Digital Appendix

Digital Appendix 1. Percent composition of major food items in the diet of tapir 132. Totals are given for percent leaf, fruit, stem and bark durin the west season, dry season and the entire study period. Number in parenthesis represent sample sizes.
[image:]

Digital Appendix 2. Results of G-test (William`s correction) on ratios of major items to total items eaten. Each items is tested a) west season against dry, b) west season against study long ratios and c) dry season against study long ratios.

	Food Item, Season and Ratio
	Gadj Value
	P<

	LEAF

	Weat Season (929:1389) vs Dry Season (526:783)
	1, 5225
	n.s

	Weat Season (929:1389) vs Study Long Ratio (1456:2172)
	1, 0037
	n.s

	Dry Season (526:783) vs Study Long Ratio (1456:2172)
	1, 0064
	n.s

	FRUIT

	Weat Season (309:1389) vs Dry Season (96:783)
	54, 16952
	0,001

	Weat Season (309:1389) vs Study Long Ratio (403:2172)
	12, 3625
	0,001

	Dry Season (96:783) vs Study Long Ratio (403:2172)
	24, 3288
	0,001

	STEM

	Weat Season (110:1389) vs Dry Season (145:783)
	126,6221
	0,001

	Weat Season (110:1389) vs Study Long Ratio (255:2172)
	22,7399
	0,001

	Dry Season (145:783) vs Study Long Ratio (255:2172)
	31,1079
	0,001

	BARK

	Weat Season (42:1389) vs Dry Season (3:783)
	51,5773
	0,001

	Weat Season (42:1389) vs Study Long Ratio (45:2172)
	6,4422
	0,025

	Dry Season (3:783) vs Study Long Ratio (45:2172)
	17,5448
	0,001

	FLOWER
	

	Weat Season (0:1389) vs Dry Season (2:783)
	Calculation not possible
	

	Weat Season (0:1389) vs Study Long Ratio (2:2172)
	Calculation not possible
	

	Dry Season (2:783) vs Study Long Ratio (2:2172)
	5,5258
	n.s

Digital Appendix 3. Replicated G test (Sokal and Rolf 1981) on monthly rations of a) leaf, b) fruit, c) stem and d) bark tototal observations tested against the study long ratio of that vatagory. G-Test and P values are given for each monthly test. Heterogenity G-Test and O values given.

	
	Leaf
	Fruit
	Steam
	Bark

	
	Ratio
	G
	P<
	Ratio
	G
	P<
	Ratio
	G
	P<
	Ratio
	G
	P<

	Jun
	368:562
	0,61
	n.s
	113:562
	0,88
	n.s
	39:526
	14,15
	0,001
	42:1683
	
	

	Jul
	123:280
	62,82
	0,001
	152:280
	172,52
	0,001
	5:280
	39,69
	0,001
	Combined with Apr

	Sep
	184:224
	25,75
	0,001
	25:224
	9,17
	0,005
	15:224
	6,29
	0,025
	Combined with Apr

	Oct
	108:131
	15,71
	0,001
	Combined with Nov
	22:131
	2,96
	n.s
	Combined with Apr

	Nov
	146:192
	7,45
	0,01
	16:323
	16,00
	0,001
	29:192
	2,00
	n.s
	Combined with Apr

	Dec
	125:167
	4,48
	0,05
	Combined with Jan
	38:167
	16,06
	0,001
	Combined with Apr

	Jan
	99:127
	7,35
	0,01
	7:294
	75,23
	0,001
	24:127
	5,51
	0,025
	Combined with Apr

	Feb
	116:180
	0,54
	n.s
	21:180
	6,33
	0,025
	32:180
	5,68
	0,025
	Combined with Apr

	Mar
	87:148
	4,40
	0,05
	32:148
	0,89
	n.s
	25:148
	3,46
	n.s
	

	Apr
	100:161
	1,71
	n.s
	36:161
	1,47
	n.s
	25:161
	2,10
	n.s
	3:489
	1,71
	n.s

	

	Herogenity G Test:
G: 131,19 P<0,001
	Herogenity G Test:
G: 334,02 P<0,001
	Herogenity G Test:
G: 97,92 P<0,001
	Herogenity G Test:
G: 95,60 P<0,001

Digital Appendix 4. Degree of association (Pearson Correlation Coeficients) between monthly home ranges, distance travel between locations, percent active observations, and percent composition of dietary items for tapir 132.
	
