

Life history traits and dispersal shape neutral genetic diversity in metapopulations

Jimmy Garnier¹ and Pierre Lafontaine¹

¹CNRS, Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, LAMA, 73000 Chambéry, France

Abstract

Genetic diversity at population scale, depends on species life-history traits, population dynamics and local and global environmental factors. We first investigate the effect of life-history traits on the neutral genetic diversity of a single population using a deterministic mathematical model. When the population is stable, we show that semelparous species with precocious maturation and iteroparous species with delayed maturation exhibit higher diversity because their life history traits tend to balance the lifetimes of non reproductive individuals (juveniles) and adults which reproduce. Then, we extend our model to a metapopulation to investigate the additional effect of dispersal on diversity. We show that dispersal may truly modify the local effect of life history on diversity. As a result, the diversity at the global scale of the metapopulation differ from the local diversity which is only described through local life history traits of the populations. In particular, dispersal usually promotes diversity at the global metapopulation scale.

keywords : neutral genetic diversity | life-history traits | metapopulation | matrix models

1 Introduction

Environmental changes induced by climate changes or human activities, disrupt population and metapopulation dynamics, resulting in species extinctions, profound changes in ecosystem dynamics or population genetic loss (Ceballos and Ehrlich, 2002; Haddad et al., 2015). Through its relation with demographic processes (Mittel et al., 2015; Vilas et al., 2015), neutral genetic diversity is often used to inform about the evolutionary and demographic history of populations (Paz-Vinas et al., 2018). At population scale, the genetic diversity depends on species life-history traits, population dynamics and local and global environmental factors (Eckert et al., 2008; Attard et al., 2015). Even though many theoretical and empirical studies have shown the importance of local population dynamics in shaping species' range or communities (e.g. Husband and Barrett, 1996; Freckleton and Watkinson, 1990; Levin et al., 2003), few is known about the relative importance of local and range wide processes in driving genetic diversity. Moreover, understanding the relationship between neutral genetic diversity, species life history traits and environmental factors might be a key to establish general conservation guidelines valid across taxa and space (Willoughby et al., 2015; Blanchet et al., 2017).

Plants and animals life histories exhibit a huge diversity. Individuals may live for hours or for centuries; they may reproduce once in their lifetime (semelparity) or several time once they become

reproductive adult (iteroparity). Individuals may experiment several totally different niches during their lifetime. Specialized stages may exist for dispersal or dormancy. Moreover, the life history traits of individuals, such as survival rates, development, fecundity or dispersal, almost always depend on their age, their body size or their developmental stage. The resulting variety of life history strategies has profound consequences on genetic diversity (Nelson et al., 2005; Bonnefon et al., 2013). However, the studies only focus on the effect of one particular life history trait or consider them independently whereas genetic diversity patterns more likely result from the interaction between life-history traits and potentially environmental factors. For instance, empirical studies have found that populations of small animals with high fecundity and short longevity, large geographic ranges and long-distance dispersal harbour relatively high genetic diversity (Eo et al., 2011; Romiguier et al., 2014; Doyle et al., 2015; Dalongeville et al., 2016), whereas other studies could not validate this life-history related genetic diversity pattern (Mitton and Lewis, 1989; Vachon et al., 2018).

Despite the lack of studies investigating the combined effect of life-history traits and environmental factors on genetic diversity at the local scale of the population, various quantitative reviews focused on both life-history traits and spatial factors to understand genetic diversity across populations that is at the global scale of species or metapopulation (Schoville et al., 2012; Romiguier et al., 2014; Miraldo et al., 2016; Manel et al., 2020). In particular, these studies demonstrated that the genetic diversity is lower for long-lived or low-fecundity species than for short-lived or high-fecundity species. However, these studies focusing on genetic diversity at species scale do not capture the local-scale processes ruled for instance by environmental constraints or anthropogenic factors. Conversely to genetic diversity at species or metapopulation scale, the genetic diversity at population scale is driven by the population dynamics reflecting the local ability of the population to cope with environmental conditions. In addition, although species genetic diversity provides crucial insights into species' demographic trajectories, it is poorly informative in terms of contemporary population dynamics or on the risk of genetic erosion of populations. Thus, it is important to provide a framework to assess the impact of life-history traits and environmental conditions on the genetic diversity at the population and metapopulation scale.

Here, we provide a mathematical framework that incorporates the two genetic diversity scales and makes the link between population dynamics and neutral genetic diversity. First, we use the stage-classified demography framework to incorporate the diversity of life histories into population models. And we combine this approach with classical metapopulation models to describe the variety of environmental conditions or life-history strategies among species range. Our resulting matrix model allows us to describe the stage-structure inside each local population (Leslie, 1945; Lefkovich, 1965) as well as the dispersal between those populations. On top of that, we use the mathematical tool introduced by Garnier et al. (2012) and Roques et al. (2012) to study the spatio-temporal dynamics of the neutral genetic diversity in a range-expanding population. Their framework, inspired from a simulation study of Hallatschek and Nelson (2008), had already been applied to a wide class of reaction-dispersion model (Bonnefon et al., 2014). More recently, they extend their work to metapopulation models described through a system of ordinary differential equations in a fully heterogeneous environment (Garnier and Lafontaine, 2021). In the present paper, we extend the inside dynamics approach which links the demography dynamics of the metapopulation and the neutral genetic diversity, to our matrix projection model.

More precisely, we consider a metapopulation of genes or haploid individuals composed of local populations structured by stage and living in different habitat patches linked by dispersal. Our structured metapopulation model describes the population density $\mathbf{N}(t) = (\mathbf{N}_1(t), \dots, \mathbf{N}_{\omega_h}(t))$ including the vector of population densities $\mathbf{N}_k(t)$ in each habitat k at time t , over ω_h habitats.

Each vector of population densities $\mathbf{N}_k(t) = (N_{1,k}(t), \dots, N_{\omega_c,k}(t))$ includes the population densities $N_{i,k}(t)$ of individuals of stage i living in habitat k . We assume that the number of stages ω_c is the same for any habitat. Our structured metapopulation model takes the form

$$\mathbf{N}(t+1) = \mathbf{DF}[\mathbf{N}(t)]\mathbf{N}(t) \quad (1)$$

indicating that the projection interval is divided into two main phases of possible different duration: reproduction phase (\mathbf{F}) followed by a dispersal phase (\mathbf{D}). The reproduction matrix \mathbf{F} is a block diagonal matrix $\mathbf{F} = \text{diag}(\mathbf{F}_k)$ where each square matrix \mathbf{F}_k corresponds to the reproduction matrix in habitat k . The reproduction matrices \mathbf{F}_k describe the life cycle dynamics of the local stage-structured population living in the different habitats (Neubert and Caswell, 2000). It thus depends on the life-history traits of the population and the environmental conditions. The dispersal matrix $\mathbf{D} = (\mathbf{D}_{kl})$ depends on both the arrival habitat k and the departure habitat l . Moreover, the dispersal matrices $\mathbf{D}_{kl} = \text{diag}(d_{kl}^j)_{j \in \{1, \dots, \omega_c\}}$ may also depend on the stage j of the individuals which are moving.

In this paper, we first describe the dynamics of neutral genetic fractions in the general stage-structured metapopulation (1). Then, we focus on a simple two-stage model including the most basic life cycle division: that between reproducing adults and non-reproducing juveniles. It permits to explore the impact of four life history traits (survival of juveniles and adults, development rate between juvenile and adult, and fecundity) on the genetic diversity in a population at steady state (equilibrium or periodic steady state). Finally, we explore the intertwined effect of these life-history traits, the dispersal and environmental heterogeneity on genetic diversity of a two-stage structured metapopulation located over two distinct habitats. In particular, we will be able to understand the effect of the juvenile stage on the neutral genetic diversity of a metapopulation. As already observed in literature, the presence of juvenile stage helps to promote genetic diversity in range expanding population (Bonnefon et al., 2013; Marculis et al., 2019) as well as predator-prey systems (Nelson et al., 2005). Moreover, we aim to assess the impact of life history of species through reproduction strategy (semelparous or iteroparous strategies) and development strategy (delayed or precocious development) on the neutral genetic diversity.

2 Materials and methods

2.1 Inside dynamics, neutral fractions and diversity indices

Let us assume that the stage-structured metapopulation of genes (or individuals) $\mathbf{N} = (\mathbf{N}_1, \dots, \mathbf{N}_{\omega_h})$ is made of I neutral fractions of densities $\mathbf{n}^i = (\mathbf{n}_1^i, \dots, \mathbf{n}_{\omega_h}^i)$ for $i \in \{1, \dots, I\}$ where the densities $\mathbf{n}_k^i = (n_{1k}^i, \dots, n_{\omega_c k}^i)$ in each habitat k comprise the population densities n_{jk}^i of each stage j . This means that in each habitat k , the population $\mathbf{N}_k = (N_{1k}, \dots, N_{\omega_c k})$ of the metapopulation \mathbf{N} satisfying (1), is equal to the sum of the fractions which are present in habitat k . More precisely, for each stage j in habitat k we have:

$$N_{jk}(t) = \sum_{i=1}^I n_{jk}^i(t) \quad \text{with } n_{jk}^i(t) \geq 0, \quad \text{for any } k \in \{1, \dots, \omega\} \quad \text{and } j \in \{1, \dots, \omega_c\},$$

where I is the total number of neutral fractions inside the metapopulation.

In addition, we assume that the fractions are neutral so the genes (or the individuals) belonging to each fraction only differ by their initial location and stage and their alleles (or their labels). In

particular, they share the same dispersal ability as any genes in the metapopulation. Moreover, in each habitat the genes (or individuals) dynamics only depends on their stage. Thus they have the same reproduction characteristics as the population in this habitat. More precisely, in each habitat k the fraction $\mathbf{n}_k^i(t)$ evolves according to the reproduction matrix $\mathbf{F}_k(\mathbf{N}_k(t))$ in this habitat. In addition, the migration ability of each fraction \mathbf{n}^i is described by the dispersal matrix \mathbf{D} of the metapopulation. Each fraction density $\mathbf{n}^i(t)$ therefore satisfies the following linear dynamical system:

$$\begin{cases} \mathbf{n}^i(t+1) = \mathbf{DF}[\mathbf{N}(t)]\mathbf{n}^i(t), & t > 0 \\ 0 \leq n_{jk}^i(0) \leq N_{jk}(0), & \text{for all } (k, j) \in \{1, \dots, \omega_h\} \times \{1, \dots, \omega_c\} \end{cases} \quad (2)$$

where $\mathbf{N}(t) = \sum_{i=1}^I \mathbf{n}^i(t)$. Throughout the remaining sections, we use the superscript i to denote the neutral fraction and the subscript j for the stage and the subscript k for the habitat. Note that the number of neutral fractions I does not need to be equal to $\omega_h \times \omega_c$ the product of the number of stages ω_c and the number of habitats ω_h .

This decomposition method provides a mathematical framework to describe and analyze the neutral genetic diversity dynamics of our stage-structured metapopulation. More precisely, for each fraction $i \in \{1, \dots, I\}$, we can define its frequency at the metapopulation scale p^i , its frequency p_k^i in each habitat k , its frequency p_{jk}^i in each habitat k and each stage j for any time $t \geq 0$. Thus, we can define the neutral genetic diversity at different scales: the metapopulation scale (γ -diversity), the habitat scale or the stage scale (α -diversity). The neutral γ -diversity, corresponding to the total neutral genetic diversity in the metapopulation is quantified through the following index $\gamma\text{-Div}(t)$:

$$\gamma\text{-Div}(t) = \left(\sum_{i=1}^I (p^i(t))^2 \right)^{-1} \quad \text{for any time } t > 0. \quad (3)$$

This diversity index corresponds to the inverse of the Simpson index (Simpson, 1949) which describes the probability that two individuals sampled randomly in habitat k among stages at time t belong to the same fraction i . It is also the inverse of the total homozygosity in the metapopulation. A high index of diversity indicates high diversity or a true evenness in the population: $\gamma\text{-Div}$ is maximal when all the fractions frequencies are equal, i.e., when $p^1 = \dots = p^I = 1/I$.

At the scale of habitat, we describe the neutral α_h -diversity corresponding to the harmonic mean neutral genetic diversity within habitats by the harmonic mean of local diversity indices $\gamma\text{-Div}_k(t)$ in habitat k weighted by the proportion P_k of the metapopulation living in habitat k :

$$(\alpha\text{-Div})_h(t) = \left(\sum_{k=1}^{\omega} P_k(t) ((\gamma\text{-Div})_k(t))^{-1} \right)^{-1} \quad (4)$$

This index is also the inverse of the mean homozygosity across habitats.

Similarly, at the stage scale, we can also define the neutral α_c -diversity corresponding to the harmonic mean neutral genetic diversity among habitat within a stage by the harmonic mean of local stage diversity indices $\gamma\text{-Div}_{jk}(t)$ in habitat k and stage j weighted by the proportion P_{jk} of the metapopulation of stage j living in habitat k :

$$(\alpha\text{-Div})_c(t) = \left(\sum_{j=1}^{\omega_c} \sum_{k=1}^{\omega_h} P_{jk}(t) ((\gamma\text{-Div})_{jk}(t))^{-1} \right)^{-1} \quad (5)$$

This index is also the inverse of the mean homozygosity across stages.

2.2 Dispersal and demographic model

Dispersal \mathbf{D} matrix

The dispersal matrix \mathbf{D} is a block matrix where each square matrix \mathbf{D}_{kl} is diagonal $\mathbf{D}_{kl} = \text{diag}(d_{kl}^j)$ and the dispersal rate $0 \leq d_{kl}^j \leq 1$ may depend on the stage $j \in \{1, \dots, \omega_c\}$ of the individuals moving from habitat k to habitat l . Moreover, we have the following relationship between the dispersal matrices $\mathbf{D}_{kk} = \mathbf{I}_{\omega_h} - \sum_{l=1}^{\omega_h} \mathbf{D}_{lk}$ to ensure that the matrix \mathbf{D} is a dispersal matrix. For instance, if we consider a metapopulation over two habitats and structured with two stages (juveniles and adults), we write:

$$\mathbf{D} = \begin{pmatrix} \mathbf{I}_2 - \mathbf{D}_{12} & \mathbf{D}_{21} \\ \mathbf{D}_{12} & \mathbf{I}_2 - \mathbf{D}_{21} \end{pmatrix} \quad \text{with} \quad \mathbf{D}_{kl} = \begin{pmatrix} d_{kl}^J & 0 \\ 0 & d_{kl}^A \end{pmatrix} \quad k, l \in \{1, 2\}, \quad (6)$$

where d_{kl}^J and d_{kl}^A are the dispersal rate from habitat l to habitat k of respectively the juveniles and the adults.

