

Biota Neotropica

ISSN: 1676-0611

cjoly@unicamp.br

Instituto Virtual da Biodiversidade
Brasil

Lara Lemos, Helena; Rodrigues Pinto, José Roberto; Mews, Henrique Augusto; Lenza, Eddie
Structure and floristic relationships between Cerrado sensu stricto sites on two types of substrate in
northern Cerrado, Brazil

Biota Neotropica, vol. 13, núm. 4, octubre-diciembre, 2013, pp. 121-132

Instituto Virtual da Biodiversidade
Campinas, Brasil

Available in: <http://www.redalyc.org/articulo.oa?id=199130048013>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

Structure and floristic relationships between Cerrado *sensu stricto* sites on two types of substrate in northern Cerrado, Brazil

Helena Lara Lemos^{1,4}, José Roberto Rodrigues Pinto², Henrique Augusto Mews¹ & Eddie Lenza³

¹Programa de Pós-graduação em Ciências Florestais, Universidade de Brasília – UnB,
CP 4357, CEP 70919-970, Brasília, DF, Brazil

²Departamento de Engenharia Florestal, Universidade de Brasília – UnB,
CP 4357, CEP 70919-970, Brasília, DF, Brazil

³Departamento de Ciências Biológicas, Universidade do Estado de Mato Grosso – UNEMAT,
CP 08, CEP 78690-000, Nova Xavantina, MT, Brazil

⁴Corresponding author: Helena Lara Lemos, e-mail: lena_bio@yahoo.com.br

LEMOS, H.L., PINTO, J.R.R., MEWS, H.A. & LENZA, E. **Structure and floristic relationships between Cerrado *sensu stricto* sites on two types of substrate in northern Cerrado, Brazil.** Biota Neotrop. (13)4: <http://www.biotaneotropica.org.br/v13n4/en/abstract?article+bn02213042013>

Abstract: We described and compared the floristic composition, richness, species diversity and structure of the tree-shrub component in pairs of Typical Cerrado (*Cerrado Típico*) and rocky outcrop Cerrado (*Cerrado Rupestre*) in two localities in Tocantins State. In each locality, we set up 10 plots of 20 × 50 m at a site, the *Cerrado Típico* and other *Cerrado Rupestre*, and sampled the individuals with $Db_{30cm} \geq 5$ cm. The rocky outcrop Cerrado did not present any trend towards lower richness and basal area compared to the Cerrado on deep soil. Few species occurred across the four sites and only two important species (*Anacardium occidentale* and *Qualea parviflora*) in the four vegetation structure were common to both environments assessed. Furthermore, the occurrence of habitat-specialist species of rocky outcrops and high altitudes (*Mimosa clausenii*, *Tibouchina papyrus*, *Schwartzia adamantium* and *Wunderlichia cruelsiana*) and the high dissimilarity among sites suggest that altitude is the main responsible for the floristic dissimilarity, followed by the influence of substrate type. Therefore, the information with respect to phytophysognomy type as a parameter to select areas for conservation, by itself, does not effectively ensure biodiversity preservation, owing to the existing flora heterogeneity not only at local but also at regional scale, revealed by the floristic and structural particularity of each site.

Keywords: Brazilian savanna, Cerrado Rupestre, Cerrado Típico, conservation, floristic similarity.

LEMOS, H.L., PINTO, J.R.R., MEWS, H.A. & LENZA, E. **Relações florístico-estruturais entre áreas de Cerrado sentido restrito sobre dois tipos de substrato na porção norte do Cerrado, Brasil.** Biota Neotrop. 13(4): <http://www.biotaneotropica.org.br/v13n4/pt/abstract?article+bn02213042013>

Resumo: Descrevemos e comparamos a composição florística, a riqueza, a diversidade de espécies e a estrutura do componente arbustivo-arbóreo em pares de Cerrado Típico e Cerrado Rupestre em duas localidades no Estado de Tocantins. Em cada localidade, alocamos 10 parcelas de 20 × 50 m em um sítio de Cerrado Típico e em outro de Cerrado Rupestre e amostramos os indivíduos com $Db_{30cm} \geq 5$ cm. Não identificamos tendência de que o Cerrado sobre solo raso com afloramentos rochosos tivesse riqueza e área basal inferiores ao Cerrado sobre solo profundo. Poucas espécies ocorreram nos quatro sítios e apenas duas espécies (*Anacardium occidentale* e *Qualea parviflora*) importantes para a estruturação das quatro vegetações foram comuns aos dois ambientes analisados. Aliado a isso, a ocorrência de espécies habitat-especialistas de ambientes com afloramentos rochosos e de elevadas altitudes (*Mimosa clausenii*, *Tibouchina papyrus*, *Schwartzia adamantium* e *Wunderlichia cruelsiana*) e a elevada dissimilaridade entre os sítios sugerem a altitude como principal responsável pela dissimilaridade florística, seguida pela influência do tipo de substrato. Assim, a utilização apenas da informação sobre o tipo fitofisionômico como parâmetro para escolha de áreas para conservação não garante a preservação efetiva da biodiversidade devido à heterogeneidade das floras existentes, tanto em escala local como regional, demonstrada pela particularidade florística e estrutural de cada sítio.

Palavras-chave: Savana brasileira, Cerrado Rupestre, Cerrado Típico, conservação, similaridade florística.

Introduction

Cerrado is considered the tropical savanna with the world's greatest species richness (Silva et al. 2006), comprising nearly 33% of the Brazilian biodiversity (Aguiar et al. 2004). According to Ribeiro & Walter (2008), the high biodiversity found in the Cerrado biome is partially due to its mosaic of plant formations as well as the different substrates on which the vegetation is established, addition of past climate changes (Oliveira-Filho & Ratter 2002). In spite of this mosaic, the Cerrado is best characterized by the savannic formation locally named Cerrado *sensu stricto*, which occupies nearly 85% of the biome's core area (Eiten 1993). The Cerrado *sensu stricto* was subdivided by Ribeiro & Walter (2008) into *Cerrado Denso* (Dense Cerrado), *Cerrado Típico* (Typical Cerrado), *Cerrado Ralo* (Sparse Cerrado) and *Cerrado Rupestre* (rocky outcrop Cerrado), whereas the first three occur on deep soils and the latter on shallow soils with rocky outcrops and rugged relief.

Several studies assessed phytogeographic patterns in Cerrado *sensu stricto* (Rizzini 1963, Warming 1973, Rizzo 1981, Felfili & Felfili 2001, Ratter et al. 2003, Silva et al. 2006, Costa et al. 2010). Nonetheless, such studies focused on Cerrado *sensu stricto* sites on deep soil and mostly in the core portion of the biome, without considering the vegetation on rocky outcrops and that in peripheral, transitional or regions in contact with adjacent biomes.

Recent floristic and phytogeographic studies conducted in Cerrado *sensu stricto* have focused particularly on *Cerrado Rupestre* sites in Goiás (Lenza et al. 2011, Maracahipes et al. 2011, Santos et al. 2012) and Mato Grosso States (Felfili et al. 2002, Gomes et al. 2011) as well as in the Federal District (Amaral et al. 2006). Gomes et al. (2011) and Abreu et al. (2012) compared the Cerrado *sensu stricto* flora and structure on different substrates. Such authors concluded that, at local scale, the floristic and structure difference between *Cerrado Rupestre* and other types of Cerrado *sensu stricto* is reflex of the substrate on the selection of specialist species in habitats which prefer soils with rocky outcrops, dominating the community structure. Nevertheless, these types of study are very recent in other regions wherein the Cerrado *sensu stricto* on shallow and rocky soils occur, such as the States of Bahia, Minas Gerais and Tocantins, resulting in a gap in knowledge concerning this phytophysiology's flora and structure.

The fact that the Tocantins State is located in the most preserved portion of the biome (Sano et al. 2009) and in the zone of contact between Cerrado, Caatinga and Amazon Forest biomes, makes it a major source of scientific information (Instituto... 1992). This State's native vegetation presents 53.4% of its area covered by savannic and grassland formations (Cerrado *sensu lato*), 11.7% by forest formations (seasonal, ombrophilous and those associated with watercourses) and 34.9% by planted and natural pastures as well as anthropized areas, whereas nearly 70% of this State's terrain is suitable for agropastoral activities (Tocantins 2012). As a result, there is an inverse relation between anthropic activity expansion and knowledge regarding its vegetation diversity, floristic composition and structure. On the other hand, few studies have been conducted in the region, within which some were conducted at a single moment and presented characteristics of environmental diagnosis (Brito et al. 2002, Carvalho 2009), while others assessed the vegetation floristic and structure (Santos et al. 2006, Rezende 2007, Martins et al. 2011).

In this context, we described and compared the floristic composition, richness and diversity of species as well as the structure of the tree-shrub component of *Cerrado Típico* and *Cerrado Rupestre* pairs in two localities in Tocantins State in order to answer the following questions: 1) Are there differences in richness and diversity of tree-shrub species between adjacent *Cerrado Típico* and *Cerrado*

Rupestre sites? 2) Do both the vegetation floristic composition and structure differ between the studied sites, despite their adjacent location in the landscape? We hope that the answers to the questions can support actions aiming at conserving Cerrado's threatened biodiversity, especially its northern portion.

