
For PDT Use Only
Do Not Copy, Cite or Circulate

Interim Report

An Assessment of Sea Scallop Abundance and Distribution in Selected Closed
Areas: Georges Bank Area II and the DelMarVa Closed Area

Award Number: 08-SCA-11

Submitted to:

National Marine Fisheries Service
Northeast Regional Office

One Blackburn Drive
Gloucester, Massachusetts 01930-2298

Submitted by:

William D. DuPaul
 David B. Rudders

Virginia Institute of Marine Science
College of William and Mary

Gloucester Point, Virginia 23062

VIMS Marine Resource Report No. 2008-8

September 5, 2008

For PDT Use Only
Do Not Copy, Cite or Circulate

1

Project Summary

As the spatial and temporal dynamics of marine ecosystems have recently become

better understood, the concept of entirely closing or limiting activities in certain areas has

gained support as a method to conserve and enhance marine resources. In the last

decade, the sea scallop resource has benefited from measures that have closed specific

areas to fishing effort. As a result of closures on both Georges Bank and in the mid-

Atlantic region, biomass of scallops in those areas has expanded. As the time

approaches for the fishery to harvest scallops from the closed areas, quality, timely and

detailed stock assessment information is required for managers to make informed

decisions about the re-opening.

During July and August of 2008, two experimental cruises were conducted aboard

commercial sea scallop vessels. At pre-determined sampling stations within the

exemption area Georges Bank Closed Area II (CAII), and the entire DelMarVa Closed

Area (DMV) both a NMFS survey dredge and a standard commercial dredge were

simultaneously towed. From these cruises, fine scale survey data was used to assess

scallop abundance and distribution in the closed areas. This data will also provide a

comparison of the utility of using two different gears as survey tools in the context of

industry based surveys. The results of this study will provide additional information in

support of upcoming openings of closed areas within the context of rotational area

management.

Project Background

The sea scallop, Placopecten magellanicus, supports a fishery that in the 2007

fishing year landed 60.45 million pounds of meats with an ex-vessel value of over US

$400 million (Pritchard, 2008). These landings resulted in the sea scallop fishery being

an extremely valuable fishery along the East Coast of the United States. While

historically subject to extreme cycles of productivity, the fishery has benefited from

recent management measures intended to bring stability and sustainability. These

measures included: limiting the number of participants, total effort (days-at-sea), gear

and crew restrictions and most recently, a strategy to improve yield by protecting

scallops through rotational area closures.

For PDT Use Only
Do Not Copy, Cite or Circulate

2

Amendment #10 to the Sea Scallop Fishery Management Plan officially introduced

the concept of area rotation to the fishery. This strategy seeks to increase the yield and

reproductive potential of the sea scallop resource by identifying and protecting discrete

areas of high densities of juvenile scallops from fishing mortality. By delaying capture,

the rapid growth rate of scallops is exploited to realize substantial gains in yield over

short time periods. In addition to the formal attempts found in Amendment #10 to

manage discrete areas of scallops for improved yield, specific areas on Georges Bank

are also subject to area closures. In 1994, 17,000 km2 of bottom were closed to any

fishing gears capable of capturing groundfish. This closure was an attempt to aid in the

rebuilding of severely depleted species in the groundfish complex. Since scallop

dredges are capable of capturing groundfish, scallopers were also excluded from these

areas. Since 1999, however, limited access to the three closed areas on Georges Bank

has been allowed to harvest the dense beds of scallops that have accumulated in the

absence of fishing pressure.

In order to effectively regulate the fishery and carry out a robust rotational area

management strategy, current and detailed information regarding the abundance and

distribution of sea scallops is essential. Currently, abundance and distribution

information gathered by surveys comes from a variety of sources. The annual NMFS

sea scallop survey provides a comprehensive and synoptic view of the resource from

Georges Bank to Virginia. In contrast to the NMFS survey that utilizes a dredge as the

sampling gear, the resource is also surveyed photographically. Researchers from the

School for Marine Science and Technology (SMAST) are able to enumerate sea scallop

abundance and distribution from images taken by a camera system mounted on a tripod

lowered to the substrate (Stokesbury, 2002). Prior to the utilization of the camera survey

and in addition to the annual information supplied by the NMFS annual survey,

commercial vessels were contracted to perform surveys. Dredge surveys of the

following closed areas have been successfully completed by the cooperative

involvement of industry, academic and governmental partners: CAII was surveyed in

