

TABLE OF CONTENTS

	Page
Preparation of This Document	iii
Abstract	iii
Preface and Acknowledgments	iv
1. INTRODUCTION AND GENERAL REMARKS	1
1.1 Oceanography and Marine Mammal Distribution	3
1.2 Marine Mammal Identification and How to Use This Guide	3
1.3 The FAO Species Codes Included in the Guide	4
1.4 Illustrated Glossary of Technical Terms	5
2. ORDER CETACEA - Whales, Dolphins, and Porpoises	12
2.1 Key to Identification of Cetaceans of the World	12
2.2 Key to Identification of Skulls of Cetacean Families	35
	Code
2.3 SUBORDER MYSTICETI - Baleen Whales	40
2.3.1 Guide to Families of Baleen Whales	40
BALAENIDAE Right and bowhead whales	40
NEOBALAENIDAE Pygmy right whale	40
BALAENOPTERIDAE Rorquals	41
ESCHRICHTIIDAE Gray whale	41
2.3.2 FAO Species Identification Sheets	42
<i>Eubalaena glacialis</i> (Northern right whale)	BAL Eub 1 42
<i>Eubalaena australis</i> (Southern right whale)	BAL Eub 2 44
<i>Balaena mysticetus</i> (Bowhead whale)	BAL Bala 1 46
<i>Caperea marginata</i> (Pygmy right whale)	NEOBA Cap 1 48
<i>Balaenoptera musculus</i> (Blue whale)	BALAEN Bal 3 50
<i>Balaenoptera physalus</i> (Fin whale)	BALAEN Bal 4 52
<i>Balaenoptera borealis</i> (Sei whale)	BALAEN Bal 2 54
<i>Balaenoptera edeni</i> (Bryde's whale)	BALAEN Bal 5 56
<i>Balaenoptera acutorostrata</i> (Minke whale)	BALAEN Bal 1 58
<i>Megaptera novaeangliae</i> (Humpback whale)	BALAEN Meg 1 60
<i>Eschrichtius robustus</i> (Gray whale)	ESCH Esch 1 62
2.4 SUBORDER ODONTOCETI - Toothed Whales	64
2.4.1 Guide to Families of Toothed Whales	64
PHYSETERIDAE Sperm Whale	64
KOGIIDAE Pygmy and Dwarf Sperm Whales	64
MONODONTIDAE Narwhal and White Whale	65
ZIPHIIDAE Beaked Whales	65
DELPHINIDAE Ocean Dolphins	65
PHOCOENIDAE Porpoises	66
PLATANISTIDAE Ganges and Indus River Dolphins	66
INIIDAE Boto	66
PONTOPORIIDAE Baiji and Franciscana	67

