
 1

s

Marine Conservation Science and Policy
Learning Service Program

Sharks, skates, rays, and even stranger fish make up the Chondrichthyes, or
"cartilaginous fish." First appearing on Earth almost 450 million years ago,
cartilaginous fish today include both fearsome predators and harmless mollusc-eaters.
A number of shark and ray species are fished, commercially or for sport. Members of
the Chondrichthyes all lack true bone and have a skeleton made of cartilage (the
flexible material you can feel in your nose and ears). Only their teeth, and sometimes
their vertebrae, are calcified; this calcified cartilage has a different structure from that of
true bone. Thus, preservation of the whole body of a cartilaginous fish only takes place
under special conditions.

Module 2: Ichthyology

Sunshine State Standards

SC.912.L.15.1, SC.912.L.15.6, SC. 912.L15.7,
SC.912.L.15.13, SC.L.15.14, SC.912.17.2,
SC.912.l.17.3, SC.912.L.17.7

Objectives

¶ Understand main characteristics of class Chondrichthyes

¶ Identify organisms found in the cartilaginous fish group
__

Section 4: Cartilaginous Fishes

 2

Vocabulary

Abdominal ridges or keels- In some sharks, paired longitudinal dermal ridges that
extend from the pectoral fins to the pelvic fins.

Barbels- Long conical paired dermal lobes on the snouts of sharks, that may serve to
locate prey. Sawsharks have barbels in front of the nostrils, but most sharks with
barbels have them associated with the nostrils.

Batoid- A ray, a member of the superorder Batoidea: a sawfish, guitarfish, electric ray,
skate, stingray, eagle ray, or devilray.

Body ridges- In sharks of the order Orectolobiformes, elongated longitudinal dermal
ridges on the sides of the trunk and tail.

Claspers- The paired copulatory organs present on the pelvic fins of male
cartilaginous fishes, for internal fertilization of eggs.

Dermal denticle- A small tooth-like scale unique to cartilaginous fishes. Also known as
a placoid scale.

Egg-case- An envelope of flexible, horn-like protein that surrounds the eggs of
cartilaginous fishes. In egg-laying species this is thick and protects the egg, much like
the shell of a chicken's egg, but in live-bearers it is often soft and membranous, and
disintegrates while the fetuses are developing.

Elasmobranch- The shark-like fishes including the modern sharks and rays
(neoselachians), but excluding the chimaeras.

Eye spots or ocelli- Large eye-like pigment spots located on the dorsal surface of the
pectoral fins of some rays, possibly serving to frighten potential enemies.

Gill slits- In sharks and rays, the row of openings on the sides or underside of the
head for the discharge of water through the gills; in chimaeras these are covered by a
soft GILL COVER, and water exits the gills through a single gill slit in front of the base
of each pectoral fin.

Head- That part of a cartilaginous fish from its snout tip to the last gill slit.

Nictitating lower eyelid- In the ground sharks (Order Carcharhiniformes), a movable
lower eyelid which has special muscles that lift it and, in some species, completely
close the eye.

Papillae- Elongated fingerlike processes of skin, located around the spiracles of
torpedo rays, and in the mouths and on the gills of some sharks and rays.

http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/squalomorphii/pristiophoriformes.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/pristoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/rhinobatoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/torpedinoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/rajoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/myliobatoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/myliobatidae.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/mobulidae.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/galeomorphii/orectolobiformes.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/galeomorphii/carcharhiniformes.htm

 3

Pelvic fin- A symmetrical pair of hind-fins on the sides of the body between the
abdomen and precaudal tail which correspond to the hindlimbs of a four-footed land
vertebrate (tetrapod).

Placenta- An organ in the uterus of some ground sharks (Order Carcharhiniformes),
formed of the embryonic yolk-sack and maternal uterine lining, through which maternal
nutriment is passed to the embryo.

Pores, pigmented- In a few sharks and skates, the pores for the lateral line and
ampullae of Lorenzini are conspicuously black- pigmented, and look like little black
specks.

Rear tips- The pectoral, pelvic, dorsal, and anal fins all have a movable rear corner or
tip that is separated from the trunk or tail by a notch (inner margin). In some sharks the
rear tips of some fins are very elongated.

Rostrum- The cartilaginous structure that supports the snout.

Saw or saw-snout- The elongated snout in sawfish and sawsharks, with side teeth
formed from enlarged denticles, used to kill or dig for prey.

Snout- That part of a cartilaginous fish in front of its eyes and mouth.

Spiracle- A small opening between the eye and first gill slit of most sharks and rays,
representing the modified gill slit between the jaws and hyoid (tongue) arch. This is
secondarily lost in chimaeras and some sharks.

Sting- A large, flattened spine with side barbs on the upper surfaces of the tails of
most members of the stingray group (Myliobatoidei).

Uterine cannibalism- In mackerel sharks (order Lamniformes), a unique mode of
reproduction in which the first fetuses deplete their yolk-sacks early, and subsist by
eating eggs or smaller fetuses.

Background

Scientific Classification

Class Chondrichthyes

Chondrichthyes are fish with
the following characteristics: a
skeleton made of cartilage,

http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/galeomorphii/carcharhiniformes.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/pristoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/squalomorphii/pristiophoriformes.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/batoidei/myliobatoidei.htm
http://www.biodiversityexplorer.org/chondrichthyes/elasmobranchii/galeomorphii/Lamniformes.htm

 4

jaws, paired fins, and paired nostrils. Granules of calcium carbonate on the outside of
the cartilage add strength. The mosaic granule pattern is unique to chondrichthyan
fishes. These fishes also lack a swim bladder found in most bony fishes.

Chondrichthyes are further divided into two subclasses: Holocephali and Elasmobrachii.

The subclass Holocephali includes fishes known as chimaeras. They are characterized
by the fusion of the upper jaw to the cranium (the upper part of the skull that encloses
the brain), one pair of external gill openings, and no scales.

