Brief Overview of Small Mammal Husbandry

Katherine Ratzlaff

Ferrets
Important Info:

· Family Mustelidae- related to weasels, mink, otters, badgers, martens and skunks

· Uses- rodent/rabbit control, ferreting, pelts, transport cables, biomedical research, pets

· Lifespan 5-8yrs

· Body conformation- long and tubular with short legs, flexible spine, long thick neck, non-retractable claws

· No sweat glands

· Very active sebaceous secretions

· Anal glands
· Good vision, well developed since of smell

· Carnivore- simple stomach, short SI, no cecum, short LI, simple gut flora

· GI transit time 3-4 hours in adults

· Have ability to vomit

· Legal restrictions

Behavior/Appeal:

· Active 25% sleep 75% of day

· Vocal

· Playful, interactive and entertaining

· Thieves with intense exploratory behavior

· Independent (do not cuddle for long)

· Relatively easy to care for

· Rarely aggressive to humans, biting usually associated with poor socialization

· Should not be allowed unsupervised with children

· Should not have access to other pets

Housing:

· Singly or in groups

· Indoors or outdoors depending on the climate

· Indoors- multi-level wire cage when necessary to confine, floor either solid or wire, NO glass tanks (poor ventilation); wooden cages can be used but care must be taken to pee proof corners/lower 3rd of walls/floors

· Outdoors- portion cage shaded for protection from extreme heat/cold, escape proof, do not tolerate temps above 90°F especially with high humidity, in climates where temp drops below 20°F a heated shelter is necessary

· Nonporous product (disinfection)

· Slings, hammocks, shelves can be built into cage to add additional sleep/play areas

· Dark, enclosed sleeping area

· towels, old shirts, cloth hats, commercial sleeping products (tubes/tents)

· if pet eats cloth can use cardboard, plastic or wooden box with access hole

· one sleep area per ferret

· Litter box trained relatively easily

· ancestors fastidious abut dens and never urinate/defecate near burrow

· back up into corners to defecate or urinate, sides should be high

· pellated litter material recommended instead of clay or clumping litter

· short GI transit time so litter boxes should be easily accessible

· “your ferret trains you where to place the litter boxes... if he/she uses the bathroom somewhere, put a litter box there”

· Safe play area with a variety of objects (boxes, bags, plastic pipes)

· “Ferret proofing”-

· block off all holes to outside or to areas which ferrets cannot be retrieved

· cover bottom of couches/chairs/mattresses with a piece of thin plywood or hardware cloth- ferrets like to burrow in soft foam rubber (destructive, foreign body)

· restrict access to recliners

· no foam or latex rubber items (cat/dog toys, athletic shoes, rubber bands, stereo speakers, headphones, pipe insulation)

Diet:

· Strict carnivores- designed to eat whole, small prey

· Ferrets in nature would only encounter carbs in preys partially digested stomach contents(short GIT, minimal gut flora, few enzymes, cannot use carbohydrates efficiently or digest fiber

· Diet should be high in fat, high in good-quality meat protein, minimal carbs/fiber

· crude protein 30-35%

· high quality meat sources as first 3 ingredients

· fat content 15-20%

· High quality kitten food or commercially prepared ferret food; avoid dog or cat food

· Marshall Farms Premium Ferret Diet

· Totally Ferret

· Mazuri Ferret Diet

· Zupreem Premium Ferret Diet

· Consume frequent meals- leave dry food out at all times

· Supplements to dry food-

· whole prey (chicks, mice, rats)

· fresh raw organ or muscle meat, raw eggs

· omega-3 oils, fish oils or meat fat can be added to increase fat content

· some ferrets tolerate dairy products

· Develop olfactory preferences for foods during first 3mo of life and preferences set by 4 mo (when leave nest in wild)(Difficult to change an adult ferrets diet

· Water always available in sipper or heavy crock-type bowl

· ferrets like to play in the water, so the bowl should not be easy to overturn

· supplements should not be added to the ferrets’ water

Enrichment:

· Instinctive behaviors for play, territory marking (urine/feces/anal gland secretions), hunting (run after/grab moving targets such as feet/toys/other pets)

· Enjoy digging in soft materials (carpet, furniture stuffing, litter box material), and exploring tunnel-like areas

