

AND IN A SECOND SECOND SECOND IN THE WORLD'S MOST INCREDIBLE CREATURES

Senior editor Amy-Jane Beer
Senior art editor Liz Sephton
Art editors Edward Kinsey, Chloe Luxford
Managing editor Camilla Hallinan
Managing art editor Owen Peyton Jones
Art director Martin Wilson
Associate publisher Andrew Macintyre
Category publisher Laura Buller
DK picture library Lucy Claxton, Rob Nunn
Illustration Peter Bull
Cartography Iorwerth Watkins
Creative technical support Peter Pawsey
Senior production editor Vivianne Ridgeway
Senior production controller Pip Tinsley

First published in the United States in 2009 by DK Publishing, 375 Hudson Street, New York, New York 10014

09 10 11 12 13 10 9 8 7 6 5 4 3 2 1 AD420 - 01/09

Photographs copyright © 2009 Igor Siwanowicz Text copyright © 2009 Dorling Kindersley Limited

All rights reserved under International and Pan-American
Copyright Conventions. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form or by any means,
electronic, mechanical, photocopying, recording, or otherwise,
without the prior written permission of the copyright owner.
Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress.

ISBN 978-0-7566-4513-7

Printed by Star Standard, Singapore

Discover more at

www.dk.com

by Igor Siwanowicz

Contents

6	Life in minature	36	Burrowing owl	70	Colorful Gouldian finch
8	The shapes of life	38	Mantis strikes a pose	72	Stag beetle battles
10	Into the wild	40	Flying fox hanging out	74	Moon jellyfish
		42	Prickly phasmid	76	Mantis mealtime
THE	STARS	44	Shy seahorse	78	Moody Veiled chameleon
12	Greater of two weevils	46	Goliath bird eater	80	Dune tiger beetle
14	Slender loris	48	Red-eyed tree frog	82	Walking leaf insect
16	Variegated locust	50	Hawk moth	84	Blowfly birthday
18	Horned lizards in love	52	Rhinoceros beetle	86	Golden-headed
20	Sea urchin	54	Crested gecko		lion tamarin
22	Scorpion mother	56	Spiky hedgehog	88	Great diving beetle
24	Rascally Rainbow lorikeet	58	Camel spider	90	Dragon-headed cricket
26	Giant silkmoth caterpillar	60	Hermit crabs	92	Lionfish lurking
28	Superhero silkmoth	62	Young Grass snake		
30	Ageless axolotl	64	Pipistrelle	94	Glossary
32	Mongolian gerbil	66	A stickleback for supper	96	Index
34	Hungry centipede	68	Gecko grip	96	Credits

P. S., look for the handy statistics about the animals starring in this book.

Distribution: maps show each species' native range, or where the animal occurs in the wild. **Status**: conservation rankings are loosely based on the IUCN's Red List of threatened species. **Name**: every species has a unique, two-part scientific name in Latin—the first part indicates its genus, or group of closely related organisms to which the animal belongs.

Life span: the normal life expectancy in the wild for a healthy animal lucky enough to reach old age. **Size**: the average dimensions, as marked on the drawing—for example, length, height, or wingspan.

Life in miniature

For the small animals in this book, the world is a very different place from the one we experience. To a tiny frog or water bug, water is thick like syrup, with a springy surface like the film on pudding. To a female bird choosing a mate, the feathers of males reflect ultraviolet colors invisible to humans. To a hungry bat, the sound of a caterpillar chewing a leaf rings as loud and clear as a dinner bell.

> Despite these differences, the basic needs that drive all these creatures to feed, shelter, and reproduce are familiar to us, and with imagination we can put ourselves in their place.

> > The bill can reach nectar produced deep inside tubular flowers.

This tree frog is close to the smallest possible size for a vertebrate (backboned) animal.

Small problems

Small size presents certain physical problems. Small bodies have relatively large surfaces through which energy is lost in the form of heat. Weight for weight, small animals burn a lot more energy than large ones. Species such as this hummingbird survive by specializing in a high-energy diet. Others, such as the seahorse on page 44, adopt a low-energy lifestyle. Small animals also lose moisture through their large surface, so lifestyles that help conserve water are common. This is one reason why we often find small animals under stones, in

burrows, in tree holes, and in other damp places.

The hummingbird's wings beat more than 50 times a second as it hovers, burning energy at an enormous rate.

The challenge of life on Earth

The great biologist Charles Darwin realized that the unbelievable diversity of life we see on Earth is the result of a process he called natural selection, or survival of the fittest. He figured out that tiny differences between individuals could make a difference to their success in reproducing and passing on their special characteristics. Each of the beetles on the left is adapted to a very specific habitat and way of life, known as a niche. The 350,000 or so described species of beetle account for roughly a quarter of all known species.

Hidden talents

Small animals are naturally vulnerable to being eaten, but most have developed some kind of defense strategy. Some, such as this fish called a blenny, are masters of disguise. Others grow physical defenses such as spines or a tough shell. Some are toxic, and others pretend to be poisonous by mimicking warning colors. For some, sheer abundance is a survival tactic—by reproducing in vast numbers they improve the chances that some of their offspring will survive.

Eat or be eaten

Small does not necessarily mean helpless, and many of the animals you'll see in this book, like the Green jumping spider above, are fierce predators (hunters). Small animals catch their prey (victims) by giving chase, by ambush (lying in wait), or by setting ingenious traps such as silken webs. Their small but lethal weapons are used in stabbing, slicing, crushing, injecting poison, and other deadly techniques.

> The woodlouse's body armor is made of a tough compound called chitin.

Mixed blessing Many of the animals in this book have body designs that work extremely well on a small scale, but which also limit the size of the species. Land-dwelling woodlice like the one on the left rarely grow more than about 11/4 in (3 cm) long. The weight of body armor is one limiting factor—very large armored invertebrates, such as giant crabs, live only in the sea where the water helps support them. Animals that lack an efficient circulation system to deliver oxygen to their cells are also restricted in size—this is one reason you will never see an insect more than a few inches long. But within these limits, small animals show mind-blowing diversity, as we shall see.

The shapes of life

Animals are many-celled organisms that survive by feeding on plants or on other animals. They sense their environment and respond to it by moving around. In the half billion (500 million) years since animal life appeared on Earth, they have evolved (developed) an extraordinary variety of forms to help them perform these activities.

INVERTEBRATES

The animals we know as invertebrates all lack a backbone. They are often lumped together for convenience, but, in fact, they belong to about 30 very different groups, or phyla. Each phylum has distinct characteristics that set it apart from the others. Five of the largest and best known invertebrate phyla are described below.

Cnidarians (phylum Cnidaria)

This group of simple animals includes corals, jellyfish, and sea anemones (above). All are armed with stinging cells, known as cnidocytes. Most of the 9,000 known species of cnidarian live in the sea, a few in fresh water.

Segmented worms (phylum Annelida)

This important group of about 15,000 species includes the familiar earthworms (above) as well as the leeches and many marine species such as tube worms, ragworms, and fanworms. The annelid body is made up of repeating segments.

Mollusks (phylum Mollusca)

This huge group of over 90,000 known species includes slugs, snails (above), and clams as well as the largest living invertebrate, the Colossal squid. Mollusks have a soft muscular body, protected in some by one or more shells. They live on land, in fresh water, and in the sea.

Echinoderms (phylum Echinodermata)

The name echinoderm means "spiny skin," and the 5,000 or so members of this group include starfish, sea urchins, and brittlestars (above). They live in the sea, and in some areas they are by far the most common living things.

Arthropods (phylum Arthropoda)

This is the largest and most diverse group of invertebrates on Earth. With over 1.2 million species already described, they make up more than four-fifths of all the known animal species. The word arthropod means "jointed leg" and the adults of all species have legs or other appendages that are supported by a suit of jointed body armor called an exoskeleton. The insects (above center), make up the largest arthropod group, followed by the arachnids (scorpions and spiders, above right), the crustaceans (crabs, shrimps, and woodlice), and the myriapods (centipedes and millipedes).

Diversity and abundance

The size of the animals illustrated on the left relates to the number of species in the major group, or phylum, to which they belong. The huge fly represents the staggering diversity of arthropods, of which there are about 1.2 million known species and perhaps millions more to be discovered. The total diversity of animal life on Earth may be as high as 10 million species. About 23 other animal phyla contain less familiar animals, none of which feature in this book.

Internal skeleton of a monitor lizard

- 1. Arthropods
- 2. Chordates
- 3. Echinoderms
- 4. Cnidarians
- 5. Mollusks
- 6. Annelids

The chordate make up a large and important phylum of animals. A chordate's body is at some point in life supported by a stiffening rod called the notochord. Most chordates are also vertebrates. In vertebrates, the notochord is replaced early in development by a backbone made of small units (vertebrae) that link to provide support and flexibility and to protect the body's main nerve cord, which runs inside.

CHORDATES

Power and precision

Having an internal skeleton with a stiff vertebral column not only helps vertebrate animals support their bodies, but the skeleton also gives muscles something to pull against. With the controlling influence of a brain, the skeleton and muscles of vertebrate animals allow them to perform a vast range of movements that require not only strength but also great precision and coordination.

The vertebrate body

All vertebrates have a head at one end and differ from most invertebrates in having an internal skeleton, including a skull. The skeleton is made of cartilage or bone. The body is bilaterally symmetrical (the same on both sides), with limbs and muscle groups arranged in pairs on either side of the vertebral column.

Fish

The first vertebrates were fish. They belong to several classes, one of which included the ancestor of all the other vertebrates, collectively known as tetrapods. Fish live in water and breathe using gills. Most lay eggs, but some bear live young.

Amphibians (class Amphibia)

Amphibians develop from aquatic (water-dwelling) young called tadpoles into airbreathing adults. Most have four legs as adults, and all must return to water to breed. They include frogs (above), toads, salamanders, and newts.

Reptiles (class Reptilia)

The reptiles are air-breathing animals with scaly, waterproof skin. They can live and breed on land, by laying eggs or bearing live young. Modern reptiles are ectothermic, meaning their bodies are not always warm, but they warm up with their surroundings.

Birds (class Aves)

The birds are descended directly from the reptiles. They have feathers, and they are warm-blooded (their body is always warm). The front limbs are modified into wings, used for flapping flight, though some have lost this ability. Young birds hatch from eggs.

Mammals (class Mammalia)

Mammals are warm-blooded air-breathers, and usually covered with fur or hair. Females feed young on milk from mammary glands. Mammal groups include rodents (rats and mice, above), cetaceans (whales and dolphins), and primates (monkeys, apes, and humans).

Into the wild

The best place to learn about the

astounding diversity of life is in the wild. But when it comes to taking pictures of small animals, it helps me to have a specially built studio in which I can focus on composition, light, and form, with no distractions. In my home studio I can spend as long as I like creating each shot and setting everything exactly the way I want it. Photographing some of my favorite animals in their natural habitat was a completely different challenge, for which I had to travel to the other side of the world. I packed up my camera equipment and everything I thought I would need to create a portable studio in the jungle. Then I headed to West Papua, a remote part of Indonesia.

Passport to paradise

I spent three weeks in West Papua, on the island of New Guinea. It's one of the least explored regions on Earth, and not an easy place to get to. Natural obstacles such as mountains and dense jungle mean that the people here see very few visitors, and the habitats are among the most pristine in the world. It's a zoologist's paradise.

