ZOOLOGIA 28 (6): 701–708, December, 2011 doi: 10.1590/S1984-46702011000600002

Activity pattern of *Cuniculus paca* (Rodentia: Cuniculidae) in relation to lunar illumination and other abiotic variables in the southern Brazilian Amazon

Fernanda Michalski^{1, 3} & Darren Norris²

- ¹ Laboratório de Ecologia e Conservação de Vertebrados, Programa de Pós-Graduação em Biodiversidade Tropical, Universidade Federal do Amapá. Rodovia Juscelino Kubitschek, km 02, 68902-280 Macapá, AP, Brazil.
- ² Departamento de Ecologia, Universidade Estadual Paulista. Caixa Postal 199, 13506-900 Rio Claro, SP, Brazil.
- ³ Corresponding author. Email: fmichalski@procarnivoros.org.br

ABSTRACT. Understanding what influences the activity of organisms is important for both ecological understanding and species conservation. Using data from 2,707 camera trap days distributed across 24 forest sites, we present quantitative analyses of the activity pattern of *Cuniculus paca* (Linnaeus, 1766) in southern Amazonia. We compared the activity pattern of this species across four designated subsets of the 24-hours diel cycle (dawn, dusk, day and night). Using linear regression models we tested the influence of season, temperature and rainfall on the activity patterns of *C. paca* (paca). We also evaluated the nocturnal photos of paca (N = 111) as a function of the degree of lunar illumination in order to test the prediction that pacas minimize their activity during moon phase when illumination is brighter. Pacas were not recorded during the day but were active at dawn, dusk and night time. We found differences in the influence of the abiotic variables on the nocturnal activity of pacas in the study area. There was no significant difference between the observed (expressed as the frequency of total counts of independent photos over the five classes of lunar illumination) and the expected activity of pacas, based on the frequency of days in the lunar cycle with different classes of lunar illumination, whereas lunar illumination had a weak negative influence on the timing of paca activity (i.e. pacas were active closer to sunset with increasing lunar illumination). However, the timing of nocturnal activity in pacas was not influenced by season, temperature or rainfall. Our findings highlight the ecological plasticity of this Neotropical rodent which has a key function in the maintenance of Neotropical forests.

KEY WORDS. Behavioral flexibility; camera trapping; lunar phobia; moon phase; temporal activity.

Animal behavior changes throughout the day, thus the temporal aspect of activity is an important dimension of an individual's ecological niche, and patterns of diel behavior can directly influence individual fitness (Kronfeld-Schor & Dayan 2003). Understanding what influences the timing of activity is therefore relevant to understanding how species adapt to and persist in their environments (Lima & Zollner 1996, Buchholz 2007).

The activity of mammalian species varies with a wide variety of factors including season (Donati & Borgognini-Tarli 2006), lunar luminosity (Fernandez-Duque & Erkert 2006, Schwitzer et al. 2007, Lucherini et al. 2009), temperature (Chappell 1980), competition (Wasserberg et al. 2006), predation (Sundell et al. 2004, Griffin et al. 2005, Colquhoun 2006, Borowski & Owadowska 2010), resource availability (Theuerkauf et al. 2003, Tarnaud 2006, Thies et al. 2006, Lambert et al. 2009), habitat fragmentation (Norris et al. 2010) and anthropogenic disturbance (Kitchen et al. 2000, Di Bitetti et al. 2008). Lability in temporal activity therefore makes mammal species optimal for investigations into the role of time in defining a species' ecological niche.

Several studies have documented the influence of moonlight on the behavior of many nocturnal mammals including rodents (Kotler et al. 1993), lagomorphs (Gilbert & Boutin 1991), badgers (Cresswell & Harris 1988), bats (Karlsson et al. 2002), and primates (Gursky 2003). "Lunar phobia", where nocturnal species avoid bright moonlight, has been frequently documented. This avoidance can be expressed in different behaviors, such as: reducing the use of open areas (GILBERT & BOUTIN 1991, KOTLER et al. 1993), restricting foraging activity (Cresswell & Harris 1988, Kotler et al. 1993), and/or reducing the duration of an activity (Kotler et al. 1993). Studies have also demonstrated "lunar philia" in nocturnal species (Karlsson et al. 2002, Gursky 2003) and several hypotheses for the adaptive benefits of increased activity during moonlit nights have been proposed, including: 1) the increased foraging efficiency outweighs increased predation risk during full moons, and 2) predation risk is not greater during full moons (Gursky 2003). However descriptions of/and explanations for lunar phobia and lunar philia in wildlife species remain scarce.

