

Notes on Food Habits of Armadillos (Cingulata, Dasypodidae) and Anteaters (Pilosa, Myrmecophagidae) at Serra Da Capivara National Park (PiauÍ State, Brazil)

Author(s): Vanderson Corrêa Vaz, Ricardo Tadeu Santori, Ana Maria Jansen, Ana Cláudia Delciellos and Paulo Sérgio D'Andrea

Source: *Edentata*, 13():84-89.

Published By: IUCN/SSC Anteater, Sloth and Armadillo Specialist Group

DOI: <http://dx.doi.org/10.5537/020.013.0107>

URL: <http://www.bioone.org/doi/full/10.5537/020.013.0107>

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

SHORT COMMUNICATION

Notes on food habits of armadillos (Cingulata, Dasypodidae) and anteaters (Pilosa, Myrmecophagidae) at Serra da Capivara National Park (Piauí State, Brazil)

VANDERSON CORRÊA VAZ^A, RICARDO TADEU SANTORI^{B,1}, ANA MARIA JANSEN^C, ANA CLÁUDIA DELCIELLOS^D AND PAULO SÉRGIO D'ANDREA^E

^ALaboratório de Biologia e Parasitologia de Mamíferos Silvestres Reservatórios, Instituto Oswaldo Cruz/FIOCRUZ, Av. Brasil 4365, 21040-360, Rio de Janeiro, RJ, Brazil. E-mail: vandersonvaz992@gmail.com, dandrea@ioc.fiocruz.br.

^BNúcleo de Pesquisa e Ensino de Ciências, Departamento de Ciências, Faculdade de Formação de Professores – Universidade do Estado do Rio de Janeiro, Rua Dr. Francisco Portela 1470, 24435-000, São Gonçalo, RJ, Brazil. E-mail: rsantori.uerj@gmail.com.

^CLaboratório de Biologia de Tripanosomatídeos, Instituto Oswaldo Cruz/FIOCRUZ, Av. Brasil 4365, 21040-360, Rio de Janeiro, RJ, Brazil. E-mail: jansen@ioc.fiocruz.br.

^DLaboratório de Vertebrados, Departamento de Ecologia, Universidade Federal do Rio de Janeiro, CP 68020, Ilha do Fundão, 21941-902, Rio de Janeiro, RJ, Brazil. E-mail: anadelciellos@yahoo.com.br.

^ECorresponding author

Abstract This is one of the few studies on food habits of armadillos and anteaters in the Caatinga, Brazil. Our aim was to describe food items found in fecal and stomach samples of six species (*Dasypus novemcinctus*, *D. septemcinctus*, *Euphractus sexcinctus*, *Myrmecophaga tridactyla*, *Tamandua tetradactyla*, *Tolypeutes tricinctus*) at the Serra da Capivara National Park, Piauí State, Brazil. For most species, invertebrates – especially Isoptera and Hymenoptera – were the main food source. Seeds were found in samples of most species studied, including *M. tridactyla* and *T. tetradactyla*.

Keywords: Caatinga, diet, feeding behavior, xenarthrans.

Notas sobre os hábitos alimentares de tatus (Cingulata, Dasypodidae) e tamanduás (Pilosa, Myrmecophagidae) no Parque Nacional da Serra da Capivara (Estado do Piauí, Brasil)

Resumo Este é um dos poucos estudos sobre os hábitos alimentares dos tatus e tamanduás na Caatinga, Brasil. Nosso objetivo foi descrever os itens alimentares encontrados em amostras fecais e estomacais de seis espécies (*Dasypus novemcinctus*, *D. septemcinctus*, *Euphractus sexcinctus*, *Myrmecophaga tridactyla*, *Tamandua tetradactyla*, *Tolypeutes tricinctus*) no Parque Nacional da Serra da Capivara, Piauí, Brasil. Para a maioria das espécies, invertebrados – principalmente Isoptera e Hymenoptera – foram as principais fontes de alimento. Sementes foram encontradas em amostras da maioria das espécies estudadas, incluindo *M. tridactyla* e *T. tetradactyla*.

Palavras-chave: Caatinga, comportamento alimentar, dieta, xenartros.