Friend or foe?

I met this fierce-looking Dani warrior on my first day in West Papua. I didn't want to annoy him by pointing my camera in his face, but I needn't have worried. The people here are as warm and friendly as anyone I've ever met. What's more, they love to pose.

Willing helpers

I would never have found all the amazing insects I wanted to see without the help of local children. Using a sketchbook and a few words of the local language, I was able to tell them which species I wanted, and they soon realized this was an easy way to earn candy!

My field studio

Choosing my equipment carefully meant that I was able to set up a simple studio in the middle of nowhere. As you can see, I was never short of assistants. The one holding the umbrella was essential. It seemed to rain every five minutes and a wet camera would have been disastrous.

A "third hand" for holding Rubber air blower for twigs, sticks, and leaves removing dust particles from the camera lens Extension tube for macro work Remote cable shutter release Batteries for my Portable hard drive flashes and the camera

In the gear bag

I took two cameras and just two lenses, with fixed focal lengths of 24 and 100 mm. I also had a set of extension tubes for macro work and a remote cable shutter release. I took two flash guns with diffusers to soften the light, and two tripods, one for the camera and one for hanging backdrops. Finally, I had to pack about 5 lbs (2 kg) of batteries, 20 GB of memory cards, and a 40 GB portable hard drive.

Flash diffuser.

Jungle challenges

Photography in the jungle is tricky. A scene looks different from every angle and it's never easy to move around. A slip or a trip can lead to a nasty fall—or worse, dropping precious equipment into the mud. The humidity makes it difficult to keep equipment dry and when it comes to photographing animals, the hardest part is finding them in the first place!

Greater of two weevils

Weevils are a type of beetle and are easy to recognize by their distinctive long rostrum, or snout. There are more than 60,000 species throughout the world, and they are mostly parasitic—each species lives inside and feeds on a specific plant, called its host. Many weevils are pests, infesting field crops and lumber plantations. The encounter presented in this picture could take place, at least in theory—these two species do both live in the same environment—but since they feed on different plants they are unlikely to cross paths in their natural habitat.

The weevil's head has a ball-and-socket joint, which allows it to swivel from side to side, giving the insect a wide field of vision.

The rostrum has small jaws at the tip, used for feeding. A female weevil also uses her jaws to bore holes into the wood, seeds, leaves, or roots of the food plant. Then she carefully places her eggs inside so that when the grubs hatch they can begin feeding right away.

Greater weevil

Liparus glabrirostris is Europe's largest species of weevil, measuring up to 23 mm (1 in) long. It lives in mountainous regions, such as the Alps, which is where I found this particular individual. Its main food plants are butterbur and coltsfoot.

Like other insects, weevils have compound eyes. The eyes are particularly sensitive to rapid movements that could signal danger, such as an attacking predator.

This weevil's mottled brown coloring provides excellent camouflage against the bark of its host plant.

The weevil's antennae (feelers) are jointed. They can be folded and sheathed in special grooves running along the side of the rostrum to protect them.

Loccor woovil

This little weevil, *Pissodes pini*, is just $\frac{1}{4}-\frac{1}{2}$ in (6–8 mm) long and infests damaged or sickly pine trees. The female lays its eggs in holes she's made in the bark. When the larvae emerge, they create a network of tiny tunnels by eating their way through the wood.

Slender loris

This gangly little primate was given its name by Dutch explorers. The word loris is Dutch for clown, and having watched this goggle-eyed character swaying around on his branch I can see why. His enormous eyes allow him to see well in the dark, but in order to focus clearly he needs to move his head back and forth. When he sees something puzzling (like a photographer and his equipment) he pauses and rocks gently to get a better look. The effect is both comical and endearing.

The eyes take up as much space in the skull as the brain. The huge pupils take in as much light as possible, allowing the loris to see even in very dim conditions. Light is detected by cells called photoreceptors in a part of the eye called the retina. A reflective layer at the back of the eye, called the tapetum lucidum, ensures that no light is wasted—it is all directed to the retina. The tapetum lucidum is what makes the eyes of many nocturnal animals shine in the dark.

The pink nose has a moist surface, the rhinarium, like that of a dog. Animals with moist noses tend to have a very acute sense of smell, with many thousands more scent receptors than dry-nosed species such as humans.

The loris has teeth well suited to its varied diet. Lorises eat fruit, insects, bird eggs, and gum. The teeth of the lower jaw stick out at an angle that allows the loris to scrape sap and gum from trees and to comb grease and grime from its fine fur.

Variegated locust

communities, this colorful species of grasshopper is public enemy number one. Locusts are a problem because they occur in huge numbers. A swarm can destroy a whole crop in minutes. However, the locusts don't have it It's no bigger than my thumb, but in many African farming all their own way—in parts of Nigeria and

thousand, cook them, and eat them. depending on which plants the insects themselves have Apparently the flavor varies

Cameroon people collect them by the

been feeding on.

STATISTICS

Zonocerus variegatus LIFE SPAN: About 1 year

Warning colors

eating them. The dramatic colors are a experience and so even the non-foulcertain toxic plants. But any predator warning that the locust is capable of This makes them an easy target for producing a foul-tasting, even toxic, Adult locusts are weak, slow flyers. secretion. Not all locusts taste bad predators, yet many <mark>animals avoid</mark> only those that have been eating associate the colors with a nasty that tastes a bad one learns to asting locusts are protected

Locust plagues

devastate a landscape in just a few hours Every 10 or 20 years, parts of Africa and locusts caused national emergencies in several West African countries. A locust swarms can be millions strong and can Asia suffer locust plagues. The most recent was in 2004, when swarms of

movement, and locusts are able

to detect danger approaching

compound eye. Compound eyes

lenses that make up each

are especially sensitive to

ocusts have good eyesight, but

unlike us they see the world as

ormed by the hundreds of tiny

a mosaic of small images,

eats its own body weight in food each day This is only about 0.07 oz (2 g), but locust

Horned lizards in love

Sometimes misleadingly known as horned toads because of their unusual round body and broad head, these fascinating reptiles have always been among my favorite animals. Not only do they look like miniature armored dinosaurs, but they also have some amazing adaptations to life in the desert, and a truly unique method of self-defense.

Water, water!

The lizard's skin is covered in tiny grooves that direct water from all over its body toward its mouth. This means it can gain moisture even by walking on dew that has condensed on rocks and sand. When it rains, the lizard lifts its tail and the scales on its back to create a gutter that channels water forward and downward to its head.

Lines of defense

Although its stout, armored body makes it far from nimble, this little reptile is well-equipped for survival against a variety of predators, including hawks and coyotes. Its coloring provides camouflage, and when threatened, it puffs up its spiny body, becoming larger than life and almost impossible to swallow. It may also half bury itself in the sand to make it difficult for a predator to take hold. As a spectacular last resort, this lizard can burst the tiny blood vessels around its eyes and shoot foul-tasting blood at an aggressor up to 3 ft (1 m) away.

The eyes are shielded

against direct sunlight

by horny brows, and thick eyelids protect

against the bites of

angry ants.

Sea urchin

The skeletons of sea urchins make wonderful beachcombing souvenirs. They have a beautiful pattern of radiating dots (the tubercles where the spines were attached), holes (pores where tube feet once emerged) and zigzag fissures (the joins between plates in the skeleton). The living animal is just as lovely, and surprisingly lively, too, with its colorful spines bristling and tube feet waving in the water.

If I only had a brain...

Sea urchins and their relatives (including starfish and sea cucumbers) have no brain. They manage to achieve all the processes required to survive with a simple arrangement of five main nerve cords radiating out from a ring surrounding the mouth.

Each spine is attached by a ball-andsocket joint that allows it to be raised and lowered or swiveled to provide maximum protection or help wedge the urchin in a rocky crevice. The urchin has hundreds of tube feet that it operates hydraulically (with water pressure). Each ends in a small sucker. The urchin uses its tube feet for creeping, collecting food and camouflage materials, securing itself to the seabed, sensing chemicals, and extracting oxygen from the water.

The mouth is in the middle of the urchin's underside. It contains five chalky teeth that scrape up morsels of food including algae and the remains of animals. The tips of two teeth are just visible here.

Young drifters

Like many relatively slow-moving, bottom-dwelling marine animals, sea urchins have drifting larvae. Urchin larvae are only about 0.08 in (2 mm) long, but can drift hundreds of miles in ocean currents. This disperses each urchin's offspring far and wide.

Urchins are far from defenseless.

Nestling among their spines are many tiny organs called pedicellariae. These consist of three-way pincers mounted on a mobile stalk. The urchin uses them to pick off encrusting algae and unwanted passengers. Some pedicellariae can also deliver a sting.

Scorpion mother

feared for their venom. In fact, most scorpions are Scorpions are an ancient group of arachnids that species hails from the Mediterranean region and have been in existence for over 400 million years. piles of bark. I found this devoted mother lurking Closely related to spiders, they are often greatly lives in dry woodland, under stones, logs, and timid and shy, and rarely use their sting. This in just such a spot, with her precious brood jostling for position on her back.

swollen venom glands and The sting at the end of the tail is made up of a pair of a spine that acts like a hypodermic needle to inject the poison.

Sting in the tail

Euscorpius is no more serious than a and insects. To humans, the sting of can suffer a severe allergic reaction. victim's nervous system, paralyzing mosquito bite, though some people The venom is generally only used in especially effective against spiders self defense, or when the scorpion disrupt the normal function of the it and often killing it outright. It is The venom in a scorpion's sting cannot subdue prey by using its consists of small proteins that

tougher new exoskeleton, they are less

vulnerable. The male scorpion plays

no part in the care of his offspring.

exoskeleton, for the first time—with a

scorpion gives birth to live young after

Unlike female spiders, a female

All aboard

with a male. She carries her babies performing a complex mating ritual

around on her back for safety, until

they have molted, or shed their

Glow-in-the-dark

after each molt is tougher exoskeleton that appears

and darker than the one

The young are paler than

their parents. The new

before, offering improved

protection at every stage.

before reaching maturity.

molt up to seven times

Young scorpions will

faintly in the dark and radiates fluorescent protein that glows nocturnal so it's possible the brightly under an ultraviolet fluorescence helps them to Scorpion armor contains a light. Scorpions are mostly

see one another at night.

Glowing colors

The harlequin colors of the lorikeet's plumage are produced by just four pigments: lutein (yellow), astaxantin (red), pheomelanin (brown), and eumelanin (black). The dazzling blue of the head and throat feathers is a structural color, produced not by pigment, but by the arrangement of microscopic barbs on the feathers, which absorb red wavelengths of light and reflect only blue.

> Like other parrots, lorikeets are smart. Parrot brains are unusually large in bird terms—in fact, size for size, they're almost as big as primate brains.

Feeding habits

The sharp beak is used for opening seeds, but also comes in handy for self defense. Birds have no teeth, so solid foods are ground up in a muscular part of the digestive system called the gizzard—the lorikeet sometimes swallows grit to help the grinding process along. The lorikeet's tongue looks like a brush, with lots of tiny bristles that help mop up liquid foods like nectar, sap, and fruit juices. The scientific name *Trichoglossus* means "hairy tongue".