Behavioral studies that attempt to untangle the ecological relevance of species behavior in general and activity pat-

terns in particular are often limited by difficulties of investigating wild populations, particularly for mammals, which are often both cryptic and capable of flexible behavioral patterns (Sundell et al. 2004). Indeed, the challenges of studying cryptic species is one of the reasons why even the most basic natural history data is lacking for the majority of Neotropical mammals (Costa et al. 2005). The application of techniques which remotely monitor species can overcome some of the difficulties facing behavioral studies of wild populations and reveal unknown or poorly documented behavior in situations where direct observation is not logistically or financially possible (Altmann & Altmann 2003).

Despite the importance of *Cuniculus paca* (Linnaeus, 1766) in the dynamics of Neotropical forests (Beck-King *et al.* 1999, Dubost & Henry 2006), relatively little attention has been given to investigating the activity of this ubiquitous rodent in detail. Through analysis of data from a 19 month camera trapping campaign in southern Amazonia, we ascertained how lunar illumination and other abiotic factors affect *C. paca* (paca) activity. We specifically tested the hypothesis that pacas will minimize their activity during the moon phases when illumination is brighter.

MATERIAL AND METHODS

Field surveys were carried out during 19 months (October-December 2007, January-December, 2008 and March-June 2009) within 24 forest sites, across a 4,650 km² landscape surrounding the town of Alta Floresta, state of Mato Grosso, Brazil (09°53′S, 56°02′W, Fig. 1). Deforestation in this landscape resulted from an agricultural resettlement scheme dating from the early 1980s. The Alta Floresta landscape currently consists of primary forest remnants of various sizes, shapes, and levels of structural and non-structural forest disturbance, surrounded by an open-habitat matrix dominated by cattle pastures (MICHALSKI *et al.* 2008).

The mean annual rainfall is 2,350 mm, and the evapotranspiration is ~1,000 mm/year, providing a 1,350-1,400 mm/year surplus, except for the dry season (May-September), which typically results in a hydrological deficit of 250-300 mm (RADAMBRASIL 1983). We distributed our sampling across the entire year in 2008 and in both, wet and dry seasons in 2007 and 2009, which minimized any confounding effect of rainfall seasonality.

Pacas are mid-sized (circa 9 kg) nocturnal terrestrial rodents that can be found in a variety of forest habitats, but prefer areas close to water (Leopold 1959). They are predominantly solitary, with adults defending their territory against members of the same sex (Eisenberg 1989). Their diet is largely frugivorous but during periods of fruit shortage they also feed on seeds, leaves, and some tubers (Emmons & Feer 1997, Dubost & Henry 2006). This rodent appears to be slightly area-sensitive (Michalski & Peres 2007, Norris *et al.* 2008), but is often found

Figure 1. Location of the study area in Alta Floresta, northern Mato Grosso state, Brazil (see inset for location). A classified Landsat TM image (227/67, October 10, 2008) shows the 19 forest fragments (solid triangles) and five continuous forest sites (solid circles) surveyed by remote camera trapping in 2007-2009. The large open circle shows the location of Alta Floresta town. Grey, white and black areas represent forest, non-forest, and open-water cover, respectively.

in highly disturbed areas (Naughton-Treves *et al.* 2003), and is extensively hunted throughout its range (Perez 1992).

Camera traps (Tigrinus, Santa Catarina, Brazil) with infra-red motion detectors were used to continuously record the activity of the target species. Camera traps were baited with scent lure (Hawbaker's Wild Cat Lure 2; Minnesota Trapline Products, Pennock, Minnesota), and set to record date and time of all photos, working continuously over the 24-hour diel cycle. Cameras were operational for a total of 30 consecutive days within each of the 24 forest sites surveyed, including 19 forest fragments (\geqslant 1,000 ha) and five undisturbed continuous forest areas. We maximized the spatial independence between preselected sites by establishing a minimum edge-to-edge distance >1 km (mean \pm SD = 31.0 \pm 14.6, range = 3.4-63.0 km, n = 276 pairwise comparisons).

Within each site cameras were placed 30-40 cm above ground and checked every 3-4 days to renew the scent lure, batteries and films as necessary (Norris et al. 2010). We distributed camera traps within each fragment along perennial rivers, close to forest edge and in the core area (> 500 m from the nearest edge) with a minimum distance of 500 m, thereby ensuring a large area sampled in each forest site. All camera trap locations were under closed canopy forest which enables us to assume that the minimum variation in light penetration did not effectively influence our results. Trapping periods and effort varied among sites, with a minimum of two and a maximum of ten camera traps per site.

