

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/303312259>

Fine-Scale Habitat Segregation between Two Ecologically Similar Top Predators

Article *in* PLoS ONE · May 2016

Impact Factor: 3.23 · DOI: 10.1371/journal.pone.0155626

READS

2

7 authors, including:

Néstor Fernández

Estación Biológica de Doñana

45 PUBLICATIONS 887 CITATIONS

[SEE PROFILE](#)

RESEARCH ARTICLE

Fine-Scale Habitat Segregation between Two Ecologically Similar Top Predators

Francisco Palomares^{1*}, Néstor Fernández¹, Severine Roques¹, Cuauhtemoc Chávez², Leandro Silveira³, Claudia Keller⁴, Begoña Adriados¹

1 Department of Conservation Biology, Estación Biológica de Doñana, CSIC, Avda. Américo Vespucio s/n, 41092, Sevilla, Spain, **2** Universidad Autónoma Metropolitana-Unidad Lerma, Hidalgo Pte. 46, Col. La Estación, Lerma, Estado de México, 52006, México, **3** Jaguar Conservation Fund, Mineiros, Goias, Brazil, **4** Instituto Nacional de Pesquisas da Amazônia (INPA), Department of Biodiversity, CP 2223, 69065–970, Manaus, Amazonas, Brazil

* ffpaloma@ebd.csic.es

CrossMark
click for updates

OPEN ACCESS

Citation: Palomares F, Fernández N, Roques S, Chávez C, Silveira L, Keller C, et al. (2016) Fine-Scale Habitat Segregation between Two Ecologically Similar Top Predators. PLoS ONE 11(5): e0155626. doi:10.1371/journal.pone.0155626

Editor: Mathew S. Crowther, University of Sydney, AUSTRALIA

Received: February 16, 2016

Accepted: May 1, 2016

Published: May 17, 2016

Copyright: © 2016 Palomares et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](#), 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.

Funding: This study was carried out under the project BIOCON 05 - 100/06 of the Fundación BBVA, the Brazil/Spain joint project CNPq # 690085/02-8/CSIC # 2004BR0009, the project CGL2010-16902 of the Spanish Ministry of Research and Innovation, the project CGL2013-46026-P of MINECO, and the excellence project RNM 2300 of the Junta de Andalucía. NF was supported by an Excellence Fellowship of Junta de Andalucía (project #RNM-6685).

Abstract

Similar, coexisting species often segregate along the spatial ecological axis. Here, we examine if two top predators (jaguars and pumas) present different fine-scale habitat use in areas of coexistence, and discuss if the observed pattern can be explained by the risk of interference competition between them. Interference competition theory predicts that pumas should avoid habitats or areas used by jaguars (the dominant species), and as a consequence should present more variability of niche parameters across study areas. We used non-invasive genetic sampling of faeces in 12 different areas and sensor satellite fine-scale habitat indices to answer these questions. Meta-analysis confirmed differences in fine-scale habitat use between jaguars and pumas. Furthermore, average marginality of the realized niches of pumas was more variable than those of jaguars, and tolerance (a measure of niche breadth) was on average 2.2 times higher in pumas than in jaguars, as expected under the interference competition risk hypothesis. The use of sensor satellite fine-scale habitat indices allowed the detection of subtle differences in the environmental characteristics of the habitats used by these two similar top predators, which, as a rule, until now were recorded using the same general habitat types. The detection of fine spatial segregation between these two top predators was scale-dependent.

Introduction

Competition among species is a key force shaping community structure. It has long been recognised that similar coexisting species must present mechanisms that decrease potential competition between them to avoid resource depletion (exploitative competition) or the risk of being injured or killed (interference competition; [1–4]). This fact is particularly evident when the potential for intraguild predation (i.e., an extreme form of interference competition; [5]) is high between species belonging to the same ecological assemblage [5, 6]. Thus, predators can affect individual fitness, as well as population and community processes, through lethal or non-lethal effects, and behavioural or ecological compensation for predation risk should occur [6, 7].

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

Segregation along the spatial ecological axis of the niche is where more often competition is reflected [8]; also see [9], for evidences of competition on other niche axis). Victims of interference competition might avoid areas of high interference risk by total range segregation, different use of areas or habitats within ranges, or by microhabitat shifting within habitats (e.g., [5, 10–13]). Scale and/or environmental heterogeneity must be taken into account to be able to detect the spatial signature imposed by the biotic interactions within the studied community or pairs of species [14, 15], more even when species are highly similar and interactions are consumer-resource in nature (e.g., [13, 15]). However, in many occasions it is not possible to conduct experiments for logistic or ethical reasons, so disentangling whether segregation in the spatial ecological axis is the result of different habitat preferences or shifts induced by biotic interactions between species frequently remains unanswered. When behavioural or ecological compensation is occurring in subordinate species by virtue of interference competition, theory predicts that their populations are likely to show niche contractions (i.e., specialization) or expansions (i.e., generalization) in the presence of competitors as compared to dominant species (i.e., “realized niches” of dominant species should be closer to “fundamental niches”, while this should not be the case for victim species; [4]). Therefore, examining niche parameters over several different areas would contribute to examine if interference competition explains any spatial segregation pattern found. Thus, as a rule, averaged data of niche parameters from several study areas of the subordinate species would show higher variability than that of the dominant one (Fig 1).

In carnivorous mammals, interference competition (and often its associated intraguild predation) is an extensive phenomenon [16]. In many cases the interaction is asymmetric, with

Fig 1. Characteristic of niches for dominant and subordinate species. Graphical representation of characteristics of niches for dominant (shaded area) and subordinate (non-shaded areas) competitors, when interference competition is present. The dominant species would occupy the space that suits its requirements and its niche position and breadth would be determined by the characteristics of the environment (i.e., their fundamental and realized niches would coincide). The subordinate species in the presence of the dominant one, and when interference competition is present, would change its niche to partially or totally avoid competition (encounters in our case) with the dominant species, which would result in wider niche breadth, displaced with regard to its theoretical centre, or even bimodal niches with separate peaks. Thus, when estimating niche parameters over several study areas for the jaguar-puma pair, it is expected that pumas (the subordinate or less competitive species) will present greater variability of parameters (niche centre and/or breadth) than jaguars.

doi:10.1371/journal.pone.0155626.g001

one species usually being the dominant or predator (often the larger one) and the other the subordinate or victim (usually the smaller one; [16, 17]). Several examples demonstrate how the victim species tries to avoid interference competition by segregating along the spatial ecological axis, using different areas or (macro) habitats to successfully avoid or decrease the risk of encounters with the predator species (reviews in [16, 18]). Although it is well established that plant resources, vegetation structure or habitat complexity (i.e., fine-scale spatial approaches) may also moderate the strength of predator–predator interactions under interference competition in arthropod [19] and aquatic systems [10], evidence in terrestrial vertebrate systems is almost non-existent, mainly between similar top predators (see [20–22] for examples in non-closely similar top mammalian predators).

The predator pair of felids, jaguar (*Panthera onca*) and puma (*Puma concolor*), is particularly interesting to address this question in large similar vertebrate potentially competitor top predators. Both species coexist throughout the distribution area of jaguars, and share similar life history traits and behaviours [23]. Both are habitat generalists, found from arid areas to rain forests. Thus, potential for competition between them is high [24], and coexistence has been repeatedly reported in both local community (sensu Hanski & Gilpin [25] definition) and regional metacommunity (sensu Wilson [26]). Under an interference competition scenario, jaguars are dominant over pumas. Despite it is difficult to detect the intraguild predator phenomenon between solitary, forested and low-density species such as jaguars and pumas, there are records of jaguars killing pumas in areas of Brazil, Mexico and Argentina [27–30]. Thus coexisting at a regional scale, theory predicts that pumas should avoid habitats or areas used by jaguars to decrease the risk of encounters with them (i.e., within the local community scale).