1998, CAI, NLCA, Hudson Canyon Closed Area (HCCA) and Virginia Beach Closed

Area (VBCA) in 1999, HCCA and VBCA in 2000, NLCA, CAII and the ETCA in 2005 and

CAI, NLCA and ETCA in 2006. The additional information provided by these surveys

was vital in the determination of appropriate Total Allowable Catches (TAC) in the

subsequent re-openings of the closed areas. This type of survey, using commercial

For PDT Use Only
Do Not Copy, Cite or Circulate

3

fishing vessels, provides an excellent opportunity to gather required information and also

involve stakeholders in the management of the resource.

The recent passing of Amendment #10 has set into motion changes to the sea

scallop fishery that are designed to ultimately improve yield and create stability. This

stability is an expected result of a spatially explicit rotational area management strategy

where areas of juvenile scallops are identified and protected from harvest until they

reach an optimum size. Implicit to the institution of the new strategy, is the highlighted

need for further information to both assess the efficacy of an area management strategy

and provide that management program with current and comprehensive information. In

addition to rotational management areas, access to the scallop biomass encompassed

by the Georges Bank Closed Areas is vital to the continued prosperity of the fishery.

The survey cruises conducted during the summer of 2008 support effective area

management by providing a timely and detailed assessment of the abundance and

distribution of sea scallops in the access areas of CAII and the entire DMV. The

information gathered on these survey cruises will augment information gathered by the

annual NMFS sea scallop survey which provides a comprehensive and synoptic view of

the resource from Georges Bank to Virginia. The breadth of this sampling, however,

may preclude the collection of fine scale information. Due to the patchy nature of scallop

aggregations, inference regarding smaller resource subunits may be uncertain.

Therefore, fine scale information from this survey will be used to assess the distribution

and biomass of exploitable size scallops in the CAII Access Area, and the DMV.

Methods

Survey Areas and Experimental Design

Two closed areas were surveyed during the course of this project: one area on

Georges Bank and one area in the Mid-Atlantic. The exemption areas of CAII and the

entire DMV were sampled. The coordinates of the surveyed areas can be found in

Table 1.

The sampling stations for this study were selected within the context of a

systematic random grid. With the patchy distribution of sea scallops determined by

For PDT Use Only
Do Not Copy, Cite or Circulate

4

some unknown combination of environmental gradients (i.e. latitude, depth,

hydrographic features, etc.), a systematic selection of survey stations results in an even

dispersion of samples across the entire sampling domain. The systematic grid design

was successfully implemented during industry-based surveys since 1998. This design

has also been utilized for the execution of a trawl survey in the Bering Sea (Gunderson,

1993).

The methodology to generate the systematic random grid entailed the

decomposition of the domain (in this case a closed area) into smaller sampling cells.

The dimensions of the sampling cells were primarily determined by a sample size

analysis conducted using the catch data from survey trips conducted in the same areas

during the prior year. Since the two closed areas were of different dimensions and the

total number of stations sampled per survey varied, the distance between the stations

was not constant. Once the cell dimensions were set, a point within the most

northwestern cell was randomly selected. This point served as the starting point and all

of the other stations in the grid were based on its coordinates. The station locations for

the two closed areas surveyed are shown in Figures 1-2.

Sampling Gear

While at sea, the vessels simultaneously towed two dredges. A NMFS survey

dredge, 8 feet in width equipped with 2-inch rings, 4-inch diamond twine top and a 1.5

inch diamond mesh liner was towed on one side of the vessel. On the other side of the

vessel, a 15 or 14 foot commercial scallop dredge equipped with 4-inch rings, a 10-inch

diamond mesh twine top and no liner was utilized. Position of twine top within the

dredge bag was standardized throughout the study and rock chains were used in

configurations as dictated by the area surveyed and current regulations. In this paired

design, it is assumed that the dredges cover a similar area of substrate and sample from

the same population of scallops. The dredges were switched to opposite sides of the

vessel mid-way throughout the trip to help minimize any bias.