We were unable to identify individuals unambiguously; therefore consecutive photos of the same species in the same camera trap were defined as independent occurrences if the interval between photos was one hour or more (Norris et al. 2010).

Because we did not measure environmental variables at each camera location, qualitative indexes were derived to quantify the relative influence of nocturnal illumination, mean temperature, and total precipitation on the timing of photos (Norris et al. 2010). Data for moon phase, illuminated fraction, civil twilight (when the sun is 6° below the horizon) and moonrise and moonset were obtained from the United States Naval Observatory Calendar (http://aa.usno.navy.mil), using the Alta Floresta geographical coordinates (09°52'S, 56°06'W, GMT -4 h). The geographic proximity of the cameras (maximum nearest neighbor distance = 63 km) and the small altitudinal variation in the study area (200-300 m) (RADAMBRASIL 1983) means that sunset and sunrise do not vary significantly between our camera sites. Values for mean temperature (°C) and total precipitation were collected via a Stevenson weather station located at the Alta Floresta Airport (location = 09°52'S, 56°06'W, SYNOP id = 82965) and obtained from the weather monitoring centre of the Brazilian National Institute of Space Research (http://www.cptec.inpe.br).

To analyze activity patterns we pooled the data from all study sites. By pre-selecting forest sites > 1000 ha we controlled for the effects of forest loss and fragmentation. Previous studies have demonstrated that area effects are most apparent in forest sites < 1000 ha in the region, whereas in areas > 1000 ha there is little or no effect of forest loss and fragmentation and or anthropogenic perturbations on faunal (mid to large bodied mammals – Michalski & Peres 2005, 2007, Norris *et al.* 2008, Norris *et al.* 2010) and floral communities (tree functional groups – Michalski *et al.* 2007) in this recent deforestation frontier.

All analyses were conducted in the R-Software (R Development Core Team, 2010). Circular summaries (Lund & Agostinelli 2010) were used to determine the mean overall timing of paca activity over the 24-hours period as recorded by camera traps. We adopted different analytic approaches to understand how lunar illumination and other abiotic variables influenced "if" and "when" pacas were active. Chi-squared tests (χ^2) were used to quantify "if" the frequency of paca activity during the 24-hours diel period and on nights with different lunar illumination differed from expected. Linear regression models were used to examine whether lunar illumination and other abiotic variables explained "when" pacas were active during the 24 diel and nocturnal periods.

We also used Chi-squared to investigate if the activity of pacas differed from expected with respect to time of day by grouping the photos obtained into four time periods: day (one hour after sunrise to one hour before sunset), night (one hour after sunset to one hour before sunrise), dawn (from one hour before to one hour after sunrise), and dusk (from one hour before to one hour after sunset) (Theuerkauf et al. 2003). Expected values

were obtained from the proportion of hours in the 24-hour cycle corresponding to each of the four diel classes.

Chi-squared tests were also used to explore the effect of the lunar cycle on the frequency of paca activity i.e. "if" paca were active on any particular night. Two sets of frequency counts from I) all nocturnal photos and II) "moon photos" (nocturnal photos taken when the illuminated fraction of the moon was apparent in the night sky) were obtained for five lunar classes (Lucherini et al. 2009): moonless (moon not present) and four categories of increasing brightness, defined by the percentage of illuminated moon (1-25%, 26-50%, 51-75%, and 76-100%) visible at midnight in Alta Floresta (as described in Norris et al. 2010). We compared the observed frequency counts over the five lunar classes with those expected based on the proportion of days in the 29.5 day lunar cycle with illumination values corresponding to the brightness classes.

We used a linear scale to quantify "when" pacas were active - with the response defined as the difference in time (hours) of the photo from sunset (civil twilight). We used linear regression models to examine whether this response was explained by abiotic variables (season, average daily temperature, total daily rainfall, and lunar illumination). We carried out separate regression models to understand how these variables explained when paca were active over both diel (all photos recorded) and nocturnal (from one hour after civil twilight to one hour before civil sunrise) periods. We adopted a backwards stepwise selection (R function "step") applying the program defaults to arrive at a most parsimonious ("best") model. We compared variable slope and standard error estimates in both the full and the "best" model selected, which enables us to avoid well known issues of stepwise approaches e.g., inflated Type 1 error rates (Mundry & Nunn 2009). We preferred this selection approach to alternatives such as Information Theoretic model averaging (as applied in Norris et al. 2010) as we consider it more than appropriate to yield useful explanatory insight (Murtaugh 2009) based on the data available and our study objectives.

