

Once upon a time in the far south: Influence of local drivers and functional traits on plant invasion in the harsh sub-Antarctic islands

Manuele Bazzichetto, François Massol, Marta Carboni, Jonathan Roger Michel Henri Lenoir, Jonas Lembrechts, Rémi Joly, David Renault

▶ To cite this version:

Manuele Bazzichetto, François Massol, Marta Carboni, Jonathan Roger Michel Henri Lenoir, Jonas Lembrechts, et al.. Once upon a time in the far south: Influence of local drivers and functional traits on plant invasion in the harsh sub-Antarctic islands. Journal of Vegetation Science, 2021, 32 (4), pp.e13057. 10.1111/jvs.13057. hal-03362958

HAL Id: hal-03362958 https://hal.science/hal-03362958

Submitted on 2 Oct 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Title page

Once upon a time in the far south: Influence of local drivers and functional traits on plant invasion in the harsh sub-Antarctic islands

Bazzichetto¹*, M., Massol², F., Carboni³, M., Lenoir⁴, J., Lembrechts⁵, J. J., Joly¹, R., & Renault^{1,6}, D.

¹ Université de Rennes, CNRS, EcoBio (Ecosystèmes, biodiversité, évolution) - UMR 6553, F-35000 Rennes, France

² Université de Lille, CNRS, Inserm, CHU Lille, Institut Pasteur de Lille, U1019 - UMR 9017 - CIIL

- Center for Infection and Immunity of Lille, F-59000 Lille, France

³ Department of Sciences, University Roma Tre, Rome, Italy

⁴ UR 'Ecologie et Dynamique des Systèmes Anthropisés' (EDYSAN, UMR 7058 CNRS-UPJV), Université de Picardie Jules Verne, Amiens, France

⁵ Research Group PLECO (Plants and Ecosystems), University of Antwerp, 2610 Wilrijk, Belgium

⁶ Institut Universitaire de France, 1 rue Descartes, 75231 Paris Cedex 05, France

*corresponding author

Authors information:

Massol François: Univ. Lille, CNRS, Inserm, CHU Lille, Institut Pasteur de Lille, U1019 - UMR 9017 - CIIL - Center for Infection and Immunity of Lille, F-59000 Lille, France

francois.massol@univ-lille.fr

ORCID: https://orcid.org/0000-0002-4098-955X

Carboni Marta: Department of Sciences, University Roma Tre, Rome, Italy

marta.carboni@uniroma3.it

ORCID: https://orcid.org/0000-0002-9348-4758

Lenoir Jonathan: UR 'Ecologie et Dynamique des Systèmes Anthropisés' (EDYSAN, UMR 7058 CNRS-UPJV), Université de Picardie Jules Verne, Amiens, France

jonathan.lenoir@u-picardie.fr

ORCID: https://orcid.org/0000-0003-0638-9582

Lembrechts Jonas Johan: Research Group PLECO (Plants and Ecosystems), University of Antwerp, 2610 Wilrijk, Belgium

jonas.lembrechts@uantwerpen.be

ORCID: https://orcid.org/0000-0002-1933-0750

Joly Rémi: Université de Rennes, CNRS, EcoBio (Ecosystèmes, biodiversité, évolution) - UMR 6553, F-35000 Rennes, France

remi.joly88@hotmail.fr

Renault David: Université de Rennes, CNRS, EcoBio (Ecosystèmes, biodiversité, évolution) - UMR 6553, F-35000 Rennes, France; Institut Universitaire de France (IUF), 1 rue Descartes, 75231 Paris Cedex 05, France

david.renault@univ-rennes1.fr

ORCID: https://orcid.org/0000-0003-3644-1759

Bazzichetto Manuele (corresponding author): Université de Rennes, CNRS, EcoBio (Ecosystèmes, biodiversité, évolution) - UMR 6553, F-35000 Rennes, France

manuele.bazzichetto@univ-rennes1.fr

ORCID: https://orcid.org/0000-0002-9874-5064

Once upon a time in the far south: Influence of local drivers and functional traits on plant invasion in the harsh sub-Antarctic islands

Manuele Bazzichetto^{1*}, François Massol², Marta Carboni³, Jonathan Lenoir⁴, Jonas J Lembrechts⁵, Rémi Joly¹, & David Renault^{1,6}

¹Université de Rennes, CNRS, EcoBio (Ecosystèmes, biodiversité, évolution) - UMR 6553, F-35000 Rennes, France