Most parrots have excellent eyesight, and the lorikeet is no exception. Full color vision allows them to spot ripe fruits, and recognize other birds at a distance.

Fruity feast

Lorikeets love fruit. They also eat seeds and nuts, which they skillfully prize open with their powerful beak. Unfortunately, they often destroy crops well before the fruit has a chance to ripen and be harvested, and they damage other trees by eating the buds. What they don't eat is often ruined anyway with a splattering of sloppy droppings.

He or she?

Unlike the Gouldian finch on page 70, in which the sexes look very different, male and female Rainbow lorikeets are almost impossible to tell apart just by looking. Only they know the difference.

NAME: Trichoglossus haematodus

LIFE SPAN: 30 years+

S/STATISTICS

LARVAL LIFE SPAN: Eupackardia calleta

NAME:

About 5 weeks

Giant silkmoth caterpillar

silkmoth, has a wingspan of up to 4% in (12 cm), and its funky-looking The family of giant silkmoths includes some of the largest moths in existence. The adult of this North American species, the Calleta caterpillar grows about as long as my index finger.

The colorful nodules and spines that give the mature caterpillar its eccentric appearance are not just

Not th

about decoration. Their festive colors are a

becoming increasingly colorful on each larvae, these caterpillars grow rapidly. occasion, before beginning pupation— They molt (shed their skin) five times, the final stage in their development. The adult moths do not feed, relying caterpillar. They only live for a week after emerging from the pupa—just Emerging from eggs as tiny black instead on the fat stored by the enough time to mate and lay

constantly. The powerful jaw muscles, which make short The caterpillar eats almost microscopic brain takes up virtually fill the head. The nardly any space at all.

batch of caterpillars.

These can probably detect light and stemmata, just out of sight on each side of the lower part of the head. dark, but not color or shape. There are six tiny eyelets, or

attaching to a stem, then

collected and the silk is spun again to produce

but they disappear during metamorphosis

(transformation) into an adult moth.

thread for making fine fabrics.

transforming into a pupa.

Superhero silkmoth

previous page) had only spun its silken cocoon about three months earlier, and this species can often spend two years or more as a pupa. In this pose, waiting for his moth pupae. It was a bit of surprise, since the caterpillar (the one you see on the discovered this marvelous creature one morning in the hatchery where I keep wings to harden, I think this male looks a little like a mysterious action hero, with a

sinister dark mask and

velvety black cape.

These enormous antennae are covered in minute chemical sensors called olfactory sensilla. They are so sensitive they can detect single molecules of special scents (pheromones) given off by female moths when they are ready to mate. Using this super-sense the male can home in on a female from over a mile away.

Powered flight

The Calleta silkmoth is one of the world's largest insect species. Its close relative, the Altas moth, has the largest wings of any insect—each wing is the size of a human hand.

Not surprisingly, silkmoths are powerful flyers, able to make journeys of several miles a night in

The upper surfaces of the wings

appear uniformly dark at first glance, but closer inspection shows them to be exquisitely decorated with spots, arcs, and

a lacelike tracery of veins in violet, lavender, and brown.

search of mating opportunities.

As a caterpillar, this moth did little but eat. As an adult it will not feed at all. The mouthparts wasted away during the moth's time in the pupa and it must now rely solely on stored fat reserves to see it through its two-week-long adult life.

bright lights, avoiding them

moth will respond to

by day in an effort to hide from visual predators but

often flying erratically

toward them at night.

insect that is guided

importance in an

of secondary

Eyesight is

mostly by its sense of smell. However, the

Ageless axolotl

The axolotl is an amazing amphibian that seems to have discovered the secret of eternal youth. It spends its whole life in water and keeps the frilly external gills that its salamander relatives lose when they crawl on to dry land to begin adult life. This neat trick of delaying adulthood is known as neoteny, and it has always fascinated

Each feathery gill is made up of a central stem, the rachis, and many ultra-fine fronds, called fimbriae. The skin covering each gill is so thin that oxygen dissolved in the water is able to pass directly into the axolotl's bloodstream

zoologists.

If the axolotl loses a limb, a gill, or even its whole tail, it can regrow it almost as good as new. The renewal process can take several months, but waiting is much better than losing the body part forever.

The skin is very soft and Forever young thin, and under normal While the axolotl keeps the external circumstances never develops appearance of a tadpole all its life, its the waxy waterproofing seen on reproductive organs still mature in the normal other adult salamanders. way, and it is able to breed in its juvenile form. Experiments in laboratories have shown that all an axolotl needs to develop into an adult salamander is a dose of iodine, which encourages it to produce natural chemicals called growth hormones. But in the wild, axolotls are much better off staying in the water and rearing their young there. a bright red pupil. Almost gone Sadly, there is now only one place where axolotls survive in the wild, an area of wetland in central Mexico. Other populations became extinct when the lakes where they lived dried up or became polluted. Being unable to travel over land means axolotls cannot escape poor conditions, so if their last wetland deteriotates, axolotls will become extinct. A choice of colors Axolotls come in many genetic color varieties. These include the traditional wild type, which is brown, gray, or black with dark spots; albino (golden with pink eyes); leucistic (white with black eyes); melanoid (very dark with no iridescence); and axanthic (lacking iridescent and yellow The axolotl's mouth is so big that pigment). Specimens can be bred with a when it opens suddenly, the inrush combination of these, such as white albino of water carries any prey unlucky (white with pink eyes), or melanoid albino enough to be close by straight in. (white with almost invisible yellow spots It's a neat hunting technique that uses very little energy. and no shiny pigment).

Mongolian gerbil

Best known as a loveable pet, this charismatic animal is also called a jird. Gerbils are rodents—relatives of squirrels, mice, and hamsters. They live wild in the dry, stony deserts of Asia. Gerbils are highly inquisitive, industrious creatures, with patterns of activity that compare best with those of a college student—up at all hours of the day or night, then crashing out for a few hours' sleep at irregular intervals.

Pet subject

Gerbils make very good pets. Unlike hamsters, they are active during the daytime when their owners are awake. They produce very little urine and their droppings are dry, easy to clean up, and do not smell. Given plenty of dry bedding material such as hay or paper (they make wonderful document shredders) pet gerbils will construct intricate mazes of tunnels in their cage.

Family ties

Gerbils live in complex burrow systems, often in family groups. Because brothers and sisters often continue to live together as adults, in many family groups the male helping rear the young is not their father, but their uncle. This is a very unusual arrangement, but makes sense in terms of evolution because the males are still looking after young to which they are genetically related.

The insulation provided by the gerbil's slightly shaggy fur works both ways. At night it helps conserve heat and by day it protects the gerbil's skin from the fierce rays of the sun.

Long whiskers serve the gerbil well in the gloom of its burrow, and help it feel its way at night. The hair cell, or follicle, from which each whisker sprouts is connected directly to the gerbil's nervous system. The whiskers are so important that baby gerbils are born with them, even though they have no other hair.

The back legs are much longer and more powerful than those at the front. The gerbil is able to leap away from danger and hop at great speed, looking a bit like a tiny kangaroo.

Hungry centipede

body segments. The closest any centipede can get to 100 however, what matters about centipedes is not the exact number of legs, but the huge poison-pumping fangs. All because there is always an odd number of leg-bearing legs is 98 or 102, though for most familiar species the average is less than 50. To other small invertebrates,

immediately following the one in coordination if the centipede is to avoid trips and tangles. The walking requires careful

Burrowing owl

He has the intense glare and lethally sharp bill and talons (claws) of a fierce predator, but, in fact, this tiny owl would be dwarfed by a large rabbit. The scientific name *Athene* comes from the Greek goddess of wisdom, and owls appear all-knowing, with their penetrating stare. In reality, they have a fairly small brain, but this would be of little comfort to the Burrowing owl's victims. This miniature hunter tracks its prey with just as much ferocity and precision as hawks, eagles, and other owls many

Sociable owl

times its size.

While many owls live alone most of the time, Burrowing owls seem to like company. In areas of very good habitat such as fertile prairie, there may be dozens of owls sharing the same extensive burrow system, to which they may continue adding new tunnels, entrances, and chambers over time.

For a bird that spends much of its time on the ground, the Burrowing owl is a remarkable flier. Unusually for an owl, it is able to hover, and can beat each wing independently of the other, a skill that adds greatly to its mid-air maneuverability.

The legs are long and strong, making the owl an excellent runner and digger. As its name suggests, the owl is able to excavate its own burrow, though often it prefers simply to move in to one dug by another animal.

The owl's mottled plumage (feathers)

provides excellent camouflage as it moves around on the ground, blending well with dry stony landscapes and scrubby vegetation.

Mantis strikes a pose

possesses all the sinister beauty suggested by its exotic name. Like an alien on the attack, the Giant devil's flower mantis

When threatened, it rears up to face its enemy, spreads

personal favorite and seems to love showing off its arms, and flashes a sudden, startling display of color. This species of mantis is by far my for the camera! It originates from the hot, humid scrublands of subtropical Africa.

of flying insect prey.

and grip the bodies which help to snag

spines and bristles,

The forelegs bear dense arrays of

the petals of the color of the legs resemblance to The shape and bear a striking insect's plant

by catching scents

carried in the air.

Antennae help the

mantis to smell

Being a male, this

individual has feathery antennae—those

of females are

devil's flower.

apparent size and the dramatic effect of the brilliant colors. Combined with

an apparently penetrating glare, the

overall impression is somewhat

menacing. But at less than 4 in

(10 cm) long the mantis is no real

threat to anything other than the

flying insects on which it feeds.

flanges (outgrowths) on the legs are

turned forward, maximizing their

mantis raises its front legs, it seems

to double in size. The petal-like

This is a pose calculated to startle

close, such as birds and perhaps

even small monkeys. When the

would-be predators that get too

the mantis is staring right at different direction. The dark focuses its gaze in just one the hundreds of ommatidia direction at a time. Each of spots are the bases of the no relation to the direction making up the compound you, but, in fact, they bear They give the impression the mantis is looking. In eyes points in a slightly reality a mantis never

few ommatidia that face

toward the observer.

The dark spots on the eyes

are called pseudopupils.

Standing out, blending in

changes, too, in order to maintain its disguise whatever the conditions. Some species have even been known to turn black to match the its native forest habitat, its bold coloration of moisture in the air). Humidity affects the varies depending on humidity (the amount sooty branches of trees after a forest fire. provides superb camouflage, making it nterestingly, the intensity of the colors all but invisible to predators and prey. color of foliage (leaves), so the mantis mantis appears almost gaudy. But in

Against a simple studio backdrop, the

stretch to reach prey and to adopt this striking threat posture. The The upper section of the mantis insects, allowing it to bend and lower part of the body is much body is called the prothorax. It gives the mantis a degree of flexibility not seen in many

less flexible

Fruity feast

its antlike appearance and becomes spiky and leafy.

Shy seahorse

The scientific name for seahorses, *Hippocampus*, comes from the Greek words for "horse" [hippus] and "sea monster" [campus]. It's hard to imagine anything less monstrous than this delicate and sedate little animal, but from the perspective of a tiny brine shrimp, the seahorse is a lurking menace. All but invisible among the weed, it is able to strike with astounding speed. What's more, the seahorse has relatively little to fear from predators. Its bony body contains hardly any muscle, and so it is not meaty enough to make a worthwhile meal.