	Month Range
	Distance
	% Active
	% Fruit
	%Leaf
	%Stem

	% Fruit
	0,5783
	0,5850
	0,5305
	
	
	

	% Leaf
	-0,5444
	-0,6509
	-0,6480
	-0,9491
	
	

	% Stem
	-0,5575
	-0,3279
	-0,1915
	-0,7786
	0,5786
	

	% Bark
	0,4148
	0,2092
	0,5444
	0,1296
	-0,1634
	0,3899

Digital Appendix 5 Percent observations of different activity states for tapir 132. Totals are given for each activity state during the wet season, dry season and the entire study period. Numbers in parenthesis represent sample sizes.

[image:]

Digital Appendix 6. Results of G-test (William`s correction) on ratios of activity states to total observations. Each activity is tested a) west season against dry, b) west season against study long ratios and c) dry season against study long ratios.

	Behavior, Season and Ratio
	Gadj Value
	P<

	FEEDING

	Weat Season (237:839) vs Dry Season (245:783)
	4, 6800
	0,05

	Weat Season (237:839) vs Study Long Ratio (482:1622)
	1, 8759
	n.s

	Dry Season (245:783) vs Study Long Ratio (482:1622)
	1, 9203
	n.s

	STANDING CHEWING

	Weat Season (280:839) vs Dry Season (262:783)
	1, 0041
	n.s

	Weat Season (280:839) vs Study Long Ratio (542:1622)
	1, 0019
	n.s

	Dry Season (262:783) vs Study Long Ratio (542:1622)
	1,0020
	n.s

	MOVING CHEWING

	Weat Season (56:839) vs Dry Season (68:783)
	5, 6125
	0,025

	Weat Season (56:839) vs Study Long Ratio (124:1622)
	2, 1662
	n.s

	Dry Season (68:783) vs Study Long Ratio (124:1622)
	2, 1531
	n.s

	STANDING NOT CHEWING

	Weat Season (48:839) vs Dry Season (45:783)
	1,0023
	n.s

	Weat Season (48:839) vs Study Long Ratio (93:1622)
	1,0015
	n.s

	Dry Season (45:783) vs Study Long Ratio (93:1622)
	1,0016
	n.s

	MOVING NOT CHEWING
	

	Weat Season (183:839) vs Dry Season (143:783)
	7,745
	0,01

	Weat Season (183:839) vs Study Long Ratio (326:1622)
	2,5026
	n.s

	Dry Season (143:783) vs Study Long Ratio (326:1622)
	2,6828
	n.s

	MOVING NOT CHEWING
	

	Weat Season (35:839) vs Dry Season (20:783)
	8,4266
	0,05

	Weat Season (35:839) vs Study Long Ratio (55:1622)
	2,4583
	n.s

	Dry Season (20:783) vs Study Long Ratio (55:1622)
	2,8259
	n.s

	
	
	

Digital Appendix 7. Degree of association (Pearson Correlation Coefficients) among foraging behaviors for tapir 132.
	
	Feeding
	Stand Chew
	Move Chew
	Stand not Chew
	Move not Chew
	Social
	Pace/10 min

	% Stand Chew
	0,4995
	
	
	
	
	
	

	% Move Chew
	0,082
	-0,3492
	
	
	
	
	

	% Stand not Chew
	0,0103
	-0,2705
	0,1266
	
	
	
	

	% Move not Chew
	-0,7906
	0,5137
	-0,3833
	0,0537
	
	
	

	% Social
	-0,5094
	0,6434
	0,0466
	-0,0293
	0,2292
	
	

	Paces/ten min.
	-0,7052
	-0,6954
	-0,0854
	0,0122
	0,8756
	0,3061
	

	Bites/ten min.
	0,6286
	0,6690
	0,2457
	-0,2045
	-0,8388
	-0,3689
	-0,9173

[bookmark: _GoBack]Digital Appendix 8. Degree of association (Pearson Correlation Coefficients) between foraging behaviors and percent composition of dietary items.
	
	% Fruit
	% Leaf
	% Stem
	% Bark

	% Feeding
	-0.6227
	0.5119
	0.6263
	0.1541

	% Stand Chew
	-0.7792
	0.8440
	0.4527
	-0.4317

	% Move Chew
	-0.0148
	-0.1052
	0.2901
	-0.0074

	% Stand not Chew
	-0.0009
	0.0347
	-0.0288
	-0.1594

	% Move not Chew
	 0.7847
	-0.6933
	-0.7339
	0.0044

	% Social
	0.4126
	-0.4274
	-0.3172
	0.4469

	Paces/10 min.
	0.9757
	-0.8902
	-0.8518
	0.0222

	Bites/ 10 min.
	-0.9062
	0.7685
	0.9094
	0.0302

image1.emf

image2.emf

