

RESEARCH ARTICLE

Evaluating the Effects of Different Vegetation Types on Necrophagous Fly Communities (Diptera: Calliphoridae; Sarcophagidae): Implications for Conservation

José Roberto Pereira de Sousa^{1*}, Fernando da Silva Carvalho-Filho², Leandro Juen³, Maria Cristina Esposito³

1 Department of Chemistry and Biology, Centro de Estudos Superiores de Imperatriz, Universidade Estadual do Maranhão, Imperatriz-MA, Brazil, **2** Department of Zoology, Coordenação de Zoologia - Entomologia, Museu Paraense Emílio Goeldi, Belém-PA, Brazil, **3** Biological Sciences Institute, Universidade Federal do Pará, Belém-PA, Brazil

* jrszoo@hotmail.com

OPEN ACCESS

Citation: Pereira de Sousa JR, Carvalho-Filho FdS, Juen L, Esposito MC (2016) Evaluating the Effects of Different Vegetation Types on Necrophagous Fly Communities (Diptera: Calliphoridae; Sarcophagidae): Implications for Conservation. PLoS ONE 11(10): e0164826. doi:10.1371/journal.pone.0164826

Editor: J Joe Hull, USDA Agricultural Research Service, UNITED STATES

Received: April 1, 2016

Accepted: October 1, 2016

Published: October 31, 2016

Copyright: © 2016 Pereira de Sousa et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files. (S1 Table: Full list of dipteran necrophagous fauna of Calliphoridae family, sampling locations and environments. S2 Table: Full list of dipteran necrophagous fauna of Sarcophagidae family, sampling locations and environments.)

Funding: The authors acknowledge the Maranhão State Research Foundation for funding and for providing the first author with a doctoral stipend (JRPS), and the National Counsel of Technological

Abstract

The present study was conducted in five different phytogeographic zones of the Brazilian state of Maranhão, three of which (the Amazon Forest, Cerrado, and Palm Groves) are more heterogeneous, whereas the other two (Marshlands and Mangroves) are more homogeneous. In each zone, nine sites were visited for the collection of necrophagous flies using bait traps in 2010, 2011, and 2012. The calliphorid and sarcophagid communities observed at each site were compared in terms of species richness, composition, and abundance. The more heterogeneous zones had higher species richness, except in the case of the sarcophagids in the forest habitats. The calliphorids *Chloroprocta idioidea* (Robineau-Desvoidy, 1830), *Mesembrinella bicolor* (Fabricius, 1805), *Hemilucilia semi-diaphana* (Rondani, 1850) and *Lucilia eximia* (Wiedemann, 1819) were more closely associated with the Cerrado, Palm Grove and Amazon Forest zones, and *Chrysomya megacephala* (Fabricius, 194) with the Mangrove. In the sarcophagids, *Peckia (Euboettcheria) subducta* (Lopes, 1935) and *P. (Pattonella) palidipilosa* (Curran & Walley, 1934) were associated with the Amazon Forest, and *P. (Sarcodexia) lambens* (Wiedemann, 1830) and *Tricharaea (Sarcophagula) occidua* (Fabricius, 1794) with the Palm Grove and Cerrado zones. In the calliphorids, the greatest dissimilarity was recorded between the Amazon Forest and the Mangrove and Lowland grassland zones. In the sarcophagids, by contrast, the greatest dissimilarities were recorded between the Amazon Forest and all the other four zones. In general, then, the phytogeographic zones with the highest environmental heterogeneity were characterized by the greatest species richness and abundance of necrophagous flies.

and Scientific Development, for research fellowships (LJ and MCE).

Competing Interests: The authors have declared that no competing interests exist.

Introduction

The type of vegetation found in a given area plays a fundamental role in habitat structure, given that the variation in the height, density, and distribution of trees within the environment creates new conditions and habitats with a larger number of subdivisions. This diversity of conditions is considered to be one of the primary determinants of variation in the species richness levels found within different environments [1–11].

A number of different organisms, especially vertebrates [7], tend to occur at higher densities in structurally more complex environments, in which species with distinct ecological needs can coexist [12, 13]. The environmental heterogeneity hypothesis predicts that animal species richness will tend to increase in more complex environments, where a broader range of niches are available for the different species [14]. More spatially heterogeneous environments may accommodate a larger number of species because they encompass a larger number of microhabitats and a broader range of microclimates, as well as a greater abundance of refuges from predators [15].

In the case of invertebrates, by contrast, and especially for insects, the evidence indicates that patterns of species distribution and diversity are related primarily to the type of vegetation [9], the degree of shade and exposure [16, 17], and temperature and humidity [16]. These features may determine the occurrence of different animal species in a given habitat, depending on how they favor behaviors such as reproduction, nest-building, development, and foraging [12, 18, 19].

The influence of the heterogeneity of the landscape on the spatial distribution of species has been investigated in some dipteran groups [11, 20–22]. The levels of habitat disturbance, substrate cover, and the height of the vegetation all had a significant influence on the distribution of Chironomidae species [21]. In the Empididae, the use of different habitats by different species indicates that they respond to the environmental heterogeneity in different ways, and may thus be sensitive to different spatial scales [20]. In drosophilid flies, differences in the species composition between different environments (Cerrado savanna and gallery forest) were related to climatic stability and the greater environmental heterogeneity of the gallery forest [11, 22].

The dipterans of the families Calliphoridae and Sarcophagidae are necrophagous, widely distributed, and occur in a wide diversity of environments [23–26]. Many of these flies are forensically useful, due to the fact that their larvae feed on dead organic matter, acting as decomposers and providing a potential estimate of the postmortem interval [27]. The adults are also potential vectors of pathogens [28], while the larvae of some species parasitize humans and other vertebrates, causing myiasis, a condition known as blowfly strike [29–31].

Both families include species associated with forest environments and more open types of vegetation, as well as urban and rural environments [32, 33]. Studies in Argentina indicated that sites of intermediate impact had a higher diversity of calliphorids and sarcophagids than those where disturbance was either intense or totally absent [34]. Research on calliphorids in the Brazilian Amazon Forest, Atlantic Forest and Mangroves [35–40] indicates that the greatest variation in species composition and abundance is found between areas with different degrees of forestation, with the highest species richness being found in the forested environments. In sarcophagids, in contrast, the highest species richness is found typically in clearings and other open areas rather than forest [41, 42]. Given this, the type of vegetation and the heterogeneity of the environment appear to be key factors determining the characteristics of calliphorid and sarcophagid communities.

The Brazilian state of Maranhão encompasses a large area located strategically at the interface of the Amazon, Cerrado, and Caatinga biomes [43]. The vegetation of the state reflects the transition from the semi-arid climate of the Brazilian Northeast to the more humid climates of

the northern region [44, 45], which comprises enormous diversity of phytophysiognomies, with five main phytogeographic zones—Amazon Forest, Palm Groves (*Mata de cocais*), Cerrado, Marshlands, and Mangroves [43, 46]. The vegetation of these zones varies considerably, with major differences in the physical structure of the environment [47], which varies according to plant species richness and abundance [7]. These zones can be divided into two main types, the more heterogeneous zones, that is, the Amazon Forest [48–50], Cerrado savannas [51–54] and Palm Groves [55, 56], and the more homogeneous zones, characterized by a reduced plant diversity, that is, the Marshlands [46] and the Mangroves [57,58].

Given this basic difference, this study evaluated the structure of the necrophagous dipteran communities of the Calliphoridae and Sarcophagidae families in the five phytogeographic zones of the Brazilian state of Maranhão. The study tested the hypothesis that the more heterogeneous phytogeographic zones (Amazon Forest, Cerrado and Palm Groves) are characterized by a greater species richness and abundance of these dipterans than found in the Marshlands and Mangroves.

Material and Methods

Study area

The present study was conducted in 45 areas of natural vegetation located in 14 municipalities of the Brazilian state of Maranhão (Fig 1, Table 1). There are two types of climate found in the state, according to the Köppen classification system, type *Am* in the western extreme (Amazon Forest Zone), which is characterized by a tropical monsoon type of climate with a short dry season, while the *Aw* type prevails in the rest of the state (Cerrado, Palm groves, Marshlands and Mangrove), characterized as a tropical savanna climate, with dry winters and intense summer rains [59].

The Cerrado vegetation is a heterogeneous mosaic of habitats, with grasslands at one extreme and forest formations at the other, forming a gradient of tree height and density [61, 62]. Based on the size and density of its trees and shrubs, the Cerrado can be divided into four habitat subgroups—savanna woodland (Cerradão), tree savanna, park savanna and grassy-shrubby savanna [63]. Savanna woodland areas (Fig 1) were selected for this study. This is a forest formation with a non-grassy herbaceous stratum dominated by seedlings and shrubs, with relatively well-developed tree cover and taller trees than those found in the other savanna subtypes [64].

The predominant vegetation in the Amazon Forest is dense rainforest (Fig 1), which is the region's most exuberant type of habitat, with trees reaching 20 m in height [63]. Tropical forests are known for their high plant diversity [65], which is sustained in large part by niche differentiation [66] and is closely related to the spatial heterogeneity of the forest.