The orders Cingulata and Pilosa include 31 species in 14 genera and five families (Wilson & Reeder, 2005). These orders are distributed from the southern United States of America to the southernmost tip of Argentina (Gardner, 2008). Most species occur in South America, five in Central America and only

one whose distribution extends to North America (Wetzel, 1982; Eisenberg & Redford, 1999; Gardner, 2008). The large overlap in the range of these taxa is possible due to the great diversity of habits, ranging from fossorial to arboreal species and from carnivorous-omnivorous to insectivorous food habits

(Redford, 1985a). Also, they are able to occupy a wide range of habitats, from dryland to tropical rainforest (Wetzel, 1982; Bonato *et al.*, 2008). Data on the biology and ecology of these taxa, mostly on their food habits, are yet scarce (McDonough & Loughry, 2008). Furthermore, studies on the diet of species are essential to understanding their ecological role in the ecosystem and their geographic distribution (McDonough & Loughry, 2008).

According to Redford (1985a), armadillos can be divided into four groups following food habits of the species: I) the carnivore-omnivores, including the genera *Zaedyus*, *Euphractus*, and *Chaetophractus*; II) the generalist fossorial insectivores, represented by the genera *Chlamyphorus* and *Calyptophractus*; III) the terrestrial generalist insectivores, mainly the species of *Dasytus*; and IV) the specialist insectivores (specialized in ants and termites), which include the genera *Cabassous*, *Tolypeutes*, and *Priodontes*. Food preference of armadillos is for termites and ants, but when these items are scarce, armadillos are able to feed on some other arthropods, or even fruits, tubers and small vertebrates, depending on their availability (Gregor, 1985; Redford, 1985a, b; Wirtz *et al.*, 1985; Smith & Redford, 1990; Bolkovic *et al.*, 1995; Anacleto & Marinho-Filho, 2001; Anacleto, 2007).

Anteaters were described as the only truly myrmecophagous Xenarthra species and, according to Montgomery (1985a, b), the main difference among the four extant species is the ratio of ingested ants to termites. His studies suggest *Cyclopes* is strictly arboreal and feeds exclusively on ants. Furthermore, he observed that *Tamandua* has terrestrial and arboreal habits and feeds on termites and ants. The ratio of ants to termites in its diet varies according to prey availability. Recently, the consumption of fruits in wild *Tamandua mexicana* was described by Brown (2011). The terrestrial *Myrmecophaga* feeds mainly on ants, but does not exclude termites from its diet while actively searching for its preferred food item (Montgomery, 1985a; Redford, 1986; Medri *et al.*, 2003).

Located in the Caatinga biome in the semi-arid northeastern Brazilian region, the Serra da Capivara National Park (SCNP) has a high species richness of armadillos and anteaters: *Cabassous unicinctus* (Linnaeus, 1758), *Dasytus novemcinctus* Linnaeus, 1758, *D. septemcinctus* Linnaeus, 1758, *Euphractus sexcinctus* (Linnaeus, 1758), *Tolypeutes tricinctus* (Linnaeus, 1758), *Myrmecophaga tridactyla* Linnaeus, 1758, and *Tamandua tetradactyla* (Linnaeus, 1758) (Olmos, 1995; Superina & Abba, 2010). Roadkills and hunting are among the principal causes of death of these species in SCNP (Miranda & Alencar, 2007). Our aim in this study was to describe the food habits of armadillos and anteaters through examination of dead specimens found at the SCNP, thereby

increasing the knowledge of the ecology of these species at the Caatinga.

The SCNP (08°26'50" – 08°54'23"S, 42°19'47" – 42°45'51"W) is located in southeastern Piauí State, Brazil, at the western limit of the semi-arid Caatinga biome. At approximately 130,000 ha in size, it is the largest protected area located in the Caatinga domain. It is also one of the most important archaeological sites in South America (Emperaire, 1989). Annual average precipitation is 645.7 mm (± 248.3 mm) (meteorological stations of São Raimundo Nonato and São João do Piauí municipalities), with the rainy period occurring from November to April. Annual average temperature is 28.02 °C (± 1.0 °C) (INMET - Instituto Nacional de Meteorologia).