For each survey tow, the dredges were fished for 15 minutes with a towing speed of

approximately 3.8-4.0 kts. High-resolution navigational logging equipment was used to

accurately determine vessel position. Time stamps recorded on the navigational log

For PDT Use Only
Do Not Copy, Cite or Circulate

5

were used in conjunction with tow start/stop times recorded on the bridge log to estimate

area swept by the gear.

Sampling of the catch was performed using the protocols established by DuPaul and

Kirkley, 1995 and DuPaul et. al. 1989. For each survey tow, the entire scallop catch was

placed in baskets. Depending on the total volume of the catch, a fraction of these

baskets were measured for sea scallop length frequency. The shell height of each

scallop in the sampled fraction was measured on NMFS sea scallop measuring boards

in 5 mm intervals. This protocol allows for the estimation of the size frequency for the

entire catch by expanding the catch at each shell height by the fraction of total number of

baskets sampled. Finfish and invertebrate bycatch were quantified, with finfish being

sorted by species and measured to the nearest 1 cm.

Samples were taken to determine area specific shell height-meat weight

relationships. At roughly 25 randomly selected stations the shell height of a sample of

10 scallops was measured to the nearest 0.1 mm. These scallops were then carefully

shucked and the adductor muscle individually packaged and frozen at sea. Upon return,

the adductor muscle was weighed to the nearest 0.1 gram. The relationship between

shell height and meat weight was estimated in log-log space using linear regression

procedures in SAS v. 9.0. with the model:

lnMW = lna + b*lnSH

where MW=meat weight (grams), SH=shell height (millimeters), a=intercept and

b=slope.

The standard data sheets used since the 1998 Georges Bank survey were used.

The bridge log maintained by the captain/mate recorded location, time, tow-time (break-

set/haul-back), tow speed, water depth, catch, bearing, weather and comments relative

to the quality of the tow. The deck log maintained by the scientific personnel recorded

detailed catch information on scallops, finfish, invertebrates and trash.

Data Analysis

For PDT Use Only
Do Not Copy, Cite or Circulate

6

The catch, and navigation data were used to estimate swept area biomass within the

areas surveyed. The methodology to estimate biomass is similar to that used in

analyzing the data from the 1998 survey of CAII and the 1999-2000 survey of the Mid-

Atlantic closed areas. It is calculated by the following:

j
j

j

SubArea
Efficiency

erTowAreaSweptp
eaTowinSubarCatchWtper

ssTotalBioma ∑
⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

=

Catch weight per tow

Catch weight per tow of exploitable scallops was calculated from the raw catch data

as an expanded size frequency distribution with an area and depth appropriate shell

height-meat weight relationship applied (length-weight relationships were obtained from

SARC 45 document, and actual relationships taken during the cruise) (NEFSC, 2007).

Exploitable biomass, defined as that fraction of the population vulnerable to capture by

the currently regulated commercial gear, was calculated using two approaches. The

observed catch at length data from the NMFS survey dredge (assumed to be non size

selective) was adjusted based upon the size selectivity characteristics of the commercial

gear (Yochum and DuPaul, 2008). The observed catch at length data from the

commercial dredge was not adjusted due to the fact that these data already represent

that fraction of the population that is subject to exploitation by the currently regulated

commercial gear.

Area Swept per tow

 Utilizing the information obtained from the high resolution GPS, an estimate of

area swept per tow was calculated. Throughout the cruises the location of the ship was

logged every three seconds. By determining the start and end of each tow based on the

recorded times of brake set/haul back initiation, a survey tow can be represented by a

series of consecutive coordinates (latitude, longitude). The linear distance of the tow is

calculated by:

For PDT Use Only
Do Not Copy, Cite or Circulate

7

() ()∑
=

−+−=
n

i
latlatlonglongTowDist

1

2
12

2
12

The linear distance of the tow is multiplied by the width of the gear to result in an

estimate of the area swept by the gear during a given survey tow.

Efficiency and Domain

The final two components of the estimation of biomass are constants and not

determined from experimental data obtained on these cruises. Estimates of gear

efficiency have been calculated from prior experiments using a variety of approaches

(Gedamke et. al., 2005, Gedamke et. al., 2004, D. Hart, pers. comm.). Based on those

experiments and consultations with NEFSC, an efficiency value of 32% was used for the

trip on Georges Bank and 40% was used in the mid-Atlantic (ETCA) for the NMFS

survey dredge (D. Hart, pers. comm.). The efficiency estimates for the commercial

dredge were higher in both areas. For the Georges closed areas, a value of 40% was

used and a value of 60% was used in the mid-Atlantic region. The total area each

closed area sampled was calculated in ArcView v. 3.3. This area was applied to scale

the mean catch per survey tow to the appropriate area of interest.