Despite these expectations, no study to date has supported the hypothesis of a clear spatial local avoidance of jaguars by pumas [31–35]. In a few cases, usually in which radio-tracking on a limited number of individuals sharing space was carried out, very small differences, almost anecdotal, in (macro-) habitat use were recorded within local community scale studies [36–40]. However, these small differences may well be ascribed to individual variability rather than actual differences between species. The only generally accepted difference found between the two species is that pumas are more tolerant to human-influenced landscapes than jaguars [40, 41]. In fact, in most areas from which jaguars have been extirpated, pumas persist. However, Foster et al. [42] found a contrary result, with jaguars being more tolerant than pumas to human-altered habitats. Thus, the spatial coexistence between these two potentially competing species remains an interesting question to solve. The general result is that they share space (at regional and local scale) without any apparent avoidance. Nevertheless, some authors have proposed that a fine-scale segregation in habitat use (even finer than that of traditional local scale sensu Hanski & Gilpin [25] between the two species should be operating to explain coexistence [31, 40, 42]. As previously stated, results found from other theoretical and empirical studies (see above) suggest that spatial avoidance between species with potential for interference competition may well be scale-dependent, and only observed at the micro-habitat scale.

Here, we first examine whether there is fine-scale habitat segregation between pumas and jaguars, and if so, whether the interference competition risk hypothesis might explain the observed differences.

First, to examine if jaguars and pumas segregate in fine-scale habitat use, we used meta-analysis theory and statistical framework on data collected from a large-scale, non-invasive genetic sampling of faeces within the distribution range of both species, and new, easy-to-use sensor satellite habitat indices available for a great variety of areas and years [43, 44]. We sampled areas with very different environmental conditions to employ traditional comparative study methods. Thus, we carried out a meta-analysis to test for this hypothesis. Meta-analysis

is a quantitative method that combines results from different areas or different studies on the same topic to draw a general conclusion and evaluate consistency among study findings [45].

Second, to examine if the interference competition risk hypothesis might explain results, we used the conceptual development of the theory that states that populations that are dominant by virtue of interference competition are likely to show minimal niche contraction or expansion in the presence of competitors as compared to subordinate species ([4]; Fig 1). Thus, if jaguars are the dominant species and pumas the subordinate species, the “realized niche” of jaguars will be closer to the “potential niche” for the spatial axis analyzed in this study, while this should not be the case for pumas. This result would be considered a consequence of the risk for interference competition between the species. Therefore, for data summarized across several study areas, we expected that pumas would present, in general, a greater variability in niche parameters than jaguars in order to avoid sites used by jaguars (Fig 1). To test these predictions, we used a multivariate method, the Outlying Mean Index (OMI; [46]), to estimate niche parameters for both species in several study areas. OMI analyses address the question of niche breadth and niche separation by measuring the distance between the mean habitat conditions used by the species (species centroid), and the mean habitat conditions of the sampling area (origin of the niche hyperspace).

Materials and Methods

Species sampling

Pumas and jaguars were systematically sampled by slowly walking on dirt roads and animal- and human-made trails searching for faeces of the two species in 12 different areas (five Mexico: all in Yucatan peninsula, and seven in Brazil: four Amazon, one in Pantanal, one in Cerrado and another in Caatinga; S1 Study Areas and Methods; S1 Fig). Faeces surveys followed by genetic analyses are a very convenient method for sampling carnivores in fine-scale habitat studies because they provide an accurate way of detecting elusive species in large scale surveys [47]. On a few occasions, faeces were opportunistically collected during other research activities or moving through the study areas. Except on rare occasions, faeces were collected during the dry season. Each area was sampled from one to five times between 2004 and 2012. Caiman, Capivara and Caobas were sampled in one year, Calakmul, Petcacab, Maraca and Uatumã in two years, Eden, Zapotal, Virua and Emas in three years, and Ducke in five years. Since we always simultaneously sampled both species in each area and year, we assumed that this fact did not influence our results. In Refúgio Caiman, Serra Capivara, and Emas National Park faeces were collected with the help of scat detector dogs [48].

The location of faeces was georeferenced with the aid of GPS (® Garmin), and an accuracy of 3–5 m. For fresh samples, a small portion was initially stored in 96% ethanol for 24–48 hours and then transferred to silica gel for storage. Dried samples were directly stored in silica until genetic analyses were conducted.

Sampling in Brazil were carried out under licenses no. 11214 and no. 13781 of ICMBio, and nº 131/2005 CGFAU/LIC, 13883–1 SISBIO and 15664–1 SISBIO of the Instituto Brasileiro do Meio Ambiente–IBAMA, and at the Mexican sites under the licence SGPA/DGVS/549 of the Dirección General de Vida Silvestre (Semarnat). Owner, mayors or directors of private communal lands (Ejido Caoba and Ejido Petcacab in Mexico) or reserves (El Edén and Zapotal in Mexico, Refúgio Ecológico Caiman in Brazil) provided with permission for sampling as well. Faecal samples were exported from Brazil to Spain for genetic analysis under IBAMA/CGEN Autorização de Acesso licence nº 063/05 and IBAMA/CITES export licences nº 0123242BR, 08BR002056/DF and 09BR003006/DF, and from Mexico to Spain under the export licences nº MX33790 and MX42916 of the Secretaría de Medio Ambiente/CITES. Since we conducted a

non-invasive sampling of faeces, the study did not need any approval by an Institutional Animal Care and Use Committee or equivalent animal ethics committee.

Genetic analyses of faeces

DNA was extracted from faecal samples using protocols based on the GuSCN/silica method [49] and further purified and concentrated through ultrafiltration using Microcon-30 (Millipore). Species identification was performed using previously developed species-specific primers [50]. All molecular analyses were undertaken in the Molecular Ecology Laboratory of the Doñana Biological Station (LEM-EBD).

Fine-scale habitat characteristics of areas used by jaguars and pumas

One limitation in the analysis of habitat use and selection for species living in remote areas is the lack of data for a detailed characterisation of their habitats. Although global land-cover products can provide information on the distribution of broad vegetation categories (e.g., forests vs. agricultural areas), this information is too coarse to detect heterogeneity in environmental characteristics, including fine-scale variations in the vegetation composition and structure (reviewed in [44]). On the other hand, performing vegetation classifications *ad-hoc* is often unfeasible in habitat studies involving large spatial areas or many different study areas. To overcome these problems, we designed an alternative approach focusing on differences in synoptic indicators of the functional characteristics of ecosystems between sites selected by jaguars and pumas as a surrogate of habitat attributes. Therefore, we characterised the sites used by both species based on spectral indices of ecosystem functioning calculated from remote sensing [51]. These indices are integrative descriptors of the land surface affected by both structural and functional characteristics of the vegetation, including the vegetation cover, plant canopy architecture, species composition, phenology and productivity (see [52], for further details). Furthermore, they provide consistent information with global coverage at fine spatial scales, making them highly useful for analysing remote, broad and separated regions using a uniform methodology.