· Prefer to sleep in enclosed areas

· Minimum of 2 hours of exercise/day

· Toys- NO latex rubber; paper bags, cloth toys, hard plastic, metal toys appropriate; love running through cylindrical objects such as PVC pipe, large mailing tubes, dryer vent tubing

Medical Considerations:

· Restrain by scruffing firmly, suspend(yawn, relaxed

· Ferretone/Nutri-cal

· Hairballs- laxatone

· Spay/neuter/remove anal glands
· Nails need to be trimmed
· Ear mites, fleas, heartworms

· Vaccines: distemper, rabies vaccine annually

· Approved distemper vaccines- Fervac-D (vaccine rxns) or PureVax (few vaccine rxns)

· Approved rabies vaccine- Imrab-3 (occasional rxns)

· Local city and state regulations vary with rabies vaccination in ferrets

· Current recommendations of Compendium of Animal Rabies Prevention and Control similar to dogs/cats- www.avma.org/issues/policy/rabies_control.asp

· Physical exam recommended every year until 4-5yrs and twice a year thereafter; annual blood work recommended for older animals

· Young- foreign body, traumatic

· Older- insulinomas, adrenal gland disease, lymphoma, dental disease

Rabbits

Important Info:

· Uses- food, research, pets

· Life span 6-9+ years

· External Features-

· Skin very delicate

· Females have a large fold of skin over the throat known as the dewlap

· No footpads, have coarse fur covering toes/foot(should be provided soft padded areas within cage

· Strongly territorial, have 3 glands to mark territory (chin, anal, inguinal)

· Sweat glands in lips

· Well developed sense organs; very responsive to catecholamines (flight vs. fright)

· Ears aid in thermoregulation via vasoconstriction/dilation

· Bones delicate compared to muscle mass, vertebrae/long bones susceptible to fracture

· Teeth grow continuously

· Obligate nasal breathers

· Unable to vomit

· Large, complex coiled cecum

· separates fiber particles from non-fiber particles

· microbial fermentation

· complex, delicate population of microbes

· Practice coprophagy/cecotrophy

· eats cecal contents (non-fiber fermented material) directly from anus

· soft feces/night feces/cecotrophs

· covered by mucus membrane- protects from stomach pH so it can be digested by small intestine

· contains volatile fatty acids, vitamins, AA

· GI transit time 20 hours; low fiber diets increase transit times

· GI tract is designed to eliminate fiber from the gut rapidly (hard feces) and digest the nonfiber portion of the diet (cecotrophs)

· Urine-

· thick and creamy- urine major route of Ca/Mg excretion

· color can be yellow to red due to porphyrins

Behavior/Appeal:

· Quiet

· Require relatively little space

· Engaging personalities

· Most active in morning and early evening

· Generally affectionate, playful, bond to owners

· Highly intelligent and need attention/mental stimulation

· Best housed in groups- single sex or castrated for population control

· Can be aggressive when scared/in pain/territorial

· Flight in response to fearful stimulus

Housing:

· Indoors or outdoors

· Outdoor housing should provide shade and shelter from wind and cold

· Indoor free range only requires a cage large enough to stretch out when laying on its side

· Recommended indoor housing plastic bottom and wire top- easily cleaned and well ventilated; glass not appropriate

· If rabbit on a wire mesh floor make sure that the openings are small enough so that the rabbits foot cannot slip through the wire; also offer solid non-slip surface to provide rest off the mesh and prevent foot problems

· If more then one rabbit, each animal should have its own cage (fighting)

· Functional spaces- laying down/sleeping, activities, latrine

· Provide hiding places

· Ideal substrate is grass hay; foam rubber pad, towel covered with newspaper and a thick layer of timothy hay also acceptable; avoid wood shavings such as pine or cedar (oils can cause respiratory/skin issues and has been associated with elevated liver enzymes)

· Cages should be cleaned daily to remove feces and urine; gentle soap and hot water or dilute bleach solution (1:32)

· Generally have clean habits- droppings/urine in same place every time, can be trained to use litter box (place in litter box every few minutes when first acquired)

