

Almindelig spidsmus

Latinsk navn: *Sorex araneus*
Engelsk navn: Common shrew
Klasse: Pattedyr
Orden: Insektædere
Familie: Spidsmus

Almindelig spidsmus er slet ikke en mus. Den tilhører gruppen af pattedyr, der kaldes insektædere og som omfatter muldvarp, pindsvin, dværgspidsmus og vandspidsmus. Almindelig spidsmus er et af vore mest almindelige pattedyr. Den findes både i skove og i det åbne land, især i områder, hvor jorden er tæt dækket af planter.

Kendetegn

Spidsmusens hoved og snude er langt og spidst. Pelsen er sortbrun på ryggen, og siderne er brunlige, men undersiden er lys gul eller grå.

Føde

Almindelig spidsmus er en insektæder, som færdes en stor del af tiden i underjordiske gange, hvor den søger efter regnorme. Den æder også snegle, edderkopper, bænkebidere og tusindben.

Fakta

Levesteder: Skoven
Længde: 5,5-8,5 cm
Vægt: 4-15 g
Maks. levealder: 1 ½ år
Antal kuld: 3
Kuldstørrelse: 4-8

Vidste du det?

Mange rovdyr synes, at spidsmus smager dårligt, og de lader dem derfor tilbage, når de har dræbt dem. Det er meget almindeligt, at katte slæber spidsmus, de har fanget, med hjem uden at spise dem.

Bisamrotte

Latinsk navn: *Ondatra zibethica*

Engelsk navn: Muskrat

Klasse: Pattedyr

Orden: Gnavera

Familie: Ægte mus

Bisamrotten er en såkaldt invasiv art, som er uønsket i den danske natur. Den bekæmpes, og den er derfor endnu ikke særlig udbredt i Danmark, bortset fra en fast bestand i grænseområdet mellem Danmark og Tyskland.

Kendetegn

Bisamrotten er en meget stor gnaver, kroppen er ca. 40 cm lang og halen op til 28 cm. Pelsen er rødbrun eller gulbrun på ryggen og grålig på bugen.

Føde

Bisamrotten er planteæder. Den lever især af vandplanter og deres rødder. Den kan dog også æde muslinger, krebs og fisk.

Fakta

Levesteder: Det åbne land, Sø og vandløb
 Længde: 45-65 cm med hale
 Vægt: 1.000-1.800 gram
 Kuld størrelse: 6-8
 Antal kuld: 3-6
 Drægtighed: 4 uger
 Max levealder: 4 år

Vidste du det?

Bisamrotten har ingen naturlige fjender i Danmark, og den kan brede sig hurtigt, fordi den føder mange unger. Bisamrotten kan gøre stor skade på markagrøder og diger.

Brandmus

Latinsk navn: *Apodemus agrarius*
 Engelsk navn: **Striped Field Mouse**
 Klasse: Pattedyr
 Orden: Gnavere
 Familie: Ægte mus

Brandmusen lever på enge og marker samt i markskel, levende hegn, småkrat og skovbryn. Arten er udbredt på Lolland og Falster samt få steder i Midtjylland. Brandmusen er mest aktiv om eftermiddagen.

Kendetegn

Brandmusen er en lille mus med en 6-9 cm lang hale. Pelsen er rødbrun til gråbrun med en smal, sort rygstribe. Undersiden er hvidgrå. Musen har et spidst hoved samt forholdsvis store ører og øjne. Brandmusen er noget mindre end skovmus og halsbåndsmus.

Føde

Føden består af spirer, knopper, frø, nødder, ærter og bønner samt insekter, edderkopper, snegle, smådyr og ådsler.

Fakta

Biotoper: Det åbne land
 Længde: 7-12,2 cm
 Vægt: 16-25 g
 Kuld størrelse: 5-7
 Antal kuld: 2-3
 Drægtighed: 3 uger

Vidste du det?

Brandmusen lever i gangsystemer nede i jorden, hvor den gemmer forråd til vinteren og laver redekamre. Den lille brandmus søger dog af og til ind i huse og bygninger for at overvinde, når det bliver koldt.

