

HAL
open science

Spatial structure of natural boxwood and the invasive box tree moth can promote coexistence

Léo Ledru, Jimmy Garnier, Christiane Gallet, Camille Noûs, Sébastien Ibanez

► To cite this version:

Léo Ledru, Jimmy Garnier, Christiane Gallet, Camille Noûs, Sébastien Ibanez. Spatial structure of natural boxwood and the invasive box tree moth can promote coexistence. *Ecological Modelling*, 2022, 465, pp.109844. 10.1016/j.ecolmodel.2021.109844 . hal-03012003v2

HAL Id: hal-03012003

<https://hal.science/hal-03012003v2>

Submitted on 16 Jun 2021

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.

Spatial structure of natural boxwood and the invasive box tree moth can promote coexistence.

Léo Ledru¹, Jimmy Garnier², Christiane Gallet¹, Camille Noûs³, Sébastien Ibanez¹

¹Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, CNRS, LECA, 38000 Grenoble, France

²CNRS, Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, LAMA, 73000 Chambéry, France

³Laboratory Cogitamus

Addresses for correspondance: LL: leo.ledru@univ-smb.fr, JG: jimmy.garnier@univ-smb.fr, CG: christiane.gallet@univ-smb.fr, CN: camille.nous@cogitamus.fr, SI: sebastien.ibanez@univ-smb.fr,

1 Abstract

2 In the absence of top-down and bottom-up controls, herbivores eventually drive themselves to extinction by ex-
3 hausting their host plants. Poorly mobile herbivores may experiment only local disappearance, because they can
4 recolonize intact plant patches elsewhere, leaving time to previously over-exploited patches to regrow. However
5 most herbivores such as winged insects are highly mobile, which may prevent the formation of spatial heterogeneity.

6 We test if long-distance dispersal can preclude coexistence using the invasion of box tree moth (*Cydalima*
7 *perspectalis*) in Europe as a model system. We build a lattice model and estimate the parameters with a combination
8 of field measurements, experimental data and literature sources. Space corresponds either to a realistic boxwood
9 landscape in the Alps, or to theoretical landscapes of various sizes.

10 We find that both species persist under a large range of realistic parameter values, despite a severe reduction
11 in boxwood biomass, with an alternation of outbreaks and near-to-extinction moth densities. Large landscapes
12 are necessary for coexistence, allowing the formation of spatial structure. Slow plant regrowth combined with
13 long-distance dispersal could drive moths to extinction, because of resources depletion at the global scale even
14 without a complete synchronization of the local dynamics. The spatial dynamics leads to formation of small plant
15 patches evenly distributed in the landscape, because of a combination of local plant dispersal and global indirect
16 competition between plants through their positive effect on moth population size. Coexistence is favored by such
17 heterogeneous landscapes, because empty patches increase moth mortality during dispersal: the system thus creates
18 its own stability conditions.

19 **Key words:** source-sink dynamics, green world, spatial asynchrony, metacommunity, invasive species

20

Author contributions : CG, SI and JG originally formulated the idea, CG, SI, JG and LL developed methodology, LL conducted fieldwork, SI, JG and LL developed the mathematical model, LL performed the numerical analyses, all authors participated in writing the manuscript.

21 Introduction

22 In general, most herbivores do not exhaust their resources because they are top-down controlled by their predators
23 [Hairston et al., 1960] as well as bottom-up limited by the defense compounds and the poor nutritional quality
24 of plants [Polis, 1999]. However, in some cases such top-down and bottom-up mechanisms are insufficient to
25 regulate herbivore populations, turning the green world to brown. In such cases, it has been suggested that the
26 spatial dynamics of plant-herbivore metacommunities may favor their coexistence [Wilkinson and Sherratt, 2016].
27 This hypothesis builds upon long-standing theoretical work which has shown that spatial structure promotes the
28 persistence of otherwise unstable prey-predator systems [Hassell et al., 1991, Comins and Hassell, 1996, Amarasekare,
29 2008], thanks to local extinctions followed by recolonization, in line with metapopulation and metacommunity
30 dynamics [Hanski and Gilpin, 1997, Holyoak et al., 2005]. These theoretical predictions have received robust
31 empirical support from experiments based on an animal prey-predator system [Taylor, 1991], as protists [Holyoak
32 and Lawler, 1996, Fox et al., 2017] and field studies with arthropods [Nachman, 1988, Winder et al., 2001].

33 However, there is little evidence showing that the spatial dynamics resulting from interactions between plants and
34 herbivores leads to a green world - or at least to a bi-coloured world with green and brown patches. Many herbivorous
35 insect populations persist thanks to metapopulation dynamics [Tschardt and Brandl, 2004], but this persistence
36 generally relies on other mechanisms than the depletion of plant resources. For instance, local extinctions can depend
37 on patch size [Eber and Brandl, 1996], on plant resources fluctuations (but for other reasons than the herbivore itself
38 [Halley and Dempster, 1996]), or on a combination of ecological succession and catastrophic events [Stelter et al.,
39 1997]. In the well studied ragwort / cinnabar moth system, the moth can locally disappear following defoliation, but
40 plant patches persist [Myers and Campbell, 1976, Myers, 1976]. Although cinnabar moths contribute to local plant
41 extinction, local plant persistence ultimately depends on habitat suitability, which leads to a source-sink dynamic
42 rather than to a classical metapopulation scenario [van der Meijden and van der Veen-van, 1997, Van der Meijden,
43 1979]. Moreover, the high dispersal ability of cinnabar moths prevents asynchronous local dynamics for the moth,
44 which rules out a metapopulation model of coexistence [Harrison et al., 1995, van der Meijden and van der Veen-
45 van, 1997]. As far as we know, the only documented plant-herbivore system where the plant goes locally extinct
46 due to over-exploitation comprises the Apiaceae *Aciphylla dieffenbachii* and the monophagous weevil *Hadramphus*
47 *spinipennis*, two species endemic to the Chatham Islands (New Zealand). Increased local weevil densities are
48 associated with local plant extinction [Schöps, 2002], and numerical simulations have shown that spatial structure
49 allows the persistence of the system, provided that the dispersal distance of the herbivore is intermediate [Johst and
50 Schöps, 2003]. However, the ecological conditions which promote the persistence of this particular system may not
51 hold for other plant-herbivore interactions. In particular, the weevil *H. spinipennis* is wingless and of a large size,
52 which considerably reduces its dispersal ability either by itself, by wind or by birds. In contrast, many insects can
53 disperse over long distances [Wilson and Thomas, 2002, Gillespie et al., 2012]. Long-distance dispersal can promote
54 metapopulation persistence, except when strong density dependence triggers local extinctions [Johst et al., 2002].
55 In that case, long-distance dispersal events synchronize local extinctions which eventually lead to the extinction of
56 the whole metapopulation [Palmqvist and Lundberg, 1998, Johst et al., 2002]. In plant-herbivore metacommunities,
57 strong density dependence occurs when herbivores over-exploit their host down to local extinction.

58 In order to test if plant-herbivore metacommunities can persist despite high abilities of herbivores to disperse, we

59 study the system formed by the common European boxwood *Buxus sempervirens* L. and the invasive box tree moth
60 *Cydalima perspectalis* (Walker, 1859)(Lepidoptera: Crambidae) in Europe. This invasive species first arrived and
61 established in Germany in 2006/2007 [Van der Straten and Muus, 2010] human assisted via the boxwood trade from
62 Asia [Kenis et al., 2013, Van der Straten and Muus, 2010, Bras et al., 2019]. Then, the moth rapidly spread over
63 Europe [Blackburn et al., 2011], invading almost the entire European *buxus* range by 2021 as expected [Nacambo
64 et al., 2014]. This rapid invasion suggests the occurrence of human-mediated and natural long-distance dispersal
65 events. Moreover, this species causes severe defoliation mainly because its fecundity is high and the individuals lay
66 masses of eggs directly on the leaves. Thus, defoliation caused by moth larvae can lead to the death of the boxwood,
67 especially when the bark is also consumed [Kenis et al., 2013]. After this possibly total defoliation, boxwood can
68 either grow back or wither completely and die if the defoliation becomes too recurrent or when bark is consumed
69 [Kenis et al., 2013]. This harmful impact of the moth may have major economic consequences at long terms [Mitchell
70 et al., 2018]. The local extinction of boxwood has already been observed in the Nature Reserve of Grenzach-Whylen
71 in Germany [Kenis et al., 2013]. In the meantime, the moth goes extinct locally after total defoliation of boxwood
72 stands, even if it grows back several years after the moth outbreak. Within its home range, the moth, which also
73 consumes boxwood, is regulated by its natural enemies [Wan et al., 2014] and no local extinction of either plant
74 and insect species is observed, but potential European natural enemies do not significantly alter the invasive moth
75 population dynamics [Kenis et al., 2013, Leuthardt and Baur, 2013]. Moreover, although box trees contain highly
76 toxic alkaloids [Ahmed et al., 1988, Loru et al., 2000, Devkota et al., 2008], the moth larvae can sequester them in
77 their body [Leuthardt et al., 2013]. Thus, in absence of top-down and bottom-up control of this invasive species, the
78 question remains: will the European boxwood stands remain green ? In contrast to our system, the question does
79 not arise with the ragwort / cinnabar and Apiaceae / weevil systems mentioned earlier since both insects are native
80 and may therefore be top-down controlled by local natural enemies. However, in North America, Australia and New
81 Zealand, the ragwort and the cinnabar are both non-native, thus they are both free of top-down and bottom-up
82 controls which is also different from our system [CABI, 2021].

