

SUMATRAN TIGER

Description

The Sumatran Tiger is the smallest of the tiger subspecies. This smaller size allows it to move through the forest quickly. Its stripes are also thinner than other tigers, assisting with camouflage in the shadows. Unlike other cats, tigers like to swim. Sumatran Tigers have partial webbing between their toes, which makes them very fast swimmers. Sumatran Tigers also have a white 'beard'.

Diet

Tigers are **carnivores** and will eat whatever they can catch, including fish, crocodiles and fowl, with the most common larger prey being wild pigs and deer.

In the wild

The tiger is a solitary animal. A male will control a territory that contains a number of females. Tigers mark their territories by spraying scent on trees or bushes.

Threats

Tigers have been poached for their body parts which are used in traditional medicine. Habitat destruction is also a major cause for their decline. There are now estimated to be fewer than 500 Sumatran Tigers left in the wild.

At Perth Zoo

All major zoos in Australia are involved in a regional breeding program for Sumatran Tigers. Perth Zoo's Sumatran Tigers can be seen in the **Asian Rainforest**.

Did you know?

Of the eight subspecies of tiger that once stalked the Earth, only five are left. The Javan, Bali and Caspian Tigers all became extinct in the twentieth century. In total, there are only about 7,500 tigers left in the wild.

If you would like to find out how to help, contact 21st Century Tiger at www.21stcentury.org. For more information on tigers visit www.5tigers.org or www.tigerfdn.com

Sumatran Tigers are excellent swimmers. When they hunt, they will often chase hoofed animals into the water.

Because of their hoofs, the animals can't swim very well and become easier to catch.

Scientific Name

Panthera tigris sumatrae

Conservation Status

Extinct

Extinct in the Wild

Critically Endangered

Endangered

Vulnerable

Near-Threatened

Least Concern

Data Deficient

Body Length: 2.2–2.4 m

Weight: 85–110 kg

Gestation: 90–110 days

Number of young: 2–3

Distribution ■

Distribution: Sumatra, Indonesia

Habitat: Lowland to mountain forests

