

Everything you need to know about SHARKS

AND OTHER CREATURES OF THE DEEP

LONDON, NEW YORK, MUNICH, MELBOURNE, and DELHI

Editors Penny Smith, Ann Baggaley, Elinor Greenwood, Elizabeth Haldane, Wendy Horobin, Cécile Landau, Deborah Lock, Carrie Love, Lorrie Mack, Sue Malyan, Caroline Stamps, Steve White-Thomson, Lee Wilson Designers Gemma Fletcher, Simon Balley, Jess Bentall, Emma Forge, Tom Forge, Hedi Gutt, Karen Hood, Sonia Moore, Clémence de Moulliens, Claire Patane, Sophie Pelham, Joanna Pocock, Laura Roberts, Rachael Smith, Sadie Thomas, Vicky Wharton

> Consultant Trevor Day Picture Research Frances Vargo Publishing Manager Bridget Giles Art Director Rachael Foster Category Publisher Mary Ling Creative Director Jane Bull

THIS EDITION

Managing Editor Julie Ferris Managing Art Editor Owen Peyton Jones US Editor Margaret Parrish Jacket Designer Laura Brim Production Controller Erika Pepe Production Editor Luca Frassinetti Publisher Sarah Larter Associate Publishing Director Liz Wheeler Art Director Phil Ormerod Publishing Director Jonathan Metcalf

DK Delhi

Managing Editor Alka Thakur Editors Anita Kakar, Ritu Mishra Consultant Art Director Shefali Upadhyay Designers Sudakshina Basu, Arijit Ganguly, Mahua Mandal, Ivy Roy Production Manager Pankaj Sharma **DTP Manager** Balwant Singh

DTP Designers Harish Aggarwal, Shanker Prasad

Previously published in 2008 as Sharks and Other Creatures of the Deep This abridged edition published in the United States in 2012 by DK Publishing, Inc. 375 Hudson Street, New York, New York 10014

> 12 13 14 15 16 10 9 8 7 6 5 4 3 2 1 001—186591—June/12

Copyright © 2008, 2012 Dorling Kindersley Limited

All rights reserved under International and Pan-American Copyright Conventions. No part of this publication may be reproduced, stored in or introduced into 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 and the above publisher of this book.

Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress. ISBN 978-0-7566-9881-2

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 375 Hudson Street, New York, New York 10014 or SpecialSales@dk.com

Printed and bound by Hung Hing, China

CONTENIS

Water Ideal homes 8 Who's who of the watery world What is a fish? This is not a fish... it's a mammal Shark facts and stats Shark's skin makes waves Toothless wonders Heart of darkness Now you see me... Who's not the fairest of them all? Ocean homes Fueling the nation 28 What's inside a shell? What's inside a fish? A long way home

What am I?

38

The shocking truth

Friend or food? Cleaning stations 44 Glow-in-the-dark Surviving the deep Who's the daddy? Danger in the water! Things that sting Who's a pretty boy? Prickly character Coming up for air Saved by slime Pulling the trigger! Synchronized swimming 66 Apple of his eye Animals at risk Talking fish Changing colors Record breakers High seas drifters

Glossary and index

Water may be the most COMMON compound in the

universe. The Earth has 369 million

trillion gallons of the stuff, which works

out to about 57 billion gallons for every Person

alive. If you filled a balloon with all the Earth's water, it

would be about a third the diameter of the

Moon. Some comes from

COMETS, which have

sprinkled their water into the

Earth's atmosphere over billions of years.

Some of our water comes from "wet rocks" beneath the

Earth's surface, whose MOISTUPE is released by

volcanoes as *Steam*. Luckily for us, the Earth is just the

right distance from the Sun for water to be liquid. If

we were any nearer or farther, the oceans would boil or

freeze, and life couldn't exist. Life on Earth probably

began in the OCEANS, and all living organisms are

based on saltwater. Human beings are mostly Water, with

a few Other things thrown in. We are directly

A human being is an aquatic animal for the first nine months of its life, when it lives in a pool of saltwater inside its mother's womb.

descended from FISH, which first walked

on land more than 355 million years ago.

Id Pauline in the Earth's L

species of animal at

Ideal homes: sea views guaranteed

Open Localis

The open oceans are the largest habitat on the planet. The upper zones of the open sea, far from land, teem with fish and other marine life of all kinds. Meanwhile, down in the depths, strange creatures roam in the darkness, waiting for dinner to come their way.

hat lives in the open ocean?

- Herrings: predatory fish and people love to eat these.
- Sardines: this is where they hang out before being put in a can.
- * Tuna: eat the herrings and sardines—then they get eaten by sharks and people.
- Marlin: these big fish are a popular gamefish, hunted by humans.
- Dolphins: hunt in pods in the open ocean.
- Sharks: live in every ocean of the world.
- Whales: where else could animals this big live?

Many
types of fish
spend their entire
spend their entire
lives, day and night,
lives, day and night,
swimming. They can drift
swimming. They can a rest.
with the currents for a rest.
The water supports
The water supports
bodies, so they don't
loodies, so they don't
don't get tired.
don't get tired.

Figelparests 18 Clarests

These are like tropical jungles on land, but instead of trees, giant seaweeds grow up toward the light. Fish find a safe haven among the fronds. Marine otters wrap themselves in kelp then nap without drifting away. It's a distinctly lush environment, although chilly.

What lives in the kelp forest?

- Sea urchins: the baddies of the forest, they graze on the kelp, cutting it loose so it dies.
- Turban snails: prettier versions of the snails in your yard, but they still make holes in underwater plants.
- Kelp crabs: these gardeners prune out the old kelp fronds.
- Bat star; eats up the debris on the seafloor.
- * Blue rockfish: live in swarms among the kelp, gobbling up jellyfish and plankton.
- * Sea otters these good guys
 snack on sea orchins while
 looking cool and laid-back.

Sea

urchins and
sea snails eat kelp.
You probably do, too—
and maybe even brush
your teeth with it. Some
types of kelp are used in
the manufacture of ice
cream, gelatin, and
toothpaste.

Sea creatures set up home in all kinds of underwater places. Here are four of their favorite aquatic habitats.

Gold polar seas

At the top and bottom of the world are the icy waters of the Arctic and Southern oceans. Here, sea ice provides platforms for passing penguins or polar bears. Amazingly, these cold waters are full of life, and in recent years scientists have discovered hundreds of new animals.

or fans. There are even round, crinkly corals that look like a human brain.

• Sharks: patrol the reef, looking for their next meal.

hat lives on a

coral reef?

• Sea anemones: these pretty sea "flowers" spread out long tentacles to trap prey.

The colorful coral reefs are full of cracks and crevices

where fish can hide. Corals come in all shapes and sizes.

Some look like trees, others like lettuces, dinner plates,

hat lives in cold polar seas?

- Krill: these tiny crustaceans are vacuumed up in bucketloads by whales, seals, and fish.
- Polar bears: can swim across open water to find food.
- Giant sea spiders: these eight-legged creatures grow to the size of dinner plates.
- Penguins: spend as much time in the water as on the ice. They "fly" underwater.
- Sea cucumbers: these squishy creatures love the cold, dark seabed.
- * Walruses: use their tusks to haul themselves on to the ice.

Thick
fur and
blubber keep a polar
bear warm. But most
bear warm. But most
polar fish have a type of
antifreeze in their blood
antifreeze in their blood
that stops them from
that stops them from
turning into floating
ice pops.

Who's who of the Watery

All animals on

Earth fall into two

categories—those without backbones, called invertebrates, and those with backbones, called vertebrates. Within these

categories there are further groups.

