
Owl Pellets, Food Webs, and Pyramids

Mark Ewoldsen, La Cañada High School, La Cañada, CA

Purpose:

Students will dissect owl pellets to collect and count the contents in order to create food webs and pyramids of numbers and biomass.

Student Objectives:

Students will learn the term pyramid is a misnomer because of the huge amount energy required by organisms to maintain homeostasis.

[image: image1.png]

Background Information

The barred owl inhabits woodlands and swamps in the Eastern part of the United States. This owl is approximately 43-50 cm (17-20 in) long with a wingspan of 99-110 cm (39-43 in) and has a mass of 0.50-1.05 kg. Owls are nocturnal raptors that feed on small mammals, birds and reptiles. Owls swallow their food whole or if too big, may tear it into chunks. Owls are not able to digest hair, bones or feathers. The owl digestive system has a specialized section that presses the undigested portions together forming a pellet. Since the owls cannot pass the pellet through their digestive system, they must spit out the pellet.

The bones that are found in the pellet can be identified using pictorial ‘keys’. This information can be used to determine a food web and the approximate number and biomass of prey ingested in one year. This data will be used to create number and biomass pyramids.

Materials

	Butcher Paper
	Extra large owl pellets
	Forceps
	Probes
	Computers (optional)

	Masking tape
	Rubber gloves
	Rulers
	Identification Charts
	

Procedure

1. Spread out and tape down butcher paper to decrease clean-up time.

2. Obtain rest of the materials.

3. Remember to use gloves, but also wash hands at the end of the procedure. These pellets have been sterilized, but remember to use proper laboratory procedures.

4. Use dissecting tools and fingers to gently pry apart the pellet. NOTE: The bones you are looking for are small and easily broken.

5. Set aside any bones found on separate sheet of paper.

6. Repeat until you have completely dismantled the pellet.

7. Separate the skull bones using the following criteria

a. Shape and size of the skull

b. Shape of eye sockets

c. Length of the snout compared to the rest of the skull

8. Use the following identification keys to identify the owl’s prey. Please remember that voles, mice and rats have similar bones, but there is a huge difference in the sizes (See mass of each Table 3 - M)

· Bird skeleton chart
· Mole skeleton chart
· Rat skeleton chart
· Bone identification chart
· Skull identification chart
9. Clean up

a. Wrap ‘waste’ material in butcher paper and throw it away.

b. Wash, dry and return dissection equipment - Scissors, forceps, probes

c. Return identification keys

Evaluation

1. Fill in Table 1. Use the assumption that an owl produces an average of 2.5 pellets per day. Please note that a vole is ‘equivalent’ to a mouse

Table 1. Number of Prey eaten by Owl

	Prey
	Number Found

(N)
	Number Eaten per Day

(D = 2.5 x N)
	Number Eaten per Year

(Y = 365 x D)

	Mouse or Vole
	
	
	

	Mole
	
	
	

	Shrew
	
	
	

	Rat
	
	
	

	Bird
	
	
	

	
	
	Total YT =
	

2. Create a two-level Numbers Pyramid. There will be no producers in this pyramid.

· The top level of the pyramid is the secondary consumer. Equals 1 because there is only one owl producing the pellet.

· The bottom level of the pyramid is the primary consumer. This is the total number of prey eaten per year (YT)
· Create pyramid by hand or using a spreadsheet program. Make sure to correct numerical relationship between top and bottom level.

3. The producer level of the numbers pyramid was not included. How could the number for the producers’ level be found?

4. Fill in Table 2. Note: Number of prey per year (Y) is from Table 1.

Table 2. Biomass of Prey and Producers

	Prey
	Number of Prey/year (Y)
	Mass (kg)

(M)
	Mass of Prey (PM = Y x M)
	Mass (kg) of Producers

eaten by Prey (Prod)
	Biomass of Producers

(BM = PM x Prod)

	Mouse
	
	0.020
	
	45.6
	

	Mole
	
	0.055
	
	365
	

	Shrew
	
	0.005
	
	1168
	

	Rat
	
	0.240
	
	12.8
	

	Bird
	
	0.020
	
	127
	

	
	
	Total PMT (kg)
	
	Total Biomass of

Producers BMT (kg)
	

8 Use your calculations from Table 2 to create a three-level Biomass Pyramid

a. The secondary consumer (top-level) is the Barred Owl and its approximate biomass is indicated in the section called Background Information.

b. The biomass of all primary consumers (middle-level) is the Total Mass of the Prey (PMT).

c. The biomass of all producers (bottom-level) is the Total Biomass of the Producers (BMT).