Reproduction matrix \mathbf{F}

The reproduction matrix or projection matrix $\mathbf{F} = \text{diag}(\mathbf{F}_k)_{k \in \{1, \dots, \omega_h\}}$ describes in each habitat k , the reproduction, survival and the interactions between stages in this habitat. So for each habitat k , the reproduction matrix \mathbf{F}_k only depends on the population \mathbf{N}_k inside this habitat k and its entries should be non negative:

$$\text{the matrices } \mathbf{F}_k[\mathbf{N}_k] \text{ have non negative uniformly bounded coefficients on } (0, \infty)^{\omega_c}. \quad (H_1)$$

Moreover, we assume that density-dependence occurs during life-cycle. Thus, the reproduction matrix \mathbf{F}_k in each habitat k depends on the population density in this habitat \mathbf{N}_k . Moreover, the spectral radius of those matrices $\rho(\mathbf{F}_k[\mathbf{N}_k])$ satisfies

$$\rho(\mathbf{F}_k[\mathbf{N}_k]) < 1 \quad \text{for large } \mathbf{N}_k \in (0, \infty)^{\omega_c}. \quad (H_2)$$

For instance, if we assume that our metapopulation is structured with only two stages ($\omega_c = 2$), the juveniles J and the adults A ($\mathbf{N}_k = (J_k, A_k)$ for any $k \in \{1, \dots, \omega_h\}$), then the following projection matrix for each habitat k satisfies the hypotheses above:

$$\mathbf{F}_k[\mathbf{N}_k] = \begin{pmatrix} (1 - m_k) s_{J_k} & f_k(\mathbf{N}_k) \\ m_k s_{J_k} & s_{A_k} \end{pmatrix} \quad (7)$$

where s_{J_k} and s_{A_k} are the survival rate of respectively the juveniles and the adults, m_k is the maturation rate and f_k is the fecundity rate which depends on the population $\mathbf{N}_k = (J_k, A_k)$ in habitat k , $f_k(\mathbf{N}_k) = f_{0k} \exp(- (J_k + A_k)/\beta_k)$ where f_{0k} is the intrinsic fecundity rate and β_k quantifies the density dependence of the fecundity with respect to the population density.

Survival and steady states

Moreover, we assume that the metapopulation never goes extinct over the different habitats even if some habitats are not favourable. More precisely, we assume that the spectral radius of the matrix $\mathbf{DF}[0]$ satisfies

$$\rho(\mathbf{DF}[0]) > 1. \quad (H_3)$$

This hypothesis (H_3) ensures that the steady state $\mathbf{0}$ is unstable. Moreover, we know from fixed point theorem that non-negative steady states \mathbf{N}^* exist for our model and it satisfies:

$$\mathbf{DF}[\mathbf{N}^*]\mathbf{N}^* = \mathbf{N}^*.$$

In order to ensure the existence of positive steady state, we assume the following hypothesis,

$$\mathbf{DF}[\mathbf{N}] \text{ is primitive for all } \mathbf{N} \in (0, \infty)^{\omega_c \times \omega_h}. \quad (H_4)$$

This hypothesis implies in particular that the dispersal matrices \mathbf{D}_{kl} cannot be identically equal to $\mathbf{0}$ for all $l \in \{1, \dots, \omega_h\}$, otherwise, the matrix $\mathbf{DF}[\mathbf{N}]$ is reducible. Under the hypothesis (H_4), the steady states \mathbf{N}^* of (1) are positive thanks to the Perron-Frobenius theorem. In particular, for the example above with only 1 habitat, we can compute the unique positive steady state $\mathbf{N}^* = (J^*, A^*)$ as follows:

$$J^* = \frac{\beta(1-s_A)}{1-s_A+ms_J} \ln(R_0), \quad A^* = \frac{\beta ms_J}{1-s_A+ms_J} \ln(R_0) \quad \text{and} \quad R_0 = \frac{f_0 m s_J}{[1-(1-m)s_J](1-s_A)}. \quad (8)$$

This equilibrium is stable until some parameters, such that fecundity f_0 or dispersal d_{kl}^j , reach critical values where stability is lost. In this case, bifurcations occur which may generate different dynamics: cycles, quasi-cycles or even chaos (Neubert and Caswell, 2000). The cycles are characterized by positive periodic steady states $\mathbf{N}^*(t)$ (see bifurcation diagram Fig. 1(a) and the Appendix A for more details). This phenomenon may also occur when the metapopulation is composed of several habitats (see bifurcation diagram Fig. 1(b) for the case of 2 habitats).

3 Inside dynamics of the stage-structured metapopulation

First, we aim to describe the dynamics of the neutral fractions of genes inside the stage-structured metapopulation. Then, we investigate the effect of the life-history traits (adult survival, maturation rate, dispersal) on the neutral genetic diversity. In the following section we always assume that hypotheses (H_1)-(H_4) are satisfied to ensure the existence of positive steady states \mathbf{N}^* .

3.1 Dynamics of neutral fractions inside metapopulation at steady state

Henceforth, we assume that the metapopulation is at steady state, that is $\mathbf{N}(t) = \mathbf{N}^*(t)$ where \mathbf{N}^* is either a stationary state of (1) or a T -periodic steady state of (1). We investigate the dynamics of a particular neutral fraction \mathbf{n} inside this metapopulation which is described by the following equation:

$$\mathbf{n}(t+1) = \mathbf{DF}[\mathbf{N}^*(t)]\mathbf{n}(t) \quad (9)$$

starting from $\mathbf{n}(0)$ such that $0 \leq n_i(0) \leq N_i^*(0)$ for all $i \in \{1, \dots, \omega_c \times \omega_h\}$. We have the following result.

Theorem 1. *Let $\mathbf{n}(t)$ be the solution of (9) starting from $\mathbf{n}(0)$ such that $0 \leq n_i(0) \leq N_i^*(0)$ for all $i \in \{1, \dots, \omega_c \times \omega_h\}$, then:*

$$\|\mathbf{n}(t) - p^*\mathbf{N}^*(t)\| \xrightarrow[t \rightarrow +\infty]{} 0 \quad \text{where} \quad p^* = \frac{\mathbf{v}'\mathbf{n}(0)}{\mathbf{v}'\mathbf{N}^*(0)}$$

Figure 1: Bifurcation diagram of model (1) with respect to the intrinsic fecundity f_0 for a single population (a) and a metapopulation composed of two habitats (b). The fecundity ranges in $(0, 400)$. The characteristics of habitats are $\beta_1 = \beta_2 = 150$, $s_{J_1} = s_{J_2} = 0.5$, $s_{A_1} = 0.2$, $m_1 = 0.2$ and $s_{A_2} = 0.9$, $m_2 = 0.9$. And the dispersal rate is $d_{kl}^A = d_{kl}^J = 0.01$.

and \mathbf{v}' is the transposed eigenvector of either the transpose of the matrix $\mathbf{DF}[\mathbf{N}^*]$ associated to the main eigenvalue 1 if \mathbf{N}^* is a stationary state or the transpose of the matrix $\mathbf{C} = \prod_{t=0}^{T-1} (\mathbf{DF}[\mathbf{N}^*(t)])$ if \mathbf{N}^* is a T -periodic steady state.

Our result, proved in section 7.1, describes the dynamics of the fractions inside the metapopulation at any stage level (see Fig. 2(a)) and for various steady states of the metapopulation (see Fig. 3). It provides analytical expression of the asymptotic proportion of any neutral fraction inside the metapopulation. We see that this asymptotic proportion depends neither on the location nor on the stage of the individuals.

Moreover, thanks to the primitive property of the projection matrix $\mathbf{DF}[\mathbf{N}^*]$, we know that \mathbf{v} is also positive and thus p^* is positive. So in this situation, any fraction initially present in the metapopulation at any stage will persist where it is initially present. Moreover, it will eventually spread over the entire habitats and it will generate individuals of any stages. This result shows that the richness of genetic fractions is preserved globally (any fraction initially present persists for ever in the metapopulation). Moreover, the local richness either in each habitat or in each stage among the metapopulation may be enhanced thanks to the demography dynamics.

However, if the projection matrix $\mathbf{DF}[\mathbf{N}^*]$ is reducible (no more primitive nor irreducible), some fractions may go extinct which reduces the global genetic richness of the metapopulation. Indeed, let us consider a metapopulation composed of two habitats in which individuals can only move from habitat 2 to habitat 1, that is $\mathbf{D}_{12} = \mathbf{0}$ in the definition of \mathbf{D} stated in (6). Then, any fractions that are initially only in habitat 1 will go extinct, that is $p^* = 0$ from theorem 1 (see Appendix B.1 for mathematical details). Thus dispersal should have important impact on neutral genetic diversity. Moreover, our deterministic model provides a good approximation of classical individual-based model under neutral selection assumptions in various situations: metapopulation that either stabilizes around an equilibrium or a periodic steady state (see Fig. 3 and Appendix C for details on the stochastic model). This approximation is valid for both the asymptotic behaviour and the transient dynamics of each neutral fraction inside the stage-structured metapopulation.

Analytical insights for the two-stage isolated populations at stationary state. In the general situation, it is not easy to express the eigenvector \mathbf{v} with respect to the equilibrium \mathbf{N}^* . So for further insights, let us look at a simple case where all the populations are isolated and they are not connected with each other, that is \mathbf{D} is the identity matrix. In addition, we assume that the populations are structured with two stages (juveniles and adults) and the reproduction matrix \mathbf{F}_k in each habitat k is given by equation (7). Since all the populations are isolated we can just look at one population. In this population, we can compute explicitly the asymptotic proportion p^* of any neutral fraction \mathbf{n} initially located in this population with density $\mathbf{n}(0)$:

$$p^* = \frac{(1 - s_A)p_J(0) + (1 - (1 - m)s_J)p_A(0)}{(1 - s_A) + (1 - (1 - m)s_J)} \quad \text{with } p_J(0) = \frac{n_1(0)}{N_1^*} \quad \text{and } p_A(0) = \frac{n_2(0)}{N_2^*}$$

where $p_J(0)$ and $p_A(0)$ represent respectively the initial proportion of juveniles, respectively adults, in the population which belong to the neutral fraction \mathbf{n} (see equation (14) for details). First, we notice that the asymptotic proportion p^* of both stages truly differ from their initial proportions $p_J(0)$ and $p_A(0)$. So, the demographic dynamics truly shapes the neutral gene proportion inside the population. For instance, if initially the proportions in each stage of the fraction are identical, that is $p_J(0) = p_A(0)$, then the asymptotic proportion remains the initial proportion of the fraction. However, if initially the proportions of the fraction in each stage are different, then their asymptotic

proportions at the population scale will be different than their initial proportions (see Fig. 2). The stage–structure of the population has a profound impact on the genetic structure of the population. Secondly, when the metapopulation is at stationary state, the asymptotic proportion p^* does not depend on the fecundity parameters f_0 and β . However, the fraction proportion crucially depends on the maturation rate m as well as the survival rates s_J and s_A . In particular, increasing the maturation time which corresponds to reducing m , tends to increase the asymptotic proportion of the neutral fraction which has an initial majority of juveniles ($p_J(0) > p_A(0)$) while it decreases its proportion if initially the fraction is mainly composed of adults ($p_J(0) < p_A(0)$).

Fraction dynamics in a metapopulation at periodic steady states. Our result also applies when the metapopulation has reached a periodic steady state. This situation may occur when the intrinsic fecundity rate f_{0k} is large (see Fig. 1). In this situation, the fractions’ proportion of each stage in each habitat inside the metapopulation will stabilize around the constant value p^* which does not depend on time. However, this quantity crucially depends on the initial configuration of the metapopulation $\mathbf{N}^*(0)$. Since $\mathbf{N}^*(t)$ is T -periodic, the initial value $\mathbf{N}^*(0)$ can take T different values. Thus in a time varying metapopulation, the long time behaviour of a fraction \mathbf{n} crucially depends on when this fraction appears in the metapopulation (see Appendix B.2 and Fig. 9 for more details).

Moreover, under this dynamics of the metapopulation, our numerical simulations (see Fig.9) show that the asymptotic proportion p^* does depend on the fecundity of the species. As a result, we can conclude that the fecundity only plays a role when the metapopulation densities vary in time.

3.2 Fractions dynamics inside a non equilibrium metapopulation: linear case

We assume here that the metapopulation is no longer at steady state initially in order to capture the effect of transient dynamics of the metapopulation on the fraction dynamics. However, in this section, we do not assume any density–dependence in the metapopulation dynamics, that is the reproduction matrices \mathbf{F}_k are constant and do not depend on the metapopulation size \mathbf{N}_k in the habitat k . In particular, the hypothesis (H_2) may not be satisfied. In this situation, the model (1) becomes linear and we know from classical metapopulation theory, that the proportion of each stage in each habitat of the metapopulation will converge to an asymptotic proportion. Moreover, from the linearity of the model, the metapopulation \mathbf{N} and any fraction \mathbf{n} inside this metapopulation satisfy the following linear model:

$$\mathbf{n}(t+1) = \mathbf{D}\mathbf{F}\mathbf{n}(t) \quad t \geq 0, \quad (10)$$

where \mathbf{D} and \mathbf{F} satisfy hypothesis (H_1) , (H_3) and (H_4) and initially we have $0 \leq n_i(0) \leq N_i(0)$ for all $i \in \{1, \dots, \omega_s \times \omega_h\}$.

Using the properties of the dispersal and the reproduction matrix, we have the following result:

Theorem 2. *Let \mathbf{N} and \mathbf{n} be solutions of (10) starting from a non-negative initial condition $\mathbf{N}(0)$ and $\mathbf{n}(0)$ such that $0 \leq n_i(0) \leq N_i(0)$ for all $i \in \{1, \dots, \omega_h \times \omega_c\}$. Then*

$$\frac{n_i(t)}{N_i(t)} \xrightarrow[t \rightarrow +\infty]{} p^* \quad \text{for all } i \in \{1, \dots, \omega_h \times \omega_c\} \quad \text{where } p^* = \frac{\mathbf{v}\mathbf{n}(0)}{\mathbf{v}\mathbf{N}(0)}$$

and \mathbf{N}^* and \mathbf{v} are respectively the eigenvectors of the matrix $\mathbf{D}\mathbf{F}$ and of its transpose associated to the principal eigenvalue $\lambda > 1$.

Figure 2: Temporal dynamics of 3 fractions in a single habitat for the deterministic model (plain and dashed lines) and the IBM model for $N = 50$ individuals (circle and star marked curves correspond to the medians and the shaded regions correspond to the 99% confidence intervals over 10^3 replicates). Each colour corresponds to one fraction: in panel (a) the total proportion (juveniles and adults) of each fraction and in panel (b), the fraction densities of each stage (plain curve corresponds to juveniles and dashed curves to adults). Habitat characteristics: $f_{01} = 1.5$, $s_{A_1} = 0.7$, $s_{J_1} = 0.8$, $m_1 = 0.2$, $\beta_1 = 150$.

(a) Metapopulation at stable equilibrium

(b) Metapopulation at stable periodic steady state

Figure 3: Temporal dynamics of one neutral fraction in a stage-structure metapopulation composed of 2 connected habitats and 2 stages (juvenile and adult): (a) at equilibrium (small fecundity rate $f_{01} = f_{02} = 1.5$) and (b) at periodic steady state (large fecundity rate $f_{01} = f_{02} = 450$) for the deterministic model (plain and dashed lines) and the IBM model for $N = 50$ individuals (circle and star marked curves correspond to the medians and the shaded regions correspond to the 99% confidence intervals over 10^3 replicates). Blue curves correspond to densities in habitat 1 and red curves in habitat 2 (plain curve corresponds to juveniles and dashed curves to adults). In habitat 1: $s_{A_1} = 0.8$, $s_{J_1} = 0.7$, $m_1 = 0.8$, $\beta_1 = 150$, $\varepsilon_{12} = 0.1$ and in habitat 2: $s_{A_2} = 0.9$, $s_{J_2} = 0.6$, $m_2 = 0.5$, $\beta_2 = 150$ and $\varepsilon_{21} = 0.2$

Our result, proved in section 7.2, shows that any fraction converges to an asymptotic positive proportion of the metapopulation thanks to the primitive property of the projection matrix \mathbf{DF} even if the metapopulation is not initially at equilibrium. Moreover, the convergence occurs geometrically fast with rate given by the ratio between the principal eigenvalue and the maximum of absolute value of the remaining eigenvalues of \mathbf{DF} . We can also observe that the proportion p^* crucially depends on the initial repartition of the metapopulation $\mathbf{N}(0)$ as in the periodic case.