Expectant father

I s not unusual among fish for males to care for the young, but seahorse fathers take their babysitting duties to such an extreme that it is they, not the females, that become pregnant. At spawning time, the female seahorse sheds her eggs into a special pouch on the male's belly, where his sperm fertilize them and they develop into larvae. Over the next three weeks his belly swells until the young are ready to be born.

This species of seahorse, sometimes called the Spiny seahorse, is decorated with many spines and frills, known as cirri, which help disguise its outline.

The large eyes on the sides of the head can move independently, like those of the chameleon on page 78. When it spots prey such as a tiny shrimp, the seahorse can whip its snout around and attack with a suck-and-snap action. Amazingly, for a fish that does everything else at such a ponderous pace, the meal is gone in a few hundredths of a second. This is one of the fastest feeding of all vertebrate animals.

Hanging around

The seahorse's digestive system is simple but inefficient, and much of what is eaten passes straight through its body as waste. In order to get by, seahorses adopt a low-energy lifestyle, spending most of their time bobbing among fronds of algae. Using the tail as a tether saves energy that would be used swimming against the current, and the gas-filled swimbladder in the upper body helps the seahorse maintain its upright posture effortlessly.

Goliath bird eater

Bird-eating spiders, also referred to as tarantulas, are the world's largest spiders. They are also among the longest lived arthropods—in captivity a well-cared-for female can live 30 years. In the wild they live in dry forest or scrub, hiding by day in a burrow and emerging at dusk to lurk among the vegetation, waiting for dinner to pass by. This species is capable of tackling a variety of invertebrate prey, and sometimes also takes small birds, lizards, and mammals, striking them down with its front legs and inflicting a deadly bite with the poison-tipped fangs on its chelicerae, or mouthparts.

The spider adopted this classic threat posture when my camera lens came a bit too close for comfort. It's an aggressive-looking stance, with the front legs, pedipalps, and chelicerae all raised as though ready to strike. You'll see a cornered house spider do exactly the same thing.

Fragile existence

Tarantulas may be large, and very frightening to some people, but they are, in fact, extremely delicate animals. Their rigid body covering (exoskeleton) is thin and brittle, and may crack if the spider falls or is dropped. The exoskeleton is a fixed size and does not stretch, so the spider must shed it (molt) every now and then in order to grow.

Scarily hairy

Contrary to most people's expectation, the most offensive thing about a close encounter with a tarantula may not be a bite, but a nasty rash. In several New World species the back is covered in very tiny barbed hairs, a bit like those on the leaves of stinging plants. The hairs detach very easily and can embed themselves in skin or in the nose and throat, causing itching and allergic reactions in some people.

The spider's body is covered in fine hairs, which help the spider feel its surroundings. They are sensitive to touch and vibrations, and allow the spider to track passing prey accurately even though its eyesight is very poor.

The legspan of spiders is measured from the tip of one front leg to the tip of the back leg on the same side.
This individual had a legspan of 8 in (20 cm), but might one day grow as large as 18 in (45 cm), bigger than a family-size pizza.

Selation of the selection of the selecti

How many legs? Everyone knows a

Everyone knows a spider has eight legs, but you could be forgiven for thinking you can see ten, or even twelve here. The leglike structures near the front are actually mouthparts—a pair of long, mobile pedipalps and a pair of short, fang-bearing chelicerae.

The undersides of the last two segments on each foot are covered with a patch of microscopic hairs called scopulae. These help the spider grip surfaces that feel perfectly smooth to our comparatively clumsy fingers.

Red-eyed tree frog

to conserve its threatened habitat. Red-eyed tree frogs are pools of water. They hunt by ambush, waiting patiently for as endangered itself, it has become a symbol of the fight northern South America, and though not currently listed This iconic amphibian lives in rain forests of Central and passing prey. Victims are swiped from the vegetation or nocturnal and spend most of their time up in the trees, only venturing down to the ground at night to bathe in from midair with a long, sticky tongue and quickly engulfed in the frog's huge mouth.

insects, such as this fly,

their mouths, including

smaller frogs.

anything that fits in

but will consume

use its feet to help cram surprisingly large prey. Sometimes the frog will wide mouth and a large allows them to swallow unwilling victims inside Frog teeth are tiny, and Frogs typically have a chewing, so all meals used only to grip prey. are swallowed whole. They are useless for gullet (throat) that

away and its eyes closed. If disturbed, however, the red eyes The green upper body provides excellent camouflage during At night, a brief glimpse of the frog's bright colors can leave the day, when the frog sleeps with its colorful legs tucked from the legs as it jumps, this is often enough to startle a predator for the split second the frog needs to leap away. flick open. Together with a disorientating flash of colors a confusing ghost image burned into the retinas of the predator's eyes, prompting a futile strike even after the target has gone.

Hawk moth

This magnificent creature, known as the Elephant hawk moth, is one of the world's fastest flying insects. It can speed through the air at up to 30 mph (50 kph), and fly for hours without rest. Like a hawk, it can hover midair, poised over flowers while it probes them for nectar, and can rapidly change direction to avoid predators, such as birds or bats.

The moth's legs are long and strong. Each flight begins with a powerful thrust, which propels the moth into the air.

The moth's long, flexible proboscis, or tongue, helps it to reach nectar at the bottom of deep flower tubes. It is coiled at rest, but when unfurled, the proboscis is at least as long as the rest of the body.

Hawk moths have significantly larger eyes than other moth species. They are also the only creatures we know of that are able to see full color at night.

Quick-change artist

The hawk moth caterpillar gives the adult moth its common name because it resembles the snout of an elephant's trunk. If threatened, the caterpillar reacts quickly. It rears up and pumps its head full of fluids so that it swells dramatically and displays startling eyelike markings. It looks very much like an angry snake and not surprisingly most birds and other would-be predators back off fast.

Rhinoceros beetle

Rhinoceros beetles belong to the scarab family, and they are among the largest and heaviest insects on Earth. Zoologists have always been awed by this group of invertebrates, and closely related species have been given evocative names such as Goliath, Hercules, and Atlas. All these beetles are phenomenally powerful, able to lift several hundred times their own body weight. They can also be surprisingly noisy—adults produce a screeching sound by rubbing their wing cases against the armor plating of the thorax.

The shape and size of the horns is related to the quality of the food supply as the beetle was growing up. It takes a lot of protein to build such magnificent armor, so only the best-fed grubs go on to develop such large horns.

This splendid Atlas beetle was one of the first large insects I came across on my trip to the rain forests of West Papua. What a find!

Rotten nurseries

Like most scarabs, rhinoceros beetles begin life as a grub, hatching from an egg laid in either a ball of dung, or in rotting plant matter—dead wood is a favorite. They then spend a few months to several years eating and growing, in some cases as long as a human hand, before metamorphosing into an adult beetle. The adults, which live only a few months, fly short distances to find a mate. Males battle over dung piles or rotten logs. The winners mate with females, who excavate new nurseries where the next generation will start the cycle again.

The horns are rather blunt, with side branches, indicating they are used for wrestling rather than jousting or stabbing. Battles between male rhinoceros beetles are usually trials of strength rather than fights to the death.

The beautiful marbled eyes bulge out to the sides of the head, giving the gecko a very Crested gecko wide field of vision. In bright light, tiny muscles close the pupil to a narrow slit so that the gecko isn't dazzled. Twenty years ago, conservationists feared that this wonderful little reptile was extinct. But in 1994 it was rediscovered on the South Pacific islands of New Caledonia. It does well in captivity and is a popular pet with reptile keepers. The wild population still faces many challenges, especially from fire ants introduced to the islands—the ants compete with the geckos for food and can even kill them with their stinging bites. These strange, eyelashlike growths are an extension of the crests that run along the body. They probably protect the gecko's eyes from damage as it pushes past leaves and tackles prey. Crested geckos are a dull shade of yellow, gray, brown, or red. These are common colors among other gecko species, too, although some are bright green, and a few have the ability to change color to match their surroundings. A moist tongue serves many useful purposes, from licking drops of water from leaves to flicking small insects into the mouth. It's also used for cleaning the face and body. A light bite The jaws are lined with tiny teeth. They're not Not all geckos have teeth, particularly sharp, but and those of the Crested gecko are they do an important job, very small. Most gecko jaws are too weak to gripping prey until it be used for tearing up large prey. Instead, they stops struggling. target very small insects, and crush them slowly before swallowing them whole.

Spiked hedgehog

Unmistakeable among European mammals, the hedgehog is an ancient species, distantly related to shrews and moles. In addition to their quirky appearance, hedgehogs have many traits that endear them to people. They are easy to watch, they appreciate being fed (ideally with dry cat food, not milk), and they perform valuable pest control services in the garden, devouring snails and slugs with gusto.

NAME: Erinaceus europaeus LIFE SPAN: 4-10 years SIZE: 8-12 in 120-30 cm

Hibernation

In late fall, hedgehogs seek a secure but well ventilated spot, such as a dense hedge or bramble thicket, in which to hibernate. Hibernation is a state of extreme inactivity, which saves energy at times when food is too scarce to sustain life. A hibernating hedgehog drops its body temperature from 95°F (35°C) to match the surroundings, stopping just short of freezing point. The heart rate may fall as low as 12 beats per minute and breathing also slows dramatically. A hedgehog can lose one-third of its fall body weight during hibernation.

Curling up

Hedgehogs possess a band of muscle around their body which, when tightened, pulls in a skirt of loose skin like a drawstring bag. At the same time, the spines are erected, turning the hedgehog into a prickly ball. Very few predators have mastered the art of opening rolled hedgehogs, but, sadly, the trick offers no protection against speeding cars.

Hedgehogs have small eyes and limited color vision. The senses of hearing and smell, however, are very good.

Hedgehogs often carry fleas,

but these belong to a type that cannot survive on other

animals like dogs, cats,

or humans.

Hedgehogs eat invertebrates such as beetles, slugs, and snails. They detect much of their food by smell. The moist black nose is constantly busy—in fact, hedgehogs are often heard before they are seen, giving away their position in the undergrowth with surprisingly noisy snuffling and snorting sounds.

Hidden from view under its spines, the hedgehog's legs are surprisingly long, allowing it to run at human walking pace. The feet have strong claws, used for digging.

Camel spider

An encounter with this species would be a stern test for anyone with a fear of spiders. Its appearance is the stuff of nightmares and wild stories about its habits abound. But most of these are highly exaggerated. The camel spider is not venomous, and does not leap up to attack camels or people. It eats only termites or other small invertebrates. It's not even really a spider. In fact, it belongs to a related group of desert-dwelling arachnids more correctly known as solpugids.

Together with the muscles controlling them, the camel spider's mouthparts are among the largest in

the animal kingdom, relative to its body size.

The body is covered with stiff hairs, which the nocturnal camel spider uses like whiskers to help feel its way in the dark.

The pincerlike jaws, or chelicerae, are used for grappling with prey, then mashing it into a pulp before it is eaten. The camel spider may remove any very hard body parts before converting the rest into a sort of smoothie, which can be sucked up and digested easily. The chelicerae can also be rubbed together to produce soft calls a bit like those given by grasshopper.