The SCNP is situated at the southern limit of the sedimentary basin of the Parnaíba river, and there are no perennial rivers in the area. Water sources are concentrated in the "boqueirões" (moist areas). The flora of the SCNP is characterized by physiological and morphological adaptations to the xeric conditions typical of deciduous dry vegetation. In one of the few existing studies on the flora of the SCNP, 210 species were recorded (Lemos, 2004). The families Caesalpiniaceae, Fabaceae, Mimosaceae, Bignoniaceae, Euphorbiaceae, and Myrtaceae made up 46% of the recorded species (Lemos, 2004).

Carcasses of armadillos and anteaters were obtained from roadkills and poached animals confiscated in SCNP by rangers of the Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis (IBAMA), between March 1998 and March 2001. We collected data from carcasses of *D. novemcinctus* (N=14), *D. septemcinctus* (N=2), *E. sexcinctus* (N=3), *T. tricinctus* (N=3), *M. tridactyla* (N=1), and *T. tetradactyla* (N=8). Carcasses were kept frozen at -20 °C until analysis.

From the available carcasses, we analyzed sixteen fecal and six stomach samples of armadillos, and four stomach contents and five feces of anteaters (TABLE 1). Stomach contents and feces were kept in bottles with water to dissolve the material and prevent their contamination by fungi. Samples were washed under running tap water through a sieve with mesh screen of 1.0 mm². The material retained on the sieve was placed in a glass container filled with a solution of water and detergent, to separate soil particles from plant and animal material. Afterwards, the contents were air dried and analyzed under a binocular magnifying glass (ZEISS Stemi SV6). Observed items were grouped into the following categories: vertebrates (scales, hairs, and bones), invertebrates (exoskeleton), fruits (seeds), soil, and not identified (N.I.). Food items were identified at family level when possible.

Considering all species in each family, a total of 14 types of food items were identified in the fecal

samples of armadillos, while in stomach samples the number of food items identified was ten. For anteaters, the number of food items identified was six and three in fecal and stomach samples, respectively (TABLE 1).

Beetles and ants were found in all stomach and fecal samples of all armadillo species. Vertebrates (lizards) were found in samples of *D. novemcinctus* and *E. sexcinctus*. Remains of lizards of Sincidae and Tropiduridae families were found in samples of *E. sexcinctus*. Fruits were found in samples of these two species and also in *D. septemcinctus* samples. Plant parts (leaves and kindling wood) were present in 68% of the total samples (N=22) for Dasypodidae and 86% contained soil particles (TABLE 1). Arachnids, Millipedes and seeds of Vitaceae were observed only in stomach contents, while seeds of Asteraceae and Cyperaceae, and insects of the order Dermaptera, occurred only in fecal samples of armadillos.

Ants and termites were the most frequent food items in stomach and fecal samples of anteaters.

Beetles were found only in the fecal samples of *T. tetradactyla*. Among seeds, the Poaceae was the only family occurring in both types of samples, while seeds of Cyperaceae and Euphorbiaceae were found only in fecal contents. Although we have collected only one fecal sample for *M. tridactyla*, this sample contained more different types of seeds than those of *T. tetradactyla*. Unidentified plant parts were present in 55% of nine samples, and soil in 44% (TABLE 1).

This is one of the few studies on food habits of armadillos and anteaters of the Caatinga, contributing to the understanding of the biology and current status of this group in its northeastern distribution in Brazil. Our results corroborate the findings of previous studies in which armadillos in general were characterized as opportunistic feeders, while anteaters, as expected by their specialized morphology, behave as specialist insectivores (Redford, 1986). However, apart from insects, we also found seeds of Poaceae, Cyperaceae, and Euphorbiaceae in the samples from anteaters.

TABLE 1. Number of samples containing food items found in fecal and stomach contents of armadillos and anteaters studied at Serra da Capivara National Park, Piauí State, Brazil. Fec = fecal content; N.I. = not identified; Sto = stomach content.