83 Metacommunity dynamics with local moth extinctions followed by recolonization may be an alternative mech-
84 anism to top-down and bottom-up control favouring coexistence in Europe. In the particular context of biological
85 invasions, spatial effects have not been widely addressed [Melbourne et al., 2007], although they may favour coex-
86 istence. The metacommunity mechanism requires spatial heterogeneity among local communities, which is likely
87 because of the fairly fragmented distribution of boxwood in Europe, and because of the temporal shift between
88 different patch invasion. As long as the invasion does not start simultaneously in all stands, the moth may disperse
89 from its current totally defoliated stand to a green intact stand. The defoliated stands may then recover and be
90 recolonized lately. Thus, despite local extinctions and recolonizations, local fluctuations may be averaged on a large
91 spatial scale, leading to a global stationary regime called 'statistical stability' [De Roos et al., 1991, Holyoak et al.,
92 2005, Amarasekare, 2008]. However, unlike the wingless weevil *H. spinipennis*, the highly mobile *C. perspectalis*
93 can fly or be transported by exogenous factors (wind, human activities) [Bras et al., 2019]. Its high mobility may
94 prevent spatial heterogeneity and therefore precludes coexistence by spatial effects [Johst et al., 2002, Johst and
95 Schöps, 2003]. Thus at large spatial scale, three ecological scenarios are likely to occur. First, the moth might
96 very quickly overexploit its host, causing its own extinction but not the one of its host, which in turn slowly grows
97 back. Second, the moth might persist long enough to exhaust its host, leading to the disappearance of both species.

98 Third, coexistence might result from the balance between local moth extinctions and recolonizations, without com-
99 plete resource depletion. Our study focuses on the conditions that favor such coexistence, based on the following
100 hypotheses :

- 101 1. Long-term coexistence of boxwood and moth is possible at the landscape scale through spatial stabilizing
102 effects (1a). Those effects rely on asynchronous local dynamics (1b).
- 103 2. Despite cycles of local extinctions and recolonizations, the coexistence regime is stationary at the regional
104 scale, which corresponds to statistical stability.
- 105 3. Dispersal is double-edged : very limited dispersal might prevent the colonization of green patches (3a), whereas
106 long-distance dispersal may synchronize local dynamics (3b).
- 107 4. The coexistence regime depends on the landscape properties, in particular the landscape size and the pro-
108 portion of boxwood patches in the landscape. First, larger landscapes favor coexistence (4a). Secondly, the
109 effect of the proportion of boxwood patches is uncertain, since it provides more resources to the moth, but
110 also favors outbreaks and resource depletion (4b).

111 In order to address these four hypotheses, we develop a population model dynamics for the boxwood and moth
112 system. First, a local model reproduces the local invasion dynamics, which invariably leads to moth extinction
113 in the field. Then, a spatially explicit model simulates the dynamics of the moth in a landscape. Our model is
114 calibrated from the literature, *in situ* measures, and through mesocosm experimentation.

115 Study system & theoretical model description

116 Species involved : boxwood and box tree moth

117 The box tree moth, *Cydalima perspectalis*, is an herbivorous lepidoptera belonging to the Crambidae family [Mally
118 and Nuss, 2010]. In Europe, five to seven larval instars are necessary to the larvae to become pupae for about
119 ten days before emerging as moths [Kawazu et al., 2010]. During the winter, the larvae are at the beginning of
120 their development in stages two, three or even four [Poitou et al., 2020] and form cocoons to enter in hybernaculi
121 [Nacambo et al., 2014]. The moths live up to two weeks during which they reproduce and lay eggs on boxwood
122 leaves. The moth has a high fecundity rate, with between 300 and 400 eggs laid per female in its native range, and
123 until 800 eggs in Europe in masses of 5 to 30 eggs [Kawazu et al., 2010, Wan et al., 2014, Tabone et al., 2015]. In
124 Asia, two to five life cycles generations are possible per year, with a break during the winter when the caterpillars
125 are dormant [Maruyama et al., 1987, 1991]. In its invasion range in Europe, the moth completes from 2 (in the
126 north) to 4 (in the south) generations per year [Nacambo et al., 2014, Götting, 2017]. The mean intrinsic dispersal
127 distance of moths has been estimated around ten kilometers per year [Van der Straten and Muus, 2010].

128 The moth exhibits no preference for any particular boxwood species [Leuthardt and Baur, 2013], so the common
129 European boxwood *Buxus sempervirens* is widely consumed, as well as Caucasus boxwood *Buxus colchica*, and even
130 the rarer European species *Buxus balearica* [Kenis et al., 2013]. These natural boxwood stands, which have already
131 undergone a major decline over the last millennia [Di Domenico et al., 2012], are now subject to this additional
132 threat. In Asia, *C.perspectalis* also consumes other species, including holly (*Ilex purpurea*), charcoal (*Euonymus*
133 *japonicus*, and *E.alatus*). Fortunately these species do not seem to be consumed in Europe [Götting, 2017]. Despite

134 natural regulation by native predators and parasites, this moth remains a threat to ornamental boxwood in Asia,
 135 where its potential targets are protected by insecticides [Wan et al., 2014]. Instead, in Europe *Bacillus thuringien-*
 136 *sis* is commonly used as a sustainable control method. However, its efficiency is offset by its low persistence and
 137 more importantly its wide target range. Thus, current efforts are being made to develop more long-term specific
 138 treatments. Biological control solutions are also being explored, such as the use of nematodes [Göttig and Herz,
 139 2018] and parasites from the genus *Trichogramma* [Göttig and Herz, 2016]. Efforts are also being made to seek out
 140 predators and parasites from the box tree moth’s area of origin that might act in areas of invasion [Göttig, 2017].
 141 The use of pheromone traps is widespread, both for monitoring and control [Santi et al., 2015, Göttig and Herz,
 142 2017], but their effectiveness appears to be insufficient at a large scale. Even if effective control for ornamental
 143 boxwood could be introduced, natural boxwood and associated ecosystems will likely suffer dramatically from the
 144 *C.perspectalis* invasion.

145 Boxwood has a fairly heterogeneous distribution in Europe that consists mainly of small and fragmented stands,
 146 but some large areas of continuous boxwood occur in the French Pyrenees, the Pre-Alps and the Jura [Di Domenico
 147 et al., 2012]. It is a long-lived, slow-growing shrub that thrives on calcareous substrate. It can tolerate a wide
 148 gradient of light incidence, and can therefore be found in a range of plant communities, from canopy areas in heaths
 149 to under cover in forests [Di Domenico et al., 2012]. It can play an important role in structuring ecosystems, by
 150 trapping sediment and storing water. It also influences the establishment and survival of tree species in wood-
 151 land succession [Mitchell et al., 2018]. A total of 286 species are associated with the shrub, including 43 fungi that
 152 are exclusively observed on boxwood [Mitchell et al., 2018]. However, boxwood is scarcely predated by native species.
 153

154 Local demographic model

155 We start with a local model that describes the interaction between BTM and its host BT at a small homogeneous
 156 spatial scale. The model projects the population size m of Box Tree Moths (BTM) and the population density of
 157 Box Trees (BT), which are separated in two variables : leaf density l and wood density w , from moth generation
 158 n to $n + 1$. This time representation is used to avoid the problem of multiple generations per year and its spatial
 159 variation. However, we are able to project the population of BTM and BT from year to year if we know the number
 160 of generations per year in each specific location. We write

$$\left\{ \begin{array}{l} l_{n+1} = S_l(\mu_n) F_l(l_n) l_n + r_0 w_n \\ w_{n+1} = S_w(\mu_n, \rho_n) F_w(w_n, \rho_n) w_n \\ m_{n+1} = S_m(\mu_n) F_m m_n \end{array} \right. \quad (1)$$

161 to indicate that during the projection interval, BT and BTM grow and reproduce (F), and survive (S). The BT
 162 reproduction functions were constructed using a Ricker model, which includes the intrinsic population growth rates
 163 r_f, r_w and the carrying capacities of the environment L_{max}, W_{max} , while the BTM reproduction function is linear
 164 and only includes the fecundity of adults f and their survival s . The survival of the species is determined by the
 165 consumption of leaves and bark by the BTM as well as the intraspecific competition for the resource faced by
 166 BTM. The survival and reproduction functions F and S depend on both the current population l, w, m , and the

167 environmental descriptors μ and ρ .

168 **Environmental descriptors.** The environmental quality is described using the following two quantities:

$$\mu_n = \frac{fm_n\alpha}{l_n} \quad \text{and} \quad \rho_n = \frac{l_n}{w_n}$$

169 The descriptor μ corresponds to the ratio between the number of leaves needed by all the larvae to fulfil their cycle
170 complete development and the number of available leaves (α is the amount of leaves needed per larva). The number
171 of larvae depends on the number of moths (m_n) through its product by the moth fecundity (f). And each larva
172 needs α leaves to complete its cycle. The ratio μ thus quantifies the pressure for the resource, which plays a direct
173 role in the intensity of consumption of leaves and wood, and therefore the survival of the larvae.

174 The descriptor ρ is the quantity of leaves per unit of wood. This represents the level of boxwood defoliation, which
175 has an impact on the growth of the wood.

176 **Reproduction.** The increase in foliage biomass is the result of two processes: the growth of leaves F_l , which
177 depends on the current foliage (Figure 1a), and the production r_0 of new shoots by the wood after defoliation
178 (Figure 1b). Without herbivory, the growth of leaves is limited only by senescence and its carrying capacity L_{max} .
179 The leaves growth F_l is represented by a Ricker model of the following form

$$F_l(l) = \exp\left(r_f\left(1 - \frac{l}{L_{max}}\right)\right)$$

180 where r_f is the intrinsic growth rate of the leaves.

181

182 The wood growth function F_w (Figure 1c) is constructed using a Ricker model. Positive growth is constrained by
183 carrying capacity. Negative growth occurs after an important defoliation because branches or even a proportion of
184 trunk can die after defoliation. For each projection interval, the intrinsic growth rate of the wood is defined as the
185 balance between the production of new wood, which critically depends on the density of leaves per unit of wood ρ ,
186 and the mortality induced by severe defoliation. When the density of leaves is large ($\rho \gg 1$), the BT is healthy and
187 its production of wood reaches a maximum. Conversely, when the density of leaves per unit of wood collapses due
188 to severe defoliation, the production of wood is low while the mortality increases until a maximum which forces the
189 growth rate to be negative (Supporting Information (SI) for details).

190

191 The reproduction rate of BTM (Figure 1d) does not suffer from density dependence and results from the product
192 of adult fecundity f and adult survival s

$$F_m = f s$$

193 **Survival.** The leaves may die by senescence at rate v , or be consumed by BTM at a rate which increases with
194 the pressure of BTM on BT (μ) (Figure 1e). In the absence of BTM, 0% of leaves are consumed, while if BTM
195 have saturated the environment, 100% of the leaves are consumed (see SI for details).