Brun rotte

Latinsk navn: *Rattus norvegicus*

Engelsk navn: Brown Rat

Klasse: Pattedyr

Orden: Gnavere

Familie: Ægte mus

Den brune rotte blev indført til Danmark i 1700-tallet. Arten er vidt udbredt og almindeligt forekommende overalt i landet. Rotten lever ved boliger, lagerbygninger, landbrugsejendomme, på lossepladser og i kloakker. I områder, hvor der ikke er bebyggelse, lever rotten i gange under jorden. Rotter lever normalt i kolonier og er især aktive om natten.

Kendetegn

Brun rotte er en stor gnaver med en spids snude og lange følehorn. Rottens pels er normalt mørkebrun til gråbrun på oversiden og lysegrå eller gråhvid på undersiden. Halen er tyk, skællet og 17-23 cm lang.

Føde

Rotten er stort set altædende, og æder frø, korn, insekter, fisk, frøer, fugleæg, fugleunger, ådsler, fødevarer og organisk affald.

Fakta

Biotoper: Det åbne land
Længde: 20-29 cm
Vægt: 200-400 g
Kuld størrelse: 4-12
Antal kuld: 5-7
Drægtighed: 3-3½ uger

Vidste du det?

Brun rotte har en utrolig god tilpasningsevne, hvorfor arten i dag er udbredt i det meste af verden. Arten er meget svær at bekæmpe, da rotterne er meget forsigtige overfor ukendt føde. Så hvis en rotte oplever ubehag ved at have nippet til noget ukendt føde, æder den det aldrig igen!

Dværgmus

Latinsk navn: *Micromys minutus*

Engelsk navn: Harvest mouse

Klasse: Pattedyr

Orden: Gnavere

Familie: Ægte mus

Dværgmusen er Danmarks mindste gnaver.

Dværgmusen er meget almindelig i den danske natur, men man ser den ikke så ofte, dels på grund af størrelsen og dels fordi den gemmer sig i lav vegetation eller i gangsystemer, som andre dyr har gravet.

Kendetegn

Dværgmusen måler kun 5-7,5 cm. Sommerpelsen er gulbrun, mens vinterpelsen er orangebrun. Dværgmusen er lysere på undersiden.

Føde

Dværgmusen lever mest af planteføde, især græsfrø, korn og friske planter, men den spiser også insekter og larver.

Fakta

Levesteder: Skoven,
Det åbne land
Længde: 11-15 cm
med hale
Vægt: 5-11 g
Kuld størrelse: 3-8
Antal kuld: 5
Drægtighed: 17-21 dage

Vidste du det?

Dværgmusene lever alene det meste af året. Hunner og hanner er kun sammen i paringstiden. Ungerne fødes i en rede, som hunnen bygger. Dværgmusens unger dier i 15 dage, og efter ca. 35 dage er de kønsmodne.

Dværgspidsmus

Latinsk navn: *Sorex minutus*

Engelsk navn: Pigmy shrew

Klasse: Pattedyr

Orden: Insektædere

Familie: Spidsmus

Dværgspidsmusen er den mindste spidsmus i Danmark. Den træffes næsten overalt, hvor jordbunden er tæt dækket med græs og urter.

Kendetegn

Dværgspidsmusen har en kort pels, som er mørkebrun på ryggen, lysere brun på siden og grå på undersiden.

Føde

Dværgspidsmusen er ikke en egentlig mus men en insektæder, som er i familie med andre spidsmus og fx også pindsvin og muldvarpe. Føden består især af insektlarver, biller, edderkopper og tusindben. Dværgspidsmusen spises af ugler, ræve og grævlinger.

Fakta

Levesteder: Skoven

Længde: 4-7 cm

Vægt: 2-6 g

Antal kuld: 1

Kuld størrelse: 2-5

Drægtighed: 3½ uge

Vidste du det?

For at holde sig i gang, spiser dværgspidsmusen hvert døgn lige så meget mad, som dens kropsvægt. Det betyder, at den kun hviler sig ganske kort, inden den atter giver sig til at spise – og den spiser både om dagen og om natten.