The subclass Elasmobranchii includes sharks and batoids. Elasmobranchs are
characterized by cylindrical or flattened bodies, five to seven pairs of gill slits, an upper
jaw not fused to the cranium, and placoid scales.

1 Great White Shark
2 Chimaera
3 Hammerhead Shark
4 Smooth Nose Skate
5 Southern Stingray
6 Blacktip Shark
7 Spotted Ratfish
8 Whale Shark
9 Barndoor Skate
10 Common Eagle Ray

 5

Suborders

Elasmobranchs- are grouped into two superorders: Batoidea (rays and their relatives)
and Selachii (sharks).

Batoids- include stingrays, electric rays, skates, guitarfish, and sawfish. They are
characterized by a dorso-ventrally flattened body with expanded pectoral fins fused to
the head. All batoids have five or six pairs of ventral gill slits. There are four orders and
about 470 species of batoids.

Selachians- include all sharks. They are characterized by a fusiform body and five to
seven pairs of lateral gill slits. There are eight orders and about 355 species of
selachians.

Fossil Record

Since cartilage rapidly disintegrates, sharks are seldom preserved as fossils. The fossil
record of sharks consists mainly of teeth and spines from their fins. The earliest
evidence of the ancestors of modern sharks are isolated spines, teeth, and scales that

 6

appeared 350 to 400 million years ago in the Devonian Period, known as the "Age of
Fishes".

Cladoselache- an ancient shark with fossils dating back 400 million years, was found
near Cleveland, Ohio. This shark featured many characteristics of modern shark
species such as a torpedo-shaped body and multiple rows of gill-slits. It did, however,
lack scales over most of its body.

Stethacanthus- a shark dating back 345 million to 280 million years ago, had a first
dorsal fin shaped like an anvil. The first dorsal fin and the top of its head were covered
with denticle scales. It is speculated that Stethacanthus used these features possibly as
a threat display or to aid in mating.

Xenacanthu- was an ancient shark that dominated freshwater rivers and lakes. It had an
eel-like body, V-shaped teeth, and one long, thick spine that grew from the back of the
skull. Presumably, this spine was a defense against other predators.

Carcharodon megalodon- was a top
predator in warm oceans some 10 to 70
million years ago. At first this shark was
thought to be up to 36.5 m (120 ft.) long,
but most scientists now believe the
Carcharodon megalodon was no longer
than 12.4 m (40 ft.). (picture on right)

Most modern-day shark families had
already evolved 100 million years ago,
when dinosaurs lived on the earth. Unlike
other animals, sharks have changed very
little since. The most recently evolved
families of sharks are the sphyrnids
(hammerhead sharks) and the carcharhinids (requiem sharks). The Chondrichthyes did
not give rise to the bony fishes, but they arose from a common ancestor.

Distribution

Elasmobranchs inhabit tropical and temperate seas as well as some cold and polar
seas and freshwater lakes. From shallow tide pool waters to depths thousands of
meters below the ocean's continental slopes, sharks have a nearly cosmopolitan
distribution.

Sleeper sharks (Somniosus spp.) stay in the chilly Arctic waters all year round. Bigeye
houndsharks (Lago omanensis) have been found at the bottom of the Red Sea some
2,195 m (7,200 ft.) deep. Bull sharks (Carcharhinus leucas) can survive extremely well
in fresh water. They have been known to travel 1,609 km (1,000 miles) up the
Mississippi River to the state of Illinois until locks and dams blocked their path. They are

 7

still found in fresh water areas like Lake Nicaragua, Lake Ysabel in Guatemala, the
Zambezi River in Africa, the Tigris River in Iraq and 255 km (160 miles) up the
Atchafalgya River in Louisiana. Bull sharks (Carcharhinus leucas) are found along the
continental coasts of all tropical and subtropical seas and some connected fresh water
areas.

Habitat

As a group, sharks are adapted for a wide range of aquatic habitats. Various species
inhabit shallow coastal habitats, deep-water ocean floor habitats, and the open ocean.

The brown or sandbar shark (Carcharhinus plumbeus) can be found in oceans around
the world, and they can also be safely viewed at marine life parks.

Migration

Shark migration is poorly studied. Not all species migrate. In species that do migrate,
the distance may be quite long. Through tagging studies, a blue shark (Prionace glauca)
was found to have swum 4,344 km (2,700 miles) in four months. Food availability,
environmental cycles, or reproductive cycles probably determine most migrations.
Females of many species migrate to specific locations to lay eggs or have pups.

 8

Physical Characteristics

Size

The largest of the
sharks is the whale
shark (Rhiniodon
typus). Although the
whale shark averages
4 m to 12 m (13-39 ft.)
in length, one
specimen was found to
be 18 m (59 ft.) long.
The smallest free-
swimming whale shark
observed was 56 cm
(22 in.), which may be
close to its birth size.
Whale sharks
(Rhiniodon typus) can
be as big as two
school busses or more.

Only 39 shark species are known to grow more than 3 m (10 ft.) while 176 species stay
under 1 m (39 in.) in length. The spined pygmy shark (Squaliolus laticaudus) is probably
the smallest of all sharks. Females reach about 18 cm (7.1 in.) in length while mature
males may only be 15 cm (5.9 in.) long. The whitespotted bamboo shark (Chiloscyllium
plagiosum) is an example of a small shark species. Adults range from 67 to 95 cm (26
to 37 in.).

For most shark species, females
grow around 25% larger than males.

The largest batoid is the manta ray
(Manta birostris) which reaches
widths more than 6.7 m (22 ft).

 9

Body Shape

Sharks typically
have a fusiform
body (rounded
and tapered at
both ends). This
shape reduces
drag and
requires a
minimum
amount of
energy to swim.
Wobbegong
sharks (family
Orectolobidae) and angelsharks (family Squatinidae) have a flatter appearance than
most sharks. Batoids are flattened, with a ventral mouth and gill openings. Wobbegong
sharks (Orectolobus japonicus) are sluggish, bottom-dwelling sharks that rely on their
exceptional camouflage to hide
from predators and potential prey.