The Palm Groves are located between the Cerrado and the Amazon Forest, and are characterized by a mixture of plant species found in these vegetation types (Fig 1). This forest is evergreen with prevailing babaçu palm (*Orbignya phalerata*), and trees of reduced height in comparison with the typical dense Amazon broadleaf forest.

The Marshland zone (Fig 1) is an immense area formed by a series of lakes with extensive marshes and flooded grassland, which are dry during approximately seven months of the year. These floodplains are dominated by open vegetation, with several taller trees and palms, in addition to the igapó swamp, found at the banks of streams, rivers, and lakes, lasting four to six months of the year (Fig 1). The areas selected for this study were open fields dominated by herbaceous vegetation interspersed with a few trees and lianas.

The mangrove is a microphanerophyte community found in brackish environments, generally at the mouths of rivers and in coastal channels, where the muddy soils support a specialized

Fig 1. a: Location in Brazil; **b:** Location of the municipalities in the Brazilian state of Maranhão (modified from Sousa et al. 2015 [60]), in which the samples were collected and their respective phytogeographic zones (Cerrado, Amazon Forest, Palm Groves, Marshlands and Mangrove), sampled between 2010 and 2012. (Key: 1 –Balsas; 2 – Riachão; 3 –Carolina; 4 –Esperantinópolis; 5 –Poção de Pedras; 6 –Lago do Junco; 7 –Cajari; 8 –Viana; 9 –Cajapió; 10 –Guimarães; 11 –Cedral; 12 –Turiaçu; 13 –Cândido Mendes; 14 –Centro Novo do Maranhão. This map was prepared using “shapefile” data from the Brazilian Institute of Geography and Statistics—IBGE (www.ibge.gov.br).

doi:10.1371/journal.pone.0164826.g001

Table 1. Geographic coordinates of the area surveyed in the Brazilian state of Maranhão (2010–2012) and their respective municipalities and phyto-geographic zones.

Area	Municipality	South	West	Phytogeographic zones	Number of traps by area
1	Carolina	07°22'10.80"	047°15'56.93"	Cerrado—C	5
2	Carolina	07°20'11.28"	047°15'59.87"	Cerrado—C	5
3	Carolina	07°21'21.60"	047°12'46.00"	Cerrado—C	5
4	Riachão	07°25'28.79"	046°38'51.17"	Cerrado—C	5
5	Riachão	07°42'53.85"	046°45'4.53"	Cerrado—C	5
6	Riachão	07°38'22.85"	046°45'53.15"	Cerrado—C	5
7	Balsas	07°26'44.07"	046°08'29.99"	Cerrado—C	5
8	Balsas	07°28'28.75"	046°06'03.23"	Cerrado—C	5
9	Balsas	07°29'09.59"	046°07'20.99"	Cerrado—C	5
10	Esperantinópolis	04°55'09.02"	044°57'09.43"	Palm Grove—PG	5
11	Esperantinópolis	04°56'04.83"	044°58'07.58"	Palm Grove—PG	5
12	Esperantinópolis	04°55'25.86"	044°55'56.33"	Palm Grove—PG	5
13	PoçoãodePedras	04°49'10.95"	044°55'35.55"	Palm Grove—PG	5
14	PoçoãodePedras	04°48'5.55"	044°54'06.22"	Palm Grove—PG	5
15	PoçoãodePedras	04°46'23.22"	044°53'00.38"	Palm Grove—PG	5
16	LagodoJunco	04°36'51.45"	045°02'26.62"	Palm Grove—PG	5
17	LagodoJunco	04°35'56.37"	045°02'01.28"	Palm Grove—PG	5
18	LagodoJunco	04°33'23.03"	045°03'04.09"	Palm Grove—PG	5
19	Cajari	03°19'18.03"	044°52'13.06"	Marshlands—ML	5
20	Cajari	03°18'49.3"	044°54'26.08"	Marshlands—ML	5
21	Cajari	03°17'10.0"	044°57'21.01"	Marshlands—ML	5
22	Cajapió	02°51'33.5"	044°41'31.08"	Marshlands—ML	5
23	Cajapió	02°51'12.6"	044°42'46.06"	Marshlands—ML	5
24	Cajapió	02°49'07.67"	044°44'31.22"	Marshlands—ML	5
25	Viana	03°14'16.2"	044°56'25.3"	Marshlands—ML	5
26	Viana	03°12'51.6"	045°02'19.5"	Marshlands—ML	5
27	Viana	03°12'21.59"	045°03'51.25"	Marshlands—ML	5
28	Cedral	01°57'44.3"	044°30'41.6"	Mangrove—M	5
29	Cedral	01°59'13.79"	044°29'41.21"	Mangrove—M	5
30	Cedral	02°00'20.2"	044°34'20.2"	Mangrove—M	5
31	Guimaraes	02°03'50.54"	044°31'05.21"	Mangrove—M	5
32	Guimaraes	02°02'54.2"	044°29'47.7"	Mangrove—M	5
33	Guimaraes	02°02'11.37"	044°33'03.09"	Mangrove—M	5
34	Cândido Mendes	01°25'54.39"	045°30'45.12"	Mangrove—M	5
35	Cândido Mendes	01°29'30.67"	045°32'39.54"	Mangrove—M	5
36	Turiação	01°31'07.4"	045°25'47.2"	Mangrove—M	5
37	Centro Novo do MA	03°37'09.1"	046°43'22.6"	Amazon Forest—AF	5
38	Centro Novo do MA	03°35'47.34"	046°42'54.56"	Amazon Forest—AF	5
39	Centro Novo do MA	03°36'34.6"	046°44'20.8"	Amazon Forest—AF	5
40	Centro Novo do MA	03°35'39.8"	046°45'48.3"	Amazon Forest—AF	5
41	Centro Novo do MA	03°33'57.90"	046°45'32.78"	Amazon Forest—AF	5
42	Centro Novo do MA	03°33'35.14"	046°50'17.11"	Amazon Forest—AF	5
43	Centro Novo do MA	03°35'34.60"	046°50'25.40"	Amazon Forest—AF	5
44	Centro Novo do MA	03°32'07.16"	046°47'39.95"	Amazon Forest—AF	5
45	Centro Novo do MA	03°34'52.4"	046°46'43.6"	Amazon Forest—AF	5

doi:10.1371/journal.pone.0164826.t001

vegetation adapted to highly saline conditions and include: *Rhizophora mangle* L., *Avicennia* spp. (the local species depends on its latitude), and *Laguncularia racemosa* L. which grows on the highest terrain and is only flooded at high tide (Fig 1). One or two of these elements may be missing from some areas, however, a homogeneous *Rhizophora* mangrove is typical of some parts of the Maranhão coast [63].

Data collection

The permits for the collection and transportation of zoological specimens (necrophagous Diptera) were provided by the Chico Mendes Institute for the Conservation of Biodiversity (ICM-Bio) / Sisbio, in accordance with federal law and the regulations of the Brazilian Environmental Ministry, through process number 1403–1 (for private properties) and 29342–1 (for the conservation unit, the Gurupi Biological Reserve in the state of Maranhão). In private sampling sites, permission from the owner or manager was obtained prior to sampling. None of the sampled species were protected by Brazilian law or red-listed.

The campaigns for the collection of fly specimens were conducted during the dry season, between August and October in 2010, April through October in 2011, and May through November in 2012.

The 45 areas (sampling units) were distributed evenly among the five phytogeographic zones, three of which (Cerrado, Amazon Forest and Palm Groves) are more heterogeneous in terms of the complexity of their vegetation, whereas the other two zones (Marshlands and Mangrove) were more homogeneous. Nine well-conserved areas (replicates) were sampled in each zone, always in natural habitats, with a minimum distance of 2 km between sites. Each area was sampled twice, with five traps per area, making a total of 225 traps, with 450 samples (two per trap) being collected by the end of the study.

The specimens were collected in traps designed specifically for the capture of saprophagous dipterans [32], as described by Almeida et al. [67] and used successfully by Sousa et al [37]. The traps were baited with 50 g of cow lung, and were placed in shaded locations, along a 1 km transect at intervals of 200 m, for 48 h. A total of 45 traps were set in each of the nine phytogeographic zones.

The calliphorid specimens were identified using the keys of Mello [68], Carvalho & Mello-Patiu [69], and Kosmann et al. [70]. The sarcophagids were identified using the species keys available for the genera *Thexysarcodexia* Townsend [71, 72] and *Peckia* Robineau-Desvoidy [73] and other references, including the studies of Lopes [74–77], Tibana [78,79], Tibana & Xerez [80], and Guimarães [81].

Part of the material collected was prepared in a dry medium and deposited in the Entomology Collection of the Goeldi Museum (MPEG) and the Zoology Museum at the Biological Sciences Institute of UFPA, both in Belém. The rest of the specimens were conditioned in liquid medium (70% ethanol) and then included in the teaching collection of Prof. Clésio Fonseca Zoology Laboratory at the Imperatriz campus of Maranhão State University.

