

SHORT COMMUNICATION

Changes in Australian brushtail possum (*Trichosurus vulpecula*) den site use following density reduction

Belinda I. Whyte^{1*}, James G. Ross¹ and Hannah L. Buckley²

¹ Centre for Wildlife Management & Conservation, PO Box 84, Lincoln University, Lincoln 7647, New Zealand

² Department of Ecology, PO Box 84, Lincoln University, Lincoln 7647, New Zealand

*Author for correspondence (Email: belindawhyte@gmail.com)

Published online: 6 December 2013

Abstract: The den use of possums (*Trichosurus vulpecula*) may be density dependent, meaning that individuals change their denning behaviour in response to changes in population density. Increases in den use due to changes in density may result in increases in bovine tuberculosis (*Mycobacterium bovis*; bTB) transmission among possums, as infection has previously been correlated with den use. In this study, the den use of a possum population was monitored in 2011 before and after a density reduction event. Females increased their den use following density reduction, but males did not. However, den use was more dependent on the sex of the individual than density reduction, with males having greater den use than females. A second site of different habitat where density reduction was not carried out was also monitored for den use, in 2012. In contrast to the manipulated site, den use did not differ between monitoring events or possum sex at this site. Possums at this site also had greater den use than possums at the manipulated site. This research suggests that bTB transmission risk may not be uniform among habitats. In addition, to prevent potential increases in transmission risk from bTB-infected possums surviving control, pest control operations should aim to remove the majority of possums in a population.

Keywords: bovine tuberculosis; control operations, density-dependent resources; pest species; radio-tracking

Introduction

Male and female Australian brushtail possums (*Trichosurus vulpecula* Kerr) preferentially choose dens (Cowan 1989; Ji et al. 2003) and defend these if challenged (Day et al. 2000). Therefore, in some habitats, den availability for individuals may be density-dependent (Clout 1977; Fairweather et al. 1987; Caley et al. 1998). Density reduction may consequently result in possums changing their den use (e.g. the number of dens used and the number of den changes) to take advantage of a greater availability of better quality den sites following the removal of other possums. Alternatively, because possums change their home ranges following density reduction (Brockie et al. 1997; Ramsey et al. 2002; Morgan et al. 2007; Whyte 2013), den use may change due to individuals altering their movement patterns (Ji et al. 2003). One study has previously recorded higher den use in populations recovering from density reduction, compared with populations not subjected to density reduction, although sample sizes were too low for statistical analysis (Ji et al. 2003). Another study in Australia anecdotally recorded neighbouring possums expanding their denning ranges into areas of experimentally removed individuals (Clinchy 1999; Clinchy et al. 2001). However, neither of these studies compared den use of the same individuals before and after density reduction.

The possum is the greatest wildlife barrier to the eradication of bovine tuberculosis (*Mycobacterium bovis*; bTB) from livestock in New Zealand (Coleman & Caley 2000; Animal Health Board 2011). Possum densities are consequently reduced (i.e. 'controlled'); however, bTB-infected herds remain, attributed to 'hot spots' of infection in possum populations. Therefore, it is important to obtain a thorough understanding

of possum behaviour and bTB dynamics, as this may help identify ways to increase control effectiveness. A study by Paterson et al. (1995) suggested that bTB infection in possums was correlated with denning areas rather than foraging areas. Cattle grazing in possum denning areas in this study were also more susceptible to bTB infection than those grazing in possum foraging, non-denning, areas (Paterson et al. 1995). This may be due to excretion and transmission of bTB by possums while in dens (Green & Coleman 1987; Paterson et al. 1995; Coleman & Caley 2000; Ji et al. 2003). Therefore, if den use increases following density reduction, this may increase bTB transmission between possums and livestock.

