

RESEARCH

Open Access

Edge-interior differences in the species richness and abundance of drosophilids in a semideciduous forest fragment

Leiza V Penariol and Lilian Madi-Ravazzi*

Abstract

Habitat fragmentation is the main cause of biodiversity loss, as remnant fragments are exposed to negative influences that include edge effects, prevention of migration, declines in effective population sizes, loss of genetic variability and invasion of exotic species. The Drosophilidae (Diptera), especially species of the genus *Drosophila*, which are highly sensitive to environmental variation, have been used as bioindicators. A twelve-month field study was conducted to evaluate the abundance and richness of drosophilids in an edge-interior transect in a fragment of semideciduous forest in São Paulo State, Brazil. One objective of the study was to evaluate the applied methodology with respect to its potential use in future studies addressing the monitoring and conservation of threatened areas. The species abundance along the transect showed a clear gradient, with species associated with disturbed environments, such as *Drosophila simulans*, *Scaptodrosophila latifasciaeformis* and *Zaprionus indianus*, being collected at the fragment edge and the species *D. willistoni* and *D. mediostrata* being found in the fragment's interior. Replacement of these species occurred at approximately 60 meters from the edge, which may be a reflection of edge effects on species abundance and richness because the species found within the habitat fragment are more sensitive to variations in temperature and humidity than those sampled near the edge. The results support the use of this methodology in studies on environmental impacts.

Keywords: Forest fragmentation, Drosophilid biodiversity, Bioindicator species, Edge effects

Introduction

Fragmentation is a threat to global biodiversity. The fragmentation process affects biodiversity by reducing habitat availability and altering the habitat properties of the remaining fragments (Laurence et al., 2007). Following fragmentation, the primary negative impacts in habitat remnants are edge effects, reduced migration rates, declines in effective population sizes, loss of genetic variability and invasion of exotic species (Fahring, 2003). There are three types of edge effects that influence habitat fragments: (1) abiotic effects, which result from the proximity to a structurally dissimilar matrix and involve changes in environmental conditions; (2) direct biological effects, which involve changes in the abundance and distribution of species, either as a direct result of altered physical

conditions or indirectly, as mediated through the physiological tolerances of species to conditions at and near the edge (for example, higher light levels, wind exposure, temperatures and humidity); and (3) indirect biological effects, which involve changes in species interactions, such as predation, brood parasitism, competition and herbivory, biotic pollination and seed dispersal (Murcia, 1995).

According to the Biological Dynamics of Forest Fragments Project (BDFFP), which has evaluated the impacts of fragmentation on the Amazon rainforest and its biota, edge effects are among the most important drivers of ecological change in habitat fragments (Laurence et al., 2011). Today, 32 years after its initiation, BDFFP is the world's largest and longest-running experimental study of habitat fragmentation as well as one of the most highly cited ecological investigations ever conducted (Gardner et al. 2009; Peres et al. 2010).

Edge size is an important factor in evaluating the environmental impacts within a fragment. Data from the

* Correspondence: lilian@ibilce.unesp.br

Departamento de Biologia, Instituto de Biociências, Letras e Ciências Exatas de São José do Rio Preto/UNESP-IBILCE, Rua Cristóvão Colombo, 2265, CEP 15054-000, São Paulo, Brazil

relevant literature indicate that the extent of the edge ranges from 50 to 500 meters (Laurence, 2000), but current consensus holds that edge effects typically extend 150 meters into a fragment (Bierregaard et al., 1992; Murcia, 1995).

Fragmentation stands out among the ecological challenges that affect protected areas. Knowledge regarding the factors that influence diversity in habitat fragments and their effects on native populations can indicate appropriate strategies and control mechanisms for the management of these areas.