RESULTS

We obtained 128 (0.05 photos/trap day) independent photographs of pacas during 2,707 camera-trap days in our study region. From this total, 111 and 36 photos were nocturnal and "moon photos" (i.e., nocturnal photos taken when the illuminated fraction of the moon was apparent in the night sky), respectively.

Diel activity

We found a significant difference from the expected frequency of photos across the four diel periods (χ^2_{3} , 122.24, p < 0.0001). This pattern resulted from the predominantly nocturnal activity of pacas, with 86.7% of all photos recorded during the night (Fig. 2) and 100% of records registered between an hour before sunset and sunrise on the following day (Fig. 2).

Figure 2. Activity patterns for *Cuniculus paca* as determined from camera trapping in southern Amazonia. The sample size of photos obtained is noted above each column. Data represent the percentage of photos occurring within each of 4 designated subsets of the 24-hours diel cycle.

Circular means obtained from the time of photos showed that on average pacas were active at 22:32 h, approximately 4.5 hours after sunset. Although pacas had a narrow period of activity (Fig. 3) considering the full 24-hours cycle, photos were recorded between 18:00 h and 04:00 h, overlapping dawn and dusk, which indicates that pacas have a broad range of activity throughout the night.

Linear regression models revealed that lunar illumination influenced the timing of diel activity in pacas (Tab. I). Although statistically significant, our most parsimonious models showed lunar illumination did not provided a substantial contribution towards explaining the variation in the timing of diel activity for pacas ($R^2_{\rm Adi} = 0.026$).

Nocturnal activity

The highest peak of activity from all nocturnal photos of pacas occurred when the degree of lunar illumination was 1-

Figure 3. Proportion of independent *Cuniculus paca* photos recorded over a 24-hours cycle presented in 2-hours bins (e.g., "22, 23" includes all photos between 22:00:00 and 23:59:59 h) obtained with camera traps in 19 forest fragments and five undisturbed areas of continuous forest sites surrounding the town of Alta Floresta, Mato Grosso, Brazil.

25% (Fig. 4), whereas 50% of "moon photos" were recorded during the brightest class of lunar illumination (76-100%, Fig. 4). However, the observed paca activity (expressed as the frequency in total counts of independent photos over the five classes of lunar illumination) did not differ from the expected based on the frequency of days in the lunar cycle with the different classes of lunar illumination (χ^2_{4} , 5.379: p = 0.251, χ^2_{4} , 6.184: p = 0.186, all and "moon photos", respectively).

Although the χ^2 test showed that the degree of lunar illumination did not influence if pacas were active on a particular night, our regression analysis revealed that lunar illumination did influence when pacas were active during the night (Tab. I). The most parsimonious model revealed that lunar illumina-

Table I. Slope coefficients (± SE) from linear models with predictors of the timing of *Cuniculus paca* activity (24 h – "All photos", nocturnal – "Nocturnal photos") monitored with camera traps in 24 forest sites surrounding the town of Alta Floresta.

Model components –	All photos		Nocturnal photos	
	Complete	Best ^b	Complete	Best ^b
Seasona	-0.163 (0.168)	-	-0.012 (0.076)	-
Average temp	-0.015 (0.022)	_	-0.009 (0.009)	-
Total rainfall	0.000 (0.006)	_	0.001 (0.003)	-
Lunar illumination	†-0.443 (0.242)	*-0.497 (0.234)	*-0.237 (0.114)	*-0.241 (0.110)
	$F_{4,123} = 1.44, R_{Adj}^2 = 0.013$	*F $_{1,126}$ = 4.33, R^2_{Adj} = 0.026	$F_{4,106} = 1.55, R_{Adj}^2 = 0.020$	*F $_{1,109} = 4.84$, $R^2_{Adj} = 0.034$

Significance levels: \dagger < 0.1, \star < 0.05, \star < 0.01, \star < 0.001; aSlope estimates for season are based on the comparison of wet with dry season; b The most parsimonious model obtained from backwards model selection based on comparison of AIC values.

Figure 4. Distribution of photos of *Cuniculus paca* as a function of degree of lunar illumination. Expected proportion of photos, all nocturnal photos (n = 111), and 'moon photos' (n = 36) are shown.

tion had a weak ($R^2_{Adj} = 0.034$) negative influence on the timing of paca activity (i.e. pacas were active closer to sunset with increasing lunar illumination), whereas season, temperature or rainfall exerted no influence on the timing of nocturnal activity in pacas.