Results

 Two survey cruises were completed during July and August 2008. Summary

statistics for each cruise are shown in Table 2. Catch information is shown in Table 3

and length frequency distributions for each trip are shown in Figures 3-4. Maps

depicting the spatial distribution of the catches of pre-recruit (<90 mm shell height), and

fully recruited (≥90mm shell height) scallops from both the commercial and survey

dredges are shown in Figures 5-12. Based on the catch data, estimates of scallop

density for each area is shown in Table 4 and estimated biomass using two different sets

of shell height meat weight parameters are shown in Table 5. Shell height meat weight

relationships were generated for all areas. The resulting parameters as well as the

parameters from SARC 45 are shown in Table 6.

Discussion

For PDT Use Only
Do Not Copy, Cite or Circulate

8

 Fine scale surveys of closed areas area an important endeavor. These surveys

provide information about subsets of the resource that may not have been subject to

intensive sampling by other efforts. Additionally, the timing of industry-based surveys

can be tailored to give managers current information to guide important management

decisions. This information can help time access to closed areas and help set Total

Allowable Catches (TAC) for the re-opening. Finally, this type of survey is important in

that it involves the stakeholders of the fishery in the management of the resource.

 The use of commercial scallop vessels in a project of this magnitude presents

some interesting challenges. One such challenge is the use of the commercial gear.

This gear is not designed to be a survey gear; it is designed to be efficient in a

commercial setting. The design of this current experiment however provides insight into

the utility of using a commercial gear as a survey tool. The concurrent use of two

different dredge configurations provides an excellent test for agreement of results. With

a paired design, it is assumed that the two gears cover the same bottom and sample

from the same population of scallops. The expectation that after applying the

appropriate adjustment factors to compensate for gear performance issues the

estimates of biomass for the two gears will be comparable. Based on the biomass

estimates for the four areas, there is a clear trend that indicates biomass values from the

commercial gear are higher relative to those from the NMFS survey gear. The possibility

exists that there is a differential efficiency between the two gears greater than what was

indicated in the literature (NEFSC 2007, Gedamke et. al., 2005, Gedamke et. al., 2004,

D. Hart, pers. comm.) Information from the selectivity analysis conducted by Yochum

and DuPaul, (2008) indicate that, at least on a relative basis (based on the estimates of

the split parameter, p) the commercial gear is more efficient. While much work has been

done to estimate the efficiency of the commercial dredge, there has been little effort

devoted to examining the overall efficiency of the NMFS survey dredge (Gedamke et.

al., 2005, Gedamke et. al., 2004, D. Hart, pers. comm.). To increase the utility of the

NMFS survey dredge from a tool that produces a relative index to one that is fine-tuned

to produce absolute biomass estimates, the efficiency question should be viewed as a

high priority.

 Based on the results of this study, the commercial gear has the potential to be an

effective sampling gear under some circumstances. Due to the selective properties of a

dredge equipped with 4.0 inch rings, it will never be an effective tool for sampling small

For PDT Use Only
Do Not Copy, Cite or Circulate

9

scallops. Its strength lies in sampling exploitable size scallops (> 80 mm shell height).

Although the selectivity work by Yochum and DuPaul (2008) provide an experimental

basis to calculate the length based retention probabilities for the commercial gear,

detection of recruitment events in their early stages will never be an attribute of the

commercial gear.

 Biomass estimates are sensitive to other assumptions made about the biological

characteristics of the resource; specifically, the use of appropriate shell height meat

weight parameters. Parameters generated from data collected during the course of the

study were appropriate for the area and time sampled. There is however, a large

variation in this relationship as a result of many factors. Seasonal variation can result in

some of the largest differences in shell height meat weight values. Traditionally, when

the sea scallop undergoes its annual spawning cycle the somatic tissue of the scallop is

still recovering and is at some of their lowest levels relative to shell size (Serchuk and

Smolowitz, 1989). While accurately representative for the month of the survey, biomass

has the potential to be different relative during other times of the year. For comparative

purposes, our results were also shown using the parameters from SARC 45 (NEFSC,

2007). These parameters reflect larger geographic regions (mid-Atlantic & Georges

Bank) and are collected during the summer months. This allowed a comparison of

results that may be reflective of some of the variations in biomass due to the fluctuations

in the relationship between shell height and adductor muscle weight. Area and time

specific shell height: meat weight parameters are another topic that merits consideration.

