

HAL
open science

Pine processionary moth, *Thaumetopoea pityocampa* (Lepidoptera: Notodontidae)

Alain Roques, Jérôme Rousselet, Christelle Robinet

► To cite this version:

Alain Roques, Jérôme Rousselet, Christelle Robinet. Pine processionary moth, *Thaumetopoea pityocampa* (Lepidoptera: Notodontidae). ICE 2016; XXV International Congress of Entomology, Sep 2016, Orlando, United States. 10.1603/ICE.2016.92727 . hal-01603882

HAL Id: hal-01603882

<https://hal.science/hal-01603882>

Submitted on 5 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

**2016 XXV International
Congress of Entomology**

Orlando, Florida, USA | September 25-30

0495: Pine processionary moth, *Thaumetopoea pityocampa* (Lepidoptera: Notodontidae)

Monday, September 26, 2016

02:00 PM - 02:15 PM

📍 *Convention Center - Room W224 A*

Native of the Mediterranean basin, pine processionary moth (*Thaumetopoea pityocampa*) is expanding its range northwards because of warmer winter temperatures increasing larval survival. Although it is a major forest pest with irritant larvae, moth knowledge remained scattered between countries and disciplines. Combining all knowledge and developing adapted management strategies has become an important challenge since the IPCC considers the moth as one of the few insects for which causal relationships between climate change and range expansion were demonstrated.

European and French projects developed since 2000 have taken a multidisciplinary approach, incorporating entomology, medical, and veterinary science, to study the natural history, genetics, impact on all organisms (tree, insect biodiversity, humans, and animals), risk modelling, and management of this pest.

We mapped the present insect range at the European scale as a baseline for assessing precisely its future expansion. Models revealed that most of western and central Europe is already favorable to establishment but colonized at only ca. 5 km/year due to the limited flight capabilities of females. However, convergent genetic and ecological studies showed that isolated colonies observed beyond the front edge mainly result from long-distance jumps related to the trade of mature ornamental trees or pupae being moved with the accompanying soil. Isolated pine trees in semi-urban areas (artificial heated-islands) act as corridors to facilitating expansion. This species is thus turning into an urban sanitary threat and health concerns associated with this invasion led to proposed new management tools based on a 'slow the spread' strategy.

doi: 10.1603/ICE.2016.92727

Authors

[Alain Roques](#)

INRA

[Jérôme Rousselet](#)

INRA

[Christelle Robinet](#)

INRA

View Related Events

Symposium: [143 Symposium: Profiles of Forest Pests Ready to Cross Borders and Invade New Areas](#)

Program: [Symposium](#)

Day: [Monday, September 26, 2016](#)