


Atlantic Sturgeon

North Carolina Wildlife Profiles


Atlantic Sturgeon

Acipenser oxyrinchus (*Oxyrinchus* means “sharp snout”.)

Sturgeon have long been prized for their firm white flesh and eggs, or roe, which make excellent caviar. The Atlantic sturgeon is an intermediate cousin to the much larger North American, Pacific Coast white sturgeon, *A. transmontanus*, and the much smaller shortnose sturgeon, *A. brevirostrum*. There are 2 distinct subspecies of the Atlantic sturgeon—*Acipenser oxyrinchus oxyrinchus* and *Acipenser oxyrinchus desotoi*. Both the white sturgeon, which may grow to a length of 12 ft. and exceed 1,000 lbs., and the Atlantic sturgeon, which may grow to a length of 9 ft. and weigh over 500 lbs., were once commercially harvested for their eggs. The shortnose sturgeon is a much smaller fish, usually less than 3 ft. long.

Sturgeon are anadromous fish, which means they spend most of their life in salt water but migrate up freshwater rivers, along the coast, to spawn.

Description

Even though the Atlantic sturgeon is more common in North Carolina waters than the shortnose sturgeon, they are often confused with one another. Both have 5 rows of bony plates called “scutes” along the body. However, Atlantic sturgeon have 2 rows of prenatal shields, while the shortnose has only one. Also, the Atlantic sturgeon has a smaller mouth and a longer, more sharply pointed snout than the shortnose. Both also have a heterocercal (sharklike) tail. Unlike sharks, sturgeon have a much smaller dorsal (top) fin and are completely harmless. The Atlantic sturgeon has a protractile, suckerlike mouth, which it uses to feed along the ocean bottom. The bony plates and thick, leathery skin protect it from most predators and give it a very primitive appearance. In fact, it is a member of one of the oldest families of fishes, *Acipenseridae*, dating back to the dinosaur age.

History and Status

The population, size and range of Atlantic sturgeon have declined drastically throughout the 20th century. As a result of this decline, the Atlantic States Marine Fisheries Commission initiated a coast-wide fishing moratorium in 1998. Further concern over the condition of Atlantic sturgeon populations prompted the National Marine Fisheries Service to begin a status review of the species in 2007 to determine if a threatened or endangered listing is needed. Atlantic Sturgeon were listed as a federally endangered species in 2012.

Habitat and Habits

Atlantic sturgeon is a long-lived species, often reaching 60 years. Males may mature earlier than females. Sturgeon feed mainly at night on a variety of


The Atlantic sturgeon has a primitive appearance and dates back to the dinosaur age.


Range and Distribution

The range of the East Coast subspecies of Atlantic sturgeon (*A. oxyrinchus*) extends from the Hamilton River in Labrador, Canada and from northern Quebec to southeastern Florida. However, no Atlantic sturgeon have been recorded in Florida waters since 1900. The Gulf sturgeon occurs on Florida's west coast. Atlantic sturgeon have also been recorded around Bermuda, and at one time an isolated relic population may have lived off northeastern South America. One specimen was recorded there more than 100 years ago.

Range Map


In North Carolina, the Atlantic sturgeon may be found off the North Carolina coast.

Atlantic Sturgeon

Wildlife Profiles—North Carolina Wildlife Resources Commission


bottom-dwelling organisms such as snails and worms, which they slurp up with their suckerlike mouths.

Adult Atlantic sturgeon were once thought to only migrate to up river spawning areas in January to February, but spawning activity has recently been observed in the Roanoke River in September and October. They require clean, deep, swiftly flowing freshwater, preferably over a hard, rough or rocky bottom, to successfully reproduce. Their adhesive eggs attach to rocks, gravel, or woody debris and hatch within a week at a water temperature of 64 degrees.

Atlantic sturgeon swim out to sea, where they undertake extensive migrations of up to 950 miles. Young sturgeon have been captured off the Georges and Browns banks of Nova Scotia.