Data analysis

The species richness was estimated for each phytogeographic zone using a first-order jackknife approach [82] run in EstimateS, version 9.0 [83]. The sampling efficiency was evaluated through cumulative species curves, using the same estimator, with 1,000 randomizations based on the number of traps [84]. Richness estimators were used to evaluate the heterogeneity of the data. Each occurrence of a species considered rare [83] increases the heterogeneity of the dataset and the probability of encountering a new species. In this case, the first-order jackknife estimator is less strict than other estimators, with species occurring in only one sample ("unique

species") being considered rare [85], and was thus considered the most appropriate estimator for this study. We emphasize that we also performed the analyses using the first-order Chao estimator in addition to the jackknife estimate, but the result obtained using the two estimators were congruent. Therefore, we chose to present the article only the results of the first-order jackknife. A confidence interval-based inference approach was used to test the hypothesis that the differences found among the phytogeographic zones influenced the species richness of calliphorids and sarcophagids. This approach was also based on first-order jackknife estimates [84], with the zones being considered significantly different when their respective confidence intervals did not overlap the mean values of the other zone.

Species composition was analyzed using non-metric multidimensional scaling (NMDS) based on a Bray-Curtis dissimilarity matrix [86, 87], with the data being $\log(x+1)$ transformed to reduce the effect of discrepant values. To test the hypothesis that differences among the phytogeographic zones influence the composition and abundance of calliphorid and sarcophagid species, a nonparametric permutational analysis of variance (PERMANOVA) for models with multiple factors was applied, based on a Bray-Curtis similarity index, with 9,999 permutations [88]. When significant results were obtained for the PERMANOVA, multiple pairwise *a posteriori* tests were applied for comparisons between zones.

The mean similarity of the zones based on the structure of the calliphorid and sarcophagid community, and the species that most contributed to the similarity among environments were determined by a percentage similarity analysis, or SIMPER [87]. The dissimilarity between zones and the species that most contributed to this dissimilarity were also analyzed using SIMPER [87].

Results

A total of 6,498 calliphorid specimens were collected, distributed in seven genera and 12 species (Table 2; S1 Table). The most abundant were *Chrysomya albiceps* (Wiedemann) (29.38% of the specimens) and *Cochliomyia macellaria* (Fabricius) (23.07%). A total of 2,921 sarcophagid specimens (Table 3; S2 Table) were collected, representing 11 genera and 40 species, of which the most abundant were *Tricharaea (Sarcophagula) occidua* (Fabricius) (32.80%) and *Peckia (Sarcodexia) lambens* (Wiedemann) (20.16%).

Species richness

The sampling efficiency varied between 63% and 82% for the family Calliphoridae, and between 70% and 83% for the Sarcophagidae, indicating that the sampling effort was sufficient to estimate species richness. In some zones, however, the cumulative species curve did not stabilize (Figs 2 and 3, Table 4). The highest calliphorid species richness was estimated for the Cerrado zone (13.96 ± 2.76), followed by the Amazon Forest (13.91 ± 3.81), and Palm Grove (10.98 ± 1.98), but with no significant difference among the zones (Fig 4). The highest sarcophagid richness was also recorded in the Cerrado (34.8 ± 6.05) and Palm Grove (26.84 ± 8.42), which were statistically similar (Fig 4). The Amazon Forest (9.93 ± 3.33) returned the lowest estimated richness of sarcophagid species for any zone.

Composition and abundance

Significant differences were found in the composition and abundance of both calliphorid (pseudo-F = 54.01; d.f. = 4; $p < 0.001$) and sarcophagid (pseudo-F = 6.69; d.f. = 4; $p < 0.001$) species in the different phytogeographic zones (Table 5). The results were significant ($p < 0.01$) for all the comparisons among zones, in both the Calliphoridae and the Sarcophagidae (Table 6),

Table 2. Composition and abundance of calliphorid species in the different phytogeographic zones surveyed in the Brazilian state of Maranhão, between 2010 and 2012.

SPECIES	PZ-C	PZ-PG	PZ-AF	PZ-ML	PZ-M	TOTAL	%
<i>Chrysomya albiceps</i> (Wiedemann, 1819)	1,270	194	30	109	306	1,909	29.32
<i>Chrysomya megacephala</i> (Fabricius, 1794)	106	54	0	0	578	738	11.33
<i>Chrysomya putoria</i> (Wiedemann, 1819)	34	6	0	0	38	78	1.20
<i>Chloroprocta idioidea</i> (Robineau-Desvoidy, 1830)	382	234	426	12	0	1,054	16.19
<i>Cochliomyia hominivorax</i> (Coquerel, 1858)	3	0	1	0	1	5	0.08
<i>Cochliomyia macellaria</i> (Fabricius, 1775)	647	317	22	419	94	1,499	23.02
<i>Hemilucilia benoisti</i> Séguy, 1925	0	1	0	0	0	1	0.02
<i>Hemilucilia segmentaria</i> (Fabricius, 1805)	2	0	1	0	0	3	0.05
<i>Hemilucilia semidiaphana</i> (Rondani, 1850)	6	6	156	0	0	168	2.58
<i>Lucilia eximia</i> (Wiedemann, 1819)	135	540	108	10	0	793	12.18
<i>Mesembrinella bicolor</i> (Fabricius, 1805)	66	0	169	0	0	235	3.61
<i>Paralucilia paraensis</i> (Mello, 1969)	11	3	1	0	0	15	0.23
ABUNDANCE	2,662	1,355	914	550	1,017	6,498	100
ABUNDANCE %	40.97	20.85	14.07	8.46	15.65	100	
RICHNESS (S)	11	9	9	4	5		

Legend: PZ = Phytogeographic Zones; C = Cerrado; PG = Palm Grove; AF = Amazon Forest; ML = Marshlands; M = Mangrove.

doi:10.1371/journal.pone.0164826.t002

which predominate in the Cerrado (40.97% of the Calliphoridae and 48.61% of the Sarcophagidae) and Palm Grove, with 20.85% and 27.80%, respectively (Tables 2 and 3).

The ordination analysis showed a segregation of the calliphorid and sarcophagid communities among zones. In the calliphorids, there was a clear gradient from the more homogeneous zones (Marshlands and Mangrove) to the most heterogeneous ones, i.e., Amazon Forest, Cerrado, and Palm Grove (Fig 5A; axis 1). In the sarcophagids, however, the Amazon Forest was clearly separated from the other zones (Fig 6A; axis 1).

A strong association was observed between the calliphorids *Chloroprocta idioidea* (Robineau-Desvoidy), *Mesembrinella bicolor* (Fabricius), *Hemilucilia semidiaphana* (Rondani) and *Lucilia eximia* (Wiedemann) and the Cerrado, Palm Grove, and Amazon Forest zones, and of *Chrysomya megacephala* (Fabricius) with the Mangrove zone (Fig 5B). Similarly, the sarcophagids *Peckia (Euboettcheria) subducta* (Lopes) and *Peckia (Pattonella) palidipilosa* were associated with the Amazon Forest, *P. (S.) lambens* with the Palm Grove and Cerrado, and *T. (S.) occidua* with the Cerrado (Fig 6B).

Similarities among zones

The mean similarity between zones varied from 77% to 86% in the calliphorids, and from 31% to 57% in the sarcophagids (Table 7). The calliphorids *C. albiceps*, *L. eximia*, *C. macellaria*, *C. megacephala* and *C. idioidea* contributed most to the observed pattern. The sarcophagid species that most contributed to the similarity among zones were *P. (S.) lambens*, *P. (P.) chrysostoma* and *Oxysarcodexia intona* (Curran & Walley).

In the case of the calliphorids, *C. albiceps* and *C. macellaria* were the main species responsible for the mean levels of similarity in the Cerrado and Marshland zones, whereas *C. megacephala* and *C. albiceps* were the key species for the Mangrove, *L. eximia* and *C. idioidea* contributed most to the similarity in the Palm Grove, and *C. idioidea* and *M. bicolor* in the Amazon Forest (Table 6).

Table 3. Composition and abundance of sarcophagid species in the different phytogeographic zones surveyed in the Brazilian state of Maranhão, between 2010 and 2012.

