

Mammalian Biology

Zeitschrift für Säugetierkunde


www.elsevier.de/mambio

SHORT COMMUNICATION

Feeding habits of ocelot (Leopardus pardalis) in Southern Brazil

Kauê C. Abreu^a, Rodrigo F. Moro-Rios^{a,c,*}, José E. Silva-Pereira^{a,c}, João M.D. Miranda^{a,c}, Estefano F. Jablonski^b, Fernando C. Passos^a

Received 26 February 2007; accepted 19 July 2007

Keywords: Leopardus pardalis; Diet; Primate predation; Southern Brazil

Introduction

The ocelot, Leopardus pardalis (Linnaeus, 1758), has a widespread distribution throughout the American continent, occurring in open environments, rainforests, flood plains, and coniferous forests (Emmons and Feer 1997). Ocelots have nocturnal activity peaks (Crawshaw and Quigley 1989; Emmons 1987, 1988; Ludlow and Sunguist 1987; Maffei et al. 2005), which, according to Emmons (1987) would be associated with the activity of their prey. Studies have often shown opportunistic feeding habits for ocelots (Ludlow and Sunguist 1987) related to the high consumption of small-bodied mammals below 1 kg in weight (Emmons 1987, 1988; Ludlow and Sunquist 1987). Diet choice plays a fundamental role in felid biology (Crawshaw 1992) and felids play an important role as top predators in the regulation of prey populations in Neotropical ecosystems (Terborgh 1990).

Studies addressing this theme are urgent in the case of the Araucaria Pine Forest (Lucherini et al. 2004), given the high level of degradation of this environment (Lange and Jablonski 1981). *L. pardalis* is a vulnerable species according to the Brazilian checklist of endangered species (Chiarello 2005). The goal of the

E-mail address: rtkd@pop.com.br (R.F. Moro-Rios).

present study is to provide qualitative and quantitative data regarding the diet of *L. pardalis* in this environment.

The present study was carried out in an approximately 700 ha forest remnant. This region is situated within the domain of the Araucaria Pine Forest with an interface with the Natural Grassland. The study area is located in the Bugre district, municipality of Balsa Nova, Eastern Paraná (25°29'S and 49°39'W). Its vegetation includes secondary forests, primary forests that have been altered by selective logging and natural grasslands. The terrain is very rugged, with altitudes between 935 and 1145 m above sea level. The climate in the region is described as mesothermic, constantly humid and with mild summer, with annual precipitation of 1600 mm and average annual temperature of 18°C.

Fecal samples of *L. pardalis* were collected between February of 2002 and March of 2005 from all the vegetational formations in the study area. Feces were identified based on the monitoring of defecation sites using camera traps, associated tracks, and their characteristic length and diameter, with unidentifiable samples being discarded (see Villa-Meza et al. 2002; Wang 2002). Collected samples were dried and processed in the laboratory, where the items were separated (hard parts, nails, fangs, teeth) and were later identified using specimens previously deposited in scientific

^aLaboratório de Biodiversidade, Conservação e Ecologia de Animais Silvestres, Departamento de Zoologia, Universidade Federal do Paraná, Caixa Postal 19020, 81531-980 Curitiba, Paraná, Brazil

^bDepartamento de Biologia, Pontifícia Universidade Católica do Paraná, Rua Imaculada Conceição 1155, Prado Velho, Curitiba, Paraná, CEP 80215-901, Brazil

^cPrograma de Pós-Graduação em Zoologia, Universidade Federal do Paraná, Curitiba, Paraná, Brazil

^{*}Corresponding author.

collections. The presence of each food item was quantified in all fecal samples to provide its frequency of occurrence (FO), reported as a percentage of the total number of fecal samples. An estimate of the minimum number of consumed individuals was provided by counting claws, teeth, and mandibles in each fecal sample. This number was used to provide the percent of occurrence (PO) in the diet of the ocelot (see Konecny 1989; Wang 2002). The mass of the consumed prev was estimated based on the means presented by Redford and Eisenberg (1999) for the identified items. This allowed to estimate the biomass ingested by these animals (estimated biomass = average prey weight x number of individuals in the fecal samples) (Wang 2002). Arthropod fragments and plant material in the feces were not quantified (see Villa-Meza et al. 2002).