	<i>D. novemcinctus</i>		<i>D. septemcinctus</i>		<i>E. sexcinctus</i>		<i>T. tricinctus</i>		<i>M. tridactyla</i>		<i>T. tetradactyla</i>	
	Fec. N= 11	Sto. N= 3	Fec. N= 2	Fec. N= 2	Sto. N=1	Fec. N=1	Sto. N=2	Fec. N=1	Fec. N=4	Sto. N=4		
Vertebrates												
Lizards	-	-	-	-	-	-	-	-	-	-	-	-
Scincidae	-	-	-	1	-	-	-	-	-	-	-	-
Tropiduridae	1	-	-	-	1	-	-	-	-	-	-	-
N.I.	-	-	-	1	-	-	-	-	-	-	-	-
Invertebrates												
Araneae	-	1	-	-	-	-	1	-	-	-	-	-
Chilopoda	-	1	-	-	-	-	1	-	-	-	-	-
Coleoptera	8	3	1	1	1	1	2	-	2	-	-	-
Dermaptera	1	-	-	-	-	-	-	-	-	-	-	-
Hemiptera	-	1	-	1	-	-	-	-	-	-	-	-
Hymenoptera	8	2	2	2	1	1	1	1	4	4	-	-
Isoptera	10	3	1	-	-	1	1	1	2	4	-	-
N.I.	2	-	-	1	-	-	-	-	-	-	-	-
Seeds												
Asteraceae	4	-	-	-	-	-	-	-	-	-	-	-
Cyperaceae	1	-	-	-	-	-	-	1	-	-	-	-
Euphorbiaceae	3	-	-	2	1	-	-	1	-	-	-	-
Poaceae	5	2	-	1	1	-	-	1	-	1	-	-
Vitaceae	-	-	-	-	1	-	-	-	-	-	-	-
N.I.	5	1	1	1	1	-	-	-	2	1	-	-
Plant N.I.	9	1	1	2	-	1	1	1	2	2	-	-
Soil	10	1	2	2	1	1	2	-	3	1	-	-
TOTAL	13	10	6	11	8	5	7	6	6	6	6	6

Among the recorded food items, invertebrates – especially ants, termites, and beetles – were the main food source. Previous studies suggested that these arthropods provide water, fat, and nitrogen sources for the myrmecophagous species (Redford & Dorea, 1984; Redford, 1987). Moreover, this type of prey is an advantage in tropical regions due to its constant availability and the ease with which it can be found (Pulliam, 1974; Montgomery, 1985b).

Seeds were found in samples of most studied species, except for *T. tricinctus*. A greater richness of seeds was recorded for *D. novemcinctus* (TABLE 1). The fruit consumption by armadillos is better described in the literature for *E. sexcinctus*, which feeds on native and also on cultivated species (Dalponte & Tavares-Filho, 2004) and is considered a seed disperser of imbuzeiro (*Spondias tuberosa*) in an area of Caatinga (Cavalcanti *et al.*, 2009). For anteaters, there are some previous records of fruit eating in the wild only for *Tamandua mexicana* (Brown, 2011). Brown (2011) suggested that fruit consumption by anteaters may be common, although its mouth morphology can make the ingestion of seeds difficult, causing the rarity of this food item in its feces. Apparently, this is the first record of seeds in fecal samples of *M. tridactyla*, the diet of which was often described as based mainly on ants and termites (Medri *et al.*, 2003; Braga, 2010), and in fecal and stomach samples of *T. tetradactyla*. Although these records may be considered an indication of fruit consumption by these species, it cannot be determined whether the ingestion of seeds was on purpose, by fruit consumption, or incidentally while feeding on insects.

Dasypus novemcinctus and *E. sexcinctus* were the only studied species that had ingested vertebrates. Lizards as a food item of these species may be associated with their great availability and/or the ease of capture of these animals in the study area, or even with the habit of feeding on carrion, as described by Redford (1985a). Vertebrate predation is well described in the literature mainly for the armadillos of the genera *Dasypus*, *Chaetophractus*, *Euphractus*, and *Zaedyus* (Barreto *et al.*, 1985; Greeger, 1985; Wirtz *et al.*, 1985; Redford, 1986; Dalponte & Tavares-Filho, 2004; Anacleto, 2007; Soibelzon *et al.*, 2007; Superina *et al.*, 2009; Abba *et al.*, 2011a, b). The ingestion of soil and plant parts may be accidental, associated with the foraging behavior of the species, or intentional, for nutritional purposes (Bolkovic *et al.*, 1995). Their ingestion may occur for distinct reasons: i) use of these items to facilitate digestion of prey; ii) as defense mechanism against the release of chemical substances by the prey, acting as absorbent material; or iii) as nutritional complements (Redford & Dorea, 1984; Montgomery, 1985b; Wirtz *et al.*, 1985; Beyer *et al.*, 1994; Bolkovic *et al.*, 1995).