Material and Methods

Study areas – We selected two localities across the latitudinal gradient of Tocantins State, Brazil (Figure 1). The first locality is in the municipality of Palmas, Central portion of the State and at the margin of the Luiz Eduardo Magalhães Hydroelectric Power Plant lake, at coordinates 10°10'S and 48°16'W (Figure 1). The altitude in the region ranges from 200 to 400 m (Table 2) and the average annual rainfall from 1,800 to 1,900 mm, and the main soil types are Latosols and Plinthosols (Tocantins 2012). The second location is in the municipality of Natividade, southeastern Tocantins, at coordinates 11°41'S and 47°42'W (Figure 1). The altitude ranges from 300 to 1,000 m (Table 2), the average annual rainfall is 1,600 mm and the main soil types are Latosols and Litholic, Fluvic and Quartzarenic Neosols (Tocantins 2012).

1. Sampling

In each locality we selected one *Cerrado Típico* site (Palmas = TP and Natividade = TN) and one *Cerrado Rupestre* site (Palmas = RP and Natividade = RN). In each site, we set up 10 plots of 20 × 50 m and measured diameter and height of all tree-shrub individuals with base diameter measured at 30 cm above ground level (Db_{30}) ≥ 5 cm, as recommended by Felfili et al. (2005). We calculated the quadratic diameter of the ramifications (square root of the sum of the diameters' squares) for all individuals with forked stems below the 30 cm, which equal the sum of the sectional areas of the branches as a descriptor of the basal area of the individual (Moro & Martins 2011).

We used the APG III (Angiosperm... 2009) botanical classification system and the taxa names were updated from the *Lista de Espécies da Flora do Brasil* (Jardim... 2013). The botanical material collected will be deposited at HUTO Herbarium, University of Tocantins (UNITINS).

Data analysis – In order to compare species richness among sites we used the rarefaction method based on the number of individuals (Gotelli & Colwell 2001) in software EcoSim 7 (Gotelli & Entsminger 2001) and calculated the *p* value based on the normal distribution Z test (Zar 1999). We also performed the chi-squared test so as to investigate differences in the proportion of exclusive species and those shared among sites in software PAST 2.0 (Hammer et al. 2001). We elaborated Diversity Profiles (Tóthmérész 1995) in order to compare species diversity among sites through the Rényi exponential series in software PAST 2.0 (Hammer et al. 2001). According to Tóthmérész (1995) and Melo (2008), Diversity Profiles generalize the different weights that diversity indices provide to rare species, that is, low abundant, so that they avoid choosing one index to the detriment of the other.

In order to compare the vegetation structure among sites we assessed density and basal area per hectare, and compared diameter and height medians through Kruskal-Wallis and Mann-Whitney U test, respectively, in software PAST 2.0 (Hammer et al. 2001). In addition, we calculated the conventional phytosociological parameters (Mueller-Dombois & Ellenberg, 1974) in software Mata Nativa 2 (CIENTEC 2006).

Furthermore, we performed the TWINSpan (Two-Way Indicator Species Analysis) classification analysis in software PC-ORD 6 (McCune & Mefford 2011) using the default cutoff level of pseudospecies (0:2:5:10:20). We used this analysis to grouping

Figure 1. Locations of the Cerrado *sensu stricto* sites sampled on two types of substrate in Tocantins State, Brazil, pointing out the sites: *Cerrado Típico* Palmas (▲), *Cerrado Rupestre* Palmas (△), *Cerrado Típico* Natividade (■) and *Cerrado Rupestre* Natividade (□).

the sampling units according to floristic similarities based on species abundance in the plots (Kent & Coker 1992). We tested the consistency of the groups formed by TWINSpan through ANOSIM (Clarke 1993) with Bray-Curtis coefficient in software PAST 2.0 (Hammer et al. 2001). We calculated the test's significance (p) after 9,999 permutations with sequential Bonferroni correction in the pair to pair p comparison, as suggested by Quinn & Keough (2002).

We used Jaccard similarity index (qualitative) and Bray-Curtis index (quantitative) (Magurran 2011) so as to compare the floristic composition among sites. At last, we conducted the Indicator Species Analysis (ISA) (Dufrêne & Legendre 1997) in software PC-ORD 6 (McCune & Mefford 2011) aiming at identifying species preference among sites. A 5% level of significance was considered in all statistical analyses.

Results

We registered, in the four sites, 144 species distributed in 87 genera and 46 botanical families (Tables 1 and 2). We identified nine species (6.25%) at gender level and four (2.77%) at family level (Table 1). Within the 144 species sampled, 19 (13.19%) were considered of wide regional distribution owing to their occurrence in

the four sites, 23 (15.97%) were common to three and 31 (21.53%) to two sites. On the other hand, most species (71 or 49.31%) were considered of restricted distribution since they occurred in only one site. Within the total of species registered, 24 (16.7%) occurred in only one of the 40 plots sampled and, within these, 21 species (14.6%) occurred with only one individual and were locally considered rare.

The *Cerrado Típico* of Natividade (TN) presented the greatest number of exclusive species, followed by RP, TP and RN (Table 2). Moreover, in TN it was also found a greater number of species, while the *Cerrado Rupestre* of Palmas (RP), considering its lower number of individuals, presented higher estimated and observed richness than the *Cerrado Rupestre* of Natividade (RN) and the *Cerrado Típico* of Palmas (TP).

Once the same sampling effort in terms of number of individuals (857 per area) is considered, the estimated richness in TN ($S' = 75$) was higher than RN ($S' = 53$; $z = -22.00$; $p < 0.0001$) and TP ($S' = 61$; $z = -6.26$; $p < 0.0001$) but lower than RP ($S' = 80$; $z = -2.24$; $p = 0.0127$). In TP, 61 species would be sampled, while 80 in TP ($z = -18.12$; $p < 0.0001$) and 53 in RN ($z = -7.30$; $p < 0.0001$). Yet, 53 species would be sampled in RN, which is lower than the observed richness in RP ($S' = 80$; $z = 1.10$; $p < 0.0001$). Thus, the following decreasing order of species richness would be registered: RP (80) >

Table 1. Tree-shrub species in Cerrado *sensu stricto* sites sampled on two types of substrate in Tocantins State, Brazil, and their respective phytosociological parameters. RP = *Cerrado Rupestre* Palmas; RN = *Cerrado Rupestre* Natividade; TP = *Cerrado Típico* Palmas; TN = *Cerrado Típico* Natividade; D = Absolute Density (ind.ha⁻¹); F = Absolute Frequency (number of plots of 20 × 50 m, a total of 10 plots per area); DoA = Absolute Dominance in basal area (m².ha⁻¹); IVI = Importance Value Index (%).

FAMILY/ SPECIES	RP				RN				TP				TN			
	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI
ANACARDIACEAE																
<i>Anacardium occidentale</i> L.	25	9	0.6788	13.19	36	8	0.5770	13.18	44	9	0.2898	10.95	29	10	1.1616	15.31
<i>Astronium fraxinifolium</i> Schott	-	-	-	-	-	-	-	-	-	-	-	-	3	3	0.0297	1.35
<i>Tapirira guianensis</i> Aubl.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0029	0.39
ANNONACEAE																
<i>Annona coriacea</i> Mart.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0020	0.38
<i>Annona crassiflora</i> Mart.	1	1	0.0326	0.83	-	-	-	-	2	2	0.0119	1.03	-	-	-	-
<i>Xylopia aromatica</i> (Lam.) Mart.	-	-	-	-	-	-	-	-	-	-	-	-	8	3	0.0987	2.36
APOCYNACEAE																
<i>Aspidosperma discolor</i> A.DC.	1	1	0.0250	0.75	-	-	-	-	-	-	-	-	-	-	-	-
<i>Aspidosperma macrocarpon</i> Mart.	4	3	0.0774	2.39	6	3	0.0398	2.36	27	9	0.1410	7.47	-	-	-	-
<i>Aspidosperma multiflorum</i> A.DC.	1	1	0.0127	0.63	-	-	-	-	-	-	-	-	-	-	-	-
<i>Aspidosperma nobile</i> Mull.Arg.	-	-	-	-	-	-	-	-	1	1	0.0033	0.48	-	-	-	-
<i>Aspidosperma</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0046	0.40
<i>Aspidosperma tomentosum</i> Mart.	-	-	-	-	-	-	-	-	-	-	-	-	3	3	0.0092	1.17
<i>Hancornia speciosa</i> Gomes	1	1	0.0206	0.71	-	-	-	-	21	8	0.0772	5.76	25	9	0.1209	5.64
<i>Himatanthus obovatus</i> (Mull.Arg.) Woodson	1	1	0.0058	0.56	3	3	0.0162	1.82	-	-	-	-	1	1	0.0072	0.43
ARALIACEAE																
<i>Schefflera vinosa</i> (Cham. and Schltdl.) Frodin and Fiaschi	3	2	0.0272	1.39	-	-	-	-	-	-	-	-	-	-	-	-
ARECACEAE																
<i>Syagrus comosa</i> (Mart.) Mart.	13	6	0.0927	4.75	-	-	-	-	-	-	-	-	1	1	0.0054	0.41
<i>Syagrus flexuosa</i> (Mart.) Becc.	5	4	0.0252	2.37	-	-	-	-	-	-	-	-	3	3	0.0123	1.20
ASTERACEAE																
Asteraceae NI	-	-	-	-	3	3	0.0103	1.76	-	-	-	-	-	-	-	-
<i>Piptocarpha rotundifolia</i> (Less.) Baker	5	2	0.0325	1.68	-	-	-	-	4	2	0.0135	1.25	-	-	-	-
<i>Wunderlichia cruelsiana</i> Taub.	-	-	-	-	9	6	0.2206	5.88	-	-	-	-	-	-	-	-
BIGNONIACEAE																
<i>Handroanthus ochraceus</i> (Cham.) Mattos	6	4	0.0724	2.96	1	1	0.0072	0.62	11	6	0.0568	3.84	-	-	-	-
<i>Handroanthus serratifolius</i> (A.H.Gentry) S.Grose	3	3	0.0390	1.89	-	-	-	-	-	-	-	-	-	-	-	-
<i>Tabebuia aurea</i> (Silva Manso) Benth. and Hook.f. ex S.Moore	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0046	0.40
BURSERACEAE																
<i>Protium heptaphyllum</i> (Aubl.) Marchand	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0025	0.38
CALOPHYLLACEAE																
<i>Kielmeyera coriacea</i> Mart. and Zucc.	2	2	0.0096	1.10	1	1	0.0026	0.58	11	5	0.0416	3.31	1	1	0.0019	0.38
<i>Kielmeyera lathrophyton</i> Saddi	2	1	0.0093	0.71	5	2	0.0322	1.73	37	10	0.2730	10.40	-	-	-	-
<i>Kielmeyera rubriflora</i> Cambess.	2	2	0.0064	1.06	-	-	-	-	35	9	0.1340	8.16	-	-	-	-
CARYOCARACEAE																
<i>Caryocar coriaceum</i> Wittm.	10	3	0.5797	8.14	-	-	-	-	27	8	0.3331	9.46	23	9	0.8076	11.45
CELASTRACEAE																
<i>Plenckia populnea</i> Reissek	-	-	-	-	45	9	0.4107	12.81	-	-	-	-	2	2	0.0057	0.77
<i>Salacia crassifolia</i> (Mart. Ex Schult.) G.Don	1	1	0.0127	0.63	8	6	0.0844	4.38	4	3	0.0101	1.55	8	4	0.0532	2.25
CHRYSOBALANACEAE																
<i>Couepia grandiflora</i> (Mart. and Zuuc.) Benth.	-	-	-	-	51	9	0.7492	16.91	-	-	-	-	1	1	0.0072	0.43
<i>Hirtella ciliata</i> Mart. and Zucc.	4	2	0.0346	1.58	-	-	-	-	24	8	0.1030	6.36	-	-	-	-
COMBRETACEAE																
<i>Terminalia argentea</i> Mart.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0046	0.40
<i>Terminalia fagifolia</i> Mart.	-	-	-	-	6	2	0.0732	2.26	-	-	-	-	-	-	-	-
CONNARACEAE																
<i>Connarus suberosus</i> Planch.	23	7	0.1083	6.45	7	6	0.0332	3.75	12	5	0.0884	3.98	8	6	0.0342	2.64
<i>Rourea induta</i> Planch.	37	8	0.1454	8.84	5	1	0.0129	1.09	2	2	0.0048	0.94	7	4	0.0239	1.91
DILLENIACEAE																