Extra legs?

Solpugids look like 10-legged spiders, but only the hindmost three pairs of legs are used for running. The front pair are not true legs but pedipalps, which have sticky suckers at the tips, used for climbing smooth surfaces and for trapping prey. Behind them, the first pair of true legs serves as feelers, which the camel spider carries aloft as it scurries along.

Hermit crabs

The external shape or color of a shell does not Unlike true crabs, hermits have a body that is long and soft. Very wisely, they matter too much to a hermit crab, but it's keep their vulnerable rear end tucked away inside a portable house made important that the inside of the shell coils to the from an empty mollusk shell. As they grow, they are forced to move house, right, the same way as the crab's body. Fortunately for a dangerous and stressful business. Hermits are often found in enormous the hermits, left-handed shells are very rare in numbers—I encountered this pair nature—they would be extremely uncomfortable! scuttling around on a beach in Indonesia along with thousands of others. Only three of the hermit crab's five The pincers, or pairs of legs emerge chelae, look from the shell. The formidable but are first pair bear rarely used in an impressive pincers. attack. The left one is Pairs two and three much larger than the are long with slender right and is used for points, ideal for signaling, tearing up food, and for scuttling on tiptoe barricading the crab inside its over uneven surfaces. shell when it feels threatened.

Mobile home

Most hermit crabs use empty sea snail shells to protect their soft abdomen from predators, but other options include clam shells and hollow bamboo stalks—even plastic bottle tops will be tried on for size. Fights often break out over the most desirable shells. A hermit will try to carry the biggest house it can manage, in an effort to appear bigger and stronger than it really is. In a squabble over food or a mate, a small crab can sometimes bluff its way to success simply by having a bigger house than its rivals.

Hermit crabs have sharp eyesight, and good night vision. Being nocturnal helps them avoid the heat of the sun, which can kill by drying out their delicate gills.

Hermit crabs have six

mouthparts, each of which performs a different function—from grasping, feeling, and tasting to snipping, crushing, and stuffing. It's a bit like having 12 specialized pieces of cutlery to process every mouthful.

separate pairs of

Hermit crabs
have two pairs of
antennae—one
short, one long.
These finely tuned
sensors help the
crab feel its way,
test food, and pick
up vibrations in
both air and water.

Diverse hermits

There are several hundred different species of hermit crab, many of which live permanently in the sea. The hermits in the picture, however, belong to a group known as land hermits, which have evolved the crustacean equivalent of lungs—enclosed gills that operate out of water as long as they have a humid environment to keep them moist and healthy.

The fourth and fifth pairs of legs are much smaller than the front legs, and usually stay tucked away inside the shell. They help the crab grip its house and pick up and remove particles of dirt and debris from inside.

Young grass snake

Grass snakes are common throughout Europe, except Ireland and northern Scandinavia. Females can grow well over 3 ft (1 m) long, but are rarely seen, since they are extremely shy. They are harmless to people, and easily distinguished from the venomous adder by their large size and distinctive yellow collar. Round pupils give the face a less sinister expression than that of the adder, which has the vertical slit pupils typical of vipers. This individual is only a few days old, and measured about 6½ in (16 cm) long when

it hatched from the egg.

Water lover

The Grass snake could just as easily be known as the water snake, since it is nearly always found close to ponds or streams. Water is especially important for youngsters like this, since being small they are prone to dehydration (drying out). Grass snakes specialize in hunting amphibians such as frogs and newts. A tadpole makes a worthwhile snack, but a full-grown adult frog will keep a Grass snake going for months. Snakes swallow their prey whole.

The scales of a Grass snake are smooth and shiny. They feel cool and polished, and not at all slimy. ___

The scales of young Grass snakes like this one are often tinged with blue, which fades as they grow older and shed their skin.

Pipistrelle

fact, two. They look virtually identical and can usually be separated only by their calls, which are given at different frequencies. The high-pitched the shot quickly, because he was obviously annoyed by the disturbance– its deeper voiced cousin is the realized that what they had thought was a single species of bat was, in encountered this feisty fellow clinging to a crevice in tree bark. I took could be easily identified simply as a pipistrelle, but in 1997 zoologists caller is known as the Soprano pipistrelle, and he hissed continually until I went away. A few years ago this species

Home to roost

Common pipistrelle.

Female pipistrelles usually roost, or rest, in large groups, often in large tree holes or roof spaces. In summer these roosts become busy nurseries in which the females give birth and rear their young. Males tend to live alone or in much smaller groups, but in winter both sexes gather in mixed colonies which can include anything up to 100,000 bats.

Despite its dense, fluffy fur, the bat's mouselike body loses heat energy fast. Combined with the enormous energy cost of flying, this means pipistralles have huge appetites. A single individual will catch and eat up to 3,000 insects in a single night's hunting.

/ small?

Bats are among the smallest, lightest mammals on Earth. An adult pipistrelle weighs about 0.2 oz (6 g) and can squeeze through gaps barely more than ½ in (15 mm) across. But it's a heavyweight compared to the Bumblebee bat from Thailand. Weighing only 0.07 oz (2 g), this minute creature is also the world's smallest mammal.

The huge ears are sensitive enough to pick up the minute echoes of insects such as mosquitoes, midges, and moths.

A stickleback for supper This scene of carnage is a reminder that the struggle to survive is

universal in the living world. The tension and drama of life in the pond near my office is every bit as epic as that on the African plains, in the jungles of Asia and South America, or in shark-

infested seas around the world. These two are worthy adversaries. The fish is sleek and fast, with armor plating and needlelike spines to protect it. On another day it might have escaped the stick bug, or eaten its eggs or young. But today the invertebrate is the victor using

the invertebrate is the victor, using stealth and precision to find a fatal chink in the stickleback's defenses.

This species is known as the Threespined stickleback. The spines offer protection against some large predators, which find the fish a painful mouthful, but they are easily avoided by the water stick bug.

Doting fathers

Male sticklebacks go to great lengths to attract a mate. They build a nest, perform an energetic courtship dance, drive off rivals, and then take on all the parenting duties. They guard their eggs gallantly, fan them continuously with oxygen-rich water, and keep them clean.

Large eyes serve the fish well in slightly gloomy water, but the stick bug's camouflage allowed it to sneak up unnoticed.

The bug pierces its victim with mouthparts that are fused to form a needlelike weapon known as a stylet. The stylet doubles as a drinking straw through which body fluids are sucked.

The lateral line is a sense organ

that runs along the flanks of fish. Cells called neuromasts in the lateral line detect vibrations and water movement, helping the

fish recognize currents and sense the movement of other animals.

The stickleback's flanks are armored with bony plates. Freshwater varieties have fewer than 10 plates, but the sticklebacks that go to sea may have as many as 40.

Gecko grip

Geckos are able to scurry up vertical surfaces as smooth as glass, and walk on ceilings as easily as they cross a floor—all without the aid of suckers or glue. Their agility can seem supernatural. They are welcome in houses because they feed on insect pests, including several that carry disease. A gecko indoors is said to bring luck, and the sound of a gecko's call is regarded as a good omen. Outside houses, geckos are often seen sunning themselves on rocks or logs. They rest in crevices or among dense vegetation.

The gecko's toes are long, and least one or two on each foot can find firm footing even on they splay widely so that at takes several weeks. The new tail one has been lost, a process that the rest of the body and contains is usually a different color from regrow a new tail if the original Most gecko species are able to very uneven surfaces. cartilage instead of bone. gecko can snap at will if it is grabbed by a predator. The severed tail may continue to vessels in the tail stump close up so the gecko doesn't bleed to death. enough for the gecko to escape. Blood The bones at the base of the tail have specially weakened spots, which the twitch, distracting the predator long In times of plenty, a gecko stores fat in its tail. This reserve of energy will help see it through lean times when food is scarce. In many gecko species the tail is tapered and as long as the rest of the body. Other geckos, sometimes known as knob-tails, have a very short, blunt tail. gives the gecko even better extra surface area provided fan-fingered gecko spread grip on smooth rock walls. into two ridged pads. The The unusual toes of this

Colorful Gouldian finch

crowd. Males of this species occur in three genetic color types, or morphs. With his riotous plumage, whose rainbow hues include colors the human eye cannot even see, this male Gouldian finch really stands out from the

> red and redheads dominate over individuals produce this intense

diet. The tip and edges

color. Only the most aggressive of male birds is related to head

and those with a paler red head

The commonest type has a black head, the rarest has a yellow head. But it's

the redheads that are the most dazzling, and they seem to know it,

Moon jellyfish

This simple creature belongs to the Cnidaria—the same group as anemones and corals. The semitranslucent body allows a fascinating glimpse into the workings of an animal with no head, no brain, no circulation, no skeleton, and no skin. But don't be fooled by the simplicity—this basic body plan has worked perfectly for half a billion years, making jellyfish some of the most successful animals on Earth. What's more, they are highly effective predators, able to make a meal of many more complex life forms.

\The rim of the bell is fringed with very short, fine stinging tentacles.

called the coelenteron, which has four simple stomachs called gastric pouches.

The pink horseshoeshaped structures are

reproductive organs. These release eggs

and sperm into the

water through the

ellyfish's mouth.

mouth leads to a cavity inside the body

known as the manubrium, which opens

Jellyfish have a funnel-like mouth,

in the middle of the underside. The

Dangerous beauty

The word Cnidaria comes from the Greek *cnid*, meaning "nettle." Jellyfish use venom to stun or kill their prey, and in self defense. The sting is delivered by special cells called cnidocytes. These can be anywhere on the body but tentacles. When triggered by touch, the cnidocyte throws out a tiny, tend to be concentrated in the venomous thread. The sting of the moon jellyfish is very smaller animals including will scarcely feel it, but tiny fish, shrimps, and mild and most people drifting larvae will be killed or paralyzed almost instantly.

A network of canals radiates out from the gastric pouches, carrying essential nutrients to every part of the body.

Masters of disquise Mantises smell by flicking their antennae to capture Most mantises use camouflage to blend in with their airborne scent molecules surroundings. You could be within inches of a mantis Unlike most insects, a mantis can on fine sensory hairs. and never see it. Some species change color to blend swivel its head all the way around, so in with their background and others have a body that it can look over its shoulder. Mantis mimics different flowers, blades of grass, twigs, eyes are very sensitive to movement and can spot predators or prey leaves, or even other approaching from almost any creatures such direction. as ants. Like predatory mammals and birds, mantises see in stereo, which means they are able to judge distances accurately. The compound eye is constructed of hundreds of narrow tubes called ommatidia. Each tube has a double, light-guiding lens on the outer end and lightsensitive cells at the base. The swirls and stripes on mantis eyes add to the overall camouflage. The black dot in the center of the eye looks like a pupil, but in fact it's a glimpse of the dark bases of some of the tubes that make up the compound eye. A dangerous game Female praying mantises are famous for their habit of occasionally eating the males with which they mate. This seems to be particularly common in captive mantises, and in hungry ones. The female needs nutrients to produce healthy eggs, and the male must approach carefully if he is to escape becoming her next meal. Some male mantises seem able to avoid being attacked by distracting the female with a long drawn-out courtship dance. STATISTICS A mantis hears through a slit between its front legs. It can detect NAME: ultrasonic frequencies, A species of Tarachodes including the calls of hunting bats, which LIFE SPAN: 1 year prey on mantises. SIZE: 2 in 15 cm

Moody Veiled chameleon

With their spooky swiveling eyes, their blink-and-you-miss-it hunting technique, and dramatic color changes, it's not surprising chameleons are often regarded as magical creatures. The colors sometimes help with camouflage, but their main function is communicating emotion. The pale green adopted by this female suggests she is fairly calm, but minutes later when I tried to pick her up, she went black with rage. As a pet, she's used to being handled occasionally, so I must have caught her on a bad day.