196

197 The wood can suffer from both defoliation (Figure 1c), which decreases its intrinsic growth rate, and bark consumption
198 tion by the BTM (Figure 1f). The wood mortality due to consumption increases with both the BTM pressure, μ and
199 the BT health ρ . More precisely, the wood mortality saturates to d_{max} when the foliage is abundant. However, when
200 the foliage is small, the bark consumption occurs while the superficial wood is available. Thus recently defoliated
201 boxwood with small bark coverage (ρ close to 0) cannot be consumed by the larvae (see SI for details). We use a
202 step function which allows to take into account that the consumption of superficial wood depends on the presence
203 of available softwood, and thus a certain amount of foliage.

204

205 Survival of BTM during the larval stage depends mainly on the amount of available resource per larva μ . If the larva
206 has enough available resource to complete its six stages, it will evolve into a moth, while a lack of resource during its
207 growth will cause its death. The survival rate also takes into account intraspecific competition for resource caused
208 by interference between the larvae (see SI for details).

209 Spatially explicit model

210 Using the local model which describes the interactions between BTM and BT at small homogeneous spatial scale,
211 relevant for short time dynamics, we build a cellular automaton in order to investigate the BTM invasion over a
212 regional heterogeneous landscape and long time scale. Indeed, while the local model evaluates the moth invasion on
213 the scale of a few generations, the results with explicit space are obtained with a projection time of 1000 generations,
214 i.e. 500 years in the case of two generations per year.

215

216 **Landscape: French Alps and theoretical grid space.** Our spatially explicit model describes the dynam-
217 ics of the BT and BTM on a 2 dimensional landscape composed of two types of cells: habitat cells where BT can
218 grow and urban cells where BT cannot establish. In each cell with BT, BTM can mate and lay eggs according to
219 the local demographic model, while in cells without BT, BTM cannot become established. After the reproduction
220 phase, BTM moths disperse over the landscape to find new areas to breed and lay eggs. BT can also disperse over
221 the landscape to recolonise extinct areas. Simulations are initialized with a single moth invading a patch chosen at
222 random, and carried out on a maximum of 1000 iterations if no specifications are given. We consider two types of
223 landscape: a schematic map of the French-Alps and a theoretical landscape.

224 The French-Alps map was obtained from field observations provided by the National Alpine Botanical Conser-
225 vatory. It is composed of 570 by 351 cells of 29 hectares each (about 58 000km², SI Figure S.1). It should be noted
226 that these data focus on natural boxwood and neglect the presence of ornamental boxwood in urban areas. We
227 focus on the French Alps because detailed botanical data are available, but in theory our model could be extended
228 to the whole area of invasion. This landscape allows us to investigate the potential impact of the BTM in this
229 region.

230 We also consider a more theoretical squared landscape to investigate the effect of the spatial structure on
231 the invasion of the BTM. In particular, we use various initial size and proportion of boxwood patches. For each
232 landscape, we also calculate an aggregation index by counting the number of pairs (adjacent boxwood patches) in
233 the landscape and dividing it by the maximum number of possible pairs: $2n - \lfloor 2\sqrt{n} \rfloor$, where n is the proportion of

234 boxwood cells [Harary and Harborth, 1976]. For each landscape size and boxwood proportion, we randomly generate
235 1000 landscapes with possibly different aggregation indices. The final aggregation index equals the difference between
236 the index of the landscape of interest and the average index of the randomly generated landscapes.

237 **Dispersal phase of BTM.** A BTM dispersal event includes two stages: (1) emigrating from birth areas, and
238 (2) searching for new areas (exploration) and settling to breed. Field observations suggest that the exploration
239 phase is stochastic, composed of frequent short-distance dispersal by adult flight, and rare long-distance dispersal
240 by anthropogenic action (boxwood trade) or long flight. *In situ* experimentation using a flight carousel has provided
241 a mean dispersal distance per individual of 13km (Bras et al., personal communication), which is in accordance
242 with the 10km dispersal distance observed by Van der Straten and Muus [2010]. Bras et al. have also observed rare
243 long-distance flights in their experiments, which may correspond to long-distance dispersal events that we model
244 using a fat-tailed dispersal kernel. To this end, we use an exponential power distribution from Klein et al. [2006]
245 which makes it possible to compare different shape of distribution tails while maintaining a fixed average dispersal
246 distance. For ecologically realistic calibration the tail shape parameter is 0.5 (i.e fat-tailed dispersal kernel) and
247 the average dispersal distance is 25 cells (i.e ≈ 13 km). In addition, to save computation time, we assume that
248 BTM disperses as a swarm of 1000 individuals. This group dispersal may occur because BTM can be attracted by
249 volatile boxwood compounds or avoid geographical barriers, or are influenced by weather conditions. Thus, during
250 the searching and settling phase, each group of BTM settles in an area located at a random distance drawn in the
251 exponential power distribution and chosen with a random turning angle run in a uniform distribution over $(0, 2\pi)$.
252 The emigration rate for each location depends on the pressure for resource μ at the birth location. As long as
253 pressure remains low, the moths have the possibility to find leaves to oviposit in their birth patch and thus dispersal
254 is weak. When the resource pressure increases, there is not enough boxwood available for laying eggs and adults
255 will disperse massively to another patch in search for resource. Such resource-dependent dispersal has also been
256 modelled by the study of Johst and Schöps [2003] (see SI for details).

257

258 **Dispersal of BT.** Dispersal events for BT include (1) creation of seeds and (2) dispersal of seeds to surrounding
259 areas by wind and birds. We assume that BT dispersal is very low and occurs only if the boxwood is in fairly good
260 condition, meaning that it has sufficient foliage (see SI for details).

261 As such, the initial density of wood in a newly dispersed seedling depends on the parent patch density. Foliage is
262 produced in the next generation after recolonization through the production of leaves by the wood. We assume that
263 seeds from a location are transported randomly only in the 8 surrounding cells that has previously contained BT.
264 We only make it possible for an extinct area to be recolonized by surrounding BT, and we make it impossible for
265 BT to colonize new areas.

266 Parameter estimation and sensitivity analysis

267 To quantify the parameters of our model to our system study (Box Tree and Box Tree Moth), we use three different
268 methods: 1) literature review, 2) experimental measurement (field data and mesocosm experiment) and 3) statistical
269 analysis.

270 Literature review

271 From the recent literature on the Box Tree Moth [Kawazu et al., 2010, Wan et al., 2014, Tabone et al., 2015], we can
272 evaluate the fecundity parameters f with a mean value of 120 and a range from 0 (i.e effects of oophagus predators
273 and parasites) to 300 (see SI for more details). In addition, the maximum survival rate of the caterpillar is on average
274 49%. Then combining experimental results from T. Defferier and E. Tabone from the National Research Institute
275 for Agriculture, Food and Environment (INRAE) and Slansky Jr and Scriber [1982], we estimate the parameter
276 α around 0.3 (see SI for more details). From the experimental study of Bras [2015], we are able to quantify the
277 average dispersal distance of the BTM α_d and the tail shape parameter c .

278 Experimental results

279 To assess some parameters describing the interactions between the two species we perform *in situ* measurements
280 and a mesocosm experiment. First, we collect data in two boxwood areas located on the eastern slope of the
281 Epine massif in Savoie (45°38'23.7"N 5°50'43.6"E and 45°41'33.2"N 5°50'56.2"E) at an altitude of 500 and 630
282 meters, respectively. IN this are, the invasion peak resulting in massive defoliation of the boxwood, occurred in
283 July and August 2016, while we sampled in March 2017. From these measurements on already defoliated area, we
284 estimate from 101 boxwoods its mortality due to leaves consumption by BTM $d_{max} = 0.74$ and from 49 boxwoods
285 its shoot production parameter $r_0 = 5.10^{-5}$ (see SI for more details on the parameter estimates). Moreover, from
286 dendrometry method and statistical analysis, we estimate the maximum growth rate of the wood to $r_{w,max} = 0.3$.
287 Secondly, we perform a mesocosm experiment to model the consumption of leaves by caterpillars and the caterpillar
288 survival with respect to the descriptor parameter μ . We created a gradient for the resource pressure μ by placing
289 varying numbers of caterpillars on the box trees. The gradient have seven μ values (see SI for more details on the
290 experiments and the statistical analysis).

291 Statistical analysis from the local model

292 In order to quantify the other parameters of the model, we use our local demographic model. Field observations
293 show that when the box tree moth colonizes a patch, its population explodes within a few generations, eventually
294 reaching a peak of density resulting in total defoliation of the boxwood stand. Hence, no more resources are available
295 and the box tree moth disappears from this patch. This dynamics lasts for 3 to 4 years after the beginning of the
296 invasion until the extinction of the moth. When two generations are carried out per year, it corresponds to 6 to
297 8 generations. Using statistical analysis, we look for parameters that reproduces this qualitative behaviour, and
298 achieves plausible quantitative outputs (see parameters referred as "estimate" in Table 1 and details in SI section
299 S.1.2).

300 Sensitivity analysis

301 First we discuss the outcome of the local demographic model. Although the moth population collapses for realistic
302 parameter values as expected from the observations (Figure S.1 in SI), the model may reach a coexistence equilibrium
303 for some parameter values. In particular, we look at two key parameters, the moth fecundity and moth survival that
304 may vary during the course of the outbreak in Europe. Indeed, the accommodation of native predators and parasites

305 could reduce the survival rate of caterpillars, and moth fecundity could be reduced by oophagous insects. From our
306 local demographic model, we show that coexistence is only possible in a very narrow range of parameters values,
307 which are far from the actual measured values (see Figure S.2 in SI). To go further in the understanding of the
308 coexistence behavior, we look at two connected patches which may favour coexistence in plant-insect interactions
309 [Kang and Armbruster, 2011]. However, our numerical simulations show only a slight expansion of the coexistence
310 area, which is far from sufficient to lead to coexistence with realistic parameters (see Figure S.2 in SI). Thus we
311 really need a spatial model to understand the invasion of the BTM.