The total of different food items registered in this study, particularly for armadillos, was lower than

the previously recorded by other authors in others biomes, mainly in the Cerrado (Bolkovic *et al.*, 1995; Dalponte & Tavares-Filho, 2004; Anacleto, 2007). However, we recorded new food items for *M. tridactyla*: seeds of three different plant families. The present study also reveals the importance of analyzing stomach and fecal samples together, providing complementary data in investigations on food habits, because some items were only recorded in feces and others only in stomach contents. The difference in the items recorded in the two sample types may be caused by variations in digestibility or mechanical resistance of the item, time of passage through the digestive tract or order of ingestion of each item (Kunz & Whitaker, 1983; Dickman & Huang, 1988; Kronfeld & Dayan, 1998). Besides contributing to the knowledge on the ecology of these species in the Caatinga, this work is one of the few existing studies on the feeding habits of *D. septemcinctus* and *T. tricinctus* (Silva, 2006). Despite the fact that their food habits are mainly insectivorous, the species studied, mainly armadillos, may play a role in seed dispersion at SCNP, zoochory being considered the main form of seed dispersion in the Caatinga (Griz & Machado, 2001).

ACKNOWLEDGEMENTS

Thanks to the staff of the Laboratório de Biologia e Parasitologia de Mamíferos Silvestres Reservatórios, and specially to Dr. João Alves de Oliveira, Dr. Ulisses Caramashi, MSc. Ricardo Loyola de Moura, BSc. Stella Franco and Carlos Augusto Caetano (Museu Nacional-Universidade Federal do Rio de Janeiro); Dra. Laure Emperaire (Institut de Recherche pour le Développement); and MSc. Danielle da Silva Fernandes (Jardim Botânico do Rio de Janeiro). BSc. Aline Tavares Siciliano (Universidade Federal do Estado do Rio de Janeiro) for the identification of food items. Rosemary Lodi (Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis) and the staff of Fundação Museu do Homem Americano for the assistance during this work. Dr. Claudio Bidau, Dra. Vera Bongertz (Instituto Oswaldo Cruz / Fundação Oswaldo Cruz) and two anonymous reviewers for insightful comments and English revision. Fundação Carlos Chagas Filho de Amparo a Pesquisa do Estado do Rio de Janeiro (FAPERJ) and Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) provided financial support to the authors.

REFERENCES

- Abba A. M., G. H. Cassini, M. H. Cassini & S. F. Vizcaíno. 2011a. Historia natural del piche llorón *Chaetophractus vellerosus* (Mammalia: Xenarthra: Dasypodidae). Revista Chilena de Historia Natural. 84: 51–64.