² Université de Lille, CNRS, Inserm, CHU Lille, Institut Pasteur de Lille, U1019 - UMR 9017 - CIIL - Center for Infection and Immunity of Lille, F-59000 Lille, France

³ Department of Sciences, University Roma Tre, Rome, Italy

⁴ UR 'Ecologie et Dynamique des Systèmes Anthropisés' (EDYSAN, UMR 7058 CNRS-UPJV), Université de Picardie Jules Verne, Amiens, France

⁵ Research Group PLECO (Plants and Ecosystems), University of Antwerp, 2610 Wilrijk, Belgium

⁶ Institut Universitaire de France, 1 rue Descartes, 75231 Paris Cedex 05, France

*corresponding author

1 Abstract

2 Aim

3 Here, we aim to: (i) investigate the local effect of environmental and human-related factors on alien

4 plant invasion in sub-Antarctic islands; (ii) explore the relationship between alien species features

5 and their dependence on anthropogenic propagule pressure; and (iii) unravel key traits conferring

6 invasiveness in the sub-Antarctic.

7 Location

8 Possession Island, Crozet archipelago (French sub-Antarctic islands).

9 Taxon

10 Non-native vascular plants (Poaceae, Caryophyllaceae, Juncaceae).

11 Methods

- 12 Single-species distribution models were used to explore the effect of high-resolution topoclimatic and
- 13 human-related variables on the occurrence of six of the most aggressive alien plants colonizing
- 14 French sub-Antarctic islands. Furthermore, the interaction between alien species traits and their
- response to anthropogenic propagule pressure was analysed by means of a multi-species distribution
- 16 model. This allowed identifying the features of species that were associated to low dependence on
- 17 human-assisted introductions, and were thus potentially more invasive.

18 **Results**

- 19 We observed two main invasion patterns: low-spread species strongly dependent on anthropogenic
- 20 propagule pressure and high-spread species limited mainly by harsh climatic conditions. Differences
- 21 in invasiveness across species mostly related to their residence time, life history and plant height,
- 22 with older introductions, perennial and low-stature species being more invasive.

23 Main conclusions

- 24 The availability of high-resolution data improved our understanding of the role of environmental and
- 25 human-related factors in driving alien species distribution on sub-Antarctic islands. At the same time,
- 26 the identification of alien species features conferring invasiveness may help anticipating future
- 27 problematic invasions.
- 28
- 29 Keywords: alien plants, anthropogenic propagule pressure, invasiveness, plant invasion,
- 30 species distribution models, sub-Antarctic islands, topoclimate
- 31 Running title: plant invasion in sub-Antarctic islands
- 32

33 **1. Introduction**

Sub-Antarctic islands, archipelagos scattered within the 54-48°S latitudinal ring, are extremely 34 remote territories which harbour a unique biodiversity with a high degree of endemism (Shaw, 2013). 35 As a consequence of their relatively recent discovery and environmental harshness, these islands have 36 long remained pristine and largely free of human disturbances. Yet, due to the gradual relaxation of 37 these natural barriers, sub-Antarctic islands are now listed among the most threatened environments 38 on Earth. In particular, invasion by alien plants, boosted by ongoing climate changes and increasing 39 human disturbances (Duffy & Lee, 2019; Hughes et al., 2019), has become one of the main threats to 40 the endemic biodiversity of these territories, and is bound to rise in the next decades (Lebouvier et 41 al., 2011; Hughes, Pertierra, Molina-Montenegro, & Convey, 2015). Over the past century, alien 42 plants have been increasingly introduced in the sub-Antarctic region (Frenot et al., 2005; Huiskes et 43 al., 2014). European whalers and scientific activities, respectively in the 19th and 20th century, 44 determined the first main introduction events (Convey & Lebouvier, 2009; Shaw, 2013). Later on and 45 since the mid-twentieth century, climate warming, strong changes in precipitation regimes and the 46 widespread impacts of non-native vertebrates have progressively favoured the establishment of cold-47 tolerant alien plants on sub-Antarctic islands (Shaw, 2013; Pertierra et al., 2017; Duffy & Lee, 2019). 48 Nevertheless, despite their demonstrated impacts on native biodiversity, little attention has been given 49 to plant invasions compared to animal invasions on these islands (le Roux et al., 2013), leaving a 50 knowledge gap in the mechanisms underpinning plant invasion processes in these unique 51 environments (Greve, Mathakutha, Steyn, & Chown, 2017). 52

