DLC Life History Table Variable Descriptions and Usage Notes

Table 1. List of taxa included in the data files, including taxonomic code used in all data files (Taxon), Latin name and common name of each taxon^{4, 5}.

count	Taxon	Latin_Name	Common_Name
1	CMED	Cheirogaleus medius	Fat-tailed dwarf lemur
2	DMAD	Daubentonia madagascariensis	Aye-aye
3	EALB	Eulemur albifrons	White-fronted brown lemur
4	ECOL	Eulemur collaris	Collared brown lemur
5	ECOR	Eulemur coronatus	Crowned lemur
6	EFLA	Eulemur flavifrons	Blue-eyed black lemur
7	EFUL	Eulemur fulvus	Common brown lemur
8	EMAC	Eulemur macaco	Black lemur
9	EMON	Eulemur mongoz	Mongoose lemur
10	ERUB	Eulemur rubriventer	Red-bellied lemur
11	ERUF	Eulemur rufus	Red-fronted brown lemur
12	ESAN	Eulemur sanfordi	Sanford's brown lemur
13	EUL	Eulemur	Eulemur hybrid
14	GMOH	Galago moholi	Mohol bushbaby
15	HGG	Hapalemur griseus griseus	Eastern lesser bamboo lemur
16	LCAT	Lemur catta	Ring-tailed lemur
17	LTAR	Loris tardigradus	Slender loris
18	MMUR	Mircocebus murinus	Gray mouse lemur
19	MZAZ	Mirza coquereli	Northern giant mouse lemur
20	NCOU	Nycticebus coucang	Slow loris
21	NPYG	Nycticebus pygmaeus	Pygmy slow loris
22	OGG	Otolemur garnettii garnettii	Northern greater galago
23	PCOQ	Propithecus coquereli	Coquerel's sifaka
24	PPOT	Perodicticus potto	Potto
25	VAR	Varecia	Varecia hybrid
26	VRUB	Varecia rubra	Red ruffed lemur
27	VVV	Varecia variegata variegata	Black-and-white ruffed lemur

Table 3: DLC Prosimian Life History Table variable definitions. See Methods section for details and justification for each variable.

count	Variable Name	Variable Definition
1	S_N_All_Historic	# of individuals recorded in DLC historic colony
2	S_N_M_Historic	# of males recorded in DLC historic colony
3	S_N_F_Historic	# of females recorded in DLC historic colony
4	S_N_ND_Historic	# of individuals recorded in DLC historic colony whose sex was not determined
5	S_N_All_CaptiveBorn	# of captive-born individuals in DLC historic colony
6	S_N_M_CaptiveBorn	# of captive-born males in DLC historic colony
7	S_N_F_CaptiveBorn	# of captive born females in DLC historic colony
8	S_N_All_WildBorn	# of wild-born individuals in DLC historic colony
9	S_N_M_WildBorn	# of wild-born males in DLC historic colony

