

Shark Facts

Name of Shark	Habitat	Size / Age	Diet	Litter	Notes
<i>Megachasma</i> Megamouth	Deep waters	17 ft	Jellyfish, planktonic organisms, copepod		Only 15 known - Nov. 15, 1976 off Oahu, Hawaii
<i>Carcharodon carcharias</i> Great White	Coastal and offshore, Most widely distributed. Swims to 6150 ft dp. cold to tropical	24 ft 4140 lbs	Sharks, fish, seal, sea lion, dolphins, turtles, squid, scavenges whale blubber	5-10 pups 39-59 in,	Good sense of smell. Can maintain body temperature warmer than surroundings. Raises head out of the water. Predators: killer whales and humans
<i>Trianeodon obesus</i> White Reef Shark	Tropical caves Depth 330m	213cm Age 25 years	Fish, lobster, crabs, octopus	1-5 pups 52-60cm 13 mo. gest	Sluggish. Often rest on top of each other
<i>Galeocerdo cuvier</i> Tiger	Warm water Worldwide	24 ft	Everything	shallow	Solitary, commonly found in shallows water
<i>Carcharhinus obscurus</i> Dusky	Temperate and tropical waters. World wide	12 ft			Enters shallow water
<i>Isurus oxyrinchus</i> Mako	Oceanic	12 ft	Tuna		
<i>Hexanchus greisus</i> Cow Shark	Temperate and tropical waters mostly. Found in waters 250-6150 ft deep	Age-80 yr.? Male 11 ft. Female 16 ft. 1300lb	Bony fish, crabs, shrimp, scavenges other sharks and marine mannals	22-108 young 28 inches long	Second most widely distributed shark. Young found inshore. Adults swim to 300 ft deep. Has 6 gill slits
<i>Squatina</i> Angel Shark	Mostly marine in west and east Atlantic to 4260 ft. common in summer	5 ft in east US	Fish, squid, crabs, clams	8-13 pups in 180-300 ft water	Lies buried in the sand or mud during the day. No anal fin
<i>Echinorhinus blakei</i> Bramble aka Hedgehog	1320-3020 ft Atlantic, Pacific, Indian, Marine	11 ft-14 ft	Fish, shark, squid, crab, octopus	15-24	
<i>Carcharhinus</i> Leucas Bull	Fresh or salt water Shallow-55 ft	11 ft 16 yr		13 60cm	Considered most dangerous shark. Seldom seen offshore
<i>Negaprion brevirostris</i> Lemon	Coastal waters, bays and inlets. Schools in winter	11 ft 15 yr	Fish, conchs, crabs, seabirds	4 19-18 inches at birth	Dangerous
Sand Tiger	Most commonly found in coastal waters	10.5 ft 300 lbs	Fish in groups	1-2 feed on eggs. 3.5 ft at birth	Sluggish, not known to attack man
<i>Notorhynchus cepedianus</i> Cow (7 Gill)	Temperate to 450 ft deep. South Atlantic, Pacific and Indian Ocean	10 ft	Fish, shark, ray and scavenged food	In shallow bays. 80 pups. 16-18 inches	Green eyes
<i>Hemipristis elongatus</i> Snaggletooth	Pacific Ocean from China to Australia Tropical	Max. 240cm	Shark, ray, squid, fish		
<i>Alopias vulpinus</i> Thresher	Over deep water	18 ft 1000 lbs 15 yr	Schooling fish using tail	3-7 pups 45-61 inches at birth	Have ability to retain heat