A total of 42 fecal samples were analyzed, from which 24 food items were distributed among 100 occurrences (Table 1). Mammalia accounted for most of the animals eaten by L. pardalis (FO = 100%; PO = 78%), followed by Aves (FO = 38%; PO = 16%) and Squamata (FO = 12%; PO = 5%). Among mammals, the smallest prey (<100 g) were the most frequently consumed (FO = 76%; PO = 51%). The prey with body mass > 1000 g were the second most consumed (FO = 50%; PO = 15%), followed by prey of intermediate mass (100-1000 g) (FO = 12%; PO = 5%). Terrestrial mammals were the most commonly consumed (FO = 98%; PO = 60%; consumed biomass = 36.5%), although arboreal mammals were also significantly recorded and contributed most biomass (FO = 41%; PO = 17%; consumed biomass = 63.6%). An analysis based on the estimate of consumed biomass showed the great importance of the consumption of Alouatta clamitans (38.3%) and Rodentia (30.6%), particularly the species Sphiggurus sp. (25.1%). The Xenarthra represented the third most-consumed biomass (16.3%), followed by Artiodactyla (14.5%).

The high occurrence of mammals in the diet of L. pardalis was also recorded by other authors, including some specialization in this type of prey (Bisbal 1986; Chinchilla 1997; Emmons 1987, 1988; Facure and Giaretta 1996; Konecny 1989; Ludlow and Sunquist 1987; Mondolfi 1986; Wang 2002). Similarly, other studies have shown similar percentages of birds consumed by L. pardalis (Emmons 1988; Mondolfi 1986), indicating some degree of importance in its diet. The consumption of squamates has also been reported in the literature, although often in lower proportions (Chinchilla 1997; Emmons 1987, 1988; Ludlow and Sunquist 1987). However, in Mexico, Villa-Meza et al. (2002) indicated that the lizard Ctenosaura pectinata (Wiegmann 1834) was the most important food item of L. pardalis, together with mammals.

Among the Mammalia, there was a concentration of prey smaller than 100 g, which corroborates the pattern already observed by other authors (Bisbal 1986; Chinchilla 1997; Emmons 1987, 1988; Facure and Giaretta 1996; Konecny 1989; Ludlow and Sunquist 1987; Mondolfi 1986; Wang 2002). This probably reflects the opportunistic foraging strategy of this species (Emmons 1987, 1988; Ludlow and Sunguist 1987), given that rodents are among the most abundant potential prev items in Neotropical forests (Solari and Rodrigues 1997). On the other hand, there was great use of large-bodied mammals as well (>1000 g). The consumption of Mazama guazoubira by L. pardalis raises doubts regarding its form of retrieval, whether by predation or by consumption of a carcass. Villa-Meza et al. (2002) reported the frequent used of the deer Odocoileus virginianus (Zimmermann 1780) and attributed it to carcass consumption. However, Konecny (1989) suggested that L. pardalis can indeed subdue animals larger than itself such as Mazama americana (Illiger 1811). Ludlow and Sunguist (1987) suggested that these attacks on large-bodied animals could be attributed to adult males, which are approximately 25% larger than adult females.

Some authors have suggested that ocelots are preferentially terrestrial predators (Emmons 1988; Ludlow and Sunquist 1987). The consumption of predominantly arboreal mammals with relatively important ingested biomass (Gracilinanus microtarsus, A. clamitans and Sphiggurus sp.) may indicate some degree of hability of L. pardalis to prey on the arboreal stratum. This possibility had already been raised by Cabrera and Yepes (1961). Other studies have also shown the occurrence of essentially arboreal species in its diet: Alouatta spp. (Ximenez 1982); Dryocopus sp. (Bisbal 1986); Tamandua mexicana (Saussure 1860) (Konecny 1989); Sphiggurus mexicanus (Kerr 1792), Potos flavus (Schreber 1774) and Iguana iguana (Linnaeus, 1758) (Chinchilla 1997); Bradypus variegatus (Schinz 1825) (Wang 2002); A. clamitans, Brachyteles hypoxanthus (Khul 1820) and Cebus apella (Linnaeus 1758) (Bianchi and Mendes 2007; Miranda et al. 2005). Tewes and Schmidly (1987) reported the attraction of ocelots by playback of prey vocalization. Predation on howlers might reflect the strong vocalizations that are characteristic of this genus, as has been shown in the case of predation attempts by Spizaetus tyrannus (Wied 1820) on A. clamitans (Miranda et al. 2006).

Although the present study has highlighted the importance of bigger prey, ocelot's diet is most commonly based on small prey. Given that small rodents are the most abundant mammals in Neotropical forests (Solari and Rodrigues 1997), the tendency of feeding on small prey may give ocelots some adaptability to survive in disturbed or patchy environments, where bigger prey are more scarce.