4 Effect of life–history traits on neutral genetic diversity

Our previous results have provided some insights on the genetic richness of a general metapopulation which may either be at equilibrium or may vary periodically in time. Now, we aim to understand the effect of the life-history traits (juvenile and adult survival rates, maturation rate and fecundity) on the diversity both at local habitat scale through the α -diversities among habitat and among stage and at global scale through the γ -diversity. Our previous results show that asymptotically in time, these diversity indices at both local and global scales are identical. Thus, if the initial metapopulation is composed of I fractions with density \mathbf{n}^i , the diversity indices $\gamma\text{-Div}(t)$, $(\alpha\text{-Div})_h(t)$ and $(\alpha\text{-Div})_c(t)$ defined respectively by (3), (4) and (5), will converge towards the following asymptotic diversity index Div :

$$Div = \lim_{t \rightarrow \infty} \gamma\text{-Div}(t) = \lim_{t \rightarrow \infty} (\alpha\text{-Div})_h(t) = \lim_{t \rightarrow \infty} (\alpha\text{-Div})_c(t) = \left(\sum_{i=1}^I (p_i^*)^2 \right)^{-1} \quad (11)$$

where p_i^* is the asymptotic proportion given by Theorem 1 associated to the fraction i with initial density $\mathbf{n}^i(0)$.

Thus, in this section, we focus on the effect of life-history traits on the genetic diversity of a single population. The general case of a metapopulation will be investigated in the following section. Here, we look at most basic life cycle division between juveniles and adults. The reproduction matrix is thus described by (7) and characterized by 4 traits: the fecundity f , the maturation rate m and the juvenile and adult survival rates s_J and s_A .

This simple model permits us to examine four classes of life-histories, depending on the reproduction strategy and the development rate. The reproduction strategy ranges from semelparous (reproducing once in lifetime) to iteroparous (reproducing repeatedly). Semelparity is obtained when $s_A \rightarrow 0$ and iteroparity when $s_A > 0$. We can also distinguished different types of development from precocious (rapid development to maturity, $m \rightarrow 1$) to delayed ($m < 1$). The combination of these two dichotomies provide four classes of life-histories:

- Precocious semelparity: e. g., many annual plants and insects with rapid development and only one reproductive event.
- Precocious iteroparity: e. g., small mammals and birds, which begin reproducing when a year or less old, but may survive and reproduce for several years.
- Delayed semelparity: e. g., periodical cicadas or periodically-flowering bamboos that live for many years before maturity, and then reproduce only once.
- Delayed iteroparity: e. g., humans, whales, other large mammals, and some birds (albatrosses) that have long pre-reproductive periods and then survive and reproduce for many years.

Using our previous results, we aim to understand how the neutral genetic diversity is shaped by the following life-history traits: (1) the development duration which depends on the maturation rate m , (2) the survival rates s_A and s_J and (3) the fecundity f . To quantify the diversity of a population we assume that it is composed of two fractions. Initially, the first fraction is only composed of juveniles while the second fraction is only composed of adults. This is the best configuration to generate diversity because all offspring are of new type compared to the adults.

4.1 Does long juvenile stage promote neutral genetic diversity?

We first investigate the effect of the juvenile stage on the diversity. More precisely, we focus on the maturation rate m which influences the duration of the juvenile stage. Indeed, we know from our model that the mean duration of the juvenile stage is $T_J = 1/(1 - (1 - m)s_J)$. When the maturation rate is small (delayed development $m < 1$), the juvenile stage lasts for several generations, while if m is large (precocious development $m \rightarrow 1$), the juvenile lifetime reduces.

In this section, we only focus on population at equilibrium, that is \mathbf{N}^* is constant over time. We know from our previous results that the asymptotic diversity Div is given by the following analytical expression

$$Div = \frac{\left(1 + \frac{1 - s_A}{1 - (1 - m)s_J}\right)^2}{1 + \left(\frac{1 - s_A}{1 - (1 - m)s_J}\right)^2} \quad (12)$$

Then we get the following properties on the diversity.

Proposition 1. *Let \mathbf{N}^* be the equilibrium solution of (1) composed of two fractions $\mathbf{n}^1(0) = (J^*, 0)$ and $\mathbf{n}^2(0) = (0, A^*)$. Then the asymptotic diversity Div defined by (11) satisfies the following properties:*

- if $s_J < s_A$ then Div is decreasing with respect to the maturation rate m ;
- if $s_J \geq s_A$ then Div attains a maximum at $\bar{m} = 1 - s_A/s_J$ and Div is increasing with respect of maturation m if $m \leq \bar{m}$ and Div is decreasing with respect of maturation m if $m \geq \bar{m}$.

This result shows that the effect of maturation time on diversity truly depends on the reproduction strategy of the species (semelparous or iteroparous) through the adult survival rate. Among iteroparous species, diversity is enhanced when the juvenile lifetime is long ($m < 1$). Thus, we should find higher diversity among delayed iteroparous species than among precocious iteroparous species (see blue curve in Fig. 4(a)). This beneficial effect of the juvenile stage on genetic diversity has already been observed in plants (Austerlitz et al., 2000).

Conversely, among semelparous species, a shorter juvenile lifetime ($m \rightarrow 1$) will promote diversity (see red curve in Fig. 4(a)). More precisely, we can observe that the diversity depends on the ratio between the juvenile lifetime T_J and the adult lifetime $T_A = 1/(1 - s_A)$. In particular, the diversity is maximal when the two lifetimes are similar. Conversely, when the lifetimes are very different, the diversity erodes. Thus we show that the diversity does not really depend on the short or long lifespan of a species rather than the lifetime of its different stages along its life.

4.2 Does adult survival promote neutral genetic diversity?

Using the previous formula and Proposition 1, we now investigate the impact of adult survival on the neutral genetic diversity. In a population at equilibrium, we show that diversity is negatively dependent on the adult survival. In particular, immortal species should have a small diversity ($Div \rightarrow 1$ when $s_A \rightarrow 1$ see Figure 4(c)). And the diversity reaches a maximum when adult survival satisfies $s_A = s_A^* := (1 - m)s_J$. We observe as before that the maximum of diversity is reached when the lifetime of juvenile and adult are identical. In addition, we see that an increase of adult survival among species with precocious development has a detrimental effect on its diversity while species with delayed development need a large adult survival. Thus, precocious semelparous species have higher diversity than precocious iteroparous species (see red curve Figure 4(c)). While delayed semelparous species have lower diversity than delayed iteroparous species (see blue curve Figure 4(c)).

4.3 Fecundity only affects diversity in time varying populations

We now investigate the effect of fecundity on the neutral genetic diversity of a population either at equilibrium or periodically varying in time. First, we can see from formula (12) that the diversity of a population at equilibrium does not depend on the fecundity. This unexpected result was already observed experimentally among animals (De Kort et al., 2021).

However, when the population size varies periodically in time, which may result from a high fecundity, the diversity does depend on the fecundity (see Fig. 5). Moreover, the diversity might have different values depending on the initial configuration of the population (see dots in Fig. 5). As a result, we show that on average, the increase of fecundity drastically reduces the diversity among semelparous species while it has no significant effects on iteroparous species (see dashed curves in Fig. 5).

5 Intertwined effect of dispersion and life-history on diversity

An other important process which structures the genetic diversity in a metapopulation is the dispersion. In this section, we focus on a metapopulation composed of two habitats with possibly different characteristics corresponding to different life-histories, connected through dispersion. We show that dispersion can mitigate effect of the life-histories at the metapopulation scale. In addition, we show that difference in migration among stages can significantly modify the diversity.

5.1 Dispersal can modify the effects of life-histories

In a single population, we have shown that the longer juvenile stage promotes diversity if adult survival is large while it reduces diversity when adults survival is low. Similarly, we have shown that a large adult survival promotes diversity among species with delayed development (small maturation rate), while it reduces drastically the diversity with precocious development (large maturation rate). The same patterns occur when the habitats are identical (see red and blue curves in Fig. 4(b) and orange and purple curves in Fig. 4(d)).

However, when habitat characteristics are different, the migration between habitats balances the antagonist effects of the juvenile stage and the adult survival. Moreover, we can see that the dispersal may even enhance the diversity when the habitats are heterogeneous. The synergy occurs

Figure 4: Effect of maturation rate m and adult survival s_A on asymptotic diversity Div : (a)-(c) in a single population and (b)-(d) in metapopulation living in two habitats (migration rates are $\varepsilon_{12} = \varepsilon_{21} = 0.1$) for the deterministic model (plain curves) and the IBM model for $N = 50$ individuals (circle marked curves correspond to the medians and the shaded regions correspond to the 99% confidence intervals over 10^3 replicates). Each colour corresponds to different sets of parameters: blue curves $s_A = 0.2$, red curves $s_A = 0.9$ and green curve $s_{A1} = 0.2$ and $s_{A2} = 0.9$; orange curves $m = 0.2$, purple curves $m = 0.9$ and cyan curve $m_1 = 0.2$ and $m_2 = 0.9$. Habitat characteristics: $s_{J1} = s_{J2} = 0.8$, $f_{01} = f_{02} = 10$ and $\beta_1 = \beta_2 = 150$.

Figure 5: Effect of fecundity f_0 on asymptotic diversity Div in a single population for the deterministic model. Each colour corresponds to the four different classes of life-histories: (a) precocious semelparity (orange $m = 0.9, s_A = 0.2$), (b) precocious iteroparity (purple $m = 0.9, s_A = 0.9$), (c) delayed semelparity (blue $m = 0.2, s_A = 0.2$) and (d) delayed iteroparity (red $m = 0.2, s_A = 0.9$). Straight lines correspond to the equilibrium regime, dots correspond to the different diversity values in the periodical and chaotic regimes and dashed curves correspond to the mean values of diversity under those regimes. Habitat characteristics: $s_{J1} = 0.5$ and $\beta = 150$.

when juvenile stage is long or when adult survival is intermediate (see green and dark red curves above the others in Fig. 4(b)-4(d)).

5.2 Does migration always promote diversity?

We now investigate the effect of dispersal in a metapopulation living in two habitats with different characteristics. More precisely, they differ either in maturation rate m or in adult survival s_A .

When the migration between the habitats is symmetric ($\varepsilon_{12} = \varepsilon_{21}$), then it generally promotes diversity (see Fig. 6(a)). In particular, when populations have different maturation rates between habitats, the dispersal have no effect on iteroparous species (see blue curve in Fig. 6(a)) while it reduces diversity if migration is too high among semelparous species (see red curve in Fig. 6(a)). However, when the adult survival is different depending on the habitat, the dispersal always enhances diversity (see orange and purple curves in Fig. 6(a)).

Now, we focus on asymmetric migration between heterogeneous habitats. When adult survivals are different, a high migration rate from the habitat with larger adult survival will promote diversity for any duration of juvenile stage (see Fig. 6(b)).

When the maturation rates are different, the effect of the migration depends on the species reproduction trait. If the species is iteroparous, migration has small effect on diversity (see red curve in Fig. 6(d)). However, the diversity is higher when individuals are more likely to move to habitat with low maturation rate. Thus for iteroparous species, individuals should remain in habitat with longer juvenile stage.

Conversely, among semelparous metapopulation, individuals should move to habitat with a high maturation rate (see blue curves in Fig. 6(d)). In addition, when the migration rates are low, the equilibrium dynamics of the metapopulation changes from stationary equilibrium to periodically varying steady state. Under the time varying scenario, diversity decreases drastically and multiple values can be achieved (see blue curves in Fig.6(c)).

5.3 Effect of individuals migration on diversity

We now look at the effect of the migration of each stage inside the metapopulation, that is ε_{kl}^J and ε_{kl}^A in the definition of the dispersal matrix. We assume that the migration is symmetric between habitats in the sense that $\varepsilon_{kl}^J = \varepsilon_{lk}^J$ and $\varepsilon_{kl}^A = \varepsilon_{lk}^A$ for all habitats k, l in $\{1, 2\}$. We investigate how the diversity responds to a change on the ratio of migration $\varepsilon^A/\varepsilon^J$. For each value of the migration ratio, we pick different values for the migration rates. Thus the mean migration rate between habitat is not constant for a given value of the migration ratio. However, we show that an heterogeneous migration rate between the stages of the metapopulation has critical impact on the diversity. In particular, we show that the iteroparous species need a higher migration rate from the adults than the juvenile to keep a higher diversity (see blue curve in Fig.7(a)). Conversely, among semelparous species, the migration rate of the juvenile needs to be higher than the migration rate of the adult to keep a high diversity (see red curve in Fig.7(a)). When the duration of the juvenile stage is long which corresponds to a delayed development, the diversity is higher when the adults disperse more than the juveniles (see orange curve Fig. 7(b)). When the juvenile stage duration is reduced, the diversity is high when only the adults disperse or when only the juveniles disperse (see purple curve Fig. 7(b)). In this case, two antagonist strategies emerge to keep a high diversity. In addition, we can observe that the diversity is more variable when the adults disperse more than juvenile.

Figure 6: Effect of migration rates ε_{kl} on asymptotic diversity Div for the deterministic model (plain curves) and the IBM model for $N = 50$ individuals (circle marked curves correspond to the medians and the shaded regions correspond to the 99% confidence intervals over 10^3 replicates). Each colour corresponds to different set of life-history parameters: blue curves semelparous species ($s_{A1} = s_{A2} = 0.9$, $m_1 = 0.2$ and $m_2 = 0.9$), red curves iteroparous species ($s_{A1} = s_{A2} = 0.2$, $m_1 = 0.2$ and $m_2 = 0.9$), orange curves delayed development ($m_1 = m_2 = 0.2$, $s_{A1} = 0.2$ and $s_{A2} = 0.9$) and purple curves precocious development ($m_1 = m_2 = 0.9$, $s_{A1} = 0.2$ and $s_{A2} = 0.9$). When migration is asymmetric (b)-(d): plain curves corresponds to low migration ($\varepsilon_{12} = 0.05$) and dashed dotted curves to high migration ($\varepsilon_{12} = 0.2$). In area where the steady state is time periodic with period $T = 2$ (c), each colour corresponds to the diversity associated to one of the two values of the steady state. Habitat characteristics: $s_{J1} \bar{s}_{J2} = 0.8$, $f_{01} = f_{02} = 1.5$ and $\beta_1 = \beta_2 = 150$.

Figure 7: Effect of the migration ratio between stages $\varepsilon_{kl}^A/\varepsilon_{kl}^J$ on the asymptotic diversity Div for four life-history parameter sets defined in Fig. 6. Plain curves corresponds to the median of the asymptotic diversity Div over 100 couples of migration rate $(\varepsilon_{kl}^A, \varepsilon_{kl}^J)$ whose constant ratio ranges from 10^{-2} to 10^2 .

6 Conclusion and discussion

In the present work, we investigate the effect of dispersal and life-history traits of different populations composing a metapopulation on its neutral genetic diversity at different spacial scales using a deterministic mathematical model. Our model is a classical metapopulation model (Holt, 1985) combined with a matrix projection model in discrete time which takes into account the life-history traits and the stage-structure of the populations (Neubert and Caswell, 2000). Extending the inside dynamics approach developed by Hallatschek and Nelson (2008), Garnier et al. (2012) and Roques et al. (2012), we describe the dynamics of each neutral fraction composing the metapopulation. We both consider a metapopulation that has already reached an equilibrium or a metapopulation that evolves in time. In particular, for the linear model, we deal with a metapopulation that is not initially at equilibrium and we describes the transient as well as the long time behaviour of the metapopulation and its neutral genetic diversity. In addition, for the nonlinear model, we are able to describe the entire dynamics of neutral genetic fractions in a metapopulation at stationary equilibrium as well as in a metapopulation that fluctuates periodically in time. Our analytic characterization of the proportion of each neutral fraction for large time provides us quantitative insights on the effect of life-history traits and dispersal on the neutral genetic diversity of the metapopulation at local and global scale. Moreover, our deterministic approach agreed with the dynamics of classical individual-based models.

