

Best Trapping Practices

The illustrations and data provided in these documents were inspired from the results of the trap testing completed through the work of the Trap Research and Development Committee of the Fur Institute of Canada. They are intended as general guidelines for trap users

Text and design

Gaétan Fournier

Fédération des Trappeurs Gestionnaires du Québec

Pierre Canac-Marquis

Ministère des Ressources naturelles et de la Faune

Graphic design and illustrations

Mélinda Morissette

Fédération des Trappeurs Gestionnaires du Québec

March 2012

Update April 2014

Principles | Criteria

Approach angle

Trap position

Trigger Adjustment

Strike type

- A** Trap dimensions (adapted to the size of the animal);
 - B** Set (angle of approach by the animal, trap position, trigger position and configuration, trigger adjustment);
 - C** Trap Model Mechanical properties (velocity, momentum and clamping forces)
 - D** Strike locations (targeted vital strike zones).
- ⇒ Illustrations show rotating jaw traps but can be applied to other killing type traps.

These criteria and principles apply to species-specific killing traps. For a list of certified traps for each species, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

To Get Optimal Lethal Strike Locations

On land and submerged

120 frame

7.7 cm
4.67 cm

Semi-submerged

Burrow or house entrance

120 frame

Guiding sticks to reduce the opening thereby allowing rapid contact with the trigger

← = Approach by the animal

Strike Type	Recommended Strike Locations			
	①	②	③	④
Single	✓	✓	✓	✓

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Strike Types	Recommended Strike Locations			
	①	②	③	④
Single		✓	✓	✓
Double*	✓	✓	✓	✓

* Any combination of thorax ④ and strike location ① or ② or ③.

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

To Get Optimal Lethal Strike Locations

**Lure Set
"semi-submerged"**

"Submerged"

330 frame

280 frame

"On land" also

280 and 330 frame

**Lure Set
"On land"**

✗ = Lure ← = Approach by the animal

Strike Types	Recommended Strike Locations			
	①	②	③	④
Single	✓	✓	✓	✓
Double*	✓	✓	✓	✓

* Any combination of thorax ④ and strike location ① or ② or ③.

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

To Get Optimal Lethal Strike Locations

“Closed” Box trap

Double rotating jaws / baited trigger

Reduced opening for better selectivity and approach by the animal

Modified Rat Trap

Plastic cone to ensure correct approach

● = Bait ← = Approach by the animal

Strike Type	Recommended Strike Locations			
	①	②	③	④
Single	✓	✓	✓	✓

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Strike Types	Recommended Strike Locations			
	①	②	③	④
Single	✓	✓	✓	✓
Double*	✓	✓	✓	✓

* Any combination of thorax ④ and strike location ① or ② or ③.

These specifications only apply to killing traps for this species. For a certified traps list, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Strike Type	Recommended Strike Location			
	①	②	③	④
Single		✓		

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Strike Type	Recommended Strike Location			
	①	②	③	④
Single		✓		

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

To Get Optimal Lethal Strike Locations

Set details

Pull trigger

← = Approach by the animal

● = Bait

Technique to encourage lynx to take the bait with its mouth thus avoiding capture by a front paw.

Strike Type	Recommended Strike Location			
	①	②	③	④
Single			✓	

These specifications only apply to killing traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Efficient locks (equipped with a compression spring)

Types of cable (galvanized steel)

Target species	Diameter (inches)	Construction	Breaking point (lbs)
Lynx/Bobcat + Fox/Coyote	1/16 1/16	1 x 19 7 x 7	500 480
Coyote/Fox	5/64 5/64	1 x 19 7 x 7	800 650
Wolf	3/32 3/32	1 x 19 7 x 7	1 200 920

Improving construction

S-Hook (To avoid cervidae captures + provide better lock sliding movement)

Recommended attachment points

- Always tie off the snare for the largest possible animal you may catch
- To enable the neck snare to close behind the ears and a proper positioning of the lock on the dorsal part of the neck (see ○)

- Use of a neck snare holder (whammy) to provide a sufficient "temporary" resistance

Stricking areas (Canidae + Felidae)

Loop diameters and heights

Species	A	B
Fox	18 cm (7")	18 cm (7")
Bobcat	20,5 cm (8")	20,5 cm (8")
Lynx	20,5 cm (8")	30,5 cm (12")
Coyote	25 cm (10")	25 cm (10")
Wolf	35 cm (14")	35 cm (14")
Wolf (Northern)	40,5 cm (16")	45,5 cm (18")

Snare set sites and attachment points

N.B. On top of these considerations, in order to ensure a rapid loss of unconsciousness and death, killing neck snares must be properly constructed: efficient locks equipped with compression spring, smallest possible cable wire diameter for the target species. The assembly must produce the best possible mobility (S-Hook) and efficiency of the sliding lock (Senneker trigger, Power snare).

Best Trapping Practices

ACCIDENTAL CATCHES (Cervidae, cattle, sheep)	KILLING NECK SNARES
--	----------------------------

To avoid capture and retention of cervidae, cattle and sheep, killing neck snares must be constructed and set the proper way.

Best Trapping Practices

ACCIDENTAL CATCHES (eagles + birds of prey)	KILLING NECK SNARES
---	----------------------------

Problems

- Trapping period = critical period for migration
- **Solution :**

Use of trail sets
(no bait)

AND / OR

Use of snare sets with scent lure and very small size hidden baits (1 lb/0,5 kg) hidden inside a bait container (plastic tube with holes and lid). Ensure that the bait can't be released from container.