Coloration

Sharks and batoids are generally drably
countershaded. Countershading is a type of
camouflage in which the dorsal side is darker than
the ventral side. The dark top of a countershaded
animal blends in with the dark ocean depths when
viewed from above. The light ventral side blends in
with the lighter surface of the sea when viewed from
below. The result is that predators or prey do not see
a contrast between the countershaded animal and
the environment. The light ventral surface of a countershaded shark blends in with the
lighter surface of the sea when viewed from below, camouflaging the shark from
predators and prey.

The spined pygmy shark has dense photophores covering its ventral surface but little or
none on its sides or top of the body. This bioluminescent pattern has been described as
"photophore countershading". On a moonlit night, fish swimming through the water
would normally produce a shadow that predators would see. The glowing underside of
the spined pygmy shark reduces or eliminates this shadow, making it less conspicuous
to predators.

Some sharks and batoids are camouflaged to blend in with the ocean bottom.

 10

Epaulette sharks (Hemiscyllium ocellatum) have developed a "false eye" on the sides of
their bodies that from a distance may fool predators into thinking these sharks are much
larger than their actual size.

Most stripes and other markings are juvenile colors that fade or disappear with age, as
in the case of the tiger shark (Galeocerdo cuvier). Some sharks, such as wobbegongs
and the whale sharks, keep their markings throughout their life.

The markings of some species change as the shark ages. For instance, young zebra
sharks (Stegostoma fasciatum) have dark bands and saddles that fade to rather
uniformly distributed spots on adult sharks. Adult Stegostoma fasciatum are called
Australian leopard sharks. This Australian leopard shark (Stegostoma fasciatum)
exhibits the spotted coloration of an adult.

Fins

 Fins are rigid, supported
by cartilaginous rods. A
dorsal fin jutting from the
water often inspires fear,
but is it justified?

 Most sharks have five
different types of fins.
Unlike most bony fishes,
the upper lobe of a
shark's caudal fin is larger
than the lower lobe. As
the caudal fin moves back
and forth to propel the
shark forward, it also
moves upward. As the
caudal fin continues to lift,
the shark's head points
down. The overall effect
of the motion of the
caudal fin results in a
forward and downward
motion. The side to side
motion of the caudal fin
provides forward propulsion.

The paired pectoral fins compensate for this downward motion. One function of the rigid
pectoral fins is to provide lift in the forward region of the shark's body. This counteracts
the downward force caused by the caudal fin. The pectoral fins control steering and

 11

add lift as the shark swims. Paired pelvic fins stabilize the shark. One or two dorsal fins
stabilize the shark. Some species have dorsal fin spines.

Some smaller sharks like this horn shark (Heterodontus francisci) have sharp spines on
each dorsal fin for protection against predators.

 A single anal fin provides stability in species where it is present; not all sharks have an
anal fin.

The different families of batoids show various amounts of fin fusion and reduction. The
greatly expanded pectoral fins are fused to the sides of the head, and the anal fin is
absent. Stingrays have a barbed, venomous spine on a whip-like tail. Batoids have
wing-like pectoral fins fused to the sides of their bodies.

Eyes

Eyes are lateral on sharks,
dorsal on batoids. Some
species have an eyelid-like
structure called a nictitating
membrane. The nictitating
membrane protects the eye
from being injured by
thrashing prey while the shark
is feeding. Eye size and
position vary, depending on
the particular habitat or
behavior of the species. In
general, deep-water sharks
have bigger eyes than
shallow-water sharks. Unlike
other fish, sharks have pupils
that can dilate and contract.
This allows sharks to see in
bright and dim light.

Nostrils

Sharks and batoids have ventral external nostrils. Some species have barbels near the
nostrils. Some sharks have whisker-like flaps of skin called barbels near their nostrils.

Mouth

On both sharks and batoids, the mouth is usually ventral. It is located at the tip of the
snout in the whale shark, megamouth shark (Megachasma pelagios), frilled sharks

 12

(Chlamydoselachus spp.), and in the carpet sharks (family Parascylliidae). The mouth
may have labial folds or furrows. Teeth are modified, enlarged placoid scales. Sharks
have numerous rows of teeth attached at their bases by connective tissue. Several rows
of replacement teeth continually develop behind the outer row(s) of functional teeth. As
the functional teeth fall out, replacement teeth take their place. Some species of sharks
may shed as many as 30,000 teeth in a lifetime. Sharks have four or more rows of
teeth. As teeth are lost new ones move forward to take their place in an endless
succession.

Gill slits

Sharks have five to seven pairs of lateral gill slits. Batoids have
five or six pairs of ventral gill slits.

Spiracles

Some species of elasmobranchs have small
openings called spiracles behind the eyes at
the top of the head. These openings bring
oxygen-carrying water into the gill chamber.
Spiracles originate from rudimentary first gill
slits and are reduced or absent in active,
fast-swimming sharks.

Scales

Sharks and batoids have placoid scales,
also called dermal denticles (dermal=skin,
denticles=teeth). Placoid scales have the
same structure as a tooth, consisting of
three layers: an outer layer of vitro-dentine
(an enamel), dentine, and a pulp cavity.
Placoid scales are arranged in a regular
pattern in sharks and an irregular pattern in
batoids.
A close-up look at shark skin reveals that
placoid scales are identical to the structure
of teeth. Unlike other types of scales,
placoid scales do not get larger as the fish
grows. Instead, the fish grows more scales.
Like teeth, the shape of the scales is
variable among species and can be used to
identify the species. Placoid scales gave
rise to teeth, stingrays' spines, and the

 13

dorsal spines on horn sharks (family Heterodontidae) and dogfishes (family Squalidae).
As a shark or batoid swims, placoid scales may create a series of vortices or whirlpools
behind each scale. This enables a shark to swim efficiently.