The outcome of any biological invasion is jointly determined by propagule pressure (i.e. frequency 53 of propagules introduction), abiotic conditions (i.e. physico-chemical features of the invaded 54 environment) and biotic features (i.e. alien species characteristics and interactions with the recipient 55 community), with anthropogenic disturbances affecting all three (Richardson & Pyšek, 2006; Catford, 56 Jansson, & Nilsson, 2009; Lembrechts et al., 2016). The relative importance of these factors is, 57 however, context-dependent and species-specific (Catford et al., 2009). In sub-Antarctic islands, due 58 to the high specialization but low diversity of the native flora, biotic interactions are thought to play 59 a minor role (le Roux et al., 2013; Duffy et al., 2017; Moser et al., 2018), so it is mainly the first two 60 factors that determine the distribution and spread of alien plants. First, invasions depend on human-61 induced propagule pressure: the frequency of propagule introduction correlates with the number of 62 63 ship landings and is highest in the vicinity of human facilities (Huiskes et al., 2014). Second, local abiotic conditions are strongly limiting, and particularly the climatic mismatch between the conditions 64 prevailing within the alien species' native range and the conditions prevailing in the sub-Antarctic 65 can strongly constrain invasions (Frenot et al., 2005). Some alien plants are more limited during the 66 67 introduction phase, while others quickly become relatively independent of human-related propagulepressure and seem only climatically limited. Once established, the species which are the least 68 dependent on continuous introductions are the most likely to spread widely and become invasive 69 (Richardson & Pyšek, 2006; Catford et al., 2009). Therefore, quantifying the degree of alien species 70 dependence on propagule pressure might aid at identifying potentially invasive species. 71

A lower dependence on human-related propagule pressure is potentially related to certain species features which are more generally known to affect invasiveness. First of all, alien species with longer residence times are more likely to become independent of anthropogenic propagule pressure (Wilson et al., 2007; Pyšek et al., 2015). Second, certain plant traits are considered key for profiling successful invaders (Pyšek & Richardson, 2008): invasive alien plants across most environments are growing faster and taller than non-invasive alien species, and typically produce resource-acquisitive leaves and many small seeds (van Kleunen, Weber, & Fischer, 2010; van Kleunen, Dawson, & Maurel,

2015). More specifically, Mathakutha et al. (2019) performed a first functional comparison between 79 invasive and non-invasive alien species colonizing the sub-Antarctic Marion Island, reporting that 80 species generally considered invasive had lower plant height, smaller leaf area, lower frost tolerance 81 and higher specific leaf area than other alien species. Nevertheless, it is still unclear which traits can 82 actually make some alien plants less dependent on human-related propagule pressure, and thus more 83 likely to become invasive, especially in the sub-Antarctic islands. This knowledge could facilitate the 84 early screening of highly invasive alien plant species in these environments (Frenot et al., 2005; 85 Mathakutha et al., 2019). 86

Correlative species distribution models (SDMs) are statistical tools that model the species-87 environment relationship relying on geo-referenced occurrence data and spatial environmental layers 88 89 (Guisan, Thuiller, & Zimmermann, 2017). Such models already proved to be valuable tools for analysing alien plant invasion in Antarctica and the sub-Antarctic regions. For instance, Pertierra et 90 al. (2017) modelled the distribution of Poa annua and Poa pratensis in the Antarctic peninsula as a 91 function of bioclimatic variables, while Duffy et al. (2017) generated future scenarios of invasion 92 across Antarctica and the sub-Antarctic regions using climate-based SDMs. Whilst these previous 93 SDM applications have revealed large-scale determinants of alien plant invasion in the Antarctic 94 biogeographic region, they have up till now failed to account for how environmental and 95 anthropogenic factors regulate alien plant distributions at a spatial resolution that is meaningful for 96 local management. This is chiefly due to the lack of high-resolution environmental (e.g. climatic, 97 topographic) and human-related data layers, which limits the implementation of SDMs at fine spatial 98 resolutions in remote areas (Gutt et al., 2012). A more general limitation inherent to the use of SDMs 99 100 for modelling biological invasion is that SDMs allow mapping into the geographical space only a snapshot of the current alien species-environment relationship net of dispersal and biotic constraints 101 (i.e. realized distribution), while necessarily underestimating the actual area potentially suitable to a 102 species for establishing and maintaining a viable population (i.e. potential distribution; see Jiménez-103 104 Valverde et al., 2011 and Srivastava, Lafond, & Griess, 2019).