	Code	Page
2.4.2 FAO Species Identification Sheets		68
<i>Physeter catodon</i> (Sperm whale)	PHYS Phys 1	68
<i>Kogia breviceps</i> (Pygmy sperm whale)	KOGI Kog 1	70
<i>Kogia simus</i> (Dwarf sperm whale)	KOGI Kog 2	72
<i>Monodon monoceros</i> (Narwhal)	MONO Mono 1	74
<i>Delphinapterus leucas</i> (White whale)	MONO Delph 1	76
<i>Beraudis bairdii</i> (Baird's beaked whale)	ZIPH Ber 2	78
<i>Beraudis arnuxii</i> (Arnoux's beaked whale)	ZIPH Ber 1	80
<i>Ziphius cuvirostris</i> (Cuvier's beaked whale)	ZIPH Ziph 1	82
<i>Hyperoodon ampullatus</i> (Northern bottlenose whale)	ZIPH Hyp 2	84
<i>Hyperoodon planifrons</i> (Southern bottlenose whale)	ZIPH Hyp 1	86
<i>Hyperoodon</i> sp. (unidentified)		87
<i>Tasmacetus shepherdi</i> (Shepherd's beaked whale)	ZIPH Tas 1	88
Beaked whales of the genus <i>Mesoplodon</i>	ZIPH Mes	90
<i>Mesoplodon densirostris</i> (Blainville's beaked whale)	ZIPH Mes 1	90
<i>Mesoplodon grayi</i> (Gray's beaked whale)	ZIPH Mes 2	92
<i>Mesoplodon ginkgodens</i> (Ginkgo-toothed beaked whale)	ZIPH Mes 3	94
<i>Mesoplodon hectori</i> (Hector's beaked whale)	ZIPH Mes 4	96
<i>Mesoplodon carlhubbsi</i> (Hubbs' beaked whale)	ZIPH Mes 5	98
<i>Mesoplodon peruvianus</i> (Pygmy beaked whale)	ZIPH Mes 6	100
<i>Mesoplodon bidens</i> (Sowerby's beaked whale)	ZIPH Mes 7	102
<i>Mesoplodon europaeus</i> (Gervais' beaked whale)	ZIPH Mes 8	104
<i>Mesoplodon mirus</i> (True's beaked whale)	ZIPH Mes 9	106
<i>Mesoplodon luyardii</i> (Strap-toothed whale)	ZIPH Mes 10	108
<i>Mesoplodon bowdoini</i> (Andrews' beaked whale)	ZIPH Mes 11	110
<i>Mesoplodon pacificus</i> (Longman's beaked whale)	ZIPH Mes 12	112
<i>Mesoplodon stejnegeri</i> (Stejneger's beaked whale)	ZIPH Mes 13	114
<i>Mesoplodon</i> sp. (unidentified)		116
<i>Orcaella brevirostris</i> (Irrawaddy dolphin)	DELPH Orcae 1	118
<i>Orcinus orca</i> (Killer whale)	DELPH 1	120
<i>Globicephala melas</i> (Long-finned pilot whale)	DELPH Glob 1	122
<i>Globicephala macrorhynchus</i> (Short-finned pilot whale)	DELPH Glob 2	124
<i>Pseudorca crassidens</i> (False killer whale)	DELPH Pseu 1	126
<i>Feresa attenuata</i> (Pygmy killer whale)	DELPH Fer 1	128
<i>Peponocephala electra</i> (Melon-headed whale)	DELPH Pep 1	130
<i>Sotalia fluviatilis</i> (Tucuxi)	DELPH Sot 1	132
<i>Sousa chinensis</i> (Indo-Pacific hump-backed dolphin)	DELPH Sou 1	134
<i>Sousa teuszii</i> (Atlantic hump-backed dolphin)	DELPH Sou 2	136
<i>Steno bredanensis</i> (Rough-toothed dolphin)	DELPH Steno 1	138
<i>Lagenorhynchus obliquidens</i> (Pacific white-sided dolphin)	DELPH Lag 2	140
<i>Lagenorhynchus obscurus</i> (Dusky dolphin)	DELPH Lag 3	142
<i>Lagenorhynchus albirostris</i> (White-beaked dolphin)	DELPH Lag 4	144
<i>Lagenorhynchus acutus</i> (Atlantic white-sided dolphin)	DELPH Lag 5	146
<i>Lagenorhynchus cruciger</i> (Hourglass dolphin)	DELPH Lag 1	148
<i>Lagenorhynchus australis</i> (Peale's dolphin)	DELPH Lag 6	150
<i>Grampus griseus</i> (Risso's dolphin)	DELPH Gram 1	152

	Code	Page
<i>Tursiops truncatus</i> (Bottlenose dolphin)	DELPH Tur 1	154
<i>Stenella attenuata</i> (Pantropical spotted dolphin)	DELPH Sten 3	156
<i>Stenella frontalis</i> (Atlantic spotted dolphin)	DELPH Sten 2	158
<i>Stenella longirostris</i> (Spinner dolphin)	DELPH Sten 4	160
<i>Stenella clymene</i> (Clymene dolphin)	DELPH Sten 5	162
<i>Stenella coeruleoalba</i> (Striped dolphin)	DELPH Sten 1	164
<i>Delphinus delphis</i> (Common dolphin)	DELPH Delph 1	166
<i>Lagenodelphis hosei</i> (Fraser's dolphin)	DELPH Lagen 1	168
<i>Lissodelphis borealis</i> (Northern right whale dolphin)	DELPH Liss 2	170
<i>Lissodelphis peronii</i> (Southern right whale dolphin)	DELPH Liss 1	172
<i>Cephalorhynchus commersonii</i> (Commerson's dolphin)	DELPH Ceph 1	174
<i>Cephalorhynchus heavisidii</i> (Heaviside's dolphin)	DELPH Ceph 2	176
<i>Cephalorhynchus hectori</i> (Hector's dolphin)	DELPH Ceph 3	178
<i>Cephalorhynchus eutropia</i> (Black dolphin)	DELPH Ceph 4	180
<i>Phocoenoides dalli</i> (Dall's porpoise)	PHOCO Phocoen 1	182
<i>Australophocaena dioptrica</i> (Spectacled porpoise)	PHOCO Aust 1	184
<i>Phocoena phocoena</i> (Harbour porpoise)	PHOCO Phoc 1	186
<i>Phocoena spinipinnis</i> (Burmeister's porpoise)	PHOCO Phoc 2	188
<i>Phocoena sinus</i> (Vaquita)	PHOCO Phoc 3	190
<i>Neophocaena phocaenoides</i> (Finless porpoise)	PHOCO Neoph 1	192
<i>Platanista gangetica</i> (Ganges River dolphin)	PLAT Plat 1	194
<i>Platanista minor</i> (Indus River dolphin)	PLAT Plat 2	196
<i>Inia geoffrensis</i> (Boto)	INI Inia 1	198
<i>Lipotes vexillifer</i> (Baiji)	PONTO Lipo 1	200
<i>Pontoporia blainvillei</i> (Franciscana)	PONTO Ponto 1	202
3. ORDER SIRENIA - Manatees and Dugongs		204
3.1 Key to Identification of Sirenians of the World		204
3.2 Guide to Families of Sirenians		205
TRICHECHIDAE Manatees		205
DUGONGIDAE Dugong		205
3.3 FAO Species Identification Sheets		206
<i>Trichechus manatus</i> (West Indian manatee)	TRIC Tric 1	206
<i>Trichechus inunguis</i> (Amazonian manatee)	TRIC Tric 3	208
<i>Trichechus senegalensis</i> (West African manatee)	TRIC Tric 2	210
<i>Dugong dugon</i> (Dugong)	DUGO Dugo 1	212
4. ORDER CARNIVORA - Pinnipeds and Other Marine Carnivores		214
4.1 SUBORDER PINNIPEDIA - Seals, Sea lions, and Walruses		214
4.1.1 Key to Identification of Pinnipeds of the World		214
4.1.2 Key to Identification of Skulls of Pinniped Families		225
4.1.3 Guide to Families of Pinnipeds		226
OTARIIDAE Eared seals		226
ODOBENIDAE Walrus		226
PHOCIDAE True seals		227
4.1.4 FAO Species Identification Sheets		228
<i>Eumetopias jubatus</i> (Steller sea lion)	OTAR Eumet 1	228
<i>Zalophus californianus</i> (California sea lion)	OTAR Zal 1	230