Table 1. Continued...

FAMILY/ SPECIES	RP				RN				TP				TN			
	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI
<i>Curatella americana</i> L.	-	-	-	-	-	-	-	-	-	-	-	-	82	10	0.9020	17.43
<i>Davilla grandiflora</i> A.St.-Hil.	-	-	-	-	-	-	-	-	-	-	-	-	2	2	0.0064	0.78
<i>Davilla elliptica</i> A.St.-Hil.	65	8	0.3730	14.40	-	-	-	-	15	5	0.0504	3.81	29	9	0.1037	5.82
EBENACEAE																
<i>Diospyros coccolobifolia</i> Mart. ex Miq.	2	2	0.0166	1.17	-	-	-	-	3	2	0.0157	1.18	-	-	-	-
<i>Diospyros hispida</i> A.DC.	15	5	0.1033	4.70	1	1	0.0026	0.58	3	2	0.0250	1.29	47	10	0.2874	9.19
ERYTHROXYLACEAE																
<i>Erythroxylum deciduum</i> A. St.-Hil	-	-	-	-	-	-	-	-	-	-	-	-	5	4	0.0285	1.78
<i>Erythroxylum</i> sp. 1	1	1	0.0065	0.57	-	-	-	-	-	-	-	-	-	-	-	-
<i>Erythroxylum</i> sp. 2	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0032	0.39
<i>Erythroxylum suberosum</i> A. St.-Hil.	11	6	0.0411	4.00	20	8	0.0632	6.26	8	3	0.0243	2.11	1	1	0.0024	0.38
<i>Erythroxylum tortuosum</i> Mart.	-	-	-	-	1	1	0.0023	0.57	-	-	-	-	15	9	0.0474	4.17
EUPHORBIACEAE																
<i>Manihot</i> sp.	-	-	-	-	-	-	-	-	3	2	0.0076	1.08	-	-	-	-
FABACEAE																
<i>Andira cujabensis</i> Benth.	3	2	0.0917	2.04	-	-	-	-	13	5	0.1507	4.83	-	-	-	-
<i>Andira vermifuga</i> (Mart.) Benth.	7	2	0.0486	2.07	7	5	0.1892	4.91	25	8	0.1552	7.10	3	3	0.0488	1.51
<i>Bowdichia virgilioides</i> Kunth	5	3	0.0756	2.49	9	6	0.1931	5.60	29	9	0.2113	8.52	10	7	0.0770	3.46
<i>Cenostigma tocantinum</i> Ducke	-	-	-	-	-	-	-	-	3	1	0.0077	0.73	-	-	-	-
<i>Chamaecrista orbiculata</i> (Benth.) H.S.Irwin and Barneby	-	-	-	-	3	1	0.0099	0.85	-	-	-	-	-	-	-	-
<i>Copaifera coriacea</i> Mart.	1	1	0.0316	0.82	-	-	-	-	10	3	0.0307	2.39	-	-	-	-
<i>Copaifera langsdorffii</i> Desf.	-	-	-	-	8	4	0.1805	4.47	-	-	-	-	1	1	0.0027	0.39
<i>Dalbergia miscolobium</i> Benth.	-	-	-	-	-	-	-	-	19	8	0.0883	5.70	-	-	-	-
<i>Dimorphandra gardneriana</i> Tul.	13	6	0.1023	4.84	-	-	-	-	43	10	0.3231	11.60	8	4	0.0341	2.08
<i>Dimorphandra mollis</i> Benth.	1	1	0.0030	0.53	-	-	-	-	-	-	-	-	-	-	-	-
<i>Dipteryx alata</i> Vogel	1	1	0.0097	0.60	-	-	-	-	-	-	-	-	-	-	-	-
<i>Enterolobium gummiferum</i> (Mart.) J.F.Macbr.	-	-	-	-	-	-	-	-	1	1	0.0021	0.47	1	1	0.0140	0.49
<i>Hymenaea courbaril</i> L.	1	1	0.0046	0.55	-	-	-	-	-	-	-	-	-	-	-	-
<i>Hymenaea stigonocarpa</i> Mart. Ex Hayne	16	6	0.1774	5.95	2	2	0.0238	1.35	-	-	-	-	9	5	0.0538	2.61
<i>Machaerium acutifolium</i> Vogel	-	-	-	-	-	-	-	-	-	-	-	-	5	4	0.0852	2.28
<i>Machaerium opacum</i> Vogel	-	-	-	-	1	1	0.0024	0.58	-	-	-	-	6	5	0.1516	3.22
<i>Martiodendron mediterraneum</i> (Mart. Ex Benth.) R.C.Koeppen	-	-	-	-	-	-	-	-	5	1	0.0166	1.04	-	-	-	-
<i>Mimosa clausenii</i> Benth.	-	-	-	-	1	1	0.0033	0.59	-	-	-	-	-	-	-	-
<i>Plathymenia reticulata</i> Benth.	3	2	0.0751	1.87	-	-	-	-	24	7	0.1356	6.42	6	5	0.0680	2.49
<i>Pterodon emarginatus</i> Vogel	-	-	-	-	-	-	-	-	5	3	0.0210	1.78	-	-	-	-
<i>Pterodon pubescens</i> (Benth.) Benth.	-	-	-	-	1	1	0.0424	0.99	-	-	-	-	8	6	0.1274	3.45
<i>Stryphnodendron adstringens</i> (Mart.) Coville	-	-	-	-	-	-	-	-	1	1	0.0024	0.47	-	-	-	-
<i>Stryphnodendron rotundifolium</i> Mart.	1	1	0.0079	0.58	-	-	-	-	-	-	-	-	2	2	0.0124	0.83
<i>Tachigali aurea</i> Tul.	14	7	0.0995	5.32	33	5	0.4115	9.81	4	2	0.0167	1.29	28	10	0.2576	7.36
<i>Tachigali vulgaris</i> L.G. Silva and H. C. Lima	-	-	-	-	-	-	-	-	26	6	0.1870	6.89	72	10	0.8200	15.89
<i>Vatairea macrocarpa</i> (Benth.) Ducke	1	1	0.0095	0.60	2	2	0.0243	1.35	34	9	0.1351	8.08	7	4	0.0337	1.99
ICACINACEAE																
<i>Emmotum nitens</i> (Benth.) Miers	2	1	0.0269	0.89	1	1	0.0595	1.17	24	6	0.3949	9.23	1	1	0.0024	0.38
LAMIACEAE																
<i>Vitex polygama</i> Cham.	1	1	0.0147	0.65	-	-	-	-	-	-	-	-	-	-	-	-
LAURACEAE																
Lauraceae NI	-	-	-	-	-	-	-	-	2	1	0.0043	0.59	-	-	-	-
LOGANIACEAE																
<i>Strychnos pseudoquina</i> A.St.-Hil.	4	2	0.0711	1.95	-	-	-	-	4	3	0.0569	2.12	-	-	-	-
LYTHRACEAE																
<i>Lafoensia pacari</i> A.St.-Hil	1	1	0.0115	0.62	5	1	0.0592	1.56	-	-	-	-	9	6	0.0229	2.62
MALPIGHIACEAE																
<i>Banisteriopsis latifolia</i> (A.Juss.) B.Gates	-	-	-	-	18	6	0.1330	5.88	-	-	-	-	-	-	-	-
<i>Byrsonima coccolobifolia</i> Kunth	2	2	0.0308	1.31	28	7	0.1764	7.78	38	10	0.1634	9.16	85	10	0.4630	13.86

Table 1. Continued...