The survey of the two closed areas during the summer of 2008 provided a high-

resolution view of the resource in those discrete areas. These closed areas are unique

in that they play varied roles in the spatial management of the sea scallop resource.

While the data and subsequent analyses provide an additional source of information on

which to base management decisions, it also highlights the need for further refinement of

some of the components of industry based surveys. The use of industry based

cooperative surveys provides an excellent mechanism to obtain the vital information to

effectively regulate the sea scallop fishery in the context of an area management

strategy.

For PDT Use Only
Do Not Copy, Cite or Circulate

10

Table 1 Boundary coordinates of sea scallop closed areas sampled during 2008.

Area Surveyed Latitude Longitude

Georges Bank CAII (exemption
area)

GBCAII -1 41° 00’ N 67° 20’ W
GBCAII -2 41° 00’ N 66° 35.8’ W
GBCAII -3 41° 18.6’ N 66° 24.8’ W
GBCAII -4 41° 30’ N 66° 34.8’ W
GBCAII -5 41° 30’ N 67° 20’ W

DelMarVA
DMV-1 38° 10’ N 74° 50’ W
DMV-2 38° 10’ N 74° 00’ W
DMV-3 37° 15’ N 74° 00’ W
DMV-4 37° 15’ N 74° 50’ W

For PDT Use Only
Do Not Copy, Cite or Circulate

11

Table 2 Summary statistics for the survey cruises.

Area Cruise dates
Number of stations
included in biomass

estimate (survey
dredge)

Number of stations
included in biomass

estimate (comm.
dredge)

Exemption Area-Georges
Bank Closed Area II

July 18-25,
2008 99 95

DelMarVa
Closed Area

August 4-10,
2008 100 100

For PDT Use Only
Do Not Copy, Cite or Circulate

12

Table 3 Mean catch of sea scallops observed during the 2008 VIMS-Industry
cooperative closed area surveys. Mean catch is depicted as a function of two different
shell height meat weight relationships, either an area specific relationship derived from
samples taken during the survey or a regional relationship from SARC 45.

Gear Samples SH:MW Efficiency Mean
(grams/tow)

Standard
Error

GBCAII
Commercial 95 July,2008 40% 16,324.46 2,414.3
Survey 99 July,2008 32% 7,851 1,012.8

Commercial 95 SARC 45 45% 12,522.9 1,758.5
Survey 99 SARC 45 32% 6,041.4 741.6

DMV
Commercial 48 August, 2008 60% 11,982.1 1,472.7
Survey 48 August, 2008 40% 3,899.7 533.2

Commercial 48 SARC 45 60% 13.635.0 1,591.9
Survey 48 SARC 45 40% 4,392.6 572.2

For PDT Use Only
Do Not Copy, Cite or Circulate

13

Table 4 Mean total and mean exploitable scallop densities observed during the 2008
cooperative sea scallop surveys.

Gear Efficiency Average Total Density
(scallops/m^2) SE

Average Density of
Exploitable Scallops

(scallops/m^2)
SE

GBCAII
Commercial 45% 0.109 0.017
Survey 32% 0.345 0.076 0.133 0.017

DMV
Commercial 60% 0.119 0.016
Survey 40% 0.287 0.036 0.105 0.015

For PDT Use Only
Do Not Copy, Cite or Circulate

14

Table 5 Estimated exploitable biomass of sea scallops observed during the 2008 VIMS-
Industry cooperative closed area surveys. Biomass is depicted as a function of two
different shell height meat weight relationships, either an area specific relationship
derived from samples taken during the survey or a regional relationship from SARC 45.