Placoid scales may also create drag when compared to other animals. The drag on a
brown shark (Carcharhinus plumbeus) is up to ten times greater than the smooth and
sleek skin of a dolphin.

Shark skin is still used as sandpaper (called shagreen). If the denticles are removed,
shark skin is used to make leather products.

Spines

Most rays (order Myliobatiformes) have one or more
venomous spines on the tail. Spines are an adaptation for
defending the animal against predators and are not used
aggressively. Shallow-water species do, however, pose a
risk to unwary bathers because if a ray is disturbed, its
natural reaction is to lift its spine.

As their name implies, stingrays possess a formidable defensive barb. It contains potent
venom that can cause symptoms ranging from painful skin swelling to death in humans.

Skates (family Rajidae) and guitarfish (family Rhinobatidae) may have rows of short
spines or prickles on the back.

Some shark species, such as horn sharks and dogfishes, have spines associated with
their dorsal fins. These spines are an adaptation for defense against predators.

Piked dogfish (Squalus acanthias) have dorsal spines equipped with an irritating toxin.
When threatened, piked dogfish curl up and whip their longer second dorsal spine
towards an enemy. The toxin can cause allergic reactions in humans that may require
hospitalization.

Anatomy & Physiology

Skeleton

The skeleton of elasmobranchs is made of cartilage. Vestigial ribs give no support. The
skeleton may be partially calcified to some extent with calcium phosphates and
carbonates, particularly in the vertebral column. The calcified cartilage is not a true
bone. The cartilage of a shark's skeleton may be important in future cancer research.
Shark cartilage contains an active ingredient that has been known to inhibit tumor
growth. In addition, sharks rarely develop cancer. A shark's cranium is a single
compact cartilaginous block which encloses the brain, olfactory, and auditory capsules.
Jaws are loosely attached to it. Without hard bones, red blood cells are produced in

 14

the kidneys and a special organ called an epigonal. White blood cells are created in the
spleen and spiral valve within the intestine.

Muscle

Red muscle is aerobic: it needs
oxygen to function. This
muscle contains myoglobin, an
oxygen-carrying pigment. Red
muscle functions for cruising.
White muscle is anaerobic: it
does not need oxygen. White
muscle functions for sudden
bursts of speed.

Digestive Track

The esophagus is short and
wide, barely discernible from
the stomach. A U-shaped
stomach leads to a spiral valve
in many species. A spiral
valve is the lower portion of the
digestive tract. It is internally
twisted or coiled to increase
the surface area, which
increases nutrient absorption.
After the spiral valve, the
digestive tract leads to the rectum and to the cloaca. The cloaca is a common opening
for the urinary, digestive, and reproductive systems. If a shark eats something terribly
upsetting, some species can force their stomach out through their mouth and into the
water to empty it out. Some sharks have highly specialized stomachs. If threatened, the
balloon shark (Cephaloscyllium sufflans) can rapidly inflate its stomach with air or water
just like pufferfish and porcupinefish.

Circulatory System

A shark's heart is a two-chambered S-shaped tube, small in proportion to body size.
Blood flows from the heart to the gills and then to body tissues. Fast-swimming sharks,
such as great whites and makos, have a body temperature that can be quite a bit higher
than the surrounding water (up to 8°C or 14.4°F higher). The heat is due to the modified
circulatory system associated with the red muscle. As red muscle functions, it
generates heat. Muscle-generated heat warms the blood circulating through the red
muscle, which then travels back to the heart through veins. Thus, blood returning to the
heart from the muscle is warmer than blood traveling from the heart to the muscle. Due
to the nearness of arteries and veins, heat passes from warmer veins to cooler arteries

 15

within the shark's body, rather than dissipating to the cooler environment. This modified
circulatory system retains heat in the red muscles.

Sharks have a low blood pressure. The walls of the pericardium (the membranous sacs
that enclose the heart) are rigid, creating a suction within the pericardium to maintain
the flow of blood. To circulate blood throughout their bodies, many sharks must swim
continuously.

Gill & Respiration

Water enters the
gill chambers
through the
mouth or
spiracles and
exits through the
gill slits. In the
past, it was
assumed that all
sharks must
swim to move
water into their
mouth and over
their gills to
respire. We now
know that sharks
can respire by
pumping water
over their gills by
opening and
closing their
mouths.
However, many sharks do have to swim continuously: due to their low blood pressure,
muscular contractions are needed to circulate their blood. Blood in the gill filaments
absorbs oxygen from the incoming water. Gill rakers, cartilaginous projections on the
gill support structure, protect the delicate gill filaments from particles in the water that
might damage them. In species where they are present, spiracles provide oxygenated
blood directly to the eye and brain through a separate blood vessel which is reduced or
absent in active, fast-swimming sharks.

Liver

A shark's liver is made of two large lobes that concentrate and store oils and fatty acids.
The liver functions in energy storage and buoyancy. A shark's liver is relatively large,
making up 5% to 25% of its total body weight and takes up to 90% of the space inside
its body cavity. A great white shark weighing 3,312 kg (7,302 lb.) had a liver 456 kg

 16

(1,005 lb.) in weight. A 940-kg (2072-lb.) basking shark liver may yield as much as
2,270 liters (549 gallons) of oil.

Acoustic Senses

Hearing

Sharks have only an inner ear, which consists of three chambers and an ear stone
called an otolith. A shark's inner ear detects sound, acceleration, and gravity. Sharks
use sound to locate food. Sound is often the first sense a shark relies on to detect prey.
Under water, sound travels farther and approximately 4.5 times faster than on land.
Sharks are attracted to low-frequency pulsed sounds, similar to those wounded or ill
prey would emit. Most attractive sounds are in the frequency range of 25 to 100 Hz.
Some sharks are attracted to sound sources from distances as great as 250 m (820 ft.).