FAMILY/ SPECIES	RP				RN				TP				TN			
	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI
<i>Byrsonima crassifolia</i> (L.) Kunth	-	-	-	-	-	-	-	-	1	1	0.0131	0.60	-	-	-	-
<i>Byrsonima pachyphylla</i> A.Juss.	75	10	0.7706	20.33	35	5	0.1778	7.60	9	4	0.0311	2.64	41	10	0.2648	8.50
<i>Byrsonima verbascifolia</i> (L.) DC.	-	-	-	-	2	1	0.0074	0.73	2	2	0.0052	0.95	1	1	0.0286	0.61
<i>Heteropterys byrsonimifolia</i> A. Juss.	25	6	0.1404	6.63	8	6	0.0476	4.00	2	1	0.0046	0.60	20	8	0.0688	4.49
MALVACEAE																
<i>Eriotheca gracilipes</i> (K.Schum.) A. Robyns	1	1	0.0039	0.54	26	7	0.2133	7.96	4	2	0.0434	1.61	1	1	0.0115	0.46
<i>Eriotheca pubescens</i> (Mart. and Zucc.) Schott and Encl.	-	-	-	-	-	-	-	-	-	-	-	-	2	2	0.0126	0.84
<i>Eriotheca</i> sp.	6	4	0.1712	3.95	-	-	-	-	-	-	-	-	-	-	-	-
<i>Pseudobombax longiflorum</i> (Mart. and Zucc.) A.Robyns	-	-	-	-	-	-	-	-	-	-	-	-	4	4	0.0341	1.75
MARCGRAVIACEAE																
<i>Schwartzia adamantium</i> (Cambess.) Bedell ex Gir.-Cañas	-	-	-	-	33	9	0.8944	16.60	-	-	-	-	-	-	-	-
MELASTOMATACEAE																
<i>Miconia albicans</i> (Sw.) Triana	8	4	0.0377	2.85	-	-	-	-	2	2	0.0049	0.94	2	2	0.0065	0.78
<i>Miconia ferruginata</i> DC.	13	5	0.0929	4.37	8	2	0.0675	2.40	-	-	-	-	3	1	0.0364	0.84
<i>Miconia leucarpa</i> DC.	1	1	0.0020	0.52	-	-	-	-	-	-	-	-	-	-	-	-
<i>Mouriri</i> cf. <i>guianensis</i> Aubl.	-	-	-	-	-	-	-	-	-	-	-	-	3	3	0.0373	1.41
<i>Mouriri pusa</i> Gardner	1	1	0.0183	0.68	-	-	-	-	31	9	1.4586	23.92	-	-	-	-
<i>Tibouchina papyrus</i> (Pohl) Toledo	-	-	-	-	39	7	0.2072	9.21	-	-	-	-	-	-	-	-
MORACEAE																
<i>Brosimum gaudichaudii</i> Trécul	-	-	-	-	-	-	-	-	-	-	-	-	4	3	0.0091	1.25
MYRTACEAE																
<i>Eugenia aurata</i> O.Berg.	-	-	-	-	5	2	0.0232	1.64	-	-	-	-	-	-	-	-
<i>Eugenia dysenterica</i> DC.	-	-	-	-	-	-	-	-	-	-	-	-	6	4	0.0377	1.94
<i>Myrcia</i> cf. <i>guianensis</i> (Aubl.) DC.	-	-	-	-	-	-	-	-	-	-	-	-	13	8	0.1095	4.27
<i>Myrcia</i> cf. <i>multiflora</i> (Lam.) DC.	-	-	-	-	-	-	-	-	-	-	-	-	3	2	0.0256	1.03
<i>Myrcia</i> cf. <i>tomentosa</i> (Aubl.) DC.	-	-	-	-	-	-	-	-	-	-	-	-	5	3	0.0294	1.51
<i>Myrcia multiflora</i> (Lam.) DC.	21	4	0.2477	6.47	-	-	-	-	-	-	-	-	-	-	-	-
<i>Myrcia splendens</i> (Sw.) DC.	6	3	0.1247	3.10	9	5	0.0532	3.70	113	10	0.7006	23.06	9	3	0.0399	1.93
<i>Psidium myrsinites</i> DC.	86	10	0.8132	22.04	10	4	0.0501	3.32	-	-	-	-	20	8	0.1129	4.88
<i>Psidium guianense</i> Sw.	-	-	-	-	34	8	0.1406	8.47	-	-	-	-	-	-	-	-
NYCTAGINACEAE																
<i>Guapira graciliflora</i> (Mart. Ex Schmidt) Lundell	-	-	-	-	3	3	0.0244	1.90	28	6	0.0931	5.95	-	-	-	-
<i>Neea theifera</i> Oerst.	1	1	0.0035	0.54	-	-	-	-	-	-	-	-	-	-	-	-
OCHNACEAE																
<i>Ouatea castaneifolia</i> (DC.) Engl.	1	1	0.0064	0.56	-	-	-	-	-	-	-	-	-	-	-	-
<i>Ouatea riedeliana</i> Engl.	2	2	0.0114	1.11	-	-	-	-	-	-	-	-	-	-	-	-
<i>Ouatea hexasperma</i> (A.St.-Hil.) Baill.	24	8	0.2090	7.97	5	2	0.0182	1.59	43	9	0.2242	10.05	39	9	0.1655	7.19
<i>Ouatea spectabilis</i> (Mart.) Engl.	4	4	0.0168	2.17	-	-	-	-	-	-	-	-	-	-	-	-
OLACACEAE																
<i>Heisteria ovata</i> Benth.	2	1	0.0100	0.72	-	-	-	-	7	4	0.0221	2.33	-	-	-	-
OPILIACEAE																
<i>Agonandra brasiliensis</i> Miers ex Benth. & Hook.f.	6	3	0.0281	2.13	1	1	0.0056	0.61	4	2	0.0098	1.20	-	-	-	-
PROTEACEAE																
<i>Roupala montana</i> Aubl.	2	2	0.0184	1.18	-	-	-	-	3	1	0.0076	0.73	-	-	-	-
RUBIACEAE																
<i>Chomelia ribesioides</i> Benth. ex A.Gray	23	7	0.2042	7.42	4	3	0.0181	1.94	-	-	-	-	-	-	-	-
<i>Cordia</i> cf. <i>elliptica</i> (Cham.) Kuntze	-	-	-	-	23	7	0.1164	6.66	-	-	-	-	-	-	-	-
<i>Ferdinandusa elliptica</i> (Pohl) Pohl	5	2	0.1256	2.61	9	2	0.0518	2.34	-	-	-	-	29	8	0.1894	6.29
<i>Palicourea rigida</i> Kunth	4	2	0.0215	1.45	-	-	-	-	-	-	-	-	2	2	0.0064	0.78
Rubiaceae 1	7	3	0.0364	2.33	-	-	-	-	-	-	-	-	-	-	-	-
Rubiaceae 2	-	-	-	-	-	-	-	-	-	-	-	-	2	2	0.0074	0.79
<i>Tocoyena formosa</i> (Cham. and Schldl.) K. Schum.	12	5	0.0586	3.91	-	-	-	-	1	1	0.0032	0.48	3	3	0.0090	1.17

Table 1. Continued...