The primary objective of this study was to investigate whether possums change their denning behaviour following density reduction, specifically the type of den used (ground versus above-ground), the total number of dens used, and the number of den changes. It was hypothesised that den site use by possums would be density-dependent, and therefore that den use would change following density reduction. The secondary objective was to assess whether there were intersexual differences in den site use. Very-high-frequency (VHF) collars were used to radio-track individual possums at a site before and after density reduction. A second site was also monitored where density reduction was not undertaken, but this site was not treated as an experimental control due to differences in habitat, density, and year of research. However, comparisons between these two sites allow investigation into the variations in denning behaviour due to these site-level differences. In addition, if den use changed at the second site, this would suggest that other factors (e.g. breeding) are potentially determining changes in den use.

Methods

Both the manipulated site (where density reduction was carried out) and the non-manipulated site were located at Hororata, Canterbury (43°32'50.03" S, 171°54'35.96" E and 43°30'56.38" S, 171°53'23.74" E, respectively). These sites were both 15 ha in size. Habitat at the manipulated site consisted of English oaks (*Quercus robur*) and sycamores (*Acer pseudoplatanus*), and the habitat at the non-manipulated site consisted of pine (*Pinus radiata*) and gorse (*Ulex europaeus*). Research was conducted in January–April 2011 and January–April 2012, respectively.

Study possums were caught using treadle (Trappers Cyanide, Canterbury, NZ) and trigger (Grieve Wrought Iron, Christchurch, New Zealand) live-capture traps. These traps were set up on transects that were evenly distributed throughout both sites to allow sampling of the entirety of the sites. The location of these traps remained consistent between monitoring events. The live-captured possums were anaesthetised using gaseous halothane to allow handling under sedation then fitted with either VHF (very high frequency) or GPS (global positioning system) collars that also contained VHF transmitting units (Sirtrack, Havelock North, NZ). Twenty-seven adult possums (13 males and 14 females) were fitted with collars at the manipulated site and 16 adult possums (8 males and 8 females) at the non-manipulated site. All research was carried out with the approval of the Lincoln University Animal Ethics Committee (Approval No. 373).

Density reduction at the manipulated site was undertaken for a week using live-capture trapping. A week of trapping was also conducted at the non-manipulated site, but individuals were released after capture. This was to remove possible behavioural biases due to trapping itself. As no density reduction was undertaken at the non-manipulated site, the monitoring periods before and after this trapping week are referred to as mock 'pre-reduction' and mock 'post-reduction'.

Possums were radio-tracked to their dens three times per week for 5 weeks before and 5 weeks following density reduction, using an Australis 26k™ VHF receiver and a Yagi™ multi-directional antenna (Titley Scientific, Australia). Population sizes at each of the sites before and after density reduction were estimated using mark–recapture techniques and closed population estimation models in 'Program MARK', Version 6.1 (Letting & Armstrong 2003; Pryde 2003; Cooch & White 2011). The data were analysed using generalised linear mixed-effects models, which accounted for non-normal count data by using a Poisson error structure and logarithmic link function (Crawley 2007). Models could not be run for 'den type', due to a lack of variation in the dataset; the majority of dens were above ground for the manipulated site and on the ground for the non-manipulated site. Individual possum identity was included in each model as a random effect, as well as their change in denning behaviour between events (i.e. before and after density reduction) to account for any temporal autocorrelation. Models were run with the following fixed effects: null model (intercept only), event (pre-reduction and post-reduction), bodyweight and sex (male and female), as well as the second-order interactions between these effects. Models were then ranked using the sample-size-corrected Akaike Information Criterion (AICc) (Burnham & Anderson 2002; Anderson 2008). The weights of all models in the set sum to one and the model with the highest Akaike weight is considered to have the best fit for the available data (Burnham & Anderson 2002). Due to differences in habitat type and

possum densities, the data from the two sites were analysed separately.