Lateral line

The lateral line is a series of fluid-filled
canals that sense low frequency vibrations.
The lateral line system is a series of fluid-
filled canals just below the skin of the head
and along the sides of the body. The canal
is open to the surrounding water through
tiny pores. The lateral line canals contain a
number of sensory cells called neuromasts. Tiny hair-like structures on the neuromasts
project out into the canal. Water movement created by turbulence, currents, or
vibrations displaces these hair-like projections and stimulates the neuromasts. This
stimulation triggers a nerve impulse to the brain. Like the ear, the lateral line senses
low-frequency vibrations. It functions mainly in distance perception and detecting low-
frequency vibrations and directional water flow.

Eyesight

Sharks have a basic vertebrate eye, but it is laterally compressed. The lens is large and
spherical. Although the threshold of a shark's visual acuity has not been demonstrated,
it is apparent that they are well-suited for seeing in dim light. Their eyes are particularly
sensitive to moving objects. Sharks have a large proportion of rods, which are highly
sensitive to changes in light intensity, making sharks sensitive to contrasts of light and
shadow. The eye has a layer of reflecting plates called tapetum lucidum behind the
retina. These plates act as mirrors to reflect light back through the retina a second time.
The tapetum lucidum of a shark is twice as effective as that of a cat. In bright light,
pigments temporarily cover and block the tapetum to prevent eye damage from intense
light. The tapetum lucidum of a shark is twice as effective as that of a cat.

 17

Unlike those of other fishes, a shark's pupil can dilate and contract. Cone cells are
present, indicating that sharks may have some sort of color vision. In clear water, a
shark's vision is effective at a distance up to about 15 m (50 ft.).

Some sharks are extremely sensitive to direct sunlight. Puffadder shysharks
(Haploblepharus edwardsii) curl their tails back to cover their eyes if they are pulled out
of the water.

In hammerhead species (Family Sphyrnidae), the unusual placement of the eyes and
nostrils enables them to see and smell a wide area.

Taste

Sharks and batoids have taste buds inside their mouths. These taste buds have not
been studied extensively. Taste may be responsible for a shark's final acceptance or
rejection of prey items. Some sharks seem to prefer certain foods over others and have
been known to spit out things that may have had an unpleasant taste.

Smell

Paired external nostrils with an incurrent and an excurrent opening lead to ventral
olfactory organs (organs which function in smelling). Olfactory organs are blind sacs
which are not connected with the mouth. Sharks have often been described as
"swimming noses" because of their excellent sense of smell. Sharks have an acute
sense of smell. They are well-known for their ability to detect minute quantities of
substances such as blood in the water. Sharks can detect a concentration as low as
one part per billion of some chemicals, such as certain amino acids. A shark's sense of
smell functions up to hundreds of meters away from a source.

Some sharks have "whiskers" or barbels near the nostril area. The mandarin dogfish
(Cirrhigaleus barbifer) trails its long barbels on the ocean floor. Presumably the barbels
enhance tactile or chemoreceptors. This feature can be found on other species such as
sawsharks (family Pristiophoridae) and nurse sharks (family Ginglymostomatidae).
Barbels on the nurse shark (Ginglymostoma cirratum) may help it locate food by
enhancing tactile or chemoreception.

Ampullae of Lorenzini

The ampullae of Lorenzini form a complex
and extensive sensory system around a
shark's head. External pores cover the
surface of a shark's head. Each pore leads
to a jelly-filled canal that leads to a
membranous sac called an ampulla. In the
wall of the ampulla are sensory cells

 18

innervated by several nerve fibers. The ampullae detect weak electrical fields at short
ranges. All living organisms produce electrical fields. Ampullae of Lorenzini are
effective only within inches, as they sense bioelectric fields in the final stages of prey
capture. Mainly considered electroreceptors, it is possible that the ampullae of
Lorenzini may also detect temperature, salinity, changes in water pressure, mechanical
stimuli, and magnetic fields

Sensory Pits

A sensory pit is formed by
the overlapping of two
enlarged placoid scales
guarding a slight
depression in the skin. At
the bottom of the pit is a
sensory papilla: a small
cluster of sensory cells
that resemble a taste bud.

Sensory pits are
distributed in large
numbers on the back,
flank, and lower jaw. The
precise function of
sensory pits has not been
determined. They are
most likely sense organs
that are stimulated by
physical factors such as
water current.

Adaptations for an Aquatic Environment

Hydrodynamics

Body shape

Sharks typically have an elongate fusiform body (rounded and tapering at both ends).
This body shape reduces drag and requires a minimum of energy to swim. Swimming is
essential for buoyancy.

 19

Caudal fin

Unlike most bony fishes, the upper lobe of a
shark's caudal fin is larger than the lower lobe.
As the caudal fin moves back and forth to
propel the shark forward, it also moves
upward. As the caudal fin continues to lift, the
shark's head points down. The overall effect
of the motion of the caudal fin results in a
forward and downward motion.

Pectoral fins

The pectoral fins compensate for this
downward motion. One function of the rigid
pectoral fins is to provide lift in the forward
region of the shark's body. This counteracts
the overall downward force caused by the
caudal fin and results in horizontal passage through the water.

Horizontal keel

The horizontal keel on the
caudal peduncle of some
sharks is an adaptation for
fast swimming. It reduces
turbulence.

Placold scales

As a shark or batoid
swims, placoid scales may
create a series of vortices
or whirlpools behind each
scale. This enables a shark
to swim efficiently.

Swimming speed

Generally sharks swim at speeds less than 5 kph (about 3 mph). For the most part,
bottom-dwelling sharks are slow-swimming. Makos are among the fastest sharks,
reaching speeds up to 48 kph (30 mph). Behavior

 20

Daily Activity Cycle

Recording the movements of tagged sharks suggest that most sharks undergo daily
activity rhythms. Their greatest activity occur during the twilight and dark hours.