FAMILY/ SPECIES	RP				RN				TP				TN			
	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI	D	F	DoA	IVI
SALICACEAE																
<i>Casearia sylvestris</i> Sw.	9	5	0.0361	3.33	-	-	-	-	-	-	-	-	7	5	0.0257	2.20
SAPINDACEAE																
<i>Magonia pubescens</i> A.St.-Hil.	-	-	-	-	-	-	-	-	3	1	0.0080	0.74	6	4	0.0605	2.14
SAPOTACEAE																
<i>Pouteria ramiflora</i> (Mart.) Radlk.	-	-	-	-	8	2	0.1230	2.97	29	7	0.2475	8.27	21	9	0.1325	5.41
<i>Pouteria</i> sp. 1	-	-	-	-	-	-	-	-	2	2	0.0130	1.04	-	-	-	-
Sapotaceae 1	1	1	0.0027	0.53	-	-	-	-	-	-	-	-	-	-	-	-
SIMAROUBACEAE																
<i>Simarouba versicolor</i> A. St.-Hil.	4	2	0.0294	1.53	-	-	-	-	-	-	-	-	3	3	0.0112	1.19
SOLANACEAE																
<i>Solanum lycocarpum</i> A. St.-Hil.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0022	0.38
STYRACACEAE																
<i>Styrax ferrugineus</i> Nees and Mart.	-	-	-	-	2	2	0.0116	1.22	1	1	0.0026	0.47	-	-	-	-
SYMPLOCACEAE																
<i>Symplocos</i> sp. 1	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0072	0.43
URTICACEAE																
<i>Cecropia pachystachya</i> Trécul	1	1	0.0101	0.60	-	-	-	-	-	-	-	-	-	-	-	-
<i>Cecropia</i> sp. 1	1	1	0.0039	0.54	-	-	-	-	-	-	-	-	-	-	-	-
VELLOZIACEAE																
<i>Vellozia squamata</i> Pohl	3	1	0.0144	0.88	204	10	1.0357	35.67	-	-	-	-	17	5	0.0604	3.33
VOCHYSIACEAE																
<i>Callisthene</i> cf. <i>minor</i> Mart	17	5	0.4434	8.36	22	2	0.2534	5.73	11	3	0.0467	2.68	-	-	-	-
<i>Callisthene major</i> Mart and Zucc.	-	-	-	-	-	-	-	-	-	-	-	-	91	8	0.5357	14.43
<i>Qualea grandiflora</i> Mart.	16	4	0.2247	5.66	-	-	-	-	7	4	0.0927	3.19	148	10	1.5295	28.35
<i>Qualea multiflora</i> Mart.	-	-	-	-	-	-	-	-	-	-	-	-	1	1	0.0042	0.40
<i>Qualea parviflora</i> Mart.	94	10	1.9008	33.91	103	10	1.6009	31.37	39	9	0.6906	15.34	92	10	1.3964	22.57
<i>Salvertia convallariodora</i> A.St.-Hil.	28	7	0.4524	10.50	-	-	-	-	9	4	0.2023	4.73	22	7	0.3617	6.93
<i>Vochysia cinnamomea</i> Pohl	-	-	-	-	-	-	-	-	66	10	0.4719	15.67	-	-	-	-
<i>Vochysia elliptica</i> Mart.	-	-	-	-	-	-	-	-	-	-	-	-	9	4	0.0370	2.19
<i>Vochysia gardneri</i> Warm.	23	5	0.1598	6.21	77	9	0.6921	18.93	-	-	-	-	-	-	-	-
<i>Vochysia rufa</i> Mart.	3	2	0.0170	1.29	-	-	-	-	-	-	-	-	3	2	0.0087	0.88
<i>Vochysia thyrsoidea</i> Pohl	-	-	-	-	-	-	-	-	-	-	-	-	4	4	0.0122	1.56
Total	857	-	9.9469	-	997	-	9.6797	-	1.021	-	8.2042	-	1.210	-	11.4828	-

Table 2. Characteristics of the tree-shrub vegetation in the Cerrado *sensu stricto* sites sampled on two types of substrate in Tocantins State, Brazil. Alt. = Minimum and maximum altitude, S = Number of observed species, S' = Number of estimated species, G = genera, F = families, D = individuals, AB = basal area and Se = exclusive species to each site.

SITES	Alt. (m)	S	S'	G	F	D (ind.ha ⁻¹)	AB (m ²)	Se
<i>Cerrado Típico</i> Palmas (TP)	225-238	62	61 (±1.1)	51	32	1,021	8.20	11 (7.64%)
<i>Cerrado Rupestre</i> Palmas (RP)	374-414	80	80 (±0.0)	58	36	857	9.95	20 (13.89%)
<i>Cerrado Típico</i> Natividade (TN)	338-351	82	75 (±5.0)	61	33	1,210	11.48	29 (20.14%)
<i>Cerrado Rupestre</i> Natividade (RN)	491-847	54	53 (±1.2)	49	27	997	9.68	11 (7.64%)
Total	-	144	-	87	46	4,085	39.31	-

TN (75) > TP (61) > RN (54), evincing that there is no trend towards higher observed and estimated richness in *Cerrado Típico* sites compared to *Cerrado Rupestre* (Table 2).

The Diversity Profiles analysis reinforced the particularity of each site, since three out of four curves crossed each other (Figure 2), showing that the communities are not comparable in terms of diversity according to Tóthmérész (1995). RN was the less diverse, regardless of the diversity metric considered (Figure 2), while TN, RN and TP alternate in position with the increase in equability weight (α) in the diversity calculation.

Density ranged from 857 to 1,210 individuals per hectare across the sites, whereas we registered the lowest and greatest values in *Cerrado Rupestre* sites. Moreover, the *Cerrado Típico* sites had the highest value (TN = 11.48 m².ha⁻¹), as well as the lowest value (TP = 8.20 m².ha⁻¹) of basal area (Table 1). Diameter medians were higher in *Cerrado Rupestre* sites than *Cerrado Típico* (Kruskal-Wallis, Hc = 135.2; $p < 0.05$; Mann-Whitney test, $p < 0.05$). On the other hand, height medians were greater in *Cerrado Típico* sites (Kruskal-Wallis, Hc = 342.2; $p < 0.05$; Mann-Whitney test, $p < 0.05$), that is, *Cerrado Rupestre* plants tended to be thicker and smaller than *Cerrado Típico* plants.

With respect to the phytosociological parameters, the 10 species with the highest Importance Value Indices (IVIs) accounted for 46% (TP), 54% (RP), 59% (TN) and 66% (RN) of the total density, 63% (TP), 64% (RP), 71% (TN) and 69% (RN) of the total dominance and 31% (TP), 30% (RP), 27% (TN) and 38% (RN) of the frequency in the four sites. Such species, altogether, accounted for 46%, 49%, 52% and 58% of total IVI total of the TP, RP, TN and RN, respectively (Table 1). When the 10 species with the highest IVI in TP and TN are compared to those in RN and RP, we verified that only *Anacardium occidentale* L. and *Qualea parviflora* Mart. occur in both environments. Apart from *Caryocar coriaceum* Wittm., which occurred in three sites (TP, TN and RP), no other species within the 10 species with highest IVI occur in more than one site.

The classification analysis presented consistent results with eigenvalues higher than 0.4. The first division separated most RN plots from the other sites (RP, TP and TN), except for the plot RN12, which remained with the RP group in the third division (Figure 3). The second division separated TP plots from the others (RP and TN), except for the plot RP01, which remained with the TP group in the second division. The third division separated the TN plots from RP plots and from the plot RN12 (Figure 3). The separations

by TWINSpan analysis generated consistent groups according to ANOSIM ($p = 0.0001$), with high dissimilarity between the groups ($R = 0.90$).

The qualitative (Jaccard) and quantitative (Bray-Curtis) similarity indices were low (< 0.45) between the four sites. However, TN and RP presented higher similarity to each other than to the other sites. In addition to this result, we verified that within the 144 species sampled, 66 (45.8%) presented preference for TP, 12 (8%) for RP, 19 (13%) for TN and 13 (9%) for RN (Table 3).

Discussion

The similarity in terms of richness verified among *Cerrado Típico* and *Cerrado Rupestre* sites corroborates the results of studies indicating that the *Cerrado sensu stricto* on deep soils does not present species richness higher than those on shallow and rocky soils (Pinto et al. 2009, Lima et al. 2010, Maracahipes et al. 2011, Abreu et al. 2012). Nevertheless, TN revealed high number of exclusive species (20.14%), as found by Bridgewater et al. (2004) for *Cerrado sensu lato*. Yet the lowest number of exclusive species to RN and TP (7.64%) suggests that the sites with higher richness presented more exclusive species. Thereunto, our results enable us to affirm that the environmental filter represented by rocky outcrops, shallow soils and rugged relief, typical of *Cerrado Rupestre*, was not a limiting factor for species richness in the RP and RN sites, according to the results found by Moura et al. (2010) and Abreu et al. (2012). This supports the theory that *Cerrado's* environmental heterogeneity confers pattern of floristic variation to the *Cerrado sensu stricto* woody component (Castro & Martins 1999, Felfili & Felfili 2001, Durigan et al. 2003, Ratter et al. 2003, Bridgewater et al. 2004, Silva et al. 2006).

With respect to diversity, three out of four profile curves crossed each other indicating differences in richness and/or equability in these sites, which limits to determine which community presents higher or lower diversity (Tóthmérész 1995), since they vary in relation to the component values of the species diversity indices. Nonetheless, it is clear that RN presents lower diversity regardless of the diversity metric applied. This result owes to the combination of the lowest richness and low equability found in this community. We can still infer that there is similarity in terms of richness and equability among TN and RP, which presented similar diversity regardless of the diversity metric assessed. Which reflected particularity in site diversity as well as peculiarity in structure, possibly as consequence of the environmental characteristics of each site.

Figure 2. Diversity Profiles of tree-shrub species sampled in *Cerrado sensu stricto* sites on two types of substrate in Tocantins State, Brazil.

Figure 3. TWINSpan classification of the 40 plots sampled in *Cerrado sensu stricto* sites on two types of substrate in Tocantins State, Brazil. *Cerrado Típico* Palmas (▲), *Cerrado Rupestre* Palmas (△), *Cerrado Típico* Natividade (■) and *Cerrado Rupestre* Natividade (□).

Table 3. Indicator Species Analysis (ISA) based on the abundance of tree-shrub species in the Cerrado *sensu stricto* sites sampled on two types of substrate in Tocantins State, Brazil. VIO = indicator value observed; VIE = indicator value estimated; Sd = standard deviation, p = significance, TP = *Cerrado Típico* Palmas; RP = *Cerrado Rupestre* Palmas; TN = *Cerrado Típico* Natividade; RN = *Cerrado Rupestre* Natividade. The species are organized in decreasing order of VIO in each site.