SPECIES	PZ-C	PZ-PG	PZ-AF	PZ-ML	PZ-M	TOTAL	%
<i>Blaesoxipha (Gigantotheca) stallengi</i>	2	0	0	0	0	2	0.07
<i>Helicobia aurescens</i> (Townsend, 1927)	1	1	0	0	0	2	0.07
<i>Helicobia borgmeieri</i> Lopes, 1939	1	0	0	0	0	1	0.03
<i>Helicobia morionella</i> (Aldrich, 1930)	6	2	0	0	1	9	0.31
<i>Helicobia pilifera</i> Lopes, 1939	11	0	0	0	0	11	0.38
<i>Helicobia pilipleura</i> Lopes 1939	0	2	0	0	0	2	0.07
<i>Helicobia rapax</i> (Walker, 1849)	0	4	0	0	0	4	0.14
<i>Oxysarcodexia admixta</i> (Lopes, 1933)	0	4	0	0	0	4	0.14
<i>Oxysarcodexia amorosa</i> (Schiner, 1868)	0	0	0	1	15	16	0.55
<i>Oxysarcodexia aura</i> (Hall, 1937)	1	0	0	0	0	1	0.03
<i>Oxysarcodexia avuncula</i> (Lopes, 1933)	1	11	0	0	0	12	0.41
<i>Oxysarcodexia bakeri</i> (Aldrich, 1916)	0	0	0	0	1	1	0.03
<i>Oxysarcodexia fringidae</i> (Curran & Walley, 1934)	0	1	0	18	2	21	0.72
<i>Oxysarcodexia intona</i> (Curran & Walley, 1934)	0	213	0	214	28	455	15.58
<i>Oxysarcodexia modesta</i> Lopes, 1946	8	0	0	0	0	8	0.27
<i>Oxysarcodexia thornax</i> (Walker, 1849)	37	43	0	0	0	80	2.74
<i>Oxysarcodexia timida</i> (Aldrich, 1916)	11	1	0	0	11	23	0.79
<i>Oxysarcodexia vilosa</i> Lopes, 1946	0	0	0	0	3	3	0.1
<i>Peckia (Euboettcheria) anguilla</i> (Curran & Walley, 1934)	3	10	2	0	1	16	0.55
<i>Peckia (Euboettcheria) collusor</i> (Curran & Walley, 1934)	28	62	5	4	21	120	4.11
<i>Peckia (Euboettcheria) subducta</i> (Lopes, 1935)	0	0	1	0	0	1	0.03
<i>Peckia (Peckia) chrysostoma</i> (Wiedemann, 1830)	67	121	0	83	126	397	13.59
<i>Peckia (Peckia) pexata</i> (Wulp, 1895)	8	15	0	10	0	33	1.13
<i>Peckia (Peckia) uncinata</i> (Hall, 1933)	0	0	0	2	0	2	0.07
<i>Peckia (Pattonella) intermutans</i> (Walker, 1861)	11	3	0	0	0	14	0.48
<i>Peckia (Pattonella) palidipilosa</i> (Curran & Walley, 1934)	0	0	1	0	0	1	0.03
<i>Peckia (Squamatodes) ingens</i> (Walker, 1849)	39	35	6	0	0	80	2.74
<i>Peckia (Squamatodes) trivitata</i> (Curran, 1927)	1	1	0	0	0	2	0.07
<i>Peckia (Sarcodexia) lambens</i> (Wiedemann, 1830)	290	237	13	34	15	589	20.16
<i>Ravinia belforti</i> (Prado & Fonseca, 1932)	1	1	0	0	0	2	0.07
<i>Ravinia effrenata</i> (Walker, 1861)	20	0	0	0	0	20	0.68
<i>Retrocitomyia mizuguchiana</i> Tibana & Xerez, 1985	4	0	0	2	0	6	0.21
<i>Retrocitomyia uromajoensis</i> Lopes, 1985	0	0	0	0	5	5	0.17
<i>Sarcophaga (Lipoptilocnema) misella</i> Lopes, 1938	1	0	0	0	0	1	0.03
<i>Sarcophaga cuneata</i> Townsend, 1935	2	0	0	0	0	2	0.07
<i>Sarcophaga polistensis</i> Hall, 1933	1	0	0	0	0	1	0.03
<i>Titanogrypa (Cucullomyia) larvicida</i> (Lopes, 1935)	1	0	0	0	0	1	0.03
<i>Tricharaea (Sarcophagula) canuta</i> Wulp, 1896	0	0	0	0	13	13	0.45
<i>Tricharaea (Sarcophagula) occidua</i> (Fabricius, 1794)	864	45	1	18	30	958	32.8
<i>Villegasia almeidai</i> (Lopes, 1938)	0	0	0	0	2	2	0.07
ABUNDANCE	1,420	812	29	386	274	2,921	100
ABUNDANCE %	48.61	27.8	0.99	13.21	9.38	100	
RICHNESS (S)	26	20	7	10	15		

Legend: PZ = Phytogeographic Zones; C = Cerrado; PG = Palm Grove; AF = Amazon Forest; ML = Marshlands; M = Mangrove.

doi:10.1371/journal.pone.0164826.t003

Fig 2. Cumulative species curves (Observed [Mao Tau] and Estimated [Jackknife1] species richness) for the family Calliphoridae (traps as pseudoreplicates) in the different phytogeographic zones surveyed in the Brazilian state of Maranhão between 2010 and 2012. Axis Y: estimated species richness (Jackknife).

doi:10.1371/journal.pone.0164826.g002

In the sarcophagids, the key species contributing to similarity were *P. (S.) lambens* and *T. (S.) occidua* in the Cerrado; *P.(P.) chrysostoma* and *P. (S.) lambens* in the Palm Grove; *O. intona* and *P. (P.) chrysostoma* in the Marshlands; *P. (S.) lambens* and *P. (Euboettcheria) anguilla* (Curran & Walley) in the Amazon Forest; and *P. (P.) chrysostoma* (Wiedemann, 1830) and *P. (Euboettcheria) collusor* (Curran & Walley) in the Mangrove (Table 6).

Fig 3. Cumulative species curves (Observed [Mao Tau] and Estimated [Jackknife1] species richness) for the family Sarcophagidae (traps as pseudoreplicates) in the different phytoecographic zones surveyed in the Brazilian state of Maranhão between 2010 and 2012. Axis Y: estimated species richness (Jackknife).

doi:10.1371/journal.pone.0164826.g003

Dissimilarity among zones

In the calliphorids, the highest dissimilarity scores were obtained for the comparisons between the Amazon Forest and the Mangrove and Marshland zones. The highest values for the sarcophagids were found between the Amazon Forest and all the other four zones, in other words, the Palm Grove, Cerrado, Marshlands, and Mangrove (Table 8).

Table 4. Sampling efficiency (observed and estimated species richness) of the calliphorid and sarcophagid species in the different phyto-geographic zones (Cerrado, Palm Grove, Marshlands, Mangroves, and Amazon Forest) surveyed in the Brazilian state of Maranhão between 2010 and 2012.

Family Calliphoridae	PZ-Cerrado	PZ-Palm Grove	PZ-Amazon Forest	PZ-Marshlands	PZ-Mangrove
Observed Richness	11	9	9	4	5
Estimated Richness	14	11	14	6	8
Sampling Efficiency (%)	79	82	64	67	63
Family Sarcophagidae	PZ-Cerrado	PZ-Palm Grove	PZ-Amazon Forest	PZ-Marshlands	PZ-Mangrove
Observed Richness	26	20	7	10	15
Estimated Richness	35	27	10	12	18
Sampling Efficiency (%)	74	74	70	83	83

Legend: PZ = Phyto-geographic Zones

doi:10.1371/journal.pone.0164826.t004

Discussion

The calliphorid and sarcophagid communities varied considerably among the different phyto-geographic zones found in the Brazilian state of Maranhão. The communities in the more structured and heterogeneous vegetation types had higher species richness than those observed in the less complex zones, with the exception of the sarcophagids in the Amazon Forest zone.

The lower sarcophagid species richness recorded in the Amazon Forest may be related to microclimatic variables and the dense vegetation characteristics of this environment, which may be unfavorable to many species that depend on exposure to sunlight [89–91]. In a number of studies, larger numbers of sarcophagid flies were collected on bait exposed in sunny areas in comparison with more shaded sites [91]. Furthermore, adults were observed flying or visiting flowers during the sunniest hours of the day [89, 90]. The color of the abdominal cuticle of the sarcophagids has a high capacity for thermal reflectance [90], which could help minimize overheating. Sousa and colleagues [42] also recorded a lower species richness of sarcophagids in forests, in comparison to neighboring environments, with varying degrees of vegetation cover (clearings at different stages of recuperation) in the Amazon Forests.

In the case of the calliphorids, studies in the Brazilian Atlantic Forest [38–40, 92, 93] and Amazonia [35–37] have invariably recorded higher species richness in forests in comparison to open habitats. This positive relationship between species richness and habitat complexity appears to be typical of these dipterans [7], and is based on the premise that a more complex environment will provide a greater abundance of potential niches, enabling the coexistence of a larger number of species [3]. For the calliphorids, in particular, the more complex formations (Cerrado, Amazon Forest, and Palm Grove) may provide a greater diversity of potential feeding resources for both adults and larvae, such as feces and animal carcasses, as well as providing more shaded and stable environments. The resources available in open environments are more exposed to rainfall and dehydration, which makes them more ephemeral. As the sarcophagids are viviparous or ovoviviparous [94], their larvae remain in the substrates where they breed for shorter periods, and they are therefore less exposed to these environmental conditions. In this case, less sarcophagid diversity was lost in the more open formations (mangrove and marshlands) than in the more complex habitats, in contrast with the pattern observed in the calliphorids. However, sarcophagid diversity was also higher in the more complex and heterogeneous environments, such as the Cerrado and palm groves, which are naturally more open than the Amazon Forest. This may also account for the lower abundance and species richness of sarcophagids found in the Amazon Forest, where the incidence of sunlight is limited by the closed canopy, restricting the occurrence of many species.

