

Grupo	Centros de avaliação	Classe	Ordem	Família	Nome científico
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Ariommatidae	<i>Ariomma melanum</i> (Ginsburg, 1954)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Ariommatidae	<i>Ariomma bondi</i> Fowler, 1930
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Centrolophidae	<i>Seriotelella porosa</i> Guichenot, 1848
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Centrolophidae	<i>Hyperoglyphe macrophthalma</i> (Miranda Ribeiro, 1915)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Centrolophidae	<i>Centrolophus niger</i> (Gmelin, 1789)
Peixes Marinhos	TAMAR	Actinopterygii	Carangiformes	Coryphaenidae	<i>Coryphaena hippurus</i> Linnaeus, 1758
Peixes Marinhos	TAMAR	Actinopterygii	Carangiformes	Coryphaenidae	<i>Coryphaena equiselis</i> Linnaeus, 1758
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Thyrstlops lepidopoides</i> (Cuvier, 1832)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Ruvettus pretiosus</i> Cocco, 1883
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Promethichthys prometheus</i> (Cuvier, 1832)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Nesiarchus nasutus</i> Johnson, 1865
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Neopinnula americana</i> (Grey, 1953)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Nealotus tripes</i> Johnson, 1865
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Lepidocybium flavobrunneum</i> (Smith, 1843)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Gempylus serpens</i> Cuvier, 1829
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Gempylidae	<i>Diplospinus multistriatus</i> Maul, 1948
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Istiophoridae	<i>Tetrapturus pfluegeri</i> Robins & de Sylva, 1963
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Istiophoridae	<i>Tetrapturus georgii</i> Lowe, 1841
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Istiophoridae	<i>Makaira nigricans</i> Lacepède, 1802
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Istiophoridae	<i>Kajikia albidia</i> (Poey, 1860)
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Istiophoridae	<i>Istiophorus albicans</i> (Latreille, 1804)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Psenes maculatus</i> Lütken, 1880
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Psenes cyanophrys</i> Valenciennes, 1833
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Psenes arafurensis</i> Günther, 1889
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Nomeus gronovii</i> (Gmelin, 1789)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Cubiceps pauciradiatus</i> Günther, 1872
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Cubiceps capensis</i> (Smith, 1845)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Nomeidae	<i>Cubiceps caeruleus</i> Regan, 1914
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Thunnus thynnus</i> (Linnaeus, 1758)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Thunnus obesus</i> (Lowe, 1839)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Thunnus atlanticus</i> (Lesson, 1831)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Thunnus albacares</i> (Bonnaterre, 1788)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Thunnus alalunga</i> (Bonnaterre, 1788)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Scomberomorus regalis</i> (Bloch, 1793)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Scomberomorus cavalla</i> (Cuvier, 1829)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Scomberomorus brasiliensis</i> Collette, Russo & Zavala-Camin, 1978
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Scomber colias</i> Gmelin, 1789
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Sarda sarda</i> (Bloch, 1793)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Katsuwonus pelamis</i> (Linnaeus, 1758)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Gasterochisma melampus</i> Richardson, 1845
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Euthynnus alletteratus</i> (Rafinesque, 1810)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Auxis thazard</i> (Lacepède, 1800)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Auxis rochei</i> (Risso, 1810)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Allothunnus fallai</i> Serventy, 1948
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Scomberidae	<i>Acanthocybium solandri</i> (Cuvier, 1832)
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Sphyracidae	<i>Sphyracna tome</i> Fowler, 1903
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Sphyracidae	<i>Sphyracna sphyracna</i> (Linnaeus, 1758)
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Sphyracidae	<i>Sphyracna picudilla</i> Poey, 1860
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Sphyracidae	<i>Sphyracna guachancho</i> Cuvier, 1829
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Sphyracidae	<i>Sphyracna barracuda</i> (Edwards, 1771)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Stromateidae	<i>Stromateus brasiliensis</i> Fowler, 1906
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Stromateidae	<i>Peprilus paru</i> Linnaeus, 1758
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Trichiurus lepturus</i> Linnaeus, 1758
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Lepidopus dubius</i> Parin & Mikhailin, 1981
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Lepidopus altifrons</i> Parin & Collette, 1993
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Evoxymetopon taeniatus</i> Gill, 1863
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Benthodesmus tenuis</i> (Günther, 1877)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Benthodesmus elongatus</i> (Clarke, 1879)
Peixes Marinhos	TAMAR	Actinopterygii	Scombriformes	Trichiuridae	<i>Assurger anzac</i> (Alexander, 1917)
Peixes Marinhos	TAMAR	Actinopterygii	Istiophoriformes	Xiphiidae	<i>Xiphias gladius</i> Linnaeus, 1758