First we have shown that the stage-structure of the populations influences the asymptotic proportion of each fraction even in a single habitat. In particular, if several fractions are equally distributed in the population but with different proportions in each stage then asymptotically, their propor-

tions will be different. Our results agree with the experimental results obtained on the freshwater herbivore *Daphnia pulex* (Nelson et al., 2005).

We also show that some life history traits truly influence the diversity. However, their effect depends on both the reproductive strategy (semelparous or iteroparous) and the development strategy (precocious or delayed). In particular, the presence of juvenile stage in expanding population is known to have profound impact on genetic diversity (Austerlitz et al., 2000; Bonnefon et al., 2013; Marculis et al., 2019). With our mathematical approach, we are able to quantify the impact of each demographic parameter on the diversity of a single population. We show that a long juvenile stage promotes diversity among iteroparous species. This beneficial effect of a long juvenile stage was already observed among plants (Austerlitz et al., 2000), birds (Eo et al., 2011) or mammals (Doyle et al., 2015). Among those long-lived species, the long juvenile stage slows down the reproduction so that all individuals can contribute to the diversity of the population. Conversely, among semelparous species, precocious development will promote diversity. This beneficial effect of maturation was observed among fishes (Williams, 1985; Valiente et al., 2005; Dalongeville et al., 2016). Semelparous precocious species reproduce earlier and have larger number of descendant leading to rapid genetic mix. From our mathematical analysis, we show that this antagonist effect of the maturation results from the trade off between the lifetime of juveniles and adults. We show that diversity is optimal when the lifetime of juveniles and adults are similar. Thus, if adults last only for few generations (semelparous species), juveniles should mature quickly (precocious development). Conversely, if adults are long lived (iteroparous species), the lifetime of juveniles should be long. Thus although species longevity significantly influences animals and plants diversity (De Kort et al., 2021), it cannot explain the diversity by itself.

We also show that the survival rate of adult have significant effect on diversity. In particular, among species with a delayed development or maturation, a degradation of the environment, characterized by a decrease of survival rates, will erode diversity. Actually, among mammals, diversity is known to be lower in threatened and endangered species than in least concern species (Doyle et al., 2015). Conversely, species with precocious development will maintain higher diversity under harmful conditions. It has already been observed experimentally on wild salmon (Valiente et al., 2005). They show that diversity does not depend on latitude. However, maturation increases with latitude and environment becomes less favourable with small latitude. It agrees with our result showing that maturation rate can counterbalance diversity loss when adult survival rate decreases. As result, we show that reproductive strategy may well explain genetic diversity.

Fecundity is an other important life history trait which may significantly impact the genetic diversity. In particular, among time fluctuating semelparous populations, we show that an increase of fecundity dramatically erodes diversity. However, among time fluctuating iteroparous populations, its effect is less significant and populations with high fecundity may harbour higher genetic diversity. Furthermore, among stable population at equilibrium, we show that fecundity has no significant influence on genetic diversity. Recently, De Kort et al. (2021) also show that fecundity have a significant effect on animals genetic diversity only in endemic species while it has no significant effect in general. Thus the effect of fecundity depends on the biogeography as well as the population dynamics.

We also recover that the dispersal behaviour has profound impact on neutral genetic structure of a metapopulation (Wright, 1949; Lynch, 1988). We first show that dispersal between populations with different life-history traits may balance the antagonist effect of those traits and thus promotes genetic diversity. In particular, dispersal enhances diversity between populations with delayed maturation or between short-lived iteroparous populations. This beneficial effect of dispersal has

also been observed among plants' species range. Dispersal can moderate the decline in population genetic diversity from the core to edge habitats predicted from the biogeography theory (De Kort et al., 2021).

However, we show that increasing or decreasing the dispersal over one habitat might have detrimental consequences on diversity. This unbalanced dispersal might occur when individuals try to escape from bad quality habitat in the context of environmental change (Jenouvrier et al., 2017). In particular, if the dispersal from a good habitat to a less favourable habitat is small while the dispersal in the opposite direction is really large then the diversity is low. This situation shows that escaping from bad habitat to survive might endanger genetic diversity.

In addition, we show that the dispersal ability of the different stages also have an impact on the genetic diversity. This effect depends on the demographic characteristics of the different habitats. In particular, we show that adult dispersal promotes diversity when juvenile mortality is larger than adults mortality, while it has no effect when juvenile mortality is smaller than adult mortality. When the habitat becomes heterogeneous the effect of dispersal might change, but this effect remains small compare to the effect of global dispersal or demographic characteristics.

7 Proofs of the results

7.1 Proof of Theorem 1

The equilibrium case. Let \mathbf{F} and \mathbf{D} satisfy hypotheses (H_1) - (H_4) and \mathbf{N}^* be a stationary state of equation (1), that is $\mathbf{N}^* = \mathbf{DF}[\mathbf{N}^*]\mathbf{N}^*$. Let $\mathbf{n}(t)$ be solution of (9) starting from $\mathbf{n}(0)$ such that $0 \leq n_i(0) \leq N_i^*$ for all $i \in \{1, \dots, m\}$ with $m = \omega_c \times \omega_h$. Then

$$\mathbf{n}(t+1) = \mathbf{DF}[\mathbf{N}^*]\mathbf{n}(t) := \mathbf{A}\mathbf{n}(t)$$

where the matrix \mathbf{A} is primitive from hypothesis (H_4) .

Using the Perron-Frobenius theorem, we know that 1 is the principal eigenvalue of \mathbf{A} with the positive eigenvector \mathbf{N}^* . Let us denote $(\mathbf{p}_2, \dots, \mathbf{p}_m)$ the following eigenvectors associated to the eigenvalues $(\lambda_2, \dots, \lambda_m)$ such that $|\lambda_i| < 1$ for all $i \in \{2, \dots, m\}$ and the matrix $\mathbf{P} = (\mathbf{N}^*, \mathbf{p}_2, \dots, \mathbf{p}_m)$. Then we can represent $\mathbf{n}(t)$ as follows:

$$\mathbf{n}(t) = \mathbf{P}\mathbf{B}^t\mathbf{P}^{-1}\mathbf{n}(0), \text{ for all } t > 0,$$

where \mathbf{B} is a matrix of the following form with the eigenvalues on its diagonal:

$$\mathbf{B} = \begin{pmatrix} 1 & 0 & 0 & \dots & 0 \\ 0 & \lambda_2 & * & \dots & * \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & & \ddots & \ddots & * \\ 0 & \dots & \dots & 0 & \lambda_m \end{pmatrix}$$

Then we deduce the following asymptotic behaviour of \mathbf{n} as $t \rightarrow \infty$:

$$\mathbf{n}(t) \rightarrow \mathbf{P} \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 0 & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & 0 \end{pmatrix} \mathbf{P}^{-1}\mathbf{n}(0) \text{ as } t \rightarrow \infty.$$

Moreover, we know that \mathbf{P}^{-1} is the matrix where each row is equal to the eigenvectors $(\mathbf{v}, \mathbf{v}_2, \dots, \mathbf{v}_m)$ of the transpose matrix of \mathbf{A} . Finally, we get

$$\mathbf{n}(t) \rightarrow \frac{\mathbf{v}' \mathbf{n}(0)}{\mathbf{v}' \mathbf{N}^*} \mathbf{N}^* \text{ as } t \rightarrow \infty$$

which concludes the first part of the theorem 1.

The periodic case. Let \mathbf{F} and \mathbf{D} satisfy hypotheses (H_1) - (H_4) and $\mathbf{N}^*(t)$ be a T -periodic steady state of equation (1), that is $\mathbf{N}^*(t+T) = \mathbf{N}^*(t)$ for all $t > 0$. Let $\mathbf{n}(t)$ be solution of (9) starting from $\mathbf{n}(0)$ such that $0 \leq n_i(0) \leq N_i^*(0)$ for all $i \in \{1, \dots, m\}$ with $m = \omega_c \times \omega_h$. Then

$$\mathbf{n}(t+1) = \mathbf{DF}[\mathbf{N}^*(t)]\mathbf{n}(t) := \mathbf{A}(t)\mathbf{n}(t) \quad (13)$$

where the matrix $\mathbf{A}(t)$ is T -periodic since the steady state \mathbf{N}^* is T -periodic. From the Floquet Theorem, we can decompose \mathbf{n} as follows:

$$\mathbf{n}(t) = \mathbf{P}(t)\mathbf{B}^t\mathbf{P}^{-1}(0)\mathbf{n}(0), \text{ for all } t > 0.$$

where $\mathbf{P}(t)$ is the T -periodic matrix constructed from \mathbf{N}^* the T -periodic solution of (1) and $(\mathbf{p}_2, \dots, \mathbf{p}_m)$ the T -periodic solutions associated to the Floquet exponents $(\lambda_2, \dots, \lambda_m)$:

$$\mathbf{P}(t) = \begin{pmatrix} N_1^*(t) & p_{21}(t) & \cdots & p_{m1}(t) \\ \vdots & \vdots & & \vdots \\ N_m^*(t) & p_{2m}(t) & \cdots & p_{mm}(t) \end{pmatrix} \text{ for all } t > 0,$$

and the matrix \mathbf{B} is of the following form with the Floquet exponents on its diagonal:

$$\mathbf{B} = \begin{pmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & \lambda_2 & * & \cdots & * \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & & \ddots & \ddots & * \\ 0 & \cdots & \cdots & 0 & \lambda_m \end{pmatrix}$$

Moreover, we know that λ_i is a Floquet exponent if and only if $\mathbf{p}_i(t)\lambda_i^t$ is a solution of (1), where \mathbf{p}_i is a T -periodic solution, that is $\mathbf{p}_i(t+T) = \mathbf{p}_i(t)$ for all $t \geq 0$. Thus, we just need to find its first T component $\mathbf{p}_i(0), \dots, \mathbf{p}_i(T-1)$. These components satisfy the following eigenvalue problem:

$$\begin{aligned} \lambda_i \begin{pmatrix} \mathbf{p}_i(0) \\ \vdots \\ \mathbf{p}_i(T-1) \end{pmatrix} &= \begin{pmatrix} 0 & \cdots & \cdots & 0 & \mathbf{A}(T-1) \\ \mathbf{A}(0) & \ddots & & \vdots & 0 \\ 0 & \ddots & \ddots & \vdots & \vdots \\ \vdots & \ddots & \ddots & 0 & \vdots \\ 0 & \cdots & 0 & \mathbf{A}(T-2) & 0 \end{pmatrix} \begin{pmatrix} \mathbf{p}_i(0) \\ \vdots \\ \mathbf{p}_i(T-1) \end{pmatrix} \\ &= \mathcal{A} \begin{pmatrix} \mathbf{p}_i(0) \\ \vdots \\ \mathbf{p}_i(T-1) \end{pmatrix} \end{aligned}$$

where \mathcal{A} is a $Tm \times Tm$ matrix. Then, the eigenvalues of \mathcal{A} are the eigenvalues of \mathbf{B} and the associated eigenvectors are the periodic fundamental solutions $\mathbf{P}(t)$. Thus we can characterize the periodic solutions \mathbf{p} using this extended matrix \mathcal{A} .

The matrix \mathcal{A} is non negative irreducible, then the Perron-Frobenius theorem insures that the eigenvalue 1 associated to the positive eigenvector $\mathbf{N}^* = (\mathbf{N}^*(0), \dots, \mathbf{N}^*(T-1))$ is the spectral radius of the matrix and it is simple. Moreover, its left eigenvector is also positive and simple. We also know that \mathcal{A} has $T-1$ eigenvalues of absolute value 1 associated to eigenvectors which are circular permutations of \mathbf{N}^* and all the other eigenvalues have absolute values strictly less than 1. We deduce that there is only one Floquet exponent of value 1 and all the other exponents are of absolute value less than 1, $|\lambda_i| < 1$ for all $i \in \{2, \dots, m\}$.

We thus deduce the asymptotic behaviour of \mathbf{n} :

$$\mathbf{n}(t) \rightarrow \mathbf{P}(t) \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 0 & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & 0 \end{pmatrix} \mathbf{P}^{-1}(0)\mathbf{n}(0) \text{ as } t \rightarrow \infty.$$

Then we can compute the matrix $\mathbf{P}^{-1}(0)$ using the left eigenvectors of the matrix $\mathbf{C} = \prod_{i=1}^{T-1} \mathbf{A}(i)$. We can show that $(\mathbf{N}^*(0), \mathbf{p}_2(0), \dots, \mathbf{p}_m(0))$ are the right eigenvectors associated to eigenvalues $(1, \lambda_2^T, \dots, \lambda_m^T)$ of the matrix \mathbf{C} . From Perron-Frobenius theorem, all those eigenvectors are simple and there are left eigenvectors $(\mathbf{v}(0), \mathbf{v}_2(0), \dots, \mathbf{v}_m(0))$ such that $\mathbf{v}(0)$ have all this components positive. Moreover, if we assume that $(\mathbf{v}(0), \mathbf{N}^*(0)) = 1$ and $(\mathbf{v}_i(0), \mathbf{p}_i(0)) = 1$ for all $i \in \{2, \dots, m\}$, then the matrix $\mathbf{p}(0) = (\mathbf{v}(0)', \mathbf{v}_2(0)', \dots, \mathbf{v}_m(0)')$, where $'$ is the transpose operator, satisfies $\mathbf{p}(0) = \mathbf{P}^{-1}(0)$. Then we eventually obtain that:

$$\mathbf{P}(t) \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 0 & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \cdots & 0 & 0 \end{pmatrix} \mathbf{P}^{-1}(0)\mathbf{n}(0) = \frac{\mathbf{v}(0)'\mathbf{n}(0)}{\mathbf{v}(0)'\mathbf{N}^*(0)} \mathbf{N}^*(t)$$

which concludes the proof of Theorem 1.

7.2 Proof of theorem 2, the linear case

We now consider the case where \mathbf{F} does not depend on \mathbf{N} . In this case, the metapopulation model becomes linear. Thus the metapopulation and any neutral fraction \mathbf{n} satisfy the following linear equation

$$\mathbf{n}(t+1) = \mathbf{A} \mathbf{n}(t)$$

where $\mathbf{A} := \mathbf{D}\mathbf{F}$, \mathbf{D} and \mathbf{F} satisfy hypothesis (H_1) - (H_4) and initially we have $0 \leq n_i(0) \leq N_i(0)$ for any $i \in \{1, \dots, m\}$.