The sub-Antarctic Possession Island constitutes an ideal arena to analyse alien plant invasions in the 105 sub-Antarctic region. The availability of historical vegetation observations allows retracing the 106 invasion history of most alien plant species on the island. Moreover, this island witnessed past human 107 colonization and climate changes comparable to the other sub-Antarctic islands, allowing inference 108 on the mechanisms underpinning alien plant invasion in these unique areas. Previous work showed 109 that there is considerable variation in the spread of alien plants established on Possession Island, with 110 some species clustering close to their introduction locations and others spreading widely and far from 111 the initial introduction sites (Frenot et al., 2005), which allows testing for differences in the 112 dependence on human introductions. In the present study, we model the distribution of the most 113 relevant alien plant species colonizing Possession Island using a combination of environmental and 114 human-related spatial data derived at an unprecedented high spatial resolution (i.e. 30-m) for these 115 latitudes that we related to long-term monitoring observations of plant occurrences. Our aim is to test 116 the local effect of environmental and anthropogenic factors on alien plant invasion in sub-Antarctic 117 ecosystems. We hypothesise that both abiotic and human-related factors jointly define the local 118 occurrence of alien plant species, but that these two factors will not be equally important among 119 species. Furthermore, to identify plant characteristics conferring high invasiveness in sub-Antarctic 120 ecosystems, we investigate how plant functional traits affect species dependence on anthropogenic 121 propagule pressures. In this regard, our working hypothesis is that the most invasive species share 122 specific functional characteristics allowing them to become independent of human-assisted 123 introductions and spread widely once established. 124

125

126 **2. Materials and methods**

127 2.1 *Study area*

128

Figure 1 – Map of Possession Island showing: gross topography using three altitudinal belts (0-300 m; 300-600 m; 600-934 m); human settlements (black dots); and hiking paths (dashed lines). The inset map reports the geographical location of French sub-Antarctic islands, which include Crozet and Kerguelen archipelagos.

The study was carried out on Possession Island in the Crozet archipelago, which is included in the *Réserve naturelle nationale des terres australes françaises* (RNN TAF) and listed as UNESCO World Heritage site since 2019. Possession Island (Figure 1) is characterized by a complex topography, with an altitudinal gradient ranging from 0 to 934 m above the sea level (*Pic du Mascarin*) over a relatively short spatial extent (147 km²). The island is characterized by a typical sub-Antarctic climate, with mean annual temperature of 5.6 °C and annual precipitation of 2,300 mm (Météo France, data: 1960-

138 2019). Frequent and strong western winds occur throughout most of the year.

The first human settlements date back to the 19th century, when whalers and sealers established on 139 the north-east side of the island during the hunting season, facilitating a first series of alien species 140 introductions. In 1963, a permanent research station (Alfred Faure, hereafter the 'research station') 141 was built on the easternmost area of Possession Island, fostering a new invasion front. Beyond the 142 research station, other shelters (inhabited for short periods) are currently present on each side of the 143 144 island: north (Pointe Basse); south-west (Baie du La Pérouse); and north-east (Baie Américaine). Among these, the research station is by far the biggest human settlement and main hub of propagule 145 introduction. The vegetation at Possession Island has experienced relatively low grazing pressure 146 from sheep in the past (Convey & Lebouvier, 2009), in comparison to other sub-Antarctic islands 147 148 where introduced large herbivores still strongly affect the distribution of alien plants (Shaw, 2013).

149 2.2 Study species

150 Despite the 68 alien species recorded on Possession Island (see page 99 of the RNN TAF management

151 plan 2018-2027: https://taaf.fr//content/uploads/sites/2/2019/09/180607-Volet-A_pour-CNPN.pdf),