Social Behavior

 Although sharks and batoids are basically asocial, many species demonstrate various
degrees of social behavior. For instance, hammerhead sharks commonly school.
Hammerhead sharks are periodically observed schooling in large groups.

Symbiotic
Relationship

Pilotfish (usually
Naucrates ductor, but
there are others)
often travel with
sharks, for unclear
reasons. The
relationship may be
due to the natural
schooling behavior of
the pilotfish, or the
pilotfish may
conserve energy by
riding the
hydrodynamic bow
wake of the shark.
Pilotfish also eat
small amounts of
food scraps released
as the shark feeds.
Several species of
small fishes, notably
the cleaner wrasse
(Labroides
dimidiatus), are
"cleaners" that pick
debris and parasites
from sharks.
Remora (several
species in the family
Echeneidae)
commonly attach themselves to sharks and batoids or ride their hydrodynamic bow
wakes. In addition, they may eat parasites off sharks and batoids. A remora's dorsal fin

 21

is a modified sucking disc that it uses to attach itself to large. Parasites of sharks and
batoids are mainly copepods and flatworms.

Shark Attacks

Only 32 species of sharks have been identified with attacks on humans or boats. These
species have three features in common: they prey on fish or marine mammals, grow to
a large size, and frequent warmer coastal waters where swimmers are apt to be. In
1958, the U. S. Office of Naval Research and the American Institute of Biological
Sciences set up the Shark Research Panel - a union of scientists that gathered
documentation on shark attacks and compiled the information into the Shark Attack File.
The Shark Research Panel documented the following: Humans become prey by
accident. Most shark attacks involved people handling hooked or snared sharks or
spearfishermen handling wounded fish. Through sight or sound, a shark may confuse
swimmers or divers for prey. Sharks may also attack from a territorial drive, with no
intention to feed. A characteristic swimming pattern called agonistic display usually
precedes attacks out of territoriality. The shark shakes its head and swims erratically
with a hunched back, pectoral fins pointing down, and snout pointing up.

An analysis of 1,000 recent shark attacks world-wide showed that well over 50% of the
attacks were not feeding-related. Up to 60% of shark attack injuries are slashes of the
upper jaw teeth. This behavior is typical of courtship advances by some male sharks.

Sharks may also injure victims by bumping them vigorously, but mostly sharks move in
cautiously when attacking.

A great white shark rushes towards its prey, attacking from beneath and behind. These
sharks rely on stealth and surprise to prey on seals, sea lions, and other marine
mammals. After a great white shark bites its victim, it swims a short distance away,
waiting for its victim to bleed to death. Great white shark populations may be increasing
along the coasts of California and Oregon due to increasing populations of seals and

 22

sea lions. Marine mammal populations are increasing as a result of federal protection.
Populations of predators naturally increase as food becomes more readily available.
Swimmers and skindivers at the surface are prone to attack more than scuba divers in
the water. At the surface, a swimmer's or diver's silhouette resembles that of a seal.
Great white sharks may not be able to make the distinction.

California has one of the highest great white shark attack rates in the world, yet fatalities
average only one every eight years. Most humans survive attacks by great white sharks
and sharks in general. In False Bay, South Africa, great white sharks attack more
boats in this one area than in all other places in the world combined. No one
understands why this phenomenon occurs at False Bay. Great whites are usually listed
as the most dangerous shark for attacks on humans. Strangely, 80% of reported attacks
are in tropical waters where great whites are rare. The tropics are home to large,
potentially dangerous species such as bull, tiger, and mako sharks (Isurus spp.). It is
possible the great white shark is misidentified in many attacks.

Because they look fierce, sand tiger sharks are feared and killed around the world, but
this species is generally not dangerous unless first provoked.

In 1997, there were 61 worldwide shark attacks reported (11 being fatal). From 1990 to
1996, there were 49 unprovoked attacks reported per year with 6.3 deaths on average.
This is consistent with the belief that there are between 50 to 100 shark attacks with
only 5 to 10 fatalities per year. More people are killed every year by bees, elephants,
dogs, lightning bolts, and pigs than by sharks.

There is no known effective shark deterrent. A chain mail suit made up of 400,000 tiny,
interlocking stainless steel rings proved effective against bites of smaller sharks. The
suit costs around $5,000.nnThe Shark Screen is like a plastic sleeping bag that floats in
the water. Most shark attacks occur on easier to bite targets like arms and legs. A
person inside the Shark Screen appears as one mass and offers no easy target for a
shark to bite. Body chemicals and blood cannot escape into the water as well. The only
natural shark repellent known comes from the Moses sole. When a shark attempts to
bite a Moses sole, its mouth seems to become paralyzed. Human attempts to
synthesize the Moses sole defense mechanism have not been successful.

 Diet & Eating Habits

Food Preferences and Resources

As a group, sharks and batoids eat almost
anything: fishes, crustaceans, molluscs,
marine mammals, and other sharks. While
some sharks are probably not very selective
feeders, certain sharks eat some foods
more than others. For example,
hammerhead sharks (Sphyrna spp.) are

 23

known for eating stingrays; bull sharks eat other sharks; and smooth dogfish (Mustelus
spp.) eat crabs and lobsters.

Tiger sharks have been called "garbage cans of the sea" because they feed
opportunistically on both live food and carrion. Prey includes bony fishes, other sharks,
marine mammals, seabirds, and invertebrates. Tiger sharks are ecologically important
predators of sea turtles and snakes.

Many sharks prey most often on the weak, inferior members of the population. They
select the weak, ill, injured, or dying prey because it is easier to catch.

Just about any animal in the ocean can be a meal to a shark. Great whites prey on
California sea lions, wobbegongs eat shrimp, and tiger sharks feed on several species
of sea turtles.

