
Identification Notes CATEGORW A M P H I B I A N

for wildlife law enforcement Scien@2Name/s:  ;~g;-”.anu~
.

I 1 Common Name/s: Axolotl,
Tiger salamander

PROBLEM: Neotenic (adult salamander in larval form) Ambystoma  tigrinum  is very similar in appearance to
A. mexicanum.  Both salamanders are large (20-30 cm), and difficult to discern in a shipment of one species or the
other, or as captive bred individuals. The toes maybe straight and slender, or spatulate,  in A. mexicanum;  this may
be the result of hybridizationwithA. tigrinum  or due to regeneration of toes following biting within the colony. Refer
to Quick Take #A-91-l.

PROTECTED STATUS & RANGE: A. mexicanum  is listed in Appendix II of CITES and is available only from
captive-bred colonies. A. tigrinurn  is non-CITES and occurs throughout much of the U.S.

ADDITIONAL INFORMATION:A. tigrinum  in the southwestern U.S. maintains an aquatic larval stage in iodine-
deficient water. These individuals quickly transform (lose gills and aquatic lifestyle) to the adult stage when placed
in suitable water. The fishing bait industry harvests these animals seasonally and they are exported in the aquatic
form for research and the pet trade.

A. mexicanum  does not normally transform. Albinistic,  mottled, and white forms are common. There are
several commercial and university breeders of A. mexicanum  in the U.S. These animals are also exported for
research and the pet trade.

GUIDE TO IDENTIFICATION: Untransformed ambystomatid salamanders that are albinistic,  mottled, or white
in color are probablyA. mexicanum.  NeotenicA. tigrinum  outside of its unique environment will quickly transform
and will not normally show these color forms.

NEOTENICAMBYSZYXK4  (after CITES, 1984)

WATCH FOR Invoices of tropical fish or reptile shipments with Ambystoma  species. Neotenic A. tigrinum  are
generally exported in the spring.

REFERENCES:
Dollinger, P. (Ed.). 1984. Convention in International Trade in Endangered Species (CITES) of Wild Fauna and Flora,
Identification Manual, Volume 3 page A-402.001.001.017. Secretariat of the Convention, Lausanne, Switzerland.

Personal Communication, Curators, Indiana University Axolotl  Colony, Jordan Hall 403, Bloomington, Indiana 47405

Submitted by: Mike Coffey, Wildlife Inspector, Port of Chicago, IL Date submitted 9 / 1 8  / 9 1—— .
Prepared in cooperation with the National Ftih  & Wildhjfe  Forensics Laborato~,  Ashland, OR USA E!m