10	S_N_F_WildBorn	# of wild-born females in DLC historic colony
11	S_N_All_CurrentResident	# of individuals in DLC current colony
12	S N M CurrentResident	# of males in DLC current colony
13	S_N_F_CurrentResident	# of females in DLC current colony
14	S N All DLCBorn Infant	# of individuals born at DLC
15	S_N_M_DLCBorn_Infant	# of males born at DLC
16	S_N_F_DLCBorn_Infant	# of females born at DLC
17	S_N_ND_DLCBorn_Infant	# of individuals born at DLC whose sex was not determined
18	R Ratio MtoF DLCBirths	Birth sex ratio (#males:1 female) among DLC births.
19	S N All DLCBorn Litter	# of litters born at DLC
20	R Mean LitterSize	Mean litter size
21	R MostCommon LitterSize	Most frequent litter size
22	R_Freq_MostCommon_LitterSize	Frequency of the most common litter size
23	R_Min_LitterSize	Minimum litter size
24	R_Max_LitterSize	Maximum litter size
		Expected gestation length based on DLC observations and
25	R_Expected_Gestation_d	reports in the literature, in days
		Range of gestation times based on DLC observations and
26	R_Range_Gestation_d	reports in the literature, in days
		Whether the species breeds seasonally (S) or non-seasonally
27	R_Pattern_Breeding	(NS).
28	R_Peak_Breeding_Month	Peak breeding month
29	R Peak Breeding Season	Peak breeding season
30	R_Peak_Birth_Month	Peak birth month
31	R_Peak_Birth_Season	Peak birth season
32	R_Min_Dam_AgeAtConcep_y	Minimum dam age at conception in years
33	R_Min_Sire_AgeAtConcep_y	Minimum sire age at conception in years
34	R_Max_Dam_AgeAtConcep_y	Maximum dam age at conception in years
35	R_Max_Sire_AgeAtConcep_y	Maximum sire age at conception in years
26	P. Active DI Chronding	Whether or not the species is actively breeding in the DLC
36	R_Active_DLCBreeding	current colony (Y=yes; N=no)
37	C NI All Adult-Maid-	# of adults used to calculate adult body mass; adult defined as:
37	S_N_All_AdultsWeighed	age >= 2x Dam_Min_AAC
38	M_Mean_All_AdultWeight_g	Mean adult body mass, both sexes combined
39	M_Min_All_AdultWeight_g	Minimum adult body mass, both sexes combined
40	M_Max_All_AdultWeight_g	Maximum adult body mass, both sexes combined
41	S_N_M_AdultsWeighed	# of males used to calculate male adult body mass
42	M_Mean_M_AdultWeight_g	Mean adult body mass of males
43	M_Min_M_AdultWeight_g	Minimum adult body mass of males
44	M_Max_M_AdultWeight_g	Maximum adult body mass of males
45	S_N_F_AdultsWeighed	# of females used to calculate female adult body mass
46	M_Mean_F_AdultWeight_g	Mean adult body mass of females
47	M_Min_F_AdultWeight_g	Minimum adult body mass of females
48	M_Max_F_AdultWeight_g	Maximum adult body mass of females
49	S_N_All_NeonatesWeighed	# of neonates used to calculate neonate body mass; neonate
		defined as: age=DOB or DOB+1 and survived at least 1 day.
50	M_Mean_All_NeonateWeight_g	Mean neonate body mass, both sexes combined
51	M_Min_All_NeonateWeight_g	Minimum neonate body mass, both sexes combined
52	M_Max_All_NeonateWeight_g	Maximum neonate body mass, both sexes combined
53	S_N_M_NeonatesWeighed	# of males used to calculate male neonate body mass
54	M_Mean_M_NeonateWeight_g	Mean neonate body mass of males

55	M_Min_M_NeonateWeight_g	Minimum neonate body mass of males
56	M_Max_M_NeonateWeight_g	Maximum neonate body mass of males
57	S_N_F_NeonatesWeighed	# of females used to calculate female neonate body mass
58	M_Mean_F_NeonateWeight_g	Mean neonate body mass of females
59	M_Min_F_NeonateWeight_g	Minimum neonate body mass of females
60	M_Max_F_NeonateWeight_g	Maximum neonate body mass of females
		# of young adults used to calculate young adult body mass;
61	S_N_All_YngAdltsWeighed	young adult defined as: Dam_Min_AAC <= age < 2x
		Dam_Min_AAC
62	M_Mean_All_YngAdultWeight_g	Mean young adult body mass, both sexes combined
63	M_Min_All_YngAdultWeight_g	Minimum young adult body mass, both sexes combined
64	M_Max_All_YngAdultWeight_g	Maximum young adult body mass, both sexes combined
65	S_N_M_YngAdultsWeighed	# of males used to calculate male young adult body mass
66	M_Mean_M_YngAdultWeight_g	Mean young adult body mass of males
67	M_Min_M_YngAdultWeight_g	Minimum young adult body mass of males
68	M Max M YngAdultWeight g	Maximum young adult body mass of males
69	S_N_F_YngAdultsWeighed	# of females used to calculate female young adult body mass
70	M Mean F YngAdultWeight g	Mean young adult body mass of females
71	M_Min_F_YngAdultWeight_g	Minimum young adult body mass of females
72	M_Max_F_YngAdultWeight_g	Maximum young adult body mass of females
73	L_Max_All_Age_y	Maximum age attained by any individual, living or dead
74	L_Max_M_Age_y	Maximum age attained by any male, living or dead
75	L_Max_F_Age_y	Maximum age attained by any female, living or dead
76	L_Median_All_Longevity_gt30d_y	Median longevity of individuals that survived at least 30 days
77	L_Median_M_Longevity_gt30d_y	Median longevity of males that survived at least 30 days
78	L_Median_F_Longevity_gt30d_y	Median longevity of females that survived at least 30 days
79	S_N_All_Survival_gt30d	# of all individuals that survived at least 30 days
80	S_N_M_Survival_gt30d	# of males that survived at least 30 days
81	S_N_F_Survival_gt30d	# of females that survived at least 30 days
82	L_Pct_All_InfMort_lt30d	% of individuals born at the DLC that did not suvive to 30 days
83	L_Pct_M_InfMort_lt30d	% of males born at the DLC that did not survive to 30 days
0.4		% of females born at the DLC that that did not survive to 30
84	L_Pct_F_InfMort_lt30d	days
O.F.	L_Pct_ND_InfMort_lt30d	% of individuals where sex was not determined born at the DLC
85		that did not survive to 30 days
86	S_N_All_InfMort_lt30d	# of individuals born at the DLC that did not suvive to 30 days
87	S_N_M_InfMort_lt30d	# of males born at the DLC that did not survive to 30 days
0.0		# of females born at the DLC that that did not survive to 30
88	S_N_F_InfMort_lt30d	days
90	S N ND InfMort It30d	# of individuals where sex was not determined born at the DLC
89	3_N_ND_IIIIIVIOIT_II300	that did not survive to 30 days
90	O_NocturnalOrDiurnal	N=Nocturnal species; D=Diurnal species
01	O N All Biosample Individuals	# of individuals for which biological samples have been banked
91	O_N_AII_biosaffipie_iffdividuals	for research use