Fig 4. Estimated species richness (mean±confidence interval) of the Calliphoridae and Sarcophagidae (Jackknife 1) in the five phytoecographic zones sampled in the Brazilian state of Maranhão between 2011 and 2012. The values indicated by different letters are significantly different from one another. Legend: C = Cerrado; PG = Palm Grove; AF = Amazon Forest; ML = Marshlands; M = Mangrove. Axis Y: estimated species richness (Jackknife).

doi:10.1371/journal.pone.0164826.g004

Table 5. Results of the Permutational Analysis of Variance (PERMANOVA) of the community structure of the calliphorids and sarcophagids recorded in the different phytogeographic zones (Cerrado, Palm Grove, Amazon Forest, Marshlands and Mangrove) of the Brazilian state of Maranhão. d.f. = degrees of freedom.

PERMANOVA—Calliphoridae				
Treatment	d.f.	F	p	Contribution
Zones	4	54.01	0.0001	36.18
Residues	40			14.9
	4	6.52	0.0001	
PERMANOVA—Sarcophagidae				
Treatment	d.f.	F	p	Contribution
Zones	4	6.69	0.0001	31.95
Residues	37			38.72
	4	2.97	0.0756	

doi:10.1371/journal.pone.0164826.t005

The calliphorid and sarcophagid communities were distributed along a vegetation complexity gradient (homogenous–heterogeneous), with patterns of occurrence and abundance typical of each zone. The species *C. idioidea*, *M. bicolor* and *H. semidiaphana* and *L. eximia*, which were associated with the Amazon Forest, Cerrado and Palm Grove, have already been recorded in forest environments [35– 37, 39,95] and *C. megacephala*, which was associated with the Mangrove zone, has been registered in the mangroves of the Brazilian state of Rio de Janeiro [40,96]. *Peckia (Euboettcheria) subducta* (Lopes) and *Peckia (Pattonella) palidipilosa* (Curran & Walley) were associated with the Amazon Forest, *P. (S.) lambens* with the Palm Grove and Cerrado zones, and *T. (S.) occidua* the Cerrado.

The distribution pattern of the calliphorids resulted in greater mean similarity among the areas surveyed in each zone than the sarcophagids. This appears to be related to the much greater species diversity of the Sarcophagidae, which is double that of the Calliphoridae [97]. The Calliphoridae is known to include 1525 species, while the Sarcophagidae has close to 3094 [97]. While only 130 calliphorid species are found in the Neotropical region [98], there are about 800 sarcophagids [99], and in Brazil, only 38 calliphorid species have been recorded [100] compared with 350 sarcophagids [101]. These differences alone would be enough to account for the greater similarities found within the group with the lowest diversity (i.e., the Calliphoridae). It is important to note that the restriction of a species to forested areas may filter its distribution in an extremely selective way, although it may also result in a wider niche for other factors, such as feeding and egg-laying substrates, which would favor niche overlap,

Table 6. Multiple a posteriori pairwise comparisons for the results of the Permutational Analysis of Variance (PERMANOVA) of the community structure of the calliphorids and sarcophagids recorded in the five phytogeographic zones of the Brazilian state of Maranhão.

PHYTOGEOGRAPHIC ZONES	Calliphoridae			Sarcophagidae		
	t	P(perm)	perms	t	P(perm)	perms
Cerrado x Palm Grove	2.65	0.0005	8123	1.93	0.0008	8166
Cerrado x Marshlands	4.9	0.0001	8139	3.60	0.0002	8159
Cerrado x Mangrove	5.62	0.0001	8117	2.76	0.0002	8166
Cerrado x Amazon Forest	6.8	0.0001	8164	2.66	0.0008	4328
Palm Grove x Marshlands	5.67	0.0003	8136	2.47	0.0004	8171
Palm Grove x Mangrove	8	0.0001	8154	2.12	0.0006	8192
Palm Grove x Amazon Forest	8.22	0.0001	8199	2.58	0.0002	4324
Marshlands x Mangrove	5.94	0.0001	8163	1.92	0.0017	8183
Marshlands x Amazon Forest	10.34	0.0002	8121	3	0.0001	4314
Mangrove x Amazon Forest	16.66	0.0002	8141	2.56	0.0001	4311

doi:10.1371/journal.pone.0164826.t006

Fig 5. Multi-dimensional non-metric scaling (NMDS) of the 45 study areas representing the five main phytoecographic zones (Cerrado, Palm Grove, Amazon Forest, Marshlands, and Mangrove) found in the Brazilian state of Maranhão, between 2010 and 2012, based on the composition and abundance of calliphorid species. A) Groups defined by the analysis; B) Association of species with the phytoecographic zones.

doi:10.1371/journal.pone.0164826.g005

A

B

Fig 6. Multi-dimensional non-metric scaling (NMDS) of the 45 study areas representing the five principal phytoecographic zones (Cerrado, Palm Grove, Amazon Forest, Marshlands, and Mangrove) found in the Brazilian state of Maranhão, between 2010 and 2012, based on the composition and abundance of sarcophagid species. A) Groups defined by the analysis; B) Association of species with the phytoecographic zones.

doi:10.1371/journal.pone.0164826.g006

Table 7. Similarity of the zones based on the structure of the calliphorid and sarcophagid communities.

Phytogeographic Zones	Calliphoridae				Sarcophagidae			
	% MS	SPECIES	% C	% AC	% MS	SPECIES	% C	% AC
Cerrado	74	<i>C. albiceps</i>	30	30	55	<i>P. (S.) lambens</i>	31	31
		<i>C. macellaria</i>	24	54		<i>T. (S.) occidua</i>	18	49
		<i>C. idioidea</i>	22	77		<i>P. (P.) chrysostoma</i>	17	66
Palm Grove	83	<i>L. eximia</i>	27	27	53	<i>P. (P.) chrysostoma</i>	29	29
		<i>C. idioidea</i>	24	51		<i>P. (S.) lambens</i>	21	50
		<i>C. macellaria</i>	20	71		<i>P. (E.) collusor</i>	19	68
Amazon Forest	86	<i>C. idioidea</i>	30	30	31	<i>P. (S.) lambens</i>	85	85
		<i>M. bicolor</i>	23	53		<i>P. (E.) anguilla</i>	6	91
		<i>H. semidiaphana</i>	22	74				
Marshlands	77	<i>C. macellaria</i>	58	58	57	<i>O. intona</i>	46	46
		<i>C. albiceps</i>	38	97		<i>P. (P.) chrysostoma</i>	31	77
						<i>P. (S.) lambens</i>	12	89
Mangrove	86	<i>C. megacephala</i>	41	41	41	<i>P. (P.) chrysostoma</i>	48	48
		<i>C. albiceps</i>	33	74		<i>P. (E.) collusor</i>	11	59
		<i>C. macellaria</i>	23	98		<i>O. intona</i>	8	68

Legend: % MS = Mean Similarity; % C = Contribution of the species to the similarity index. % AC = Accumulated Contribution.

doi:10.1371/journal.pone.0164826.t007

with no competitive exclusion of species. The calliphorid species that most contributed to the similarity found within each zone included species associated with more forested and well-preserved habitats, such as *C. idioidea* and *L. eximia* [32, 33, 37, 102], as well as those associated with more open and urbanized environments, like *C. albiceps*, *C. megacephala* and *C. macellaria* [103]. The sarcophagids *P. (S.) lambens*, *P. (P.) chrysostoma* and *O. intona* have been recorded in both forests and more open or urbanized environments [104].

The greatest dissimilarities in calliphorid diversity were found between the most complex and heterogeneous zone (forest) and the most homogeneous ones (Marshlands and Mangroves). In the case of the sarcophagids, however, the greatest dissimilarities were found between the forests and all other zones, including the Cerrado and the Palm Grove. This indicates the influence of some additional factor that affects the diversity of sarcophagids in Amazon forested habitats, probably related to microclimatic factors and the greater shading in these environments, which reduces the potential exposure of the flies to sunlight. Given this, the selection of areas for the conservation of these and other taxa, should consider not only the contribution of the structurally more complex habitats, but areas representative of all the biomes, including the more homogeneous ones, such as the mangroves and Marshlands.

Our results have shown that the natural environments found in the different phytogeographic zones are inhabited by distinct sets of species. The composition of the fly communities varies because of the different climatic conditions of the distinct zones and the characteristics of their plant cover, which combine to create a unique set of environmental conditions under which the species survive, reproduce, and interact. These differences reinforce the need to take into account the characteristics of each distinct area when planning the conservation of a given region. Of the five vegetation types sampled in this study in the state of Maranhao, only the Cerrado and the Amazon rainforest have full conservation protection units, in other words, those with a higher degree of restriction of use by man (Cerrado 3%, Amazon Forest 2%) [43]. Furthermore, given the differences observed in the present study, and the local history of land use for farming and ranching, there is also an urgent need for the investigation of the effects of

Table 8. Dissimilarity between zones (significant results of the *a posteriori* pairwise tests of the PERMANOVA) based on the structure of the calliphorid and sarcophagid communities.