Species of the genus *Drosophila* are used in many areas of biological inquiry as model organisms. These flies are potential candidates for monitoring the degree of environmental disturbance in a given area (Parsons, 1991), as permanent changes in the *Drosophila* fauna imply significant biotic changes in the plant, fungus and parasitic wasp species that are associated with different stages of the *Drosophila* life cycle (Prince 1976; Chabora et al. 1979). Changes in temperature and humidity are known to affect vital parameters in *Drosophila* species, including their survival, fertility, development time and other factors that influence population growth rates and viability (Sene et al. 1980; Tidon-Sklorz and Sene 1992; Balanya et al. 2006; Torres and Madi-Ravazzi 2006).

The potential for these flies to serve as environmental indicators is demonstrated by the cosmopolitan character of the group, the sensitivity of the flies to environmental variables and the simplicity of collecting them (Parsons 1991; Foote and Carson 2004).

The drosophilids include many exotic species, comprising a number of species with a long history of invasion. These flies are primarily found in environments disturbed by man, in open areas, or in degraded and urbanized environments which are characterized by a pronounced degree of environmental stress; *D. simulans*, *D. malerkotliana*, *D. melanogaster*, *Scaptodrosophila latifasciaeformis* and *Zaprionus indianus* occupy such environments. However, some native neotropical species, such as *D. willistoni*, occur only in forested areas and protected environments. These species may therefore be used as bioindicators of environmental conditions (Saavedra et al. 1995; Amaral 2004; Ferreira and Tidon 2005; Torres and Madi-Ravazzi 2006; Penariol 2007; De Toni et al. 2007; Schmitz et al. 2007; Gottschalk et al. 2007; Mata et al. 2008, Acurio et al. 2010).

The effects of habitat fragmentation have been studied in numerous taxa, including plants (Bierregaard et al. 1992; Laurance et al. 1998; Oliveira-Filho et al. 2004), birds (Kroodsmas, 1984), and invertebrates (McGeoch and Gaston 2000; Demite and Feres 2005; Oliveira-Alves et al. 2005). However, few studies (Martins 1989; Amaral 2004; Penariol 2007) have evaluated the effects of edges on the drosophilid fauna, which therefore represents a relatively novel approach.

The semideciduous forest ecosystem within the Atlantic Forest extends along the central and southeast regions of Brazil's interior. This vegetation type has experienced severe devastation. In the northwestern region of São Paulo, it is now limited to 9% of its original area. Few investigations have focused on understanding and protecting the species biodiversity associated with the semideciduous forest (SMA/IF 2005; Kronka et al. 1993). To contribute to the knowledge of the fauna of this region and to establish conservation and monitoring strategies for Atlantic Forest fragments, this study evaluated ecological parameters of Drosophilidae as well as the use of these organisms in studies addressing size and edge effects in one of the last remaining fragments of semideciduous forest in São Paulo State, Brazil.

Materials and methods

Study area and collection methods

Flies were collected at the Ecological Station of Paulo de Faria (19° 55' to 19° 58' S and 49° 31' to 49° 32' W) in São Paulo State, Brazil, which is a 435-hectare fragment of seasonal, semideciduous forest (Figure 1). The historic vegetation of this region was a mesophytic semideciduous forest, which was altered for use as pastures and for various monocultures; during the sample period, these crops included corn and cane sugar. This region is characterized by a well-pronounced dry season that accounts for less than 15% of annual precipitation (Barcha and Arid, 1971) and unpredictable rainfall at the beginning of the rainy season (Rossa-Feres and Jim, 2001). The average annual temperature and precipitation are 27°C and 127.67 mm, respectively.

Collections were performed monthly, from September 2004 to August 2005, along a 200-meter transect (Figure 2) extending from the edge toward the interior of the fragment. Eleven collection points were distributed along the transect at 20-meter intervals (at 0, 20, 40, 60, 80, 100, 120, 140, 160, 180 and 200 meters). To catch flies, closed traps (Penariol et al., 2008) were placed approximately 1.5 m above the soil surface. The traps contained bait prepared with macerated banana and biological yeast (*Saccharomyces cerevisiae*) and were left at the collection sites for a period of three days.