Construction of Strepsirrhine Life History Table

The DLC Life History Table (Table 2) is constructed entirely from variables available in the two associated raw data files provided in this data paper (DLC Animal List and DLC Weight File). Each variable presented in the life history table is named using five terms in

the format of Category_Measurement_Group_Variable_Units. The first term is the identifier to indicate a data category as follows: variables relating to sample size or animal counts have an S. Variables relating to reproduction begin with an R. Those relating to body mass have an M, and those relating to longevity and mortality an L. Finally, any variables not relating to those categories begin with an O (other). The second term in the name is the type of measurement, for example N, Mean, Max, Min, Peak or Pct. The third term identifies the group the variable is assessed for: all individuals (All), males only (M) females only (F), individuals of undetermined sex (ND), female parent (Dam), or male parent (Sire). The grouping term is omitted if inappropriate, as is the case for some variables relating to litter size, birth, and breeding season. These three qualifiers are followed by the variable core (e.g. AdultWeight, LitterSize, AgeAtDeath, etc.). Finally a unit of measure is added to the end if needed (y=years, day=days, g=grams). All life history table variable definitions are shown in Table 3, and justification and explanation of calculations are given below.

Decisions regarding which individuals and data to include in each summary calculation were guided by our intimate knowledge of captive management and breeding practices, some of which could make certain subsets of data unreliable, and we urge users to consider these limitations as described; additional cautions are given in the "Usage Notes" section below. Should users opt to implement different strategies for generating species summaries, however, they need only to refer to the accompanying data files for the source information. In addition to the reference table provided in this data descriptor, an analytic version of the table is available for direct use in statistical software (see "Data Records" below).

Category S: Animal number/sample size variables

Numbers of animals in various categories were counted to provide sample sizes for specific summary variables presented in the life history table, as well as to provide criteria that researchers can use to determine which species and/or subsets of data may be appropriate for use in other projects based on sample size requirements. Number of individuals in the historic DLC colony includes animals born at the DLC, wild-born animals, animals from other institutions that transferred into the colony at any time in the DLC history, and DLC-owned animals at other institutions (i.e. all animals for which we have data). Numbers of animals in the current DLC colony reflect animals currently living on site at the DLC who are potentially available for research use. Male and female individuals are sexed at birth or acquisition, and in cases where infants were stillborn or died very young and not sexed, sex is designated as ND (not determined). Captive-born (CB) animals were born at the DLC or at another captive facility and have known dates of birth. Wild-born (WB) animals were imported by the DLC or by another institution from the animal's country of origin and have estimated dates of birth. For some individuals, origin is unknown (U) and they too have estimated dates of birth.

The age of most wild-born animals and animals of unknown origin was estimated on arrival by experienced staff and based on physical appearance, tooth wear, and other morphological characteristics. If the animal's age at capture was estimated and documented, the date of birth is assigned as follows: for seasonally breeding species, the first day of the middle month of breeding season in the country of origin in the estimated year of birth is used; for non-seasonal breeders, the month and day of acquisition is used with the estimated year of birth.