The many and varied creatures
in the ocean fit into
these groups.

calcareous

tubular

sea anemones

bristle worms

swimming jellyfish

flatworms

corals

tube worms

The

invertebrates

far outnumber the
vertebrates—there could be
up to 15 million species.
There are 33 major groups
but here are some of the
best-known ones.

SPONGES

CNIDARIANS

WORMS

Invertebrates...

ROTICI

Mammals such as whales, dolphins, seals, and walruses

marine insects

clams, oysters, and scallops

brittle stars

as turtles

shrimp, crabs, and lobsters

sea slugs and snails

sea

cucumbers

Fish such as sharks, rays, herring, and

sea spiders

octopuses, squid, and cuttlefish

sea urchins

starfish

Some vertebrates are the biggest creatures in the ocean.

ARTHROPODS

MOLLUSKS

ECHINODERMS

CHORDATES

and more invertebrates...

Verte brates

What is a

The earliest fish appeared on Earth more than **460 million years ago**. They were the first-ever animals with backbones. Compared to fish, humans are a recent arrival! There are some **25,000 different types, or species, of fish**. Streamlined, slithery, and

Streamlined, slithery, and scaly, they are tailor-made for a watery lifestyle.

Checklist for a

- **Gills** The fishy equivalent of lungs. They are thin sheets of tissue, full of blood vessels, that extract oxygen from the water.
- **Scales** A fish's wetsuit. These small plates, made of very thin bone, help to waterproof the fish's body.
- **Fins** Steering aids. Fins (especially if spiked) may also be used for protection. Some come in pairs, others are single.
- Cold blood Most fish stay the same temperature as the water surrounding them.
- Internal skeleton In sharks and rays, this is made of a tissue called cartilage. Other fish have skeletons of bone.

Do fish drink?

Sea fish drink a lot but excrete most of the salt. Freshwater fish absorb water through their skin, mouth, and gills.

This is NOT a fish... it's a mannal

It's easy to forget that some of the animals that swim in the sea are mammals, more closely related to human beings than to the fish on which they often prey. Marine mammals include whales, seals, sea lions, dugongs, and manatees. All these animals give birth to live young and suckle their young on milk.

Take a close look. Whales don't even swim like fish.

A fish moves forward through the water by flexing its tail from side to side. Marine mammals (those with tails) use an up and down movement to propel themselves through the water.

Checklist for a mammal

- Born live Mammals give birth to live young.
- **Internal skeleton** A strong, bony skeleton provides a perfect framework for the body.
- **Suckling** The young are suckled on their mother's milk in the first months of life.
- Lungs Mammals breathe air, so marine mammals must come to the surface regularly.
- Warm-blooded Food is used to supply energy to keep a mammal's body warmer than the surrounding sea.
- Parental care Mammals care for their young for a long time after birth.

SHARK FACTS and STATS

SHARKS have all the same senses as human beings, and one that we don't have, giving them a distinct advantage in the water.

The fastest shark is a SHORTFIN MAKO, which can reach speeds of up to 60 mph (97 kph).

A shark has
a sixth sense
that it uses to
detect electrical fields.
All living things give out weak
electrical signals, and the shark
has tiny jelly-filled canals on its
snout that can detect them.
Since boat engines and
propellers emit these signals,
too, sharks occasionally
mistake these for prey—and attack! More
usually though, hammerheads use their sixth
sense to find fish hidden in the sand on the

seafloor. Most sharks use it to home in on their

prey when they're getting near enough to bite.

Sharks produce their own antibiotic, which protects them against bacterial and fungal infections.

Sharks have powerful bites. In some species, each tooth can exert 132 16 (60 kg) of pressure—enough to slice through the toughest flesh.

Many sharks lose between 8,000 and 20,000 teeth in a lifetime.

The whale shark is the biggest shark of all. A fully grown

All the lowdown on the biggest fish in the ocean...

VIDIUN

Most sharks have good eyesight and some can see in color. Many have large eyes that help collect light in the dim conditions under water. All sharks have eyelids, but they can't close them. Instead, certain sharks have membranes that slide over to protect their eyes from thrashing fish during feeding. The great white rolls its eyeballs around their sockets just before it bites

Sharks feel through their skin and will often nose something or give it a test bite to make sure it is edible. A shark can also sense movement through a line of special cells along its sides called a lateral line. The cells pick up vibrations in the water, which the shark uses to pinpoint an object.

SMELL

The ability of sharks to detect a drop of blood from miles away is a bit of an exaggeration, but they can still detect fishy smells within several hundred yards. Sharks have a pair of nostrils under their snouts. As they move, water flows through the nostrils. When the shark picks up a scent it moves its head from side to side until it finds the direction the smell is coming from.

> Sharks also use this sense to find a mate, and may even use it to navigate.

> > Dogfish

I hope you can't hear me.

The bull shark can live in **FRESH**- as well as **SEAWATER** and

is sometimes found in rivers.

HEARING

Even though they have no visible ears, sharks can hear under water. They are sensitive to low-frequency sounds and can tell which direction these come from over several miles.

Sharks have taste buds in their mouths but not on their tongues. Some sharks eat anything that comes along, others are more fussy and will reject things they don't like. Unfortunately for humans, they need to take a bite first.

specimen can reach 50 ft (15 m), which is longer than a bus.

Shark's skin MAKES WAVES

Magnified shark's skin reveals its structure of tiny ridges called dermal denticles. They help the shark glide through the water with little resistance, because the water flows around each ridge without swirling, and so reduces drag.

A close-up of the fastsuit fabric shows how it is woven in ridges similar to those of shark's skin. Manufacturers claim that these suits increase speed by three percent.

The fastest sharks can swim at speeds more than 10 times those of an Olympic athlete, and of course we will never be able to match them. In the quest for speedier swimming, however, a little help is available in the form of an amazing new swimsuit, called the "fastsuit."

Using new technology based on the study of shark skin, it's made from special material that helps swimmers to slip swiftly through the water. Wearing this suit may shave just a second or two off a swimmer's time, but that could be the tiny difference that wins a race.

Some yachts are now using paint on their hulls that is also based on shark-skin technology. It has the added advantage of making it more difficult for algae and barnacles to get a grip on the hull.

What do you don't have teeth?

There are two types of whale:

Those with without teeth teeth

A massive blue whale needs lots to eat to stay healthy. It scoops up vast amounts of water, from which it filters out tiny fish and shrimplike creatures called krill. Inside its mouth are long fringes called baleen, which act as a strainer. A blue whale's baleen can filter out up to **8,000 lb** (**3,600 kg**) of krill a day.

WONDERS

Feeding time

To feed, a whale opens its mouth and scoops up a mouthful of water. Then it closes its mouth almost completely and pushes out the water, through the baleen, with its tongue. Any krill and fish in the water are trapped by the baleen and swallowed.

Fish food
A blue whale eats
4 million krill
every day during
the summer
feeding season.

0-1 trucks in 6 seconds!

No wonder krill is the most abundant animal on the planet. Twice a year, female krill lay around 2,500 eggs each. YUM!

The fin whale, like all rorquals, is a fast-feeder with a big appetite. It can take in enough water and krill to fill an average truck in barely 6 seconds. Imagine how big its mouth is, if it holds all of that.

Types of baleen feeders:

Bowhead and right
whales—slow-movers
with huge heads. They
spend most of their
time drifting around
with their mouths open,
ready to scoop up prey.

Rorquals—fast-movers that zoom in on their prey. Their throats can expand to take up great gulps of water. They include humpback and minke whales.