9 Does the shape of the pyramid illustrate the concept of ecological efficiency of 10% ?

10 Which of these two pyramids better represents this concept?

11 What is the relationship between the mass of the prey and the mass of producers it eats?

12 Is this relationship similar to diffusion and the size of cells?

13 Would the mass of producers consumed increase or decrease as the pellet collection location goes from the equator towards the poles? Why?

Table 3. Owl prey and their respective diet

	Prey
	Diet

	Mouse
	It eats a wide variety of plant and animal matter depending on what is available, including insects and other invertebrates, seeds, fruits, flowers, nuts, and other plant products.

	Mole
	A mole's diet is mostly insects and other invertebrates, including earthworms, centipedes, millipedes, snails, slugs, grubs, ants, sowbugs, termites, beetles, and crickets

	Shrew
	Food habit studies have revealed that shrews eat beetles, grasshoppers, butterfly and moth larvae, wasps, crickets, spiders, snails, earthworms, slugs, centipedes, and millipedes. Shrews also eat small birds, mice, small snakes, and even other shrews when the opportunity presents itself. Seeds, roots, and other vegetable matter are also eaten by some species of shrews.

	Rat
	The rat's diet typically includes seeds, nuts, grains, vegetables, fruits, meats and invertebrates. They consume about one-third of their weight in food every 24 hours. Because of their inability to vomit, rats are very hesitant to try new foods that may be poisonous. They will take a small nibble and wait to see if they feel sick and, if so, will avoid that food in the future.

	Bird
	insects; terrestrial non-insect arthropods, seeds, grains, and nuts; fruit

14 Use the information from Table 3 to draw a Food Web that is representative of your pellet.

a. Draw and label the owl as the top consumer.

b. Draw and label all prey found in the feces as the next level of consumer (shrew).

c. Draw and label any consumers eaten by the prey (crickets eaten by shrew).

d. Draw and label any producers eaten by prey or any producers eaten by consumers eaten by prey (seeds, fruit and grass eaten by crickets; seeds and roots eaten by shrew).

e. Draw ‘energy’ arrows from victim towards consumer (head of the arrow points towards consumer).

f. From each producer towards each primary consumer that eats that producer.

g. Repeat for each level towards the owl. Note: some arrows may be drawn sideways.

15 Why are the arrows pointing towards the top of the food web?

16 How does this relate to the shape of either pyramid?

17 What happens to the number of producers if there is plenty of sunshine and rain?
18 What therefore happens to the number of consumers if there is plenty of sunshine and rain?

19 Does the change in numbers in #17 and #18 occur at the same time? Why?

20 What therefore happens to the number of owls if there is plenty of sunshine and rain?

21 Does the change in numbers in #17, #18, and #20 occur at the same time? Why?

22 What would happen to the number of prey if the owl was removed due to something like habitat destruction? Why?

23 What would happen to the number of producers? Why?

24 Would this cause the collapse of the food web?

25 Which organism is probably responsible for keeping the food web and the pyramids in their respective shapes? The Earth is an open system for energy. Explain what that means using evidence from pyramids.

26 The Earth is an open system for energy. What should be added to the pyramids to make them correct due to that statement?

CONCLUSION:

1. What did you learn about food webs and pyramids?

2. What did you learn about the flow of energy and cycling of matter?

3. Why do chemists and physicists say that energy is never destroyed only transformed into another form? Does your data support this?

4. Why do chemists and physicists say that matter is never destroyed only transformed into another form? Does your data support this?

Information
A. Important terms
	10% rule

Biomass Pyramid

Bird
	Energy

Food Webs

Identification Keys
	Matter

Mouse

Numbers Pyramid
	Owl

Raptors

Rat
	Shrew

Vole

B. Works Cited

1. http://wildlifedamage.unl.edu/handbook/handbook/allPDF/mam_d87.pdf#search=%22shrew%20diet%22
2. http://www.fcps.edu/StratfordLandingES/Ecology/mpages/meadow_vole.htm
3. http://animaldiversity.ummz.umich.edu/site/accounts/information/Peromyscus_maniculatus.html
4. http://www.hsus.org/animals_in_research/species_used_in_research/rat.html
5. http://www.qacps.k12.md.us/cms/sci/human/HBLAB1.HTM http://www.carolina.com/owls/guide/pellets.asp
6. http://www.birds.cornell.edu/AllAboutBirds/BirdGuide/Barred_Owl_dtl.html
7. http://www.env.gov.bc.ca/wat/wq/reference/foodandwater.html#table2
8. Colvin, Bruce A., and Bruce McLean “Food Habits and Prey Specificity of the Common Barn Owl in Ohio,” Ohio Journal of Science. 86 (1) 076-080, 1986.