Ex. : Trail crossing

Natural dense
vegetation edge

Made-up trail in dense
vegetation or woodland

LEGEND : * Attractant : (lure) + (small size bait hidden close to the ground in a bait container)
 ● Position of neck snares ⊗ Buried bait container - - - Hand made trail — Existing trail or dense vegetation edge

- Canid enclosure set: High risk trapping technique
- **Solution :**

Solution = Use of a adapted bait container
(eg. Steel bucket with lid)

AND

Construction of open or inverse enclosure set

N.B. : the open surface must allow the birds of prey to easily land and take off close to the bait
(if exposed to their sight)

Elements of trapping to avoid injuries / Limb Holding Traps

Daily check of the trap sets

Jaw type traps and certain footsnares

Proper adjustment of the pan trigger...

...Produces an appropriate strike location

Jaw type traps +
Foot encapsulating

Jaw Type Traps, Footsnares, Foot Encapsulating Traps

Use of swivels avoids injuries
by twisting

Jean-François Houle ©

Shock absorber
springs

Strong (coyote, wolf)

Regular (fox)

All limb holding traps
for raccoon and lynx :
use stake anchoring
systems

Canids, lynx, raccoon :

With a stake, use short chain or cable

Canids jaw trap only :

With a drag anchoring system, use a long chain
(see Canids sheet)

Stake or drag trap anchoring :

Use an inline shock absorber spring and a sufficient
number of swivels

○ = Swivel

□ = Shock absorber spring

These specifications only apply to the species-specific
live capture traps. For a list of certified traps for each spe-
cies, see :

http://www.fur.ca/TRS_certified_traps.php

[http://www.mrnf.gouv.qc.ca/publications/enligne/faune/regle-
mentation-piegeage/engins/anipsc.asp](http://www.mrnf.gouv.qc.ca/publications/enligne/faune/regle-
mentation-piegeage/engins/anipsc.asp)

Trap Set Details to Avoid Injuries

Jaw type trap

Centre mounted swivel

Footsnare

(not set)

(set)

Shock absorber
springs

Strong (coyote, wolf)

Regular (fox)

Recommended anchoring chain
maximum length

	Mobile (drag)	Stake
Fox	1.5 m	0.3 m
Coyote	2.5 m	0.5 m
Wolf	3 m	1.2 m

Jaw type trap and
footsnare

Use of swivels avoids injuries
by twisting

Movement radius =
chain length X 2

With a stake, use short chain or
cable (see table)

Use of at least one shock absorber spring and a sufficient
number of swivels

With a drag anchoring system, use a
long chain (see table)

○ = Swivel

□ = Shock absorber spring

NB : For all footsnare cable, use stake only, no drag

FOOTSNARE / JAW TYPE TRAP

Optimal Strike Locations

1	2	3
✓	✓	

- 1 Toes
- 2 Pad
- 3 Wrist

These specifications only apply to the live capture traps for these species. For a certified trap list for coyote and wolf, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Trap Set Details To Avoid Injuries

Lil' Grizz Get'rz

- Bait set under pull trigger

± 60°

Light compacted soil

Egg trap

- Positioned this way, the restraining arm (steel rod) strikes on the pad side

Ideal raccoon approach angle

Duffer

Compacted soil

Obstacle behind the trap

Compacted soil

For all trap models :

- Short chaining system
- 2 swivels
- Stake anchoring system

Duffer and Egg trap :

- Partly buried underground (compacted soil)
- Bait set on the trigger

← = Approach by the animal
 ○ = Swivel

FOOT ENCAPSULATING TRAPS

Optimal Strike Location		
1	2	3
	✓	

These specifications only apply to the live capture traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

Best Trapping Practices

CANADA LYNX LIVE CAPTURE

Trap Set Details to Avoid Injuries

Trap anchoring
- Stake only
- Short (max. length 24.5 cm)

Centre mounted swivel

2 swivels + shock spring

Favour this type of strike...

...To obtain this strike, properly position the trap

Set only for capture by one front foot

← = Approach by the animal ○ = Swivel

FOOTSNARE / JAW TYPE TRAP

Optimal Strike Locations		
1	2	3
✓	✓	

- 1 Toes
- 2 Pad
- 3 Wrist

These specifications only apply to the live capture traps for this species. For a list of certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsac.asp>

Installation Details

- Cage set in the shade and if possible protected from bad weather and to prevent exposure to sun and hypothermia

- Daily check, early morning
- If set close to water edge, anticipate water level fluctuations to avoid drowning
- Choose quiet trap sites to avoid stress

CAGE

For a list of raccoon certified traps, see :

http://www.fur.ca/TRS_certified_traps.php

<http://www.mrnf.gouv.qc.ca/publications/enligne/faune/reglementation-piegeage/engins/anipsc.asp>

PUBLISHED BY THE

Fédération des Trappeurs Gestionnaires du Québec. All rights reserved ©
March 2012, Update April 2014

LEGAL DEPOSIT

Bibliothèque et Archives nationales du Québec 2012, 2014
ISBN : 978-2-924030-04-2 (PDF 2012)
978-2-924030-11-0 (PDF 2014)