Since \mathbf{A} is a non negative primitive matrix, the Perron-Frobenius theorem provides the existence of a principal eigenvalue λ associated with a positive eigenvector \mathbf{N}^* . Moreover, this eigenvalue is simple and the other eigenvalues $\lambda_2, \dots, \lambda_m$ satisfy $|\lambda_i| < \lambda$ for all $i \in \{2, \dots, m\}$. Moreover, we know that:

$$\mathbf{N}(t) = \mathbf{A}^t \mathbf{N}(0) \text{ and } \mathbf{n}(t) = \mathbf{A}^t \mathbf{n}(0) \text{ for all } t > 0.$$

Then, using the eigenvector \mathbf{v} of the transpose of the matrix \mathbf{A} associated to the principal eigenvalue λ , we deduce from the Perron-Frobenius theorem that

$$\frac{\mathbf{N}(t)}{\lambda^t} \rightarrow \frac{\mathbf{v}'\mathbf{N}(0)}{\mathbf{v}'\mathbf{N}^*}\mathbf{N}^* \quad \text{and} \quad \frac{\mathbf{n}(t)}{\lambda^t} \rightarrow \frac{\mathbf{v}'\mathbf{n}(0)}{\mathbf{v}'\mathbf{n}^*}\mathbf{n}^* \quad \text{as } t \rightarrow \infty.$$

Then we conclude that each proportion of the neutral fraction $n_i(t)/N_i(t)$ satisfies the following asymptotic behaviour:

$$\frac{n_i(t)}{N_i(t)} \xrightarrow{t \rightarrow +\infty} \frac{\mathbf{v}'\mathbf{n}(0)}{\mathbf{v}'\mathbf{N}(0)} \quad \text{for all } i \in \{1, \dots, m\}.$$

So, we see that the asymptotic proportion of this neutral fraction in the metapopulation is given by:

$$p^* = \frac{\mathbf{v}'\mathbf{n}(0)}{\mathbf{v}'\mathbf{N}(0)}.$$

which concludes the proof of theorem 2.

7.3 The proof of proposition 1

Let us consider the equilibrium \mathbf{N}^* in the case of only one habitat and two stages (juveniles J and adults A) with the special reproduction matrix \mathbf{F} defined by (7). We have the following explicit expressions for $\mathbf{N}^* = (J^*, A^*)$:

$$J^* = \frac{\beta(1-s_A)}{1-s_A+ms_J} \ln(R_0) \quad \text{and} \quad A^* = \frac{\beta ms_J}{1-s_A+ms_J} \ln(R_0) \quad \text{with} \quad R_0 = \frac{mf_0s_J}{[1-(1-m)s_J](1-s_A)}.$$

Behaviour of p^* with respect to the maturation rate m . Let us consider a neutral fraction \mathbf{n} starting with only juveniles, that is $\mathbf{n}(0) = (J^*, 0)$. Our theorem 1 provides the following analytical expression for its asymptotic proportion p^*

$$p^* = \frac{\mathbf{v}'\mathbf{n}(0)}{\mathbf{v}'\mathbf{N}^*}$$

where $\mathbf{v} = (v_1, v_2)$ is the left eigenvector of $\mathbf{F}[\mathbf{N}^*]$ associated to the eigenvalue 1. Using the explicit formula of \mathbf{N}^* , we can compute analytically $\mathbf{F}[\mathbf{N}^*]$ and \mathbf{v} :

$$\mathbf{F}[\mathbf{N}^*] = \begin{pmatrix} (1-m)s_J & \frac{f_0}{R_0} \\ ms_J & s_A \end{pmatrix} \quad \text{and} \quad \mathbf{v} = \begin{pmatrix} R_0(1-s_A) \\ f_0 \end{pmatrix}.$$

Then we have

$$p^* = \frac{(1-s_A)}{(1-s_A) + (1-(1-m)s_J)}. \quad (14)$$

We can observe that the asymptotic proportion p^* is decreasing with respect to the maturation rate m .

Behaviour of the asymptotic diversity Div with respect to the maturation rate m .
Now let us assume that the population is decomposed of two neutral fractions \mathbf{n}_1 and \mathbf{n}_2 starting respectively only with juveniles or adults, that is $\mathbf{n}_1 = (J^*, 0)$ and $\mathbf{n}_2 = (0, A^*)$. From the Theorem 1 and the previous computation, we have the analytical expression of the asymptotic proportions of each fraction, that is $p_1^* = p^*$, where p^* is defined by (14) and $p_2^* = 1 - p_1^* = 1 - p^*$. Thus we deduce the following asymptotic diversity Div

$$Div = \left((p^*)^2 + (1 - p^*)^2 \right)^{-1} = \frac{\left(1 + \frac{1 - s_A}{1 - (1 - m)s_J} \right)^2}{1 + \left(\frac{1 - s_A}{1 - (1 - m)s_J} \right)^2}$$

Thus, the derivative of Div with respect to the parameter m satisfies

$$\partial_m Div = \frac{2(1 - 2p^*)}{\left((p^*)^2 + (1 - p^*)^2 \right)^2} \partial_m p^* = \frac{2(1 - 2p^*)}{\left((p^*)^2 + (1 - p^*)^2 \right)^2} \frac{-s_J(1 - s_A)}{\left((1 - s_A) + (1 - (1 - m)s_J) \right)^2}.$$

The sign of $\partial_m Div$ only depends of the sign of $(2p^* - 1)$.

Using the explicit formula of p^* , we show the following alternative:

- If $s_J < s_A$ then $2p^* - 1 < 0$ for all $m \in (0, 1)$ and Div is decreasing with respect of the maturation m .
- If $s_J > s_A$ then there exists a threshold $\bar{m} > 0$ defined by $\bar{m} = 1 - s_A/s_J$ such that Div is maximal at \bar{m} and if $m < \bar{m}$, $2p^* - 1 > 0$ and then Div is increasing with respect to m and for $m > \bar{m}$, $2p^* - 1 < 0$ and Div is decreasing with respect to m .

References

- Adam, E. (2016). *Persistence et vitesse d'extinction pour des modèles de populations stochastiques multitypes en temps discret*. PhD thesis, Ecole Polytechnique.
- Attard, C. R. M., Beheregaray, L. B., Jenner, K. C. S., Gill, P. C., Jenner, M. M., Morrice, M. G., Teske, P. R., and Moller, L. M. (2015). Low genetic diversity in pygmy blue whales is due to climate-induced diversification rather than anthropogenic impacts. *Biology Letters*, 11(5):20141037.
- Austerlitz, F., Mariette, S., Machon, N., Gouyon, P. H., and Godelle, B. (2000). Effects of colonization processes on genetic diversity: differences between annual plants and tree species. *Genetics*, 154(3):1309–1321.
- Blanchet, S., Prunier, J. G., and De Kort, H. (2017). Time to go bigger: Emerging patterns in macrogenetics. *Trends in Genetics*, 33(9):579–580.
- Bonnefon, O., Coville, J., Garnier, J., Hamel, F., and Roques, L. (2014). The spatio-temporal dynamics of neutral genetic diversity. *Ecol. Complexity*, 20:282–292.
- Bonnefon, O., Garnier, J., Hamel, F., and Roques, L. (2013). Inside dynamics of delayed traveling waves. *Math. Model. Nat. Phenom.*, 8:42–59.

- Ceballos, G. and Ehrlich, P. R. (2002). Mammal population losses and the extinction crisis. *Science*, 296(5569):904–907.
- Dalongeville, A., Andrello, M., Mouillot, D., Albouy, C., and Manel, S. (2016). Ecological traits shape genetic diversity patterns across the mediterranean sea: a quantitative review on fishes. *Journal of Biogeography*, 43(4):845–857.
- De Kort, H., Prunier, J. G., Ducatez, S., Honnay, O., Baguette, M., Stevens, V. M., and Blanchet, S. (2021). Life history, climate and biogeography interactively affect worldwide genetic diversity of plant and animal populations. *Nature Communications*, 12(1):516.
- Doyle, J. M., Hacking, C. C., Willoughby, J. R., Sundaram, M., and DeWoody, J. A. (2015). Mammalian genetic diversity as a function of habitat, body size, trophic class, and conservation status. *Journal of Mammalogy*, 96(3):564–572.
- Eckert, C. G., Samis, K. E., and Loughheed, S. C. (2008). Genetic variation across species’ geographical ranges: the central–marginal hypothesis and beyond. *Molecular Ecology*, 17(5):1170–1188.
- Eo, S. H., Doyle, J. M., and DeWoody, J. A. (2011). Genetic diversity in birds is associated with body mass and habitat type. *Journal of Zoology*, 283(3):220–226.
- Freckleton, R. P. and Watkinson, A. R. (1990). Large-scale spatial dynamics of plants: metapopulations, regional ensembles and patchy populations. *J. Ecol.*, 90:419–434.
- Garnier, J., Giletti, T., Hamel, F., and Roques, L. (2012). Inside dynamics of pulled and pushed fronts. *J. Math. Pures Appl.*, 11:173–188.
- Garnier, J. and Lafontaine, P. (2021). Dispersal and good habitat quality promote neutral genetic diversity in metapopulations. *Bull. Math. Biol.*, 83.
- Haddad, N. M., Brudvig, L. A., Clobert, J., Davies, K. F., Gonzalez, A., Holt, R. D., Lovejoy, T. E., Sexton, J. O., Austin, M. P., Collins, C. D., Cook, W. M., Damschen, E. I., Ewers, R. M., Foster, B. L., Jenkins, C. N., King, A. J., Laurance, W. F., Levey, D. J., Margules, C. R., Melbourne, B. A., Nicholls, A. O., Orrock, J. L., Song, D., and Townshend, J. R. (2015). Habitat fragmentation and its lasting impact on earth’s ecosystems. *Science Advances*, 1(2).
- Hallatschek, O. and Nelson, D. R. (2008). Gene surfing in expanding populations. *Theor. Popul. Biol.*, 73:158–170.
- Holt, R. D. (1985). Population dynamics in two-patch environments: Some anomalous consequences of an optimal habitat distribution. *Theor. Popul. Biol.*, 28:181–208.
- Husband, B. C. and Barrett, S. C. H. (1996). A metapopulation perspective in plant population biology. *J. Ecol.*, 84:461–469.
- Jenouvrier, S., Garnier, J., Patout, F., and Desvillettes, L. (2017). Influence of dispersal processes on the global dynamics of emperor penguin, a species threatened by climate change. *Biol. Conserv.*, 212:63 – 73.
- Lefkovich, L. (1965). The study of population growth in organisms grouped by stages. *Biometrics*, pages 1–18.

- Leslie, P. H. (1945). On the use of matrices in certain population mathematics. *Biometrika*, 33(3):183–212.
- Levin, S. A., Muller-Landau, H. C., Nathan, R., and Chave, J. (2003). The ecology and evolution of seed dispersal: a theoretical perspective. *Annual Review of Ecology Evolution and Systematics*, 34:575–604.
- Lynch, M. (1988). The divergence of neutral quantitative characters among partially isolated populations. *Evolution*, 42(3):455–466.
- Manel, S., Guerin, P. E., Mouillot, D., Blanchet, S., Velez, L., Albouy, C., and Pellissier, L. (2020). Global determinants of freshwater and marine fish genetic diversity. *Nat Commun*, 11.
- Marculis, N. G., Garnier, J., Lui, R., and Lewis, M. A. (2019). Inside dynamics for stage-structured integro-difference equations. *J Math Biol*, pages 1–31.
- Miraldo, A., Li, S., Borregaard, M. K., Flórez-Rodríguez, A., Gopalakrishnan, S., Rizvanovic, M., Wang, Z., Rahbek, C., Marske, K. A., and Nogués-Bravo, D. (2016). An anthropocene map of genetic diversity. *Science*, 353(6307):1532–1535.
- Mittell, E. A., Nakagawa, S., and Hadfield, J. D. (2015). Are molecular markers useful predictors of adaptive potential? *Ecology Letters*, 18(8):772–778.
- Mitton, J. B. and Lewis, W. M. (1989). Relationships between genetic variability and life history features of bony fishes. *Evolution*, 43(8):1712–1723.
- Nelson, W. A., McCauley, E., and Wrona, F. J. (2005). Stage-structured cycles promote genetic diversity in a predator–prey system of daphnia and algae. *Nature*, 433(7024):413–417.
- Neubert, M. G. and Caswell, H. (2000). Density-dependent vital rates and their population dynamic consequences. *Journal of Mathematical Biology*, 41(2):103–121.
- Paz-Vinas, I., Loot, G., Hermoso, V., Veyssiere, C., Poulet, N., Grenouillet, G., and Blanchet, S. (2018). Systematic conservation planning for intraspecific genetic diversity. *Proc R Soc B: Biological Sciences*, 285(1877):20172746.
- Romiguier, J., Gayral, P., Ballenghien, M., and , e. a. (2014). Comparative population genomics in animals uncovers the determinants of genetic diversity. *Nature*, 515:261–263.
- Roques, L., Garnier, J., Hamel, F., and Klein, E. (2012). Allee effect promotes diversity in traveling waves of colonization. *Proc. Natl. Acad. Sci. USA*, 109:8828–8833.
- Schoville, S. D., Bonin, A., Franois, O., Lobreaux, S., Melodelima, C., and Manel, S. (2012). Adaptive genetic variation on the landscape: Methods and cases. *Annual Review of Ecology, Evolution, and Systematics*, 43:23–43.
- Simpson, E. H. (1949). Measurement of diversity. *Nature*, 163:688.
- Vachon, F., Whitehead, H., and Frasier, T. R. (2018). What factors shape genetic diversity in cetaceans? *Ecology and Evolution*, 8(3):1554–1572.

- Valiente, A. G., Juanes, F., and Garcia-Vazquez, E. (2005). Reproductive strategies explain genetic diversity in atlantic salmon, *salmo salar*. *Environmental Biology of Fishes*, 74(3-4):323–334.
- Vilas, A., Pérez-Figueroa, A., Quesada, H., and Caballero, A. (2015). Allelic diversity for neutral markers retains a higher adaptive potential for quantitative traits than expected heterozygosity. *Molecular Ecology*, 24(17):4419–4432.
- Williams, F. A. (1985). *Combustion Theory*. Benjamin Cummings.
- Willoughby, J. R., Sundaram, M., Wijayawardena, B. K., Kimble, S. J. A., Ji, Y., Fernandez, N. B., Antonides, J. D., Lamb, M. C., Marra, N. J., and DeWoody, J. A. (2015). The reduction of genetic diversity in threatened vertebrates and new recommendations regarding iucn conservation rankings. *Biological Conservation*, 191:495–503.
- Wright, S. (1949). The genetical structure of populations. *Annals of Eugenics*, 15(1):323–354.

Appendices

A Properties of the demographic model in a single habitat

In this section, we describe the mathematical properties of the simple demographic model with two classes, the juveniles J and the adults A , in a single habitat. The dynamics of the population size $\mathbf{N}_t = (J_t, A_t)$ is given by

$$\mathbf{N}(t+1) = \mathbf{F}[\mathbf{N}(t)]\mathbf{N}(t) \quad \text{where} \quad \mathbf{F}[\mathbf{N}] = \begin{pmatrix} (1-m)s_J & f_0 e^{-\frac{J+A}{\beta}} \\ ms_J & s_A \end{pmatrix}.$$

Stationary state \mathbf{N}^* . The stationary states of (1) satisfy the following equation:

$$\mathbf{N}^* = \mathbf{F}[\mathbf{N}^*]\mathbf{N}^* \iff \begin{pmatrix} J^* \\ A^* \end{pmatrix} = \mathbf{F} \begin{bmatrix} J^* \\ A^* \end{bmatrix} \begin{pmatrix} J^* \\ A^* \end{pmatrix}. \quad (15)$$

If we denote $N^* = J^* + A^*$, then the system (15) is equivalent to:

$$\begin{cases} J^* = (1-m)s_J J^* + f_0 e^{-\frac{N^*}{\beta}} A^* \\ A^* = ms_J J^* + s_A A^* \end{cases}$$

We deduce the expression A^* with respect to J^* and N^*

$$A^* = \frac{ms_J}{1-s_A} J^* = \frac{ms_J}{1-s_A+ms_J} N^*.$$

As a result we obtain:

$$e^{-\frac{N^*}{\beta}} = \frac{[1-(1-m)s_J](1-s_A)}{mf_0s_J}.$$

From hypothesis (H_3), we know that $mf_0s_J/[1-(1-m)s_J](1-s_A) > 1$ and

$$N^* = \beta \ln \left(\frac{mf_0s_J}{[1-(1-m)s_J](1-s_A)} \right).$$

Finally we obtain the following expressions:

$$\begin{aligned} A^* &= \frac{\beta ms_J}{1-s_A+ms_J} \ln \left(\frac{mf_0s_J}{[1-(1-m)s_J](1-s_A)} \right), \\ J^* &= \frac{\beta(1-s_A)}{1-s_A+ms_J} \ln \left(\frac{mf_0s_J}{[1-(1-m)s_J](1-s_A)} \right). \end{aligned} \quad (16)$$

Stability of \mathbf{N}^* and Hopf bifurcation.