Phytogeographic Zones	Calliphoridae				Sarcophagidae			
	% MD	Espécie	% C	% AC	% MD	Espécie	% C	% AC
Cerrado x Palm Grove	29	<i>L. eximia</i>	19	19	54	<i>T. (S.) occidua</i>	15	15
		<i>C. albiceps</i>	19	38		<i>O. intona</i>	12	27
		<i>C. megacephala</i>	12	50		<i>P. (S.) lambens</i>	10	37
Cerrado x Marshlands	49	<i>C. idioidea</i>	23	23	70	<i>O. intona</i>	16	16
		<i>C. albiceps</i>	17	40		<i>P. (S.) lambens</i>	14	30
		<i>L. eximia</i>	14	55		<i>T. (S.) occidua</i>	13	44
Palm Grove x Marshlands	47	<i>L. eximia</i>	33	33	58	<i>O. intona</i>	15	15
		<i>C. idioidea</i>	25	58		<i>P. (S.) lambens</i>	14	29
		<i>C. megacephala</i>	16	74		<i>P.(E.) collusor</i>	13	42
Cerrado x Mangrove	46	<i>C. idioidea</i>	26	26	71	<i>P. (S.) lambens</i>	17	17
		<i>C. megacephala</i>	16	42		<i>T. (S.) occidua</i>	14	30
		<i>L. eximia</i>	15	57		<i>P. (S.) ingens</i>	8	38
Palm Grove x Mangrove	49	<i>L. eximia</i>	30	30	64	<i>P. (S.) lambens</i>	14	14
		<i>C. idioidea</i>	25	55		<i>O. intona</i>	12	27
		<i>C. megacephala</i>	18	73		<i>P. (S.) ingens</i>	10	37
Marshlands x Mangrove	47	<i>C. megacephala</i>	48	48	60	<i>O. intona</i>	20	20
		<i>C. macellaria</i>	16	64		<i>P. (P.) chrysostoma</i>	12	32
		<i>C. albiceps</i>	12	76		<i>P. (S.) lambens</i>	10	43
Cerrado x Amazon Forest	53	<i>C. albiceps</i>	20	20	81	<i>P. (S.) lambens</i>	17	17
		<i>C. macellaria</i>	17	38		<i>T. (S.) occidua</i>	17	35
		<i>H. semidiaphana</i>	15	52		<i>P. (P.) chrysostoma</i>	13	48
Palm Grove x Amazon Forest	48	<i>M. bicolor</i>	21	21	80	<i>P. (P.) chrysostoma</i>	20	20
		<i>H. semidiaphana</i>	18	39		<i>P. (S.) lambens</i>	14	34
		<i>C. macellaria</i>	16	54		<i>O. intona</i>	14	48
Marshlands x Amazon Forest	74	<i>C. idioidea</i>	21	21	86	<i>O. intona</i>	31	31
		<i>M. bicolor</i>	19	40		<i>P. (P.) chrysostoma</i>	22	53
		<i>H. semidiaphana</i>	18	58		<i>P. (S.) lambens</i>	11	65
Mangrove x Amazon Forest	85	<i>C. megacephala</i>	19	19	88	<i>P. (P.) chrysostoma</i>	25	25
		<i>C. idioidea</i>	18	37		<i>P. (E.) collusor</i>	10	36
		<i>M. bicolor</i>	14	51		<i>O. intona</i>	9	45

Legend: % MD = Mean Similarity; % C = Contribution of the species to the similarity index. % AC = Accumulated Contribution.

doi:10.1371/journal.pone.0164826.t008

anthropogenic impacts on the calliphorid and sarcophagid communities found in each phyto-physiognomy. These data will be essential for a more systematic understanding of the conservation status of the two groups within each study area.

Supporting Information

S1 Table. Full list of dipteran necrophagous fauna of Calliphoridae family, sampling locations and environments.

(XLS)

S2 Table. Full list of dipteran necrophagous fauna of Sarcophagidae family, sampling locations and environments.

(XLS)

Acknowledgments

We thank the Maranhão State Research Foundation for funding and for providing the first author with a doctoral stipend. Leandro Juen (process: 303252/2013-8) and Maria Cristina Esposito (process: 309572/2013-4) would like to thank CNPq for research fellowships. The authors are also grateful to Dr. Stephen F. Ferrari and to the editor J. Joe Hull for revising our manuscript and to the anonymous reviewer who has contributed substantially to the improvement of manuscript.

Author Contributions

Conceptualization: JRPS FSCF LJ MCE.

Data curation: JRPS.

Formal analysis: JRPS LJ.

Funding acquisition: JRPS LJ MCE.

Methodology: JRPS.

Resources: JRPS MCE.

Writing – original draft: JRPS FSCF LJ MCE.

Writing – review & editing: JRPS LJ MCE.

References

1. MacArthur RH, MacArthur JW. On bird species diversity. *Ecology*. 1961; 42:594–598.
2. Pianka ER. The structure of lizard communities. *Annu Rev Ecol Evol Syst*. 1973; 4: 53–74.
3. Bazzaz FA. Plant species diversity in old-field successional ecosystems in southern Illinois. *Ecology*. 1975; 56: 485–488.
4. Alho CJR. Small mammal populations of brasilian cerrado: the dependence of abundance and diversity on habitat complexity. *Rev Bras Biol*. 1981; 41: 223–230.
5. Krell FT, Westerwalbesloh SK, Weib I, Eggleton P, Linsenmair KE. Spatial separation of Afrotropical dung beetle guilds: a trade-off between competitive superiority and energetic constraints (Coleoptera: Scarabaeidae). *Ecography*. 2003; 26: 210–222.
6. Spector S, Ayzama S. Rapid turnover and edge effects in dung beetle assemblages (Scarabaeidae) at a Bolivian Neotropical forest–savanna ecotone. *Biotropica*. 2003; 35: 394–404.
7. Tews J, Brose U, Grimm V, Tielborger K, Wichmann MC, Schwager M, et al. Animal species diversity driven by habitat heterogeneity/diversity: the importance of keystone structures. *J Biogeogr*. 2004; 31: 79–92.
8. Durães R, Martins WP, Vaz-de-Mello FZ. Dung beetle (Coleoptera: Scarabaeidae) assemblages across a natural forest-cerrado ecotone in Minas Gerais, Brazil. *Neotrop Entomol*. 2005; 34:721–731.
9. Almeida SSP, Louzada JNC. Estrutura da comunidade de Scarabaeinae (Scarabaeidae: Coleoptera) em fitofisionomias do cerrado e sua importância para a conservação. *Neotrop Entomol*. 2009; 38: 32–43.
10. Costa CMQ, Silva FAB, Farias AI, Moura RC. Diversidade de Scarabaeinae (Coleoptera, Scarabaeidae) coletados com armadilha de interceptação de vôo no Refúgio Ecológico Charles Darwin, Igarassu—PE, Brasil. *Rev Bras Entomol*. 2009; 53: 88–94.
11. Da Mata RA, Tidon R. The relative roles of habitat heterogeneity and disturbance in drosophilid assemblages (Diptera, Drosophilidae) in the Cerrado. *Insect Conserv Divers*. 2013; 6: 663–670.
12. August PV. The role of habitat complexity and heterogeneity in structuring tropical mammal communities. *Ecology*. 1983; 64: 1495–1507.
13. Schwarzkopf L, Rylands AB. Primate species richness in relation to habitat structure in Amazonian rainforest fragments. *Biol Conserv*. 1989; 48: 1–12.