Gray whales—unlike
the others, these feed
mainly on the seabed,
taking in mouthfuls
of mud from which
they filter out shrimp,
starfish, and worms.

Let's look at baleen

Baleen is made up of rows of bony plates, each with a hairy fringe to trap krill and other prey. These plates can be as long as 14 ft (4 m). Some whales have up to 700 hanging from each side of their upper jaws.

14 ff (4 m)

of Darkness

a very powerful flashlight). But make sure to take the right diving gear, or you'll As you descend through the ocean's five layers, or zones, it gets darker and darker, and colder and colder. You'll see all kinds of sea creatures on the way down be crushed like a squeezed ping-pong ball by the huge pressure of water all around you. diver, plunging from the surface of the ocean to the deepest, most You're a daredevil dangerous depths. (if you have

Sunlit zone

is the top 660 ft (200 m) of the ocean, where it's for water plants such as phytoplankton to grow. part of the ocean, since it's warm and there's You'll find hundreds of species of shark and other air-breathing animals like dolphins and turtles. sunny enough fa It's the busiest The sunlit zone fish, as well as plenty of food.

They have to At these depths, freediving, divers descend as deep as 525 ft (160 m) with no the pressure makes your lungs dangerous) sport of shrink to smaller than In the extreme (and breathing equipment. your fists hold their breath. very

Silky shark

Herring

16 1-

Wolf-fish Pelagic sea In the twilight zone, a little light from the sun filters through—but not enough to keep plants alive. You'll plunge past creatures such as squid and octopuses, jellyfish, and wolf-fish, and the mysterious swimming sea cucumber (a type of animal). Giant octopus villight zone

arton dived to 3,028 ft (923 m) in you'll definitely need protection from the pressure. In 1934, William Beebe and Otis bathyscaphe. Today, you could a spherical diving vessel, the dive to 2,000 ft (600 m) in a diving hard suit, a kind of pressure-resistant suit. Below the sunlit zone,

40 years, you could have taken vin, one of the world's best-known with massive pressure. For the last and busiest submersibles. It can carry three people and dive to a mini-submarine that can cope maximum depth of 15,000 ft

you'll need a real omersible—a kind of

submersible

(4,500 m).

the dark zone,

For diving in

Atolla jellyfish

Dark zone

into a giant squid as you descend, or a sperm whale on a trip from the surface to hunt for the squid. Some of the seabed lies at this depth, and deep-sea starfish and tube worms live there. Once you're in the dark zone, there's no light except what comes from bioluminescent (glowing) deep-sea animals. You might bump

Sperm whale

Abyssal zone

see tiny flealike copepods, isopods, which look like Animals here feed the abyssal zone is the deepest part of the ocean, sea creatures that sink down from the zones above. with sticky, slimy eabed. The ocean floor is covered and glowing deep-sea fish. so you'll hit the se ooze. You might s giant woodlice, In most places, mainly on dead

The Shinkai is The French-built Nautile designed for adventures in the inside a submersible specially incredible pressure at 21,500 ft (6,500 m) below sea level. so tough it can survive the all-purpose Alvin and step or the Japanese Shinkai to abandon It's time perfect for the job.

the Trie bathyscaphe (meanin the deepest point in Challenger in 1960. Sadly, it? the oceanoceans,

to the very bottor

Only one divin

machine has be

Anglerfish

Cusk eels

Zone Hadal

and you might find an undersea trench, where the ocean floor drops away into a huge crevasse. This extra-deep layer of water is called the hadal zone—from the Greek word for "hell." Even at these huge pressures, some sea creatures can flatfish, clams, jellyfish, these huge pressures, are deep-sea anglerfish. exploring, strange-looking There survive. Keep

boat"). It carried a two-35,795 ft (10,910 m) a longer in use.

sea, it would reach this point. and bas awob abisqu If Mount Everest were turned (m 028,8) ff 000,es.

Who's not the fairest of them all?

Deep down in the dark ocean, there's no need to be beautiful, which is a good thing if nature short-changed you in the looks department.

We've made our top three choices in this underwater ugly pageant—now it's your turn to judge.

No dentist could help this toothy creature its fangs are so huge, they can't fit inside its gaping, glowing mouth.

A gruesome mouth, with nostril flaps above, give the ribbon eel a scary mug.

All the makeup in the world wouldn't enhance this hopeful's charm, even on the dark ocean floor where it lives.

With a huge mouth at the end of a long, tapering body, this eel lacks pleasing proportions.

There's no point in this challenger toning up his muscles—most are like jelly. His body is like a squishy soccer ball.

This lumpy, spotted, wart-covered creature lives in the shallow water above coral reefs.

The ability to produce goo all over its body gives this entry its other alluring name: slime eel.

Ocean Creatures live in many unusual places.

Salmon's skin

Hangers-on cause infections and even the death of the salmon.

Coral reef

Teeming with life, the reef provides food and shelter.

HERMIT CRAB

I move to a new home every time I grow.

from the water.

BARNACLE

My home is huge and always on the move.

Can you match these creatures to their homes?

Empty shell

This hard casing protects its occupant's soft abdomen.

LUGWORM

I dig to make my home.

Burrowers leave behind piles of sand on the surface as they make deep holes.

FISH LOUSE

I travel upriver, feeding on my home.

Sea grass

Creatures are hard to find among these long, wavy plants.

EMPEROR ANGEL FISH

My home is in warm waters.

FUELING the NATION

People have been killing and eating whales since prehistoric times. But between the 17th and 19th centuries whaling was a huge, multinational industry, and thousands of whales were killed each year. The reason? Oil from whales was a vital fuel, used in industry and to light people's homes. As a result, by the beginning of the 20th century some whale species had been hunted to the brink of extinction.

How to catch a whale

By the 19th century, hundreds of whaling ships were sailing the oceans for months on end in pursuit of sperm and right whales. When they spotted a whale, a team of men would set off from the main ship in a rowboat. They chased the whale and killed it with a harpoon attached to a rope, then towed its body back to their ship. A grisly process,

called "cutting in," would then begin. The whale was cut up, and the blubber was peeled off in long strips and boiled

in cauldrons, called try pots,

to make whale oil.

The man who saved whales

In 1846, Abraham Gesner developed a process for refining a new liquid fuel, called kerosene, from coal. Kerosene became cheaper than whale oil and burned cleaner in lamps. Within 30 years it had largely replaced whale oil as a fuel. Whaling fleets became reduced in size, and thousands of whales SAVE
THE
WHALES

were saved.

Oil, anyone?

John R. Jewitt was an Englishman who was held captive by the Nootka people on the northwest coast of North America from 1802 to 1805. In his memoir, he described how the Nootka would use "train oil" (whale oil) as a seasoning on their food—even on strawberries.

It was used in soap.

Whale oil The most important whale oil in the 19th century was taken from the head of sperm whales. It was widely used.

Meat or blubber was eaten by Inuit and other northern peoples. It is still a popular food in Japan today.

Confusingly, whale oil was known as "train oil," but it had nothing to do with trains. The name came from an old Dutch word, meaning "tear."

It was made into candles.

It was burned in lamps.

Baleen whales, such as the bowhead and right whale, were hunted for the baleen plates in their mouths.

Corsets

Ambergris is a dark waxy substance produced in the intestine of the sperm whale. In the 19th century it was used to make expensive perfumes.

ISES OF AMBERGAS

What's ale ashell of the soft bodies need protection to prevent them from being injured by other animals. Some have developed stings or poisonous skin to keep from being eaten. Others have grown hard,

Humans have internal skeletons, which leave the skin and muscles at risk of damage. During battles over the centuries, people have tried to protect themselves. Medieval knights wore heavy metal suits of armor, which made them look like huge metal lobsters.