Food Intake

In a zoological environment, a shark eats about 1% to 10% of its total body weight per
week. Studies on sharks in the wild show similar food intake. In other words, a 2.75 m
(9 ft.) sand tiger shark weighing 131kg (289 lb.) may eat just 2 to 6 kg (4-13 lb.) a week.

Methods of collecting and eating food

The characteristic teeth of each species are adapted to the particular species' diet. The
teeth may be serrated or smooth. Most are used for seizing prey, cutting, or crushing.
For sharks, plate-like triangular teeth are the most common shape.nnEach shark
species has a unique tooth pattern. Because of the biting force exerted by sharks (some
up to 8,000 pounds per square inch) and the lack of a hard jaw bone to anchor the teeth
in place, teeth often break off while sharks are feeding. They are replaced by teeth in
reserve rows. The lemon shark (Negaprion brevirostris) can replace a tooth in about
eight days.

Most predatory species of sharks seize, grasp, and tear food. A shark may circle its
prospective prey and may even bump it with its snout or pectoral fins. A shark's jaws
are loosely connected to the rest of the skull at two points. As the upper jaw extends
forward from the mouth, teeth of the lower jaw first encounter prey. The lower jaw teeth
puncture and hold prey. The upper jaw teeth slice. A shark's short jaws make the bite
powerful.

Many species of sharks and most rays are adapted for bottom feeding. Bottom feeders
use the upper jaw to help pick up prey items. One example of a bottom feeder, the horn
shark has two types of teeth. Front teeth are pointed for grasping and back teeth are flat
and molar-like for crushing. Stingrays (family Dasyatidae) and eagle rays (family
Myliobatidae) have teeth that are fused into plates.

 24

Most sharks swallow their food whole, without chewing. Some sharks, however, like
Port Jackson sharks (Heterodontus portusjacksoni) probably grind up food with their
back flat teeth. Port Jackson sharks have a combination of sharp and flat teeth. Their
genus name is Heterodontus, meaning "different teeth".

Another mechanism some sharks and batoids use collecting food is filter feeding. Rays
in the family Mobulidae (Manta spp., for example), the basking shark (Cetorhinus
maximus), and the megamouth shark strain enormous quantities of plankton from the
water on gill rakers. Up to a ton of food has been found in a basking shark's stomach.

Whale sharks also filter feed, but instead of using gill rakers, they strain plankton
through a spongy tissue supported by cartilaginous rods between the gill arches. Whale
sharks can filter 1.5 million liters (400,000 gallons) of water per hour.

Although whale sharks have thousands of teeth in more than 300 rows, they no longer
use them. Filter feeders have reduced, nonfunctional teeth. Gill rakers are composed
of thousands of tiny teeth, which are periodically replaced as well. When the gill rakers
are lost in the basking shark, some believe it will "hibernate" for months until the gill
rakers grow back. It is theorized that a basking shark may go four or five months without
eating as the gill rakers are replaced.

Some elasmobranchs are quite specialized for feeding. A thresher shark (Alopias spp.)
uses the long upper lobe of its tail to corral schools of fish. A sawfish (Pristis pectinata)
moves its head from side to side and strikes prey with its long rostrum. The sawfish has
also been seen using the front of its snout to dig for prey buried under sand. Nurse
sharks (family Ginglymostomatidae) use their thick lips to create suction, effectively
pulling their prey from holes and crevices. A cookiecutter shark (Isistius spp.) uses
suction to attach itself to whales and large fishes; it carves out a core of flesh with its
large triangular teeth. Pygmy sharks (Euprotomicrus bispinatus) travel 1,500 m (4,920
ft.) up and down from the ocean floor every night to feed. This is equivalent to a human
climbing 11 km (nearly seven miles) up and down each day to eat.

Reproduction

Mating Activity

Few people have witnessed
the mating activity of
sharks. In smaller, more
flexible species the male
coils around the female. In
larger, more rigid species
the male orients himself
parallel and head-to-head
with the female. During

 25

mating, males of many species bite females on the pectoral fins or the middle of the
back to hold onto them. Females often bear scars or marks. Upon examination, these
marks show they have been made by upper jaw teeth. In some elasmobranchs, males
have longer, narrower teeth than females. In some female sharks, such as the blue
shark, the skin on the back and flanks is more than twice as thick as the skin on the
male.

Sharks and batoid eggs are fertilized internally, as opposed to external fertilization in
many bony fishes. Internal fertilization is a key adaptation for energy-intensive
reproduction. When born or hatched, young sharks are fully formed and physically able
to fend for themselves. Sharks are fully formed when hatched or born and look like
miniature versions of adults. mmBecause these independent shark pups have a better
chance for survival, the number of sharks produced in a litter is rarely more than 100.
The majority of the species bear far fewer pups.

Claspers are modified inner edges of the pelvic fins of male sharks and rays. During
copulation, the erectile claspers are bent forward. The male inserts one clasper at a
time into the female. In some species, claspers contain cartilaginous hooks and spurs
that "clasp" into the walls of the female oviduct, anchoring the clasper. Muscles force
seminal fluid down a groove in the clasper and into the female oviduct.

Smaller species may reach sexual maturity in as few as three or four years. Larger
species like dusky sharks (Carcharhinus obscurus) grow slowly and may not reach
maturity for 15 years or longer.

Birth & Care of Young

Embryonic
Development

There are three
types of
embryonic
development:
oviparous,
ovoviviparous,
and viviparous.
In oviparous
("egg birth")
sharks, a gland
secretes a shell,
or case, around
the egg as it
passes through
the oviduct,
protecting the

 26

shark until it hatches. The mother deposits the egg cases in the sea. When the egg
case is first laid, it is soft and pale; the case hardens and darkens in a few hours. The
egg case, when it is first laid is soft and pale. The developing embryo receives nutrients
from a yolk formed prior to fertilization. Oviparous sharks include horn sharks and swell
sharks (Cephaloscyllium ventriosum). Horn sharks lay spiral egg cases. Port Jackson
sharks carry their egg cases in their mouths, possibly to drop them in a hiding spot. This
is about the only shark parental care observed by humans.