We specifically used time series of the Enhanced Vegetation Index (EVI; [53]) to characterise the functional properties of ecosystems (seven different functional attributes were calculated; see [S1 Study Areas and Methods](#) for a detailed description of the procedure) around each site where either of the two species were located. The seven different descriptors aimed to capture the potential differences between sites in the seasonal vegetation dynamics and the inter-annual variability and were selected attending to their capacity to synthesize the properties of the EVI time series. The annual EVI integral (EVI_i), a surrogate of the annual ecosystem primary productivity, was estimated as the mean of all EVI values. The inter-annual variability in productivity (cvEVI_i) was estimated as the coefficient of variation of the annual EVI integral. The average maximum EVI (EVImax) and the average minimum EVI (EVImin) were estimated as measures of the annual primary productivity peaks and decreases, respectively. The average relative difference between the annual maximum and minimum (EVIRel), and the average coefficient of variation between values within the year (cvEVI_i) were both calculated as surrogates for vegetation seasonality. Finally, the circular dispersion in the date of maximum EVI was estimated as a measure of inter-annual fluctuations in the period of maximum vegetation productivity (rEVI_{vec}).

Meta-analysis

We used so-called meta-analytic thinking [54] to examine if jaguars and pumas differed in fine-scale habitat use (i.e., primary productivity in 250-m cells; see above). Meta-analysis allows

for the comparison of data through effect size estimates [55]. We used the Hedges' d to calculate the effect size, including a correction when sample size was below 20 [45, 55], which was the case in some of our study areas ([S1 Table](#)). Hedges' d expresses in standard deviations the magnitude of response of comparisons between two groups. Because we did not expect that jaguars and pumas use sections of higher or lower primary productivity in the same way in all study areas, which were located in very different biomes, we calculated the absolute difference in the EVI index means rather than the difference in any one direction (e.g., [56]). Our hypothesis was simply that jaguars and pumas differ in fine-scale habitat use when inhabiting the same study areas, making no inference about the ultimate environmental causes of such differences. Therefore, absolute values of effect sizes were an appropriate measure for testing our hypothesis.

For comparison between species, we ran separate random-effects meta-analyses for each focal EVI variable using a restricted maximum-likelihood estimation with the Metafor R package [57, 58]. Random-effects meta-analysis uses the more reasonable assumption that each study has a 'true' effect size different from each other [58, 59]. When more than one annual survey was carried out in a given study area, samples were pooled for analysis. Study areas with less than two sampling cells for any species were not considered for analyses, and we only considered each cell once for each species (note that sometimes there were >1 faeces per cell).

Additionally, we calculated a composite effect size [60] to examine the magnitude of the overall response in fine-scale habitat use between species. For this purpose, we used a flexible meta-analytical approach [59, 61], considering the general effect sizes for each study area and species. This approach allows the use of multiple non-independent effect sizes (i.e., different EVI indices in our case) obtained for the same study areas allowing an increase in the statistical power of the comparison and a unique estimate of effect sizes for each study area. We used a Markov chain Monte Carlo algorithm to fit generalized linear mixed-effects models and estimate parameters (package MCMCglmm in R version 3.1.0; [62, 63]).

OMI analyses

Niche parameters were estimated by the Outlying Mean Index (OMI; [46]). In contrast to other multivariate methods, OMI describes the species response whether it is linear or unimodal, giving equal weight to species-rich and species-poor sites. Its interpretations are robust to multicollinearity among the explanatory variables [46]. OMI measures the marginality (so-called OMI) of species, or the distance between the average environmental conditions (in our case) used by a species and the mean environmental conditions of the sampling units of the study area. A high marginality indicates that a species is found under atypical environmental conditions within the study area, whereas a low marginality indicates that there is no difference between the overall environmental conditions and those where the species is found. The OMI analysis also provides an index of tolerance as a measure of niche breadth. High tolerance values indicate that the species is distributed along a variety of environmental conditions, while low values imply that the species is distributed along a more limited range of environmental conditions. A third niche parameter is the residual tolerance. The residual tolerance index indicates the variance in species niche not taken into account by the marginality axis. Thus, this index helps to determine the influence of the tested environmental conditions on the distribution of the species. Low values indicate that the relationship between the study's environmental conditions and the species distribution is high, whereas high values indicate that they are weakly related. Additionally, the OMI analysis also provides an inertia estimate, and its value represents the total variance of the environmental table weighted by the species distribution profile. This variability is decomposed into OMI+tolerance+residual tolerance (expressed as

percentages of inertia), so the individual proportion of this variability associated with the three indices may be directly related with the specific parameter of interest examined in this study (marginality or tolerance).

OMI uses an environmental matrix with the values for all the sampling sites in the study area for the selected environmental variables (EVI indices in our case), and a species matrix that included the number of samples of each species per each sampling site (number of faeces in our case). Sampling sites were those 250-m grid cells that were intersecting transects. On average, for the 12 study areas we obtained information on environmental values (i.e., EVI indices) for 570 ± 444.7 grid cells (range = 127–1561).

OMI analyses were conducted using the ADE-4 package [64] of the R Statistical Package [57], and differences between the two species in niche parameters were examined by t-tests, once data were log- or arcsin-transformed to comply with normality assumptions.

To graphically represent the magnitude of the differences when comparing jaguars and pumas for OMI results (marginality, tolerance and residual tolerance), we employed a commonly used metric in ecology, the log response ratio (lr ; [55]):

$$lr = \ln\left(\frac{X^j}{X^p}\right)$$

where X^j and X^p are the mean values for jaguars and pumas, respectively. Thus, in our case, lr would indicate how many times a given niche parameter of jaguars (positive values) or pumas (negative values) would be higher than that of the other species. General trends in variability of data (OMI and tolerance) for each species independently were also represented by constructing standard boxplots.

Results

Sample sizes

For the 12 study areas, the mean number of faeces was 30.1 (range = 2–67) and 28.9 (range = 8–64) for jaguars and pumas, respectively (S1 Table). Once we removed duplicate samples for the same cells, the mean number of sampled cells was 27.4 (range = 2–61) and 27.3 (range = 8–60) for each species, respectively.

Fine-scale habitat segregation

Effect sizes on productivity indices of the areas considered as being used by pumas and jaguars for the 12 study areas were only significantly different from zero in two out of 12 areas for meanEVII, in one area for meanEVICV, two areas for meanRVIrel, two areas for rEVIvec, no area for cvEVII, three areas for meanEVImin, and one area for meanEVImax (S2 Fig). However, meta-analysis detected significant differences for the seven EVI indices considered, and effect sizes ranged between 0.249 and 0.382 (Table 1). There was no significant heterogeneity among study areas in effect sizes (Table 1), and therefore it was not necessary to look for a moderator variable that could explain observed differences among the areas. Considering all the variables together, meta-analysis found that jaguars and pumas segregated by 0.318 (95% CI = 0.197–0.457) standard deviations in fine-scale habitat use.

Niche variability

On average, marginality for pumas was 1.51 times higher than that for jaguars, but there was no consistent pattern across areas. Marginality was higher for pumas in seven areas and for jaguars in five areas (Fig 2), resulting in non-significant overall differences (Table 2). However,

Table 1. Effect sizes for EVI indices.

Meta-analysis ID	Effect size (Hedges' d)	95% CI	Heterogeneity			
			tau	Q	df	p
MeanEVli	0.256	0.074–0.437	0.072	12.74	11	0.3106
MeanEVlcv	0.318	0.144–0.493	0	5.76	11	0.8886
MeanEVlrel	0.382	0.179–0.586	0.158	13.18	11	0.2820
rEVlvec	0.249	0.079–0.419	0	5.81	11	0.8857
cvEVli	0.260	0.086–0.434	0	2.53	11	0.9956
MeanEVlmin	0.263	0.090–0.436	0	12.33	11	0.3390
MeanEVlmax	0.342	0.141–0.543	0	13.23	11	0.2784

Effect size estimates for the effect of species (jaguar and puma) on several EVI index values for 12 areas where jaguar and puma faeces were collected. The number of effect sizes (k) used for meta-analyses was 12 for all variables. Heterogeneity (tau) of the tests is indicated in the table. Statistically significant effect sizes are in **bold**. The Hedges' d indicates the number of standard deviations that separate the species in the value of the variable considered. A value of zero in effect size indicates no difference in the value of the variable between species.

doi:10.1371/journal.pone.0155626.t001

although median values were quite similar between species (slightly lower for pumas), dispersion of the marginality data was much higher for pumas than for jaguars ([Fig 3](#)). Therefore, the central position of the realized niches of pumas was more variable than that of jaguars.