In some cases an age estimate was not documented and the animal was merely described as "adult". In such cases, the animal was assigned the age equal to the minimum dam age at reproduction for that species (see discussion under "reproductive variables" below) and so any ages calculated for that animal are a minimum. As such, these animals are included in calculations involving the maximum of a variable (the estimated age of an animal cannot be artificially older than the true age) but not the minimum of a variable (estimated age of an animal *could* be artificially younger than the true age). Minimum dam age at conception was used in all determinations of adult age rather than using the dam value for females and the sire value for males. This decision was based on factors of captive breeding management wherein dams are more reliably bred at earliest ages to increase numbers of breeding animals in the colony, but they may be paired with more experienced sires to increase chances of breeding success, making the sire minimum age at conception potentially less reliably accurate as an indicator of adult status than dam minimum age at conception for some species with relatively few breeding sires.

<u>Category R: Reproductive variables</u>

Variables relating to conception (e.g. breeding season, age at conception) use an *expected* date of conception that is calculated by subtracting gestation time from infant date of birth. In an attempt to control for premature births, for which date of conception would be erroneously estimated to be earlier than the true date, infants who did not survive at least one day were excluded from calculations involving date of conception thus excluding any infants who were stillborn due to prematurity.

Expected gestation time is assigned for each species based on DLC cases where copulation was observed and documented and the number of days to subsequent infant birth counted. *Gestation time ranges* take into account both these observations and reports of gestation time in wild populations ^{5, 6, 7, 8, 9, 10, 11}. Because much of the information relating to breeding events is still embedded in descriptive records, gestation time variables are a summary rather than a true calculation, with "Expected_Gestation_day" identified as the most commonly used at the DLC for each species, which in most cases lies on the lower end of the gestation range. More thorough analyses of descriptive DLC breeding records may result in fine-tuning of these values in the future, but we have confidence that these are valid estimates because their use with observed breeding behaviors in the current colony predicts birth to within a few days.

Each taxon is characterized as a seasonal (S) or a non-seasonal (NS) breeding species. Birth and Breeding season peaks are based only on infants born at the DLC with known dates of birth and are only calculated for seasonally breeding species. Non-seasonally breeding species show a "0" for these variables. As discussed above, date of conception is calculated by subtracting gestation time from date of birth; date of birth is an exact value, but date of conception is an estimate. We therefore assess seasonal values using month, rather than day, of the event. Peak birth/breeding month is calculated by identifying the month in which the most events occurred for each species; an event is defined here as the birth or conception of a litter, not an individual. Peak birth/breeding season includes sequential months on either side where a) at least one third as many events took place or b) at least 20% of total number of events took place. These constraints were imposed to identify the peak, not necessarily the entire, breeding season. Importantly, their implementation systematically eliminates small tails that may artificially

lengthen the true breeding season, especially for species where overall number of births was low and a single early or late pregnancy could extend it.

Minimum ages at reproduction were calculated using only individuals with known dates of birth (i.e. no wild-born animals or animals of unknown origin). Maximum ages at reproduction may include individuals with estimated dates of birth (see discussion above). Litter size variables are based only on animals born at the DLC but do include *all* DLC births (including infants that did not survive 1 day), and include the average, most common, maximum and minimum litter sizes observed for each species, as well as the frequency of the most common litter size. Birth sex ratio of male to female DLC births is calculated for each taxon. Only DLC births are used because animals brought in from the wild or from other institutions may be selected based on programmatic needs (e.g. wild founders were typically imported as male-female pairs) and may mask the underlying birth sex ratio.

Category L: Longevity variables

Maximum age is determined by the age of the oldest individual recorded, living or dead, and includes animals with estimated dates of birth as described above. Longevity was assessed using a proportional hazards model after exclusion of young infant deaths (death prior to 30 days of age) and censoring of living animals and those with uncertain status. Median longevity was derived from the average age of the nearest uncensored values above and below 50% survivorship after each was weighted by distance from the 0.5 midpoint [((Upper age - (Upper age * distance from midpoint)) + ((Lower age + (Lower age * distance from midpoint)))/2]. Infant mortality percentage is calculated as the percentage of infants born at the DLC who died at less than 30 days of age. Infant mortality here *does* include stillbirths. More thorough analyses of DLC descriptive records will eventually allow us to differentiate between rates of stillbirth and rates of live infant mortality.