Scallop at the gallop

Scallops, mussels, and clams are bivalve mollusks. They have two shell-parts that are hinged together, but scallops can never completely close their shells. Although they prefer to stay on the seabed, scallops can swim by vigorously squirting water out through their shell-parts and clapping the parts together.

on the underside of the shell. Urchins also have

tiny poison pincers between their spines.

31

with gas, which helps the nautilus to float. The nautilus

swims by jet propulsion, but can only go backward.

What's inside a fish ?

All fish have an internal skeleton, similar to ours. Most fish, including cod and goldfish, have a bone skeleton. In sharks and rays the skeleton is made of cartilage, which is lighter and more flexible.

The art of swimming

32

To move in the water, all fish need a mechanism to help them sink or float. Bony fish have a swim bladder, which allows them to remain in the same position in the water without moving forward. They use their tail fins for propulsion and their other fins for maneuvering. Cartilaginous fish do not have a swim bladder. They have to keep moving to stay at the same level in the water. These fish have

wide pectoral fins that help them raise their heads as they swim.

Most fish swim in a series of S-shaped waves, as if they are wriggling through the water.

First, the fish pushes its head to one side. The rest of the body begins to move in the same direction.

As the wave of movement passes along the fish, the tail swings out, pushing the fish forward at the same time.

Most fish have good

eyesight and many

can see colors.

A LONG WAY HOME

birthplace to breed between

two and seven years later.

spawn (lay eggs and have them fertilized). No one knows how we find our way back—the ocean currents, the stars, the Sun, the Earth's magnetic field, our keen sense of smell? We just know we must return.

Orcas (killer whales) chase us, but many manage to escape. If we sense sea lions nearby, we swim away—fast! I am scarred and scratched where I have narrowly missed being caught and eaten!

We spend two months traveling, following the ocean currents and covering up to 35 miles (56 km) a day. On the way we eat small fish, shrimp, and squid to gain weight and become stronger.

LET ME GO! Once I reach the mouth of the river, I use my stored-up energy to swim against the current—no time to stop and eat any more. My scales darken now that I'm in freshwater, although male scales brighten. Fishermen gather here waiting to pounce. A hook gets me, but I twist and leap until I'm free. Some are not so lucky...

I use my keen sense of smell to find my way upriver. At the hydroelectric dam, humans have built a special fish ladder for all kinds of salmon to leap up. Those that miss the ladder die from exhaustion as they try to find another way over the dam.

Amazingly, I still have enough energy to leap up rapids with a flick of my powerful tail. At the top, bears lie in wait for us. They may only take one bite out of a fish before discarding it for another. Danger comes from eagles, too—they swoop down as we leap and carry us off.

I make it through some cloudy water, churned up by logging and dredging. If the silt particles clog my gills, I won't be able to take in oxygen and will die. I narrowly avoid being poisoned by agricultural and industrial waste and crushed by fallen logs and rocks.

I'm exhausted when I arrive home. I pick the place for my nest (redd) carefully. I need a pool where there are rocks to hide behind, rippling water to provide oxygen for my brood, and a gravel bed to protect my eggs from predators.

WHAT ALL OF THE STATE OF THE ST

THIS WHAT
THE UNDERWATER
WORLD WOULD LOOK
LIKE IF YOU WERE AS
SMALL AS A SHRIMP?
CAN YOU GUESS
WHAT EACH
PICTURE SHOWS?

Discover ELECTRIFYING facts to STUN your imagination!

It's a fish-eat-fish world

in the ocean. Look at these fishy pairs and choose which ones are friends and which ones are foes. Do these unlikely pairings help each other out or does one of them get eaten by the other for dinner?

TAKE A BITE

Instead of teeth, the leatherback turtle has backward-pointing spines in its throat, which are used to puncture a passing jellyfish before swallowing it.

MOVEABLE SHELL

A hermit crab is protected by the sea anemone hitching a ride on its shell. In return, the anemone gets scraps of food from the crab and is able to move around.

ALONG FOR THE RIDE

An imperial shrimp hitches a ride on the back of a sea cucumber moving from one feeding ground to another. The sea cucumber is unharmed but gets no benefit from its hitchhiker.

SIZE MATTERS

Octopuses often fall prey to a hungry shark. However, sharks need to be wary of a lurking large octopus, which could ensnare a shark with its long tentacles and then devour it.

PACK HUNTERS

Undeterred by the vast size of a blue whale, orca whales will sometimes work together to separate a mother from its calf.
Once successful, the orcas attack the helpless calf with great ferocity.

JAWS OF DEATH

A Pacific cleaner shrimp swims unharmed into the open mouth of a grouper. Why? The shrimp eats the parasites, cleaning out the grateful grouper's mouth.

Personal cleaner

This shrimp might be a tasty appetizer for the moray eel, but it is actually quite safe as it services its fierce client. It gives the eel's skin a good going over, cleaning off any parasites.

No, those jaws are not about to shut; instead this huge grouper allows the wrasse to pick bits of stale food out of its mouth. Cleaner wrasses have a bright "uniform" of black-and-white stripes.

of free-swimming, dark-zone animals produce their own Now you see me, now you don't Some animals, such as squid, have photophores—light-producing organs—on the undersides of their bodies. Squid use these to hide from predators looking upward to spot silhouettes of fish for dinner. By turning on their photophores, they illuminate their bodies so the predator thinks it can see sunlight rather than a squid.

1,650 ft 500 m Down, down, down in the depths of the ocean it is very dark and cold. Rod The immense pressure would kill a human being. Food is scarce. Tasty morsels are few and far between. Aside from that, it's lovely, and 3,300 ft 1,000 m a surprisingly wide range of creatures survive there. Daggerlike teeth 5,000 ft 1,500 m The fisherman This strange-looking creature is an anglerfish—it catches its prey with a rod and bait, like a human angler. The rod is a long spine that projects from the fish's head. On the end is a lump that 6,500 ft 2,000 m produces a blue-green light that acts as the bait. The anglerfish wiggles the light about to lure other fish to come close, then snaps them up in its powerful jaws and swallows them whole. The **Empire** State Building in 8,000 ft 2,500 m New York City is 1,472 ft (449 m) tall. 46

Who's the DADDDY?

Some fish may produce more than two million eggs each year. Many are left to float around in the ocean, and it is pure luck whether they survive and hatch or become a meal for another sea creature. In some cases, the parents have fewer eggs but take better care of them.

Perhaps surprisingly, it is sometimes the males who take on most of this egg-minding responsibility.

Dad's pregnant!

This pregnant seahorse isn't female but male. Roles are reversed in the seahorse world, since it's the males that have pouches. The female lays eggs into the pouch, where the male keeps them safe. After 8 to 10 days, the male gives birth by squeezing the babies out of a small opening.

This stickleback is very committed to protecting his eggs. Not only does he build a cozy nest in which one or more females lay the eggs, but for two weeks he doesn't eat as he stays nearby chasing away any intruders until the eggs hatch.

A mouthful

This jawfish appears to be devouring his offspring, but he's no cannibal. He's what is called a mouthbrooder. For safekeeping, a male jawfish collects all the eggs laid by the female and holds them in his mouth. There's no dinner for him until the fish hatch and swim away.

Wrapped up

Look closely and you'll see this cryptic anglerfish has its eggs wrapped up in his tail. The female lays eggs onto the male's tail and then he folds over his tail and carries them around until they hatch.