Tolerance was consistently higher in most study areas (10 out of 12) for pumas, and overall differences were statistically significant and 2.2 times higher for pumas than for jaguars ([Fig 2](#); [Table 2](#)). The boxplot representations of the data confirmed the trends for both species ([Fig 3](#)). Thus, the realized niches of pumas were wider and more variable than those of jaguars.

Residual tolerance (i.e., the variance in the species niche that is not taken into account by the marginality axis) was higher in jaguars for most study areas (9 out of 12), being on average 1.3 times higher than for pumas ([Fig 2](#)), and the difference was statistically significant ([Table 2](#)).

Furthermore, on average inertia was quite similar in both species; however, 73% of this variability was from residual tolerance for jaguars, which was significantly higher than that for pumas (52%). Another 31% of variability of puma data came from tolerance (i.e., variability in niche breadth), which was significantly higher than for jaguars (16%; [Table 2](#)). There were no significant differences in percentage of inertia coming from marginality ([Table 2](#)). Again, the index related to variability in niche breadth was higher for pumas than for jaguars.

Discussion

Segregation in the spatial niche axis is a well-known mechanism of decreasing competition among ecologically-similar species [5, 10, 11, 13]. A given species uses different areas or habitats to avoid prey depletion by the dominant exploitative species or more successfully refusing risk of being injured or killed by the dominant interference species [6, 7, 11]. In any case, the first step is to detect if there is spatial segregation between a pair of potentially competing species. The meta-analysis performed in this study on data collected in 12 study areas showed that two coexisting top predators, jaguars and pumas, used areas with different microhabitat characteristics as measured by the EVI indices. This result confirmed our first prediction, which stated that the two species would segregate in fine-scale space use. However, the relevance of this result goes further, as in our knowledge, this is the first study showing a fine-scale habitat segregation between two top and ecologically similar vertebrate predators, and besides, the

Fig 2. Log response ratio for niche parameters. Log response ratio (lr) for OMI (marginality), tolerance and residual tolerance for showing differences in these indices between jaguars and pumas for the 12 study areas. On the graph, zero values of lr means that the two species had identical index values, and a value of 1 (absolute value) means that jaguars (positive values) or pumas (negative values) would have an index value 2.7 times higher than the other species for a given index and study area. Mean lr ($\pm SD$) is shown at the bottom of each graph.

doi:10.1371/journal.pone.0155626.g002

Table 2. Mean values of niche parameters for jaguars and pumas.

	Inertia		OMI		Tol		RTol		OMI		Tol		RTol	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD
Jaguar	6.76	2.11	0.77	0.68	1.11	0.77	4.88	1.60	11.68	10.16	15.71	8.35	72.51	12.28
Puma	7.20	1.78	1.36	1.42	2.24	1.25	3.59	0.76	17.14	16.35	30.82	12.05	52.04	13.69
	0.66, 0.516		0.93, 0.363		3.53, 0.002		2.367, 0.027		0.997, 0.329		3.463, 0.002		3.929, 0.001	

Mean values of niche parameters for jaguars and pumas in the 12 study areas sampled. *OMI*, *Tol* and *RTol* in italics represent the corresponding percentages of variability (i.e., of the inertia value) attributed to the corresponding niche parameter. The values of the t statistic, and P-value are given in the last row for comparison between species (degree of freedom were always 22, and the statistically significant differences are indicated in **bold** if $P<0.05$). *OMI* = outlying mean index or marginality; *Tol* = tolerance index, *RTol* = residual tolerance index.

doi:10.1371/journal.pone.0155626.t002

spatial segregation was found in much finer scale than usual (i.e., local community scale sensu Hanski & Gilpin [25]).

Some studies have shown that competing vertebrate predators may use different types of macrohabitats (review in [16, 18]), but only a couple of them have shown the importance of environmental heterogeneity to allow for the coexistence of subordinate and dominant predators at really small spatial scales. Swift fox (*Vulpes velox*) survival was higher in areas of lower shrub density despite higher density of the dominant interference predator, coyote (*Canis latrans*) [20]. In scrubland areas where Iberian lynx (*Felis pardina*) and the Egyptian mongoose (*Herpestes ichneumon*) coexist, the latter, the inferior interference predator, uses denser parts of the scrubland than in areas where the former is not present [21]. These examples and the results of this study suggest that the subordinate predator species can avoid the dominant species by fine-shifting micro-habitat use. This behaviour has been previously shown for prey species [7], but not for intermediate predators [11]. Differences may be very subtle and barely measurable under the traditional definitions of (macro) habitat types.

Fig 3. Data dispersion of niche parameters. Boxplots show differences in dispersion of overall data for relevant niche parameters (OMI or marginality, and tolerance, Tol) of jaguars and pumas for the 12 study areas. The box indicates the 25th and 75th percentiles, a line within the box marks the median; error bars indicate the 90th and 10th percentiles, and points values outside the last percentiles. Despite similar OMI median values, variability of puma data is higher than that of jaguars, as predicted under the interference competition hypothesis, with pumas being the subordinate species in the interaction

doi:10.1371/journal.pone.0155626.g003

In addition to the ecological results, we also showed that remote sensing may help with these issues (also see [65]). The use of ecosystem functioning variables provided by remote sensing has allowed the detection of subtle, but clear, differences in the environmental characteristics of the habitats used by two similar competing top predators, which, as a rule, until now had been thought to use the same habitats in areas of coexistence (e.g., [31–36]). Thus, we can also conclude that detecting spatial segregation between jaguars and pumas was scale-dependent, and as stated, this fact had not been previously reported in other species of coexisting ecologically similar top predators. The theoretical work of Araújo & Rozenfeld [15] and the empirical study of Swanson et al. [22] with carnivores in Africa show that interactions of the type dominant-subordinate can be manifest in small scale and not in larger ones.

Some other considerations should be made regarding the spatial resolution we selected for the fine-scale habitat use analyses, in order to be confident that results were biologically meaningful for the question posed. We assigned faeces to grid-cells with sides of approximately 250 m (i.e., 6.25 ha), where EVI indices were calculated. This resolution was considered adequate because smaller areas could have shown differences for the particular points selected for faecal deposition [66].

Results from OMI analyses of the spatial ecological niche of both top predators further supported the interference competition risk hypothesis to explain the found segregation pattern. Under an interference competition scenario, theory predicts that the dominant species should present more similar realized and fundamental niches when studied in several study areas, whereas the subordinate species should present wider and more variable observed niches (Figs 1 and 3). The results for both species in the 12 study areas confirmed these predictions. As predicted, pumas had more highly variable observed niche parameters (marginality and tolerance) than jaguars, which were considered an indirect measure of interference competition with a dominant species. This result is also in agreement with the limiting similarity hypothesis [2], which states that species can be no more similar in their utilizations than a certain degree, if they are to coexist. A further test would be to study spatial niche parameters of pumas in areas where jaguars are absent. In these situations, pumas should present less variable niche parameters, and their realized niches should be closer to the fundamental niches.