Halsbåndmus

Latinsk navn: *Apodemus Flavicollis*

Engelsk navn: Yellow-necked mouse

Klasse: Pattedyr

Orden: Gnavere

Familie: Ægte mus

Halsbåndmusen er en meget almindelig mus og også et af de mest talrige pattedyr i Danmark. Den lever i alle slags skove men træffes også i det åbne land og i haver. Halsbåndmusen lever en stor del af sit liv i underjordiske gange, som den graver.

Kendetegn

Halsbåndmusen er gulbrun på oversiden og hvid på undersiden.

Mellem forbenene og trærs over brystet har den en lys brun aftegning.

Føde

Halsbåndmus lever især af store frø samt bog, agern og nødder, som den finder i skovbunden. Den spiser dog også insekter, edderkopper, larver og orme. Halsbåndmusen gemmer vinterforråd i sine underjordiske gange.

Fakta

Levesteder: Skoven,
Det åbne land
Længde: 9-13 cm
Vægt: 20-45 g
Kuld størrelse: 3-6
Antal kuld: 2-4
Drægtighed: 3-4 uger

Vidste du det?

Halsbåndmus søger ofte ind i huse om efteråret. På landet og i sommerhusområder, især nær ved skove, er det ofte halsbåndmus, der fanges i musefælderne.

Markmus

Latinsk navn: **Microtus agrestis**

Engelsk navn: **Field vole**

Klasse: Pattedyr

Orden: Gnavere

Familie: Studsmus

Markmus kaldes også almindelig markmus eller nordmarkmus. Det er den mest almindelige mus i Danmark. Den findes i det meste af landet men mangler dog på nogle få øer. Markmusen træffes i det åbne land og i lysninger i skoven, hvor den gemmer sig i det tætte græs.

Kendetegn

Markmusen er en studsmus. Den kendes på sin korte hale, de korte ben og de små, korte ører.

Føde

Markmusen lever mest af græs, men den spiser også blade og bark. Den foretrækker at færdes i områder med tæt græsbevoksning. Markmusen skal spise mange gange om dagen. Markmus er en vigtig føde for mange rovdyr.

Fakta

Levesteder: Skoven
Længde: 8-14 cm
Vægt: 40-50 g
Kuld størrelse: 4-5
Antal kuld: 4-5
Drægtighed: 3 uger

Vidste du det?

Når sneen smelter efter en lang vinter, kan man ofte finde markmusens gange på jordoverfladen. Man kan tydeligt se, hvor den har bannet sig vej gennem sneen og presset den sammen.

Nordmarksmus

Latinsk navn: *Microtus agrestis*

Engelsk navn: Field Vole

Klasse: Pattedyr

Orden: Gnåvere

Familie: Studsmus

Nordmarkmus er udbredte overalt i Danmark, og arten er meget almindelig. Antallet af mus svinger dog kraftigt fra år til år. Nordmarkmus lever på heder, enge, overdrev og brakmarker samt i krat og skovbryn med høj og tæt bevoksning af urter og græs. Nordmarkmus lever i gange under jorden eller veksler i den tætte bevoksning.

Kendetegn

Nordmarkmusen har en meget kort hale, et kort, afrundet hoved med små, korte ører og små, lave ben. Pelsen er gråbrun på oversiden og lysere grå på siderene og undersiden. Nordmarkmus løber med små, korte skridt og piler afsted på jorden.

Føde

Nordmarkmus æder græs, friske blade og stængler fra urter, siv og bark fra unge træer.

Fakta

Biotoper: Det åbne land
Længde: 8-14 cm
Vægt: 40-50 g
Kuld størrelse: 1-10
Antal kuld: 2-7
Drægtighed: 3 uger

Vidste du det?

Når nordmarkmus gnaver barken af unge træer, går træerne ud og dør. Nordmarkmus kan derfor gøre stor skade i plantager og skove.