312 To further investigate the effect of BT and BTM interactions and the robustness of the spatially explicit model,
313 we conduct a global sensitivity analysis of three outcomes of our model: the boxwood biomass, the percentage of
314 dead boxwood cells and the probability of moth persistence. For each outcomes, we use the Partial Rank Correlation
315 Coefficients (PRCC) [Saltelli et al., 2004] to quantify the strength of sensitivity for each of the 21 parameters and
316 the direction of their impact on the model outcomes. If the PRCC is positive, the parameter increases the outcome,
317 while it decreases for negative PRCC. We sample parameters in a wide range centered on the reference values of
318 Table 1, that remains ecologically coherent (e.g. boxwood growth is slow). We use 1786 values sampled around the
319 reference values of Table 1 for each parameter and 10 replicates per parameter values to compute the PRCC (see
320 section S.4 and Figure S.9 for more details and global sensitivity results).

321 Modelling results and discussion

322 Spatial structure promotes coexistence while resource depletion drives to ex- 323 tinction (Hyp 1)

324 Using a spatially explicit model, including local population dynamics and short to long range dispersal events,
325 we show that coexistence of the moth/boxwood system occurs across a wide range of parameters. At a regional
326 scale, dispersal allows box tree moth persistence in a cycle outbreak dynamic [Berryman, 1987], through recurrent
327 recolonization of patches that have been previously defoliated and which have had time to recover. The spatial
328 structure therefore allows coexistence, in line with hypothesis 1a. The coexistence mechanism is similar to the
329 rock-paper-scissors game with the corresponding states: patches of defoliated box tree, patches of box tree with
330 foliage and patches of box tree invaded by the moth. These three states compete with each other following a circular
331 hierarchy, as defoliated box trees 'lose' against box trees with foliage, which are in turn invaded by box tree moths,
332 which finally leads to defoliated box trees. Similar rock-paper-scissors games have been described in other ecological
333 contexts such as polymorphic bacterial strains [Kerr et al., 2002] and plant-mutualist-exploiter systems [Szilágyi
334 et al., 2009].

335 The sensitivity analysis (SI Figure S.9) reveals that fecundity and survival of the box tree moth significantly
336 reduce its persistence over the landscape. Thus, we explore moth persistence over a larger range of fecundity and
337 survival parameters than those estimated. Predation on the moth and on the caterpillars is currently low [Kenis
338 et al., 2013], in part because the box tree moth accumulates boxwood alkaloids in its body [Leuthardt and Baur,
339 2013]. However, native predators may become efficient to feed on the moth following phenotypic plasticity or
340 adaptation [Carlsson et al., 2009]. Native egg parasites like trichograms often used in biological control may also

341 become able to feed on the moth, thereby reducing its fecundity. We find that the moth could rapidly go extinct
342 only for very low fecundity and survival rates (lower-left corners of Figure 2a and f). It is therefore unlikely that
343 the accommodation of native natural enemies will trigger moth extinction. Elevation can also have an important
344 influence on larvae survival and fecundity (via egg survival), as well as on the nutritional quality of the boxwood
345 that controls larvae growth. However, we show that elevation does not change qualitatively the outcomes of the
346 model even if it reduces the above mentioned parameters by 50% (SI Figure S.9). Lastly, the sensitivity analysis
347 shows that moth persistence is significantly impacted by the boxwood productivity and survival (SI Figure S.9).
348 Thus environmental changes induced by human exploitation, climate changes or boxwood parasites, should have a
349 critical impact on the BTM persistence through its effect on boxwood at local and global scale.

350 One step further, hypothesis 1b postulates that long-term coexistence is due to asynchronous dynamics, and
351 that moth extinction is due to the synchronisation of the local dynamics. If we artificially ensure that the invasion
352 begins with a moth in each cell, we observe that all boxwood stands are defoliated simultaneously and that the
353 moth disappears globally in a dynamic of type pulse outbreak [Berryman, 1987]: perfect synchronization indeed
354 leads to moth extinction. But if all stands are initially invaded except a single one, this is enough for the occurrence
355 of desynchronisation, and the whole system becomes viable. The moth can therefore disappear due to perfect
356 synchronization, with 100% of the patches invaded simultaneously. However, any other mechanism that globally
357 reduces drastically the resources may also cause moth extinction. Indeed, with high moth fecundity and survival
358 rates (upper-right corners of Figure 2a and f) the moth depletes the resource until its own extinction. This negative
359 effect of fecundity and survival of the BTM was expected from the sensitivity analysis (see f and S_{max} in SI Figure
360 S.9). In contrast to the results obtained with *H. spinipennis*–*A. dieffenbachii* system, our results indicate that
361 global resource depletion is responsible for moth extinction, rather than synchronisation of local dynamics [Johst
362 and Schöps, 2003]. This is in line with the individual-based model of Uchmański [2019], who found that forest insect
363 pests may go extinct when adult fecundity or larvae survival increase. Within the coexistence regime, the average
364 density of moths and the average intensity of the invasion are insensitive to moth fecundity and survival; the moth
365 either persists at the coexistence density or goes extinct (Figure 2).

366 Interestingly, the moth population can persist even when it periodically invades 99% of the patches (SI Figure
367 S.8 top), provided that leaves grow back fast enough to prevent global resource depletion. In this case the moth
368 invades a significant proportion of the patches even during troughs (about 12%); the cyclic dynamics are therefore
369 getting closer to a permanent outbreak [Berryman, 1987]. The same process occurred in the model of Uchmański
370 [2019], where leaf growth rate was expressed by a parameter defining the number of years needed for their regener-
371 ation. In his model, when the leaf growth rate increased the dynamics of the cyclic outbreak was accelerated, with
372 shorter periods between peaks and troughs. The system then transitioned to a permanent outbreak for very rapid leaf
373 growth rates. On the contrary, a slow leaf growth rate led to the extinction of the insects (SI Figure S.8). In our
374 model, we also show the positive effect of the wood survival and the leaf productivity on the moth persistence (see
375 SI Figure S.5 and Figure S.9)

376

377 Spatial structure generates periodical invasions (Hyp 2)

378 We further postulate that, despite local cycles of extinction and recolonization, the coexistence regime is stationary
379 at the landscape scale (hypothesis 2), a phenomenon called statistical stability [De Roos et al., 1991, Holyoak et al.,
380 2005, Amarasekare, 2008]. Instead, we find that the coexistence regime is periodic at the landscape scale (Figure
381 3a). A similar pattern has been observed in the *H. spinipennis*–*A. dieffenbachii* system [Johst and Schöps, 2003]
382 and in Uchmański [2019]. The global period ranges between 20 generations (high leaf growth rate, SI Figure S.8
383 top) and 40 generations (low leaf growth rate, SI Figure S.8 bottom). In contrast, the invasion of a local patch lasts
384 5 generations when 1000 moths are introduced at once, and 7 generations when a single moth colonizes the patch
385 (SI Figure S.5). This discrepancy between the local and global timescales suggests that periodicity at the global
386 scale results from the combination of the local time scale and the pace of dispersal. During peaks, between 60 and
387 99% of the boxwood patches are simultaneously invaded by the moth, and 1-5% during periods of minimal abun-
388 dance, depending on parameter values. Periodic travelling waves explain this pattern, which have been described
389 in prey-predator systems [Lambin et al., 1998, Sherratt, 2001]. However, such prey-predator systems are locally
390 periodic as well, and long-term coexistence does not require spatial structure. In contrast, in our study system, the
391 periodic waves emerge from the spatial structure, instead of being a mere consequence of local periodicity.
392 If the mean dispersal distance is very low (1 cell on average, keeping rare long-distance events), the amplitude of
393 the oscillations is also very low (Figure 4b) and the system tends to be statistically stable.

394

395 Intermediate intensity of long-distance dispersal prevents BTM from extinction

396 Hypothesis 3 posits that asynchronous local dynamics require intermediate dispersal distance [Myers, 1976, Myers
397 and Campbell, 1976], because very limited dispersal might prevent suitable boxwood patches from colonization (3a),
398 whereas very long-distance dispersal may synchronize local dynamics (3b). The sensitivity analysis reveals that the
399 moth persistence significantly decreases with an increase of migration parameters, i.e. $M_{w,max}$ and α_d , migration
400 rate including mortality during dispersal and mean dispersal distance (SI Figure S.9). However, with the measured
401 parameter values we find that the long-term probability of moth persistence is insensitive to dispersal distance. This
402 is shown in Figure 4a, where the measured value for the production of new leaves from wood after total defoliation
403 r_0 equals $5 * 10^{-3}$ (-2.3 on a log scale). In that case, the moths persist whatever the mean dispersal distance is (1,
404 25 or 70 cells), because boxwood produces new shoots after total defoliation fast enough to enable moth persistence
405 even when the global leaf biomass is low. Meanwhile, previously infected areas produce enough leaves to support
406 another moth outbreak. Conversely, when r_0 equals $2 * 10^{-3}$ (-2.7 on a log scale, which may happen under climatic
407 stress for instance), it turns out that the moth does not persist when the mean dispersal distance equals 70 cells
408 (Figure 3b). The moth initially invades 99% of the patches (Figure 3c) and reaches very high densities (Figure 3d).
409 This reduces the global leaf biomass (Figure 3e) and the moth eventually collapses due to resource depletion. In
410 the case of coexistence (Figure 3a) the maximal % of invaded patches is around 60-70%, the maximal moth density
411 is 3 times lower and the minimal leaf biomass is 5 times higher than in the extinction case.
412 We also find that when the mean dispersal distance is very short (1 cell on average) the probability of moth
413 persistence is not affected by the offshoot production rate. Because of short-distance dispersal, the moth does not

414 generate periods of global invasion and intact patches are always present at the border of its slow moving invasion
415 front. In that case, relatively high offshoot production rates are unnecessary as the moth populations do not rely
416 on the new growth of recently defoliated patches. In contrast, when the average dispersal distance is larger (e.g.
417 25 and 70 cells), the probability of persistence increases with the offshoot production rate (Figure 4a). In such
418 cases, the moth needs to recolonize recently defoliated patches because during peaks a large proportion of patches
419 are defoliated at the same time. Therefore, relatively high offshoot production rates are necessary to avoid global
420 over-exploitation.