DISCUSSION

Contrary to what we had predicted, pacas did not minimize their activity during the moon phases with brighter illumination. This finding suggests that other variables may influence *C. paca* activity and/or that the activity of pacas within nocturnal periods is flexible, enabling them to adapt to different abiotic conditions.

By evaluating the responses in diel and nocturnal activity of pacas in the Brazilian Amazon to abiotic variables such as degree of lunar illumination, we have provided insights for the ecology and conservation of the species. Through the breakdown of temporal activity from coarse scale to hourly periods we have also demonstrated the importance of considering the temporal scale in understanding species responses over the 24 hours diel cycle.

Diel and nocturnal activity patterns

The diel periods of activity we found for pacas generally agree with previous studies which have shown that the species is predominantly nocturnal (Emmons *et al.* 1989, Perez 1992, Harmsen *et al.* 2011).

Previous authors have reported that *C. paca* is "lunar phobic" and that the lunar cycle and/or lunar illumination strongly influences the activity of individuals (Emmons *et al.* 1989, Perez 1992, Harmsen *et al.* 2011). Lunar phobia in nocturnal mammals can be explained by one of two strong selective

pressures: predation risk or prey availability (Bork 2006, Lang et al. 2006). Previous studies have explained lunar phobia in *C. paca* as an anti-predator response (Harmsen et al. 2011). However, we have found that paca activity (measured as the frequency of photos per lunar illumination class) did not differ significantly with lunar illumination (i.e. we were unable to detect any significant influence of lunar illumination on "if" pacas were active during a particular night).

A possible explanation for the difference in paca activity between studies comes from the findings of Emmons et al. (1989) that pacas avoid open areas during moonlit nights. HARMSEN et al. (2011) surveyed secondary forest areas with cameras mostly positioned on open (i.e. greater than one meter wide) trails or roads (Harmsen et al. 2010, Harmsen et al. 2011) whereas our cameras were located in primary forest areas away from open trails. Therefore, the results of HARMSEN et al. (2011), showing less active pacas under more intense lunar illumination, could be an artifact created by the secondary forest habitat where they carried out their studies. Secondary forests (20-100 years old) are known to have lower, less complete canopies and a greater number of small canopy gaps (Guariguata & Ostertag 2001, Pena-Claros 2003). These small canopy gaps enable increased levels of lunar illumination to reach the forest floor when compared to primary forest areas such as those surveyed in the present study, which have a dense overstory. In our study area, the dense canopy effectively limits the amount of lunar illumination reaching the forest floor even on the brightest nights.

In our southern Amazonian forest sites lunar illumination was the only variable that (weakly) explained variation in the timing (expressed as time after sunset) of diel (24 hours) and nocturnal activity for pacas. Our regression analysis revealed that neither of the other abiotic variables investigated (rainfall and temperature), nor illumination, provided any convincing explanation of the variation in the patterns of "when" pacas were active.

Unexplained variation in temporal activity

Nocturnal activity in mammals is facilitated by physiological adaptations (Crompton *et al.* 1978, Heesy & Hall 2010). Pacas have a specialized vision including the *tapetum lucidum* (Silveira *et al.* 1989), an intraocular reflecting structure that increases retinal sensitivity (Ollivier *et al.* 2004). Besides the *tapetum lucidum*, pacas also have retinal ganglion cells, which have been shown to integrate information from wider areas of the visual spectrum compared with diurnal species such as agoutis – *Dasyprocta* spp. (Silveira *et al.* 1989). These ganglion cells are thought to be an adaptive advantage that facilitates the processing of visual information at low light levels (Hughes 1977). Therefore, the predominance of nocturnal activity in pacas is to a large extent "hard-wired" by evolutionary constraints.

Within the limits imposed by evolutionary constraints, paca exhibit variation in activity that is not directly explained by lunar illumination or other abiotic factors. The unexplained

variation in temporal activity of pacas found in our study area may be caused by variations in unmeasured covariates such as habitat structure and predation risk. Although large felids such as Panthera onca (Linnaeus, 1758), and Puma concolor (Linnaeus, 1771), the main predators of pacas (Novack et al. 2005), do occur in the study area (MICHALSKI et al. 2011), and despite the fact that the forest fragments studied are all large enough to encompass the entire vertebrate assemblage (Michalski & Peres 2007), we believe that the study region has a lower overall density of large predators when compared with that of other studies (e.g., Harmsen et al. 2011), due to its fragmented landscape. In fact, human-wildlife conflicts across our study region are responsible for a relatively high annual mortality of large felids (Michalski et al. 2006). As a consequence, Neotropical rodents such as pacas may be adopting a more flexible behavior, with reduced predator densities "releasing" them from the limiting effects of predation risk. Therefore, reduced predation risk enables pacas to be active across the entire lunar cycle, without the need to avoid strongly illuminated nights.