- Abba A. M., G. H. Cassini & F. C. Galliari. 2011b. Nuevos aportes a la historia natural de la mulita pampeana *Dasyypus hybridus* (Mammalia: Dasypodidae). *Iheringia, Serie Zoológica* 101: 325–335.
- Anacleto, T. C. S. 2007. Food habits of four armadillo species in the Cerrado area, Mato Grosso, Brazil. *Zoological Studies* 46: 529–537.
- Anacleto, T. C. & J. Marinho-Filho. 2001. Food habits of the giant armadillo (*Xenarthra*, Dasypodidae) in an area of grassland of central Brazil. *Revista Brasileira de Zoologia* 18: 681–688.
- Barreto, M., P. Barreto & A. D'Alessandro. 1985. Colombian armadillos: stomach contents and infection with *Trypanosoma cruzi*. *Journal of Mammalogy* 66: 188–193.
- Beyer, W. N., E. E. Connor & S. Gerould. 1994. Estimates of soil ingestion by wildlife. *Journal of Wildlife Management* 58: 375–382.
- Bolkovic, M. L., S. M. Caziani & J. J. Protomastro. 1995. Food habits of the three-banded armadillo (*Xenarthra*: Dasypodidae) in the Dry Chaco, Argentina. *Journal of Mammalogy* 76: 1199–1204.
- Bonato, V., E. G. Martins, G. Machado, C. Q. Silva & S. F. Reis. 2008. Ecology of the armadillos *Cabassous unicinctus* and *Euphractus sexcinctus* (Cingulata: Dasypodidae) in a Brazilian Cerrado. *Journal of Mammalogy* 89: 169–174.
- Braga, F. G. 2010. Ecologia e comportamento de tamanduá-bandeira *Myrmecophaga tridactyla* Linnaeus, 1758 no Município de Jaguariáiva, Paraná. Tese de Doutorado, Universidade Federal do Paraná, Paraná, Brasil. 104 pp.
- Brown, D. D. 2011. Fruit-eating by an obligate insectivore: palm fruit consumption in wild northern tamanduas (*Tamandua mexicana*) in Panamá. *Edentata* 12: 63–65.
- Cavalcanti, N. B., G. M. Resende & L. T. L. Brito. 2009. Regeneração natural e dispersão de sementes do imbuzeiro (*Spondias tuberosa* Arruda) no sertão de Pernambuco. *Engenharia Ambiental - Espírito Santo do Pinhal* 6: 342–357.
- Dalponde, J. C. & J. A. Tavares-Filho. 2004. Diet of the yellow armadillo, *Euphractus sexcinctus*, in south-central Brazil. *Edentata* 6: 37–41.
- Dickman, C. R. & C. Huang. 1988. The reliability of fecal analysis as a method for determining the diet of insectivorous mammals. *Journal of Mammalogy* 69: 108–113.
- Eisenberg, J. F. & K. H. Redford. 1999. Mammals of the Neotropics, Volume 3. The Central Neotropics: Ecuador, Peru, Bolivia, Brazil. The University of Chicago Press, Chicago. 624 pp.
- Emperaire, L. 1989. Végétation et gestion des ressources naturelles dans la caatinga du sud-est du Piauí. Orstom, Paris. 446 pp.
- Gardner, A. L. 2008. Magnorder Xenarthra. Pp. 127–128 in: *Mammals of South America, Volume 1: Marsupials, Xenarthrans, Shrews, and Bats* (A. L. Gardner, ed.). The University of Chicago Press, Chicago.
- Greigor, D. H. 1985. Ecology of the little hairy armadillo *Chaetophractus vellerosus*. Pp. 397–405 in: *The evolution and ecology of armadillos, sloths, and vermilinguas* (G. G. Montgomery, ed.). Smithsonian Institution Press, Washington, DC.
- Griz, L. M. S. & I. C. Machado. 2001. Fruiting phenology and seed dispersal syndromes in caatinga, a tropical dry forest in the northeast of Brazil. *Journal of Tropical Ecology* 17: 303–321.
- Kronfeld, N. & T. A. Dayan. 1998. A new method of determining diets of rodents. *Journal of Mammalogy* 79: 1198–1202.
- Kunz, T. H. & J. O. Whitaker. 1983. An evaluation of fecal analysis for determining food habits of insectivorous bats. *Canadian Journal of Zoology - Revue Canadienne de Zoologie* 61: 1317–1321.
- Lemos, J. R. 2004. Composição florística do Parque Nacional da Serra da Capivara, Piauí, Brasil. *Rodriguésia* 55: 55–66.
- McDonough, C. M. & W. J. Loughry. 2008. Behavioral ecology of armadillos. Pp. 281–293 in: *The Biology of the Xenarthra* (S. F. Vizcaíno & W. J. Loughry, eds.). University Press of Florida, Gainesville.
- Medri, I. M., G. M. Mourão & A. Y. Harada. 2003. Dieta de tamanduá-bandeira (*Myrmecophaga tridactyla*) no Pantanal da Nhecolândia, Brasil. *Edentata* 5: 28–34.
- Miranda, C. L. & G. S. Alencar. 2007. Aspectos da atividade de caça no Parque Nacional Serra da Capivara, estado do Piauí, Brasil. *Revista Natureza e Conservação* 5: 27–44.
- Montgomery, G. G. 1985a. Movements, foraging and food habits of the four extant species of Neotropical vermilinguas (Mammalia: Myrmecophagidae). Pp. 365–376 in: *The evolution and ecology of armadillos, sloths, and vermilinguas* (G. G. Montgomery, ed.). Smithsonian Institution Press, Washington, DC.
- Montgomery, G. G. 1985b. Impact of vermilinguas (*Cyclopes*, *Tamandua*: Xenarthra = Edentata) on arboreal ant populations. Pp. 351–363 in: *The evolution and ecology of armadillos, sloths,*