Gear SH:MW Efficiency Biomass
(mt) 95% CI

Lower
Bound
95% CI

Upper
Bound
95%CI

GBCAII
Commercial July, 2008 45% 19,167.7 3,514.1 15,653.6 22,681.8
Survey July, 2008 32% 21,597.8 3,088.9 18,508.8 24,686.7

Commercial SARC 45 45% 14,704.1 2,559.5 12,144.5 17,263.6
Survey SARC 45 32% 16,618.8 2,261.7 14,357.1 18,880.5

DMV
Commercial August, 2008 60% 11,341.1 2,116.2 9,224.8 13,457.2
Survey August, 2008 40% 9,688.9 1,642.1 8,046.9 11,331.1

Commercial SARC 45 60% 12,905.6 2,287.5 10,618.1 15,193.1
Survey SARC 45 40% 10,913.7 1,762.2 9,151.6 12,675.9

For PDT Use Only
Do Not Copy, Cite or Circulate

15

Table 6 Summary of area specific shell height-meat weight parameters as generated
by samples collected during the course of the surveys (July and August of 2008) and the
parameters from SARC 45 (NEFSC, 2007)*.

Area surveyed Date α β γ
Survey data
GBCAII July, 2008 -11.474 3.1337 -
DMV August, 2008 -12.269 3.249 -

SARC 45
Georges Bank - -8.62 2.95 -0.51
Mid-Atlantic - -9.18 3.18 -0.65

__
*For data collected aboard the survey cruises, the length-weight relationship was modeled as:

 W=exp(α+ βln(L))

The length weight relationship for sea scallops from SARC 45 is modeled as:

 W=exp(α+ βln(L) + γln (D))

Where W is meat weight in grams, L is scallop shell height in millimeters (measured from the
umbo to the ventral margin) and D is depth in meters.

For PDT Use Only
Do Not Copy, Cite or Circulate

16

Figure 1 Locations of sampling stations in the exemption area of Georges Bank Closed
Area II survey by the F/V Celtic during the cruise conducted during July, 2008.

For PDT Use Only
Do Not Copy, Cite or Circulate

17

Figure 2 Locations of sampling stations in the DelMarVa Closed Area surveyed by the
F/V Pursuit during the cruise conducted during August, 2008.

For PDT Use Only
Do Not Copy, Cite or Circulate

18

Figure 3 Shell height frequencies for the two dredge configurations used to survey the
exemption area of Georges Bank Closed Area II during July, 2008. The frequencies
represent the expanded but unadjusted catches of the two gears for all sampled tows.

Shell Height (mm)

0 20 40 60 80 100 120 140 160 180

Pr
op

or
tio

n
of

 T
ot

al
 C

at
ch

0.00

0.05

0.10

0.15

0.20

NMFS Survey Dredge
Commercial Dredge

For PDT Use Only
Do Not Copy, Cite or Circulate

19

Figure 4 Shell height frequencies for the two dredge configurations used to survey the
DelMarVa Closed Area during August, 2008. The frequencies represent the expanded
but unadjusted catches of the two gears for all sampled tows.

Shell Height (mm)

0 20 40 60 80 100 120 140 160 180

Pr
op

or
tio

n
of

 T
ot

al
 C

at
ch

0.00

0.05

0.10

0.15

0.20

0.25

NMFS Survey Dredge
Commercial Dredge

For PDT Use Only
Do Not Copy, Cite or Circulate

20

Figure 5 Spatial distribution of sea scallop catches on survey cruise to Georges Bank
Closed Area II during July, 2008 by the commercial dredge. This figure represents the
catch of pre-recruit sea scallops (<90mm).

67°15'0"W

67°15'0"W

67°0'0"W

67°0'0"W

66°45'0"W

66°45'0"W

66°30'0"W

66°30'0"W

40°45'0"N 40°45'0"N

41°0'0"N 41°0'0"N

41°15'0"N 41°15'0"N

41°30'0"N 41°30'0"N

41°45'0"N 41°45'0"N

Georges Bank Closed Area 2
Commercial Dredge
Pre-Recruits < 90mm

0 - 3

4 - 16

17 - 35

36 - 68

69 - 201

−
0 5 10 15 202.5

Nautical Miles

Georges Bank Closed Area II

For PDT Use Only
Do Not Copy, Cite or Circulate

21

Figure 6 Spatial distribution of sea scallop catches on survey cruise to Georges Bank
Closed Area II during July, 2008 by the commercial dredge. This figure represents the
catch of fully recruited sea scallops (>90mm).