The highly mobile eyes are protected by thick lids, with a small opening for the pupil. Each eye can rotate independently in its socket, together giving an all-around 360° field of view. When prey is spotted, both eyes roll to the front to provide accurate judgment of range.

The tongue is an extraordinary weapon, able to shoot out and strike at prey up to three chameleon body-lengths away. The movement is controlled by a mechanism of muscle and bone in the throat called the hyoid apparatus, which uses tension to catapult the tongue with deadly accuracy. The tip of the tongue is supersticky.

Treetop stalker

Chameleons live in trees. The five toes on each foot are fused into twos and threes, creating a very strong pincer grip. The long, tapering tail is also prehensile and grasps branches for added security. Chameleons climb slowly, and pause often, especially when hunting. By swaying gently from side to side, the chameleon mimics the movement of a leaf in the breeze. Using this disguise it will stalk prey such as insects as they rest, striking when they are in range of the sticky tongue.

The so-called gular crest runs from the chin to the belly. It helps make the chameleon look bigger than it really is. If spotted by a predator, or confronting a rival, the chameleon will often turn sideways to maximize the appearance of bulk.

Dune tiger beetle

Meet the fastest predator on six legs. This powerful insect lives up to its name, using stealth and speed to deadly effect. Tiger beetles occur all over the world, favoring warm sandy habitats such as heathlands and dunes. There are between 1,400 and 2,000 different species, varying in size from 1/4–21/4 in (6 to 60 mm). This handsome specimen, which I found in southern France, was a tricky model, dashing off at top speed or taking to the air whenever I tried to sneak close.

A glittering jewel

The beetle's exoskeleton is a lightweight suit of armor. It's a perfect fit and provides both support and protection. The green and gold color helps to camouflage the tiger among the sand dunes, while the gorgeous iridescent gleam reflects some of the sun's heat. The species' common name owes as much to the bold stripes across the wing cases as its aggressive and fierce hunting behavior.

Blowfly birthday

A pupa is a miracle of packaging—it's hard to imagine that a fully formed adult insect is folded up inside, until you see it with your own eyes. The sight of a brand new adult struggling from its pupa is a piece of magic I never tire of witnessing. Blowflies are found everywhere, especially in summer. Adults live up to a month, during which time a female can lay up to 9,000 eggs. Maggots hatch and feed on rotting meat for a couple of days before finding somewhere dry to pupate. I kept this pupa for a couple of weeks, then grabbed my camera when I saw signs of life inside...

The hardened and now empty case in which the maggot turned into an adult fly is, in fact, the old skin. Looking carefully, you can see the rings marking the larval body segments.

From larva to fly

During pupation, the whole body of the maggot—except for crucial clusters of cells called imaginal disks—was completely liquefied within the pupal case, and the body of the adult fly was then reconstructed from this soup. The process of metamorphosis takes a couple of weeks to complete, although it depends on temperature. If it is too cold the adult will wait inside the pupal case until the weather warms.

Breaking out

In order to escape from the tight confines of the case in which it pupated, the young fly uses a special organ on its head called the ptilium. This pulsates, like a balloon being alternately inflated and deflated. Each pulse helps draw the body a little farther into the open. As soon as the legs are free, the fly can crawl out easily.

Getting up and ready

Once the wings are fully expanded and hardened, the fly will be able to beat them 200 times per second, and tilt them this way and that to make fine adjustments to its flight path.

The complete process of emerging from a pupa is called eclosion. During the first 10 minutes after eclosion, body fluids are pumped into the veins of the crumpled wings, which stretch and straighten. Within another 10 minutes the wings harden and the insect is able to fly.

Tucked behind each wing is a small, drumstick-shaped structure called a haltere. Halteres act as stabilizers, flicking this way and that to keep the fly in balance as it flies.

Completing the cycle

This brand new fly will be able to breed in just 24 hours. After mating, a female will seek out a suitable nursery in a nice piece of rotten meat or dung and lay her eggs in batches of about 300. The newly hatched maggots will immediately begin munching on the convenient food supply.

The fly's compound eyes contain up to 4,000 lenses and it can see danger from every angle.

Retract and recycle

Once the fly is free of its pupal case, the balloonlike ptilium is drawn back into the head by a special set of muscles. Neither the ptilium organ nor the muscles that control it will be needed again, and so they quickly shrink and disappear so that the materials used to build them can be recycled within the fly's body.

The fly's body is covered in sensitive hairs. These can detect tiny movements in the air and allow the fly to feel its way in the dark.

The fly has no chewing muscles and can only take food in liquid form using its spongelike mouthparts. It drools special saliva onto its meals, and uses its feet to mash the food into a soup, which it can then mop up.

Golden-headed lion tamarin

With its magnificent tawny mane, it's easy to see how this South American primate got its scientific name *Leontopithecus*, the lion monkey. Unlike their feline (cat) namesakes, tamarins are tiny and could easily sit in the palm of your hand. In fact, this is a good way to think of this species, whose future is very much in our hands. Nine-tenths of the misty coastal rain forests of Brazil where tamarins live have been cut down, and without intensive conservation the species will become extinct.

The eyes face forward, like our own. This allows the tamarin to judge distance very accurately—an essential skill for an animal that leaps through branches high above the forest floor.

Hanging by their fingernails

Tamarins have clawlike nails at the tips of the fingers to help them cling to the branches and trunks of trees. The middle two fingers of each hand are webbed to improve grip on slippery leaves. But climbing needs practice. Early attempts to return other captive-bred tamarins to the wild went badly wrong because the released animals weren't used to climbing trees that swayed in the breeze. Some fell to their death. Today's zoo enclosures are much more natural, so captive-bred tamarins are much better adapted, and reintroductions to the wild are more likely to succeed. Now the main problem is finding areas of forest that are safe from loggers.

Team effort

Tamarins live in close-knit family groups of a single breeding male and female, their youngest offspring, and a few older offspring from previous years. With her mate and these other helpers on hand, the female tamarin is one of the few primates capable of raising twins. For most other species of wild primate (monkeys, apes, and lemurs), one baby is more than enough work.

Tamarins have small, sharp teeth used for chopping up fruit and insects, and cutting into trees to release sweet, nutritious sap. /

Great diving beetle

My first encounter with this fierce aquatic predator was as a curious ten-year old.

Dabbling in a stream on vacation, I spotted an impressive-looking beast lurking under a stone and decided to add it to the collection of tadpoles I had in a bucket. The Great diving beetle nymph had other ideas—as soon as I grabbed its tail, it flipped around and bit me hard. I learned the painful way that this is not a creature to be messed with, and those tadpoles had a lucky escape!

The long, segmented antennae are multisensory. They are sensitive to touch, temperature, and the smell and taste of chemicals in air and water.

The beetle has large, powerful jaws made of chitin. This is an exceptionally tough material which, along with various proteins, also makes up most of the rest of the exoskeleton. The jaws can easily bite through or crush the bodies of most other freshwater insects, tadpoles, and even small fish.

In addition to its formidable jaws, the great diving beetle has two pairs of palps, used to feel and taste food before it is eaten.

Young and old

At first glance the young diving beetle, or nymph, looks nothing like its parent. But both have a segmented body, long powerful legs, and those deadly mouthparts.

Life cycle

Great diving beetle nymphs shed their exoskeleton periodically and grow to a maximum length of about 2½ in (6 cm) over about two months. Then they crawl from the water and hide themselves in mud at the water's edge, where they pupate and emerge as winged adults early in the spring. After mating, the female deposits her eggs in slits cut into the stems of water plants.

The large compound eyes see well in both air and water.

Sharp spines on the leg joints deter predators such as carp and large frogs, but they are no match for the daggerlike bill of a heron, one of the beetle's few natural enemies.

Dragon-headed cricket

With his bulging blue eyes and florid pink face, this crazy cricket looks like an old lady wearing too much makeup. The species is still relatively little known, but this male thrived in a tank in my studio, eating bananas and often serenading me with his deafening mating call. Unfortunately, to human ears, his high-pitched rasping songs are about as romantic as a burglar alarm! He produces the sound by rubbing his wing bases together in a process called stridulation.

Step by step

Unlike true grasshoppers, which move around mainly by hopping, this cricket habitually moves with a more sedate walk. Zoologists refer to hopping animals, from frogs and grasshoppers to kangaroos, as saltatorial, and walkers as gressorial. Saltatorial animals are usually easy to recognize by their extra-long hind legs.

Even strides

This species is set apart from true grasshoppers by having back legs not much larger than other pairs. It can jump when it needs to get out of trouble, but may have to use its wings as well to make a convincing getaway.

The cricket hears through paired holes at the top of the third leg segment, or tibia, Each opening leads to a membrane, the tympanum, which detects vibrations in the ear in much the same way as an ear drum.

Thorny spines on the legs are a deterrent to wouldbe predators—the cricket would make an awkward and uncomfortable

STATISTICS

Eumegalodon

blanchardi

LIFE SPAN: A few months

Great unknowns

This charismatic animal is just one of thousands of insects about which scientists still know very little. At least it has a name and we know what it looks like. There are more than one million known species of insect, but amazingly, there are probably at least as many again out there still waiting to be discovered—doing so will keep future explorers and entomologists (insect experts) busy for a long time to come.

Lionfish lurking

The lionfish is an invisible menace to small fish and other unwary visitors to the weedy, sun-dappled waters of shallow Hawaiian reefs. This covert predator loiters in corners, its frills and fringes helping it blend imperceptibly with its surroundings. For incautious prey, the first sign

of danger is a surge of water as the lionfish lurches forward, by which time it's often far too late to escape its snapping jaws. For humans, paddling barefoot can be dangerous—the lionfish has fin spines that double as defensive weapons, delivering an excruciatingly painful sting.

Sting in the name

The end of the lion fish's scientific name is sphex, Greek for "wasp," because of its sting. The species is also known as the Hawaiian scorpion fish, a name that carries a similar warning. A third name, turkey fish, refers to the elaborate featherlike crest.

The large eyes indicate that the lionfish is a visual hunter. The eyes are disguised by a vertical stripe and a growth of tentacles above, which mimics encrusting algae and helps break up the outline of the head.

The lionfish does not use its venom to hunt. Instead, it relies on its superb camouflage to ambush smaller fish. Attacks happen at lightning speed. The huge mouth is fringed with sensory tentacles and lined with small, sharp teeth.

Dangerous relative

The spiny fins serve in self defense. Each spines is modified into a hypodermic needle that

pierces the skin of any animal unlucky enough

to make contact, delivering

a potent venom.