421 The influence of the mean dispersal distance on moth persistence is therefore studied with a relatively low off-
422 shoot production rate, $r_0 = 2 * 10^{-3}$. As expected by hypothesis 3b, frequent long-distance dispersal events lead to
423 the extinction of the moth due to global resource depletion (Figure 4b, continuous line). This effect of long-distance
424 dispersal was not present in Uchmański [2019], this can be explained to the use of a thin-tailed Gaussian kernel
425 characterized by very rare long-distance dispersal events, thus insect pests could not reach the distant trees which
426 had time to regenerate after their last defoliation.

427 Furthermore, hypothesis 3a posits that the moth goes extinct in the case of limited dispersal, because it would
428 not be able to escape over-exploited patches. However, the fat-tailed dispersal kernel prevents such phenomenon:
429 even when the mean dispersal distance is very low (1 cell), the moth can persist thanks to frequent long-distance
430 dispersal events. Things change when we constrain dispersal to a uniform distribution, which ranges between 1
431 cell and a given maximum of cells. In that case, when the maximum number of cells is low enough (up to 4 cells),
432 the moth invasion can get stuck in a landscape dead end and it disappears because of local resource depletion,
433 and not global resource depletion (Figure 4b, dotted line). Prey-predator systems subject to limit cycles were
434 also stabilized by limited dispersal in the individual-based model of Cuddington and Yodzis [2000], where limited
435 dispersal reduced the average predation rate and thereby avoided local instability. However, if dispersal is too
436 limited the consumer can go extinct because of a drastic reduction in the rate of predation, as is the case in our
437 model when long distance dispersal events are extremely rare due to uniform dispersal kernel (Figure 4b, dotted line).

438

439 The results obtained using the fat-tailed dispersal seems the most plausible, indeed rare long-distance dispersal
440 events mediated either by wind or by human dispersal likely occur in the case of the box tree moth. With a fat-tailed
441 dispersal kernel, multiple invasion fronts are created far away from invaded patches because long-distance dispersal
442 events are frequent [Shaw, 1995]. This created a fragmented landscape of defoliated and intact boxwood, in which
443 the moth does not end up in a dead end. Such a fragmented invasion front can be observed in Europe. The moth
444 was first observed in Germany in 2006/2007; in the same year it spread to Switzerland and the Netherlands and
445 reach France [Feldtrauer et al., 2009] and the United Kingdom [Salisbury et al., 2012] in 2008, Austria in 2009,
446 Italy [Bella, 2013] in 2010, and Portugal, Iran and Armenia in 2016 [Bras et al., 2019]. Long-distance dispersal
447 might be due to the boxwood trade between European countries, and probably to a much lesser extent by the
448 natural dispersal of moths. We therefore expect that in practise only frequent long-distance dispersal can lead to
449 the extinction of the moth, due to global resource depletion.

450 However, this prediction might be mitigated by a dispersal cost resulting from higher mortality encountered
451 during a long-distance flight, a fertility decline with flight distance or even delayed mating effect that reduces the
452 fitness of moth dispersing at long-distance. Indeed, those mechanisms tends to reduce the high invasion potential

453 of the long-distance dispersal events by limiting the effective dispersal distance. And our model already shows that
454 moth persistence is higher with intermediate-distance dispersal. Moreover, these ecological processes are unlikely to
455 reduce dispersal to the extreme case of a uniform distribution at short distances, and therefore do not significantly
456 affect the persistence of the box tree moth. Indeed, we show that a reduction of the swarm size with dispersal
457 distance gives qualitatively unchanged results on the moth persistence (SI Figure S.4)

458 **Fragmented landscape with low amount of resource prevents extinction (Hyp 4)**

459 Next, we predict that the coexistence regime depends on the landscape characteristics, in particular its size (4a)
460 and the proportion of suitable boxwood patches (4b). To do so, we use wrapped landscapes (with no edge effect) of
461 different sizes and different proportions of randomly distributed suitable patches (Figure 5a). Below 200*200 cells,
462 which corresponds to about 12 000 km², coexistence does not occur within the realistic range of parameter values,
463 because previously defoliated patches are quickly recolonized by the moth and lack time to grow back. This induces
464 a global resource collapse and drives the moth to extinction. Above the 200*200 threshold, the larger the landscape
465 is, the more likely the coexistence occurs, in line with hypothesis 4a. In the previous sections, we restrict our model
466 to the French Alps, but we expect that long term coexistence is even more likely on the European scale because
467 larger landscapes favor coexistence. The influence of landscape size is also apparent in the real landscape, with a
468 uniform and short-range dispersal kernel: when the invasion begins in a relatively isolated area of the landscape,
469 coexistence is impaired by small size.

470 A priori, the effect of the initial proportion of boxwood patches on coexistence is unclear (4b) because on the
471 one hand a higher proportion of suitable patches provides more resources to the moths, while on the other hand
472 it may trigger moth outbreaks which ultimately leads to resource depletion. We find that the latter mechanism
473 is on the driver's seat: reducing the proportion of boxwood patches increases the probability of moth persistence
474 (Figure 5a). More precisely, the landscapes larger than 400*400 cells filled with less than 20% of boxwood patches
475 almost always allow coexistence. In such cases, most dispersal events fail to find suitable patches, lowering the moth
476 population density, which in turn leaves more time for leaves to grow back. On the contrary, a high proportion of
477 suitable patches results in high moth densities which leads to global over-exploitation, despite a potentially higher
478 leaf biomass. Thus, we postulate that any environmental changes due to climate changes or human activities, that
479 reduces boxwood biomass would not necessarily drive the BTM towards extinction.

480 The coexistence regime has interesting consequences on the final proportion of boxwood patches, which cor-
481 responds to the initial proportion minus the proportion of complete withering patches due to over-exploitation.
482 Under coexistence, the final proportion increases linearly with the initial proportion with a weak slope of about 0.1,
483 whereas the slope is close to 1 in the case of moth extinction (Figure 5b). This indicates that the local extinction of
484 boxwood patches is not responsible for global moth extinction. Instead, the final proportion of boxwood patches is a
485 long-term consequence of coexistence and results from their gradual death (Figure 5c). During each moth outbreak,
486 a small proportion of the boxwood patches disappears due to over exploitation. Then, right after the outbreak a few
487 boxwood patches are recolonized from neighbouring patches (only previously occupied patches can be recolonized),
488 which induces a clustered distribution of the boxwood patches. As a result of clustering, the aggregation index is
489 always positive, which indicates that the landscapes created by long-term coexistence are more aggregated than
490 random landscapes. Boxwood patches relatively isolated in the initial landscape experience larger extinction rates

491 and create holes in the landscape. In contrast, areas where boxwood patches are initially more abundant persist
492 more often, which creates clusters. Moreover, the aggregation increases with the average moth dispersal distance
493 (Figure 5d). Boxwood patches favor moth outbreaks: increasing the boxwood patches proportion over the landscape
494 produces severe outbreaks. This induces apparent competition between boxwood patches because of their shared
495 pest. With low dispersal distance, apparent competition between patches is mainly local, which limits the forma-
496 tion of clusters. Instead, with high dispersal distance apparent competition is global and the aggregated pattern
497 results from the interplay between local facilitation (recolonization of boxwood patches is purely local) and global
498 competition, as in many spatially self-structured systems [Kéfi et al., 2007, 2008]. This is confirmed by simulations
499 where boxwood recolonization is global, in that case the aggregation process vanishes (details not shown).

500 We further explore how the aggregation process creates boxwood clusters of different sizes, for various dispersal
501 distance. To do so, we start with landscapes which are initially filled with boxwood patches, and run simulations
502 after invasion by the moth. At the end of the simulations, we fit a power-law model to the final distribution of the
503 cluster sizes (SI Figure S.9 top). Clusters smaller than 5 boxwood patches are excluded from the fit. We find that
504 small dispersal distance leads to a cluster size distribution closer to a power-law than large dispersal distance. When
505 the dispersal distance is large (10 to 50 cells), the cluster size distribution follows a truncated power law (SI Figure
506 S.9 top), which indicates that large clusters are under-represented. Large dispersal distance leads to an increase
507 of herbivory, which produces two distinct effects. On the one hand, it favors aggregation due to global apparent
508 competition, as discussed earlier (Figure 5d). On the other hand, it increases the death rate of boxwood patches
509 and thus reduces the final proportion of patches in the landscape (Figure 5e). This is why under large dispersal
510 distance (10 to 50 cells) the final landscapes has a homogeneous aspect of equally spaced small clusters (SI Figure
511 S.9 bottom).

512 These regular patterns are similar to Turing instabilities [Turing, 1990, Murray, 2001] and result from "scale-
513 dependent feedbacks" which combine short-distance positive feedbacks and long-distance negative feedbacks [Rietk-
514 erk and van de Koppel, 2008]. In the present case, short-distance positive feedback correspond to local facilitation
515 of boxwood due to recruitment while apparent competition between boxwood stands because of their shared pest
516 mirror long-distance negative feedbacks. Several studies have investigated how spatial patterns can emerge from
517 such scale-dependent feedbacks in a variety of ecological scenarios, such as plant-water interactions [Klausmeier,
518 1999, von Hardenberg et al., 2001, Rietkerk et al., 2002, Meron et al., 2004, Kéfi et al., 2010], plant-plant interactions
519 [Lejeune et al., 1999], or predator-prey interactions [Levin and Segel, 1976, Solé and Bascompte, 2012]. It has been
520 shown that such spatial patterns emerge in predator-prey systems when the predator has a larger dispersal capacity
521 than the prey [Gurney et al., 1998, de Roos et al., 1998]. We demonstrate here that this can also be the case in the
522 context of a plant-herbivore system, using a model calibrated empirically.

523 Implications for management

524 First, the most important finding for management purposes is that the moth heavily impacts boxwood stands. With
525 the estimated parameter values, we find that in the study area only 10% of the initial boxwood biomass remains
526 after invasion (Figure 2b) and that 50% of the original boxwood patches completely disappear (Figure 2c), which
527 represents 2414 square kilometres in the French Alps. However, these quantitative predictions should be taken
528 with caution. In particular the sensitivity analysis (SI Figure S.9) shows that the characteristics of boxwood are

determining factors in the model, so a better understanding of the biology of boxwood and its response to defoliation seems essential to gain further insights into the impact of the box tree moth invasion. Under low moth fecundity and high caterpillar survival, the moths could persist longer in heavily defoliated patches. The severe decrease in box tree biomass can impact the many species associated with boxwood, as well as the ecosystem services provided by the shrub (i.e sediment trapping and water storage) [Mitchell et al., 2018]. In stands where boxwood is severely weakened or extinguished, recolonization by neighbouring patches may be prevented by pioneer plants, potentially other invasive species such as *Buddleja davidii* or *Ailanthus altissima*, in a kind of 'invasion meltdown' process [Simberloff and Holle, 1999].