SITES/SPECIES	VIE			Abundance				
	VIO	Mean	Sd	<i>p</i>	RP	RN	TP	TN
TP								
<i>Vochysia cinnamomea</i>	100.0	17.0	6.77	0.0002	0	0	100	0
<i>Mouriri pusa</i>	87.2	17.6	7.17	0.0002	3	0	97	0
<i>Kielmeyera rubriflora</i>	85.1	18.4	7.23	0.0002	5	0	95	0
<i>Kielmeyera lathrophyton</i>	84.1	19.3	6.80	0.0002	5	11	84	0
<i>Myrcia splendens</i>	82.5	26.3	7.54	0.0002	4	7	82	7
<i>Dalbergia miscolobium</i>	80.0	17.5	7.98	0.0002	0	0	100	0
<i>Vatairea macrocarpa</i>	69.5	22.9	7.81	0.0002	2	5	77	16
<i>Hirtella ciliata</i>	68.6	19.1	7.94	0.0002	14	0	86	0
<i>Dimorphandra gardneriana</i>	67.2	23.4	6.06	0.0002	20	0	67	12
<i>Aspidosperma macrocarpon</i>	65.7	21.4	7.19	0.0002	11	16	73	0
<i>Guapira graciliflora</i>	54.2	16.9	7.48	0.0012	0	10	90	0
<i>Emmotum nitens</i>	51.4	16.8	7.25	0.0012	7	4	86	4
<i>Plathymenia reticulata</i>	50.9	20.0	6.67	0.0010	9	0	73	18
<i>Bowdichia virgilioides</i>	49.2	26.1	5.66	0.0012	9	17	55	19
<i>Andira vermifuga</i>	47.6	22.4	6.38	0.0024	17	17	60	7
<i>Andira cujabensis</i>	40.6	15.5	7.24	0.0098	19	0	81	0
<i>Kielmeyera coriacea</i>	36.7	16.1	6.70	0.0134	13	7	73	7
<i>Handroanthus ochraceus</i>	36.7	18.3	6.89	0.0266	33	6	61	0
<i>Heisteria ovata</i>	31.1	13.2	6.69	0.0340	22	0	78	0
RP								
<i>Psidium myrsinites</i>	74.1	25.2	6.49	0.0002	74	9	0	17
<i>Chomelia ribesoides</i>	59.6	17.4	7.16	0.0008	85	15	0	0
<i>Rourea induta</i>	58.0	20.8	6.77	0.0010	73	10	4	14
<i>Syagrus comosa</i>	55.7	14.7	6.92	0.0014	93	0	0	7
<i>Davilla elliptica</i>	47.7	25.7	6.72	0.0078	60	0	14	27
<i>Byrsonima pachyphylla</i>	46.9	30.0	6.30	0.0178	47	22	6	26
<i>Myrcia multiflora</i>	40.0	12.5	6.91	0.0092	100	0	0	0
<i>Ouratea spectabilis</i>	40.0	11.5	6.09	0.0098	100	0	0	0
<i>Tocoyena formosa</i>	37.5	16.6	7.13	0.0254	75	0	6	19
<i>Hymenaea stigonocarpa</i>	35.6	18.8	6.42	0.0248	59	7	0	33
<i>Handroanthus serratifolius</i>	30.0	10.1	6.60	0.0488	100	0	0	0
<i>Miconia ferruginata</i>	27.1	15.4	6.63	0.0432	54	33	0	13
TN								
<i>Curatella americana</i>	100.0	16.9	6.62	0.0002	0	0	0	100
<i>Qualea grandiflora</i>	86.5	23.3	6.92	0.0002	9	0	4	87
<i>Erythroxylum tortuosum</i>	84.4	17.6	7.35	0.0002	0	6	0	94
<i>Callisthene major</i>	80.0	16.2	7.28	0.0002	0	0	0	100
<i>Tachigali vulgaris</i>	73.5	21.2	6.55	0.0002	0	0	27	73
<i>Diospyros hispida</i>	71.2	22.7	6.68	0.0002	23	2	5	71
<i>Byrsonima coccolobifolia</i>	55.6	28.7	5.63	0.0006	1	18	25	56
<i>Ferdinandusa elliptica</i>	54.0	18.7	6.79	0.0008	12	21	0	67
<i>Pterodon pubescens</i>	53.3	14.4	6.77	0.0012	0	11	0	89
<i>Hancornia speciosa</i>	47.9	22.4	6.48	0.0032	2	0	45	53
<i>Machaerium opacum</i>	42.9	13.4	6.51	0.0072	0	14	0	86
<i>Eugenia dysenterica</i>	40.0	11.7	6.30	0.0090	0	0	0	100
<i>Erythroxylum deciduum</i>	40.0	11.8	6.10	0.0096	0	0	0	100
<i>Vochysia thyrsoidea</i>	40.0	11.6	6.25	0.0098	0	0	0	100
<i>Vochysia elliptica</i>	40.0	12.6	6.82	0.0106	0	0	0	100
<i>Machaerium acutifolium</i>	40.0	12.0	6.26	0.0110	0	0	0	100

Table 3. Continued...

SITES/SPECIES	VIE			Abundance				
	VIO	Mean	Sd	p	RP	RN	TP	TN
<i>Pseudobombax longiflorum</i>	40.0	11.6	6.31	0.0126	0	0	0	100
<i>Lafoensia pacari</i>	36.0	16.2	7.35	0.0274	7	33	0	60
<i>Astronium fraxinifolium</i>	30.0	10.1	6.54	0.0470	0	0	0	100
<i>Brosimum gaudichaudii</i>	30.0	10.9	6.14	0.0482	0	0	0	100
<i>Aspidosperma tomentosum</i>	30.0	10.1	6.60	0.0486	0	0	0	100
<i>Magonia pubescens</i>	26.7	12.7	6.44	0.0368	0	0	33	67
RN								
<i>Vellozia squamata</i>	91.1	22.9	7.85	0.0002	1	91	0	8
<i>Schwartzia adamantium</i>	90.0	15.9	6.48	0.0002	0	100	0	0
<i>Couepia grandiflora</i>	88.3	16.8	6.54	0.0002	0	98	0	2
<i>Plenckia populnea</i>	86.2	18.8	7.46	0.0002	0	96	0	4
<i>Psidium guianense</i>	80.0	15.4	6.78	0.0002	0	100	0	0
<i>Cordia cf. elliptica</i>	70.0	14.6	6.73	0.0002	0	100	0	0
<i>Tibouchina papyrus</i>	70.0	14.4	6.57	0.0002	0	100	0	0
<i>Vochysia gardneri</i>	69.3	19.7	6.46	0.0002	23	77	0	0
<i>Banisteriopsis latifolia</i>	60.0	14.0	6.75	0.0004	0	100	0	0
<i>Wunderlichia cruelsiana</i>	60.0	13.3	6.43	0.0006	0	100	0	0
<i>Eriotheca gracilipes</i>	56.9	19.2	7.78	0.0022	3	81	13	3
<i>Erythroxylum suberosum</i>	40.0	22.5	6.49	0.0146	28	50	20	3
<i>Copaifera langsdorffii</i>	35.6	13.2	6.82	0.0244	0	89	0	11

The highest density found in *Cerrado Típico* and the lowest in *Cerrado Rupestre*, and the lack of this trend in basal area corroborate the assertion that rocky outcrops and incipient soils, apparently limiting to the establishment of tree-shrub vegetation (Ribeiro & Walter 2008), did not act as barriers against development in terms of basal area. However, Lima et al. (2010) and Lenza et al. (2011) found similar density and basal area between *Cerrado Rupestre* and *Cerrado Típico* sites, showing the lack of clear pattern of separation between these two phytophysiognomy subtypes based on density and basal area. Nevertheless, the higher median diameter values and the lower height values of individuals in the *Cerrado Rupestre* sites allow us to assume that the substrate limits development in height but not in basal area.

The structural importance of *Qualea parviflora* Mart. and *Anacardium occidentale* L. registered in the four sites, both of wide distribution in the Cerrado biome (Ratter et al. 2003), was also pointed out by Gomes et al. (2011) as common and important species in the vegetation structure of Cerrado on deep and shallow soils with rocky outcrops in east of Mato Grosso State. *Caryocar coriaceum* Wittm. was important in terms of IVI in RP, TP and TN, which corroborates the assertion that this species is indicator of the North-Northeastern Group flora, as classified by Ratter et al. (2003), present in the transition between Cerrado and Caatinga. The difference in high-IVI species composition between the four sites, with two to three species in common, was strengthened by the high floristic dissimilarity between the sites, which can be a reflex of environmental particularities. The influence of the adjacent biomes, Caatinga and Amazonia (Felfili et al. 2002, Lenza et al. 2011), also reinforces the floristic and structural particularity of the sites with occurrence of *Dimorphandra gardneriana* Tul. (Castro et al. 1998) and *Cenostigma tocaninum* Ducke in TP, considering that Tocantins State is located in a transition zone between three major biomes: Amazonia, Cerrado and Caatinga (Instituto... 1992).

Our results corroborate Felfili & Felfili (2001), who observed that adjacent Cerrado *sensu stricto* sites in different conditions of

substrate present reduced similarity. This can be explained by the fact that, at local scale, the physical-chemical properties of the soils drive the floristic differentiation of the tree-shrub vegetation between the *Cerrado Rupestre* and *Cerrado Típico* sites (Abreu et al. 2012). Moreover, the distance between sites does not seem to influence much on their similarity, since not only those of the same phytophysiognomy type distant from each other (RN and RP), but also those of different phytophysiognomy types adjacent to each other (TN and RN) were dissimilar.