Table 1. Species consumed by Leopardus pardalis in a remnant of Araucaria Pine Forest in the State of Paraná, Southern Brazil

Consumed items	No. of feces with the item	FO (%)	N of consumed items	PO (%)	Total biomass (g)	% of biomass
MAMMALIA Didelphimorphia Didelphidae						
Gracilinanus microtarsus (Wagner, 1854)	04	10	04	4	120	0.1
Monodelphis sp. Total Didelphimorpha	02 06	5 14	02 06	2 6	100 220	0.1 0.2
Primates Atelidae Alouatta clamitans	07	17	07	7	43,050	38.3
(Humbolt, 1812)	07	17	07	7	43,030	36.3
Total Primates	07	17	07	7	43,050	38.3
Artiodactyla Cervidae Mazama guazoupira (G. Fischer, 1814)	01	2	01	1	16,300	14.5
Total Artiodactyla	01	2	01	1	16,300	14.5
Xenarthra Dasypodidae Dasypus novemcinctus Linnaeus, 1758 Dasypodidae N.I.	04 02	10 5	04 02	4 2	18,000	16
Total Xenarthra	06	14	06	6	18,000	16
Rodentia Dasyproctidae Dasyprocta azarae Linchtenstein, 1823 Erethizontidae	01	2	01	1	2700	2.4
<i>Sphiggurus</i> sp. Muridae	06	14	06	6	28,200	25.1
Unidentified Muridae (>100 g)	01	2	01	1	250	0.2
Unidentified small Muridae (<100 g)	17	40	36	36	1800	1.6
Nectomys squamipes (Brants, 1827) Holochilus brasiliensis	02 02	5	02 02	2	500 460	0.4
Thomas, 1928 Thaptomys nigrita	01	2	01	1	50	<0.1
(Linchtenstein, 1829) Brucepattersonius iheringi	01	2	01	1	50	<0.1
(Thomas, 1896) Oligoryzomys nigripes	01	2	01	1	40	<0.1
(Olfers, 1818) Oligoryzomys sp. Necromys lasiurus (Lund,	02 02	5 5	02 02	2 2	80 100	0.1 0.1
1841) Akodon sp.	02	5	03	2	120	0.1
Total Rodentia	37	-	58	57	34,350	30.6

Table 1. (continued)

Consumed items	No. of feces with the item	FO (%)	N of consumed items	PO (%)	Total biomass (g)	% of biomass
AVES						
Tinamiformes						
Tinamidae						
Nothura maculosa	01	2	01	1	250	0.2
Temminck, 1815						
Aves N.I.	15	36	15	15	_	
Total Aves	16	38	16	16	250	0.2
REPTILIA						
Squamata						
Colubridae						
Colubridae N.I.	02	5	02	2	_	
Squamata N.I.	02	5	02	2	_	
Amphisbaenidae						
Amphisbaenidae N. I.	01	2	01	1	100	0.1
Total Squamata	05	12	05	5	100	0.1
OTHERS						
Eggs	01	2	01	1		
TOTAL	_	_	100	100	112,270	100

Acknowledgements

We thank CNPq (The National Council for Scientific and Technological Development) for research grant to FCP (Process 306194/2006-6) and for the scholarships to RFMR and JMDM. Itiberê P. Bernardi and Cibelle S. Serur-Santos for the support on field and in the separation of samples. We also thank Lucas M. Aguiar and Gabriela Ludwig for helpful comments on the manuscript and Bruno Vaitter for title translation.

References

- Bianchi, R.C., Mendes, S.L., 2007. Ocelot (*Leopardus pardalis*) predation on primates in caratinga biological station, Southeast Brazil. Primates 69, 1–6.
- Bisbal, F.J., 1986. Food habits of some neotropical carnivores in Venezuela (Mammalia, Carnivora). Mammalia 50, 329–339.
- Cabrera, A., Yepes, J., 1961. Mamiferos Sudamericanos. Buenos Aires, EDIAR.
- Chiarello, A.G., 2005. Mamíferos. In: Machado, A.B.M., Martins, C.S., Drummond, G.M. (Eds.), Lista da fauna brasileira ameaçada de extinção. Belo Horizonte, Fundação Biodiversitas, pp. 25–36.
- Chinchilla, F.A., 1997. La dieta del jaguar (*Panthera onca*), el puma (*Felis concolor*) y el manigordo (*Felis pardalis*) (Carnivora: Felidae) en el Parque Nacional Corcovado, Costa Rica. Rev. Biol. Trop. 43, 1223–1229.
- Crawshaw Jr., P.G., 1992. Recommendations for study design on research projects on neotropical felids. In: Felinos de