Proposition 2. *Let \mathbf{N}^* be the stationary state defined by (16). Then \mathbf{N}^* is stable if and only if $f_0 < f_c$ where f_c is defined by:*

$$f_c = \frac{[1-(1-m)s_J](1-s_A)}{ms_J} \exp \left[\frac{(1-s_A+ms_J)}{(1+s_A-ms_J)} \left[\frac{(1+s_A)}{1-s_A} \frac{[1+(1-m)s_J]}{[1-(1-m)s_J]} - 1 \right] \right].$$

Proof of Proposition 2. We consider the stationary state \mathbf{N}^* defined by (16). In order to determine the stability of this stationary state, we calculate the jacobian matrix \mathbf{B} of $\mathbf{F}[\mathbf{N}]\mathbf{N}$ at point \mathbf{N}^* :

$$\mathbf{B} = \mathbf{F} \begin{bmatrix} J^* \\ A^* \end{bmatrix} + \left(\frac{\partial \mathbf{F}}{\partial J} \begin{bmatrix} J^* \\ A^* \end{bmatrix} \right) \begin{pmatrix} J^* \\ A^* \end{pmatrix} \frac{\partial \mathbf{F}}{\partial A} \begin{bmatrix} J^* \\ A^* \end{bmatrix} \begin{pmatrix} J^* \\ A^* \end{pmatrix}$$

The partial derivatives of \mathbf{F} are given by:

$$\frac{\partial \mathbf{F}}{\partial J} \begin{bmatrix} J^* \\ A^* \end{bmatrix} \begin{pmatrix} J^* \\ A^* \end{pmatrix} = \begin{pmatrix} 0 & -\frac{f_0}{\beta} e^{-\frac{N^*}{\beta}} \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} -\frac{f_0}{\beta} e^{-\frac{N^*}{\beta}} \times A^* & \\ & 0 \end{pmatrix} = \frac{\partial \mathbf{F}}{\partial A} \begin{bmatrix} J^* \\ A^* \end{bmatrix} \begin{pmatrix} J^* \\ A^* \end{pmatrix}.$$

So we get:

$$\mathbf{B} = \begin{pmatrix} (1-m)s_J - \frac{f_0}{\beta} e^{-\frac{N^*}{\beta}} A^* & \frac{f_0}{\beta} e^{-\frac{N^*}{\beta}} (1-A^*) \\ m s_J & s_A \end{pmatrix}.$$

Local stability near the point of equilibrium \mathbf{N}^* is given by the eigenvalues of the matrix \mathbf{B} . Let λ_1 and λ_2 be the eigenvalues of the matrix \mathbf{B} , we have $\det(\mathbf{B}) = \lambda_1 \lambda_2$ and $\text{tr}(\mathbf{B}) = \lambda_1 + \lambda_2$. More precisely, using the expressions of N^* , we get:

$$\begin{aligned} \det(\mathbf{B}) &= \left[(1-m)s_J - \frac{[1-(1-m)s_J](1-s_A)}{m s_J \beta} - A^* \right] s_A \\ &\quad - m s_J \left[\frac{[1-(1-m)s_J](1-s_A)}{m s_J} \left(1 - \frac{A^*}{\beta}\right) \right], \\ \text{tr}(\mathbf{B}) &= (1-m)s_J - \frac{[1-(1-m)s_J](1-s_A)}{m s_J \beta} A^* + s_A. \end{aligned}$$

This state is stable if and only if $|\lambda| < 1$ for any eigenvalue λ of \mathbf{B} .

- $\lambda < 1 \Leftrightarrow \lambda - 1 < 0$ and $\lambda - 1$ is an eigenvalue of $(\mathbf{B} - \mathbf{I})$. The eigenvalues of $(\mathbf{B} - \mathbf{I})$ are negative if and only if $\text{tr}(\mathbf{B} - \mathbf{I}) < 0$ and $\det(\mathbf{B} - \mathbf{I}) > 0$. It is equivalent to

$$\text{tr}(\mathbf{B} - \mathbf{I}) = \text{tr}(\mathbf{B}) - 2 < 0 \quad \text{and} \quad \det(\mathbf{B} - \mathbf{I}) = \det(\mathbf{B}) - \text{tr}(\mathbf{B}) + 1 > 0.$$

- $\lambda > -1 \Leftrightarrow \lambda + 1 > 0$ and $\lambda + 1$ is an eigenvalue of $(\mathbf{B} + \mathbf{I})$. The eigenvalues of $(\mathbf{B} + \mathbf{I})$ are positive if and only if $\text{tr}(\mathbf{B} + \mathbf{I}) > 0$ and $\det(\mathbf{B} + \mathbf{I}) > 0$ and so:

$$\text{tr}(\mathbf{B} + \mathbf{I}) = \text{tr}(\mathbf{B}) + 2 > 0 \quad \text{and} \quad \det(\mathbf{B} + \mathbf{I}) = \det(\mathbf{B}) + \text{tr}(\mathbf{B}) + 1 > 0.$$

Hence the condition $|\lambda| < 1$ is equivalent to the following system of inequalities:

$$\begin{cases} \text{tr}(\mathbf{B}) < 2 \\ \det(\mathbf{B}) - \text{tr}(\mathbf{B}) + 1 > 0 \\ \text{tr}(\mathbf{B}) > -2 \\ \det(\mathbf{B}) + \text{tr}(\mathbf{B}) + 1 > 0 \end{cases}.$$

In the coordinate system (tr, \det) , our inequalities define the domain described in the figure 8. Let us look at the inequalities at the edge of this area.

Figure 8: the stable zone corresponds to the hatched area

- First we study the behaviour on (A, B) (see figure 8).

$$\begin{aligned}
1 + \det(\mathbf{B}) - \text{tr}(\mathbf{B}) &= 1 + \left[(1-m)s_J - \frac{[1 - (1-m)s_J](1-s_A)}{ms_J\beta} A^* \right] s_A \\
&\quad - ms_J \left[\frac{[1 - (1-m)s_J](1-s_A)}{ms_J} \right. \\
&\quad \left. \left(1 - \frac{A^*}{\beta}\right) \right] - (1-m)s_J + \frac{[1 - (1-m)s_J](1-s_A)}{ms_J\beta} A^* - s_A \\
&= (1-s_A) - (1-s_A) \left[(1-m)s_J - \frac{[1 - (1-m)s_J](1-s_A)}{ms_J\beta} A^* \right] \\
&\quad - [1 - (1-m)s_J] (1-s_A) \left(1 - \frac{A^*}{\beta}\right). \\
&= (1-s_A) \left[1 - \left[(1-m)s_J - \frac{[1 - (1-m)s_J](1-s_A)}{ms_J\beta} A^* \right] \right. \\
&\quad \left. - [1 - (1-m)s_J] \left(1 - \frac{A^*}{\beta}\right) \right] \\
&= (1-s_A) \left[1 - (1-m)s_J + \frac{[1 - (1-m)s_J](1-s_A)}{ms_J\beta} A^* - \right. \\
&\quad \left. [1 - (1-m)s_J] \left(1 - \frac{A^*}{\beta}\right) \right] \\
&= (1-s_A) \frac{A^*}{\beta} \left[\frac{[1 - (1-m)s_J](1-s_A)}{ms_J} + [1 - (1-m)s_J] \right] \\
&= (1-s_A) \frac{A^*}{\beta} \left[\frac{[1 - (1-m)s_J](1-s_A + ms_J)}{ms_J} \right].
\end{aligned}$$

So, we always have $1 + \det(\mathbf{B}) - \text{tr}(\mathbf{B}) > 0$ and thus, there is no bifurcation on this edge (A, B) of the stable area.

- Then we look at the condition $\text{tr}(\mathbf{B}) \geq -2$.

$$\text{tr}(\mathbf{B}) = (1 - m)s_J + s_A - A^*C_1 \quad \text{where} \quad C_1 = \frac{[1 - (1 - m)s_J](1 - s_A)}{ms_J\beta}$$

Thus, $\text{tr}(\mathbf{B}) > -2$ if and only if $A^*C_1 < 2 + (1 - m)s_J + s_A$.

- On the other hand, $\det(\mathbf{B}) = A^*C_1(1 - s_A + ms_J)$, from which we deduce:

$$\begin{aligned} 1 + \det(\mathbf{B}) + \text{tr}(\mathbf{B}) &= 1 + \det(\mathbf{B}) - \text{tr}(\mathbf{B}) + 2\text{tr}(\mathbf{B}) \\ &= 2(1 - m)s_J + 2s_A - 2A^*C_1 + A^*C_1(1 - s_A + ms_J). \\ &= 2(1 - m)s_J + 2s_A - A^*C_1(1 - ms_J + s_A). \end{aligned}$$

If $1 + \det(\mathbf{B}) + \text{tr}(\mathbf{B}) \geq 0$ then $A^*C_1 \geq 2$. Thus we obtain $A^*C_1 < 2 + (1 - m)s_J + s_A$ and we deduce $\text{tr}(\mathbf{B}) > -2$.

- As a consequence, bifurcation may only occur only on (C, A) where $1 + \det(\mathbf{B}) + \text{tr}(\mathbf{B}) = 0$. From the previous computations, this equation is equivalent to $A^*C_1(1 - ms_J + s_A) = 2[(1 - m)s_J + s_A]$. And therefore we get:

$$A^* = \frac{ms_J\beta}{[1 - (1 - m)s_J](1 - s_A)} \frac{2[(1 - m)s_J + s_A]}{(1 - ms_J + s_A)}.$$

Now $A^* = \frac{ms_J}{1 + ms_J - s_A} \beta \ln(R_0)$ by definition, thus we obtain a condition f_0 so that the dynamics of the habitat have bifurcations. In fact, we get:

$$\ln(R_0) = \frac{2(1 + ms_J - s_A)[(1 - m)s_J + s_A]}{(1 - ms_J + s_A)[1 - (1 - m)s_J](1 - s_A)}.$$

By combining this expression with the definition of R_0 ,

$$R_0 = \frac{f_0 ms_J}{[1 - (1 - m)s_J](1 - s_A)}, \tag{17}$$

we get that:

$$\frac{f_0 ms_J}{[1 - (1 - m)s_J](1 - s_A)} = \exp \left[\frac{(1 - s_A + ms_J)}{(1 + s_A - ms_J)} \left[\frac{(1 + s_A)}{1 - s_A} \frac{[1 + (1 - m)s_J]}{[1 - (1 - m)s_J]} - 1 \right] \right].$$

We deduce the value of intrinsic fertility f_c such that the first bifurcation appears:

$$\boxed{f_c = \frac{[1 - (1 - m)s_J](1 - s_A)}{ms_J} \exp \left[\frac{(1 - s_A + ms_J)}{(1 + s_A - ms_J)} \left[\frac{(1 + s_A)}{1 - s_A} \frac{[1 + (1 - m)s_J]}{[1 - (1 - m)s_J]} - 1 \right] \right]}.$$

B Mathematical properties of the asymptotic proportion p^*

B.1 Extinction of a neutral fraction

From the Theorem 1, we know that the asymptotic proportion p^* is positive if the matrix $\mathbf{DF}[\mathbf{N}^*]$ is primitive. However, if this property does not hold true, some fractions may eventually go extinct. For instance, in a metapopulation composed of 2 habitats in which migration only occurs from habitat 2 to habitat 1, that is $\mathbf{D}_{12} = \mathbf{0}$, the projection matrix at equilibrium satisfies

$$\mathbf{DF}[\mathbf{N}^*] = \begin{pmatrix} \mathbf{F}_1[\mathbf{N}_1^*] & \varepsilon \mathbf{F}_2[\mathbf{N}_2^*] \\ \mathbf{0} & (1 - \varepsilon) \mathbf{F}_2[\mathbf{N}_2^*] \end{pmatrix}$$

where \mathbf{F}_k is defined by (7). It is obvious that $\mathbf{DF}[\mathbf{N}^*]$ is not irreducible. Now assume that the fraction \mathbf{n} is initially only in habitat 1, that is $\mathbf{n}(0) = (\mathbf{n}_1(0), \mathbf{0})$. Then we get that

$$\mathbf{n}(t) = (\mathbf{F}_1[\mathbf{N}_1^*]^t \mathbf{n}_1(0), \mathbf{0}), \quad t > 0.$$

Now, let us show that the spectral radius of $\mathbf{F}_1[\mathbf{N}_1^*]$ is less than 1. This is equivalent to prove that the net reproductive rate R_0^{1*} is less than 1 (Neubert and Caswell, 2000), where this quantity is defined by:

$$R_0^{1*} = \frac{f_1(\mathbf{N}_1^*) m_1 s_{J_1}}{[1 - (1 - m_1) s_{J_1}](1 - s_A)} = f_1(\mathbf{N}_1^*) \frac{R_0^1}{f_{01}} \quad \text{with} \quad R_0^1 = \frac{f_{01} m_1 s_{J_1}}{[1 - (1 - m_1) s_{J_1}](1 - s_A)}$$

From the equation on \mathbf{N}^* we can deduce the quantity $f_1(\mathbf{N}_1^*)$. First we have

$$\begin{cases} \mathbf{F}_1[\mathbf{N}_1^*] \mathbf{N}_1^* + \varepsilon \mathbf{F}_2[\mathbf{N}_2^*] \mathbf{N}_2^* & = \mathbf{N}_1^* \\ (1 - \varepsilon) \mathbf{F}_2[\mathbf{N}_2^*] \mathbf{N}_2^* & = \mathbf{N}_2^* \end{cases}$$

which provides the following relationship:

$$\mathbf{F}_1[\mathbf{N}_1^*] \mathbf{N}_1^* + \frac{\varepsilon}{1 - \varepsilon} \mathbf{N}_2^* = \mathbf{N}_1^*$$

Developing this system we obtain:

$$\begin{cases} (1 - m_1) s_{J_1} \frac{N_{11}^*}{N_{12}^*} + f_1(\mathbf{N}_1^*) \frac{N_{12}^*}{N_{12}^*} + \frac{\varepsilon}{1 - \varepsilon} \frac{N_{21}^*}{N_{12}^*} & = \frac{N_{11}^*}{N_{12}^*} \\ m_1 s_{J_1} \frac{N_{11}^*}{N_{12}^*} + s_{A_1} \frac{N_{12}^*}{N_{12}^*} + \frac{\varepsilon}{1 - \varepsilon} \frac{N_{22}^*}{N_{12}^*} & = \frac{N_{12}^*}{N_{12}^*} \end{cases}$$

So, from the second equation of this system, we have:

$$\frac{N_{11}^*}{N_{12}^*} = \frac{1 - s_{A_1} - \frac{\varepsilon}{1 - \varepsilon} \frac{N_{22}^*}{N_{12}^*}}{m_1 s_{J_1}}$$

Therefore, we obtain:

$$\begin{aligned} f_1(\mathbf{N}_1^*) &= [1 - (1 - m_1) s_{J_1}] \frac{N_{11}^*}{N_{12}^*} - \frac{\varepsilon}{1 - \varepsilon} \frac{N_{21}^*}{N_{12}^*} \\ &= [1 - (1 - m_1) s_{J_1}] \frac{1 - s_{A_1} - \frac{\varepsilon}{1 - \varepsilon} \frac{N_{22}^*}{N_{12}^*}}{m_1 s_{J_1}} - \frac{\varepsilon}{1 - \varepsilon} \frac{N_{21}^*}{N_{12}^*} \\ &= \frac{f_{01}}{R_0^1} - \frac{\varepsilon}{1 - \varepsilon} \left[\frac{1 - (1 - m_1) s_{J_1}}{m_1 s_{J_1}} \frac{N_{22}^*}{N_{12}^*} + \frac{N_{21}^*}{N_{12}^*} \right] \end{aligned}$$

As consequences, we get

$$R_0^{1*} = f_1(\mathbf{N}_1^*) \frac{R_0^1}{f_{01}} = 1 - \frac{R_0^1}{f_{01}} \frac{\varepsilon}{1 - \varepsilon} \left[\frac{1 - (1 - m_1)s_{J_1}}{m_1 s_{J_1}} \frac{N_{22}^*}{N_{12}^*} + \frac{N_{21}^*}{N_{12}^*} \right] < 1.$$

Finally, we conclude that $\mathbf{n}(t)$ converges toward $\mathbf{0}$ as t tends to ∞ which implies that $p^* = 0$ and the fraction \mathbf{n} goes extinct in the metapopulation.