Results

Sample sizes and population density assessments

Due predominantly to collar failure, data were only analysed for 22 possums (9 males and 13 females) at the manipulated site and 14 possums (8 males and 6 females) at the non-manipulated site. Possums at the manipulated site were radio-tracked on 598 occasions to 64 den sites; possums at the non-manipulated site were radio-tracked on 405 occasions to 69 den sites. The population density of the manipulated site (\pm SE) before and after density reduction was estimated to be 7 (\pm 1.27) and 3 (\pm 0.26) possums ha⁻¹, respectively. This resulted in approximately a 50% density reduction. As expected, the density of adults at the non-manipulated site was the same pre-reduction (1.5 possums ha⁻¹; \pm 0.00 SE) and post-reduction (1.5 possums ha⁻¹; \pm 0.10 SE).

Den type

Although males at the manipulated site were recorded denning on the ground, they predominantly denned above ground in trees, both before and after density reduction (Fig. 1). Females at this site always denned above ground. Conversely, both male and female possums at the non-manipulated site denned predominantly on the ground in gorse and other vegetation, both before and after mock density reduction (Fig. 1).

Number of dens

Individuals at the non-manipulated site used a greater number of dens on average than those at the manipulated site, both before and after mock density reduction (Fig. 2). The best linear model for the manipulated site was the 'Sex' model (Akaike weight of 0.89; Table 1). This was because males used more dens than females, irrespective of the monitoring event. There was also minor support for the 'Event \times Sex' interaction model at this site (Akaike weight of 0.10; Table 1). This was due to females using more dens following density reduction. Den number did not appear to vary between events for males. In contrast, the null model had the majority of support for the non-manipulated site data (Akaike weight of 0.52, Table 1). This indicates that there was no major difference in the number of dens used at this site between events, sexes or different-sized individuals.

Number of den changes

Possums at the non-manipulated site changed their dens more often on average than those at the manipulated site, both before and after control (Fig. 2). The mixed-effects linear model set for the manipulated site, recorded the 'Sex' and 'Event \times Sex' models as having the majority of support (Akaike weights of 0.61 and 0.37 respectively; Table 1). This was due to male possums changing their dens more frequently than females, irrespective of the monitoring event, and females changing their dens more frequently following density reduction (Fig. 2). Males did not differ in the number of den changes between monitoring events. In contrast, the null model had the highest Akaike weight for the non-manipulated site (0.41, Table 1). This suggests that there was no support for differences in den changes between events, sexes or different-sized possums at this site.

Discussion

Female possums at the manipulated site increased their den use following density reduction. Males, however, did not change their den use. This suggests that den use was density-dependent. However, overall den use was more strongly dependent on the sex of the individual than density reduction, with males using more dens than females and changing their dens more often. This study supports previous anecdotal evidence recording an increase in total den use of possum populations following density reduction (Ji et al. 2003). There was no difference in den use between the two monitoring events or sexes at the non-manipulated site.

Figure 1. Mean percentage of dens above ground, before and after density reduction, for possums (a) at the manipulated site and (b) the non-manipulated site. Error bars are \pm SE. Means without error bars had no variation (i.e. possums either denned solely above ground or solely on the ground).

Figure 2. Mean number of dens and changes of dens, before and after density reduction, for possums (a) at the manipulated site and (b) the non-manipulated site. Error bars are \pm SE.

Table 1. Akaike weights, with $\Delta AICc$ in parentheses, of the generalised linear mixed-effects models investigating number of dens and number of den changes by possums at two sites. Event is a categorical variable with two categories (pre-reduction or post-reduction for the manipulated site, and mock pre-reduction or mock post-reduction for the non-manipulated site), sex is a categorical variable with two categories (male or female) and bodyweight (BW) is a continuous variable. The density of the manipulated site was reduced by 50% to 3.0 possums ha^{-1} . The density of the non-manipulated site remained constant throughout the study at 1.5 possums ha^{-1} .