The flies captured in the closed traps were transferred directly to glass tubes. Subsequently, the specimens were transferred to bottles containing standard culture medium and transported to a laboratory. Specimens were identified according to a standard process using identification keys and, when necessary, by examining the aedeagus (Freire-Maia and Pavan 1949; Kaneshiro 1969; Vilela 1983).

Statistical analysis

The efficiency of the sampling methodology was evaluated using richness accumulation curves and via richness


Figure 1 Geographic location of Paulo de Faria, in northern region of the state of São Paulo-Brazil and location of Estação Ecológica de Paulo de Faria.

estimates obtained with the Abundance Coverage Estimator (ACE) and Incidence Coverage Estimator (ICE) provided in the Estimate Swin 7.0 program (Colwell, 2004). Species abundance and richness were analyzed descriptively from graphics prepared in Microsoft Excel 7.0 for Windows. Comparisons between the species distribution and distance along the transect were performed via Analysis of Dependence (Anadep, Cordeiro, 1987).

Results and discussion

A total of 6,832 drosophilids distributed among 17 species were captured along the transect, and curves to estimate richness were calculated using the ACE and ICE methods. Both richness estimators exhibited a trend toward stabilization, which demonstrates efficient sampling (Figure 3). Four distinct patterns of species abundance emerged (Table 1). The abundance of the species *D. simulans*, *D. malerkotliana* and *Z. indianus* was high at sampling points near the edge and decreased toward the interior of the fragment. The opposite pattern was


Figure 2 Drawing the sample used for collection in the fragment.


Figure 3 Curves of accumulation of richness estimated by methods ACE and ICE compared with the richness observed (OBS).

observed for *D. willistoni*, which exhibited a high abundance within the fragment and became less common toward the edge. The species *S. latifasciaeformis* was observed only at the fragment edge (up to 60 meters from the edge), while *D. mediotriata* was collected only within the fragment (inward of 120 meters). Other species exhibited no patterns in their abundance related to the distance from the fragment edge.

Drosophila simulans was the dominant species up to 60 meters along the transect, with 63% of its total abundance being recorded within this edge region. *D. willistoni* dominated the collections beyond 80 meters, where 86% of its total abundance was found. *Z. indianus* was the second most abundant species in the edge region up to 20 meters, with 63% of its total abundance being concentrated here, and this species occurred up to 80 meters from the fragment edge. The species *D. sturtevanti*, which was one of the most abundant species, was collected along the entire length of the transect (Figure 4).

The Anadep data, shown in Figure 5, indicate an association between the distance from the edge and species richness. According to this analysis, the species abundance data along the transect formed two groups, the first of which extended from 0 to 60 meters (edge region) and the other from 80 to 200 meters (interior region). The species *S. latifasciaeformis*, *Z. indianus*, *D. malerkotliana* and *D. simulans* were more closely associated with the edge of the fragment, while *D. mediotriata*, *D. immigrans*,

D. austrosaltans, *D. willistoni* and *D. ornatifrons* were associated with the fragment's interior. The statistical analysis confirmed the descriptive trends obtained from charts, which suggested a higher abundance of invasive species in the edge region (up to 60 meters) and of neotropical species in the interior (beyond 60 meters from the edge).

These results indicate that the effects of the edge on the drosophilid assemblage in this fragment extended to 60 meters. The edge-interior transition was demonstrated by a shift from dominance of *D. simulans* to dominance of *D. willistoni*. Scientific consensus maintains that these effects can extend up to 500 meters from the edge, but an edge-effect distance of 100 meters has been found to be typical for diverse flora and fauna (Laurence, 2000).

In this study, the edge favored the dominance of invasive species, such as *Z. indianus* and *D. simulans*, and limited the occurrence of native species, such as *D. willistoni*. In a study conducted in different areas of the Cerrado, (Mata et al. 2008) observed that neotropical drosophilid species were more abundant in undisturbed forests, while exotic and generalist species were dominant in disturbed forests, grasslands and urban areas. These authors identified five species as indicators of undisturbed forest: *D. willistoni*, *D. ornatifrons*, *D. mediopunctata*, *D. maculifrons* and *D. paraguayensis*. Of these species, *D. willistoni*, *D. ornatifrons*, *D. mediopunctata* were also collected in the present study, in the fragment interior.