Exploitation competition hypothesis might also explain the observed patterns about habitat segregation between jaguars and pumas (i.e., differences in habitat segregation might be due to differences in prey availability for each species). To quantify accurately prey availability is a very difficult task, and far from being feasible for the species studied here and the large scale of this study. However, a number of facts indicate that prey abundance and composition might be similar in cells used by the two predators. In a recent review, Martínez-Gutiérrez et al. [67] identified the most frequently consumed prey by jaguars and pumas in the Neotropics, and most prey (57%, n = 14) were common to both felids. All the most consumed prey of both species have home ranges >6 ha (i.e., equal or higher areas than our grid-cells), and occur in the same general macrohabitat types shared with the predators (e.g., [68–70]). Furthermore, it has been previously and repeatedly shown that, when coexisting, the two species use the same areas and macrohabitats (see references above). This was also the case in our 12 study areas, where the mean distance between jaguar and puma locations averaged 1306 m (SD = 813, range = 264 and 2902 m; authors unpubl. data), while home range sizes for both species are usually larger than 30–50 km² (e.g., [31, 39, 71, 72]). Therefore, we can assume that sites used by jaguars and pumas generally have the same prey abundance and composition, and differences in prey availability should not explain results on the fine-scale habitat use observed in this study.

Interference in carnivorous mammals is favoured when its cost is small, its effect is high, and the resource overlap with the species interfered against is high [17], although it can be strong even in cases with minimal diet overlap [73]. Potential food resource overlap between jaguars and pumas is always high [67]. Therefore, interference competition by jaguars is likely

to be a strategy alternative to higher exploitation efficiency by pumas. However, there are some situations in which the cost of interference competition may be high for jaguars. Both species greatly vary in body mass between areas, with differences between them being minimal in some parts of the coincident distribution area, where male pumas may even be larger than female jaguars (e.g., Central America; [39, 74]). Thus, the strength of the interaction between jaguars and pumas may be mediated by the body mass differences between them and this may explain in part (but see below) differences found between our study areas. Unfortunately, there is no specific information on body mass of male and female jaguars and pumas for all the study areas and we could not examine this issue.

Along this same line, interference competition may also be manifest with different strength along resource and habitat gradients, and the interference competitor may exclude the exploitation competitor at the rich end of the resource gradient, whereas the reverse would be true at the poor end of the gradient ([4]; also see [21, 22, 75], for examples with the pairs Iberian lynx-Egyptian mongoose and African lion (*Panthera leo*)-cheetah (*Acynonix jubatus*)). For example, in areas rich in food resources jaguars may attain high density and thus have a greater impact on puma space use and abundance. In this case we predicted 1) a measurable negative effect of jaguars on puma abundance, and 2) a spatial segregation in the local community scale. However, if food resources are poor, we predicted that jaguars would be in low abundance and pumas could attain higher abundances using most of the area, and a fine-scale habitat segregation between both species would not exist. Thus, results found for particular areas might be explained by differences in abundances of the two species.

Supporting Information

S1 Fig. Location of the areas sampled. Areas of Latino America where faecal samples were collected for studying microhabitat segregation between jaguar and pumas between 2004 and 2012. 1 = Zapotal, 2 = El Eden, 3 = Ejido Petcacab, 4 = Ejido Caoba, 5 = Calakmul, 6 = Maracá Ecological Station, 7 = Viruá National Park, 8 = Uatumã Biological Reserve, 9 = Ducke Reserve, 10 = Serra da Capivara National Park, 11 = Emas National Park, 12 = Refúgio Ecológico Caiman.

(PDF)

S2 Fig. Hedges' d effect sizes. Absolute values of Hedges' d effect sizes and their 95% confidence intervals of the comparison between values of several EVI indices in 250 m cells used by jaguars and pumas for each study area included in this study.

(PDF)

S1 Study Areas and Methods. Supporting information about the Study area and EVI indices. Description of the 12 study areas and characterisation of the functional properties of ecosystems measured with the Enhanced Vegetation Index around each site where jaguars and pumas were located.

(PDF)

S1 Table. Mean values of EVI indices. Jaguars and puma mean \pm SE values for several EVI indices for 250 m cells in the different study areas included in the study.

(PDF)

Acknowledgments

Raphael de Almeida, Eduardo Ramos, Graciela Porfirio, Tiago Boscarato, Javier Calzada, Miguel Delibes, Eloy Revilla, Julia Martínez, Gloria Clemencia Amaya, Carolina Jorge dos

Santos, Xênya Garcia Bernardes da Luz, Denise Mello do Prado, Patricia Carignano Torres, Daniel Pererira Munari, Juan Carlos Faller, Meredic Calleja and Ana Alicia Morales helped with the collection of samples, and Gerardo Ceballos and Heliot Zarza provided logistic support. We thank the managers of the Caiman Ecological Refuge, Serra da Capivara National Park, the Fundação Museu do Homem Americano, the Viruá National Park (Bea Lisboa and Antonio Lisboa), Uatumã Biological Reserve, Maracá Ecological Station, the Edén Ecological Reserve (Marco Lazcano), El Zapotal Ecological Reserve (Pronatura Península de Yucatán: Juan Carlos Faller and María Andrade), the Calakmul National Park, and ejidatarios of Ejido Caoba and Ejido Petcacab for their logistical support.

Author Contributions

Conceived and designed the experiments: FP. Performed the experiments: FP CC LS CK SR BA. Analyzed the data: FP SR BA NF. Contributed reagents/materials/analysis tools: FP. Wrote the paper: FP NF.

References

1. Rosenzweig ML. Community structure in sympatric carnivore. *J Mammal* 1966; 47: 602–612.
2. MacArthur R, Levins R. The Limiting Similarity, Convergence, and Divergence of Coexisting Species. *Am Nat* 1967; 101: 377–385.
3. Levins R. Evolution in changing environments. Princeton, New Jersey, USA: Princeton University Press; 1968.
4. Case TJ, Gilpin ME. Interference competition and niche theory. *Proc Natl Acad Sci USA* 1974; 71: 3073–3077. PMID: [4528606](#)
5. Polis GA, Holt RD. Intraguild predation: The dynamics of complex trophic interactions. *Trends Ecol Evol* 1992; 7: 151–154. doi: [10.1016/0169-5347\(92\)90208-S](#) PMID: [21235990](#)
6. Lima SL. Stress and decision making under the risk of predation: recent developments from behavioral, reproductive, and ecological perspectives. *Adv Stud Behav* 1998; 27: 215–290.
7. Agrawal AA. Phenotypic plasticity in the interactions and evolution of species. *Science* 2001; 294: 321–326. PMID: [11598291](#)
8. Schoener TW. Competition and the Form of Habitat Shift. *Theor Popul Biol* 1974; 6: 265–307. PMID: [4460260](#)
9. Dayan T, Simberloff D. Ecological and community-wide character displacement: the next generation. *Ecol Lett* 2005; 8: 875–894. doi: [10.1111/j.1461-0248.2005.00791.x](#)
10. Hampton SE. Habitat overlap of enemies: temporal patterns and the role of spatial complexity. *Oecologia* 2004; 138: 475–484. PMID: [14666419](#)
11. Rosenheim JA. Top predators constrain the habitat selection games played by intermediate predators and their prey. *Isr J Zool*. 2004; 50: 129–138.
12. Sergio F, Hiraldo F. Intraguild predation in raptor assemblages: a review. *Ibis* 2008; 150: 132–145.
13. Gotelli NJ, Graves GR, Rahbek C. Macroecological signals of species interactions in the Danish avifauna. *Proc Natl Acad Sci USA* 2010; 107: 5030–5035. doi: [10.1073/pnas.0914089107](#) PMID: [20194760](#)
14. Kneitel JM, Chase JM. Trade-offs in community ecology: linking spatial scales and species coexistence. *Ecol Lett* 2004; 7: 69–80. doi: [10.1046/j.1461-0248.2003.00551.x](#)
15. Araújo MB, Rozenfeld A. The geographic scaling of biotic interactions. *Ecography* 2014; 37: 406–415. doi: [10.1111/j.1600-0587.2013.00643.x](#)
16. Palomares F, Caro T. Interspecific Killing among Mammalian Carnivores. *Am Nat* 1999; 153: 492–508.
17. Donadio E, Buskirk SW. Diet, Morphology, and Interspecific Killing in Carnivora. *Am Nat* 2006; 167: 524–536. PMID: [16670995](#)
18. Linnell JD, Strand O. Interference interactions, co-existence and conservation of mammalian carnivores. *Divers Distrib* 2000; 6: 169–176.
19. Langellotto GA, Denno RF. Responses of invertebrate natural enemies to complex-structured habitats: a meta-analytical synthesis. *Oecologia* 2004; 139: 1–10. PMID: [14872336](#)

