
Hysfi-ir, (n.s.) 3 (1991): 63 Atti I S h p . Itd. Carnivori

QUALITA DELLA DIETA DELLA VOLPE (V U L P E S V U L P E S) IN
UN’AREA COSTIERA MEDITERRANEA (ITALIA CENTRALE)

THE QUALITY OF THE DIET OF FOXES (V U L P E S V U L P E S) IN A
MEDJTERRANEAN COASTAL AREA (CENTRAL ITALY)

CLAUDIO CAVANI (*)

RIASSUNTO

La dieta della Volpe (Vulpes vulpes) nel Parco Naturale della Maremma è costituita
essenzialmente da fruiti di Ginepro e da Artropodb soprattutlo Coleotteri ed Ortotteri. Allo scopo
di fornire una valutazione delle ‘caratteristiche chimico-nutritive di questi componenti alimentari,
sono stati analizzati diversi campioni delia dieta. Sono stati determinati i parametri riguardanti le
analisi standard per gii alimenti di uso zootecnico, il contenuto in aminoacidi e in elementi minerali.
1 frutti di Ginepro sono c a r a t t e r i t i da uno scarso tenore in proteine grezze e in ceneri (1,83 e
2,75% della sostanza secca), mentre il contenuto in costituenti fibrosi, espressi in termini di fibra
grezza, risulta relativamente elevato (30,8% della sostanza secca). Gli Ortotteri ed i Coleotteri
mostrano invece un considerevole contenuto in proteine grezze (67,3 e 57,8% delia sostanza secca),
di valore nutritivo medio (punteggio chimico 0,52 e 0,51). I1 contenuto in ceneri è pari a 68,8 e 76,6
g/kg di sostanza secca, con abbondanti apporti in fosforo, ferro e zinco. Nell’ambito della dieta deiia
Volpe, i frutti di Ginepro sono un componente alimentare a moderato apporto energetico, mentre
gli Artropodi sembrano costituire un importante elemento di riequiiibrio alimentare di natura
proteica e minerale.
Parole chiave: Nicchia trofica, Abitudini alimentari, Vulpes vulpes, Italia.

ABSTRACT

The diet of foxes in the Natural Park of Maremma includes essentially Junipenrs fruits and
Arthropods, mainiy Coleoptera and Orthoptera. These components were analysed in order to value
thcu chemical nutritivé. The following paraineters were determined proximate analysis (crude
protein Nx6.25; ether extract; crude fibre; ash), aminoacids, and mineral contents. Junipenrs berries
are characterized by a low crude protein and ash content (1.83 and 2.75% on dry matter) whiie the
level of fibrous constituents, expressed in terms of crude fibre, occurs in relatively high quantities,
(308% on dry matter). By contrast, Orthoptera and Coleoptera show high crude protein content
(67.3 and 57.8% on dry matter) of average nutritive value (chemical score 052 and 0.51). The ash
level is 68.8 and 76.6 g/kg on dry matter, with high phosphorus, iron and zinc content. Junipenrs
berries are a feed component of moderate energy level, while Arthropods seem to be an important
minerai and protein source.
Key words: Trophic niche, Feeding habits, Vulpes vulpes, Italy.

(*) Istituto di Alimentazione Animale dell’università di Bologna, Via S . Giacomo 11, 40126
Bologna

