

• TABLE OF CONTENTS

1: Method of Investigation the Problems of Hydromechanics on the basis of the laws of Swimming Aquatic Animals

- 1.1. Introductory Remarks
- 1.2. Principles of Swimming Aquatic Animals
- 1.3. Methods of Experimental Investigations and Criteria for Dynamic Similarity
- 1.4. Modeling in Experimental Investigations of Swimming Aquatic Animals

2: Kinematic and dynamic Parameters of Swimming Aquatic Animals

- 2.1. Basic Hydrodynamic Forces and Moments
- 2.2. Component of Hydrodynamic Resistance of Bodies
- 2.3. Geometric Parameters of the Body of Aquatic Animals
- 2.4. Geometric Parameters of the Caudal Fin
- 2.5. Swimming Speeds of Aquatic Animals
- 2.6. Equipments for the Investigations of the Laws of Swimming Aquatic Animals
- 2.7. Features Swimming of Aquatic Animals

3: Bioenergy Swimming Aquatic Animals

- 3.1. Basic Patterns of Bio-energy
- 3.2. Experimental Investigations of the Energy Expenses of Dolphins in a State of Relative Rest
- 3.3. Indirect Estimates of the Energy Expenses of Dolphins
- 3.4. Quasistationary Bioenergetics Calculation of Dolphin Swimming
- 3.5. On the Comparison of Human and Dolphin Bio-energy

4: The Morphology of the Body Systems of Some Aquatic Animals

- 4.1. The Structure of the Body Systems of Dolphins
- 4.2. Dolphin Fin Morphology
- 4.3. Features of the Structure of the Dolphins Skin
- 4.4. The Structure of Shark Body Systems
- 4.5. The Morphology of the Sharks Skin
- 4.6. The Structure of the Swordfish Skin
- 4.7. The Structure of the Body and Skin of Penguins

5: Interaction of Aquatic Animals Systems with Environment

- 5.1. Control of the Shape of the Body and Fins of Aquatic Animals
- 5.2. Features of Control of the Skin Covering of Aquatic Animals
- 5.3. Investigation of the Stability of Coherent Vortex Structures of the Boundary Layer of the Aquatic Animals Skin
- 5.4. Measurement of the Temperature of the Outer Cover of Dolphins
- 5.5. Thermoregulation of the Aquatic Animals Skin

6: Experimental Investigations of the Boundary Layer and Mechanical Characteristics of Dolphin Skin

- 6.1. Pulsations of the Velocity of the Boundary Layer of Dolphins
- 6.2. The Flow Regime in the Boundary Layer of the Dolphin Model
- 6.3. Models of Elastic Surfaces
- 6.4. Apparatus for Measuring the Mechanical Characteristics of the Skin Live

Dolphins

- 6.5. Preliminary Results of the Investigations of Skin Elasticity Live Dolphins
- 6.6. Investigations of Skin Elasticity of Live Dolphins
- 6.7. Investigations of the Oscillating Mass Parameter of the Dolphins Skin
- 6.8. Some Mechanical Characteristics of the Dolphins Skin
- 6.9. The Propagation Speed of Oscillations on the Dolphins Skin.