Next, the periodic invasion dynamics can lead to confusion regarding the persistence of the box tree moth. A period of low overall abundance should not be confused with a decrease in invasion, and moth control methods should take periodic invasion dynamics into account. Remote sensing methods may be appropriate in order to detect the few boxwood stands that provide refuge under low moth abundance [Kerr and Ostrovsky, 2003]. We suggest that detecting stands of undefoliated boxwood that allow moth persistence during a period of low abundance could provide an interesting management strategy, since control efforts could be increased on these particular patches.

Finally, management actions might consider preventing anthropogenic long-distance dispersal. However, we find that only very limited dispersal could lead to moth extinction, which occurs with a uniform distribution of dispersal events of no more than 4 cells (Figure 4b, dotted line). As soon as dispersal is higher, the moth could escape dead ends in the landscape and therefore persists. Even if anthropogenic long-distance dispersal is prevented, a few natural long-distance dispersal events might ensure moth persistence. It is therefore unlikely that management actions limiting dispersal can be able to eradicate the moth. However, such actions can reduce the impact on boxwood stands, since we find that long-distance dispersal increases the extinction rate of boxwood patches (Figure 5e).

Three scenarios may occur after the invasion of box tree moth in Europe: extinction of both species, extinction of the moth only, or coexistence. Our theoretical approach combined with field and experimental data suggests that coexistence is the most likely outcome, with cycles of moth outbreaks and crashes. Coexistence comes along with a severe reduction of boxwood biomass at the landscape scale: boxwood stands may therefore become closer to brown than green. Moth extinction can also occur, which indicates that the invasion dynamics of exotic pests can be mitigated even in the absence of predators and effective plant defenses.

We further show that plant-herbivore coexistence through spatial effects does not require poorly mobile wingless species, as in our model a wide range of dispersal values result in coexistence. Coexistence occurs in large landscapes, long-distance dispersal thus requires a spatial scaling-up for the persistence of the system. Particularly intense long-distance dispersal nevertheless leads to herbivore extinction, provided that plant grows back slowly. In that case, the herbivore depletes its resources at the global scale, which leads to its own extinction even without a complete synchronization of the local dynamics. Finally, coexistence is easier in patchy landscapes because unsuitable patches increase moth mortality during dispersal and thereby reduce the global insect population size. Interestingly, when plants disperse locally the spatial dynamics of the system lead to the formation of such a patchy landscape, with relatively small plant patches evenly distributed in the landscape. The system thus creates its own stability conditions.

567 Acknowledgements

- 568 • We thank all the student interns who participated in both field and experimental work: Aristide Chauveau,
569 Alison Dilien, Jessica Barbe and Océane Guillot. We also thank Elisabeth Tabone and Thomas Defferier
570 (INRAE) for their mass measurements on their farmed caterpillars, and Audrey Bras (INRAE) for the flight
571 distance data and fruitful exchanges.
- 572 • This article is financially supported by AAP USMB and FREE federation. The PhD scholarship of L. Ledru
573 is funded by the French Ministry for Education and Research. J. Garnier acknowledges GLOBNETS project
574 (ANR-16-CE02-0009).

References

- 575
576 Ahmed, D., Choudhary, M.I., Turkoz, S., and Sener, B. (1988) Chemical constituents of *Buxus sempervirens*.
577 - *Planta Med.* 54:173–174.
- 578
579 Amarasekare, P. (2008) Spatial Dynamics of Foodwebs. - *Annu. Rev. Ecol. Evol. S.* 39: 479–500.
- 580
581 Bella, S. (2013) The box tree moth *Cydalima perspectalis* (walker, 1859) continues to spread in southern
582 Europe: new records for Italy (*lepidoptera pyraloidea crambidae*). - *Redia* 96: 51–55.
- 583
584 Berryman, A.A. (1987) The theory and classification of outbreaks. - In: *Insect Outbreaks*. Academic press
585 Inc., pp.3-30.
- 586
587 Blackburn, T.M., Pyšek, P., Bacher, S., Carlton, J.T., Duncan, R.P., Jarošík, V., Wilson, J.R. and Richard-
588 son, D.M. (2011) A proposed unified framework for biological invasions. - *Trends Ecol. Evol.* 26: 333–339.
- 589
590 Bras, A., Avtzis, D.N., Kenis, M., Li, H., Vétek, G., Bernard, A., Courtin, C., Rousselet, J., Roques, A. and
591 Auger-Rozenberg, M.A. (2019) A complex invasion story underlies the fast spread of the invasive box tree
592 moth (*cydalima perspectalis*) across Europe. - *J. Pest. Sci.* 92(3): 1187-1202.
- 593
594 CABI (2021). *Senecio jacobaea*. In: *Invasive Species Compendium*. Wallingford, UK: CAB International.
595 www.cabi.org/isc.
- 596
597 Carlsson, N.O., Sarnelle, O. and Strayer, D.L. (2009) Native predators and exotic prey –an acquired taste ?.
598 - *Front. Ecol. Environ.* 7: 525–532.
- 598
599 Comins, H.A. and Hassell, M.P. (1996) Persistence of multispecies host–parasitoid interactions in spatially
600 distributed models with local dispersal. - *J. Theor. Biol.* 183: 19–28.
- 601
602 Cuddington, K.M. and Yodzis, P. (2000) Diffusion-Limited Predator-Prey Dynamics in Euclidean Environ-
603 ments. - *Theor. Popul. Biol.* 58: 259-278.
- 604
605 De Roos, A.M., McCauley, E. and Wilson, W.G. (1991) Mobility versus density-limited predator-prey dy-
606 namics on different spatial scales. - *Proc. Royal Soc. B* 246: 117-122.
- 607
608 De Roos, A.M., McCauley, E. and Wilson, W.G. (1998) Pattern Formation and the Spatial Scale of Interac-
609 tion between Predators and Their Prey. - *Theor. Popul. Biol.* 53:108-130.
- 610
611 Denno, R.F., Lewis, D. and Gratton, C. (2005) Spatial variation in the relative strength of top-down and
612 bottom-up forces: causes and consequences for phytophagous insect populations. - *Ann. Zool. Fenn.* 295–311.
- 613
614 Devkota, K.P., Lenta, B.N., Fokou, P.A. and Sewald, N. (2008) Terpenoid alkaloids of the *Buxaceae* family
615 with potential biological importance. - *Nat. Prod. Rep.* 25: 612–630.
- 616
617 Domenico, F., Lucchese, F. and Magri, D. (2012) *Buxus* in Europe: Late quaternary dynamics and modern
618 vulnerability. - *Perspect. Plant. Ecol.* 14: 354–362.
- 619
620 Eber, S. and Brandl, R. (1996) Metapopulation dynamics of the tephritid fly *Urophora cardui*: an evaluation

621 of incidence-function model assumptions with field data. - J. Anim Ecol. 621–630.

622
623 Feldtrauer, J.-F., Feldtrauer, J.J. and Brua, C. (2009) Premiers signalements en France de la pyrale du buis *di-*
624 *aphania perspectalis* (Walker, 1859), espèce exotique envahissante s'attaquant aux buis (*Lepidoptera, Crambidae*).
625 - Bull. Soc. Entomol. Mulhouse. 65: 55–58.

626
627 Fox, J.W., Vasseur, D., Cotroneo, M., Guan, L. and Simon, F. (2017) Population extinctions can increase
628 metapopulation persistence. - Nat. Ecol. Evol. 1:1271–1278.

629
630 Gillespie, R.G., Baldwin, B.G., Waters, J.M., Fraser, C.I., Nikula, R. and Roderick, G.K. (2012) Long-distance
631 dispersal: a framework for hypothesis testing. - Trends Ecol. Evol. 27: 47–56.

632
633 Göttig, S. and Herz, A. (2016) Are egg parasitoids of the genus *Trichogramma* (*Hymenoptera: Trichogram-*
634 *matidae*) promising biological control agents for regulating the invasive Box tree pyralid, *Cydalima perspec-*
635 *talis* (*Lepidoptera: Crambidae*)?. - Biocontrol Sci. and Techn. 26: 1471–1488.

636
637 Göttig, S. (2017) Development of eco-friendly methods for monitoring and regulating the box tree pyralid,
638 *Cydalima perspectalis* (*Lepidoptera: Crambidae*), an invasive pest in ornamentals, PhD thesis, Technische
639 Universität.

640
641 Göttig, S. and Herz, A. (2017) Observations on the seasonal flight activity of the box tree pyralid *Cydalima*
642 *perspectalis* (*Lepidoptera: Crambidae*) in the Rhine-Main Region of Hesse. Journal of Cultivated Plants. 69:
643 157–165.

644
645 Göttig, S. and Herz, A. (2018) Susceptibility of the Box tree pyralid *Cydalima perspectalis* Walker (*Lepi-*
646 *doptera: Crambidae*) to potential biological control agents Neem (NeemAzalR[®]-T/S) and entomopathogenic
647 nematodes (NemastarR[®]) assessed in laboratory bioassays and field trials. - J. Plant. Dis. Protect. 125:
648 365–375.

649
650 Gurney, W.S.C., Veitch, A.R., Cruickshank, I. and McGeachin, G. (1998) Circles and Spirals: Population
651 Persistence in a Spatially Explicit Predator-Prey Model. - Ecology. 79: 2516.

652
653 Hairston, N.G., Smith, F.E. and Slobodkin, L.B. (1960) Community structure, population control, and com-
654 petition. - Am. Nat. 94: 421–425.

655
656 Halley, J.M. and Dempster, J.P. (1996) The Spatial Population Dynamics of Insects Exploiting a Patchy Food
657 Resource: A Model Study of Local Persistence. - J Appl Ecol. 33: 439–454.

658
659 Hanski, I. and Gilpin, M.E. (1997) Metapopulation biology. - CA: Academic press, San Diego.