A close relative of the Hawaiian lionfish, the Indopacific estuarine stonefish *Synanceia horrida*, has the distinction of being the world'smostvenomousfish.People suffering form stonefish stings may die within hours.

The fanlike pectoral fins may be used to help corner prey—blocking escape routes and driving it back within range of the jaws.

Glossary

ABDOMEN In insects, the rearmost of the three sections of the central body. In vertebrates, the part of the body also known as the belly, containing the stomach and bowels.

ADAPTATION A process of evolution by which organisms become better suited to their environment or lifestyle. Also, a feature produced by this process.

AMPHIBIAN A vertebrate animal belonging to the class Amphibia. Amphibians start life in water as larvae (often called tadpoles), but as adults they breathe air and live at least partly on land.

ANTENNA Also called a feeler, one of a pair of mobile sense organs on the head of insects, crustaceans, and other arthropods. [Plural antennae.]

APPENDAGE A protruding body part, often the jointed legs, antennae, or mouthparts of an arthropod.

ARACHNID Spiders, scorpions, and other animals from the arthropod class Arachnida. Arachnids have four pairs of walking legs and feeding appendages called pedipalps and chelicerae.

ARTERY A blood vessel carrying blood from the heart to other parts of the body.

ARTHROPOD An invertebrate animal such as a fly or a crab, belonging to the phylum Arthropoda, with a segmented body, jointed legs, and an exoskeleton (external skeleton).

BLOOD VESSEL A tube in which blood circulates around the body of animals. There are three types—relatively large arteries and veins, and very fine capillaries.

BROOD To take care of eggs until they hatch. Also, all of an animal's young born and raised at the same time.

CAMOUFLAGE A disguise that helps an animal to blend in with its surroundings.

CARAPACE The hard case covering the upper body of various animals, including some insects and crustaceans.

CARNIVORE Any animal that specializes in eating meat.

CELL The smallest unit of living matter, consisting of a nucleus surrounded by

cytoplasm and bound by a membrane. Cells are the building blocks of life.

CHITIN This tough structural carbohydrate is the main material in the outer covering (exoskeleton) of many insects, crustaceans, and other arthropods.

CHORDATE An animal belonging to the phylum Chordata. A chordate's body is supported at some stage in its life by a stiff rod called the notochord. Most chordates are also vertebrates.

CIRCULATION The flow of vital substances, particularly blood, around an animal's body.

CNIDARIAN An animal of the phylum Cnidaria, which includes jellyfish and corals. Cnidarians are very simple, aquatic (water-dwelling) animals with stinging cells and tentacles around their mouth.

COLONY A group of animals living closely together, often relying on one another.

COMPOUND EYE An eye made up of many small lens units (ommatidia), as found in many arthropods.

CONSERVATION The protection and preservation of nature.

COURTSHIP A behavior aimed at encouraging mating—by dancing, singing, presenting food, or otherwise showing off.

CRUSTACEAN A member of the arthropod subphylum Crustacea, which includes animals such as woodlice, crabs, and shrimps. Most crustaceans are aquatic (water-dwelling) and have a hard carapace. They also have two pairs of antennae.

CUTICLE The outermost layer of an organism's covering, made of substances produced by the cells, such as waxes that make it shiny.

DIGESTION The breakdown of food into small particles that can be absorbed and used by an animal's body.

ECHINODERM A member of the phylum Echinodermata. This group of spiny-skinned marine (sea-dwelling) invertebrates includes sea urchins and starfish.

ECHOLOCATION The detection of objects by listening for reflected sound waves, or echoes. It is used by bats and dolphins.

ECTOTHERMIC An ectothermic animal's body heats up and cools down with its surroundings. Reptiles, amphibians, fish, and invertebrates are ectothermic. The opposite word is endothermic (see warm-blooded).

EGG A reproductive cell produced by female animals, which combines with a male sperm to produce a new individual. Also, in some animals, a tough-shelled capsule in which the young develops before hatching.

ELYTRA The front pair of wings of some insects, including beetles, which together form a hard case that protects the more delicate second pair of wings used for flying. (Singular elytron.)

ENVIRONMENT The surroundings and conditions in which an organism lives.

EVOLUTION The process by which living organisms change over millions of years.

EXOSKELETON The external skeleton that covers, supports, and protects some invertebrates, especially arthropods.

EXTINCT Having died out, completely and permamently. An extinct species has no living individuals and is gone for good.

FERTILIZATION The joining of male and female reproductive cells (in animals, the sperm and egg) to create a new individual.

FREQUENCY A measurement of sound waves in which higher frequencies sound higher pitched. For example, a squeak is a high-frequency sound compared to a boom.

GENETIC Related to genes and inheritance. Genes are the instructions in cells that control how living organisms develop and function. Animals resemble their parents because they inherit their genes.

GILL An organ used by fish and other aquatic animals to get oxygen from water.

GLAND An organ that produces and releases certain chemicals, such as hormones, milk, or sweat.

GROOMING Cleaning and looking afer the skin, feathers, or fur.

GRUB The young of various insects, also known as a caterpillar, larva, or maggot.

HABITAT The natural home of an animal or plant.

INSTAR One of several early stages in the life cycle of arthropods, between molts.

INVERTEBRATE An animal without a backbone, or vertebral column.

IRIDESCENCE An oily, rainbow-colored shine

KERATIN A tough structural protein found in hair, feathers, scales, claws, and horns.

LARVA A young stage of an animal that looks different from the adult. Caterpillars, grubs, maggots, nymphs, planulae, and tadpoles are all larvae (plural).

MAGGOT The legless larva of a fly.

MAMMAL An animal belonging to the vertebrate class Mammalia. Mammals are warm-blooded and hairy, and feed their young on milk from glands in the female.

MANDIBLE The paired mouthparts or jaws of an arthropod, often working like pincers.

METAMORPHOSIS The transformation of young forms of certain animals into their very different adult shape—for example, tadpole to frog, or caterpillar to moth.

MIGRATION The regular, often yearly return journey that an animal makes in search of feeding areas or breeding sites.

MIMIC To resemble something, such as a twig or leaf, which helps camouflage, or to resemble a fierce or poisonous animal, which helps self-defense.

MOLLUSK An invertebrate animal belonging to the phylum Mollusca. Mollusks have a soft, muscular body and often a hard shell. Snails, clams, slugs, and squid are all examples of mollusks.

MOLT In arthropods, shedding the entire exoskeleton to allow growth. In vertebrates, shedding skin, hair, or plumage, so that it can regrow. Mammals and birds molt to keep in good condition, to adjust to the weather, or to get ready to breed.

MORPH A variant of a plant or animal species, for example with a distinctive color or plumage pattern.

A beetle's jointed legs and hard casing show that it is an arthropod.

This fly's *compound eyes* are made up of hundreds of lenses.

With its armory of stinging cells, the jellyfish is a *cnidarian*.

The Slender loris is a nocturnal animal.

NERVE A fiber that sends rapid signals around an animal's body, usually to and from the brain if the animal has one.

NOCTURNAL Active by night. (The opposite is diurnal, or active by day.)

NURSERY The area where young animals are raised.

NYMPH In some insects, a larval stage that resembles the adult and therefore undergoes only partial metamorphosis, without a pupal stage.

ORAL Relating to the mouth.

ORGAN A structure in the body, made of several kinds of tissue, that performs a specific task. For example, the heart is made of muscle and nerve tissue, and has the task of pumping blood around the body.

ORGANISM A living thing, such as an animal, a plant, a fungus, or a bacterium.

OXYGEN A gas found in the atmosphere and dissolved in water. It is taken in by living organisms for use in respiration.

PALP One of the paired, mobile, jointed appendages next to the mouth of an insect, used for feeling, tasting, and handling food.

PARASITE An organism that lives on or in another (the host), from which it gets nourishment or shelter. The parasite benefits, but the host suffers harm.

PEDIPALP One of the pair of leglike appendages near the mouth of a spider or scorpion, used for sensing and handling food, for attacking prey, or in mating.

PEST An animal that causes a nuisance to humans, for example, by attacking crops and livestock, or by spreading disease.

PHEROMONE A chemical released by one animal to communicate with another—for example, to mark a trail, warn off rivals or intruders, or attract a mate.

PHYLUM The highest-level grouping in the classification of the animal kingdom. A phylum, such as Arthropoda, is subdivided into class, order, family, genus, and species in turn. (Plural phyla.)

PIGMENT A chemical substance that produces a strong color.

PITCH The quality of sound given by the frequency of sound waves. High-pitched sounds are squeaky or whining. Low-pitched ones are deep, bass, or booming.

PLANKTON Tiny organisms, often microscopic, including algae and the larvae of invertebrates and fish, which drift in lake and ocean currents.

PLUMAGE The feathers covering a bird.

POPULATION The members of a species that live in a particular place. Also, the total number of individuals of a species worldwide.

PREDATOR An animal that hunts and kills other animals (prey) for food.

PREHENSILE Able to coil around an object and grip it. The tail of a seahorse or a chameleon, for example, is prehensile.

PREY An animal that is killed and eaten by another (a predator).

PRIMATE A mammal belonging to the class Primates, which includes lorises, monkeys, and apes (including humans). All primates have forward-facing eyes and grasping hands.

PROTEIN One of a large class of chemicals containing carbon and nitrogen and made in the bodies of living organisms. Some proteins take part in vital chemical processes in the body and others form body tissues, such as hair and muscle.

PSEUDOPUPIL The illusion of a pupil-like spot in the compound eye of some insects.

PUPA The intermediate, usually immobile stage in the life cycle of some insects, during which the larva metamorphoses into an adult. Also known as a chrysalis. When a larva enters the pupal stage, it is said to pupate.

PUPIL The dark circular or slitlike hole at the front of an animal's eye that controls the amount of light entering by widening and narrowing.

RECEPTOR A cell or group of cells that senses and responds to inputs from the environment, such as touch, heat, light, sound, or chemicals. Receptors occur in the skin and in sense organs, such as eyes and ears.

REPRODUCTION The process of producing young. Reproduction can be sexual (involving mating and the mixing of genes from two parents) or asexual (without mating or mixing).

REPTILE A vertebrate animal belonging to the class Reptilia. Reptiles are ectothermic with scaly skin and include snakes, lizards, tortoises, and crocodiles.

RESPIRATION Breathing—taking in oxygen and getting rid of carbon dioxide, the waste product of respiration. Also, the chemical reactions taking place in every living cell that break down food molecules, with the help of oxygen, to release energy for all of the body processes.

RETINA A light-sensitive layer at the back of the eye, where receptor cells collect visual information and send it to the brain along the optic nerve.

RODENT A gerbil, squirrel, mouse, or other mammal in the order Rodentia, with front teeth specialized for gnawing.

ROOST To rest, usually above ground level, for example, in a tree. Also, a perch or site used by groups of animals for roosting.

SALIVA A liquid produced by glands in the mouth that aids chewing and swallowing. Saliva contains chemicals that begin digestion. In some animals, it also contains toxins that kill or immobilize prey.

SCENT A distinctive smell, often produced by an animal or plant as an advertisement.

SEGMENT One of a series of repeating units in the body of segmented animals such as arthropods and annelid worms.

SKELETON A framework of bones or other hard parts supporting the body of an animal and providing attachment points for muscles. [See also exoskeleton.]