only few have established persistent populations (Frenot, Gloaguen, Massé, & Lebouvier, 2001). In 152 this study, we restricted our analysis to those alien plants that are either known to be generally 153 widespread on sub-Antarctic islands or are particularly widespread on Possession Island, and for 154 which sufficient occurrence data were available (total number of presences > 100). Specifically, we 155 selected the following six species from three different families: Poa annua and Poa pratensis 156 (Poaceae); Cerastium fontanum, Sagina procumbens and Stellaria alsine (Caryophyllaceae); and 157 Juncus bufonius (Juncaceae). The two grasses, P. annua and P. pratensis, have colonised most of the 158 sub-Antarctic islands (Shaw, 2013) and are the longest-established alien plants in the Antarctic 159 Peninsula (Pertierra et al., 2017). Cerastium fontanum and S. procumbens are currently widely 160 distributed in this environment (Frenot et al., 2005; Shaw, 2013) with, in particular, S. procumbens 161 exhibiting the highest rate of spread among the alien plants of Marion and Prince Edward Islands (le 162 Roux et al., 2013). Finally, both J. bufonius and S. alsine currently occur at significant distances from 163 the research station on Possession Island (Frenot el al., 2001). While the former has been recently 164 observed up to the Maritime Antarctica latitudes (Cuba-Díaz, Fuentes, & Rondanelli-Reves, 2015), 165 the latter has been singled out by some authors as the potentially most problematic future invasive 166 plant species on Possession Island (Frenot et al., 2001; Convey, Key, & Key, 2010). 167

168 2.2.1 Species distribution data

We analysed the invasion patterns of the six selected alien plant species relying on georeferenced occurrence (presence/absence) data collected within the context of a yearly vegetation monitoring survey carried out by the RNN TAF since 2010. The vegetation sampling is implemented within a system of 675 squared cells of 100×100 m each, where floristic data (presence and abundance of vascular plant species) are collected along with habitat characteristics through phytosociological *relevés* (Dengler, 2016). In this study, we used data collected from 2010 to 2017 (3,354 occurrences for the selected species across 1,572 sampled plots).

176 2.2.2 Species features and functional trait data

To inform species features (e.g. traits) potentially related to invasiveness, we collected data on plants 177 residence time and functional traits. Residence time positively interacts with propagule pressure in 178 determining plant invasion success (Richardson & Pyšek, 2006; Lockwood, Cassey, & Blackburn, 179 2005; Pyšek et al., 2015), and this relationship was also observed on sub-Antarctic islands (le Roux 180 et al., 2013; Shaw, 2013; Mathakutha et al., 2019). To test how residence time influences alien 181 species' dependence on propagule pressure, we considered the introduction date of the selected plants 182 on Possession Island (Frenot et al., 2001) and used this information to assign them to two groups: old 183 vs new resident species (Appendix S1, Table S1.1). In particular, we considered as old resident 184 species those which were firstly observed on Possession Island before the research station was built 185 (1963), while referring to the others as new resident species. 186

We then collated data on seven plant traits commonly used to synthesize species strategies known to 187 be related to invasiveness (van Kleunen et al., 2010; van Kleunen et al., 2015): (1) life history (annual 188 vs perennial); (2) plant height; (3) leaf area; (4) specific leaf area (SLA); (5) vegetative reproduction 189 (present vs absent, i.e. sexual and vegetative vs only sexual reproduction); (6) seed dry mass; and (7) 190 number of seeds per plant. We excluded traits related to flowering since pollinating insects are absent 191 from almost all sub-Antarctic islands (Convey et al., 2010). Life history, plant height and leaf area 192 relate to plant persistence and tolerance to environmental stress (Cornelissen et al., 2003; Pérez-193 Harguindeguy et al., 2013). In addition, life history is used to assess maximum lifespan and plant 194 height is associated with competitiveness for light and whole plant fecundity (Pérez-Harguindeguy et 195 al., 2013). Specific leaf area is the one-sided leaf area per leaf mass and is associated with resource 196

197 acquisition and photosynthetic rate (Pérez-Harguindeguy et al., 2013). Reproduction strategy, seed 198 dry mass and number of seeds per plant do not only relate with species persistence, but also with 199 dispersal capacity (Ottaviani et al., 2020). In particular, alien species reproducing predominantly 200 sexually may benefit from lower dispersal limitation and greater genetic diversity (van Kleunen et 201 al., 2015). At the same time, while small and light seeds are better dispersed at longer distances, large-202 seeded plants may benefit from more stored resources (van Kleunen et al., 2015).

Functional trait data collected in areas environmentally analogous to Possession Island were compiled from the literature (other sub-Antarctic islands, Frenot et al., 2005; Marion Island, Mathakutha et al., 2019). Whenever we could not find information collected in comparable environments, we relied on functional trait data included in the TRY database (Kattge et al., 2020). For each alien species, the dominant reproduction strategy in the study area was assessed relying on expert-based knowledge (personal communication, Lebouvier, M., & Bittebiere, A.K.). Species-specific values of the functional traits are reported in table S1.1 (Appendix S1) along with literature sources.