660
661 Harary, F. and Harborth, H. (1976) Extremal animals. - J. Combinator. Inform. Syst. Sci. 1: 1–8.

662
663 Harrison, S., Thomas, C.D. and Lewinsohn, T.M. (1995) Testing a metapopulation model of coexistence in
664 the insect community on ragwort (*Senecio jacobaea*). - Am. Nat. 145: 546–562.

665
666 Hassell, M.P., Comins, H.N. and Mayt, R.M. (1991) Spatial structure and chaos in insect population dynam-

667 ics. - Nature. 353: 255-258.

668
669 Holyoak, M. and Lawler, S.P. (1996) Persistence of an extinction-prone predator-prey interaction through
670 metapopulation dynamics. - Ecology. 77: 1867–1879.

671
672 Holyoak, M., Leibold, M.A. and Holt, R.D. (2005) Metacommunities: Spatial Dynamics and Ecological Com-
673 munities. – University of Chicago Press.

674
675 Johst, K., Brandl, R. and Eber, S. (2002) Metapopulation persistence in dynamic landscapes: The role of
676 dispersal distance. - Oikos. 98: 263–270.

677
678 Johst, K. and Schöps, K. (2003) Persistence and conservation of a consumer–resource metapopulation with
679 local overexploitation of resources. - Biol. Conserv. 109: 57–65.

680
681 Kang, Y. and Armbruster, D. (2011) Dispersal effects on a discrete two-patch model for plant–insect interac-
682 tions. - J. Theor. Biol. 268: 84–97.

683
684 Kawazu, K., Nakamura, S. and Adati, T. (2010) Rearing of the box tree pyralid, *Glyphodes perspectalis*, larvae
685 using an artificial diet. - Appl. Entomol. Zool. 45: 163–168.

686
687 Kéfi, S., Rietkerk, M., van Baalen, M. and Loreau, M. (2007) Local facilitation, bistability and transitions in
688 arid ecosystems. - Theor. Popul. Biol. 71: 367–379.

689
690 Kéfi, S., van Baalen, M., Rietkerk, M. and Loreau, M. (2008). Evolution of Local Facilitation in Arid Ecosys-
691 tems. - Am. Nat. 172: E1–E17.

692
693 Kéfi, S., Eppinga, M.B., de Ruiter, P.C. and Rietkerk, M. (2010) Bistability and regular spatial patterns in
694 arid ecosystems. - Theor. Ecol. 3: 257-269.

695
696 Kenis, M., Nacambo, S., Leuthardt, F.L.G., Domenico, F.D. and Haye, T. (2013) The box tree moth, *Cy-
697 dalima perspectalis*, in Europe: horticultural pest or environmental disaster ?. - Aliens: The Invasive Species
698 Bulletin. 33: 38–41.

699
700 Kerr, B., Riley, M.A., Feldman, M.W. and Bohannan, B.J. (2002) Local dispersal promotes biodiversity in a
701 real-life game of rock–paper–scissors. - Nature. 418: 171–174.

702
703 Kerr, J. and Ostrovsky, M. (2003) From space to species: Ecological applications for remote sensing. - Trends
704 Ecol. Evol. 18: 299–305.

705
706 Klausmeier, C.A. (1999) Regular and Irregular Patterns in Semiarid Vegetation. - Science. 284: 1826-1828.

707
708 Klein, E.K., Lavigne, C. and Gouyon, P.H. (2006) Mixing of propagules from discrete sources at long distance:
709 Comparing a dispersal tail to an exponential. - BMC Ecol. 6: 3.

710
711 Lambin, X., Elston, D.A., Petty, S.J. and MacKinnon, J.L. (1998) Spatial asynchrony and periodic travelling
712 waves in cyclic populations of field voles. - P. Roy. Soc. B-Biol. Sci. 265: 1491–1496.

713

- 714 Lejeune, O., Couteron, P. and Lefever, R. (1999) Short range co-operativity competing with long range inhi-
715 bition explains vegetation patterns. - Acta Oecol. 20: 171-183.
- 716 Leuthardt, F. and Baur, B. (2013) Oviposition preference and larval development of the invasive moth *Cy-*
717 *dalima perspectalis* on five european box-tree varieties. - J. Appl. Entomol. 137: 437-444.
- 718
- 719 Leuthardt, F.L., Glauser, G. and Baur, B. (2013) Composition of alkaloids in different box tree varieties and
720 their uptake by the box tree moth *Cydalima perspectalis*. - Chemoecology 23: 203-212.
- 721
- 722 Levin, S.A. and Segel, L.A. (1976) Hypothesis for origin of planktonic patchiness. - Nature. 259:659-659.
- 723
- 724 Loru, F., Duval, D., Aumelas, A., Akeb, F., Guédon, D. and Guedj, R. (2000) Four steroidal alkaloids from
725 the leaves of *Buxus sempervirens*. - Phytochemistry. 54: 951-957.
- 726
- 727 Mally, R. and Nuss, M. (2010) Phylogeny and nomenclature of the box tree moth, *Cydalima perspectalis*
728 (Walker, 1859) comb. n., which was recently introduced into Europe (*Lepidoptera: Pyraloidea: Crambidae:*
729 *Spilomelinae*). - Eur. J. Entomol. 107: 393-400.
- 730
- 731 Maruyama, T. and Shinkaji, N. (1987) Studies on the life cycle of the box-tree pyralid, *Glyphodes perspectalis*
732 (walker)(*lepidoptera: Pyralidae*). I. seasonal adult emergence and developmental velocity. - Jpn. J. Appl.
733 Entomol. Z. 31: 226-232.
- 734
- 735 Maruyama, T. and Shinkaji, N. (1991) The life-cycle of the box-tree pyralid, *glyphodes perspectalis* (walker)(*lepidoptera:*
736 *Pyralidae*). II. developmental characteristics of larvae. - Jpn. J. Appl. Entomol. Z. 35: 221-230.
- 737
- 738 Melbourne, B., Cornell, H.V., Davies, K.F., Dugaw, C.J., Elmendorf, S., Freestone, A.L., Hall, R.J., Har-
739 rison, S., Hastings, A., Holland, M. and Holyoak, M. (2007) Invasion in a heterogeneous world: resistance,
740 coexistence or hostile takeover ?. - Ecol. Lett. 10: 77-94.
- 741
- 742 Meron, E. Gilad, E., von Hardenberg, J., Shachak, M. and Zarmi, Y. (2004) Vegetation patterns along a
743 rainfall gradient. - chaos soliton fract. 19: 367-376.
- 744
- 745 Mitchell, R., Chitanava, S., Dbar, R., Kramarets, V., Lehtijärvi, A., Matchutadze, I., Mamadashvili, G., Mat-
746 siakh, I., Nacambo, S., Papazova-Anakieva, I. and Sathyapala, S. (2018) Identifying the ecological and societal
747 consequences of a decline in *Buxus* forests in Europe and the Caucasus. - Biol. Invasions. 20: 3605-3620.
- 748
- 749 Murray, J.D. (2001) Spatial Pattern Formation with Reaction Diffusion Systems. - In: Mathematical biology
750 II. Springer-Verlag, pp.71-130.
- 751
- 752 Myers, J.H. (1976) Distribution and Dispersal in Populations Capable of Resource Depletion. A Simulation
753 Model. - Oecologia. 23: 255-269.
- 754
- 755 Myers, J.H. and Campbell, B.J. (1976) Distribution and dispersal in populations capable of resource deple-
756 tion. - Oecologia. 24: 7-20.
- 757
- 758 Nacambo, S., Leuthardt, F.L., Wan, H., Li, H., Haye, T., Baur, B., Weiss, R.M. and Kenis, M. (2014) Devel-
759

760 opment characteristics of the box-tree moth *Cydalima perspectalis* and its potential distribution in Europe. -
761 J. Appl. Entomol. 138: 14–26.

762 Nachman, G. (1988) Regional persistence of locally unstable predator/prey populations. - Exp. Appl. Acarol.
763 5: 293–318.

764
765 Palmqvist, E. and Lundberg, P. (1998) Population extinctions in correlated environments. - Oikos. 359–367.
766

767 Poitou, L., Bras, A., Pineau, P., Lorme, P., Roques, A., Rousselet, J., Auger-Rozenberg, M.A. and Laparie,
768 M. (2020) Diapause regulation in newly invaded environments: termination timing allows matching novel
769 climatic constraints in the box tree moth, *Cydalima perspectalis* (Lepidoptera: Crambidae). - Insects. 11:
770 629.
771

772 Polis, G.A. (1999) Why are parts of the world green ? Multiple factors control productivity and the distribu-
773 tion of biomass. - Oikos. 3–15.
774

775 QGIS.org (2021) QGIS Geographic Information System. QGIS Association.
776

777 Rietkerk, M. and van de Koppel, J. (2008) Regular pattern formation in real ecosystems. - Trends Ecol. Evol.
778 23: 169-175.
779

780 Rietkerk, M., Boerlijst, M.C., van Langevelde, F., HilleRisLambers, R., van de Koppel, J., Kumar, L., Prins,
781 H.H.T. and de Roos, A.M. (2002) Self-organization of vegetation in arid ecosystems. - Am. Nat. 160: 524-530.
782

783 Salisbury, A., Korycinska, A. and Halstead, A.J. (2012) The first occurrence of larvae of the box tree moth,
784 *Cydalima perspectalis* (Lepidoptera: Crambidae) in private gardens in the uk. - Brit. J. Ent. Nat. Hist. 25:
785 1.
786

787 Saltelli, A., Tarantola, S., Campolongo, F. and Ratto, M. (2004) Sensitivity analysis in practice: a guide to
788 assessing scientific models (Vol. 1). – New York: Wiley
789

790 Santi, F., Radeghieri, P., Sigurta, G.I. and Maini, S. (2015) Sex pheromone traps for detection of the invasive
791 box tree moth in Italy. - B. Insectol. 68: 158-160.
792

793 Schöps, K. (2002) Local and regional dynamics of a specialist herbivore: overexploitation of a patchily dis-
794 tributed host plant. - Oecologia. 132: 256–263.
795

796 Shaw, M.W. (1995) Simulation of population expansion and spatial pattern when individual dispersal distri-
797 butions do not decline exponentially with distance. - Proc. Royal Soc. B. 259: 243-248.
798

799 Sherratt, J.A. (2001) Periodic travelling waves in cyclic predator–prey systems. - Ecol. Lett. 4: 30–37.
800

801 Simberloff, D. and Holle, B. (1999) Positive interactions of nonindigenous species: Invasional meltdown ?. -
802 Biol. Invasions 1: 12.
803

804 Slansky Jr, F. and Scriber, J. (1982) Selected bibliography and summary of quantitative food utilization by
805 immature insects. - Bull. Ecol. Soc. Am. 28: 43–56.
806

807 Solé, R. and Bascompte, J. (2012) Spatial Self-Organization From Pattern to Process. - In: Self-Organization
808 in Complex Ecosystems. Princeton University Press, pp.65-125.

