centrolophidae
Cojinoba del sur	<i>Seriolaella caerulea</i>	Centrolophidae
Cojinoba moteada	<i>Seriolaella punctata</i>	Centrolophidae

NOMBRE COMÚN**NOMBRE CIENTÍFICO****FAMILIA**

Congrio colorado	<i>Genypterus chilensis</i>	Ophidiidae
Congrio dorado	<i>Genypterus blacodes</i>	Ophidiidae
Congrio negro	<i>Genypterus maculatus</i>	Ophidiidae
Corvina	<i>Cilus gilberti</i>	Sciaenidae
Chancharro	<i>Helicolenus lengerichi</i>	Sebastidae
Dorado de altura	<i>Coryphaena hippurus</i>	Coryphaenidae
Draco rayado	<i>Champscephalus gunnari</i>	Channichthyidae
Esturión de Siberia	<i>Acipenser baerii</i>	Acipenseridae
Halibut o Fletan	<i>Hippoglossus Hippoglossus</i>	Pleuronectidae
Hirame	<i>Paralichthys olivaceus</i>	Bothidae
Huaiquil o Corvinilla	<i>Micropogonias manni</i>	Sciaenidae
Jerguilla	<i>Aplodactylus punctatus</i>	Aplodactylidae
Jurel	<i>Trachurus murphyi</i>	Carangidae
Jurel fino	<i>Decapterus macrosoma</i>	Carangidae
Konso o Pez aceitoso	<i>Ruvettus pretiosus</i>	Gempylidae
Lenguado de ojos chicos	<i>Paralichthys microps</i>	Paralichthyidae
Lenguado de ojos grandes	<i>Hippoglossina macrops</i>	Paralichthyidae
Lenguado fino	<i>Paralichthys adpersus</i>	Paralichthyidae
Lisa	<i>Mugil cephalus</i>	Mugilidae
Machuelo o Tritre	<i>Ethmidium maculatum</i>	Clupeidae
Marlín	<i>Tetrapturus spp., Makaira spp.</i>	Istiophoridae
Marlín rayado	<i>Tetrapturus audax</i>	Istiophoridae
Matahuira	<i>Heteropriacanthus cruentatus</i>	Priacanthidae
Merluza común	<i>Merluccius gayi gayi</i>	Merlucciidae
Merluza de cola	<i>Macruronus magellanicus</i>	Merlucciidae
Merluza de tres aletas	<i>Micromesistius australis</i>	Gadidae
Merluza del Atlántico	<i>Merluccius hubbsi</i>	Merlucciidae
Merluza del sur o austral	<i>Merluccius australis</i>	Merlucciidae
Nanue	<i>Kiphusus sandwicensis</i>	Kyphosidae
Orange roughy	<i>Hoplostethus atlanticus</i>	Trachichthyidae
Pampanito	<i>Stromateus stellatus</i>	Stromateidae
Pejegallo	<i>Callorhynchus callorhynchus</i>	Callorhynchidae
Pejeperro	<i>Semicossyphus darwini</i>	Labridae
Pejerrata o Granadero	<i>Coelorhynchus chilensis</i>	Macrouridae
Pejerrey de mar	<i>Odontesthes regia</i>	Atherinidae
Pejesapo	<i>Sicyases sanguineus</i>	Gobiesocidae
Pejezorro	<i>Alopias vulpinus</i>	Alopiidae
Pez rubio	<i>Emmelichthys nitidus</i>	Emmelichthyidae
Pez sol	<i>Lampris guttatus</i>	Lampridae
Po'o po'o o Jurel dentón	<i>Pseudocaranx cheilio</i>	Carangidae
Puye	<i>Galaxias maculatus</i>	Galaxiidae
Raya águila	<i>Myliobatis peruvianus</i>	Rajidae
Raya espinosa	<i>Dipturus trachyderma</i>	Rajidae
Raya negra	<i>Sympterygia brevicaudata</i>	Rajidae
Raya volantín	<i>Zearaja chilensis</i>	Rajidae
Reineta	<i>Brama australis</i>	Bramidae
Remoremo	<i>Elagatis bipinnulata</i>	Carangidae
Róbalo	<i>Eleginops maclovinus</i>	Eleginopsidae
Rococo	<i>Paralonchurus peruanus</i>	Sciaenidae
Rollizo	<i>Pinguipes chilensis</i>	Pinguipedidae
Roncacho	<i>Sciaena deliciosa</i>	Scianidae
Ruhi	<i>Caranx lugubris</i>	Carangidae
Salmón Ártico	<i>Salvelinus alpinus</i>	Salmonidae
Salmón del Atlántico	<i>Salmo salar</i>	Salmonidae
Salmón Keta	<i>Oncorhynchus keta</i>	Salmonidae
Salmón plateado o del Pacífico	<i>Oncorhynchus kisutch</i>	Salmonidae
Salmón rey	<i>Oncorhynchus tshawytscha</i>	Salmonidae
Salmón rosado	<i>Oncorhynchus gorbuscha</i>	Salmonidae
Sardina austral o del sur	<i>Sprattus fuegensis</i>	Clupeidae
Sardina común	<i>Strangomera bentincki</i>	Clupeidae
Sardina española	<i>Sardinops sagax</i>	Clupeidae
Sargo	<i>Anisotremus scapularis</i>	Haemulidae
Sierra	<i>Thyrstites atun</i>	Gempylidae
Tiburón o Marrajo	<i>Isurus oxyrinchus</i>	Lamnidae
Tiburón sardinero	<i>Lamna nasus</i>	Lamnidae
Tollo	<i>Mustelus mento</i>	Triakidae