People Interactions

Human-related activities—commercial fishing in particular—have led to a decline in Atlantic sturgeon populations throughout the fish's range. In the past, sturgeon were prized for their firm white flesh and eggs, which were used to make caviar. For these reasons, they were fished almost to extinction. During the 18th and 19th centuries, the second largest caviar fishery in the U.S. was located in the Chesapeake Bay, just north of the North Carolina state line. Dams built for navigational or flood-control purposes on the larger coastal rivers restricted or often prevented sturgeon from reaching their traditional spawning grounds. Increasing levels of water pollution from growth and development across the state degraded spawning sites, causing decreased reproduction. Slow growth, late maturation and sporadic spawning are also factors that contributed to the decline of Atlantic sturgeon.


Wild Facts

Classification

Class: Osteichthyes (bony fishes)

Order: Acipenseriformes

Average Size

Length: Up to 9 ft.

Weight: Up to 500 lbs.

Food

Worms, crustaceans, insects, mollusks and small fishes.

Breeding


Spawning occurs in mid-river between February and July. Sturgeons remain in the river system during summer and return downriver in fall.

Young

Hatch in about one week at water temperature of 64 degrees. No parental care given to young.

Life Expectancy

Up to 60 years.


Atlantic Sturgeon

Wildlife Profiles—North Carolina Wildlife Resources Commission

NCWRC Interaction: How You Can Help

Detailed information on the locations of Atlantic sturgeon spawning and nursery sites is sparse in North Carolina. If you encounter a wild sturgeon, please contact the Commission's Division of Inland Fisheries at (919) 707-0220. Include the time, date, and location of the encounter, approximate length of the fish, and a good quality photograph (showing the mouth and anal fin for species verification). Please be mindful that no harvest of sturgeon is allowed. Any sturgeon captured incidental to fishing for other species must be returned to the water alive.


Q&A

1. How old is the Atlantic sturgeon?

It is a primitive fish dating back to the dinosaur age.

2. What does the Atlantic sturgeon have in common with sharks?

It has a sharklike tail.

3. Do sturgeon ever come into rivers from the ocean?

Yes, they migrate upriver to spawn.

4. How large do Atlantic sturgeon grow?


Up to 9 ft. and 500 lbs.

5. What should you do if you accidentally catch a sturgeon while fishing?

- Call the Commission's Division of Inland Fisheries.
- Tell them the time, date and place where you caught the sturgeon.
- Provide the length of the fish and a good photograph if you can, showing the mouth and anal fin.
- Return the fish to the water alive.

6. Do Atlantic Sturgeon jump out of the water?

Yes, Atlantic Sturgeon have been seen leaping from the Roanoke River in late Summer and early fall. Scientists are unsure why they leap out of the water, but it is thought to be a form of group communication.


Measuring a Fish

Fish should be measured to the nearest 4 inch. Lay the fish on a flat surface. Using a measuring rule, measure from the tip of the snout to the end of the tail with mouth closed and tail lobes pressed together.

Links

To learn more about this important fish, go to: <http://videos.howstuffworks.com/discovery/48799-animals-rare-sturgeon-key-to-breeding-program-video.htm>.

References

Holland, B.E, Jr. and G.F. Yelverton. "Distribution and Biological Studies of Anadromous Fishes Offshore North Carolina" (N.C. Dept. Nat. Econ. Res. Spec. Sci. Rep. No. 24, 1973).
Menhnick, E.F. *The Freshwater Fishes of North Carolina* (N.C. Wildlife Resources Commission, 1991).
Smith, H.M. *The Fishes of North Carolina* (N.C. Geological and Economic Survey, 1907).

Credits

Written by Keith Ashley and Bennett Wynne, North Carolina Wildlife Resources Commission. Illustrations by J.T. Newman and Duane Raver. Photos by North Carolina Wildlife Resources Commission. Produced by the Division of Wildlife Education. The N.C. Wildlife Resources Commission is an Equal Opportunity Employer, and all wildlife programs are administered for the benefit of all North Carolina citizens without prejudice toward age, sex, race, religion or national origin. Violations of this pledge may be reported to the Equal Employment Officer, N.C. Wildlife Resources Commission, 1751 Varsity Dr., Raleigh, N.C. 27606. (919) 707-0101.