ACKNOWLEDGEMENTS

FM was funded by a Fundação de Amparo à Pesquisa do Estado de São Paulo Pos-doc scholarship (FAPESP 2007/01252-2). This study was funded by the Wildlife Conservation Society, Conservation, Food and Health Foundation, Cleveland Metroparks Zoo and the Cleveland Zoological Society and the Rufford Small Grants Foundation. We thank the national Centre of Research and Conservation of Carnivores (CENAP/ICMBIO) for logistical support. We are deeply indebted to the landowners who contributed to this study and especially to Geraldo C. Araújo and Alex G. Araújo.

LITERATURE CITED

- ALTMANN, S.A. & J. ALTMANN. 2003. The transformation of behaviour field studies. Animal Behaviour 65: 413-423.
- Beck-King, H.; O. von Helversen & R. Beck-King. 1999. Home range, population density, and food resources of *Agouti paca* (Rodentia: Agoutidae) in Costa Rica: A study using alternative methods. **Biotropica 31**: 675-685.
- BÖRK, K.S. 2006. Lunar phobia in the greater fishing bat *Noctilio leporinus* (Chiroptera: Noctilionidae). **Revista de Biología Tropical 54**: 1117-1123.
- Borowski, Z. & E. Owadowska. 2010. Field vole (*Microtus agrestis*) seasonal spacing behavior: the effect of predation risk by mustelids. **Naturwissenschaften 97**: 487-493.
- Buchholz, R. 2007. Behavioural biology: an effective and relevant conservation tool. **Trends in Ecology & Evolution** 22: 401-407.
- Chappell, M.A. 1980. Thermal energetics and thermoregulatory costs of small arctic mammals. **Journal of Mammalogy 61**: 278-291.

COLQUHOUN, I.C. 2006. Predation and cathemerality comparing the impact of predators on the activity patterns of lemurids and ceboids. Folia Primatologica 77: 143-165.

- Costa, L.P.; Y.L.R. Leite; S.L. Mendes & A.D. Ditchfield. 2005. Mammal conservation in Brazil. Conservation Biology 19: 672-679.
- Cresswell, W. & S. Harris. 1988. The effects of weather conditions on the movement and activity of badgers (*Meles meles*) in a suburban environment. Journal of Zoology 216: 187-194.
- Crompton, A.W.; C.R. Taylor & J.A. Jagger. 1978. Evolution of homeothermy in mammals. Nature 272: 333-336.
- DI BITETTI, M.S.; A. PAVIOLO; C.A. FERRARI; C. DE ANGELO & Y. DI BLANCO. 2008. Differential responses to hunting in two sympatric species of brocket deer (*Mazama americana* and *M. nana*). Biotropica 40: 636-645.
- Donati, G. & S.M. Borgognini-Tarli. 2006. Influence of abiotic factors on cathemeral activity: the case of *Eulemur fulvus collaris* in the littoral forest of Madagascar. Folia Primatologica 77: 104-122.
- Dubost, G. & O. Henry. 2006. Comparison of diets of the acouchy, agouti and paca, the three largest terrestrial rodents of French Guianan forests. **Journal of Tropical Ecology 22**: 641-651.
- EISENBERG, J.F. 1989. Mammals of the neotropics. Chicago, University of Chicago Press, vol. 1, 550p.
- Emmons, L.H. & F. Feer. 1997. **Neotropical rainforest mammals:** a field guide. Chicago, University of Chicago Press, 2nd ed., 396p.
- Emmons, L.H.; P. Sherman; D. Bolster; A. Goldizen; J. Terborgh; K.H. Redford & J.F. Eisenberg. 1989. Ocelot behaviour in moonlight, p. 233-242. *In*: K.H. Redford & J.F. Eisenberg (Eds). **Advances in Neotropical mammalogy.** Gainesville, Sandhill Crane Press, 614p.
- Fernandez-Duque, E. & H.G. Erkert. 2006. Cathemerality and lunar periodicity of activity rhythms in owl monkeys of the Argentinian Chaco. Folia Primatologica 77: 123-138.
- GILBERT, B. & S. BOUTIN. 1991. Effect of moonlight on winter activity of snowshoe hares. Arctic Alpine Research 23: 61-65.
- Griffin, P.C.; S.C. Griffin; C. Waroquiers & L.S. Mills. 2005. Mortality by moonlight: predation risk and the snowshoe hare. Behavioral Ecology 16: 938-944.
- Guariguata, M.R. & R. Ostertag. 2001. Neotropical secondary forest succession: changes in structural and functional characteristics. Forest Ecology and Management 148: 185-206.
- Gursky, S. 2003. Lunar philia in a nocturnal primate. **International Journal of Primatology 24**: 351-367.
- Harmsen, B.J.; R.J. Foster; S. Silver; L. Ostro & C.P. Doncaster. 2010. Differential use of trails by forest mammals and the implications for camera trap studies a case study from Belize. **Biotropica 42**: 126-133.
- Harmsen, B.J.; R.J. Foster; S.C. Silver; L.E.T. Ostro & C.P. Doncaster. 2011. Jaguar and puma activity patterns in relation to their main prey. **Mammalian Biology 76**: 320-324.