Category M: Body mass variables

To eliminate artificially low or high values from unviable stillborn individuals, mean, maximum and minimum neonatal weight calculations include only individuals that survived at least 1 day. Neonatal body mass variables include measurements taken on day 0 (day of birth) or day 1. If both have been recorded for a single individual, the average is used to represent that individual. Inclusion of day 1 weights dramatically increases sample sizes for some species, and individuals variably gain, maintain or lose weight on day 1, so we feel that inclusion of both measurements will yield the most accurate species values. Species values are the mean, maximum, and minimum weights across all individuals of that species.

Adult body mass calculations include all weights obtained after an individual reached *twice* the minimum dam age at reproduction for the species. This age cutoff was enforced in order to ensure that adult body mass values are not artificially lowered due to the inclusion of weights taken during the late "near-adult body size" growth period. An additional category of young-adult body mass was created and includes weights taken when an animal was between minimum age at reproduction and twice the minimum age at reproduction. A comparison of the two categories reveals that young adult averages are indeed lower than the adult averages for 24 of 27 species, indicating that animals of most species are still growing, albeit slowly, during this period. Finally, in order to ensure that weights from wild-caught juveniles of non-exact age did not affect age-based analyses,

weights from wild-caught animals at age estimates younger than dam age at first reproduction were excluded.

Mean adult and young adult weights are calculated as follows: weights taken within 60 days of death were excluded, as were weights from pregnant females. If multiple weights were obtained for an individual in a single month, those weights were averaged so as not to bias results from periods of frequent weighing (e.g. for research projects or due to health concerns). The average body weight for each individual was then generated using the mean across all monthly averages for that animal. A mean for all individuals of a species was then calculated from these individual averages. Animals whose average weight was more than two standard deviations above the mean were considered obese (adult=46 of 1358 individuals; young adult=32 of 932 individuals), and removed from final analyses so as not to skew species means upward^{12, 13}. The remaining (non-obese) individual means were averaged by species, and by sex where indicated. Maximum and minimum body mass values were obtained from the highest and lowest of these individual averages.

Category 0: Other variables

Activity type – nocturnal or diurnal – is indicated for each species (N and D respectively). Numbers of individuals for which biological samples are available in the DLC collection is also shown for each taxon. Biological samples are opportunistically banked, and types of samples available include blood, serum, cadavers, ultra-cold tissues from major and obscure organs, RNA-later infused tissues, and formalin fixed samples. The number and type of samples available for any individual is wildly variable, with some individuals having all of the above sample types available, and others represented by as little as a single eyeball. See below under "usage notes/additional data...." for details of how to obtain more information about samples specific to a species, individual, or sample type.

Usage Notes

Wild vs. captive populations

All data presented are from captive individuals and may not necessarily be representative of wild population values, particularly for some variables. For example, we expect that longevity in captive populations will exceed that of wild populations in most cases due to lack of predation and access to veterinary care in the former. Reproductive variables that are affected by variation in resource availability may also differ as captive populations have continual access to species-appropriate diets with no seasonal or yearly scarcity. Similarly, body mass may be higher in captive populations because they are never resource-challenged. In some cases, the degree to which captive and wild data concur will vary by species and will be affected by sample sizes and methods of analysis. We therefore warn against using these captive-derived values to *directly* assess life history variables in wild populations, but suggest that researchers may be able to use them as *relative indicators* of life history variables in wild populations with caution.

For example, a comparison of body mass variables in this dataset to those for wild populations extracted from the literature for 20 lemur species¹⁴ reveals that across all species, average adult body masses at the DLC are 19% higher than averages for wild populations summarized from the literature; half of the species are fairly comparable to

wild body mass (DLC animals are -1% to +11% heavier), with the other half showing greater discrepancies (DLC animals are +18% to +52% heavier). However, there are some factors that may explain some of the variability. First, in the captive data, we differentiate between adults and young adults, which would have a tendency to increase the DLC average compared to wild estimates from the literature if those contain many young adult individuals. Second, 6 of the 10 more discrepant species are flagged as having "large variation in measurements relative to mean body size" in Table 1 of Taylor and Schwitzer¹⁴, indicating that those averages may vary seasonally, by population or by study. Finally, the most discrepant species (Eful at 52%) is so distinct from the DLC values that we suspect the possibility that two different subspecies or quite distinct populations have been measured. If all of the cases of questionable data are excluded, the DLC animals are on average 12% heavier than wild populations. Thus, while a fine scale assessment of body size in wild populations cannot be derived from the DLC data, a comparison one species relative to another may provide insightful results.