210 2.3 *Topoclimatic layers*

To model the species-environment relationship at fine spatial resolution, we first downloaded coarse-211 grained temperature (BIO1, BIO5 and BIO6 - annual mean temperature, max temperature of the 212 warmest month and min temperature of the coldest month) and annual precipitation (BIO12) grid 213 layers at 1-km resolution (at the equator) from the CHELSA database (Karger et al., 2017) and then 214 disaggregated their spatial resolution using physiographically informed models fitted through 215 geographically weighted regression (GWR; Fotheringham & Rogerson, 2008). This downscaling 216 technique allows statistically predicting the local value of the coarse-grain CHELSA climatic 217 variables as a function of environmental grid layers available at finer spatial resolution (in this study 218 30-m at the equator, hereafter 30-m) and known to drive microclimate heterogeneity (Lenoir, Hattab, 219 & Pierre, 2017; Lembrechts et al., 2019). GWR-derived topoclimatic layers, beyond allowing to 220 model the species-environment relationship at a more meaningful spatial resolution, have already 221 proved to better account for the complex interactions between macroclimate and topography (Lenoir 222 et al., 2017; Lembrechts et al., 2019). 223

As using BIO5 (max temperature of the warmest month) and BIO6 (min temperature of the coldest month) in place of BIO1 did not improve species distribution models, we ultimately used BIO1 (hereafter mean temperature) and BIO12 as topoclimatic predictors. A full description of the downscaling procedure is reported in Appendix S2 along with the results of the GWR models.

228 2.4 Human-related layers

As human disturbances are known to favour the establishment of alien plants through propagule 229 introduction and alteration of habitat conditions, we generated a 30-m resolution layer reporting the 230 distance between each human settlement (the research station, Baie du La Pérouse, Pointe Basse and 231 Baie Américaine) and any location on the island. Specifically, assuming that human disturbance is 232 stronger in more accessible areas, we derived a least cost distance grid layer providing a measure of 233 accessibility. Terrain slope changes between both orthogonally and diagonally neighbouring raster 234 cells were used to compute the cost of reaching any location on Possession Island starting from any 235 human settlement and following all potential paths of raster cells (function "accCost", "gdistance" R 236 package; Etten, 2018). High costs were thus associated with locations not easily reachable from 237 human settlements due to high topographic roughness (Appendix S3, Figure S3.2). 238

A network of hiking paths has been designed by RNN TAF to restrict human movements for wildlife
 conservation purposes, and walking these paths currently constitutes the only authorized way to move

across the island. As humans are a critical vector of propagule introduction and dispersal on subAntarctic islands, we derived a 30-m resolution raster layer reporting the distance between any
location on Possession Island and the closest hiking path using the function "distance" from the
"raster" R package (Hijmans, 2019) (Appendix S3, Figure S3.2).

245 2.5 Alien species distribution modelling

246 The occurrence probability of the six studied alien plant species was separately modelled as a function of the topoclimatic (mean temperature and annual precipitation) and human-related variables (path 247 distance and least cost) by means of logit binary generalized linear models (GLM). The single-species 248 distribution models (single-SDMs) were trained and tested on datasets obtained through a re-sampling 249 procedure of the presence/absence data performed in the environmental space to reflect all available 250 environmental conditions on Possession Island (Lenoir et al., 2010; Hattab et al., 2017; see Appendix 251 S4). All four topoclimatic and human-related predictors were retained to fit the single-SDMs as the 252 relative variance inflation factor (function "vif", R package "car"; Fox & Weisberg, 2019) was always 253 below a threshold of 3. Second-order polynomial terms were included in the model to allow for 254 intermediate niche optima of the species or in case lack-of-fit tests detected consistent departure from 255 linearity in the profile of Pearson residuals (function "residualPlots", R package "car"; Fox & 256 Weisberg, 2019). The statistical significance of each predictor was tested using type II analysis of 257 deviance (function "Anova", R package "car"; Fox & Weisberg, 2019). We then computed the 258 likelihood profile-based 95% confidence intervals of the regression parameters. 259

Single-SDMs predictive performance was measured using the true skill statistic (TSS, equal to sensitivity + specificity – 1; function "ecospat.max.tss", R package "ecospat"; Broennimann, Di Cola, & Guisan, 2018) computed on the testing datasets obtained through the environmental matching described in Appendix S4. We used the TSS as it has desirable properties of other accuracy measures (e.g. Kappa and AUC), while being unaffected by prevalence (Allouche, Tsoar, & Kadmon, 2006). Also, we computed the deviance-based R² value as a measure of goodness-of-fit of each single-SDM.