- HEESY, C.P. & M.I. HALL. 2010. The Nocturnal Bottleneck and the Evolution of Mammalian Vision. Brain Behavior and Evolution 75: 195-203.
- Hughes, A. 1977. The topography of vision in mammals of contrasting life styles; comparative optics and retinal organization, p. 613-756. *In*: F. Crescitelli (Ed.). **Handbook of Sensory Physiology**. Berlin, Springer-Verlag, vol. VII/5, 813p.
- KARLSSON, B.-L.; J. EKLÖF & J. RYDELL. 2002. No lunar phobia in swarming insectivorous bats (family: Verpertilionidae). Journal of Zoology 256: 473-477.
- KITCHEN, A.M.; E.M. GESE & E.R. SCHAUSTER. 2000. Changes in coyote activity patterns due to reduced exposure to human persecution. Canadian Journal of Zoology 78: 853-857.
- KOTLER, B.; J. BROWN & O. HASSON. 1993. Factors affecting gerbil foraging, behavior and rates of owl predation. Ecology 72: 2249-2260.
- Kronfeld-Schor, N. & T. Dayan. 2003. Partitioning of time as an ecological resource. Annual Review of Ecology Evolution and Systematics 34: 153-181.
- Lambert, T.D.; R.W. Kays; P.A. Jansen; E. Aliaga-Rossel & M. Wikelski. 2009. Nocturnal activity by the primarily diurnal Central American agouti (*Dasyprocta punctata*) in relation to environmental conditions, resource abundance and predation risk. Journal of Tropical Ecology 25: 211-215.
- Lang, A.B.; E.K.V. Kalko; H. Römer; C. Bockholdt & D.K.N. Dechmann. 2006. Activity levels of bats and katydids in relation to the lunar cycle. **Oecologia 146**: 659-666.
- LEOPOLD, A.S. 1959. Wildlife of Mexico. Berkeley, University of California Press.
- LIMA, S.L. & P.A. ZOLLNER. 1996. Towards a behavioral ecology of ecological landscapes. **Trends in Ecology & Evolution 11**: 131-135.
- Lucherini, M.; J.I. Reppucci; R.S. Walker; M.L. Villalba; A. Wurstten; G. Gallardo; A. Iriarte; R. Villalobos & P. Perovic. 2009. Activity Pattern Segregation of Carnivores in the High Andes. Journal of Mammalogy 90: 1404-1409.
- LUND, U. & C. AGOSTINELLI. 2010. Circular: Circular Statistics. R package version 0.4. Available online at: http://CRAN.R-project.org/package=circular [Accessed: 18/V/2011].
- MICHALSKI, F. & C.A. Peres. 2005. Anthropogenic determinants of primate and carnivore local extinctions in a fragmented forest landscape of southern Amazonia. **Biological Conservation 124**: 383-396.
- MICHALSKI, F. & C.A. PERES. 2007. Disturbance-mediated mammal persistence and abundance-area relationships in Amazonian forest fragments. Conservation Biology 21: 1626-1640.
- Michalski, F.; R.L.P. Boulhosa; A. Faria & C.A. Peres. 2006. Humanwildlife conflicts in a fragmented Amazonian forest landscape: determinants of large felid depredation on livestock. **Animal Conservation 9**: 179-188.
- MICHALSKI, F.; I. NISHI & C.A. PERES. 2007. Disturbance-mediated drift in tree functional groups in Amazonian forest fragments. **Biotropica 39**: 691-701.