Table 1 Abundance of drosophilid species collected at each point of transect across the period of collection

Group	Species	Edge distance in meters											Total
		0	20	40	60	80	100	120	140	160	180	200	
<i>melanogaster</i>	<i>D. simulans</i>	503	317	228	232	145	139	109	137	84	56	69	2019
	<i>D. malerkotliana</i>	33	24	31	20	6	9	4	0	3	0	2	132
<i>willistoni</i>	<i>D. willistoni</i>	43	41	76	127	213	233	224	304	291	225	320	2097
	<i>D. nebulosa</i>	28	11	8	12	11	11	7	11	9	19	16	143
<i>cardini</i>	<i>D. polymorpha</i>	48	29	36	26	37	8	12	26	39	26	29	316
<i>guarani</i>	<i>D. ornatifrons</i>	0	7	12	1	7	3	5	7	10	7	15	74
<i>tripunctata</i>	<i>D. mediopunctata</i>	0	7	29	0	0	0	1	9	4	2	3	55
	<i>D. mediotriata</i>	0	0	0	0	0	0	3	3	1		2	9
<i>annulimana</i>	<i>D. ararama</i>	7	4	2	5	0	4	3	2	6	3	8	44
<i>immigrans</i>	<i>D. immigrans</i>	0	0	0	1	0	1	0	0	0	1	2	5
<i>saltans</i>	<i>D. sturtevanti</i>	74	67	57	74	70	78	67	105	84	89	101	866
	<i>D. prosaltans</i>	8	5	7	9	7	1	9	7	20	15	8	96
	<i>D. austrosaltans</i>			3	1	11	4	7	6	6	3	5	46
<i>repleta</i>	<i>D. mercatorum</i>	27	32	34	19	22	24	25	22	29	14	20	268
	<i>D. paranaensis</i>	21	50	38	19	17	14	16	18	12	19	27	251
Others drosophilids	<i>Z. indianus</i>	135	91	60	37	25	2	7		1	1		359
	<i>S. latifasciaeformis</i>	30	10	9	3								52
Species richness		12	14	15	15	12	14	15	13	15	14	15	6.832


Figure 4 Relative abundance of species collected in the transect (edge-interior of the wood). *D. sturtevanti* (stu), *D. willistoni* (wil), *D. simulans* (sim) and *Zaprionus indianus* (zap).

Z. indianus is a species that has only recently been introduced in Brazil. On its continent of origin (Africa), this species occupies open savanna (Vilela, 1999). The species' native habitat may partly explain its high abundance only at sampling points that were very near the edge. *Z. indianus* is one of the most successful colonizing species in the genus (Chassagnard and Tsaca, 1993), as it utilizes multiple food sources and displays plasticity with respect to climate (Parkash and Yadav, 1993).

D. simulans is also an exotic species, as are many members of the neotropical drosophilid fauna. This species has been associated with open and/or urban habitats and is resistant to low humidity conditions (Saavedra et al. 1995; Amaral 2004; Ferreira and Tidon, 2005; Torres and Madi-Ravazzi 2006; Schmitz et al. 2007; Mata et al. 2008), which may explain its high dominance at the edge. This species also occurs in the fragment's interior, though this occurs primarily during the dry season (Penariol, 2007).


Figure 5 Analysis of dependence (ANADEP), relating the distance of the edge and richness of the species. The points of 0 the 60 correspond to the edge area and of 80 the 200 to the inside of the fragment. *S. latifasciaeformis* (scp), *Z. indianus* (zap), *D. malerkotliana* (mal), *D. simulans* (sim), *D. mediopunctata* (mdp), *D. paranaensis* (par), *D. nebulosa* (neb), *D. polymorpha* (pol), *D. mercatorum* (mer), *D. ararama* (ara), *D. sturtevanti* (stu), *D. prosaltans* (pro), *D. guarani* (gua), *D. willistoni* (wil), *D. austrosaltans* (aus), *D. immigrans* (img), *D. medioatriata* (mdt).