20. Thompson CM, Gese EM. Food webs and intraguild predation: Community interactions of a native mesocarnivore. *Ecology* 2007; 88: 334–346. PMID: 17479752
21. Viota M, Rodríguez A, López-Bao JV, Palomares F. Shift in microhabitat use as a mechanism allowing the coexistence of victim and killer carnivore predators. *Open J Ecol* 2012; 2: 115–120.
22. Swanson A, Caro T, Davies-Mostert H, Mills MGL, Macdonald DW, Borner M, et al. Cheetahs and wild dogs show contrasting patterns of suppression by lions. *J Anim Ecol* 2014; 83: 1418–1427. doi: 10.1111/1365-2656.12231 PMID: 24724917
23. Sunquist M, Sunquist F. Wild Cats of the World. Chicago: The University of Chicago Press; 2002.
24. Haines AM. Is there competition between sympatric jaguar *Panthera onca* and puma *Puma concolor*? *Acta Zool Sin* 2006; 52: 1142–1147.
25. Hanski I, Gilpin M. Metapopulation Biology: Ecology, Genetics and Evolution. London: Academic Press; 1997.
26. Wilson DS. Complex interactions in metacommunities, with implications for biodiversity and higher levels of selection. *Ecology* 1992; 73: 1984–2000.
27. Crawshaw PG Jr, Quigley HB. A ecologia do jaguar ou onça pintada no Pantanal. Relatório Final. Brasília, DF: Instituto Brasileiro de Desenvolvimento Florestal; 1984.
28. Quigley HB. Ecology and conservation of the jaguar in the Pantanal Region, Mato Grosso do Sul, Brazil. M. Sc.Thesis, University of Idaho. 1987.
29. Ruth TK, Murphy K. Competition with other carnivores for prey. In: Hornocker M, Negri S, editors. Cougar: ecology and conservation. Chicago: University of Chicago Press; 2010. pp. 163–172.
30. Oliveira TJ, Pereira JA. Intraguild Predation and Interspecific Killing as Structuring Forces of Carnivoran Communities in South America. *J Mamm Evol* 2014; 21: 427–436.
31. Scognamillo D, Maxit IE, Sunquist M, Polisar J. Coexistence of jaguar (*Panthera onca*) and puma (*Puma concolor*) in a mosaic landscape in the Venezuelan llanos. *J Zool* 2003; 259: 269–279.
32. Noss AJ, Kelly MJ, Camblos HB, Rumiz DI. Pumas y Jaguares Simpátricos: Datos de Trampas-Cámara en Bolivia y Belice. Memorias: Manejo de Fauna Silvestre en Amazonía y Latinoamérica 2006; 229–237.
33. Estrada Hernández CG. Dieta, uso de hábitat y patrones de actividad del puma (*Puma concolor*) y el jaguar (*Panthera onca*) en la Selva Maya, Centroamérica. *Rev mex mastozool* 2008; 12: 113–130.
34. Monroy-Vilchis O, Rodríguez-Soto C, Zarco-González M, Urios V. Cougar and jaguar habitat use and activity patterns in central Mexico. *Anim Biol* 2009; 59: 145–157.
35. Harmsen BJ, Foster RJ, Silver SC, Ostro LET, Doncaster CP. Spatial and Temporal Interactions of Sympatric Jaguars (*Panthera onca*) and Pumas (*Puma concolor*) in a Neotropical Forest. *J Mamm* 2009; 90: 612–620.
36. Di Bitetti MS, De Angelo CD, Di Blanco YE, Paviolo A. Niche partitioning and species coexistence in Neotropical felid assemblage. *Acta Oecol* 2010; 36: 403–412.
37. Schaller GB, Crawshaw PG. Movement patterns of jaguar. *Biotropica* 1980; 12: 161–168.
38. Emmons LH. Comparative feeding ecology of felids in a neotropical rainforest. *Behav Ecol Sociobiol* 1987; 20: 271–283.
39. Chávez C. Ecología y conservación del jaguar (*Panthera onca*) y puma (*Puma concolor*) en la región de Calakmul y sus implicaciones para la conservación de la península de Yucatán. PhD Thesis, Universidad de Granada. 2010.
40. Sollmann R, Malzoni Furtado M, Hofer H, Jácomo ATA, Mundim Tôrres N, Silveira L. Using occupancy models to investigate space partitioning between two sympatric large predators, the jaguar and puma in central Brazil. *Mamm Biol* 2012; 77: 41–46.
41. De Angelo C, Paviolo A, Di Bitetti M. Differential impact of landscape transformation on pumas (*Puma concolor*) and jaguars (*Panthera onca*) in the Upper Paraná Atlantic Forest. *Divers Distrib* 2011; 17: 422–436.
42. Foster RJ, Harmsen BJ, Doncaster CP. Habitat Use by Sympatric Jaguars and Pumas Across a Gradient of Human Disturbance in Belize. *Biotropica* 2010; 42: 724–731.
43. Glenn EP, Huete AR, Nagler PL, Nelson SG. Relationship Between Remotely-sensed Vegetation Indices, Canopy Attributes and Plant Physiological Processes: What Vegetation Indices Can and Cannot Tell Us About the Landscape Sensors 2008; 8: 2136–2160.
44. Fernández N. Earth Observation for Species Diversity Assessment and Monitoring. In: Alcaraz-Segura D, Di Bella CM, Straschnoy JV, editors. Earth Observation of Ecosystem Services. CRC Press; 2014. pp. 151–178.