In ovoviviparous ("egg live birth") sharks, the shell is often just a thin membrane.
Sometimes there is more than one egg in the membrane; this group of eggs is called a
candle. The mother retains the egg, and the embryo soon sheds the membrane and
develops in the mother's uterus. Theoretically, all the embryo's nutrients come from the
yolk. In some species, however, the lining of the uterus probably secretes nutritive fluids
that are absorbed by the embryo. In other species, embryos continue to obtain nutrients
after their yolk is absorbed by swallowing eggs and smaller embryos in the uterus. This
is termed "intrauterine cannibalism" or ovophagy ("egg eating"). In these sharks, usually
only one embryo survives in each uterus. (Females have two uteri). Ovoviviparous
sharks include mako sharks and sand tiger sharks (family Odontaspididae). Sand tiger
sharks are ovoviviparous.

In viviparous ("live birth") sharks, the yolk stalk that connects the embryo to the yolk
grows long in the uterus. Where the small yolk sac comes in contact with the mother's
uterus, it changes into a yolk sac placenta. The embryo receives all its nutrients from
the mother in one of two ways: Tissues of the embryo and the mother are in intimate
contact and nutrients are passed directly from the tissues of the mother to the tissues of
the developing embryo. The uterine lining secretes "uterine milk", which bathes the
developing embryo. The branched yolk stalk absorbs the fluid. Viviparous sharks
include hammerhead sharks. Hammerhead sharks are viviparous.

Gestation

Gestation periods vary among species and between individuals within a species. Since
sharks and batoids are ectothermic ("cold-blooded"), there is no precise gestation time.
The rate at which the embryo develops depends on the water temperature. In general,
most embryos develop somewhere in the range of two months (for some rays) to 18 to
24 months for the piked dogfish (perhaps the longest of any vertebrate animal). Some
researchers believe basking sharks have a gestation period of three and a half years.

Location

Sharks generally bear their young or lay eggs in coastal nurseries where other large
sharks are usually absent.

 27

Longevity

Little is known about the growth and age of elasmobranchs. Many of the conventional
methods for aging animals, such as examining teeth, will not work with elasmobranchs.

Sharks grow slowly compared to bony fishes, possibly due to sharks' slow digestive
time and feeding rates. There is considerable variation in age and growth rates between
species and even between populations of the same species.

Aging Studies

Growth rings are periodically
deposited on the vertebrae of
some sharks. Vertebrae can be
stained and examined for these
growth rings. Growth rings may
stop developing in older sharks.
Examining the vertebrae of
captive-born sharks after their
death enables researchers to
compare the number of growth
rings with the shark's known
age.

In some areas, tagged sharks are providing information about growth rates. Once a
shark is caught, it is measured, tagged, and released. The shark is measured again
when it is recaptured. Researchers correlate the measurements with the number of
years since recapture and calculate a yearly growth rate. Researchers recapture
tagged sharks to acquire new measurements and track growth rates.

Predators

Depending on the species, sharks and batoids have several predators, including other
sharks, elephant seals, and killer whales.

Human Interactions

Sharks are vulnerable to overfishing. Because sharks are slow-growing and a single
female produces only a few hundred pups or less in a lifetime, depleted populations
may take years or decades to recover. Recreational and commercial shark harvesting
has increased in the past several years due to an increased demand for sharks and
shark products. In some cultures, the meat of the milk shark (Rhizoprionodon acutus) is
believed to promote lactation in human females. Teeth of the Greenland shark
(Somniosus microcephalus) are used by natives to cut hair and the skin is placed on the
outside of their boats for added strength. Hawaiian villagers used shark teeth to create
exotic tools ranging from cutting awls to weapons of war. Tiger shark vertebrae are

 28

crushed into the powder used by geisha girls. Tiger shark teeth are used for jewelry,
with a complete jaw worth approximately $200 in places like Tahiti.

Medicinally, sharks are used for a variety of reasons including hemorrhoid treatments,
vitamin supplements, artificial skin to treat burn patients, acne medication, anti-clotting
blood compounds, and human cornea transplants. A substance called squalamine,
found in the liver, stomach, and gall bladder of some dogfish, is believed to slow the
growth of human brain tumors. Shark cartilage is also being tested for treatments
against the growth of tumor cells.

No part of the shark, however, is as economically valuable as their fins. Particularly
wasteful, shark finning is the practice where the fins are removed from the shark and
the rest of the shark is simply discarded. Shark fins can be worth up to $25 per pound,
compared to shark meat which is valued at only $0.50 to $7 per pound. The fins are
used primarily to make shark fin soup, a delicacy in Asia. A bowl of shark fin soup can
cost as much as $150 a bowl. Each year, thousands of sharks are taken unintentionally
in nets set out to catch other types of fishes. As many as 100 million sharks are killed
by humans every year.

 29

Research

The piked dogfish may be the most numerous shark, since an estimated 27,000,000
were fished off the Massachusetts coast each year. Yet, many species such as the
combtoothed lanternfish (Etmopterus decacuspidatus) are known only from a single
specimen. The bizarre goblin shark (Mitsukurina owstoni), with its odd pointed snout,
was not discovered until 1898. For many shark species, even basic information about
them is rare.

Scientists would like to know more about sharks, especially their behaviors and learning
capacities. In experiments, nurse and lemon sharks showed surprising abilities to learn,
recognize, and remember different shapes and sound cues. Sharks are proving not to
be the mindless creatures once depicted in the past.

Recent studies have also shed light on shark behavior. As the name would suggest,
nervous sharks (Carcharinus cautus) are timid and skittish when approached by divers.
Greenland sharks are so sluggish that they can actually be lifted out of the water without