RN separation from the other sites, including RP, on similar substrate conditions may be related to altitude, which is considered one of the responsible factors for Cerrado's floristic patterns (Munhoz & Proença 1998, Castro & Martins 1999, Ratter et al. 2003, Bridgewater et al. 2004, Lenza et al. 2011). The preference of specialist species to rocky outcrop and high altitude habitat registered in RN (> 400 m.a.s.l.), such as *Mimosa clausenii*, *Tibouchina papyrus*, *Schwartzia adamantium* and *Wunderlichia cruelsiana* (Ratter et al. 2000, Ribeiro & Walter 2008, Pinto et al. 2009), whereas the last three were present within the most important ones in the vegetation structure, increase the floristic particularity of the *Cerrado Rupestre* sampled in Natividade. On the other hand, the absence of these species in RP (< 400 m.a.s.l.) evinces the influence of altitude on *Cerrado Rupestre*'s floristic composition and corroborates the results found by Gomes et al. (2011).

The separation of the other sites can be related to local edaphic factors since TP, on more sandy soil, was separated from the others, presenting *Vochysia cinnamomea* Pohl, normally associated with sandy environments (Finger 2008), as one of the 10 most important species in the community structure. Most of TP's preferential species indicated by ISA are frequent in Cerrado *sensu stricto*; however, species such as *Hirtella ciliata* Mart. and Zucc., whose distribution is restricted to the northeast region of the biome (Ratter et al. 2000), reveal the influence of adjacent biomes on the floristic composition of this site. The rocky outcrop was most likely responsible for separating TN and RP. Moreover, ISA's indication of *Astronium fraxinifolium*

Schott (Bridgewater et al. 2004), mainly found on mesotrophic soils (more fertile), and *Magonia pubescens* A.St.-Hil, indicator of fertile soils (Ratter et al. 2003), as preferential in TN suggests that this site presents more fertile soils. Our results corroborate the affirmation that local environmental characteristics are responsible for Cerrado's mosaic of vegetation and for the species distribution (Ratter et al. 2000). The non-formation of groups with similar characteristics such as presence of rocky outcrops or related to geographical proximity indicates that environmental peculiarities of each location influence on the floristic composition and structure of these communities.

At last, despite the similarity in species richness among the phytophysiognomies and the representativeness of this richness in terms of Cerrado biome, we did not register trend in *Cerrado Típico* sites towards higher tree-shrub species richness and diversity compared to *Cerrado Rupestre* sites. The floristic particularity of each site was evinced by the high number of species of limited geographic distribution, the low number of species shared among sites and by only two species in common, emphasizing RN, wherein it was found species considered indicator of rocky environments. Therefore, the information with regard to phytophysionomy type as a parameter to select areas for conservation, by itself, does not effectively ensure biodiversity preservation, owing to the existing flora heterogeneity not only at local but also at regional scale, revealed by the floristic and structural particularity of each site.

Acknowledgments

We thank the Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES) for granting a scholarship to H.L. Lemos and H.A. Mews. The Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) for granting the Research Productivity fellowship (PQ) to J.R.R. Pinto. The Decanato de Pesquisa e Pós-Graduação of the Universidade de Brasília (UnB) for partially funding the field work. The botanical experts Carolyn E.B. Proença, Manoel Cláudio da Silva-Júnior and Jair E. Q. de Faria Júnior for assisting us in the botanical material identification. And we also thank those who helped us in the field work: Tiago A. Araújo, Isadora C. Alvarez, Ana C. F. Domingos, Enderson A. Nunes, Hugo V. M. Parente and Hercules Santana.

References

- ABREU, M.F., PINTO, J.R.R., MARACAHIPES, L., GOMES, L., OLIVEIRA, E.A., MARIMON, B.S., MARIMON-JÚNIOR, B.H., FARIAS, J. & LENZA, E. 2012. Influence of edaphic variables on the floristic composition and structure of the tree-shrub vegetation in typical and rocky outcrop cerrado areas in Serra Negra, Goiás State, Brazil. *Braz. J. Bot.* 35(3):259-272. <http://dx.doi.org/10.1590/S1806-99592012000300005>
- AGUIAR, L.M.S., MACHADO, B.M. & MARINHO-FILHO, J.A. 2004. Diversidade Biológica do Cerrado. In *Cerrado: ecologia e caracterização* (L.M.S. Aguiar & A.J.A. Camargo, eds.). Embrapa Cerrados, Planaltina, p.17-40.
- AMARAL, A.G., PEREIRA, F.F.O. & MUNHOZ, C.B.R. 2006. Fitossociologia de uma área de cerrado rupestre na Fazenda Supupira, Brasília-DF. *Cerne* 12(4):350-359.
- ANGIOSPERM PHYLOGENY GROUP III - APG III. 2009. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III. *Bot. J. Linn. Soc.* 161(2):105-121. <http://dx.doi.org/10.1111/j.1095-8339.2009.00996.x>
- BRIDGEWATER, S., RATTER, J.A. & RIBEIRO, J.F. 2004. Biogeographic patterns, b-diversity and dominance in the cerrado biome of Brazil. *Biodivers. Conserv.* 13(12):2295-2318. <http://dx.doi.org/10.1023/B:BOIC.0000047903.37608.4c>
- BRITO, E.R., SILVA, E., MARTINS, S.V. & RIBEIRO, G.A. 2002. Perfil ambiental do empreendimento denominado de "praias fluviais", Estado do Tocantins. *Rev. Árvore* 26(3):349-355. <http://dx.doi.org/10.1590/S0100-67622002000300010>
- CARVALHO, T.M. 2009. Síntese de campo do trecho Peixe a Ipueiras, rio Tocantins : uma contribuição à Exploratória Rio Tocantins. *Rev. Esp. Acad.* 8:1-6.
- CASTRO, A.A.J.F. & MARTINS, F.R. 1999. Cerrados do Brasil e do Nordeste: caracterização, área de ocupação e considerações sobre a sua fitodiversidade. *Pesqui. Foco* 7(9):147-178.
- CASTRO, A.A.J.F., MARTINS, F.R. & FERNANDES, A.G. 1998. The woody flora of cerrado vegetation in the state of Piauí, Northeastern Brazil. *Edinb. J. Bot.* 55(3):455-472. <http://dx.doi.org/10.1017/S0960428600003292>
- CIENTEC. 2006. Mata Nativa 2: Sistema para a Análise Fitossociológica e elaboração de Inventários e Planos de Manejo de Florestas nativas. MGCIENTEC - Consultoria de Desenvolvimento de Sistemas LTDA, Viçosa.
- CLARKE, K.R. 1993. Non-parametric multivariate analysis of changes in community structure. *Australian J. Ecol.* 18(1):117-143. <http://dx.doi.org/10.1111/j.1442-9993.1993.tb00438.x>
- COSTA, F.V., OLIVEIRA, K.N., NUNES, Y.R.F., MENINO, G.C.O., BRANDÃO, D.O., ARAÚJO, L.S., MIRANDA, W.O. & D'ÂNGELO NETO, S. 2010. Florística e estrutura da comunidade arbórea de duas áreas de cerrado sentido restrito no norte de Minas Gerais. *Cerne* 16(3):267-281.
- DUFRENE, M. & LEGENDRE, P. 1997. Species assemblages and indicator species: the need for flexible asymmetrical approach. *Ecol. Monogr.* 67(3):345-366.
- DURIGAN, G., RATTER, J.A. & BRIDGEWATER, S. 2003. Padrões fitogeográficos do cerrado paulista sob uma perspectiva regional. *Hoehnea* 30(1):39-51.
- EITEN, G. 1993. Vegetação do Cerrado. In *Cerrado: caracterização, ocupação e perspectivas*. (M.N. Pinto, ed.). 2. ed. EdUnB, Secretaria do Meio Ambiente, Ciência e Tecnologia, Brasília, p.17-74.
- FELFILI, M.C. & FELFILI, J.M. 2001. Diversidade Alfa e Beta no Cerrado sensu stricto da Chapada Pratinha, Brasil. *Acta Bot. Bras.* 15(2):243-254. <http://dx.doi.org/10.1590/S0102-33062001000200010>
- FELFILI, J.M., NOGUEIRA, P.E., SILVA-JÚNIOR, M.C., MARIMON, B.S. & DELITTI, W.B.C. 2002. Composição florística e fitossociológica do Cerrado sentido restrito no município de Água Boa-MT. *Acta Bot. Bras.* 6(1):103-112.
- FELFILI, J.M., CARVALHO, F.A. & HAIDAR, R.F. 2005. Manual para o monitoramento de parcelas permanentes nos biomas Cerrado e Pantanal. Universidade de Brasília, Departamento de Engenharia Florestal, Brasília, 55p.
- FINGER, Z. 2008. Fitossociologia de comunidades arbóreas em savanas no Brasil Central. Tese de Doutorado. Universidade Federal de Santa Maria, Santa Maria.
- GOMES, L., LENZA, E., MARACAHIPES, L., MARIMON, B.S. & OLIVEIRA, E.A. 2011. Comparações florísticas e estruturais entre duas comunidades lenhosas de cerrado típico e cerrado rupestre, Mato Grosso, Brasil. *Acta Bot. Bras.* 25(4):865-875. <http://dx.doi.org/10.1590/S0102-33062011000400013>
- GOTELLI, N.J. & COLWELL, A.M. 2001. Quantifying biodiversity: procedures and pitfalls in the measurement and comparison of species richness. *Ecol. Lett.* 4(4):379-391. <http://dx.doi.org/10.1046/j.1461-0248.2001.00230.x>
- GOTELLI, N.J. & ENTSMINGER, G.L. 2001. EcoSim: Null models software for ecology. Acquired Intelligence Inc. & Kesey-Bear. <http://homepages.together.net/~gentsmin/ecosim.htm>
- HAMMER, O., HARPER, A.T.D. & RYAN, P.D. 2001. PAST: Paleontological Statistics Software Package for Education and data analysis. *Paleontol. Electron.* 4(1):1-9.
- INSTITUTO BRASILEIRO DE GEOGRAFIA E ESTATÍSTICA - IBGE. 1992. Manual Técnico da Vegetação Brasileira. IBGE, Departamento de Recursos Naturais e Estudos Ambientais, Rio de Janeiro, 92p.