Rødmus

Latinsk navn: *Clethrionomys glareolus*

Engelsk navn: **Bank vole**

Klasse: Pattedyr

Orden: Gnavere

Familie: Studsmus

Rødmusen er almindelig i det meste af Danmark, men forekommer dog ikke på en del mindre øer. Rødmusen holder til i skov, krat, levende hegn og andre steder, hvor der er fugtigt og masser af planter.

Kendetegn

Rødmusen kendes især på sin rødbrune overside og gråhvide underside.

Den har som andre studsmus korte ben, små ører og en kort hale.

Halen er 3,5-7,5 cm. lang. Kønnene er ens.

Føde

Rødmusen lever især af knopper, blade, skud frø og nødder, men den spiser også bær, frugter, svampe, mos og rødder. Når det bliver efterår samler rødmusen sig et vinterforråd.

Fakta

Levesteder: Skoven,

Det åbne land

Længde: 8-14 cm

Vægt: 14-40 g

Kuld størrelse: 4-5

Antal kuld: 3-5

Drægtighed: 16-22 dage

Vidste du det?

Rødmusen er dygtig til at klatre i træer. Når den samler planteføde, sker det ofte højt oppe i høje træer og buske. Rødmusen kan desuden gnave barken af træer, hvilket er skadeligt for træerne. Trælaget under barken er fuld af næring.

Skovmus

Latinsk navn: *Apodemus sylvaticus*

Engelsk navn: Wood mouse

Klasse: Pattedyr

Orden: Gnavere

Familie: Ægte mus

Selv om man skulle tro, at **skovmusen** kun lever i skove, så er den faktisk mest almindelig på dyrkede marker og i skovbryn. Den findes ikke så ofte i tætte skove.

Kendetegn

Skovmusen kendes især på sine store, runde øjne og store ører. Halen er omtrent lige så lang som musen. Pelsen er gulbrun på oversiden og hvid på undersiden. Skovmusen forveksles nemt med halsbåndmusen, men man kan kende skovmusen på en lang gulbrun plet på brystet mellem forbenene.

Føde

Skovmusen er især planteæder, og den holder meget af agern, bog og nødder samt frø fra grankogler, men den spiser også insekter, edderkopper, orme og snegle.

Fakta

Levesteder: Skoven
Længde: 8-10 cm
Vægt: 13-27 g
Kuld størrelse: 4-6
Antal kuld: 2-3
Drægtighed: 3½ uge

Vidste du det?

Skovmusen lever i gange under jorden, hvor den opretter forrådskamre, opholdsdrum og bygger reder. Gangene når ofte ned i en dybde på 50 cm.

Vandspidsmus

Latinsk navn: *Neomys fodiens*

Engelsk navn: Eurasian water shrew

Klasse: Pattedyr

Orden: Insektædere

Familie: Spidsmus

Vandspidsmusen er ikke en mus, men den tilhører gruppen af insektædere, som også omfatter pindsvin og muldvarpe. Den er udbredt i hele Danmark men mangler på mange øer. Vandspidsmusen lever især i nærheden af ferskvand.

Kendetegn

Vandspidsmusen er tilpasset et liv nær vand, og den er en dygtig svømmer. På siden af tærne har vandspidsmusen nogle stive hår, der virker som svømmehud. Vandspidsmusens krop er meget slank og dækket af en glat, vandafvisende pels. Ørerne er skjult under pelsen, så den bedre kan svømme.

Føde

Vandspidsmusen lever især af vandinsekter, krebsdyr, orme og snegle. Den har et meget højt stofskifte og må derfor spise meget ofte.

Fakta

Levesteder: Sø og vandløb
 Længde: 6-9 cm
 Vægt: 10-25 g
 Kuld størrelse: 5-7
 Antal kuld: 2
 Drægtighed: Ca. 20 dage

Vidste du det?

Vandspidsmusen laver gange, både over og under jordoverfladen. Gangene over jordoverfladen er dækket af kviste, græs og blade. De underjordiske gange kan udgøre store systemer, og nogle af gangene kan munde ud under vandoverfladen på en sø eller en mose.