14. Pianka ER. Evolution of body size: varanid lizards as a model system. *Am Nat.* 1995; 146: 398–414.
15. Townsend CR, Begon M, Harper JP. *Fundamentos em Ecologia.* Porto Alegre: Editora ARTMED; 2006.
16. Li H, Reynolds JF. On definition and quantification of heterogeneity. *Oikos.* 1995; 73: 280–284.
17. Souza AD, Hernández MIM, Martins CF. Riqueza, abundância e diversidade de Euglossina (Hymenoptera, Apidae) em três áreas da Reserva Biológica Guaribas, Paraíba, Brasil. *Rev Bras Zool.* 2005; 22: 320–325.
18. Halffter G. Historical and ecological factors determining the geographical distribution of beetles (Coleoptera: Scarabaeidae: Scarabaeinae). *Folia Entomol Mex.* 1991; 82: 195–238.
19. Franklin E, Magnusson WE, Luizão FJ. Relative effects of biotic and abiotic factors on the composition. *Appl Soil Ecol.* 2005; 29: 259–273.
20. Delettre R, Morvan N, Tréhen P, Grootaert P. Local biodiversity and multihabitat use by Empididae (Diptera). *Biodivers Conserv.* 1998; 7: 9–25.
21. Delettre YR. Short-range spatial patterning of terrestrial Chironomidae (Insecta: Diptera) and farmland heterogeneity. *Pedobiologia.* 2005; 49: 15–27.
22. Tidon R. Relationships between drosophilids (Diptera, Drosophilidae) and the environment in two contrasting tropical vegetations. *Biol J Linn Soc Lond.* 2006; 87: 233–247.
23. Shewell GE. Calliphoridae. In: McAlpine JF, editor. *Manual of Nearctic Diptera.* Ottawa: Research Branch Agriculture; 1987. pp. 1133–1145.
24. Shewell GE. Sarcophagidae. In: McAlpine JF, editor. *Manual of Nearctic Diptera.* Ottawa: Research Branch Agriculture; 1987. pp. 1159–1186.
25. Erzinçioğlu Z. Blowflies. *Naturalist's Handbooks.* Great Britain: Richmond Publishing Co. Ltd; 1996.
26. Pape T. *Catalogue of the Sarcophagidae of the World (Insecta: Diptera).* Mem Entomol Int. 1996; 8: 1–558.
27. Rivers DB, Dahlem GA. *The science of forensic entomology.* UK: John Wiley & Sons Ltd; 2014.
28. Greenberg B. *Flies and disease ecology, classification and biotic association.* New Jersey: University Press; 1971.
29. Zumpt F. *Myiasis in man and animals in the Old World.* London: Butterworths; 1965.
30. Hall M, Wall R. Myiasis of human and domestic animals. *Adv Parasitol.* 1995; 35: 257–334. PMID: [7709854](#)
31. Guimarães JH, Papavero N. *Myiasis of man and animals in the neotropical region.* Brazil: Editora Plêiade; 1999.
32. Ferreira MJM. Sinantropia de dípteros muscóides de Curitiba, Paraná. I. Calliphoridae. *Rev Bras Biol.* 1978; 38: 445–454.
33. Linhares AX. Synanthropy of Calliphoridae and Sarcophagidae (Diptera) in the city of Campinas, São Paulo, Brasil. *Rev Bras Entomol.* 1981; 25: 189–215.
34. Dufek MI, Oscherov EB, Damborsky MP, Mulieri PR. Assessment of the abundance and diversity of Calliphoridae and Sarcophagidae (Diptera) in Sites With Different Degrees of Human Impact in the Ibera Wetlands (Argentina). *J Med Entomol.* 2016; 1–9.
35. Esposito MC, Sousa JRP, Carvalho-Filho FS. Diversidade de Calliphoridae (insecta, Diptera) em ambientes de matas e próximos de habitações da Estação Científica Ferreira Penna (ECFPn), Melgaço/PA, e da cidade de Portel/PA. In: Lisboa PLB, editor. *Caxiuanã: Desafios para a Conservação de uma Floresta na Amazônia.* Belém: Museu Paraense Emílio Goeldi; 2009. pp. 461–469.
36. Esposito MC, Sousa JRP, Carvalho Filho FS. Diversidade de Calliphoridae (Insecta: Diptera) na base de extração petrolífera da Bacia do Rio Urucu, na Amazônia brasileira. *Acta Amazon.* 2010; 40: 579–584.
37. Sousa JRP, Esposito MC, Carvalho-Filho FS. A fauna de califorídeos (Díptera) das matas e clareiras com diferentes coberturas vegetais da Base de Extração Petrolífera, bacia do Rio Urucu, Coari, Amazonas. *Rev Bras Entomol.* 2010; 54: 270–276.
38. Ferraz ACP, Gadelha BQ, Aguiar-Coelho VM. Análise faunística de Calliphoridae (Diptera) da Reserva Biológica do Tinguá, Nova Iguaçu, Rio de Janeiro. *Rev Bras Entomol.* 2009; 53: 620–628.
39. Ferraz ACP, Gadelha BQ, Aguiar-Coelho VM. Effects of forest fragmentation on dipterofauna (Calliphoridae) at the Reserva Biológica do Tinguá, Nova Iguaçu, RJ. *Braz J Biol.* 2010; 70: 55–63. PMID: [20231960](#)
40. Gonçalves L, Dias A, Espindola CB, Almeida FS. Inventário de Calliphoridae (Diptera) em manguezal e fragmento de Mata Atlântica na região de Barra de Guaratiba, Rio de Janeiro, Brasil. *Rev Bras Biocienc.* 2011; 9: 50–55.

41. Mulieri PR, Schnack JA, Mariluis JC, Torretta JP. Flesh flies species (Diptera: Sarcophagidae) from a grassland and a woodland in a Nature Reserve of Buenos Aires, Argentina. *Rev Biol Trop*. 2008; 56: 1287–1294. PMID: [19419045](#)
42. Sousa JRP, Esposito MC, Carvalho-Filho FS. Composition, abundance and richness of Sarcophagidae (Diptera: Oestroidea) in Forests and Forest Gaps with Different Vegetation Cover. *Neotrop Entomol*. 2011; 40: 20–27. PMID: [21437478](#)
43. Feitosa AC, Trovão JR. Atlas Escolar do Maranhão: espaço geo-históricocultural. João Pessoa: Grafset; 2006.
44. Góes-Filho L, Veloso HP, Japiassu MAS, Leite PF. Vegetação. In: Projeto RADAM Brasil, editor. Levantamento de Recursos Naturais. Rio de Janeiro: MME/DNPM; 1973. pp.71–72.
45. Maranhão. Atlas do Maranhão. São Luis: GEPLAN-LABGE/UEMA; 2002.
46. Azevedo ACG. Ecossistemas Maranhenses: Série Ecológica. São Luís: Editora Universidade Estadual do Maranhão; 2002.
47. Lassau SA, Hochuli DF. Effects of habitat complexity on ant assemblages. *Ecography*. 2004; 27: 157–164.
48. Alencar JC. Fenologia de espécies arbóreas tropicais na Amazônia Central. In: Gascon C, Moutinho P, editors. Floresta Amazônica: Dinâmica, Regeneração e Manejo. Manaus: MCT/INPA; 1998. pp. 25–40.
49. Svenning J. On the role of microenvironmental heterogeneity in the ecology and diversification of Neotropical rain-forest palms (Arecaceae). *Bot Rev*. 2001; 67: 1–53.
50. Raupp SV, Cintra R. Efeito da heterogeneidade da floresta na composição de espécies de palmeiras na Amazônia Central. *Rev Biol Neotrop*. 2010; 7: 13–26.
51. Felfili JM, Silva Júnior MC, Sevilha AC, Fagg CW, Walter BMT, Nogueira PE, et al. Diversity, floristics and structural patterns of cerrado vegetation in central Brazil. *Plant Ecol*. 2004; 175: 37–46.
52. Figueiredo N, Andrade GV. Estrutura e composição florística da vegetação de um Cerradão. In: Barreto L, editor. Cerrado Norte do Brasil. Pelotas: USEB; 2007. pp. 141–155.
53. Silva HG, Figueiredo N, Andrade GV. Estrutura da vegetação de um cerradão e a heterogeneidade regional do Cerrado no Maranhão, Brasil. *Rev Árvore*. 2008; 32: 921–930.
54. Gomes L, Lenza E, Maracahipes L, Marimon BS, Oliveira EA. Floristic and structural comparisons of two woody communities of typical and rocky cerrado in the state of Mato Grosso, Brazil. *Acta Bot Brasílica*. 2011; 25: 865–875.
55. Albiero D, Maciel AJS, Lopes AC, Mello CA, Gamero CA. Proposta de uma máquina para colheita mecanizada de babaçu (*Orbignya phalerata* Mart.) para a agricultura familiar. *Acta Amaz*. 2007; 37: 337–346.
56. Nunes LAPL, Silva DIB, Araújo ASF, Leite LFC, Correia MEF. Caracterização da fauna edáfica em sistemas de manejo para produção de forragens no Estado do Piauí. *Rev Ciênc Agron*. 2012; 43: 30–37.
57. Lana PC. Novas formas de gestão dos manguezais brasileiros: A Baía de Paranaguá como estudo de caso. *Desenvolvimento e Meio Ambiente*. 2004; 10: 169–174.
58. Rebêlo-Mochel F. Manguezais amazônicos: status para conservação e a sustentabilidade na zona costeira maranhense. In: Martins MB, Oliveira TG, editors. Amazônia Maranhense: Diversidade e Conservação. Belém: Museu Paraense Emílio Goeldi; 2011. pp. 93–116.
59. Peel MC, Finlayson BL, McMahon TA. Updated world map of the Köppen-Geiger climate classification. *Hydrol Earth Syst Sci*. 2007; 11:1633–1644.
60. Sousa JRP, Esposito MC, Carvalho-Filho FS. Distribution and Abundance of Necrophagous Flies (Diptera: Calliphoridae and Sarcophagidae) in Maranhão, Northeastern Brazil. *J Insect Sci*. 2015; 15: 70. doi: [10.1093/jisesa/iev054](#) PMID: [26078304](#)
61. Eiten G. The cerrado vegetation of Brazil. *Bot Rev*. 1972; 38: 201–341.
62. Eiten G. Brazilian savannas. In: Huntley BJ, Walker BH, editors. Ecology of tropical savannas. Berlin: Springer-Verlag; 1982. pp. 25–47.
63. IBGE. Manual técnico da vegetação brasileira: sistema fitogeográfico, inventário das formações florestais e campestres, técnicas e manejo de coleções botânicas, procedimentos para mapeamentos. Rio de Janeiro: Gráfica do Instituto Brasileiro de Geografia e Estatística; 2012.
64. Marinho-Filho J, Machado RB, Henriques RPB. Evolução do conhecimento e da conservação do Cerrado Brasileiro. In: Diniz IR, Marinho-Filho J, Machado RB, Cavalcanti RB, editors. Cerrado: conhecimento científico quantitativo como subsídio para ações de conservação. Brasília: Thesaurus; 2010. pp. 15–34.