810 Stelter, C., Reich, M., Grimm, V. and Wissel, C. (1997) Modelling Persistence in Dynamic Landscapes:
811 Lessons from a Metapopulation of the Grasshopper *Bryodemus tuberculata*. - J. Anim. Ecol. 66: 508–518.

813 Szilágyi, A., Scheuring, I., Edwards, D.P., Orivel, J. and Yu, D.W. (2009) The evolution of intermediate
814 castration virulence and ant coexistence in a spatially structured environment. - Ecol. Lett. 12: 1306–1316.

816 Tabone, E., Enriquez, T., Giorgi, C., Venard, M., Colombel, E., Gaglio, F., Buradino, M. and Martin, J.C.
817 (2015) Mieux connaître la pyrale du buis *Cydalima perspectalis*. - Phytoma. 685: 18-20.

819 Taylor, A.D. (1991) Studying metapopulation effects in predator-prey systems. - Biol. J. Linnean. Soc. 42:
820 305–323.

822 Tschardtke, T. and Brandl, R. (2004) Plant-insect interactions in fragmented landscapes. - Annu. Rev. En-
823 tomol. 49: 405–430.

825 Van der Meijden, E. (1979) Herbivore exploitation of a fugitive plant species: local survival and extinction of
826 the cinnabar moth and ragwort in a heterogeneous environment. - Oecologia. 307–323.

828 Turing, A.M. (1990) The chemical basis of morphogenesis. - Bull. Math. Biol. 52: 153-197.

830 Uchmański, J. (2019) Cyclic outbreaks of forest insects: A two-dimensional individual-based model. - Theor.
831 Popul. Biol. 128: 1-18.

833 Van der Meijden, E. and Van der Veen-van, C. A. (1997) Tritrophic metapopulation dynamics: a case study
834 of ragwort, the cinnabar moth, and the parasitoid *Cotesia popularis*. - In: Metapopulation Biology. CA:
835 Academic press, pp.387–405.

837 Van der Straten, M. and Muus, T. (2010) The box tree pyralid, *Glyphodes perspectalis* (Lepidoptera: Cram-
838 bidae), an invasive alien moth ruining box trees. Proc. Neth. Soc. Meet. 21: 107–111.

840 von Hardenberg, J., Meron, E., Shachak, M. and Zarmi, Y. (2001) Diversity of Vegetation Patterns and
841 Desertification. - Phys. Rev. 87: 198101.

843 Wan, H., Haye, T., Kenis, M., Nacambo, S., Xu, H., Zhang, F. and Li, H. (2014) Biology and natural enemies
844 of *Cydalima perspectalis* in Asia: Is there biological control potential in Europe ?. - J. Appl. Entomol. 138:
845 715–722.

847 Wilkinson, D.M. and Sherratt, T.N. (2016) Why is the world green ? The interactions of top-down and
848 bottom-up processes in terrestrial vegetation ecology. - Plant Ecol. Divers. 9: 127–140.

850 Wilson, R.J. and Thomas, C.D. (2002) Dispersal and the spatial dynamics of butterfly populations. - In:
851 Dispersal ecology. Blackwell Science, pp.257–278.

853

854 Winder, L., Alexander, C.J., Holland, J.M., Woolley, C. and Perry, J.N. (2001) Modelling the dynamic
855 spatio-temporal response of predators to transient prey patches in the field. - *Ecol. Lett.* 4: 568–576.

Tables

Table 1: Model parameters. The values correspond to those most representative of actual ecological conditions. The parameters are either measured quantitatively, i.e. a direct value of the parameter concerned is measured, or qualitatively, i.e. the measurement of a process allows the calibration of the associated parameter. We estimate the unmeasured parameters from the model simulations, and aim to be consistent with the ecological situation. The source listed as "experiment" corresponds to the measurements of moth weights made by the INRAE for α , and the mesocosm experiment for σ_m , σ_l and $S_{m,max}$. "Flight carousel experiment" corresponds to the measurements made by Bras et al. from the INRAE.

	Settings	Measured	Values	Unit	Meaning	Source
Leaves	v	No	0.98	$\frac{1}{t}$	Leaf survival rate at senescence	estimate
	r_f	No	0.4	$\frac{1}{t}$	Leaf growth rate	estimate
	L_{max}	No	$\frac{1}{3}W_{max}$	$g.ha^{-1}$	Leaf carrying capacity	estimate
	r_0	Quantitative	$5 * 10^{-3}$	$\frac{1}{t}$	Offshoot production rate	field
	σ_l	Qualitative	0.01	-	Consumption function setting	experiment
Wood	W_{max}	No	$3 * 10^9$	$g.ha^{-1}$	Wood carrying capacity	estimate
	d_{max}	Quantitative	0.74	-	Saturation value of the maximum mortality function $D_{max}(\rho)$	field
	β_s	No	10	-	Setting of the wood mortality function by consumption (curvature)	estimate
	θ_s	No	1.2	-	Setting of the wood mortality function by consumption (inflection point)	estimate
	β_r	No	5	-	Setting of the wood growth function (curvature)	estimate
	θ_r	No	$5 * 10^{-5}$	-	Setting of the wood growth function (inflection point)	estimate
	$r_{w,max}$	Qualitative	0.3	-	Saturation value of the wood growth function	field
	$r_{w,min}$	No	1	-	Saturation value of the growth deficit function γ_0	estimate
	d	No	0.95	-	Setting of the growth deficit function γ_0	estimate
	ω_1	No	0.1	-	Setting of the wood dispersal function	estimate
ω_{max}	No	$1 * 10^{-5}$	-	Maximum proportion of wood that can contribute to dispersal	estimate	
Box tree moth	f	Quantitative	120	individual	Box tree moth fecundity	literature [Kawazu et al., 2010] [Wan et al., 2014]
	α	Quantitative	0.3	g	Amount of leaf needed by a box tree moth for its larval cycle	literature [Slansky Jr and Scriber, 1982] and experiment
	σ_m	Qualitative	0.85	-	Setting of caterpillar survival function	experiment
	$S_{m,max}$	Quantitative	0.49	$\frac{1}{t}$	Maximum caterpillar survival rate	literature [Kawazu et al., 2010] and experiment
	s	No	0.4	$\frac{1}{t}$	Survival rate of adults (moths)	estimate
	$M_{m,max}$	No	0.01	$\frac{1}{t}$	Survival rate of adults during dispersal	estimate
	δ	No	0.01	-	Parameter of the dispersal function	estimate
c	Qualitative	0.5	-	Tail shape parameter of the Exponential power distribution	flight carousel experiment	
α_d	Quantitative	25	cells	Average dispersal distance of the Exponential power distribution	flight carousel experiment	

856 Figure legends

857 **Fig. 1** Model of dynamics between the boxwood, separated into wood and leaves, and the box tree moth. The
858 arrows show the interaction between the three variables

859 **Fig. 2** Final state maps in the real landscape in function of fertility f and maximum survival $S_{m,max}$. (a)
860 landscape-scale probability of moth persistence, (b) landscape-scale wood biomass expressed as a percentage of the
861 landscape-scale carrying capacity, (c) number of boxwood patches disappearing as a percentage of the initial num-
862 ber of boxwood patches, (d) landscape-scale moth biomass, (e) number of patches invaded as a percentage of the
863 number of boxwood patches present, (f) time of moth persistence. The ecologically realistic parameter values are
864 $f = 120$ and $S_{m,max} = 0.5$. For each couple of parameters 50 simulations are carried out and results are averaged.

865 **Fig. 3** Example of global population dynamics in the case of coexistence (a) and moth collapse (b). (c) maximum
866 % of invaded patches. (d) maximum moth biomass. (e) minimum leaf biomass. Parameters values as in Table 1,
867 except for $r_0 = 2 * 10^{-3}$ and for the average dispersal distance α_d which either equals 5 cells (moth persistence) or
868 70 cells (moth collapse). Boxplots are produced from 50 simulations.

869 **Fig. 4** (a) Effect of the rate of new leaves production by the wood (r_0) on the probability of moth persistence. For
870 each tested value, the probability of persistence is obtained by 50 simulations conduct on the realistic landscape with
871 random initial patch of invasion. Three average dispersal distances are tested, a realistic distance of 25 cells, a very
872 short distance of one cell, and a very large distance of 70 cells. (b) Effect of the average dispersal distance on the
873 probability of moth persistence. For each tested value, the probability of persistence is obtained by 50 simulations
874 conduct on the realistic landscape with random initial patch of invasion. Each time two dispersal functions are
875 tested: a fat-tailed function, and an uniform function. The minimum dispersal distance is one cell. The inserts
876 show the percentage of patch invaded over time for three selected average dispersal distances of 1, 5 and 70 cells with
877 the fat tail dispersal function. For each parameter values 50 simulations are carried out and results are averaged.

878 **Fig. 5** Simulation in theoretical landscapes. (a) The probability of moth persistence depends on space size and on
879 the initial proportion of boxwood patches. (b) In the case of coexistence, the final proportion of boxwood patches
880 is much lower than the initial proportion because moth outbreaks cause patch extinctions. (c) The boxwood pro-
881 portion in the landscape declines during each moth outbreak. (d) The aggregation index increases along with the
882 average dispersal distance. (e) In coexistence, increasing the dispersal distance reduces the final proportion of box-
883 wood patches in the landscape. All other parameter values are set to the realistic values. For panels a, b, d and e,
884 results are averaged from 50 simulations.

885

Figures

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5