- Venezuela: Biologia, Ecologia y Conservación. Memórias Del Simposio Organizado por FUDECI. Caracas, FUDE-CI. pp. 187–222.
- Crawshaw Jr., P.G., Quigley, H.B., 1989. Notes on ocelot movement and activity in the Pantanal region, Brazil. Biotropica 21, 377–379.
- Emmons, L.H., 1987. Comparative feeding ecology of felids in a Neotropical rainforest. Behav. Ecol. Sociobiol. 20, 271–283
- Emmons, L.H., 1988. A field study of ocelots (*Felis pardalis*) in Peru. Rev. Ecol. (Terre Vie) 43, 133–157.
- Emmons, L.H., Feer, F., 1997. Neotropical Rainforest Mammals, A Field Guide. The University of Chicago Press, Chicago and London.
- Facure, K.G., Giaretta, A.A., 1996. Food habits of carnivores in a coastal Atlantic forest of Southeastern Brazil. Mammalia 60, 499–502.
- Konecny, M.J., 1989. Movement patterns and food habits of four sympatric carnivore species in Belize, Central América.
 In: Redford, K.H., Eisenberg, J.F. (Eds.), Advances in Neotropical Mammalogy. Sandhill Crane Press, Gainsville, pp. 243–264.
- Lange, R.B., Jablonski, E.F., 1981. Lista Prévia dos Mammalia do Estado do Paraná. Est. Biol. 4, 1–35.
- Lucherini, M., Soler, L., Vidal, E.L., 2004. A preliminary revision of knowledge status of felids in Argentina. J. Neotrop. Mammal. 11, 7–17.
- Ludlow, M.E., Sunquist, M.E., 1987. Ecology and behavoiur of ocelots in Venezuela. Nat. Geogr. Res. 3, 447–461.
- Maffei, L., Noss, A.J., Cuéllar, E., Rumiz, D.I., 2005. Ocelot (*Felis pardalis*) population densities, activity and ranging

- behaviour in the dry forests of eastern Bolivia: data from camera trapping. J. Trop. Ecol. 21, 349–353.
- Miranda, J.M.D., Bernardi, I.P., Abreu, K.C., Passos, F.C., 2005. Predation of *Alouatta guariba clamitans* Cabrera (Primates, Atelidae) by *Leopardus pardalis* (Linnaeus) (Carnivora, Felidae). Rev. Bras. Zool. 22, 793–795.
- Miranda, J.M.D., Bernardi, I.P., Moro-Rios, R.F., Passos, F.C., 2006. Antipredator behavior of brown howlers when attacked by black hawk-eagle in Southern Brazil. Int. J. Primatol. 27, 1097–1101.
- Mondolfi, E., 1986. Notes on the biology and status of the small wild cats in Venezuela. In: Miller, S.D., Everett, D.D. (Eds.), Cats of the World: Biology, Conservation and Management. Natural Wildlife Federation, Washington, DC, pp. 125–146.
- Redford, K.H., Eisenberg, J.F., 1999. Mammals of Neotropics, Central Neotropics. University of Chicago Press, Chicago and London.
- Solari, S., Rodrigues, J.J., 1997. Assessment and monitoring mammals: small and non-violent mammals. In: Dallmeier, F., Alonso, A. (Eds.), Biodiversity Assessment and Longterm monitoring, Lower Urubamba Region. Smithsonian

- Institution Monitoring Assessment of Biodiversity Program, Washington, DC, pp. 281–290.
- Terborgh, J., 1990. The role of felid predators in neotropical forests. Vida Silvestre Neotrop 2, 3–5.
- Tewes, M.E., Schmidly, D.J., 1987. The neotropical felids: jaguar, ocelot, margay and jaguarundi. In: Nowak, M., Baker, J.A., Obbard, M.E., Malloch, B. (Eds.), Wild Furbearer Management and Conservation in North America. Ministry of Natural Resources, Ontario, pp. 698–711.
- Villa-Meza, A., Meyer, E.M., Lopes-Gonzáles, C.A., 2002.
 Ocelot (*Leopardus pardalis*) food habits in a tropical deciduous forest of Jalisco. México. Am. Midl. Nat. 148, 146–154.
- Wang, E., 2002. Diets of ocelots (*Leopardus pardalis*), Margays (*L. wiedii*) and Oncillas (*L. tigrinus*) in the Atlantic rainforest in Southeast Brazil. Stud. Neotrop. Fauna Environ. 37, 207–212.
- Ximenez, A., 1982. Notas sobre felidos neotropicales VIII observaciones sobre el contenido estomacal y el comportamiento alimentar de diversas espécies de felinos. Rev. Nordest. Biol. 5, 89–91.