SKULL The fused head bones that protect the brain of a vertebrate animal.

SPAWN The eggs of aquatic animals. Also, the act of releasing the eggs.

SPECIES The basic unit of classification of living organisms. Members of a species look like one another and can reproduce by pairing with one another, but not with members of other species.

SPERM A male's reproductive cell, which seeks and fuses with a female's egg cell to fertilize it.

SPIRACLE A small opening in the body of arthropod animals, through which oxygen can pass in and out of the body.

TADPOLE The aquatic (water-dwelling) larval stage of amphibians, particularly frogs and toads. Tadpoles metamorphose gradually into air-breathing adults.

TENTACLE A thin, trailing, or prehensile appendage, often used for hunting.

TERRITORY The part of an animal's habitat that it defends from rival animals, usually of its own species.

THORAX In four-limbed vertebrates, the part of the body between the neck and abdomen, sometimes called the chest. In arthropods, the central body part bearing the walking legs and wings if present.

TOXIN A poisonous substance. Toxins produced by animals are usually proteins.

ULTRASOUND Sound too high in pitch for humans to hear, but heard by many animals. Echolocation calls are ultrasonic.

ULTRAVIOLET Light with a wavelength just less than that of visible blue light. It can be seen by certain animals, but not humans.

URINE A fluid containing toxic waste products from an animal's chemical processes. It is produced by the kidneys and removed from the body by urination.

VEIN A type of blood vessel that carries blood from the body to the heart.

VENOM A toxin produced by an animal to be injected into another by a bite or sting and used for hunting or self defense.

VERTEBRATE An animal with a backbone (vertebral column), made of vertebrae.

WARM-BLOODED A warm-blooded, or endothermic, animal keeps its body constantly warm with internal chemical reactions, no matter whether its surroundings are hot or cold. All mammals and birds are warm-blooded.

ZOOLOGIST A scientist who specializes in the study of animals.

A male Gouldian finch's vibrant plumage shows females he is healthy.

A chameleon uses its *prehensile* tail to grip twigs while climbing.

This caterpillar's body is made up of repeating *segments*.

To defend itself, a scorpion injects venom with the sting on its tail.

Index

А

adaptation 6, 42, 86, 94 amphibians 9, 30–31, 48–49, 94 amphioxus 9 annelids 8 ants 42, 55 arachnids 7, 8, 22, 46–47, 58–59, 94 armor 7,18, 22, 52, 66 arthropods 8, 9, 46–47, 94 Atlas beetle 52–53 axolot1 30–31

В

bats 6, 40-41, 64-65 beaks 25, 70 beetles 6,37 Atlas beetle 52-53 Dune tiger beetle 80-81 Great diving beetle 88-89 rhinoceros beetles 52-53 stag beetles 72-73 weevils 12-13 bird eater, Goliath 46-47 birds 9, 24-25, 36-37, 70-71 blowfly 6, 84-85 brain, animals without 20, brittlestar 8 Burrowing owl 36-37 butterfly, swallowtail 27

C

Calleta silkmoth 26-27, 28-29 camel spider 58–59 cameras 4, 11 camouflage 7, 94 Burrowing owl 36 chameleons 78 Desert horned lizard 18 leaf insects 82-83 lionfish 92 mantises 38, 39, 77 phasmids 42-43, 82-83 tiger beetles 80 tree frogs 48 weevils 12 caterpillars 6, 26-27, 50 centipedes 8, 34-35 cetaceans 9 chameleon, Veiled 78-79 chitin 7, 29, 72, 88, 91, 94 chordates 9, 94 circulation 7, 94 climbing geckos 68-69 tamarins 86 tree frogs 49 cnidarians 8, 74, 94 colors 6,70 chameleons 78 finches 70 lorikeets 24-25 mantises 38-39 tree frogs 48 warning colors 7, 16 compound eyes 12, 16, 38, 77, 81, 94 conservation 5, 94 courtship 18, 66, 77, 94 crabs 7 hermit crab 60-61 Crested gecko 54-55 cricket, Dragon-headed 90 - 91crustaceans 8, 60-61, 94

\Box

Darwin, Charles 6 defenses 7, 18, 22, 56 Desert horned lizard 18–19 digestion 25, 45, 94 distribution 5 diversity of life 9 diving beetles 88–89 Dragon-headed cricket 90–91 Dune tiger beetle 80–81

F

ears, bats 64, 65 earthworms 8 echinoderms 8, 18-19, 94 echolocation 41, 65, 94 ectothermic 9, 94 Elephant hawk moth 50-51 energy 6 evolution 8, 72, 94 exoskeleton 8, 13, 22, 39, 46, 72, 80, 88, 94 extinction 31, 55, 71, 94 eves centipedes 35 chameleons 78 compound 12, 16, 38, 77, geckos 54, 55 Grass snake 63 owls 37 seahorses 45 Slender loris 14

F

feathers 24-5, 36-37, 70-71 finch, Gouldian 25, 70-71 fish 9, 66-67, 92-93 flies 6, 9, 84-85 flight 51 flying fox 40-41 fluorescence 22 frogs 6, 9, 48-49, 62 fruit bats 40-41 fungi 13

G

geckos 68-69 Crested gecko 54-55 gerbil, Mongolian 32-33 Giant devil's flower mantis 38-39 Giant leaf phasmid 82-83 Giant prickly phasmid 42-43 Giant silkmoth 26-27, 28-29 Golden-headed lion tamarin 86-87 Goliath bird eater 46-47 Gouldian finch 25, 70-71 Grass snake 62-63 grasshoppers 16, 90 Great diving beetle 88-89 greater weevil 12-13 grooming 15, 49, 87, 94

Н

habitat 6, 40, 48, 94 hairs, barbed 46 hawk moth, Elephant 50–51 heat loss 6 hedgehog 56–57 hermit crab 60–61 hibernation 56, 94 horned lizards 18–19 horns 52 hummingbirds 6

IJK

insects 7, 8, 94 instar 39, 94 invertebrates 7, 8, 94 jellyfish 8 Moon jellyfish 74–75

1

lancelets 9 lateral line 66–67 legs 8
caterpillars 27
centipedes 34
hermit crabs 60, 61
solpugids 58
spiders 46
lesser weevil 12
life span 5
light, moths and 29
lion tamarin, Goldenheaded 86–87
lionfish 92–93

leaf insects 82-83

lizard, Desert horned 18–19 locust, Variegated 16–17 lorikeet, Rainbow 24–25 loris, Slender 14–15

M

maggots 84, 85 mammals 9, 94 bats 40-41, 64-65 Golden-headed lion tamarin 86-87 hedgehog 56-57 Mongolian gerbil 32-33 Slender loris 14–15 mantises 76-77 Giant devil's flower mantis 38-39 metamorphosis 27, 84-85 millipedes 8 mimicry 7, 78, 82, 92, 94 mollusks 8, 94 molting 22, 39, 63, 94 Moon jellyfish 74-75 moths 26-29, 50-51

NO

natural selection 6 neoteny 30 nocturnal 15, 41, 61, 65, 95 owl, Burrowing 36–37

PC

parasites 12, 13, 95 parrots 24–25 pests 12, 16, 24–25, 95 phasmids Giant leaf phasmid 82–83 Giant prickly phasmid 42–43 photography 10–11 phyla 8–9, 95 pipistrelle 64–65 praying mantis 76-77 predators 7, 95 prey 7, 95 primates 9, 14-15, 86, 95 prosimians 15 pupation 27, 84-85, 95

F

Rainbow lorikeet 24–25 Red-eyed tree frog 48–49 reproduction 6, 7, 49, 75, 95 reptiles 9, 18–19, 54–55, 62–63, 68–69, 95 respiration 75, 95 rhinoceros beetle 52–53 rodents 9, 32–33, 95 Rodrigues flying fox 40–41 roosting, bats 41, 64, 95

S

salamanders 9, 30, 31 scarabs 52 scorpions 8, 22-23 sea anemones 8 sea cucumbers 8, 20 sea urchins 8, 20-21 seahorses 44-45 segmented worms 8 sexual selection 72 shells 7, 60-61 silk 27, 47 silkmoths 26-29 skeleton 9, 95 Slender loris 14-15 smell, sense of 56, 63 snails 8 snakes 62-63 solpugids 58 speed 50, 80, 81 spiders 7, 8, 22 camel spider 58-59 Goliath bird eater 46-47 Green jumping spider 7 stag beetles 72–73

stick bug 66-67 stick insects 42, 66-67 sticklebacks 66-67 stonefish 92 stridulation 90 survival of the fittest 6 swallowtail butterfly 27 swimbladder 45

Τ

tadpoles 9, 31, 49, 62, 95 tamarin, Golden-headed lion 86-87 tarantulas 46-47 tetrapods 9 tiger beetles 80-81 Tinbergen, Niko 67 toes, geckos 68-69 tongues 19, 55, 63, 78 tree frogs 6 Red-eyed tree frog 48-49

UV

ultrasound 65, 77, 95 ultraviolet 6, 70, 95 Variegated locust 16–17 Veiled chameleon 78–79 venom 7, 22, 47, 74, 92, 95 vertebrates 6, 9, 95 virgin birth 43

WXYZ

warm-blooded 9, 95 warning colors 7, 16 water 6, 18 webs 7 weevils 12–13 West Papua 10–11, 52 wings, bats 40, 65 woodlice 7 worms, segmented 8

Giant prickly phasmid

Acknowledgments

Dorling Kindersley would like to thank Laurie Sherwood and the keepers at

Laurie Sherwood and the keepers at ZSL for facilitating Igor's zoo shoot; Rob Houston, Claire Nottage, and Lisa Stock for editorial assistance; David Ball for design assistance; Hilary Bird for the index; Margaret Parrish for Americanization.

The publisher would like to thank the following for their kind permission to reproduce their photographs:

(Key: a-above; b-below/bottom; c-center; f-far; l-left; r-right; t-top)

DK Images: Zoological Society of London 2cl, 3fcl, 6c, 7tl, 8bl, 8cl, 9bc, 9c, 14-15, 20-21, 36-37, 40-41, 44-45, 45bc, 86-87, 94fbr. Science Photo Library: Patrick Lynch 9tr. Igor Siwanowicz: 1cr, 1fcl, 1fcr, 2cr, 2fcl, 2fcr, 3cl, 3cr, 3fcr, 5clb, 5fclb, 6bl, 7b, 7tr, 8bc, 8br, 9bl, 9cr, 10bl, 10br, 10cr, 10-11, 11br, 11c, 12-13, 16-17, 18-19, 22tl, 22-23, 26-27, 27tl, 27tr, 28-29, 29cr, 30-31, 34-35, 38-39, 42-43, 46-47, 48-49, 50-51, 52bl, 52-53, 54-55, 58-59, 59br, 60-61, 62-63, 64-65, 66-67, 68-69, 72-73, 73br, 73cr, 73tr, 74-75, 76-77, 78-79, 80-81, 82-83, 84bc, 84-85, 88bl, 88-89, 90clb, 90-91, 94bl, 94br, 94tbl, 95bl, 95br, 95tbr, 96br. Anna and Jakub Urbanski: 11tr.

All other images © Dorling Kindersley For further information see: www.dkimages.com