B.2 Asymptotic proportion p^* in time periodic steady state $\mathbf{N}^*(t)$

We investigate the case where the equilibrium $\mathbf{N}^*(t)$ is a T -periodic steady state. We look at a neutral fraction \mathbf{n} which satisfies initially the following property:

$$\mathbf{n}(0) = \mathbf{p}_0 \circ \mathbf{N}^*(s), \quad \text{where } \mathbf{p}_0 \in [0, 1]^{\omega_c \times \omega_h} \quad \text{and } s \in \{0, \dots, T - 1\}$$

and \circ is the Hadamard product. The vector \mathbf{p}_0 corresponds to the initial proportion of the neutral fraction inside the metapopulation. The initial configuration of the metapopulation is $\mathbf{N}^*(s)$ among the T possible configuration describes by the periodic steady state \mathbf{N}^* . In this situation we have the following result

Proposition 3. *Let $\mathbf{N}^*(t)$ be a T -periodic steady state of (1) and \mathbf{n} be the solution of the following problem*

$$\mathbf{n}(t + 1) = \mathbf{DF}[\mathbf{N}^*(t + s)]\mathbf{n}(t)$$

starting from $\mathbf{n}(0) = \mathbf{p}_0 \circ \mathbf{N}^(s)$ with $\mathbf{p}_0 \in [0, 1]^{\omega_c \times \omega_h}$ and $s \in \{0, \dots, T - 1\}$. Then we have*

$$\|\mathbf{n}(t) - p^*(\mathbf{p}_0, s)\mathbf{N}^*(t + s)\| \rightarrow 0 \quad \text{as } t \rightarrow \infty,$$

where the asymptotic proportion $p^(\mathbf{p}_0, s)$ is defined by*

$$p^*(\mathbf{p}_0, s) = \frac{(\mathbf{v}(s) \circ \mathbf{N}^*(s))' \mathbf{p}_0}{\mathbf{v}'(s) \mathbf{N}^*(s)} \quad (18)$$

where $\mathbf{v}(s)$ is the eigenvector associated to eigenvalue 1 of the transpose of the matrix $\mathbf{C}(s)$ defined by

$$\mathbf{C}(s) = (\mathbf{DF}[\mathbf{N}^*(s - 1)] \cdots \mathbf{DF}[\mathbf{N}^*(0)]) (\mathbf{DF}[\mathbf{N}^*(T - 1)] \cdots \mathbf{DF}[\mathbf{N}^*(s)]).$$

Moreover, for any $(t, s) \in \{0, \dots, T - 1\}$ with $t \neq s$, the asymptotic proportions $p^(\mathbf{p}_0, s)$ and $p^*(\mathbf{p}_0, t)$ are equal, $p^*(\mathbf{p}_0, s) = p^*(\mathbf{p}_0, t)$, if and only if $\mathbf{p}_0 \in \mathcal{E}(t, s)$ where the set $\mathcal{E}(t, s)$ is defined by*

$$\mathcal{E}(t, s) = \left\{ \mathbf{p} \in [0, 1]^{\omega_c \times \omega_h} \quad \text{such that } (\mathbf{v}(s) \circ \mathbf{N}^*(s) - \mathbf{v}(t) \circ \mathbf{N}^*(t))' \mathbf{p} = 0 \right\}.$$

The set $\mathcal{E}(t, s)$ is an hyperplan of codimension 1 which contains the vector $(1, \dots, 1)$ or the whole space.

The first part of this proposition is just a reformulation of Theorem 1. The second part shows that the asymptotic proportion p^* does depend on the initial configuration of the metapopulation \mathbf{N}^* . In particular, the asymptotic proportions $p^*(\mathbf{p}_0, t)$ and $p^*(\mathbf{p}_0, s)$ are not always equal if the dynamics of the metapopulation is such that $\mathbf{v}(s) \circ \mathbf{N}^*(s) \neq \mathbf{v}(t) \circ \mathbf{N}^*(t)$. This difference explains why, in the time varying scenario, the diversity has multiple values. Still, we recover that if the

initial proportion \mathbf{p}_0 has identical components then the asymptotic proportion are equal for any s, t .

Proof of Proposition 3. The first part of the Proposition is a reformulation of Theorem 1 combined with the following equality

$$(\mathbf{v}(s) \circ \mathbf{N}^*(s))' \mathbf{p}_0 = \mathbf{v}(s)' (\mathbf{p}_0 \circ \mathbf{N}^*(s))$$

which is a consequence of the Hadamard product properties.

Now let us look at the second part of the proposition. From formula (18), it is straightforward to prove that $p^*(\mathbf{p}_0, s) = p^*(\mathbf{p}_0, l)$ if and only if $\mathbf{p}_0 \in \mathcal{E}(t, s)$. We just need to remark that $\mathbf{v}'(s)\mathbf{N}^*(s) = \mathbf{v}'(l)\mathbf{N}^*(l)$ for all s, l because $\mathbf{v}(s)$ and $\mathbf{v}(l)$ are eigenvectors so we can choose them such that $\mathbf{v}'(s)\mathbf{N}^*(s) = 1 = \mathbf{v}'(l)\mathbf{N}^*(l)$. From the definition of $\mathcal{E}(l, s)$ we know that it is an hyperplan of codimension at most 1. Moreover, it is of codimension 1 if and only if $(\mathbf{v}(s) \circ \mathbf{N}^*(s)) \neq (\mathbf{v}(t) \circ \mathbf{N}^*(t))$.

Unfortunately, we are unable to characterize properly the equality $\mathbf{v}(s) \circ \mathbf{N}^*(s) = \mathbf{v}(t) \circ \mathbf{N}^*(t)$. Numerically, we show that this equality does not occur for a large range of parameters of our model (see Fig. 9).

However, for the 2-periodic stationary state of the model with a single habitat we can prove that the set $\mathcal{E}(t, s) = \mathbb{R}\mathbf{e} \cap [0, 1]^2$ where $\mathbf{e} = (1, 1)$.

Proof of Proposition 3 in a single habitat. In this proof, we consider the 2-periodic stationary state $\mathbf{N}^*(t) = (J(t), A(t))$ of the following model

$$\mathbf{N}(t+1) = \mathbf{F}[\mathbf{N}(t)]\mathbf{N}(t) \quad \text{where} \quad \mathbf{F}[\mathbf{N}] = \begin{pmatrix} (1-m)s_J & f_0 e^{-\frac{J+A}{B}} \\ ms_J & s_A \end{pmatrix}.$$

Our aim is to prove that $\mathbf{v}(0) \circ \mathbf{N}^*(0) \neq \mathbf{v}(1) \circ \mathbf{N}^*(1)$ where $\mathbf{v}(1)$ and $\mathbf{v}(0)$ are defined in Proposition 3. Since $\mathcal{E}(1, 0)$ is an hyperplan orthogonal to the vector $(\mathbf{v}(0) \circ \mathbf{N}^*(0) - \mathbf{v}(1) \circ \mathbf{N}^*(1))$ and it contains the vector $(1, 1)$, this implies that the set $\mathcal{E}(1, 0) = \mathbb{R}\mathbf{e} \cap [0, 1]^2$.

To do so, let us first define $\mathbf{A}(s)$ as follows

$$\mathbf{A}(s) = \mathbf{F}[\mathbf{N}^*(s)] = \begin{pmatrix} (1-m)s_J & F_s \\ ms_J & s_A \end{pmatrix} \quad \text{with} \quad F_s = f_0 e^{-\frac{J^*(s)+A^*(s)}{B}}$$

From the definition of $\mathbf{N}^*(t)$, we know that 1 is an eigenvalue of the matrix $\mathbf{C}(0) = \mathbf{A}(1)\mathbf{A}(0)$ because $\mathbf{N}^*(0) = \mathbf{N}^*(2) = \mathbf{A}(1)\mathbf{A}(0)\mathbf{N}^*(0)$. This implies that $\det(I - \mathbf{C}(0)) = 0$ where I is the identity matrix. This equality implies that F_1 and F_0 should satisfy the following equation

$$\begin{aligned} 0 = \det(I - \mathbf{C}(0)) &= \det\left(I - \begin{pmatrix} (1-m)^2 s_J^2 + ms_J F_1 & (1-m)s_J F_0 + s_A F_1 \\ ms_J((1-m)s_J + s_A) & ms_J F_0 + s_A^2 \end{pmatrix}\right) \\ &= (ms_J)^2 F_0 F_1 - ms_J(1 + (1-m)s_J s_A)(F_0 + F_1) \\ &\quad + (1 - s_A^2)(1 - (1-m)^2 s_J^2) \end{aligned}$$

In particular, if we make the change of variable $Y_0 = F_0 + F_1$ and $Y_1 = F_1 - F_0$, we get that Y_0 and Y_1 are on the hyperbole of the form

$$\left(Y_0 - 2\frac{1 + (1-m)s_J s_A}{ms_J}\right)^2 - Y_1^2 = \frac{4((1-m)s_J + s_A)^2}{(ms_J)^2} \quad (19)$$

We can deduce that F_0 and F_1 are linked through this equation. Unfortunately, we are not able to compute at this stage Y_0 or Y_1 .

Now let us look at the eigenvector $\mathbf{v}(0)$ of $(\mathbf{C}(0))'$ associated to eigenvalue 1 and such that $\mathbf{v}(0)' \mathbf{N}^*(0) = 1$. Thus, we have

$$v_2(0) = \frac{1 - c_{11}}{c_{21}} v_1(0) \quad \text{and} \quad v_1(0)(N_1^*(0) + \frac{1 - c_{11}}{c_{21}} N_2^*(0)) = 1$$

Since $\mathbf{N}^*(0)$ is an eigenvector of $\mathbf{C}(0)$ associated to the eigenvalue 1, we get that $N_2^*(0) = (1 - c_{11})/c_{12} N_1^*(0)$. Thus we get that

$$v_1(0) = \frac{1}{N_1^*(0) \left(1 + \frac{(1 - c_{11})^2}{c_{12} c_{21}}\right)} = \frac{1}{N_1^*(0) \left(1 + \frac{(1 - c_{11})}{(1 - c_{22})}\right)}$$

because $\det(I - \mathbf{C}(0)) = (1 - c_{11})(1 - c_{22}) - c_{12} c_{21} = 0$.

Let us now compute $\mathbf{v}(0) \circ \mathbf{N}^*(0)$.

$$\begin{aligned} \mathbf{v}(0) \circ \mathbf{N}^*(0) &= \frac{1}{1 + \frac{(1 - c_{11})}{(1 - c_{22})}} \left(\begin{array}{c} \frac{1}{N_1^*(0)} \\ \frac{1}{N_1^*(0)} \frac{(1 - c_{11})}{c_{21}} \end{array} \right) \circ \left(\begin{array}{c} N_1^*(0) \\ N_2^*(0) \end{array} \right) \\ &= \frac{1}{1 + \frac{(1 - c_{11})}{(1 - c_{22})}} \left(\begin{array}{c} 1 \\ \frac{N_2^*(0) (1 - c_{11})}{N_1^*(0) c_{21}} \end{array} \right) \\ &= \frac{1}{1 + \frac{(1 - c_{11})}{(1 - c_{22})}} \left(\begin{array}{c} 1 \\ \frac{(1 - c_{11})^2}{c_{21} c_{12}} \end{array} \right) \\ &= \frac{1}{1 + \frac{(1 - c_{11})}{(1 - c_{22})}} \left(\begin{array}{c} 1 \\ \frac{(1 - c_{11})}{(1 - c_{22})} \end{array} \right) = \frac{1}{1 + \frac{(1 - c_{11}(0))}{(1 - c_{22}(0))}} \left(\begin{array}{c} 1 \\ \frac{1 - (1 - m)^2 s_J^2 - m s_J F_1}{1 - s_A^2 - m s_J F_0} \end{array} \right) \end{aligned}$$

Similarly, we can compute $\mathbf{v}(1) \circ \mathbf{N}^*(1)$ as follows

$$\mathbf{v}(1) \circ \mathbf{N}^*(1) = \frac{1}{1 + \frac{(1 - c_{11}(1))}{(1 - c_{22}(1))}} \left(\begin{array}{c} 1 \\ \frac{1 - (1 - m)^2 s_J^2 - m s_J F_0}{1 - s_A^2 - m s_J F_1} \end{array} \right)$$

Thus we can see that $\mathbf{v}(0) \circ \mathbf{N}^*(0) = \mathbf{v}(1) \circ \mathbf{N}^*(1)$ if and only if

$$\frac{1 - (1 - m)^2 s_J^2 - m s_J F_1}{1 - s_A^2 - m s_J F_0} = \frac{1 - (1 - m)^2 s_J^2 - m s_J F_0}{1 - s_A^2 - m s_J F_1}$$

Thus, we have either $F_1 = F_0$ or $F_1 + F_0 = (2 - (1 - m)^2 s_J^2 - s_A^2)/(m s_J)$. From the equation (19), we deduce that $F_1 + F_0 \geq 2(1 + s_A)(1 + (1 - m) s_J)/(m s_J) > (2 - (1 - m)^2 s_J^2 - s_A^2)/(m s_J)$. Thus,

we get $F_0 = F_1$. However, $F_0 \neq F_1$ because $\mathbf{N}^*(t)$ is a 2-periodic stationary state ($\mathbf{N}^*(0) \neq \mathbf{N}^*(1)$) and $\mathbf{A}(0) \neq \mathbf{A}(1)$, otherwise $\mathbf{N}^*(1) = \mathbf{N}^*(0)$.

In conclusion, we get that $\mathbf{v}(0) \circ \mathbf{N}^*(0) \neq \mathbf{v}(1) \circ \mathbf{N}^*(1)$ and thus the set $\mathcal{E}(1, 0)$ is of codimension 1 and since $\mathbf{e} = (1, 1)$ is in $\mathcal{E}(1, 0)$, we have $\mathcal{E}(1, 0) = \mathbb{R}\mathbf{e} \cap [0, 1]^2$.