The occurrence probability estimated by the full single-SDMs (including both topoclimatic and human-related predictors) for each alien plant species was mapped on a 30-m raster grid layer to visualise their predicted distribution across Possession Island.

269 2.6 Relationship between plant traits and alien species dependence on propagule pressure

As preliminary analyses, we measured the relative importance of human-related variables in determining alien species occurrence in the single-SDMs. To this aim, we used the sum of Akaike weights (w), which provides an easily interpretable measure of variable importance (it ranges from 0 to 1, with a high value for a given variable indicating its high importance relative to the others; Burnham & Anderson, 2002). Then we graphically related the species-specific values of the functional traits to the sum of weights to look for relationships between plant traits and the importance of human-related variables (see Appendix S7).

Secondly, we investigated how the interaction between human-related variables and plant traits 277 affected alien species occurrence in a multi-species distribution model (multi-SDM), focusing on 278 those functional traits that showed some relationship with the dependence on human-related variables 279 in the single-SDMs. To this aim, we modelled the occurrence of all alien species together as a function 280 of topoclimatic and human-related variables by means of a logit binary GLM, including the 281 interaction between species identity and topoclimatic variables on the one hand and the interaction 282 283 between species functional traits and human-related variables on the other hand. This allowed exploring how the effect of human-related variables on alien species occurrence varied according to 284

plant traits, while controlling for species-specific responses to topoclimate. To select the most 285 parsimonious model, we fitted all possible sub-models including different combinations of the 286 functional traits-anthropogenic variables interaction terms (function "dredge", R package "MuMIn"; 287 Barton, 2019), always retaining the species-topoclimate interaction terms and the main effect of path 288 distance and least cost in each candidate sub-model. Then, we computed the sum of Akaike weights 289 for each model term and used the evidence ratio as a measure of the relative importance of variables 290 (Massol et al., 2007; Burnham & Anderson, 2002). Specifically, we computed the evidence ratio of 291 the *i*-th variable (ER_i) as the odds of its sum of Akaike weights: 292

$$ER_i = \frac{W_i}{1 - W_i}$$

The evidence ratio was then compared with its expected value (ER_{null}) under the "null hypothesis" 294 that the variable explained as much deviance as a randomly generated explanatory variable, and 295 would thus be as likely as not to be incorporated in the best models. As all the variables were tested 296 in a balanced design, $ER_{null} = 1$ in all tested cases. Following Massol et al. (2007), the effect of a 297 variable *i* was deemed unlikely if $ER_i < 0.37 \times ER_{null}$, implausible when $0.37 \times ER_{null} < ER_i < ER_{null}$, 298 plausible when $ER_{null} < ER_i < 2.72 \times ER_{null}$, and likely when $ER_i > 2.72 \times ER_{null}$. These thresholds 299 correspond to differences in Akaike information criterion equal to +2 or -2, which are commonly 300 admitted as a good rule-of-thumb gap to compare model performance. 301

302 **3. Results**

303 3.1 Effect of topoclimatic and human-related variables on single species distribution

Predictive performances of the single-SDMs varied greatly across species (Table 1): high values of TSS were observed for *P. pratensis*, *S. alsine* and *J. bufonius* (0.80-0.82), while low values were obtained for the remaining species (from 0.09 to 0.29). The R² values showed a similar trend, with the highest value obtained for *J. bufonius* (0.48) and the lowest for *C. fontanum* (0.02).

Overall, the occurrence of *P. pratensis*, *S. alsine* and *J. bufonius* appeared to be strongly conditioned
by both topoclimatic and human-related variables, while *C. fontanum*, *P. annua* and *S. procumbens*were less affected by human-related variables (Table 1, Figures 2 and 3).

All alien species, except *S. alsine*, exhibited a significant positive or humped-shaped relationship with mean temperature (Table 1), meaning that their occurrence probability increased with increasing temperature (Figure 2, Appendix S5). More specifically, the occurrence probability of *J. bufonius*, *S. procumbens* and *C. fontanum* peaked at mean temperature values around 4.5 °C, while the presence of *P. pratensis* and *P. annua* increased more or less linearly with temperature.