- JARDIM BOTÂNICO DO RIO DE JANEIRO. Lista de Espécies da Flora do Brasil. 2013. <http://floradobrasil.jbrj.gov.br> (último acesso em 20/04/2013)
- KENT, M. & COKER, P. 1992. Vegetation description and analyses, a practical approach. Behaven Press, London, 363p.
- LENZA, E., PINTO, J.R.R., MARACAHIPES, L. & BRUZIGUESSI, E.P. 2011. Comparação da vegetação arbustivo-arbórea de uma área de cerrado rupestre na Chapada dos Veadeiros, Goiás, e áreas de cerrado sentido restrito do Bioma Cerrado. *Rev. Bras. Bot.* 34(3):247-259. <http://dx.doi.org/10.1590/S0100-84042011000300002>
- LIMA, A.L., PINTO, J.R.R., LENZA, E. & PINTO, A.S. 2010. Florística e estrutura da vegetação arbustivo-arbórea em uma área de cerrado rupestre no Parque Estadual da Serra de Caldas Novas, Goiás. *Biot. Neotrop.* 10(2):159-166 <http://www.biotaneotropica.org.br/v11n1/en/fullpaper?bn02111012011> (último acesso em 05/04/2013)
- MAGURRAN, A.E. 2011. Medindo a diversidade biológica. Editora UFPR, Curitiba, 256p.
- MARACAHIPES, L., LENZA, E., MARIMON, B.S., OLIVEIRA, E.A., PINTO, J.R.R. & MARIMON-JÚNIOR, B.H. 2011. Estrutura e composição florística da vegetação lenhosa em cerrado rupestre na transição Cerrado-Floresta Amazônica, Mato Grosso, Brasil. *Biot. Neotrop.* 11(1):133-142 <http://www.biotaneotropica.org.br/v11n1/en/fullpaper?bn02111012011> (last access in 03/04/2013)
- MARTINS, S.V., BRITO-IBRAHIM, E.R., EISENLOHR, P.V., OLIVEIRA-FILHO, A.T. & SILVA, A.F. 2011. A vegetação de Ipucas no Tocantins: estudo de caso e relações florísticas com remanescentes do Cerrado e da Amazônia. In: *Fitossociologia no Brasil: métodos e estudos de caso* (J.M. Felfili, P.V. Eisenlohr, M.M.R.F. Melo, L.A. Andrade & J.A.A. Meira Neto, eds.). Editora UFV, Viçosa, p.460-478.
- MCCUNE, B. & MEFFORD, M.J. 2011. PC-ORD: Multivariate Analysis of Ecological Data. MjM Software Design, Gleneden Beach, Oregon.
- MELO, A.S. 2008. O que ganhamos 'confundindo' riqueza de espécies e equabilidade em um índice de diversidade? *Biot. Neotrop.* 8(3):21-27. <http://www.biotaneotropica.org.br/v8n3/en/abstract?point-of-view+bn00108032008> (last access in 02/03/2013)
- MORO, M.F. & MARTINS, F.R. 2011. Métodos de Levantamentos do Componente Arbóreo-Arbustivo. In: *Fitossociologia no Brasil: métodos e estudos de caso* (J.M. Felfili, P.V. Eisenlohr, M.M.R.F. Melo, L.A. Andrade & J.A.A. Meira Neto, eds.). Editora UFV, Viçosa, p.174-212.
- MOURA, I.O., GOMES-KLEIN, V.L., FELFILI, J.M. & FERREIRA, H.D. 2010. Diversidade e estrutura comunitária de cerrado sensu stricto em afloramentos rochosos no parque estadual dos Pireneus, Goiás. *Rev. Bras. Bot.* 33(3):455-467. <http://dx.doi.org/10.1590/S0100-84042010000300008>
- MUELLER-DOMBOIS, D. & ELLENBERG, H. 1974. Aims and methods of vegetation ecology. John Wiley and Sons, New York, 547p.
- MUNHOZ, C.B.R. & PROENÇA, C.E.B. 1998. Composição florística do município de Alto Paraíso de Goiás na Chapada dos Veadeiros. *Bol. Herb. Ezequias Paulo Heringer* 3:102-150.
- OLIVEIRA-FILHO, A.T. & RATTER, J.A. 2002. Vegetation Physiognomies and Woody Flora of the Cerrado Biome. In: *The Cerrados of Brazil* (P.S. Oliveira & R.J. Marquis, eds.). Columbia University Press, New York, p.91-120.
- PINTO, J.R.R., LENZA, E. & PINTO, A.S. 2009. Composição florística e estrutura da vegetação arbustivo-arbórea em um cerrado rupestre, Cocalzinho de Goiás, Goiás. *Rev. Bras. Bot.* 32(1):23-32. <http://dx.doi.org/10.1590/S0100-84042009000100002>
- QUINN, G.P. & KEOUGH, M.J. 2002. Experimental design and data analysis for biologists. Cambridge University Press, Cambridge, 537p. <http://dx.doi.org/10.1017/CBO9780511806384>
- RATTER, J.A., BRIDGEWATER, S., RIBEIRO, J.F., DIAS, T.A.B. & SILVA, M.R. 2000. Estudo preliminar da distribuição das espécies lenhosas da fitofisionomia cerrado sentido restrito nos estados compreendidos pelo bioma Cerrado. *Bol. Herb. Ezequias Paulo Heringer* 5:5-43.
- RATTER, J.A., BRIDGEWATER, S. & RIBEIRO, J.F. 2003. Analysis of the floristic composition of the Brazilian Cerrado vegetation III: comparison of the woody vegetation of 376 areas. *Edinb. J. Bot.* 60(1):57-109. <http://dx.doi.org/10.1017/S0960428603000064>
- REZENDE, J.M. 2007. Florística, Fitossociologia e influência do gradiente de umidade do solo em campos limpos úmidos no Parque Estadual do Jalapão, Tocantins. Dissertação de Mestrado, Universidade de Brasília, Brasília.
- RIBEIRO, J.F. & WALTER, B.M. 2008. As Principais Fitofisionomias do Bioma Cerrado. In *Cerrado: ecologia e flora*. (S. M. Sano, S.P. Almeida & J.F. Ribeiro, eds.). 2. ed. Embrapa Informação Tecnológica, Brasília, p.151-212.
- RIZZINI, C.T. 1963. A flora do Cerrado: análise florística das savanas centrais. Simpósio sobre o Cerrado. Edgard Blucher, EDUSP, São Paulo.
- RIZZO, J.A. 1981. A Flora do Estado de Goiás: coleção Rizzo. Universidade Federal de Goiás, Goiânia.
- SANO, E.E., ROSA, R., BRITO, J.L.S., FERREIRA, L.G. & BEZERRA, H.S. 2009. Mapeamento da cobertura vegetal natural e antrópica do bioma Cerrado por meio de imagens Landsat ETM+. In *Anais XIV Simpósio Brasileiro de Sensoriamento Remoto*. Natal, p.1199-1206.
- SANTOS, E.R., LOLIS, S.F., RODRIGUES, L.K.M. & CARVALHO, Z.C. 2006. A flora do campus de Porto Nacional, Universidade Federal do Tocantins, Porto Nacional, Tocantins, Brasil. *Rev. Ciênc. Agroambien.* 1(1):61-67.
- SANTOS, T.R.R., PINTO, J.R.R., LENZA, E. & MEWS, H.A. 2012. The tree-shrub vegetation in rocky outcrop cerrado areas in Goiás State, Brazil. *Braz. J. Bot.* 35(3):281-294. <http://dx.doi.org/10.1590/S1806-99592012000300007>
- SILVA, J.F., FARIÑAS, M.R., FELFILI, J.M. & KLINK, C.A. 2006. Spatial heterogeneity, land use and conservation in the cerrado region of Brazil. *J. Biogeog.* 33(3):336-354. <http://dx.doi.org/10.1111/j.1365-2699.2005.01422.x>
- TOCANTINS. Secretaria do Planejamento e da Modernização da Gestão Pública - SEPLAN. 2012. Atlas do Tocantins: subsídios ao planejamento da gestão territorial. 6. ed. SEPLAN, Palmas, 80p.
- TÓTHMÉRÉSZ, B. 1995. Comparison of different methods for diversity ordering. *J. Veg. Sci.* 6(2):283-290. <http://dx.doi.org/10.2307/3236223>
- WARMING, E. 1973. Lagoa Santa. In *Lagoa Santa: a vegetação dos cerrados brasileiros* (E. Warming & M.G. Ferri, eds.). EDUSP, Itatiaia, São Paulo, Belo Horizonte, p.1-284.
- ZAR, J.H. 1999. Biostatistical analysis. Prentice-Hall, New Jersey.

Received 06/25/2013

Revised 10/21/2013

Accepted 11/13/2013