65. Svenning JC. Microhabitat specialization in a species-rich palm community in Amazonian Ecuador. *J Ecol.* 1999; 87: 55–65.
66. Svenning JC. On the role of microenvironmental heterogeneity in the ecology and diversification of Neotropical rain-forest palms (Arecaceae). *Bot Rev.* 2001; 67: 1–53.
67. Almeida IM, Ribeiro-Costa CS, Marioni L. Manual de Coleta, Conservação, Montagem e Identificação de Insetos. Ribeirão Preto: Holos Editora; 2003.
68. Mello RP. Chave para identificação das formas adultas das espécies da família Calliphoridae (Diptera, Brachycera, Cyclorrhapha) encontradas no Brasil. *Entomol Vectores.* 2003; 10: 255–268.
69. Carvalho CJB, Mello-Patiu CA. Keys to the adults of the most common forensic species of Diptera in South America. *Rev Bras Entomol.* 2008; 52: 390–406.
70. Kosmann C, Mello RP, Harterreiten-Souza ÉS, Pujol-Luz JR. A list of current valid blow fly names (Diptera: Calliphoridae) in the Americas South of Mexico with key to the Brazilian species. *Entomobrasiliis.* 2013; 6: 74–85.
71. Lopes HS. Contribuição ao conhecimento das espécies do gênero *Oxysarcodexia* Townsend, 1917 (Diptera, Sarcophagidae). *Bol Esc Nac Vet.* 1946; 1: 62–134.
72. Lopes HS, Tibana R. On *Oxysarcodexia* (Diptera, Sarcophagidae), with descriptions of five new species, key, list and geographic distribution of the species. *Rev Bras Biol.* 1987; 47: 329–347.
73. Buenaventura E, Pape T. Revision of the New World genus *Peckia* Robineau-Desvoidy (Diptera: Sarcophagidae). *Zootaxa.* 2013; 3622: 1–87. PMID: [25320760](https://pubmed.ncbi.nlm.nih.gov/25320760/)
74. Lopes HS. Contribuição ao conhecimento do gênero *Helicobia* Coquillett (Diptera, Sarcophagidae). *Rev Entomológica.* 1939; 10: 497–517.
75. Lopes HS. Considerações sobre as espécies de *Peckia* Desvoidy, 1830 e de gêneros afins. (Diptera, Sarcophagidae). *An Acad Bras Cien.* 1958; 30: 211–239.
76. Lopes HS. On the holotypes, mostly females of Sarcophagidae (Diptera) described by Francis Walker. *Rev Bras Biol.* 1976; 36: 629–146.
77. Lopes HS. On american Sarcophagidae (Diptera) with revision of *Pekiamyia* Dodge. *Rev Bras Biol.* 1989; 49: 837–845.
78. Tibana R. Duas redescrições e uma descrição de espécie nova do gênero *Helicobia* (Diptera, Sarcophagidae). *Rev Bras Biol.* 1976; 36: 723–729.
79. Tibana R. Estudo sobre 7 espécies de *Helicobia* Coquillett, 1895. (Diptera, Sarcophagidae). *Rev Bras Biol.* 1981; 41: 625–634.
80. Tibana R, Xerez R. Uma nova espécie de *Retrocitomyia* Lopes, 1982, (Diptera, Sarcophagidae). *Rev Bras de Biol.* 1985; 45: 485–488.
81. Guimarães JH. Redescricao dos machos de dez espécies Neotropicais de *Ravinia* Robineau-Desvoidy, 1863 (Diptera, Sarcophagidae). *Arq Mus Nac Rio Janeiro.* 2004; 62: 45–66.
82. Colwell RK, Coddington JA. Estimating terrestrial biodiversity through extrapolation. *Philos Trans R Soc Lond.* 1994; 345: 101–118.
83. Colwell RK. EstimateS: Statistical estimation of species richness and shared species from samples. Version 9. User's Guide and application published. 2013.
84. Colwell RK, Mao CX, Chang J. Interpolating, extrapolating, and comparing incidence-based species accumulation curves. *Ecology.* 2004; 85: 2717–2727.
85. Santos AJ. Estimativas de riqueza em espécies. In: Cullen L Jr., Valladares-Padua C, Rudran R, editor. Métodos de estudos em biologia da conservação e manejo da vida silvestre. Curitiba: Editora da UFRP; 2009.
86. Legendre P, Legendre L. Numerical Ecology. Amsterdam: Elsevier; 1998.
87. Clarke KR, Warwick RM. Change in marine communities: an approach to statistical analysis and interpretation. PRIMER-E. 2001.
88. Anderson M. 2005. PERMANOVA: A Fortran computer Program for Permutational Multivariate Analysis of Variance. Auckland: University of Auckland; 2005.
89. Willmer PG, Unwin DM. Field analyses of insect heat budgets: reflectance, size and heating rates. *Oecologia.* 1981; 50: 250–255.
90. Willmer PG. Thermoregulatory mechanisms in Sarcophaga. *Oecologia.* 1982; 53: 382–385.
91. Mulieri PR, Patitucci LD, Schnack JA, Mariluis JC. Diversity and seasonal dynamics of an assemblage of sarcophagid Diptera in a gradient of urbanization. *J Insect Sci.* 2011; 11: 1–15.

92. Ferraz ACP, Gadelha BQ, Aguiar-Coelho VM. Influência climática e antrópica na abundância e riqueza de Calliphoridae (Diptera) em fragmento florestal da Reserva Biológica do Tinguá, RJ. *Neotrop Entomol.* 2010a; 39: 476–485.
93. Souza CR, Von Zuben CJV. Diversity and synanthropy of Calliphoridae (Diptera) in the Region of Rio Claro, SP, Brazil. *Neotrop Entomol.* 2012; 41: 243–248. doi: [10.1007/s13744-012-0037-9](https://doi.org/10.1007/s13744-012-0037-9) PMID: [23950050](https://pubmed.ncbi.nlm.nih.gov/23950050/)
94. Shewell GE. Sarcophagidae. In: McAlpine JF, editor. *Manual of nearctic Diptera.* Ottawa, Canada: Research Branch Agriculture; 1987.
95. Paraluppi ND. Calliphoridae (Diptera) da Bacia do Alto Rio Urucu, Amazônia Central, Brasil. *Rev Bras Zool.* 1996; 13: 553–559.
96. Batista-da-Silva JA. Effect of lunar phases, tides, and wind speed on the abundance of Diptera Calliphoridae in a mangrove swamp. *Neotrop Entomol.* 2014; 43: 48–52. doi: [10.1007/s13744-013-0181-x](https://doi.org/10.1007/s13744-013-0181-x) PMID: [27193403](https://pubmed.ncbi.nlm.nih.gov/27193403/)
97. Pape T, Blagoderov V, Mostovski MB. Order Diptera Linnaeus, 1758. In: Zhang ZQ, editor. *Animal biodiversity: an outline of higher-level classification and survey of taxonomic richness.* Zootaxa 3148; 2011. pp. 222–229.
98. Carvalho CJB, Mello-Patiu CA. Keys to the adults of the most common forensic species of Diptera in South America. *Rev Bras Entomol.* 52; 2008.pp. 390–406.
99. Pape T. Catalogue of the Sarcophagidae of the World (Insecta: Diptera). *Mem Entomol Int.* 8; 1996. pp. 1–558.
100. Kosmann C, Mello RP, Harterreiten-Souza ÉS, Pujol-Luz JR. A list of current valid blow fly names (Diptera: Calliphoridae) in the Americas South of Mexico with key to the Brazilian species. *Entomo-Brasilis.* 2013; 6: 74–85.
101. Amorim DS, Silva VC, Balbi MIPA. Estado do Conhecimento dos Diptera Neotropicais. In: Costa C, Vanin SA, Lobo JM, Melic A. editors. *PRIBES.* Zaragoza, Spain: Sociedad Entomológica Aragonesa; 2002.
102. Madeira NG, Dias ES, Mascarenhas CS. Contribuição ao conhecimento da fauna de Calliphoridae (Diptera) sinantrópicos de Pampulha, Belo Horizonte, Minas Gerais. *Rev Bras Entomol.* 1982; 26: 137–140.
103. Prado AP, Guimarães JH. Estado atual de dispersão e distribuição do gênero *Chrysomya* Robineau-Desvoidy na Região Neotropical (Diptera: Calliphoridae). *Rev Bras Entomol.* 1982; 26: 225–23.1
104. Yepes-Gaurisas D, Sanchez-Rodriguez JD, Mello-Patiu CA, Wolff EM. Synanthropy Of Sarcophagidae (Diptera) In La Pintada, Antioquia-Colombia. *Rev Biol Trop.* 2013; 61: 1275–1287. PMID: [24027923](https://pubmed.ncbi.nlm.nih.gov/24027923/)