Model Set	Manipulated site						Non-manipulated site					
	Null	Event	BW	Sex	Event \times Sex	Event \times BW	Null	Event	BW	Sex	Event \times Sex	Event \times BW
Number of dens	0.0 (10.5)	0.0 (13.0)	0.0 (10.6)	0.89 (0.0)	0.10 (4.5)	0.0 (14.7)	0.52 (0.0)	0.14 (2.6)	0.10 (3.2)	0.21 (1.8)	0.01 (8.1)	0.01 (8.7)
Number of den changes	0.00 (12.0)	0.00 (10.0)	0.01 (8.9)	0.61 (0.0)	0.37 (1.0)	0.01 (9.3)	0.41 (0.0)	0.27 (0.9)	0.10 (2.9)	0.20 (1.4)	0.02 (6.2)	0.01 (7.7)

The majority of possums denned above ground at the manipulated site, whereas possums predominantly denned on the ground at the non-manipulated site. Possums at the manipulated site also used fewer dens and changed their dens less often. As den site choice is likely habitat-dependent (Green & Coleman 1987), these differences may be due to the oaks and sycamore trees at the manipulated site providing a greater proportion of preferential above-ground tree holes than the pine trees and gorse at the non-manipulated site. Males also had higher den use than females at the manipulated site, but not at the non-manipulated site. The reason for this is unclear, but may relate to a lack of ‘better-quality’ den sites at the non-manipulated site.

Although this work was unreplicated, it nonetheless allows us to hypothesise that den site changes in possums may occur in response to density reduction. Future research should involve replication in locations with similar population densities and habitats, and experimental non-manipulated controls. Longer-term studies would also allow an assessment of whether any changes are permanent, or whether den use returns to pre-reduction levels. This would also allow investigation into potential seasonal or annual variations.

The breeding season may have occurred during the study of the manipulated site, meaning that changes in den use may have been due to breeding, not density reduction. However, during the breeding season, male possums accompany females and sometimes share the female’s dens (as cited in Day et al. 2000). Therefore, if breeding had occurred, one would have expected males to change their den use also, but this was not the case. However, changes due to breeding cannot be ruled out and future studies that incorporate the above-mentioned replication would allow this potential bias to be definitively controlled for.

The 50% possum reduction in this study allowed an assessment of partial density reduction, which likely occurs within New Zealand due to incidental trapping and/or harvesting. However, control operations commonly achieve reductions of 90% of the population (P. Livingston, Animal Health Board, Wellington, pers. comm., 2011). This higher level of reduction may result in more pronounced changes in den use. Therefore, further research where possum populations are reduced to such densities are necessary to investigate these potential changes.

In conclusion, this study suggests that density reduction might result in changes in den use and that pest control operations need to remove the majority of possums to reduce

bTB transmission risk. Furthermore, this study implies that bTB transmission risk may not be uniform between sites of varying habitat type, due to differences in denning behaviour. Additional manipulative and non-manipulative experiments would be useful to further test these hypotheses.

Acknowledgements

This work was made possible through funding from the New Zealand Ministry of Business, Innovation and Employment, a Lincoln University William Machin Doctoral Scholarship for Excellence and a Struthers Scholarship, and an Environment Canterbury Resource Management Postgraduate Scholarship. We thank the following landowners for allowing this research to be carried out on their properties: Kate and Richard Foster, Rayonier Matariki Forests, Peter and Ingrid Harris, and Steven and Janet Harris. Thank you also to the numerous research assistants who helped with data collection and Helen Blackie for help with experimental design and comments on an early draft. We thank the anonymous referees who provided useful comments that increased the quality of this manuscript.

References

- Anderson DR 2008. Model based inference in the life sciences: a primer on evidence. New York, Springer. 184 p.
- Animal Health Board 2011. Animal Health Board Annual Report 2010/2011. Wellington, Animal Health Board. 64 p.
- Brockie RE, Ward GD, Cowan PE 1997. Possums (*Trichosurus vulpecula*) on Hawke’s Bay farmland: spatial distribution and population structure before and after a control operation. Journal of the Royal Society of New Zealand 27: 181–191.
- Burnham KP, Anderson DR 2002. Model selection and multimodel inference: a practical information-theoretic approach. 2nd edn. New York, Springer. 488 p.
- Caley P, Spencer NJ, Cole RA, Efford MG 1998. The effect of manipulating population density on the probability of den-sharing among common brushtail possums, and the implications for transmission of bovine tuberculosis. Wildlife Research 25: 383–392.
- Clinchy M 1999. Does immigration “rescue” populations from extinction? Unpublished PhD thesis, University of British

