

Running head is a shortened version of the title of the paper (maximum 50 characters, including spaces and punctuation; UPPERCASE and flush left; font: Times New Roman, 12 pt). Before the shortened title there are words 'Running head'.


Page number is included in the first page. It is flush right. Font: Times New Roman 12 pt.

Anatomy of Whales


Name

Institution


Title page contains title of the paper, author's name and institution formatted in Times New Roman 12 pt font, centered, regular type and double-spaced.

ANATOMY OF WHALES


Abstract

Whales are a widely distributed and diverse group of fully aquatic man

omprise the extant families Cetotheriidae (whose only living member

ridae (the rorquals), Balaenidae (right whales), Eschrichtiid

Abstract should be 150-250 words long. It should be placed on a separate page and be entitled 'Abstract' (regular type and centered).

Not indented (all other paragraphs in the paper should be indented).

dae (belugas and narwhals), Physeteridae (the sperm whale), Kogiidae (the dwarf and

rm whale), and Ziphiidae (the beaked whales). There are 40 extant species of whales.

The two suborders of whales, Mysticeti and Odontoceti, are thought to have split up around 34 million years ago. Whales belong to the clade Cetartiodactyla and their closest living relative is the hippo having diverged about 40 million years ago. Whales range in size from the 2.6 metres (8.5 ft) and 135 kilograms (298 lb) dwarf sperm whale to the 34 metres (112 ft) and 190 metric tons (210 short tons) blue whale, which is also the largest creature on earth. Several species exhibit sexual dimorphism, in that the females are larger than males. They have streamlined bodies and two limbs that are modified into flippers. Though not as flexible or agile as seals, whales can go at incredibly fast speeds, up to 20 knots. Balaenopterids (rorquals) use their throat pleats to expand their mouth to take in huge gulps of water.

Key words: whales, group, species, senses.

Abstract should provide a brief summary of the paper content, its purpose, and key words.

compensate for this with thick lanugos.

Anatomy of Whales


The title of the paper is centered and not bolded.

In-text citations

Whales range in size from the 2.6 metres (8.5 ft) and 135 kilograms (

whale to the 34 metres (112 ft) and 190 metric tons (210 short tons) blue whale. Overall, they tend to dwarf other cetartiodactyls; the blue whale is the largest creature on earth. Several species have female-biased sexual dimorphism, with the females being larger than the males. One exception is with the sperm whale, which has males larger than the females

All whales have a thick layer of blubber (Britt, 2004). It is the contain author's surname and year the blubber can be as thick as 11 inches. This blubber can help with buoyate of publication of publication of his/her work.

It can constitute as much as 50% of a whales body weight. Calves are born with only a thin layer of blubber, but some species

Whales have a two-to-three-chambered-stomach that is similar in structure to terrestrial carnivores. Mysticetes contain a proventriculus as an extension of the oesophagus; this contains stones the Level 1 heading is bolded and centered.

Locomotion

I heading is bolded and centered.

Locomotion

I heading is bolded and centered.

Although whales do not possess fully developed hind limbs, some, such as possess discrete rudimentary appendages, which may contain feet and digital swimmers in comparison to seals, who typically cruise at 5–15 kn (9–28 km surnames).

In-text citations to books with more than 1 author contain mark '&' between the surnames.

sperm whale can reach speeds of 35 kilometres per hour (22 mph). The fusing of the neck

vertebrae, while increasing stability when swimming at high speeds, decreases flexibility; they can't turn their head. When swimming, whales rely on their tail fin propel them through the water. Flipper movement is continuous. Whales swim by moving their tail fin and lower body up and down, propelling themselves through vertical movement, while their flippers are mainly used for steering. Some species log out of the water, which may allow then to travel faster. Their skeletal anatomy allows them to be incredibly fast swimmers. Most species have a dorsal fin.

Whales have several adaptions for diving to great depths. In addition to their streamlined bodies, they can slow down their heart rate to conserve oxygen, blood is rerouted from tissue tolerant of water pressure to the heart and brain among other organs, and hemoglobin and myoglobin store oxygen in body tissue; they have twice the concentration of myoglobin than hemoglobin.

Senses

Whale Ear

The whale ear has specific adaptations to the marine environment. In humans, the middle ear works as an impedance equalizer between the outside air's low impedance and the cochlear

A Level 2 heading should be flush with the left margin, bolded, and receive sound through the throat, from which it passes through a low-impedance fat-

y to the inner ear. The whale ear is acoustically isolated from the skull by air-filled

sinus pockets, which allow for greater directional hearing underwater.

Eyesight

title case.

The whale eye is relatively small for its size, yet they do retain a good degree of eyesight.

As well as this, the eyes of a whale are placed on the sides of its head, so their vision consists of

two fields, rather than a binocular view like humans have. When belugas surface, their lens and cornea correct the nearsightedness that results from the refraction of light; they contain both rod and cone cells, meaning they can see in both dim and bright light, but they have far more rod cells than they do cone cells.


A Level 3 heading should indented 0.5" from the left margin, bolded, and lower case (except for the first word). Text should follow immediately after. Visual pigments. Whale lack short wavelength sensitive visual pigments in their cone indicating a more limited capacity for color vision than most mammals. Most whales have the flattened eyeballs, enlarged pupils (which shrink as they surface to prevent damage), they flattened corneas and a tapetum lucidum; these adaptations allow for large amounts of to pass through the eye and, therefore, a very clear image of the surrounding area. In water, es can see around 10.7 metres (35 ft) ahead of itself, but, of course, they have a smaller above water. They also have glands on the eyelids and outer corneal layer that act as ction for the cornea.

Conclusion


Conclusion restates the problem the paper addresses and can offer areas for further research.

Whales are a widely distributed and diverse group of fully aquatic marine mammals.


They comprise the extant families Cetotheriidae (whose only living member is the pygmy right whale), Balaenopteridae (the rorquals), Balaenidae (right whales), Eschrichtiidae (the gray whale), Monodontidae (belugas and narwhals), Physeteridae (the sperm whale), Kogiidae (the dwarf and pygmy sperm whale), and Ziphiidae (the beaked whales). There are 40 extant species of whales. The two suborders of whales, Mysticeti and Odontoceti, are thought to have split up around 34 million years ago. Whales belong to the clade Cetartiodactyla and their closest living relative is the hippo having diverged about 40 million years ago.

References

Britt, R.R. (2004). Unlikely cousins: Whales and hippos. Retrieved on August 5, 2015 from http://www.livescience.com/102-cousins-whales-hippos.html

Cook, J.J., & Wisner, W.L. (1963). Killer whale! New York: Dodd, Mead.

Ford, J.K.B. (1985). Acoustic traditions of killer whales. Whalewatcher (Journal of the American


References should be listed in alphabetical order and include the details required for each type of source. 0.5" hanging is required.