Drosophila willistoni, a native neotropical species, was dominant in the fragment's interior. Data from the literature confirm that this species occurs mainly in forested areas (Saavedra et al. 1995; Amaral 2004; Torres and Madi-Ravazzi 2006). (Ferreira and Tidon 2005) also observed that the species of the family Drosophilidae endemic to the Cerrado biome were unable to invade the city of Brasília (an urban environment associated with varying degrees of habitat stress).

Studies on other organisms in the region of the Ecological Station of Paulo de Faria reinforce the need for monitoring this area to preserve its biodiversity. (Gomes and Noll 2009) compared the diversity and richness of social wasps among three fragments of semideciduous forest located in Paulo de Faria, Pindorama and Neves Paulista. The vegetation in these areas is in different stages of regeneration, and these investigators found that the wasp community of Paulo de Faria showed the lowest species diversity and the greatest abundance. According to these authors, this pattern can be explained by the absence of ecological corridors that limit dispersal.

The results of the present study revealed a distribution gradient in the abundance of drosophilid species along an edge-interior transect in a forest fragment. The study established an edge extent of 60 meters. Moreover, the edge region was characterized by the presence of the invader species *D. simulans* and *Z. indianus*, while the native species *D. willistoni* was associated with the forest interior. These findings indicate that the method presented here is efficient for evaluating edge effects and their extent and can be used in the development of management strategies that aim to preserve forest fragments and detect ecosystem disturbance.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

LP carried out collections and species identification, LM-R and LP performed the analyses and wrote the manuscript. All authors read and approved the final manuscript.

Acknowledgments

To Dra. Hermione E. M.de C. Bicudo (Departamento de Biologia, UNESP/IBILCE) for critically reading earlier versions of the manuscript and for improving the English version. To FAPESP for a fellowship (04/04559-3) given to Leiza Penariol and CAPES for financial support.