Within five or 10 minutes, their skin will sting and burn, and an itchy rash appears. Sometimes, they feel sick, and notice swelling in their lymph glands. Once in a while, contact can cause a severe allergic reaction.

Most of their victims are fishermen, who get bitten when they try to untangle the snakes from large fishing nets. The bite is small and relatively painless, so it sometimes goes unnoticed until it's too late.

There are more than 250 species of ray in our seas, and among these are 10 families of stingray. These all have a spine or barb at the base of their tails that contains highly toxic venom. In 2006, Australian naturalist Steve Irwin was killed by a stingray barb that pierced his heart.

People do far more harm to sharks than sharks do to people. A few species of shark have been known to attack swimmers and divers. Probably the most famous of these is the great white shark, with its terrifying row of huge teeth. It usually preys on large marine animals, but it can occasionally

mistake a person for one of these.

The blue-ringed octopus kills by injecting a powerful poison into its victim—this poison can kill a human being within 15 minutes. Luckily, this creature is not particularly aggressive, and it will attack only if it's provoked or stepped on. The blue rings that give this octopus its name do not usually stand out, but when it gets alarmed, they suddenly become bright and iridescent to warn off enemies.

Well camouflaged against the underwater stone that inspired its name, the stone fish is highly venomous, with sharp spines that can pierce a leather shoe. Untreated, its poison not only causes excruciating pain that can last for months, but it can also kill living tissue, resulting in amputation, and even death.

Second biggest of all

starfish, the crown of thorns

grows up to 25 in (60 cm) in

diameter. It has 13–16 arms, each

one covered in sharp, poisonous

glands might swell, too, and you

spines. If you step on one, your foot

will sting and swell, staying swollen

for days or even weeks—your lymph

could experience nausea and vomiting.

In the Welter

Thing Sting

These jellyfish (and their wobbly look-alike, the Portuguese man-o-war) seem too fragile to be scary. But their long tentacles can pack a poisonous sting. Death by jellyfish is not unheard of, although not all jellyfish are dangerous. Found in seas around the world, they sometimes gather in vast numbers, called "blooms."

JUST FRIENDS

Supersafe

Not victims, but friends—these small fish have not been killed by a deadly jellyfish. Because of a protective mucus on their bodies, they can touch the tentacles and remain unharmed. A jellyfish provides a good refuge from enemies. Who would dare to fish them out from there?

Drifting around

Jellyfish mostly just drift in the currents. To move faster, they swim by expanding and contracting their bodies, which forces water out and propels them along.

The venom of the box jellyfish can kill in minutes.

WARNING •

If you see a sign like this one on the beach, it means "Watch out, there are jellyfish around." Even dead jellyfish washed up on the sands can still sting.

Lion's mane

With trails of stinging tentacles that can reach more than 100 ft (30 m) in length, the lion's mane jellyfish is not something to tangle with. If a fish collides with the jellyfish, the tentacles immediately release a paralzing poison. The jellyfish then eats its helpless prey.

Eyeless Jellyfish don't have an actual head or eyes, but they do have clusters of light-sensing cells scattered around the rim of the "bell." A jellyfish can tell light from dark and swim toward the light.

Who's a pretty boy?

Parrotfish are tropical, sand-building fish. They live in and around coral reefs in the Red Sea, the Indian and Pacific oceans, and in waters off the Caribbean. They get their name from the way their numerous TIGHTLY PACKED TEETH are fused together TO FORM A TYPE OF "beak" that is very similar TO THAT of a **parrot**. Some species are huge.

A parrotfish
leads a busy
life, although much
of its day involves
grazing on coral
gardens. Let's
take a look.

Coral The "beak"
proves an effective tool
to scrape algae, their
main food, from coral.
By doing this, they
play an important role
in stopping coral
reefs from becoming
choked with greenery.

Waste Bumphead parrotfish swallow coral rock when they feed.
This is ground up by special teeth and excreted, undigested, as sand. Such sand has helped to create Caribbean beaches.

Night safety
Some parrotfish species
wrap themselves in
special "pajamas" at night
by secreting a transparent
envelope of mucus
around themselves. It's
thought that this helps
to hide the fish.

Clean up Like many other reef fish, parrotfish use the services of cleaner shrimp to remove parasites and dead bits of skin from their mouths and eyes. This helps to prevent infection and disease.

Boy or girl? As young parrotfish mature, they may change sex. If a group's male dies, one of the females is likely to change sex (and coloring) to become male. But it may change back if needed.

Yummy Cooked parrotfish is delicious to eat and also good for you. However, overfishing of parrotfish can widely disrupt the delicate balance of species on the reef.

SAVED BY SILVED SILVE SILVE

Pale, eel-like, and almost blind, the HAGFISH has an unusual way of defending itself. When attacked, it oozes slime, which swells into a gel when mixed with seawater. This forms a cocoon around the fish.

How much slime?

In just minutes, an adult hagfish can secrete enough slime to turn a large bucket of water into gel. The gel has the consistency of wallpaper paste. This can clog up the mouth, eyes, throat, or gills of an attacker and suffocate it to death.

DOUT!
WATCH OUT!

62

Pulling the trigger!

The colorful family of fish known as triggerfish is common on coral reefs. Triggerfish have flat bodies and swiveling eyes set high on their heads. Their name comes from a "trigger" mechanism that controls their defensive spines.

THE HUMPBACK
WHALE is a huge creature
that can reach 50 ft (15 m)
in length, yet it's an agile
swimmer. It has a large head
and an exceptionally long
jaw in relation to the size
of its body.

Despite this whale's immense size, each of its eyeballs is only about the size of an apple.

Animals at risk—

Many marine species are threatened, on a scale from VULNERABLE through endangered to EXTINCT.

who's on the

The causes include habitat loss, pollution,

harvesting, and being eaten by introduced species—which can all be traced back to PEOPLE.

Hippocampus kuda

STATUS: vulnerable

Less common than its name suggests, this species is suffering from overcollection for the aquarium industry and use in traditional medicines.

NAME: Coelacanth

Latimeria chalumnae

STATUS: critically endangered

Once believed to be extinct, the identification of a specimen caught off the Comoros Islands in 1938 led to a hunt for this "living fossil." Since then, several hundred have been caught. Another species has been found living near Sulawesi, Indonesia.

NAME: Sea otter

Enhydra lutris

STATUS: endangered

Sea otters are an important keystone species in their ecosystem. They eat sea urchins that would otherwise devour the kelp forests that act as homes and food to other species.

NAME: Rainbow parrotfish

Scarus guacamaia

STATUS: vulnerable

Destruction of its mangrove nursery habitat has left this beaked reef-dweller with fewer safe havens for its young. Other threats include pollution, overfishing, and coastal development.

NAME: Hawksbill turtle

Eretmochelys imbricata

STATUS: critically endangered Their long lifespan and slow reproductive rates make sea turtles particularly vulnerable. This species is hunted for its meat and decorative shell.

MURINO

Who said that?

Fish may not chat over a cup of coffee, but they do make noises to communicate. Using a wide variety of sounds, they tell each other where to find food, warn off strangers, look for a mate, and check which creatures are friends and which are foes.

The croaker and the spotted drum both belong to a family of fish known for making loud "drumming" noises as a sign that they are ready to mate. Like the damselfish, these creatures produce their characteristic sound by vibrating their swim bladders.

Chirp, chirp.

Male damselfish are highly

territorial. When they're chasing away intruders (or rivals for a mate), they produce "chirping" and "popping" sounds. When they're trying to attract a female, they just chirp. Females also chirp and pop when they feel threatened. Both sexes produce these sounds by using special muscles to vibrate their swim bladders (an internal pocket of air that helps the fish maintain its balance).

