Lesson 1: Characteristics of Amphibians and Reptiles

· Amphibians and Reptiles

· Ectothermic – What does this mean?

· Use outside energy sources to regulate body temperature for metabolism and regulatory functions
· Cryptic

· Definition: Secret

· Meaning these animals can be very difficult to find

· Very difficult to detect even though they can be highly abundant
· Tetrapods: Does anyone know what this means?

· Vertebrate with 4 legs or similar appendages

· We arose from organisms similar to amphibians and reptiles

· Evolutionary history:

· Amphibians: only extant family from first land dwelling organisms

· Reptiles: First vertebrates to become independent from aquatic environments

· Mammals and birds evolved from reptile like organisms – We are very distantly related to reptiles

· Important – Any idea why?

· Important to ecosystems

· Important prey item

· Control densities of many different types of animals

· Including rodents, bugs

· Potential bioindicator

· Bioindicator: An animal that can indicate the health and prosperity of an environment by population health and abundance

· Characteristics of Amphibians

· 78 Species of Amphibians in VA
· Highest salamander diversity in SE USA than in any other place in the world

· Huge biomass

· Biomass:

· An isolated wetland produced 3 tons of amphibians

· Important because they are predators and a large part of many diets

· Skin

· Moist

· Permeable

· Permeable: allows the transfer of oxygen and carbon dioxide to allow respiration

· Can also uptake environmental contaminants

· Very good olfaction

· What do amphibians prey upon (eat)?

· Insects

· Other amphibians

· Anything else that will fit into their mouths

· 4 Types:

· Frogs:

· Tail-less as adults

· True Frogs (Rana)–

· All frogs except Tree frogs and allies, and Narrowmouth frog

· Tree Frogs (Hyla) – Toe pads

· Tree frogs

· Toads

· Tadpoles lose tail and grow legs as they metamorphose into adults
· Less dependent on water sources in adult life stages

· Warty skin

· Paratoid gland: Glands behind the eye that secrete toxin

· Salamanders

· Plethodons: Lungless, obligate aerobic respiration through their skin

· Ambystoma: with lungs
· Facultative, aerobic respiration through the skin
· Large salamanders found in large rivers

· Hellbenders grow to over 2 feet here, but up to 5 or 6 feet in Japan or China

· Broken down into three different breeding types

· Terrestrial – Never require a water body for reproduction – utilize moisture underneath leaves and logs, also no larval stage
· Stream – Adults utilize upland habitats but need stream for breeding, larval period, and occasional foraging

· Wetland – Adults live and feed in upland habitats, but breed in wetlands

· Caecillians
· Live in the tropics (not in Virginia or SE USA)
· Leg-less and blind

· Look very similar to a worm

· Life cycle

· Courting

· Frog Calls

· Mating
· Lay eggs

· Eggs hatch

· Larvae eat anything smaller than themselves & Grow
· Metamorphosis

· Absorb tail and grow legs
· Become an adult and disperse to new locations

· Defense Mechanisms

· Toxins in skin: Toads and newts

· Producing large numbers of offspring

· Producing noisy squawks when attacked

· REPTILES

· Sixty-two species in VA, from 3 different groups

· VA groups include: lizards (10), snakes (30), turtles (22).
· Antarctica the only continent w/o reptiles

· Snakes have no legs, but still tetrapods

· Evolutionary loss of legs

· Boas still maintain a pelvic girdle
· No Gills – First Vertebrates to become free from Aquatic environments

· Give birth to live young or lay terrestrial eggs w/ leathery shells

· Some reptiles have reverted back to aquatic environments

· Sea Snakes

· Aquatic snakes such as the swamp snake
· Sea Turtles

· Ecothermic:

· Still maintain a constant temp range

· Maintained by basking, movement, and shivering
· Brummation = hibernation
· Crocodilians

· No species in VA, but American Alligator is found in NC.
· Osteoderms: Bony scutes: their bones are embedded in their skin making it very tough

· TSD: Temperature Sex Determination:

· Sex of offspring is determined by the temperature the eggs are incubated at

· Turtles

· Also have TSD

· Vertebrae are incorporated into the shell

· Lack teeth (they have beaks)

· Omnivorous

· 3 types of habitats

· Marine

· All threatened or endangered

· Leatherback turtle, Green, Hawksbill, Kemp Ridley, ect.
· Freshwater ponds and wetlands

· Snapping Turtle, Painted Turtle, Slider, Mud, Musk, Bog, Cooter, ect
· Terrestrial

· Box Turtles

· Squamata

· Lizards and Snakes

· Jacobson’s organ
· Olfactory organ

· Tongue flicks out of the mouth and moves chemicals in the air to the organ
· Jawbones extremely movable

· Lizards

· Extremely variable and diverse

· Many islands have several endemic species

· Do you know what endemic means?

· Only found in one location

· Do they all have legs?

· Legless Glass Lizards

· Known as Jointed snakes

· Look like snakes, but they have ear openings, eyelids and are ½ tail

· They have ears and eyelids (Distinguishing characteristics from snakes)

· Snakes

· VA has 30 species of snakes

· 3 poisonous – Do you know what they are?

· Copperhead

· Cottonmouth

· Timber Rattlesnake
· Most snakes are non-poisonous
· All snakes lack legs

· No ear holes: they hear vibrations through the ground
· They shed their skin as part of their growth
· Reproduction

· Lay terrestrial eggs

· Some are capable of giving birth to live young
· Feeding

· Entirely Carnivorous

· Swallow prey whole

· Can eat animals much bigger than themselves

· Some use venom

· Some constrict

· Either sit and wait predator or active forager
· Defense Mechanisms

· Crypsis :They try to stay camouflaged
· When they are detected, they:

· Flee

· Musk

· Gape

· Rattle

· As a last resort, they will strike, but only if they feel threatened. If you observe snakes from a safe distance and respect their area of comfort, snakes may be observed and enjoyed without incident.

· Conservation

· Many populations in decline

· 32% of amphibians endangered vs 12% of birds and 23% of mammals

· 43% of herp species declining, few known to be increasing

· Can you guys think of any causes?

· Habitat destruction
· Disease

· Pollution

· Over-exploitation

· Climate Change

· Invasive species

· How many of these are human related?

· What can you do to help?

· Enjoy finding amphibians and reptiles, but don’t keep them as pets.

· Don’t release pets into the wild: They don’t have the skills to survive as they should here: They can also cause problems for other species if they are non-native to the area (Pythons)

· DON’T kill snakes