Received: 28 December 2012 Accepted: 5 March 2013

Published: 15 March 2013

References

- Acurio A, Rafael V, Dangles O (2010) Biological invasions in the Amazonian tropical rain forest: the case of Drosophilidae (Insecta, Diptera) in Ecuador, South America. *Biotropica* 42(6):717–723
- Amaral O (2004) Biodiversidade e sazonalidade de drosophilídeos na estação ecológica de Paulo de Faria/SP. Tese de Mestrado. Instituto de Biociências, Letras e Ciências Exatas. UNESP, São José do Rio Preto. São Paulo. Brazil
- Balanya J, Oller JM et al (2006) Global genetic change tracks global climate warming in *Drosophila subobscura*. *Science* 313(5794):1773–1775
- Barcha SF, Arid FM (1971) Estudo de evapotranspiração na região norte-ocidental do Estado de São Paulo. *Rev Ciência* 1:99–122
- Bierregaard RO Jr, Lovejoy TE et al (1992) The biological dynamics of tropical rainforest fragments: a prospective comparison of fragments and continuous forest. *Bioscience* 42:859–866
- Chabora PC, Smolin SJ et al (1979) The life of *Pseudeucoila* sp. a protelian parasite of *Drosophila*. *Ann Entomol Soc Am* 72(4):495–499
- Chassagnard MT, Tsaca L (1993) Le sous-genre *Zaprionus* S. Str. Définition de groupes d'espèces et révision du sous-groupe vittiger (Diptera, Drosophilidae). *Ann Soc Entomol Fr* 29:173–194
- Colwell RK (2004) Estimate S: statistical estimation of species richness and shared species from samples. Version 7. Persistent URL: <http://viceroy.eeb.uconn.edu/estimates/>
- Cordeiro JA, Cordeiro JA (1990) Análise de Dependência: uma Técnica para Estudo de Tabelas Cruzadas. Tese de Livre Docência, UNESP/IBILCE, São José do Rio Preto
- de Toni DC, Gottschalk MS et al (2007) Study of the Drosophilidae (Diptera) communities on Atlantic Forest islands of Santa Catarina State, Brazil. *Neotrop Entomol* 36(3):356–375
- Demite P, Feres RJF (2005) Influência de vegetação vizinha na distribuição de ácaros em seringal (*Hevea brasiliensis* Muell. Arg., Euphorbiaceae) em São José do Rio Preto, SP. *Neotrop Entomol* 34(5):829–836
- Fähring L (2003) Effects of habitat fragmentation on biodiversity. *Annu Rev Ecol Syst* 34:487–515
- Ferreira LB, Tidon R (2005) Colonizing potential of Drosophilidae (Insecta, Diptera) in environments with different grades of urbanization. *Biodivers Conserv* 14:1804–1821
- Foote D, Carson HL (2004) *Drosophila* as monitor of change in hawaiian ecosystems. p. 368–372. In: *Our Living Resources: A Report to the Nation on the Distribution, Abundance, and Health of U.S. Plants, Animals, and Ecosystems*. Senior Science Editor and Project Director: Edward T. LaRoe. U.S. Department of Interior – National Biological Service, Washington, DC, 1995 <http://archive.org/stream/ourlivingresour00unit#page/368/mode/2up>.
- Freire-Maia N, Pavan C (1949) Introdução ao estudo de *Drosophila*. *Cultus* 1:1–17
- Gardner TA, Barlow J et al (2009) Prospects for tropical forest biodiversity in a human-modified world. *Ecol Lett* 12:561–582
- Gomes B, Noll FB (2009) Diversity of social wasps (Hymenoptera, Vespidae, Polistinae) in three fragments of semideciduous seasonal forest in the northwest of São Paulo State, Brazil. *Rev Bras Entomol* 53(3):428–431
- Gottschalk MS, de Toni DC et al (2007) Changes in Brazilian Drosophilidae (Diptera) assemblages across an urbanisation gradient. *Neotrop Entomol* 36(6):848–862. doi:10.1590/S1519-566X2007000600005
- Kaneshiro KY (1969) A study of the relationships of Hawaiian *Drosophila* species based on external male genitalia. *Univ Texas Pub* 69:18:55–70
- Kronka FJN, Matsukuma CK et al (1993) Inventário florestal do estado de São Paulo. Instituto Florestal, São Paulo
- Kroodsma RL (1984) Effect of edge on breeding forest bird species. *The Wilson Bulletin* 96(3):426–436
- Laurence WF, Rankin-De-merona JM, Laurence SG (1998) Rain forest fragmentation and the dynamics of Amazonian tree communities. *Ecology* 79:2032–2040
- Laurence WF (2000) Do edge effects occur over large spatial scales? *Trends Ecol Evol* 15(4):134–135
- Laurence WF, Nascimento HEM et al (2007) Habitat fragmentation, variable edge effects, and the landscape-divergence hypothesis. *PLoS One* 2(10):e1017. <http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0001017>
- Laurence WF, Camargo JLC et al (2011) The fate of Amazonian Forest fragments: a 32-year investigation. *Biol Conserv* 144:56–67
- Martins MB (1989) Invasão de fragmentos florestais por espécies oportunistas de *Drosophila* (Diptera, Drosophilidae). *Acta Amaz* 19:265–271
- Mata RA, McGeoch M, Tidon R (2008) Drosophilid assemblages as a bioindicator system of human disturbance in the Brazilian Savanna. *Biodivers Conserv* 17:2899–2916
- Mc Geoch MA, Gaston KJ (2000) Edge effects on the prevalence and mortality factors of *Phytozaya ilicis* (Diptera, Agromyzidae) in a suburban woodland. *Ecol Lett* 3:23–29
- Murcia C (1995) Edge effects in fragmented forests: implications for conservation. *T Ecol Evol* 10:58–62

