 MONTANA FISH, WILDLIFE &PARKS__
OUTDOOR REPORT

CLOSED CAPTION TEXT

“COLLAR TECHNOLOGY”

May 10, 2007

Mike Gurnett: Fresh air and adrenalin are part of the experience of being research biologist and maybe a little less exciting

Mike Gurnett: (On Camera) but equally interesting is the evolution of technology that they use in their fieldwork.

Ken Hamlin: In order to get this to work

Ken Hamlin: (On Camera) and make a collar like this because PVC is pretty hard we needed it to be flexible so we had this oven here. You reached in grabbed one of the links of tube, put the transmitter package in there, again put together by us in dental acrylic. Then you put this in the mold. Once they were on an animal they stayed on the animal until it died.

Mike Gurnett: Only five years ago, using radio telemetry, researchers felt pretty good about finding a collared animal once every two weeks. Now using the Global Positioning System or GPS technology, those 26 contacts have turned into over 18,000 pinpoint locations per animal per year.

Ken Hamlin: These are set for 52 weeks, then a little charge in here blows the thing apart and it goes like that and falls off the elk. It’s been real handy to have this technology come to the fore during the time of wolf reintroduction to answer some of the questions about wolf affects on ungulate in Montana.

Mike Gurnett: In addition, this migration data is valuable when decisions are being made about new housing developments and roads, for the safety of the animals and drivers as well. This is Mike Gurnett, out among Montana’s fish, wildlife and parks.