67°15'0"W

67°15'0"W

67°0'0"W

67°0'0"W

66°45'0"W

66°45'0"W

66°30'0"W

66°30'0"W

40°45'0"N 40°45'0"N

41°0'0"N 41°0'0"N

41°15'0"N 41°15'0"N

41°30'0"N 41°30'0"N

41°45'0"N 41°45'0"N

−
0 5 10 15 202.5

Nautical Miles

Georges Bank Closed Area II

Georges Bank Closed Area II
Commercial Dredge

Recruit >= 90mm
0 - 142

143 - 391

392 - 961

962 - 1705

1706 - 3160

For PDT Use Only
Do Not Copy, Cite or Circulate

22

Figure 7 Spatial distribution of sea scallop catches on survey cruise to Georges Bank
Closed Area II during July, 2008 by the NMFS survey dredge. This figure represents the
catch of pre-recruit sea scallops (<90mm).

67°15'0"W

67°15'0"W

67°0'0"W

67°0'0"W

66°45'0"W

66°45'0"W

66°30'0"W

66°30'0"W

40°45'0"N 40°45'0"N

41°0'0"N 41°0'0"N

41°15'0"N 41°15'0"N

41°30'0"N 41°30'0"N

41°45'0"N 41°45'0"N

−
0 3 6 9 121.5

Nautical Miles

Georges Bank Closed Area II

Georges Bank Closed Area II
NMFS Survey Dredge

Pre-Recruit < 90mm
0 - 80

81 - 244

245 - 468

469 - 1339

1340 - 5003

For PDT Use Only
Do Not Copy, Cite or Circulate

23

Figure 8 Spatial distribution of sea scallop catches on survey cruise to Georges Bank
Closed Area II during July, 2008 by the NMFS survey dredge. This figure represents the
catch of fully recruited sea scallops (>90mm).

67°15'0"W

67°15'0"W

67°0'0"W

67°0'0"W

66°45'0"W

66°45'0"W

66°30'0"W

66°30'0"W

40°45'0"N 40°45'0"N

41°0'0"N 41°0'0"N

41°15'0"N 41°15'0"N

41°30'0"N 41°30'0"N

41°45'0"N 41°45'0"N

−
0 3 6 9 121.5

Nautical Miles

Georges Bank Closed Area II

Georges Bank Closed Area II
NMFS Survey Dredge

Recruit >= 90mm
0 - 67

68 - 190

191 - 370

371 - 782

783 - 1392

For PDT Use Only
Do Not Copy, Cite or Circulate

24

 Figure 9 Spatial distribution of sea scallop catches on survey cruise to the DelMarVa
Closed Area during August, 2008 by the commercial dredge. This figure represents the
catch of pre-recruit sea scallops (<90mm).

75°0'0"W

75°0'0"W

74°45'0"W

74°45'0"W

74°30'0"W

74°30'0"W

74°15'0"W

74°15'0"W

74°0'0"W

74°0'0"W

37°0'0"N 37°0'0"N

37°15'0"N 37°15'0"N

37°30'0"N 37°30'0"N

37°45'0"N 37°45'0"N

38°0'0"N 38°0'0"N

−
0 4 8 12 162

Nautical Miles

DelMarVa Closed Area

DelMarVa Closed Area
Commercial Dredge
Pre-Recruit < 90mm

0 - 9

10 - 29

30 - 60

61 - 103

104 - 203

For PDT Use Only
Do Not Copy, Cite or Circulate

25

Figure 10 Spatial distribution of sea scallop catches on survey cruise to the DelMarVa
Closed Area during August, 2008 by the commercial dredge. This figure represents the
catch of fully recruited sea scallops (>90mm).

75°0'0"W

75°0'0"W

74°45'0"W

74°45'0"W

74°30'0"W

74°30'0"W

74°15'0"W

74°15'0"W

74°0'0"W

74°0'0"W

37°0'0"N 37°0'0"N

37°15'0"N 37°15'0"N

37°30'0"N 37°30'0"N

37°45'0"N 37°45'0"N

38°0'0"N 38°0'0"N

−
0 4 8 12 162

Nautical Miles

DelMarVa Closed Area

DelMarVa Closed Area
Commercial Dredge

Recruits >= 90mm
0 - 150

151 - 551

552 - 1021

1022 - 2087

2088 - 3600

For PDT Use Only
Do Not Copy, Cite or Circulate

26

Figure 11 Spatial distribution of sea scallop catches on survey cruise to the DelMarVa
Closed Area during August, 2008 by the NMFS survey dredge. This figure represents
the catch of pre-recruit sea scallops (<90mm).