- Oliveira-Alves A, Peres MCL et al (2005) Estudo das comunidades de aranhas (Aracnida: Araneae) em ambientes de Mata Atlântica no Parque Metropolitano de Pituvaçu-PMP, Salvador, Bahia. *Biota Neotrop* 5(1a):91–98. doi:10.1590/S1676-06032005000200008
- Oliveira-Filho AT, Carvalho DA et al (2004) Variações estruturais do compartimento arbóreo de uma floresta semidecídua alto-montanha na chapada dos Perdizes, Carrancas, MG. *Ver. Brasil. Bot* 27(2):291–309
- Parkash R, Yadav JP (1993) Geographical clinal variation at 7 esterase-coding loci in Indian populations of *Zaprionus indianus*. *Hereditas* 119:161–170
- Parsons PA (1991) Biodiversity conservation under global climatic change: the insect *Drosophila* as a biological indicator? *Global Ecol Biogeogr* 1(3):77–83
- Penariol L (2007) Assembléia de drosophilídeos na borda e no interior de um fragmento de floresta estacional no noroeste do Estado de São Paulo. 91 f. Tese (Mestrado). Instituto de Biociência, Letras e Ciências Exatas, São José do Rio Preto, São Paulo, Brazil
- Penariol L, Bicudo HEMC, Madi-Ravazzi L (2008) On the use of open or closed traps in the capture of drosophilids. *Biota Neotrop* 8(2):47–51. doi:10.1590/S1676-06032008000200004
- Peres CA, Gardner TA et al (2010) Biodiversity conservation in human-modified Amazonian forest landscapes. *Biol Conserv* 143:2314–2327
- Prince GJ (1976) Laboratory biology of *Phaenocarpapersimilis* l'app (Braronida: Alysienae), a parasitoid of *Drosophila*. *Aust J Zool* 24(2):249–264
- Rossa-Feres DC, Jim J (2001) Similaridade do sítio de vocalização em uma comunidade de anfíbios Anuros na região noroeste do Estado de São Paulo. *Rev Bras Zool* 18(2):439–454
- Saavedra CCR, Callegari-Jacques SM et al (1995) A descriptive and analytical study of four neotropical drosophilids communities. *Zool System Evol Research J* 33:62–74
- Schmitz HJ, Valente VLS, Hofmann PRP (2007) Taxonomic survey of Drosophilidae (Diptera) from mangrove forest of Santa Catarina Island, southern Brazil. *Neotrop Entomol* 53:53–64
- Sene FM, Val FC et al (1980) Preliminary data on the geographical distribution of *Drosophila* species within morphoclimatic domains of Brazil. *Pap Avulsos de Zool* 33(22):315–326
- SMA/IF Secretaria do Meio Ambiente/Instituto Florestal (2005) Inventário Florestal da Vegetação Natural do Estado de São Paulo. Imprensa Oficial do Estado de São Paulo, São Paulo
- Tidon-Sklorz R, Sene FM (1992) Vertical and temporal distribution of *Drosophila* (Diptera, Drosophilidae) species in a wooded area in the state of São Paulo, Brazil. *Rev Bras Biol* 52:311–317
- Torres FR, Madi-Ravazzi L (2006) Seasonal variation in natural populations of *Drosophila* spp (Diptera) in two woodlands in the State of São Paulo, Brazil. *Iheringia Ser Zool* 96(4):437–444
- Vilela CR (1983) A revision of the *Drosophila repleta* species group (Diptera, Drosophilidae). *Rev Bras Ent* 27:1–114
- Vilela CR (1999) Is *Zaprionus indianus* Gupta, 1970 (Diptera, Drosophilidae) currently colonizing the Neotropical region? *Dros Inf Serv* 82:37–39

doi:10.1186/2193-1801-2-114

Cite this article as: Penariol and Madi-Ravazzi: Edge-interior differences in the species richness and abundance of drosophilids in a semideciduous forest fragment. *SpringerPlus* 2013 2:114.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com