

GERALD R. HOFF
RESEARCH FISHERY BIOLOGIST
NOAA/NMFS
Alaska Fisheries Science Center
7600 Sand Point Way NE
Seattle Washington 98115
jerry.hoff@noaa.gov

For more information about this
research project visit the websites
www.afsc.noaa.gov and www.nprb.org

**U.S. DEPARTMENT
of COMMERCE**
National
Oceanic and
Atmospheric
Administration

**National Marine
Fisheries Service**
Alaska Fisheries
Science Center

Where do baby skates come from?

SKATES produce large leathery eggs that are deposited onto the sea floor in areas called nurseries. Scientist are just beginning to understand where nursery sites are and why skates may use them. A current project focusing on skate habitat has located 8 nursery sites in the eastern Bering Sea. The nursery sites were located at the head of major undersea canyons and found on flat sandy to muddy bottom with egg cases deposited in very high densities over a relatively small area.

Skate embryos develop inside their egg cases on the ocean bottom independent of any care by the parents. In the eastern Bering Sea, embryo development times are extremely long due to the relatively cold water temperatures and embryos may take more than three years to emerge from the egg case. At emergence the young skates look like adult skates, are able to feed, and can avoid being eaten.

Developmental series of the Alaska skate from top to bottom: adult female, egg case, and five stages of embryo development.

Skate Nursery Habitat

Skate Embryo Development

Photo of a nursery site for the Alaska Skate in Pribilof Canyon in the eastern Bering Sea.

*Reproduction in
Skates from Alaska*

Egg Case Encounters

Skate egg cases are also called mermaids purses and are commonly found washed up on beaches after storms. Egg cases on beaches often quickly dry out becoming smaller, darker, and curled when compared to their normal state. Above is the egg case of the big skate, a common skate from California to Alaska. The egg case on the right is the normal condition, while the one on the left was found on the beach. Notice the difference in the two egg cases? Have you ever encountered a skate egg case on your beach?

Bathyrāja trachura
Roughtail Skate

Bathyrāja interrupta
Bering Skate

Bathyrāja mariposa
Butterfly Skate

Bathyrāja violacea
Okhotsk Skate

Bathyrāja aleutica
Aleutian Skate

Raja rhina
Longnose Skate

Bathyrāja maculata
Whiteblotched Skate

Raja binoculara
Big Skate

Amblyrāja badia
Roughshoulder Skate

Bathyrāja lindbergi
Commander Skate

Apristurus brunneus
Brown Cat Shark

Egg Cases of Alaska

Bathyrāja parmifera
Alaska Skate

Hydrolagus collieri
Spotted Ratfish

Bathyrāja abyssicola
Deepsea Skate

Bathyrāja taranetzi
Mud Skate

If you would like to help with an ongoing project documenting the location of skate egg cases washed up on beaches in Oregon, Washington, Canada, and Alaska please send an email to jerry.hoff@noaa.gov with high resolution digital photos of the egg cases and the most accurate location and date of where you found them. I will email you back with an identification of the egg cases and include your data into our database.