

SEYMOUR CENTER AT LONG MARINE LAB

Ms. Blue's Measurements

Based on 100 ton weight projection for Ms. Blue

(Some information given on fin whales when same information for blue whales not available)

Measurements

General:

- **Length** 86 feet 10 inches
- **Weight** 100 tons (perhaps increasing to 150 tons at the end of the summer feeding season.)
- **Birth weight** 3 tons
- Length at birth 25 feet
- 18- decibel whistle of the blue whale is the **loudest recorded sound** made by an animal

Specific:

- **Skeleton** weighed 17 tons
- **Tongue** weighs 5000 to 8000 pounds (as much as an adult elephant)
- **Tongue** extended the length of the mouth (~18 feet)
- **Tongue** palate and baleen are black
- **Baleen** weighed 400 pounds
- Water would enter the **mouth** at a rate of 5-20 tons per second
- **Blood** supply 5000 gallons
- **Brain** weighed 15.25 pounds
- **Blowhole** is 20-40 feet in diameter as well as 20-40 feet deep
- Blue whales have 6 inches thick **blubber**. The blubber is not uniformly thick on the whale
- **Trachea** is more than a foot in diameter
- **Pharynx and esophagus** diameter normally 4-5 inches, a blue whale can “probably” expand the esophagus to 10 inches
- **Lungs** weighs 2000 pounds
- **Diaphragm** horizontal to aid buoyancy, it extends forward to the sixth rib
- **Heart** weighs 1000 pounds
- Diameter of the **aorta** was 9 inches
- **Muscles** weighed 40 tons
- The **mandibles** of a blue whale are the largest single bones that have ever existed (the mandibles are 19 feet long in our blue whale).
- **Intestines** are 450-500 feet long
- **Liver** weighs 1 ton
- **Vibrissae** has 50-60 hairs
- 400 **nerves** are supplied to every hair
- **Bladder** of a fin whale holds 5.5 gallons of urine
- **Blubber** varied from less than 20% up to 35% of total weight (usually 20-35 tons)
- **Dorsal Blubber** is particularly thick with fat content, about 80%
- **Average Blubber** contains 60% fat

Swimming and Diving:

- Maximum **swim speed** of 20-48 km/hr while being chased or harassed (12-30 mph)
- Normally make 10 – 20 **shallow dives** at 12 – 20 sec intervals followed by a **deep dive** of 10 – 30 min.
- **Lifts tail** higher than 10 feet when making a deep dive
- **Dive average** is 200 feet, occasionally to 600 feet
- Can stay down for up to 40 – 50 min.
- **Ribs** are one headed or floating after the 4th rib to allow great mobility during diving, when they are compressed
- **Swim speed** during migration is between 5-20 mph

Feeding:

- When **feeding** eats about three tons of krill per day, equal to 2,750,000 calories, and gains about 90 pounds per day
- **Stomach** could hold over a ton of krill (some estimate two tons)
- Stomach has 3 sections
- In three to four hours, the krill ingested can be reduced to the consistency of a thin gruel
- There are 400 **fringe bristles** or “shafts” forming a semicircle in front of the palate, connecting the baleen rows on the left and right sides.
- Tongue turns inside out when the whale lunges during feeding
- Engulfs over 200 cubic feet of sea water (70 tons or 11' X 11' X 8' rooms)
- Vibrissae used to detect krill density and determine when to open mouth at feeding
- 270 – 395 plates of baleen per side
- Rorqual lunge-feeding has been described as the largest biomechanical event that has ever existed **on earth**
- **Swim speed of 1.2 – 4mph while feeding**
- In a feeding season of 120 days, a blue whale takes some 480 tons

Reproduction/Growth:

- **Birth weight** 3 tons
- **Length** at birth 25 feet
- Doubled weight in first week of life
- **Weaned** at seven months in the Pacific far off the California coast
- **Sexually mature** at 4.5 to 6 years old at 79 feet in length
- Produced 15 – 20 calves (one calf every two to three years)
- Produce up to 25 – 50 gallons of milk per day
- Milk is up to 50 % fat
- Milk 12 % protein
- Pregnant cows have the thickest blubber and lactating cows the thinnest

Whale History:

- Thinnest whale ever described was a 65-foot fin whale female, which stranded in 1944. Its blubber was only 1.25 inches thick, Fat content was 1.7-3.5%
- In the 1950s, given the price for oil, 1 average whale might be worth \$4000
- In 1976, prices of the Japanese value of the meat alone in a large specimen might be \$150,000