Breeding seasonality

All breeding and birth season data are for the captive colony in North America, and are seasonally opposite of breeding and birth seasons in Madagascar, which is home to all wild lemur populations.

Timing and success of reproduction

There are some analyses that should **not** be conducted with these data because of factors associated with captive breeding management. Breeding is very strictly managed, so *individual* ages at reproduction do not give a true indication of a) individual variation in minimum, maximum, or mean age at reproduction or b) inter-birth interval. If a female does not conceive until well into adulthood, it is much more likely that she wasn't allowed to breed than that she wasn't able to breed. Because the sample sizes are large in most cases, we do feel that *species* values for the minimum and maximum ages at reproduction are reliable and as such, they are provided in the life history table.

In the DLC Animal List data file, there is a variable named "N_Known_Offspring" that indicates the number of offspring in our records for that the individual is known to have parented. This should not be taken as a measure of relative reproductive success. In other words, dams with more known offspring are not necessarily more reproductively fit than those with fewer or no known offspring, and it may simply be that the former were given more reproductive opportunities based on management strategies. In addition, some of the offspring counts may be underestimates because a) some individuals may have had offspring at other institutions that are not accounted for in our records, and b) in cases where there are multiple possible sires of an offspring, that offspring is not counted for any of the potential sires.

Longevity

In some cases with small numbers of uncensored data points, a median longevity could not be calculated because the proportional hazards curve never drops below 50% survivorship. We see this for the aye-aye females, where the oldest female death is still young relative to other data points. As older aye-aye females die over time, these values will be able to be calculated.

Body mass: seasonal variation

The body mass summaries in the life history table are based on all weights, regardless of season in which they are taken. There is seasonal weight variation in some species, and it is particularly striking in the small nocturnal mouse and dwarf lemurs, where average summer weights (Mmur: Apr-Sept; Cmed: May-Oct) are significantly lower than the average winter weights (Mmur: Oct-March; Cmed: Nov-Apr). If the data are being used for a project that is sensitive to this, users should parcel weight data from the Weight File based on the "MonthOfWeight" variable and use subsets accordingly.

Hybrid animals

The known *Eulemur* hybrids are a mix of between two and five of the following species: Ealb, Ecol, Eful, Eruf, Esan, and Emac. *Varecia* hybrids are a mix of Vrub and Vvv. Hybrid status is entered in ARKS and in cases where hybrid status is unknown, data output indicates a hybrid status of "N" (not a hybrid). There are 16 animals identified taxonomically as *Eulemur* hybrids that are potentially not hybrids because at least one potential sire is of a species that matches the remainder of the animal's ancestry (DLC_ID's 5801, 5802, 5933, 5934, 6087, 5553, 5554, 1574, 2513, 2550, 2551, 3527, 3561, 1554, 6212, 2566). These animals are identifiable in the output because their taxonomic code (Eul) indicates a hybrid animal, but their hybrid status is "N". ZIMS *can* produce output indicating "hybrid status unknown", so these entries will be adjusted once the migration from ARKS to ZIMS is complete.

Additional data, updates, and project information

Interested users may obtain additional access to these data files and future updated versions of data or other DLC project information as follows:

- 1) <u>Direct download</u>. As outlined above, data records are available in Dryad. Users may also download data files by connecting to the Duke Lemur Center web site (http://lemur.duke.edu/discover/for-researchers/) and navigating to the "historic animal data" page where they will be guided through a brief registration (free) and then be connected to the download page. There are no costs associated with these data downloads. The download page is where future updated versions of the data described here will reside, and updates will also be deposited in Dryad on a yearly basis.
- 2) <u>Specified data file requests</u>. To inquire about or request a specific dataset that may include information not presented here, please contact corresponding author and DLC data manager, Sarah Zehr, at <u>sarah.zehr@duke.edu</u>. There is currently no cost for such requests, but fees may be implemented in the future to offset the cost of database maintenance.
- 3) <u>Live animal or biological sample projects</u>. For more information about use of the live DLC colony or acquisition of biological samples, please go to the Duke Lemur Center web site (http://lemur.duke.edu) and navigate to the research page to find more information about these classes of research, as well as contact information for the DLC Research Manager who oversees them. There are fees associated with both live animal use and biological sample purchase.