
Species Image of Mandible Dietary Ecology

Acomys cahirinus
(Northeast African
spiny mouse)

Omnivore – Seeds, fruits,
insects, food scavenged from
humans, shrubs (green leaves),
molluscs, carrion.

Omnivore - (Nowak, 1999)

Aplodontia rufa
(mountain beaver)

Herbivore – forbs, grasses, ferns.

Specialised Herbivore –
(Samuels, 2009).

Bathyergus suillus
(Cape dune mole-
rat)

Herbivore – grass, sedge, roots,
bulbs, tubers.

Specialised Herbivore –
(Samuels, 2009).

Cannomys badius
(Lesser bamboo rat)

Herbivore – roots, bamboo,
shoots, grasses. Occasional
seeds and fruits.

Specialised Herbivore –
(Samuels, 2009).

Capromys pilorides
(Desmarest’s hutia)

Omnivore – Bark leaves, fruits,
small vertebrates, ground and
tree level vegetation.

Omnivore - (Nowak, 1999).

Castor canadensis
(North American
Beaver)

Herbivore – Leaves, bark, bud
and roots, cambium (softer
tissue of trees beneath bark).

Specialised Herbivore –
(Samuels, 2009).

Cavia porcellus
(Domestic guinea
pig)

Herbivore – Leaves, roots and
tubers, fruits, flowers, lettuce
etc. (rely on humans).

Specialised Herbivore (Cavia
aperea) - (Samuels, 2009).

Cricetomys
gambianus
(Northern giant
pouched rat)

Omnivore – Fruits, vegetables,
nuts, insects, molluscs, roots
(sweet potatoes etc.).

Omnivore – (Nowak, 1999).

Ctenomys opimus
(Highland tuco-tuco)

Diet for this species has not
been extensively documented.
Assuming that it is like other
tuco-tuco, it is a herbivore –
Grasses and roots primarily.

Specialised Herbivore (Ctenomys
conoveri) - (Samuels, 2009).

Dasyprocta (Agouti -
species unknown)

Species unknown. Assuming that
it is like other Agouti it is
primarily a herbivore – Leaves,
roots and tubers, seeds, grains
and nuts, fruits, occasional
crustaceans.

Generalist herbivore – (Nowak,
1999) (fruits, vegetables, and
various succulent plants)

Dipus saggitta
(Jerboa)

Assuming the specimen is Dipus
sagitta: Herbivore – seeds,
green plants. Some occasional
use of insects.

Generalist herbivore (Dipus
[jaculus] aegypticus) – (Samuels,
2009).

Erethizon dorsatum
(North American
porcupine)

Herbivore – Bark, twigs, needles,
buds, acorns, grasses, stems,
flowering herbs, fruit.

Specialised herbivore –
(Samuels, 2009).

Georychus capensis
(Cape mole-rat)

Herbivore – Green plant
material and geophyte corms.

Specialised herbivore -
(Samuels, 2009).

Gerbillus watersi
(Waters gerbil)

Diet not well documented – if
like other gerbillines it tends to
be herbivorous or omnivorous –
eggs, insects, nuts, seeds,
grasses, bulbs.

Omnivore (Gerbillus paeba) -
(Samuels, 2009)

Graphiurus
nagtglassii
(Nagtglas’s African
dormouse)

Diet for this species has not
been extensively documented.
Assuming that it is like other
members of Graphiurus it is an
omnivore – grains, fruits, eggs,
insects, nuts, small vertebrates.

Omnivore - (Nowak, 1999).

Hydrochoerus
hydrochaeris
(Capybara)

Herbivore – primarily grasses
and aquatic plants. Occasionally
eats bark and fruits.
Coprophagy.

Specialised Herbivore -
(Samuels, 2009).

Hystrix cristata
(Crested porcupine)

Herbivore – Bark, roots, tubers,
rhizomes, bulbs, fruits, crops.
Occasional insectivory and
carnivory (small vertebrates and
carrion – with some bone
gnawing to sharpen incisors).

Generalist herbivore – (Nowak,
1999) (occasional insectivory).

Lagostomus
maximus (Argentine
plains viscacha)

Herbivore – Seeds and grass.
Will consume almost any
vegetation when in captivity,
however.

Generalist herbivore - (Nowak,
1999).

Laonastes
aenigmamus
(Laotian rock rat)

Herbivore – Leaves and fruits of
tropical dicotyledonts (maybe
also grasses according to its
stomach shape).

Specialist herbivore – (Scopin,
2011) (primarily leaves).

Myocastor coypus
(Coypu)

Herbivore – Primarily aquatic
vegetation: stems, leaves, roots,
bark.

Specialised Herbivore –
(Samuels, 2009).

Octodon degus
(Degu)

Herbivore – Grass, bark, leaves
and seeds

Specialist herbivore – (Nowak,
1999).

Paralomys gerbillus
(Gerbilline pericote)

Diet for this species has not
been extensively documented.

Petaurista (species
unknown)

Generalist herbivore – (Nowak,
1999) (young leaves, tender
shoots, fruits, nuts, flower
buds).

Pedetes capensis
(African springhare)

Herbivore/omnivore – barley,
oats, wheat, with some
occasional insectivory.

Generalist Herbivore – (Samuels,
2009).

Rattus norvegicus
(Brown rat)

Omnivore – Birds, mammals and
other vertebrates, insects and
invertebrates, leaves, roots and
tubers, fruit, grain, flowers,
wood/bark, fungus, detritus.

Omnivore – (Samuels, 2009).

Sciurus carolinensis
(Grey squirrel)

Omnivore – Birds, mammals,
amphibians, eggs, carrion,
insects, leaves, seeds, grains,
nuts, fruit, fungus, bulbs and
flowers, occasional cannibalism.

Omnivore (Sciurus aberti) -
(Samuels, 2009)

Thomomys
umbrinus (Southern
pocket gopher)

Diet for this species has not
been extensively documented. If
like other members of
Thomomys they are generalist
herbivores – leaves, roots,
tubers, seeds, grains, fruit,
grasses.

Specialised Herbivore
(Thomomys talipoides) -
(Samuels, 2009)

Species Image of Mandible Dietary Ecology

Oryctolagus cuniculus

(European rabbit)

Herbivore – Grasses, leaves, buds,

bark, roots. In captivity they are

noted to eat lettuce cabbage, root

vegetables, and grain.

Specialised herbivore – (Nowak,

1999; Matrai et al., 1998).

Lepus europaeus

(European hare)

Herbivore – Grasses, herbs, field

crops, twigs, buds, bark,

coprophagia.

Specialised herbivore – (Nowak,

1999).

Dendrohyrax arboreus

(Tree hyrax)

Herbivore – Leaves, twigs, shoots,

fleshy fruit, hard seeds.

Specialised herbivore - (Nowak,

1999).

Procavia capensis (Rock

hyrax)

Herbivore – Lots of regional and

seasonal vegetation, leaves, wood,

bark and stems, fruit, berries,

shoots, buds, leaves, bryophytes.

Specialised herbivore - (Nowak,

1999).

Daubentonia

madagascariensis (Aye-

aye)

Omnivore – Seeds, nectar, fungus,

and insect larvae. Access larvae

through gnawing into woods to

access xylophagous wood boring

insects.

Omnivore - (Nowak, 1999).

Vombatus ursinus

(Common Wombat)

Herbivore – grass, roots and fungi.

Prefers fresh seed stems (Nowak,

1999).

Specialised herbivore – (Nowak,

1999).