· hay, straw, newspaper litter; no clay or corncob litters

· Grazing ark to feed on lawn

· mesh top of indoor rabbit cage, solid frame with wire mesh

· provide shaded area

· peg ark down so rabbit cannot tip it upward

· avoid areas of lawn where weed killers have been used

· Rabbits tolerate cold better then heat

· shiver when cold

· cannot sweat except through sweat glands in lips

· pant ineffectively and when sufficiently dehydrated stop panting

· do not increase water intake with high temperatures, heat actually seems to inhibit drinking

· can use ears to dissipate heat

· actively seek shade and burrow

· sensitive to temps higher than 82.4°F

· Housed in temps 60-75°F, low to moderate humidity (30-60%)

· Can be housed in same space with other pets if the other animals adapt to rabbits

· pet birds, well-behaved dogs ok

· cats often unpredictable

· guinea pigs not a good practice(rabbits carry Bordetella bronchiseptica asymptomatically while guineas are symptomatic

Diet:

· Dietary fiber stimulates gut motility, essential for normal digestion

· Diets low in fiber can lead to hypomotility, changes in GI pH and microflora, wool block from increased hair consumption and cheek tooth overgrowth

· Pellets-

· commercial alfalfa-based pellated diets balanced but low in fiber
· high-fiber, timothy-based pellets available (Bunny Basic/T, Oxbow, Murdock, Forti-Diet, Kaytee)

· Grass hay (timothy, prairie, oat, brome), legume hay (alfalfa)

· Alfalfa hay ok for healthy rabbit; avoid in sedentary obese rabbits, geriatric rabbits or those offered vitamin or mineral supplements

· alfalfa contains higher levels of protein and calcium

· can cause urolithiasis or urinary ‘sludge’

· Veggies- collard, mustard, dandelion greens; carrot, beet and broccoli tops; alfalfa sprouts, clover, parsley, lettuce and cabbage

· Recommended diet- unlimited hay, ~1cup leafy green veggies, at most ¼ cup high-fiber low-protein pellets per 2.2kg (5lbs) BW per day

· Allow access to water at all times; water bottle or heavy dish

· Can go for several days without feed (coprophagy), cannot go without water for longer than 24 hours or less in hot weather

· High water intake (50-150mL/kg body weight)

· 2-kg rabbit drinks as much daily as a 10-kg dog

Enrichment:

· Like to chew/scratch- offer gnawing toys (small log from untreated fruit tree)

· Room to hop/climb/explore

· Hiding places

· If housed in cage, allowed at least 4 hours of exercise daily

· Paper towel/toilet paper rolls, cardboard boxes, hidden veggies, hard plastic toys, tunnel/hidebox

Medical Considerations:

· Spay or neuter to decrease aggression, decrease marking behavior, prevent unwanted pregnancy, pseudopregnancy and neoplasia

· Nail trimming

· No vaccines recommended

· Recommended that all receive annual physical exams, and as they become geriatric (>4yrs) biannual exams; blood work and fecal annually

· Sensitive to antibiotics

· penicillin, ampicillin, chlortetracycline, erythromycin and lincomycin will eradicate normal flora

· causes clostridial overgrowth

· trimethoprim-sulfa, chloramphenicol, enrofloxacin effective and safe

· Cannot vomit

· Household hazards- electrical cords, poisonous plants (dumbcane and oleander)

· Most common reasons for visiting vet-

· GI- stasis

· respiratory infections

· dental- malocclusion

· abscesses

· urinary- ‘sludge’

Guinea Pigs

Important Info:

· Uses- food, research, pets

· Life-span 5-6 years

· Body conformation- stocky bodies, short limbs, hairless ears, no tails
· Sebaceous glands on dorsum and around anus; one pair of inguinal nipples

· Teeth continuously grow

· Herbivore with a large cecum

· Perform coprophagy or cecotrophy many times per day

· Normal GI transit time 20 hours; when coprophagy factored in, 66 hours

· Cannot vomit

· Urine normally alkaline, thick and cloudy, white or yellow, normally contains crystals

Behavior/Appeal:

· Small, gentle, docile, lively

· Relatively easy to care for

· Social

· Response to perceived danger is freeze or flight

· Wide range of vocalizations, well characterized

· Do not tolerate dietary or environmental changes

Housing:

· Healthy guinea pigs produce large amounts of feces, often defecate in food and water containers, turn over unstable containers and are known to place chewed pellets in the opening of their sipper bottles

· Plastic, metal or wire caging with good ventilation recommended

· does not have to be enclosed because pigs do not jump or climb

· Flooring solid or wire mesh

· holes must be small enough to prevent foot entrapment

· offer area of solid flooring in cage

· Large enough to move around with enough space for a hide box

· Bedding- newspaper, shredded paper, straw, aspen shavings

· not pine or cedar- contact and respiratory irritants

· Quiet area out of direct sunlight

· Recommended temp range 65-79°F

· better able to tolerate cool than warm temperatures

· susceptible to hyperthermia

· Cleaned thoroughly on a regular basis (2x per week)

· Heavy food containers, easy to disinfect

· Sipper bottle for water

Diet:

· Food preferences established early in life and often refuse to eat if their food is changed in type or presentation; expose young to various types of pellets and vegetables

· Recommended diet- guinea pellets (free choice or measured) and grass hay (timothy, orchard grass, oat) supplemented with fresh vegetables

· Commercial pig pellets- 18-20% CP and 10-16% fiber

· Require dietary source of vitamin C- 10mg/kg daily; veggies, fruits or water

· pellets usually fortified with ascorbic acid but half of it lost by 90 days after food mixed and stored at 22°C, increased temp and humidity accelerates oxidation(best to assume has none

· leafy greens like kale, parsley, beet greens, chicory, spinach; red and green peppers, broccoli, tomatoes, kiwi fruit, oranges

· added to water at 1g/L- open containers lose 50% content in 24hours; deteriorates more rapidly in presence of metal, hard water or heat; must be changed daily to ensure adequate amounts ingested

Enrichment:

· Exercise

· Hiding places

· Toys to chew on

· Upside-down cardboard box to provide shelter or to chew
Medical Considerations:

· Nail trim

· No vaccines recommended

· Annual examinations (including oral examination) and bloodwork recommended

· prey species hide signs of illness

· Sensitive to antibiotics

· penicillin, ampicillin, chlortetracycline, erythromycin and lincomycin will eradicate normal flora

· causes clostridial overgrowth

· trimethoprim-sulfa, chloramphenicol, enrofloxacin effective and safe

· Cannot vomit

· Most common reasons for visiting vet-

· GI stasis

· respiratory infections

· scurvy

· dental malocclusion

· mites

Chinchillas

Important Info:

· Uses-fur, pets

· Life-span 10 years

· Body conformation- compact body with delicate limbs, large eyes, large ears, long whiskers and a bushy tail; long hind limbs adapted for leaping; soft, very dense hair; small weak claws; no fur on palmar and plantar surface of feet

· Teeth grow continuously; incisors normally yellow in adults

· Herbivore with a large cecum

· Long GI tract with large and coiled cecum and a highly sacculated colon; cecum smaller than guinea pig or rabbit

· Cecotrophy

· Mean GI transit time 12-15 hours
· Unable to vomit

· Require daily dust bath

Behavior/Appeal:

· Quiet, shy and agile

· Small, gentle, docile, lively

· Relatively easy to care for

· Readily habituate to humans if handled frequently while young

· Odorless

· Masturbation in males

· Flight primary defense mechanism; rarely, they bite

· Active at dusk and at night; can be active during day in captivity

Housing:

· Individual or group housing

· Very active, acrobatic animals; require a lot of space

· Large, multilevel cages allow for climbing and jumping

· Welded wire mesh preferred

· often chew wooden cages

· +/- solid flooring

· Areas for eating, sleeping, exercising and latrine

· Shy(need places to hide

· PVC pipes, plastic or cardboard boxes

· Soft bedding to absorb waste and decrease pressure on feet

· recycled paper products, shredded newspaper, aspen shavings

· avoid cedar and pine

· Do best in cool, dry environment- 50-68°F

· do not tolerate dampness

· are prone to heat stroke at temperatures greater than 82-86°F

· alternatives might include using electric fans or placing plastic bottles filled with ice in enclosure