- MICHALSKI, F.; C.A. PERES & I.R. LAKE. 2008. Deforestation dynamics in a fragmented region of southern Amazonia: evaluation and future scenarios. Environmental Conservation 35: 93-103.
- Michalski, F.; F.P. Valdez; D. Norris; C. Zieminski; C.K. Kashivakura; C.S. Trinca; H.B. Smith; C. Vynne; S.K. Wasser; J.P. Metzger & E. Eizirik. 2011. Successful carnivore identification with faecal DNA across a fragmented Amazonian landscape. Molecular Ecology Resources 11: 862-871.
- Mundry, R. & C.L. Nunn. 2009. Stepwise Model Fitting and Statistical Inference: Turning Noise into Signal Pollution. American Naturalist 173: 119-123.
- Murtaugh, P.A. 2009. Performance of several variable-selection methods applied to real ecological data. Ecology Letters 12: 1061-1068.
- Naughton-Treves, L.; J.L. Mena; A. Treves; N. Alvarez & V.C. Radeloff. 2003. Wildlife survival beyond park boundaries: the impact of slash-and-burn agriculture and hunting on mammals in Tambopata, Peru. Conservation Biology 17: 1106-1117.
- Norris, D.; C.A. Peres; F. Michalski & K. Hinchsliffe. 2008. Terrestrial mammal responses to edges in Amazonian forest patches: a study based on track stations. **Mammalia 72**: 15-23.
- Norris, D.; F. Michalski & C.A. Peres. 2010. Habitat patch size modulates terrestrial mammal activity patterns in Amazonian forest fragments. Journal of Mammalogy 91: 551-560.
- Novack, A.J.; M.B. Main; M.E. Sunquist & R.F. Labisky. 2005. Foraging ecology of jaguar (*Panthera onca*) and puma (*Puma concolor*) in hunted and non-hunted sites within the Maya Biosphere Reserve, Guatemala. Journal of Zoology 267: 167-178.
- Ollivier, F.J.; D.A. Samuelson; D.E. Brooks; P.A. Lewis; M.E. Kallberg & A.M. Komáromy. 2004. Comparative morphology of the *tapetum lucidum* (among selected species). **Veterinary Opthalmology 7**: 11-22.
- Pena-Claros, M. 2003. Changes in Forest Structure and Species Composition during Secondary Forest Succession in the Bolivian Amazon. **Biotropica 35**: 450-461.
- Perez, E.M. 1992. Agouti paca. Mammalian Species 404: 1-7.
- R Development Core Team. 2010. R 2.13.0: A language and environment for statistical computing. Vienna, R Foundation for Statistical Computing, ISBN 3-900051-07-0.
- RADAMBRASIL. 1983. Folha SC.21 Juruena. Levantamento de recursos naturais. Rio de Janeiro, Ministério das Minas e Energia, vol. 20, 201p.
- Schwitzer, N.; W. Kaumanns; P. Seitz & C. Schwitzer. 2007. Cathemeral activity patterns of the blue-eyed black lemur *Eulemur macaco flavifrons* in intact and degraded forest fragments. **Endangered Species Research** 3: 239-247.
- SILVEIRA, L.C.L.; C.W. PICANÇO-DINIZ & E. OSWALDO-CRUZ. 1989. Distribution size of ganglion cells in the retinae of large Amazon rodents. Visual Neuroscience 2: 221-235.
- Sundell, J.; D. Dudek; I. Klemme; E. Koivisto; J. Pusenius & H. Ylönen. 2004. Variation in predation risk and vole feeding behaviour: a field test of the risk allocation hypothesis.

Oecologia 139: 157-162.

Tarnaud, L. 2006. Cathemerality in the Mayotte Brown Lemur (*Eulemur fulvus*): seasonality and food quality. Folia Primatologica 77: 166-177.

Theuerkauf, J.; W. Jedrzejewski; K. Schmidt; H. Okarma; I. Ruczynski; S. Sniezko & R. Gula. 2003. Daily patterns and duration of wolf activity in the Bialowieza Forest, Poland. Journal of Mammalogy 84: 243-253.

Submitted: 27.VIII.2011; Accepted: 16.XI.2011. Editorial responsibility: Kleber Del Claro

Thies, W.; E.K.V. Kalko & H.U. Schnitzler. 2006. Influence of environment and resource availability on activity patterns of *Carollia castanea* (Phyllostomidae) in Panama. **Journal of Mammalogy 87**: 331-338.

Wasserberg, G.; B.P. Kotler & Z. Abramsky. 2006. The role of site, habitat, seasonality and competition in determining the nightly activity patterns of psammophilic gerbils in a centrifugally organized community. **Oikos 112**: 573-579.