45. Hedges LV, Olkin I. *Statistical Methods for Meta-Analysis*. Orlando, Florida: Academic Press, Inc; 1985.
46. Dolédec S, Chessel D, Gimaret-Carpentier C. Niche separation in community analysis: A new method. *Ecology* 2000; 81: 2914–2927.
47. Fernández N, Delibes M, Palomares F. Landscape evaluation in conservation: Molecular sampling and habitat modeling for the Iberian lynx. *Ecol Appl* 2006; 16: 1037–1049. PMID: 16827001
48. Smith DA, Ralls K, Davenport B, Adams B, Maldonado JE. Canine assistants for conservationists. *Science* 2001; 291: 435–435.
49. Frantz AC, Pope LC, Carpenter PJ, Roper TJ, Wilson GJ, Delahay RJ, et al. Reliable microsatellite genotyping of the Eurasian badger (*Meles meles*) using faecal DNA. *Mol Ecol* 2003; 12: 1649–1661. PMID: 12755892
50. Roques S, Adrados B, Chavez C, Keller C, Magnusson WE, Palomares F, et al. Identification of Neotropical felid faeces using RCP-PCR. *Mol Ecol Resour* 2011; 11: 171–175. doi: [10.1111/j.1755-0998.2010.02878.x](https://doi.org/10.1111/j.1755-0998.2010.02878.x) PMID: 21429118
51. Cabello J, Fernández N, Alcaraz-Segura D, Oyonarte C, Piñeiro G, Altesor A, et al. The ecosystem functioning dimension in conservation: insights from remote sensing. *Biodivers Conserv* 2012; 21: 3287–3305.
52. Pettorelli N, Vik JO, Mysterud A, Gaillard JM, Tucker CJ, Stenseth N Chr. Using the satellite-derived NDVI to assess ecological responses to environmental change. *Trends Ecol Evol* 2005; 20: 503–510. PMID: 16701427
53. Huete A, Didan K, Miura T, Rodriguez EP, Gao X, Ferreira LG. Overview of the radiometric and biophysical performance of the MODIS vegetation indices. *Remote Sens Environ* 2002; 83: 195–213. Retrieved from <Go to ISI>://000179160200014.
54. Thompson B. What future quantitative social science research could look like: confidence intervals for effect sizes. *Educ Res* 2002; 31: 25–32.
55. Gurevitch J, Curtis PS, Jones MH. Meta-analysis in Ecology. *Adv Ecol Res* 2001; 32: 200–247.
56. Paterson RA, Pritchard DW, Dick JTA, Alexander ME, Hatcher MJ, Dunn AM. Predator cue studies reveal strong trait-mediated effects in communities despite variation in experimental designs. *Anim Behav* 2013; 86: 1301–1313.
57. R Development Core Team. *R: A Language and Environment for Statistical Computing*. Vienna, Austria: the R Foundation for Statistical Computing. ISBN, 3-900051-07-0. 2011. Available: <http://www.R-project.org/>.
58. Viechtbauer W. Conducting Meta-Analyses in R with the *metaphor* Package. *J Stat Softw* 2010; 36: 1–48.
59. Nakagawa S, Santos ESA. Methodological issues and advances in biological meta-analysis. *Evol Ecol* 2012; 26: 1253–1274.
60. Borenstein M, Hedges LV, Higgins J, Rothstein HR. *Introduction to Meta-Analysis*. United Kingdom: John Wiley and Sons, Ltd; 2009.
61. Nakagawa S, Ockendon N, Gillespie DOS, Hatchwell BJ, Burke T. Assessing the function of house sparrows' bib size using a flexible meta-analysis method. *Behav Ecol* 2007; 18: 831–840.
62. Hadfield J. *MCMC Methods for Multi-response Generalized Linear Mixed Models: The MCMCglmm R Package*. *J Stat Softw* 2010; 33: 1–22
63. Nakagawa S, Ockendon N, Gillespie DOS, Hatchwell BJ, Burke T. Corrections for “Assessing the function of house sparrows’ bib size using a flexible meta-analysis method. *Behav Ecol* 2011; 18: 831–840. doi: [10.1093/beheco/arq212](https://doi.org/10.1093/beheco/arq212)
64. Dray S, Dufour AB. The *ade4* Package: Implementing the Duality Diagram for Ecologists. *J Stat Softw* 2007; 22: 1–20.
65. Wiegand T, Naves J, Garbulsky MF, Fernández N. Animal habitat quality and ecosystem functioning: exploring seasonal patterns using NDVI. *Ecol Monogr*. 2008; 78: 87–103.
66. Johnson RP. Scent marking in mammals. *Anim Behav* 1973; 21: 521–535.
67. Martínez-Gutiérrez P, Palomares F, Fernández N. Predator identification methods in diet studies: uncertain assignment produces biased results? *Ecography* 2015; 38: 001–008.
68. Beck-King H, von Helversen O. Home Range, Population Density, and Food Resources of *Agouti paca* (Rodentia: Agoutidae) in Costa Rica: A Study Using Alternative Methods. *Biotropica* 1999; 31: 675–685.
69. Medri IM, Mourão G. A brief note on the sleeping habits of the giant anteater—*Myrmecophaga tridactyla* Linnaeus (Xenarthra, Myrmecophagidae). *Rev Bras Zool* 2005; 22: 1213–1215.

70. Beisiegel BM, Mantovani W. Habitat use, home range and foraging preferences of the coati *Nasua nasua* in a pluvial tropical Atlantic forest area. *J Zool* 2006; 269: 77–87.
71. Rabinowitz A, Nottingham B. Ecology and behavior of the jaguar (*Panthera onca*) in Belize, Central America. *J Zool* 1986; 210: 149–159.
72. Ceballos G, Chávez C, Zarza H. El jaguar en México. México: Instituto de Ecología, UNAM; 2011
73. Ritchie EG, Johnson CN. Predator interactions, mesopredator release and biodiversity conservation. *Ecol Lett* 2009; 12: 982–998. doi: [10.1111/j.1461-0248.2009.01347.x](https://doi.org/10.1111/j.1461-0248.2009.01347.x) PMID: [19614756](#)
74. Iriarte JA, Franklin WL, Johnson WE, Redford KH. Biogeographic variation of food habits and body size of the America puma. *Oecologia* 1990; 85: 185–190.
75. Palomares F, Ferreras P, Travaini A, Delibes M. Co-existence between Iberian lynx and Egyptian mongooses: Estimating interaction strength by structural equation modeling and testing by an observational study. *J Anim Ecol* 1998; 67: 967–978. doi: [10.1046/j.1365-2656.1998.6760967.x](https://doi.org/10.1046/j.1365-2656.1998.6760967.x) PMID: [26412375](#)

S1 Fig. Location of the study sites. Faecal samples were collected for studying microhabitat segregation between jaguar and pumas between 2004 and 2012 at twelve study sites. 1= Zapotal; 2= El Eden; 3= Ejido Petcacab; 4= Ejido Caoba; 5= Calakmul, 6= Maracá Ecological Station; 7= Viruá National Park; 8= Uatumã Biological Reserve; 9= Ducke Reserve; 10= Serra da Capivara National Park; 11= Emas National Park; 12= Refúgio Ecológico Caiman. Land Cover types are a reclassification of GlobCover 2009 V.2.3. Wource GlobCover product copyrighted by ESA 2010 and UC Lovain.

S2 Fig. Hedges' d effect sizes. Absolute values of Hedges' d effect sizes and their 95% confidence intervals of the comparison between values of several EVI indices in 250 m cells used by jaguars and pumas for each study area included in this study.

S1 Study area and methods. Supporting information about the Study area and EVI indices. Description of the 12 study areas and characterisation of the functional properties of ecosystems measured with the Enhanced Vegetation Index around each site where jaguars and pumas were located.

Study areas

Faecal samples were collected in five areas from the Yucatan Peninsula, Mexico (Calakmul, 18° 11' 05" N, 89° 44' 49" W; El Edén, 21° 13' N, 87° 11' W; Zapotal, 21° 20' 25" N, 87° 36' 20" W; Ejido Caoba, 18° 14' N, 89° 03' W; and Ejido Petcacab, 19° 17' 15" N, 88° 13' 33" W), four in the Amazon, Brazil (Ducke Reserve, 02° 55' S, 59° 59' W; Uatumã Biological Reserve, 1° 46' S, -59° 16' W; Viruá National Park, 1° 29' 9" N, 61° 2'10" W; and Maracá Ecological Station, 3° 24' 26" N, 61° 29' 13" W), one in the Pantanal, Brazil (Refúgio Ecológico Caiman, 19° 57' S, 56° 18' W), one in the Cerrado, Brazil (Emas National Park, 18° 19' S, 52° 45' W), and one in the Caatinga, Brazil (Serra da Capivara National Park, 8° 26' S, 42° 19' W). The nearest areas sampled were El Edén and Zapotal situated at 40 km, and the furthest ones the Zapotal and Serra da Capivara National Park situated at more than 5.900 km (S1 Fig).