NOMBRE COMÚN

NOMBRE CIENTÍFICO

FAMILIA

Tollo de cachos	<i>Squalus acanthias</i>	Squalidae
Trucha arco iris	<i>Oncorhynchus mykiss</i>	Salmonidae
Turbot	<i>Scophthalmus maximus</i>	Scophthalmidae
Vidriola, Palometa, Dorado o Toremo	<i>Seriola lalandi</i>	Carangidae
Vieja o Mulata	<i>Graus nigra</i>	Kyphosidae
Vinciguerría	<i>Vinciguerría lucetia pacifici</i>	Phosichthyidae

MOLUSCOS

Abalón japonés	<i>Haliotis discus hannai</i>	Haliotidae
Abalón rojo	<i>Haliotis rufescens</i>	Haliotidae
Almeja	<i>Venus antiqua</i>	Veneridae
Almeja o Taca	<i>Protothaca taca</i>	Veneridae
Calamar	<i>Loligo gahi</i>	Loliginidae
Calamar illex o Pota del Atlántico	<i>Illex argentinus</i>	Omastrephidae
Caracol locote	<i>Thais chocolata</i>	Muricidae
Caracol palo palo	<i>Argobuccinum spp.</i>	Ranellidae
Caracol picuyo	<i>Odontocymbiola magellanica</i>	Volutidae
Caracol piquilhue	<i>Adelomelon ancilla</i>	Volutidae
Caracol real o gigante o Voluta angulosa	<i>Zidona dufresnei</i>	Helicidae
Caracol rubio	<i>Xantochorus cassidiformis</i>	Muricidae
Caracol tégula	<i>Tegula atra</i>	Trochidae
Caracol trophon	<i>Trophon geversianus</i>	Muricidae
Caracol trumulco	<i>Chorus giganteus</i>	Muricidae
Culengue	<i>Gari solida</i>	Garidae
Chitón o Apretador	<i>Chiton spp.</i>	Chitonidae
Chocha	<i>Trochita trochiformes</i>	Calyptraeidae
Cholga	<i>Aulacomya ater</i>	Mytilidae
Chorito	<i>Mytilus chilensis</i>	Mytilidae
Choro	<i>Choromytilus chorus</i>	Mytilidae
Huepo o Navaja de mar	<i>Ensis macha</i>	Pharidae
Jibia o Calamar rojo	<i>Dosidicus gigas</i>	Ommastrephidae
Juliana o Tawera	<i>Tawera gayi</i>	Veneridae
Lapa	<i>Fissurella spp.</i>	Fissurellidae
Lapa bonete	<i>Fissurella costata</i>	Fissurellidae
Lapa negra	<i>Fissurella latimarginata</i>	Fissurellidae
Lapa reina	<i>Fissurella maxima</i>	Fissurellidae
Lapa rosada	<i>Fissurella cumingi</i>	Fissurellidae
Loco	<i>Concholepas concholepas</i>	Muricidae
Macha	<i>Mesodesma donacium</i>	Mesodesmatidae
Navajuela	<i>Tagelus dombeii</i>	Psammibiidae
Ostión del norte	<i>Argopecten purpuratus</i>	Pectinidae
Ostión del sur	<i>Chlamys vitrea</i>	Pectinidae
Ostión patagónico	<i>Chlamys patagonica</i>	Pectinidae
Ostra chilena	<i>Ostrea chilensis</i>	Ostreidae
Ostra del Pacífico	<i>Crassostrea gigas</i>	Ostreidae
Pulpo del norte	<i>Octopus (vulgaris) mimus</i>	Octopodidae
Pulpo del sur	<i>Enteroctopus megalocyathus</i>	Octopodidae
Taquilla	<i>Mulinia edulis</i>	Mactridae
Tumbao	<i>Semele solida</i>	Semelidae