SNARL

Cuttlefish have special pigment cells under their skin that can change color instantly and produce a mesmerizing display. In males, vivid stripes of colors pulse over their bodies as they compete for a mate.

CHANGING

A cuttlefish matches its background perfectly.

Now it is beginning to change its color...

... and its outline starts to become clearer...

Cuttlefish don't only change color to attract females, they also change color to...

... camouflage themselves.

... show mood.

... confuse prey.

Two cuttlefish

swim companionably beside each other, the tentacles of one seeming to "stroke" the other. In fact, the outer tentacles of the cuttlefish conceal a killer pair hidden inside. These can elongate suddenly to snatch an unsuspecting fish or crab and stuff it into the cuttlefish's mouth.

Cuttlefish have good eyesight, with binocular vision, and use this to find their prey. Like their relatives, octopuses and squid, they can

... and clearer...

... and clearer.

The change happens in a matter of seconds.

HE BREAKE

SPEEDY SWIMMERS

Both the killer whale (Orcinus orca) and Dall's porpoise (Phocoenoides dalli) have been recorded swimming at speeds of around 35 mph (56 kph). They are the world's fastest mammals in the ocean! The killer whale also holds the title for the largest species of the oceanic dolphin family. It's a real record breaker!

deepest smallest loudest fastest longest biggest deepest

Fastest FISH

Cosmopolitan sailfish This is the world's fastest fish over short distances—it has been tested to have a top speed of 68 mph (110 kph). By contrast, the cheetah's top speed is around 62 mph (100 kph).

Biggest JELLYFISH

Lion's mane jellyfish Found in the chilly waters of the North Atlantic and North Pacific and around the coasts of northern Europe, specimens have been measured that were nearly 8 ft (2.5 m) across the bell, with tentacles up to 120 ft (37 m) long.

Largest INVERTEBRATE

Colossal squid Most squid are under 2 ft (60 cm) long, and giant squid may reach 43 ft (13 m). But an even bigger species was found in 2003—colossal squid (Mesonychoteuthis hamiltoni), which may grow to 46 ft (14 m), making it the largest invertebrate in existence.

A blue whale can dive as far down as 655 ft (200 m). It raises its tail in the air and then uses its powerful back muscles to propel itself into the depths.

Biggest CRUSTACEAN

Giant spider crab This crab lives on the bottom of the Pacific Ocean around Japan. Its normal leg span is about 8–9 ft (2.5–2.75 m)—the largest on record spanned almost 13 ft (4 m) and weighed nearly 42 lb (19 kg).

LONGEST-LIVING FISH Rougheye rockfish It's hard to work out how long fish live in the wild—their ages can only be estimated by tagging, or counting growth rings in scales or earbones. Rougheye rockfish, found in the Pacific, are thought to live for up to 205 years.

Loudest deepest

Most valuable FISH

Beluga sturgeon This sturgeon's eggs are cleaned, then dried or salted to turn them into caviar, one of the world's most expensive foods. One female, caught in 1924, yielded around 540 lb (245 kg) of top-quality caviar—worth over \$1.5 million today!

Smallest FISH

Stout infantfish The smallest and lightest of marine fish—and shortest known vertebrate—lives in Australia's Great Barrier Reef. Only six have ever been found. Males are around 1/4 in (7 mm) females are slightly larger.

Most poisonous Deepest FISH

Maki maki One of the most poisonous fish in the world, Maki maki is found in the Red Sea and Indian Ocean. It produces a powerful poison in its liver.

DEPTH

The Mariana trench, in the Pacific Ocean off Japan, is about 7 miles (11 km) deep. It is the deepest area in all the world's oceans.

longest smallest loudest biggest

Largest MOLLUSK

Giant clam In 1965, an example was found that measured 56 in (137 cm) across. Another, found in 1917, measured 49 in (120 cm) across and weighed 580 lb (263 kg).

Farthest LOUDEST FLIGHT

Flying fish These don't actually fly; they glide over the water on specially enlarged and stiffened fins. Depending on wind and sea conditions, some can glide for over 660 ft (200 m), reaching heights of up to 33 ft (10 m).

been measured at 186-189 decibels, making them the loudest known sounds emitted by any living creature. In contrast, a jumbo jet taking off measures 120 decibels.

Biggest creature

Blue whale Not only the biggest creature in the sea, this is also the biggest living animal in the world. In 1926, a blue whale measuring 110 ft (33.6 m) long (as large as a jet plane) was captured in the Shetland Islands, off Scotland. Its heart was the size of a small car, and its tongue had a big enough area for 50 people to stand on.

LUNGESI Worm

Bootlace worm This is the longest sea worm, and probably the longest of all worms. It lives in the shallow waters of the North Sea. One specimen washed ashore in 1864 measured over 180 ft (55 m) long.

LONGEST-LIVING CREATURE Ocean quahog One of these clams

was plucked from water 260 ft (80 m) deep off the north coast of Iceland in 2007. After examination, scientists estimated it was between 405 and 410 years old. (This may be the longest-living animal ever!)

smallest loudest deepest fastest longest

MGI SEAS drifters Going with the flow The name plankton comes from the Greek word for "drifter." And that's exactly what plankton does—travel on the oceans' currents.

Life in the sunlit zone is very crowded. Although you cannot **see** them, the surface waters of our oceans are teeming with **billions of trillions**

of microscopic animals, plants, and bacteria called **plankton**. They spend all their lives drifting with the tide.

Phytoplankton

Phytoplankton are minute plants that live near the ocean's surface. Sunlight is essential for photosynthesis, which provides the plant with energy. They also take nutrients out of the water to help them grow. The main types are diatoms, dinoflagellates, and blue-green algae.

Zooplankton

Zooplankton are tiny animals. They range in size from jellyfish down to microscopic forms that are just one cell. Zooplankton can be split into two groups. Holoplankton spend their whole lives as zooplankton and include krill and copepods. Meroplankton consist of the eggs and larvae of fish, crustaceans, and other marine animals that will eventually grow into free-swimming or bottom-dwelling organisms.

These microscopic organisms play an important part in the breakdown of organic material and the recycling of minerals.

If chalk could talk

It's hard to imagine, but these tall cliffs are made from the bodies of dead plankton. Limestone and chalk are rocks made from the tiny skeletons of plants and animals. When they die, the skeletons sink to the seafloor. Millions of years and trillions of tons of dead plankton later, you have a cliff.

Bloomin' amazing

When there are lots of nutrients in the water the number of phytoplankton can increase dramatically. These algal blooms, as they are called, can even be seen from space. This one happened off the west coast of Ireland. The pale blue area in the middle of the picture is the bloom.

Phytoplankton

Zooplankton

Chain gang

Plankton are the start of the marine food chain. Phytoplankton and bacterioplankton take nutrients from the water so they can grow. Both are eaten by zooplankton, which become food for

small fish and squid. These are then eaten by bigger and bigger animals all the way up to killer whales and great white sharks.

GLOSSARY

Abyssal zone the area of the ocean that reaches depths of 13,000–20,000 ft (4,000–6,000 m).

Algae simple plants that include seaweeds and phytoplankton.

Amino acids chemical compounds that are used to make proteins.

Anadromous fish marine-living fish that return to their freshwater birthplace to spawn.

Baleen the tough, flexible, comblike plates that some whales use to filter plankton out of water. Also known as whalebone.

Barb a backward-facing point on a spine or stinger that lodges into flesh, preventing it from being pulled back out. Also the name of a family of fish.

