


Hadhal Zone

Abyssal

6000m

8605m : Deepest point in the Atlantic Ocean

10994m
Bathyscape Trieste 1960
(first human voyage to deepest point)


10150m
Sea cucumber


9316m
Deep sea shrimp


of the planet's living
space is in the ocean

98%

of the ocean is
unmapped

85%

of the Earth's surface
is water


The volume of the ocean is an estimated
1.3 billion cubic kilometres of water


6800m
Cusk Eel


8145m
Hadal snailfish
(deepest fish)