The Yucatan peninsula is characterised by tropical rain forest and semi-evergreen forest, and, to a lesser extent, tropical deciduous forest and seasonally flooded forest. The Ejido Caoba and Ejido Petcacab are characterised by mixed tropical rain forest and semi-evergreen forest. Calakmul is a semi-evergreen and seasonally flooded forest, whereas Zapotal and El Edén present a mix of semi-deciduous tropical forest and secondary vegetation, seasonally flooded forest, savannas and aquatic vegetation.

In the Amazon Basin, Ducke and Uatumã are covered by wet tropical rainforest, while Viruá and Maracá are characterised by mosaics of vegetation formed by

transitions between savannas and tropical upland forest. The Refúgio Ecológico Caiman is a cattle ranch and ecotourism business located in the Pantanal wetlands with a mosaic of floodplains, grasslands, savannas, riparian forests and exotic pastures. Emas National Park is situated in the Cerrado grasslands, where large tracts of grassland plains are interspersed with patches of shrub fields, marshes, and riparian forest. It is virtually surrounded by crop plantations. The Serra da Capivara National Park is situated in the semi-arid Caatinga biome and is predominantly covered by 6-10 m tall shrubby vegetation.

Fine-scale habitat characteristics of areas used by jaguars and pumas

We used time series of the Enhanced Vegetation Index (EVI; [1]) to characterise the functional properties of ecosystems around each site where jaguars and pumas were located, according to the following procedure. First, the complete time series of EVI values was extracted for each species location for the period between 2001 and 2012. This was achieved using EVI data provided by the Moderate-Resolution Imaging Spectroradiometer (MODIS) on-board the Terra satellite from NASA. The information was extracted at the MODIS nominal resolution of 250 m to characterise the area around each jaguar and puma location. The influence of atmospheric signal effects and view-angle effects was minimized using the maximum value of the 16-day constrained-view angle composite product, resulting in a total of 23 EVI values per pixel per year. These values were explored and filtered using the “pixel reliability summary quality” layer to eliminate data potentially affected by clouds [2]. Missing values between dates with reliable data were then filled with the midpoint EVI value between the two dates. Finally, years that still contained >15% missing data were not included in subsequent analyses. The time-series analysis was needed to characterize intra- and inter-annual vegetation dynamics. It is true that dramatic changes in vegetation such as clear-cuts

would affect interannual indices. However, we made sure that no significant changes in vegetation structure have occurred in any of these areas during the study period.

References

1. Huete A, Didan K, Miura T, Rodriguez EP, Gao X, Ferreira LG. 2002. Overview of the radiometric and biophysical performance of the MODIS vegetation indices. *Remote Sensing of Environment* 83, 195–213. Retrieved from <Go to ISI>://000179160200014.
2. Solano R, Didan K, Jacobson A, Huete A. 2010. *MODIS Vegetation Index User's Guide* (Vol. 2010). Retrieved from http://vip.arizona.edu/documents/MODIS/MODIS_VI_UsersGuide_01_2012.pdf

S1 Table. Mean values of EVI indices. Jaguars and puma mean±ES values for several EVI indices for 250 m cells in the different study areas included in the study.

Study Areas	MeanEVII		CvEVII		MeanEVICV		MeanEVIREL		MeanEVIMIN		MeanEVIMAX		rEVIVEC		
	N	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
JAGUAR															
Capivara	67	3.537	0.016	0.125	0.003	0.368	0.004	4.009	0.044	1.878	0.019	5.887	0.035	0.794	0.008
Caiman	37	3.899	0.070	0.050	0.002	0.205	0.003	2.946	0.065	2.551	0.047	5.498	0.102	0.778	0.017
Calakmul	23	5.394	0.043	0.048	0.002	0.188	0.002	4.073	0.070	3.441	0.041	7.514	0.073	0.650	0.026
Ducke	24	4.976	0.017	0.056	0.002	0.193	0.003	3.765	0.066	2.902	0.051	6.667	0.043	0.437	0.027
Eden	61	5.719	0.026	0.045	0.001	0.210	0.002	4.796	0.051	3.125	0.026	7.921	0.044	0.542	0.017
Ejido caoba	16	5.603	0.016	0.043	0.001	0.197	0.003	4.811	0.114	3.223	0.059	8.034	0.072	0.585	0.039
Emas	18	3.357	0.076	0.060	0.006	0.244	0.017	3.076	0.172	2.104	0.083	5.180	0.149	0.804	0.020
Maraca	2	5.281	0.102	0.054	0.005	0.184	0.013	4.093	0.538	2.971	0.237	7.065	0.302	0.332	0.068
Petcacab	25	5.590	0.021	0.059	0.002	0.193	0.002	4.668	0.076	3.180	0.051	7.848	0.065	0.671	0.027
Uatumá	7	5.119	0.067	0.073	0.007	0.223	0.005	4.425	0.135	2.524	0.068	6.948	0.097	0.381	0.040
Virua	18	4.261	0.174	0.054	0.003	0.175	0.006	2.940	0.101	2.760	0.138	5.701	0.184	0.338	0.034
Zapotal	64	4.991	0.043	0.069	0.001	0.217	0.002	4.450	0.043	2.783	0.040	7.233	0.063	0.586	0.019
PUMA															
Capivara	9	3.489	0.089	0.124	0.008	0.348	0.015	3.831	0.175	1.909	0.059	5.739	0.168	0.795	0.020
Caiman	34	3.844	0.077	0.055	0.003	0.213	0.004	2.994	0.073	2.472	0.053	5.466	0.108	0.799	0.013
Calakmul	27	5.355	0.034	0.052	0.002	0.185	0.002	4.042	0.064	3.390	0.040	7.431	0.058	0.711	0.016
Ducke	64	4.992	0.011	0.054	0.001	0.187	0.002	3.654	0.031	2.930	0.031	6.584	0.025	0.402	0.019
Eden	35	5.533	0.083	0.047	0.003	0.210	0.003	4.704	0.065	3.050	0.058	7.755	0.088	0.562	0.022
Ejido caoba	12	5.597	0.031	0.043	0.003	0.191	0.003	4.587	0.080	3.241	0.066	7.828	0.050	0.584	0.050
Emas	47	3.345	0.052	0.053	0.002	0.219	0.007	2.757	0.065	2.106	0.052	4.863	0.075	0.814	0.011
Maraca	8	5.200	0.046	0.053	0.004	0.176	0.005	3.739	0.126	3.141	0.105	6.880	0.095	0.264	0.067
Petcacab	14	5.595	0.022	0.058	0.002	0.186	0.003	4.431	0.096	3.354	0.050	7.785	0.083	0.661	0.027
Uatumá	12	5.114	0.040	0.071	0.005	0.200	0.006	3.931	0.107	2.973	0.091	6.903	0.069	0.410	0.042
Virua	30	5.179	0.077	0.047	0.002	0.171	0.003	3.572	0.086	3.163	0.059	6.736	0.098	0.464	0.028
Zapotal	55	5.034	0.045	0.063	0.001	0.219	0.003	4.472	0.048	2.790	0.043	7.262	0.060	0.618	0.018