We run some simulations to show that the asymptotic proportion p^* can take different value when the steady state becomes periodic (see Fig. 9).

B.3 Speed of convergence in a single habitat

We consider the stationary state \mathbf{N}^* of the model in a single habitat with two stages which is defined by (16). Then, any fraction \mathbf{n} starting from $\mathbf{n}(0)$ satisfies the following linear equation

$$\mathbf{n}(t+1) = \mathbf{F}[\mathbf{N}^*]\mathbf{n}(t) = \begin{pmatrix} (1-m)s_J & f_0/R_0 \\ m s_J & s_A \end{pmatrix} \mathbf{n}(t)$$

with R_0 defined by (17). Then the reproduction matrix $\mathbf{F}[\mathbf{N}^*]$ is defined by :

$$\mathbf{F}[\mathbf{N}^*] = \begin{pmatrix} (1-m)s_J & f_0/R_0 \\ m s_J & s_A \end{pmatrix}$$

The matrix $\mathbf{F}[\mathbf{N}^*]$ is diagonalisable with eigenvalues 1 and $|\lambda_2| < 1$ defined by

$$\lambda_2 = \text{tr}(\mathbf{F}[\mathbf{N}^*]) - 1 = (1-m)s_J + s_A - 1$$

Thus, the fraction $\mathbf{n}(t)$ can be decomposed as follows

$$\mathbf{n}(t) = p^*\mathbf{N}^* + ((1-m)s_J + s_A - 1)^t \frac{\mathbf{v}_2' \mathbf{n}(0)}{\mathbf{v}_2' \mathbf{u}_2} \mathbf{u}_2$$

where \mathbf{N}^* is the stationary state and p^* is defined by the Theorem 1, and \mathbf{u}_2 and \mathbf{v}_2 are respectively the right and the left eigenvector of the matrix $\mathbf{F}[\mathbf{N}^*]$ associated to the eigenvalue λ_2 . A direct computation shows that

$$\mathbf{u}_2 = \begin{pmatrix} f_0 \\ -(1-s_J)R_0 \end{pmatrix} \quad \text{and} \quad \mathbf{v}_2 = \begin{pmatrix} m s_J \\ s_A - 1 \end{pmatrix}$$

Moreover, we know that $|\lambda_2| < 1$, however, λ_2 might be negative. In particular, if $0 < (1-m)s_J + s_A - 1 < 1$, the fraction $\mathbf{n}(t)$ converge monotonically towards $p^*\mathbf{N}^*$ (see Fig. 10(a)). While if $-1 < (1-m)s_J + s_A - 1 < 0$, the fraction $\mathbf{n}(t)$ will converge with damped oscillation around the limit $p^*\mathbf{N}^*$ (see Fig. 10(b)).

C The individual-based model of neutral genetic fractions

We consider a model of metapopulation with a size fixed n and composed with 2 habitats and 2 stages in each habitat. Let $\mathbf{X}_t = (J_{t,1}, A_{t,1}, J_{t,2}, A_{t,2})$ where $J_{t,i}$ is the number of juveniles in each habitat i and $A_{t,i}$ is the number of adults in each habitat i . For each habitat i , adults give birth according to a Poisson law of parameter $f_i(J_{t,i}/n, A_{t,i}/n)$ and they die at a rate s_{A_i} according to a Bernoulli law. Similarly, for each habitat i , juveniles survive at rate $(1-m_i)s_{J_i}$ according to

Figure 9: Effect of fecundity f_0 on asymptotic diversity Div in a single population for the deterministic model. Each colour corresponds to the four different classes of life-histories: (a) precocious semelparity (orange $m = 0.9, s_A = 0.2$), (b) precocious iteroparity (purple ($m = 0.9, s_A = 0.9$)), (c) delayed semelparity (blue ($m = 0.2, s_A = 0.2$)) and (d) delayed iteroparity (red ($m = 0.2, s_A = 0.9$)). Straight lines corresponds to the equilibrium regime, dots corresponds to the different diversity values in the periodical and chaotic regimes and dashed curves corresponds to the mean values of diversity under those regimes. Habitat characteristics: $s_{J1} = 0.5$ and $\beta = 150$.

Figure 10: Dynamics of the fraction $\mathbf{n}(t)$ in a single habitat with either: (a) monotonic convergence toward the stationary state or (b) convergence with damped oscillation around the stationary state.

a Bernoulli law. And each individual migrates from habitat i to habitat j with a rate ε_{ij}^J or ε_{ij}^A depending on whether he is juvenile or adult.

We suppose that the evolution of this métapopulation is iterative in discrete time and we obtain the stochastic model as follows:

$$\begin{aligned}
J_{t+1,1} &= \sum_{k=1}^{J_{t,1}} M_{1,1}^k + \sum_{k=1}^{A_{t,1}} M_{1,2}^k(J_{t,1}, A_{t,1}) + \sum_{k=1}^{J_{t,2}} M_{1,3}^k + \sum_{k=1}^{A_{t,2}} M_{1,4}^k(J_{t,2}, A_{t,2}) \\
A_{t+1,1} &= \sum_{k=1}^{J_{t,1}} M_{2,1}^k + \sum_{k=1}^{A_{t,1}} M_{2,2}^k + \sum_{k=1}^{J_{t,2}} M_{2,3}^k + \sum_{k=1}^{A_{t,2}} M_{2,4}^k \\
J_{t+1,2} &= \sum_{k=1}^{J_{t,1}} M_{3,1}^k + \sum_{k=1}^{A_{t,1}} M_{3,2}^k(J_{t,1}, A_{t,1}) + \sum_{k=1}^{J_{t,2}} M_{3,3}^k + \sum_{k=1}^{A_{t,2}} M_{3,4}^k(J_{t,2}, A_{t,2}) \\
A_{t+1,2} &= \sum_{k=1}^{J_{t,1}} M_{4,1}^k + \sum_{k=1}^{A_{t,1}} M_{4,2}^k + \sum_{k=1}^{J_{t,2}} M_{4,3}^k + \sum_{k=1}^{A_{t,2}} M_{4,4}^k
\end{aligned}$$

- where $M_{1,1}^k = (1 - \xi_k^{\varepsilon_{12}^J})(1 - \xi_k^{m_1})\xi_k^{s_{J1}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{12}^J , m_1 and s_{J1} .
- where $M_{1,2}^k(J_{t,1}, A_{t,1})$ is a sum of $F^1(J_{t,1}, A_{t,1})$ Bernoulli variables of parameter $(1 - \varepsilon_{12}^J)$ where $F^1(J_{t,1}, A_{t,1})$ is a Poisson variable with parameter $f_1(J_{t,1}/n, A_{t,1}/n)$.
- where $M_{1,3}^k = \xi_k^{\varepsilon_{21}^J}(1 - \xi_k^{m_2})\xi_k^{s_{J2}}$ and the ξ_k are Bernoulli i.i.d variable with parameter respectively ε_{21}^J , m_2 and s_{J2} .
- where $M_{1,4}^k(J_{t,1}, A_{t,1})$ is a sum of $F^2(J_{t,2}, A_{t,2})$ Bernoulli variables of parameter ε_{12}^J where $F^2(J_{t,2}, A_{t,2})$ is a Poisson variable with parameter $f_2(J_{t,2}/n, A_{t,21}/n)$. In fact, $M_{1,4}^k(J_{t,2}, A_{t,2}) = F^2(J_{t,2}, A_{t,2}) - M_{3,4}^k$.
- where $M_{2,1}^k = (1 - \xi_k^{\varepsilon_{12}^A})\xi_k^{m_1}\xi_k^{s_{J1}}$ and the ξ_k are Bernoulli i.i.d variables with parameters respectively ε_{12}^A , m_1 and s_{J1} .

- where $M_{2,2}^k = (1 - \xi_k^{\varepsilon_{12}^A}) \xi_k^{s_{A1}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{12}^A and s_{J1} .
- where $M_{2,3}^k = \xi_k^{\varepsilon_{21}^A} \xi_k^{s_{m2}} \xi_k^{s_{J2}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively $1 - \varepsilon_{21}^A$, m_2 and s_{J2} .
- where $M_{2,4}^k = \xi_k^{\varepsilon_{21}^A} \xi_k^{s_{A2}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{21}^A and s_{A2} .
- where $M_{3,1}^k = \xi_k^{\varepsilon_{12}^J} (1 - \xi_k^{m_1}) \xi_k^{s_{J1}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{12}^J , m_1 and s_{J1} .
- where $M_{3,2}^k(J_{t,1}, A_{t,1})$ is a sum of $F^1(J_{t,1}, A_{t,1})$ Bernoulli variables of parameter (ε_{12}^J) where $F^1(J_{t,1}, A_{t,1})$ is a Poisson variable with parameter $f_1(J_{t,1}/n, A_{t,1}/n)$. In fact, $M_{3,2}^k(J_{t,1}, A_{t,1}) = F^1(J_{t,1}, A_{t,1}) - M_{1,2}^k$.
- where $M_{3,3}^k = (1 - \xi_k^{\varepsilon_{21}^J}) (1 - \xi_k^{m_2}) \xi_k^{s_{J2}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{21}^J , m_2 and s_{J2} .
- where $M_{3,4}^k(J_{t,1}, A_{t,1})$ is a sum of $F^2(J_{t,2}, A_{t,2})$ Bernoulli variables of parameter $(1 - \varepsilon_{21}^J)$ where $F^2(J_{t,2}, A_{t,2})$ is a Poisson variable with parameter $f_2(J_{t,2}/n, A_{t,2}/n)$.
- where $M_{4,1}^k = \xi_k^{\varepsilon_{12}^A} (\xi_k^{m_1}) \xi_k^{s_{J1}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{12}^A , m_1 and s_{J1} .
- where $M_{4,2}^k = \xi_k^{\varepsilon_{12}^A} \xi_k^{s_{A1}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{12}^A and s_{A1} .
- where $M_{4,3}^k = (1 - \xi_k^{\varepsilon_{21}^A}) \xi_k^{m_2} \xi_k^{s_{J2}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{21}^A , m_2 and s_{J2} .
- where $M_{4,4}^k = (1 - \xi_k^{\varepsilon_{21}^A}) \xi_k^{s_{A2}}$ and the ξ_k are Bernoulli i.i.d variables with parameter respectively ε_{21}^A and s_{A2} .

So, we have:

$$(J_{t+1,1}, A_{t+1,1}, J_{t+1,2}, A_{t+1,2}) = \sum_{k=1}^{J_{t,1}} \zeta_1^k + \sum_{k=1}^{A_{t,1}} \zeta_2^k(J_{t,1}, A_{t,1}) + \sum_{k=1}^{J_{t,2}} \zeta_3^k + \sum_{k=1}^{A_{t,2}} \zeta_4^k(J_{t,2}, A_{t,2})$$

with $\zeta_i^k = (M_{1,i}^k, \dots, M_{4,i}^k)$. We have:

$$\mathbb{E}(\zeta_i^k(x)) = \left(\mathbb{E}(M_{1,i}^k(x)), \mathbb{E}(M_{2,i}^k), \mathbb{E}(M_{3,i}^k(x)), \mathbb{E}(M_{4,i}^k) \right)$$

So, we obtain:

$$\begin{aligned} \mathbb{E}(\zeta_1^k) &= ((1 - \varepsilon_{12}^J)(1 - m_1)s_{J1}, (1 - \varepsilon_{12}^A)m_1s_{J1}, \varepsilon_{12}^J(1 - m_1)s_{J1}, \varepsilon_{12}^A m_1 s_{J1}) \\ \mathbb{E}(\zeta_2^k(x)) &= ((1 - \varepsilon_{12}^J)f_1(x/n), (1 - \varepsilon_{12}^A)s_{A1}, \varepsilon_{12}^J f_1(x/n), \varepsilon_{12}^A s_{A1}) \\ \mathbb{E}(\zeta_3^k) &= (\varepsilon_{21}^J(1 - m_2)s_{J2}, \varepsilon_{21}^A m_2 s_{J2}, (1 - \varepsilon_{21}^J)(1 - m_2)s_{J2}, (1 - \varepsilon_{21}^A)m_2 s_{J2}) \\ \mathbb{E}(\zeta_4^k(x)) &= (\varepsilon_{21}^J f_2(x/n), \varepsilon_{21}^A s_{A2}, (1 - \varepsilon_{21}^J)f_2(x/n), (1 - \varepsilon_{21}^A)s_{A2}) \end{aligned}$$

So we can see that $\lim_{n \rightarrow \infty} \left(\mathbb{E}(\zeta_i^k(nx)) \right)_i = \mathbf{D}_\varepsilon \mathbf{F}[x]$

Likewise, if we consider the covariance matrix $\text{Cov}(\zeta_i^k(x))$ for $i \in \{1, \dots, 4\}$, according to the independence of all the variables we obtain:

$$\text{Cov}(\zeta_i^k(x)) = \begin{pmatrix} \text{Var}(M_{i,1}^k(x)) & 0 & 0 & 0 \\ 0 & \text{Var}(M_{i,2}^k(x)) & 0 & 0 \\ 0 & 0 & \text{Var}(M_{i,3}^k(x)) & 0 \\ 0 & 0 & 0 & \text{Var}(M_{i,4}^k(x)) \end{pmatrix}$$

where the only dependence in x is for $\text{Var}(M_{1,2}(x))$ and $\text{Var}(M_{3,4}(x))$ which are equals respectively to

$$\text{Var}(M_{1,2}(x)) = f_1(x_1/n, x_2/n)(1 - \varepsilon_{12}^J) \quad \text{and} \quad \text{Var}(M_{3,4}(x)) = f_2(x_3/n, x_4/n)(1 - \varepsilon_{21}^J)$$

We obtain that $\lim_{n \rightarrow \infty} \text{Cov}(\zeta_i^k(nx))/n = 0$ for any i . Now we can apply the result of (Adam, 2016) and thus the stochastic model converges in probability when the size n tends to $+\infty$ to our deterministic model that we have considered above, more precisely we have:

$$\mathbf{x}_{t+1} = \mathbf{DF}[\mathbf{x}_t]\mathbf{x}_t$$

where

$$\mathbf{DF}[\mathbf{x}] = \begin{pmatrix} (1 - \varepsilon_{12}^J)(1 - m_1)s_{J_1} & (1 - \varepsilon_{12}^J)f_1(x_1, x_2) & \varepsilon_{21}^J(1 - m_2)s_{J_2} & \varepsilon_{21}^J f_2(x_3, x_4) \\ (1 - \varepsilon_{12}^A)m_1 s_{J_1} & (1 - \varepsilon_{12}^A)s_{A_1} & \varepsilon_{21}^A m_2 s_{J_2} & \varepsilon_{21}^A s_{A_2} \\ \varepsilon_{12}^J(1 - m_1)s_{J_1} & \varepsilon_{12}^J f_1(x_1, x_2) & (1 - \varepsilon_{21}^J)(1 - m_2)s_{J_2} & (1 - \varepsilon_{21}^J)f_2(x_3, x_4) \\ \varepsilon_{12}^A m_1 s_{J_1} & \varepsilon_{12}^A s_{A_1} & (1 - \varepsilon_{21}^A)m_2 s_{J_2} & (1 - \varepsilon_{21}^A)s_{A_2} \end{pmatrix}$$

and $\mathbf{x}_t = (J_{1,t}, A_{1,t}, J_{2,t}, A_{2,t})$.