75°0'0"W

75°0'0"W

74°45'0"W

74°45'0"W

74°30'0"W

74°30'0"W

74°15'0"W

74°15'0"W

74°0'0"W

74°0'0"W

37°0'0"N 37°0'0"N

37°15'0"N 37°15'0"N

37°30'0"N 37°30'0"N

37°45'0"N 37°45'0"N

38°0'0"N 38°0'0"N

−
0 4 8 12 162

Nautical Miles

DelMarVa Closed Area

DelMarVa Closed Area
NMFS Survey Dredge

Pre-Recruit < 90mm
0 - 116

117 - 317

318 - 648

649 - 1226

1227 - 2559

For PDT Use Only
Do Not Copy, Cite or Circulate

27

Figure 12 Spatial distribution of sea scallop catches on survey cruise to the DelMarVa
Closed Area during August, 2008 by the NMFS survey dredge. This figure represents
the catch of fully recruited sea scallops (>90mm).

75°0'0"W

75°0'0"W

74°45'0"W

74°45'0"W

74°30'0"W

74°30'0"W

74°15'0"W

74°15'0"W

74°0'0"W

74°0'0"W

37°0'0"N 37°0'0"N

37°15'0"N 37°15'0"N

37°30'0"N 37°30'0"N

37°45'0"N 37°45'0"N

38°0'0"N 38°0'0"N

−
0 4 8 12 162

Nautical Miles

DelMarVa Closed Area

DelMarVa Closed Area
NMFS Survey Dredge

Recruits >= 90mm
0 - 146

147 - 434

435 - 856

857 - 1197

1198 - 1904

For PDT Use Only
Do Not Copy, Cite or Circulate

28

Literature Cited

DuPaul, W.D., E.J. Heist, and J.E. Kirkley, 1989. Comparative analysis of sea scallop

escapement/retention and resulting economic impacts. College of William &
Mary, Virginia Institute of Marine Science, Gloucester Point, VA. VIMS Marine
Resource Report 88-10. 70 pp.

DuPaul, W.D. and J.E. Kirkley, 1995. Evaluation of sea scallop dredge ring size.

Contract report submitted to NOAA, National Marine Fisheries Service. Grant #
NA36FD0131.

Gedamke, T., W.D. DuPaul, and J.M. Hoenig. 2004. A Spatially Explicit Open-Ocean

DeLury Analysis to Estimate Gear Efficiency in the Dredge Fishery for Sea
Scallop Placopecten magellanicus. North American Journal of Fisheries
Management 24:335-351.

Gedamke, T., W.D. DuPaul, and J.M. Hoenig. 2005. Index-Removal Estimates of

Dredge Efficiency for Sea Scallops on Georges Bank. North American Journal of
Fisheries Management 25:1122-1129.

Gunderson, D.R. 1993. Surveys of Fisheries Resources. John Wiley & Sons, Inc. New

York, NewYork.

Northeast Fisheries Science Center. 2007. 45th Northeast Regional Stock Assessment

Workshop (45th SAW). 2007. 45th SAW assessment summary report. US Dep
Commer, Northeast Fish Sci Cent Ref Doc. 07-11; 37 p.

Pritchard, E. (Editor). 2008. Fisheries of the United States, 2007. NMFS Office of

Science and Technology, Fisheries Statistics Division, Silver Spring, Maryland.

Serchuk, F.M. and Smolowitz, R.J. 1989. Seasonality in sea scallop somatic growth

and reproductive cycles. J. Shellfish Res. 8:435.

Stokesbury, K.D. 2002. Estimation of sea scallop abundance in closed areas of

Georges Bank, USA. Trans. of the Amer. Fish. Soc. 131:1081-1092.

Yochum, N. and DuPaul, W.D. 2008. Size-Selectivity of the Northwest Atlantic Sea

Scallop (Placopecten magellanicus) Dredge. Journal of Shellfish Research 27(2):
265-271.