	Code	Page
<i>Otaria byronia</i> (South American sea lion)	OTAR Otar 1	232
<i>Neophoca cinerea</i> (Australian sea lion)	OTAR Neoph 1	234
<i>Phocarcos hookeri</i> (Hooker's sea lion)	OTAR Phoc 1	236
<i>Callorhinus ursinus</i> (Northern fur seal)	OTAR Call 1	238
<i>Arctocephalus townsendi</i> (Guadalupe fur seal)	OTAR Arct 2	240
<i>Arctocephalus phillippi</i> (Juan Fernandez fur seal)	OTAR Arct 4	242
<i>Arctocephalus galapagoensis</i> (Galapagos fur seal)	OTAR Arct 3	244
<i>Arctocephalus australis</i> (South American fur seal)	OTAR Arct 5	246
<i>Arctocephalus forsteri</i> (New Zealand fur seal)	OTAR Arct 6	248
<i>Arctocephalus tropicalis</i> (Subantarctic fur seal)	OTAR Arct 7	250
<i>Arctocephalus gazella</i> (Antarctic fur seal)	OTAR Arct 1	252
<i>Arctocephalus pusillus</i> (South African and Australian fur seal)	OTAR Arct 8	254
<i>Odobenus rosmarus</i> (Walrus)	ODOB Odob 1	256
<i>Phoca vitulina</i> (Harbour seal)	PHOC Phoca 1	258
<i>Phoca largha</i> (Largha seal)	PHOC Phoca 2	260
<i>Phoca hispida</i> (Ringed seal)	PHOC Phoca 3	262
<i>Phoca sibirica</i> (Baikal seal)	PHOC Phoca 4	264
<i>Phoca caspica</i> (Caspian seal)	PHOC Phoca 5	266
<i>Phoca groenlandica</i> (Harp seal)	PHOC Phoca 6	268
<i>Phoca fasciata</i> (Ribbon seal)	PHOC Phoca 7	270
<i>Halichoerus grypus</i> (Grey seal)	PHOC Hali 1	272
<i>Erignathus barbatus</i> (Bearded seal)	PHOC Eri 1	274
<i>Cystophora cristata</i> (Hooded seal)	PHOC Cysto 1	276
<i>Monachus monachus</i> (Mediterranean monk seal)	PHOC Mona 1	278
<i>Monachus tropicalis</i> (West Indian monk seal)	PHOC Mona 2	280
<i>Monachus schauinslandi</i> (Hawaiian monk seal)	PHOC Mona 3	282
<i>Mirounga angustirostris</i> (Northern elephant seal)	PHOC Mir 2	284
<i>Mirounga leonina</i> (Southern elephant seal)	PHOC Mir 1	286
<i>Lobodon carcinophagus</i> (Crabeater seal)	PHOC Lob 1	288
<i>Ommatophoca rossii</i> (Ross seal)	PHOC Omm 1	290
<i>Hydrurga leptonyx</i> (Leopard seal)	PHOC Hydr 1	292
<i>Leptonychotes weddellii</i> (Weddell seal)	PHOC Lept 1	294
4.2 OTHER MARINE CARNIVORES - Sea Otters, Marine Otters, and Polar bears		297
4.2.1 Guide to Families of Marine Carnivores		297
MUSTELIDAE Otters		297
URSIDAE Bears		297
4.2.2 FAO Species Identification Sheets		298
<i>Enhydra lutris</i> (Sea otter)	MUST Enhy 1	298
<i>Lutra felina</i> (Marine otter)	MUST Lutra 1	300
<i>Ursus maritimus</i> (Polar bear)	URSI Ursu 1	302
5. LIST OF SPECIES BY MAJOR FISHING AREAS		304
6. REFERENCES AND SOURCES FOR MORE INFORMATION		310
7. INDEX		312