CRUSTÁCEOS

Camarón de río del norte	<i>Cryphiops caementarius</i>	Palaemonidae
Camarón de roca	<i>Rhynchocinetes typus</i>	Rhynchocinetidae
Camarón ecuatoriano o penaeue	<i>Penaeus vannamei</i>	Penaeidae
Camarón nailon	<i>Heterocarpus reedi</i>	Pandalidae
Camarón navaja	<i>Campylonotus semistriatus</i>	Campylonotidae
Cangrejo dorado de Juan Fernández	<i>Chaceon chilensis</i>	Geryonidae
Cangrejo o Panchote	<i>Taliepus dentatus</i>	Majidae
Centolla	<i>Lithodes santolla</i>	Lithodidae

NOMBRE COMÚN	NOMBRE CIENTÍFICO	FAMILIA
Centolla del norte	<i>Lithodes spp.</i>	Lithodidae
Centollón	<i>Paralomis granulosa</i>	Lithodidae
Centollón del norte	<i>Paralomis spp.</i>	Lithodidae
Gamba	<i>Haliporoides diomedea</i>	Solenoceridae
Jaiba	<i>Cancer spp.</i>	Cancridae
Jaiba limón	<i>Cancer porteri</i>	Cancridae
Jaiba marmola	<i>Cancer edwardsi</i>	Cancridae
Jaiba mora	<i>Homalaspis plana</i>	Xanthidae
Jaiba patuda	<i>Taliepus marginatus</i>	Majidae
Jaiba peluda o pachona	<i>Cancer setosus</i>	Cancridae
Jaiba reina	<i>Cancer coronatus</i>	Cancridae
Jaiba remadora	<i>Ovalipes Trimaculatus</i>	Portunidae
Krill	<i>Euphasia superba</i>	Euphausiidae
Langosta de Isla de Pascua	<i>Panulirus pascuensis</i>	Palinuridae
Langosta de Juan Fernández	<i>Jasus frontalis</i>	Palinuridae
Langosta enana	<i>Projasus bahamondei</i>	Palinuridae
Langostino amarillo	<i>Cervimunida johni</i>	Galatheididae
Langostino colorado	<i>Pleuroncodes monodon</i>	Galatheididae
Langostino enano	<i>Pleuroncodes sp.</i>	Galatheididae
Picoroco	<i>Austromegabalanus psittacus</i>	Balanidae
Pulga saltarina o Gambita	<i>Gammarus sp.</i>	Gammaridae

EQUINODERMOS

Erizo	<i>Loxechinus albus</i>	Echinidae
Pepino de mar	<i>Athyonidium chilensis</i>	Holoturoidae

TUNICADOS

Piure	<i>Pyura chilensis</i>	Pyuridae
-------	------------------------	----------

(*) Bajo el nombre común de Luga luga se desembarcan varias especies de algas rojas de los Géneros *Mazzaella*, *Sarcothalia* y *Gigartina*, que aún no son bien especificadas. Lo mismo ocurre con la especie Almeja, por cuanto también se desembarcan recursos de los géneros *Venus* y *Protothaca*.