· 12 hour photoperiod; full spectrum lighting might be helpful

· Cleaned thoroughly at least 2x per week

· bleach solution (1:32) preferred disinfectant

· Dust bath daily or at least several times per week

· sanitized chinchilla dust available at pet stores

· 9:1 mixture of silver sand and Fuller’s earth can be used

· beach/playground sand not suitable

· 2-3cm in a pan, big enough for chinchilla to roll around in

· remove from cage when done to prevent fecal contamination and over bathing

· Water bottles or heavy bowls

Diet:

· Eat mainly at night

· Specific nutrient requirements are still unknown

· Commercial diets available- some are just a mixture of rabbit, guinea pig and rodent pellets that provide vitamin C, are lower in protein and fat, has same fiber content as rabbit diet, and the pellets are longer to make it easier for the chinchilla to hold

· Accepted formula is 16-20% protein, 2-5% fat, 15-35% bulk fiber

· Recommended diet- good quality grass hay supplemented with small amounts of chinchilla or rabbit pellets (2TB/day) and fresh vegetables

· Gradual changes in diet

· Clean, fresh drinking water at all times

Enrichment:

· Hard objects for gnawing

· porous stones (pumice)

· young branches of elm, ash, maple, and birch

· pieces of bark from apple, pear, and peach trees

· young grapevines

· avoid branches from poisonous trees such as cedar, plum, redwood, cherry and oleander

· Hiding places

· Exercise
Medical Considerations:

· Not routinely vaccinated in US

· Annual physical exam (including oral exam) and blood work recommended

· Cannot vomit

· Most common reasons for visiting vet-

· dental malocclusion

· resp infections

· abscesses
· fur ring in males- fur around base of penis accumulate and form restrictive ring; clients should be shown how to examine prepuce for accumulation of fur and how to extract the penis to note signs of inflammation

· Metronidazole toxicity potentially

Hamsters

Important Info:

· Uses- research, pets, reptile food

· Life-span 1.5-2 years

· Abundance of loose skin

· Hip/flank glands- dark brown, bilateral, costovertebral region, distinct in mature male

· Short, haired tails

· Large, reversible cheek pouches (paired muscular sacs that extend as far back as the scapula); used for transporting food, bedding, and occasionally young

· Bulging eyes(blink often; porphyrins give red-tinge to tears

· Continuously growing orange colored incisors; molars not continuously growing

· Distinct forestomach that has a high pH and contains microorganisms like a rumen

· Usually herbivorous or omnivorous; are to varying degrees coprophagic

· Regurgitation difficult

· Permissive hibernators- low temps stimulate to gather food, 41°F enter deep sleep

Behavior/Appeal:

· Cute, small, adaptable

· Inexpensive

· Tame with frequent handling

· Large and slow enough to hold

· Nocturnal

· Does not stay still for long

· Bite in response to rough handling, disturbances, when in pain or ill

· Should have a set schedule with consistent amount of time and attention each day

· Known for ability to escape via chewing
Housing:

· Should be kept singly; will fight if kept in pairs/groups

· Easy to clean cage recommended- lightweight easy to remove plastic bottom with sides deep enough to contain bedding, wire top, large door

· Small, heavy dishes for food

· Water bottle (check/refill DAILY)

· Bedding- recycled paper, compressed wheat straw, citrus litter, aspen or oak beddings, corncob; avoid pine and cedar

· Hide box

· Keep in cool area of house during summer- stressed by hot and humid environments

· 12 hour light cycles
· Clean 2x/week

Diet:

· Seeds as treats, not sole diet

· Formulated pellets or blocks

· Minimum protein content of 16%, fat content 4-5%

Enrichment:

· Soft wood blocks to chew on
· Exercise wheels, balls

· Interaction with humans

· Mazes/tunnels

· Toys

· Cardboard

Medical Considerations:

· Physical exam/fecal recommended every 6mo, blood work when needed

· Least hardy of small rodents when newly purchased, stress-related diseases common

· Household dangers- predators (cats, dogs, ferrets), inappropriate handling by small children

· Most common reasons for visiting vet-

· tumors (all kinds)

· cheek pouch impaction

· incisor malocclusion

· skin problems (cutaneous lymphoma, mites, demodex)

· diarrhea

· Excited hamsters often jump from hands or tables

Gerbils

Important Info:

· Uses- research, pets, reptile food

· Life-span 3-5 years

· Distinct, orange tan oval area of alopecia on the midventral region(sebaceous glands used for marking

· No sweat glands; unable to pant; ears and tails help dissipate heat; prone to heat stress

· Tail longer than their bodies

· Bulging eyes(blink often; porphyrins give red-tinge to tears

· Continuously growing orange colored incisors; molars not continuously growing

· Usually herbivorous or omnivorous; are to varying degrees coprophagic

· Regurgitation difficult Require very little water and produce only a small volume of concentrated urine

Behavior/Appeal:

· Good for beginners

· Friendly, clean, quiet, curious, small

· Rarely bite

· Easily handled

· Minimal odor/waste

· Active day and night (night peak activity)

· Minimum 30min/day attention

· More active than hamsters; agile in climbing, burrowing
Housing:

· Territorial and best kept singly; cannibalism can result from keeping incompatible pairs together

· Provide dust bath
· Easy to clean cage recommended- lightweight easy to remove plastic bottom with sides deep enough to contain bedding, wire tops, large door

· Small, heavy dishes for food

· Water bottles (check/refill DAILY)

· Bedding- recycled paper, compressed wheat straw, citrus litter, aspen or oak beddings, corncob; avoid pine and cedar

· Hide box

· Clean 2x/week

· 12 hour light cycles

Diet:

· Seeds as treats, not sole diet

· Formulated pellets or blocks

· Minimum protein content of 16%, fat content 4-5%

Enrichment:

· Exercise wheels, balls

· Interaction with humans

· Mazes/tunnels

· Toys

· Cardboard

Medical Considerations:

· Physical exam/fecal recommended every 6mo, blood work when needed

· More disease resistant than hamsters

· No approved vaccines

· Most common reasons for visiting vet-

· ‘sore nose’- Staph infection

· ‘tail slip’- degloving injury

· resp infections

· tumors

Rats

Important Info:

· Uses- research, pets, reptile food

· Life span 2-3 years

· Fastidious groomer, inadequately maintained coat could be first sign of disease

· No sweat glands; unable to pant; ears and tails help dissipate heat; prone to heat stress

· Tail longer than their bodies

· Bulging eyes(blink often; porphyrins give red-tinge to tears

· Continuously growing orange colored incisors; molars not continuously growing

· Harder to convert to a new diet

· Usually herbivorous or omnivorous; are to varying degrees coprophagic

· No gallbladders

Behavior/Appeal:

· Big enough to be held, rarely bite

· Intelligent, seem interested in humans; can be trained to come when called for a treat

Housing:

· Can be group housed

· Like to climb ramps and ropes

· Easy to clean cage recommended- lightweight easy to remove plastic bottom with sides deep enough to contain bedding, wire tops, large door

· Small, heavy dishes for food

· Water bottles (check/refill DAILY)

· Bedding- recycled paper, compressed wheat straw, citrus litter, aspen or oak beddings, corncob; avoid pine and cedar

· Hide box

· Clean 2x/week

· 12 hour light cycles

Diet:

· Seeds as treats, not sole diet

· Formulated pellets or blocks

· Minimum protein content of 16%, fat content 4-5%

· Harder to convert to a new diet

Enrichment:

· Exercise wheels, balls

· Interaction with humans

· Mazes/tunnels

· Toys

· Cardboard

Medical Considerations:

· Physical exam/fecal recommended every 6mo, blood work when needed

· Cannot vomit

· Hardy when young

· Most common reasons for visiting vet-

· resp infections

· mammary tumors

· incisor malocclusion

Note: This lecture only goes through the most common small mammals seen in practice. Other pets include mice, sugar gliders, hedgehogs and prairie dogs. The references listed below are a good place to start if you need information about additional animals.

Works Cited

Quesenberry, Katherine and James Carpenter. Ferrets, Rabbits, and Rodents Clinical Medicine and Surgery. St. Louis: Sanders, 2004.

Mitchell, Mark and Thomas Tully. Manual of Exotic Pet Practice. St. Louis: Sanders, 2009.

The Exotic Guidebook- Unusual Pet Care, Zoological Education Network

www.ferret.org/

www.arba.net/ (rabbit breeders association)

www.acrba.com/ (chinchilla and rabbit breeders association)