- Columbia, Vancouver, Canada. 310 p.
- Clinchy M, Krebs CJ, Jarman PJ 2001. Dispersal sinks and handling effects: interpreting the role of immigration in common brushtail possum populations. *Journal of Animal Ecology* 70: 515–526.
- Clout MN 1977. The ecology of the possum (*Trichosurus vulpecula* Kerr) in *Pinus radiata* plantations. Unpublished PhD thesis, University of Auckland, Auckland, New Zealand. 346 p.
- Coleman J, Caley P 2000. Possums as a reservoir of bovine Tb. In: Montague TL ed. The brushtail possum: biology, impact and management of an introduced marsupial. Lincoln, Manaaki Whenua Press. Pp. 92–104.
- Cooch EG, White GC eds 2011. Program MARK – ‘A gentle introduction’. [online software manual]. 9th edn. 848 p.
- Cowan PE 1989. Denning habits of common brushtail possums, *Trichosurus vulpecula*, in New Zealand lowland forest. *Australian Wildlife Research* 16: 63–78.
- Crawley MJ 2007. The R book. Chichester, UK, John Wiley. 942 p.
- Day T, O’Connor C, Matthews L 2000. Possum social behaviour. In: Montague TL ed. The brushtail possum: biology, impact and management of an introduced marsupial. Lincoln, Manaaki Whenua Press. Pp. 35–46.
- Fairweather AAC, Brockie RE, Ward GD 1987. Possums (*Trichosurus vulpecula*) sharing dens: a potential infection route for bovine tuberculosis. *New Zealand Veterinary Journal* 35: 15–16.
- Green WQ, Coleman JD 1987. Den sites of possums, *Trichosurus vulpecula*, and frequency of use in mixed hardwood forest in Westland, New Zealand. *Australian Wildlife Research* 14: 285–292.
- Ji WH, Sarre SD, Craig JL, Clout MN 2003. Denning behavior of common brushtail possums in populations recovering from density reduction. *Journal of Mammalogy* 84: 1059–1067.
- Letting M, Armstrong DP 2003. An introduction to using mark-recapture analysis for monitoring threatened species. Department of Conservation Technical Series 28A. Wellington, Department of Conservation. Pp. 5–32.
- Morgan DR, Nugent G, Gleeson D, Howitt RLJ 2007. Are some possums untrappable, unpoisonable, and therefore unmonitorable? Landcare Research Contract Report: LC0607/143 for the Animal Health Board (R-10623). 44 p. Online at <http://www.tbfree.org.nz/are-some-possums-untrappable-unpoisonable-and-therefore-unmonitorable.aspx>
- Paterson BM, Morris RS, Weston J, Cowan PE 1995. Foraging and denning patterns of brushtail possums, and their possible relationship to contact with cattle and the transmission of bovine tuberculosis. *New Zealand Veterinary Journal* 43: 281–288.
- Pryde MA 2003. Using Program ‘MARK’ for assessing survival in cryptic threatened species: case study using long-tailed bats (*Chalinolobus tuberculatus*). Department of Conservation Technical Series 28B. Wellington, Department of Conservation. Pp. 33–63.
- Ramsey D, Spencer N, Caley P, Efford M, Hansen K, Lam M, Cooper D 2002. The effects of reducing population density on contact rates between brushtail possums: implications for transmission of bovine tuberculosis. *Journal of Applied Ecology* 39: 806–818.
- Whyte B 2013. Home range characteristics of the Australian brushtail possum in New Zealand: Is density a driver? Unpublished PhD thesis, Lincoln University, Lincoln, New Zealand. 162 p.

Editorial Board member: Isabel Castro

Received 20 November 2012; accepted 12 September 2013