BIOL 140

Exam 3

Study Guide

KNOW common name/latin name (Rodents - on all indicated in red with asterisk for mice/rats etc. in the letures, all artiodactyls and also very general range/habitat and other characteristics we focused on)
Be able to IDENTIFY (I’m not going to include these characteristics here…)!

Order Rodentia
Most closely related to Lagomorphs
All Eutherian mammal traits – endotherm, hair, lactation, live birth

Woodchuck/marmots, chipmunks, squirrels genetically separate from all other rodents

9 PNW families – know them

2 incisors in each jaw

ever growing

gnawing sharpens

enamel only on front

diastema

mostly altricial young

except beaver, porcupine, nutria

precocial
Nutria

Introduced

Webbed hind feet

Semiaquatic

Porcupine

Quills

Dislodge easily

Swell with blood (from victim)

Strict herbivore

Climber

Pacific jumping mouse

Long hibernator

All awaken at once due to soil temp

Deer mouse

Best generalist

Carries Hantavirus

House mouse

Invasive from central Asia with origin of agriculture

Bushy-tailed woodrat

Packrat

Norway rat

Invasive – typically does not carry plague

Western red-backed vole

Subnivean

Red tree vole

Arboreal – old growth

Primary prey of spotted owls

Water vole

Semi aquatic

Long hind feet for swimming

Townsends vole

One of largest in NW

Uses same runs for many generations

Creeping vole

One of smallest in NW

Uses mole tunnels

Muskrat

Dens are dome of vegetation w/out mud

Beaver

Second nail split for grooming

Second largest rodent

Dams/lodges/engineering

Males in separate bank burrow (typically)

Great basin pocket mouse

Cheek pouches

Eats seeds

Don’t drink water

Ords kangaroo rat

Cheek pouches

Saltatory

Eats seeds

Doesn’t usually drink water

Excellent hearing

Young 80% mortality rate

Northern pocket gopher

Visible incisors (lips close behind)

Long powerful fore-claws

Yellow-pine chipmunk

Hibernate at 40-45F

Townsends chipmunk

Holds tail at 45 degrees

Only hibernates in north of range

Yellow-bellied marmot

CA ground squirrel

Golden mantled ground squirrel

(no head stripes on ground squirrels!)

Western gray squirrel

Eastern gray squirrel

Invasive

Eastern fox squirrel

Invasive

Largest

Douglas squirrel

Native losing to eastern fox squirrel

Northern flying squirrel

Only nocturnal squirrel – large eyes

Gliding

Patagium

Mountain beaver

Most primitive – simple teeth

No hibernation

Coprophagous

Order Artiodactyla
4 PNW families

even toed ungulates
weight on toes 3 and 4

stands hind first

ruminants

Bovidae, Cervidae, Antilocapridae

Incisors only in upper

Horns vs. antlers – and all that entails
Mtn goat

Horns on both genders - differences

Native to WA, introduced in OR

Salt licks

Hooves/skeleton for climbing

Big horn sheep

Horns on both genders - differences

Aging with horns

Ramming

Removed by ranchers – disease to livestock

Breed w/domestic ewes

Pronghorn

Horns on both genders

Shed horns annually

Only member of family

Vision

Speed

Elk

2 subspecies

similar to European red deer

bugling

extirpated from NE NA

large harems

Mule deer

Black-tail subspecies

Equally forked tines

Stotting

White-tail hybrids

White-tailed deer

Antlers main beam w/unforked tines

Range expansion due to ag

More wary

Winter negative energy budget

Moose

European elk

Largest in NA

Ticks

Caribou

Antlers on both genders

Hollow guard hairs

Diggers

Seasonal migrations - wilderness

Palmate front tine

Antlers shed different times

Same as reindeer

Feral pigs

Domestic/European boar

Omnivorous

Aggressive

