

VOCABULARY

ECHOLOCATION: the location of objects reflected by sound

FLUKES: tail fins, which enable swimming

POD: a group of dolphins that travel together

VIBRISSAE: stiff hairs dolphins are born with

BOTTLENOSE DOLPHIN

(Tursiops truncatus)

CLASS: Mammalia

ORDER: Cetacea

FAMILY: Delphinidae

GENIUS: *Tursiops*

SPECIES: *truncatus*

PHYSICAL DESCRIPTION Bottlenose dolphins range in color from light gray to near-black with lighter coloration on their bellies. Adults range from 6-12.5 feet long and weigh up to 1,400 pounds. They can swim up to 22 miles per hour using their **flukes**. Prominent dorsal fins help researchers identify individuals. Distinct inshore and offshore populations exist—those inshore tend to be smaller and lighter.

DIET They use **echolocation** to find and capture their prey, which typically includes fish, invertebrates and squid. Dolphins are social animals and often forage cooperatively.

LIFE HISTORY Males generally live 40-45 years, while females can surpass 50. Their only natural predators are orcas and sharks. Females give birth every 3-6 years after 12 months of gestation. Calves feed on their mothers' milk for 3-5 years and can start eating small fish when they are about six months old.

GEOGRAPHICAL DISTRIBUTION Bottlenose dolphins are found in most warm and temperate oceans worldwide. They travel in **pods** of 2-15 animals, typically appearing in Maryland waters April-November.

LOCAL INFORMATION These dolphins are among the most commonly stranded marine mammals locally. They are often seen at Assateague Island and Ocean City and commonly hunt in the Chesapeake Bay and its tributaries.

STATUS Protection under the Marine Mammal Protection Act of 1972 identifies humans as their greatest threat and prevents any resulting future depletion. It is illegal to approach or harass wild dolphins, though they are curious creatures that will approach boats and humans, often resulting in fatal injuries.

Bottlenose dolphins are highly active and can be seen leaping and playing with other members of their pod.

They have 20-28 conical teeth on each side of their jaws.

Proof that all mammals have hair, calves are born with whisker-like **vibrissae** on their snout that fall off shortly after birth.

TO REPORT A STRANDED MARINE MAMMAL OR SEA TURTLE, CALL THE 24-HOUR HOTLINE AT 800-628-9944

Larry Hogan, Governor ● Mark Belton, Secretary

Amanda Weschler

Cooperative Oxford Laboratory
904 South Morris Street
Oxford, Maryland 21654

443-258-6073

amanda.weschler@maryland.gov

Learn more at dnr.maryland.gov

The facilities and services of the Maryland Department of Natural Resources are available to all without regard to race, color, religion, sex, sexual orientation, age, national origin or physical or mental disability. This document is available in alternative format upon request from a qualified individual with disability.