- and vermilinguas (G. G. Montgomery, ed.). Smithsonian Institution Press, Washington, DC.
- Olmos, F. 1995. Edentates in the caatinga of Serra da Capivara National Park. *Edentata* 2: 16–17.
- Pulliam, H. R. 1974. On the theory of optimal diets. *American Naturalist* 108: 59–73.
- Redford, K. H. 1985a. Food habits of armadillos (Xenarthra: Dasypodidae). Pp. 229–237 in: The evolution and ecology of armadillos, sloths, and vermilinguas (G. G. Montgomery, ed.). Smithsonian Institution Press, Washington, DC.
- Redford, K. H. 1985b. Feeding and food preference in captive and wild giant anteaters (*Myrmecophaga tridactyla*). *Journal of Zoology* 205: 559–572.
- Redford, K. H. 1986. Dietary specialization and variation in two mammalian myrmecophages (variation in mammalian myrmecophagy). *Revista Chilena de Historia Natural* 59: 201–208.
- Redford, K. H. 1987. Ants and termites as food–patterns of mammalian myrmecophagy. *Current Mammalogy* 1: 349–399.
- Redford, K. H. & J. G. Dorea. 1984. The nutritional value of invertebrates with emphasis on ants and termites as food for mammals. *Journal of Zoology* 203: 385–395.
- Silva, K. F. M. 2006. Ecologia de uma população de tatu-galinha (*Dasypus septemcinctus*) no Cerrado do Brasil Central. Dissertação de Mestrado, Universidade de Brasília, Brasília, DF. 43 pp.
- Smith, K. K. & K. H. Redford. 1990. The anatomy and function of the feeding apparatus in two armadillos (Dasypoda): anatomy is not destiny. *Journal of Zoology* 222: 27–47.
- Soibelzon, E., G. Daniele, J. Negrete, A. A. Carlini & S. Plischuk. 2007. Annual diet of the little hairy armadillo, *Chaetophractus vellerosus* (Mammalia, Dasypodidae) in Buenos Aires province, Argentina. *Journal of Mammalogy* 88: 1319–1324.
- Superina, M. & A. M. Abba. 2010. *Cabassous unicinctus*. In: IUCN 2012. IUCN Red List of Threatened Species. Version 2012.1. <<http://www.iucnredlist.org>>. Downloaded on 21 August 2012.
- Superina, M., F. Fernández Campón, E. L. Stevani & R. Carrara. 2009. Summer diet of the pichi *Zaedyus pichiy* (Xenarthra: Dasypodidae) in Mendoza Province, Argentina. *Journal of Arid Environments* 73: 683–686.
- Wetzel, R. M. 1982. Systematics, distribution, ecology and conservation of South American edentates. Pp. 345–375 in: *Mammalian biology in South America* (M. A. Mares & H. Genoways, eds.). Special Publication Series, Pymatuning Laboratory of Ecology, University of Pittsburgh, Pittsburgh.
- Wilson, D. E. & D. M. Reeder. 2005. *Mammal species of the world*. Johns Hopkins University Press, Baltimore. 142pp.
- Wirtz, W. O., D. H. Austin & W. Dekle. 1985. Food habits of the common long-nosed armadillo *Dasypus novemcinctus* in Florida. Pp. 439–451 in: The evolution and ecology of armadillos, sloths, and vermilinguas (G. G. Montgomery, ed.). Smithsonian Institution Press, Washington, DC.

Received: 17 September 2012; Accepted: 4 December 2012