Bioluminescence a chemical reaction by which an animal produces light.

Camouflage patterns or colors that help an animal blend in with its background and hide from enemies.

Cartilage a tough and flexible structural material that forms a shark's skeleton.

Cnidarian a member of a group of animals that have stinging cells called nematocysts. Jellyfish and corals are cnidarians.

Crustacean animal that has a jointed, segmented body and a hard shell. Crabs, shrimp, and lobsters are crustaceans.

Digestive system the parts of the body that break down food so that it can be absorbed.

Echinoderm a group of animals that have tube feet, a five-rayed symmetry, and no head. Starfish and sea urchins are echinoderms.

Estuary the area where a river meets the ocean.

Exoskeleton the outer skeleton of a crustacean.

Extinction the point at which the last animal or plant of a species ceases to exist in the wild.

Gills the delicate feathery structures through which animals breathe under water. Gills absorb oxygen from the water and release waste carbon dioxide back into it.

Hadal zone an area of extremely deep water that lies below the abyssal zone, usually where the seabed drops to form a trench.

Invertebrate an animal without a backbone. All crustaceans are invertebrates, as are marine worms, snails, sea slugs, corals, starfish, and sea cucumbers.

Iridescence an optical effect in which something appears to change color when viewed from a different angle. Fish scales often display iridescent colors.

Krill a tiny, shrimplike animal found in all oceans. They are a major source of food for many animals, including blue whales.

Mammal an animal that has hair or fur and feeds its young on milk. Seals and dolphins are mammals.

Mollusk a member of a group of soft-bodied animals that are either shell-less or have only a thin shell. Octopuses, snails, clams, and squid are all types of mollusk.

Nutrients the essential chemicals that an organism feeds on.

Parasite a small organism that lives on or inside the body of a bigger organism, feeding on it at the host's expense.

Pelagic zone any area of open ocean that is not close to the seabed. Creatures that swim in it are described as pelagic.

Photophores the light-producing organs found on many deepwater animals that make them bioluminescent.

Photosynthesis the process by which plants and algae use sunlight to make food.

Pigment this is a chemical compound that gives something its color.

Plankton microscopic plants and animals that drift in the water, providing a supply of food for other animals. Divided into phytoplankton (plants) and zooplankton (animals).

Predator an animal that kills and eats other animals.

Prey an animal that is killed and eaten by a predator is called prey.

Rorqual the name given to the largest group of baleen whales, which includes the blue, humpback, and Minke whales.

deposition of large amounts of eggs into water so that they can be fertilized with sperm and develop into young animals.

of organism. The members of a species can breed with each other to produce fertile offspring.

Sperm the male reproductive cells that fertilize a female's eggs to create new animals.

Submersible a small underwater exploratory craft.

Swim bladder the organ in bony fish that helps them stay at the same position in the water without needing to use their fins.

Tentacles long, flexible structures found around the mouth of many creatures. They are used for sensing, grasping, or feeding.

Territory the area in which an animal lives and hunts and which it will defend against intruders.

Venom a poisonous substance in an animal's bite or sting.

Vertebrate an animal that has a backbone. Fish, whales, and seals are all vertebrates.

CREDITS

Dorling Kindersley would like to thank Devika Dwarkadas, Parul Gambhir, Aradhana Gupta, and Vaibhav Rastogi for design assistance.

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)

2-3 Corbis: Mike Agliolo. 4 Dorling Kindersley: NASA (cl). **Science Photo Library:** John Sanford (cla). **5 Getty Images:** The Image Bank / Zac Macaulay (tr). 6 Dreamstime.com: Carol Buchanan (l). Shutterstock: Paul Whitted (r). 7 Alamy Images: Mark Newman / SCPhotos (I). Shutterstock: Kristian Sekulic (r). **8 Corbis:** Stuart Westmorland (ca). **Dreamstime.com:** Dirk-jan Mattaar (fclb); Dwight Smith (c); Asther Lau Choon Siew (cr). **Getty** Images: Photographer's Choice / Pete Atkinson (cb). imagequestmarine.com: Peter Batson (crb). naturepl.com: Ingo Arndt (cra). SeaPics.com: Doug Perrine (cl). 9 Alamy Images: Natural Visions (cra). **Corbis:** Rick Price (fclb). **Dreamstime.com:** Ivanov Arkady (c); Nico Smit (fcl); Daniel76 (cl); Elisei Shafer (crb). **imagequestmarine.com:** Kike Calvo (cla); Peter Parks (fcla). **NHPA / Photoshot:** A.N.T. Photo Library (cr). **Shutterstock:** Mindaugas Dulinskas (ftr); Herve Lavigny (clb); Hiroyuki Saita (fcra); Paul Vorwerk (fcr). 10-11 SeaPics.com: Doug Perrine. **10 Corbis:** Handout / Reuters (fbr, br). **12-13 imagequestmarine.com:** Masa Ushioda. **12 Shutterstock:** Wayne Johnson (br). **13 Dorling Kindersley:** Peter Minister - modelmaker (br). **Dreamstime.com:** Jan Daly (bc). **iStockphoto.** com: Stephen Meese (bl). Shutterstock: Hiroshi Sato (c). **14 Alamy Images:** f1 online / F1online digitale Bildagentur GmbH (tl). **Dorling Kindersley:** Natural History Museum, London (bc, bc / right, br, br / right, fbr). 14-15 Alamy Images: f1 online / F1online digitale Bildagentur GmbH. **16-17 Robert** Clark. 16 Science Photo Library: Eye of Science (bl, br). 17 Action Plus: Neale Haynes (bl). Getty **Images:** Photographer's Choice / Zena Holloway (tc). 18 SeaPics.com. 19 Dorling Kindersley: Martin Camm (clb, fclb, cb). Getty Images: National Geographic / Bill Curtsinger (cl). iStockphoto. com: Bülent Gültek (br). SeaPics.com: (tr). 22-23 Ardea: Gavin Parsons. 24 Dorling Kindersley: David Peart (tr). **OceanwideImages.com:** Gary Bell (br). Science Photo Library: Gregory Ochocki (cl). **25 Alamy Images:** Mark Conlin / VWPics / Visual&Written SL (tl). **Camera Press:** laif / Arno Gasteiger (bl). **Corbis:** Brandon D. Cole (br). **FLPA:** Minden Pictures / Norbert Wu (cl). **Shutterstock:** Daniel Gustavsson (cra). 26 Corbis: Stephen Frink (c). **naturepl.com:** Doug Perrine (br). **SeaPics.com:** Mark Conlin (cla). **27 Alamy Images:** Dave Marsden (cl). **Corbis:** Visuals Unlimited (tr). **naturepl.com:** Philippe Clement (cb); Peter Scoones (ca); Kim Taylor (cr). **SeaPics.com:** Reinhard Dirscherl (br). **28 Alamy Images:** The Print Collector (c). **Dorling** Kindersley: Town Docks Museum, Hull (crb, br, fbr). New Brunswick Museum, Saint John, N.B.: X10722 (bl). 28-29 Corbis: Denis Scott. 29 **Alamy Images:** The Print Collector (ca); Jeremy Sutton-Hibbert (cra); Ragnar Th Sigurdsson / Arctic Images (cr). **Dorling Kindersley:** Judith Miller / Bucks County Antiques Center (c); Town Docks Museum, Hull (cla, cl, bl). Mary Evans Picture Library: (cb). 30 Dorling Kindersley: Peter Minister - modelmaker (c). **31 Dorling Kindersley:** Peter Minister - modelmaker (t, c, br). **32 Dorling Kindersley:** Natural History Museum, London (c). **33 Dorling Kindersley:** Peter Minister - modelmaker (t). 34 Alamy Images: Images&Stories (br). Getty Images: Gary Vestal (c). 35 Alamy Images: Alaska Stock LLC (clb). **Ardea:** Tom & Pat Leeson (tr). Bonneville Power Administration: (br). Corbis: Andy Clark / Reuters (bc). Getty Images: Altrendo Images (cla); Taxi / Jeri Gleiter (ca); Stone / Gary Vestal (cb). imagequestmarine.com: Mark Conlin / VWPics.com (tl, bl). **36 Alamy Images:** blickwinkel (c). **Corbis:** Jonathan Blair (cr). **FLPA:** Minden Pictures / Chris Newbert (tc, tr, br). **Getty** Images: Jeff Rotman (bc). 37 Alamy Images: Danita Delimont (tl). **FLPA:** Reinard Dirschel (bc, br); Minden Pictures / Chris Newbert (tr, cl, c, bl). **Getty Images:** Jeff Rotman (tc). **38 Fotolia:** Stephen Coburn (background). **Getty Images:** Minden Pictures /

Norbert Wu (tl); Riser / David Hall (tr). Shutterstock: Stephan Kerkhofs (tc). **39 Getty Images:** Minden Pictures II / Norbert Wu. 40 Getty Images: National Geographic / George Grall (tr); Oxford Scientific / Karen Gowlett-Holmes (cl). **Natural Visions:** Peter David (fcl). naturepl.com: Doug Perrine (ftr). 40-41 Photolibrary: James Watt. 41 Alamy Images: David Fleetham (br). FLPA: Gerard Lacz (cb); Minden Pictures / Fred Bavendam (cr). **Getty Images:** Oxford Scientific (tc). **Photolibrary:** David B. Fleetham (tr, bc). 42-43 Corbis: Stephen Frink. 43 Alamy Images: Mark Conlin (cra). NHPA / Photoshot: Bill Wood (crb). **44-45 Alamy Images:** Brandon Cole Marine Photography. **45 imagequestmarine.** com: Peter Herring (br); Masa Ushioda (tr). Science **Photo Library:** Steve Gschmeissner (cr); James King-Holmes (tl). **46 imagequestmarine.com:** Peter Herring. 47 imagequestmarine.com: Peter Batson (bl); Peter Parks (crb). **SeaPics.com:** Scripps Institution of Ocean Technology (cla). 48 SeaPics. com: (cr). 49 naturepl.com: Kim Taylor (tr). SeaPics. com: (tl, bc, br). 50 Alamy Images: Brandon Cole Marine Photography (bl); Visual&Written SL (cra). **Getty Images:** Tobias Bernhard (tl). **SeaPics.com:** Jez Tryne (crb). **51 Alamy Images:** Michael Patrick O'Neill (cb); Stephen Frink Collection (cla). **Dorling Kindersley:** David Peart (c / background); David Peart (tr / background); Weymouth Sea Life Centre (c, crb). **52 Alamy Images:** Todd Muskopf (tr). **Getty Images:** Oxford Scientific / Thomas Haider (cl); Oxford Scientific / Karen Gowlett-Holmes (br). NHPA / Photoshot: Michael Patrick O'Neill (crb). **53 Alamy Images:** David Fleetham (cl). **NHPA** / **Photoshot:** A.N.T. Photo Library (r); Image Quest 3D (cr). **54 Alamy Images:** David Fleetham (tl). **SeaPics.** com: Doug Perrine (tr). 54-55 SeaPics.com: James D. Watt. **55 Alamy Images:** Tim Hill (ftr). **Getty Images:** National Geographic / David Doubilet (tl). NOAA: A.W. Bruckner (ftl). Oceanwidelmages. com: Gary Bell (tr). SeaPics.com: Espen Rekdal (tc). **56 Getty Images:** Perspectives / Fleetham Dave. **58 Ardea:** François Gohier. **SeaPics.com:** Phillip Colla (crb). **59 Alamy Images:** Buzz Pictures (r). FLPA: Minden Pictures / Norbert Wu (bl). iStockphoto.com: Kenneth C. Zirkel (tr). Science Photo Library: Christopher Swann (tl). SeaPics. com: (c). 60 Corbis: Brandon D. Cole (tr, bc). 61 Corbis: Brandon D. Cole (cra). Christine Ortlepp: (cl). Science Photo Library: Tom McHugh (b). 62 **Dorling Kindersley:** David Peart (bl). **Dreamstime.** com: Ian Scott (cr). 63 Alamy Images: Wolfgang Polzer (br). **Dorling Kindersley:** Paul Springett (tr). **FLPA:** Reinard Dirschel (cr). **Shutterstock:** Kristian Sekulic (l). **64-65 FLPA:** Minden Pictures / Chris Newbert. **66-67 Getty Images:** Image Bank / Sue Flood. **70 Dreamstime.com:** Darren Bradley (bl); Rui Matos (c); Ian Scott (crb). **Science Photo Library:** Charles Angelo (cl). **70-71 SeaPics.com:** Dwight Smith (t). **71 Dreamstime.com:** Tissiana (c). naturepl.com: David Shale (br). Science Photo **Library:** Volker Steger (cra). **Shutterstock:** jokter (cla); John Rawsterne (tr); Kristian Sekulic (cl, clb); Olav Wildermann (fbl). **72-73 Oceanwidelmages.** com: Gary Bell. **72 NHPA / Photoshot:** Trevor McDonald (bl, bc, br). **73 FLPA:** Reinard Dirschel (cb). NHPA / Photoshot: Trevor McDonald (bl, bc, br); Linda Pitkin (cr). **OceanwideImages.com:** Gary Bell (ca, c). **74 Dorling Kindersley:** Colin Newman (cl). **Getty Images:** Photodisc / Ken Usami (clb). R.E. Hibpshman: (bl). NHPA / Photoshot: Image Quest 3D (c). **74-75 OceanwideImages.** com: L. Sutherland. **75 Corbis:** Tony Arruza (cr). **Getty Images:** Minden Pictures / Ingo Arndt (br). Sion Roberts: (fcrb). 76 SeaPics.com. 77 Alamy Images: Colin Palmer Photography (cl); Park Dale (bc). **Dorling Kindersley:** Martin Camm (fbr). **ESA:** ENVISAT (cr). **Photolibrary:** Harold Taylor (c). Science Photo Library: British Antarctic Survey (tc); Eric Grave (ftl); Claire Ting (fcra); Steve Gschmeissner (cla); John Clegg (fcla, fbl); Manfred Kage (ca). **78-79 brandoncole.com:** (b, c). **Getty Images:** Photographer's Choice / Zena Holloway (background). **80 Science Photo Library:** Georgette Douwma (l).

Jacket images: Front: Corbis: Denis Scott c. Getty Images: The Image Bank / Lumina Imaging t. Back: Dorling Kindersley: Weymouth Sea Life Centre I. Spine: Alamy Images: Garcia / Photocuisine b. Getty Images: Photographer's Choice / Jeff Hunter t.

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

This is no ordinary book. THIS IS EVERYTHING YOU NEED

TO KNOW ABOUT all kinds of swimming creatures, from fearsome

sharks and enormous whales to glow-in-the-dark squid and stinging jellyfish.

It is packed with AMAZING STORIES about how these creatures dive, wriggle, squirt, and snap their way through the water, all backed up with essential facts on anatomy, life cycle, and behavior.

\$15.99 USA \$17.99 Canada