Annual precipitation significantly affected the presence of *P. pratensis*, *S. alsine* and *J. bufonius*, while it had a minor influence on the occurrence of the other species (Table 1). In particular, the odds of finding *P. pratensis* and *J. bufonius* decreased approximately by 90% for each 500 mm increment in annual precipitation, while the occurrence probability of *S. alsine* sharply decreased for annual precipitation values sharp 1,500 mm (Figure 2)

- 320 precipitation values above 1,500 mm (Figure 2).
- All species except *C. fontanum* exhibited a significant negative relationship with path distance (i.e. the occurrence probability of the species decreased at increasing distances from the hiking paths), though its influence varied among species (Table 1, Figure 2, Appendix S5). In this regard, the odds of finding *P. pratensis*, *S. alsine* and *J. bufonius* decreased respectively by 20%, 16% and 19% moving 100 m away from the paths, while the odds of finding *P. annua* and *S. procumbens* decreased by 4% and 6% respectively
- by 4% and 6%, respectively.

- 327 Least cost distance to settlements appeared to influence the occurrence of all analysed species except
- 328 S. procumbens (Table 1). In particular, the odds of finding P. pratensis, S. alsine and J. bufonius
- decreased, respectively, by 17%, 13% and 44% for each increment of 5,000 units of cost of travelling
- a given path from a human settlement (Figure 2, Appendix S5). On the contrary, *C. fontanum* and *P. annua* showed a positive relationship with least cost, with their odds of occurring increasing
- respectively by 9% and 5% for each increment of 5,000 units of cost of travelling a given path from
- a human settlement (Figure 2 and Appendix S5).

bioRxiv preprint doi: https://doi.org/10.1101/2020.07.19.210880; this version posted November 24, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission.

Figure 2 – Response curves of the analysed alien species in the single-SDMs.

336 Table 1 – Single-SDM type II analysis of deviance tables and performance measures (R² and TSS). LR: Likelihood Ratio statistic; Df: degrees of freedom; p-val: p-value (*** p <

337 0.001; ** p < 0.01; *p < 0.05).

	Poa pratensis			Juncus bufonius			Stellaria alsine			Poa annua			Sagina procumbens			Cerastium fontanum		
Predictors	LR	Df	p-val	LR	Df	p-val	LR	Df	p-val	LR	Df	p-val	LR	Df	p-val	LR	Df	p-val
Mean temperature	5.083	1	*	32.516	2	***	0.312	1	= 0.576	55.538	1	***	62.554	2	***	18.325	2	***
Annual precipitation	106.443	1	***	73.647	1	***	68.406	2	***	4.759	1	*	3.681	1	= 0.055	0.041	1	= 0.840
Least cost	10.837	1	***	40.250	1	***	4.420	1	*	5.778	1	*	1.118	1	= 0.290	12.483	1	***
Path distance	15.623	1	***	8.740	1	**	7.524	1	**	3.927	1	*	6.782	1	**	2.877	1	= 0.089
R ²			0.46			0.48			0.36			0.06			0.10			0.02
TSS			0.80			0.81			0.82			0.19			0.29			0.09

Figure 3 – Predicted occurrence of Sagina procumbens and Juncus bufonius. Pocc: occurrence probability. Dashed lines represent hiking paths, while black dots represent human
 settlements. Occurrence maps of the other alien species are reported in Appendix S6 (Figure S6.4 and S6.5).

342 3.2 Plant traits and species dependence on propagule pressure

In the preliminary analyses, residence time, life history, vegetative reproduction and plant height showed some relationship with the sum of weights of the human-related variables in the single-SDMs (Appendix S7, Figure S7.6 and S7.8), while seed- and leaf-related traits clearly showed no relationship (Appendix S7, Figure S7.7 and S7.9).

Then, the multi-SDM confirmed significant interactions of residence time, life history and plant 347 height with the human-related variables (Appendix S7, Figure S7.10). Residence time and plant 348 height appeared to interact with both human-related variables, while life history seemed to interact 349 only with least cost in determining alien species occurrence. In particular, the effect of human-related 350 variables on alien species occurrence varied with plant height. For instance, the occurrence 351 probability of taller plants sharply decreased when moving away from human facilities, while a 352 weaker and sometimes opposite trend was observed for plant species of shorter statures (Figure 4a,b 353 and Appendix S7, Figure S7.11). In addition, old residents were on average less affected by the 354 human-related variables than new residents (Figure 4a,b and Appendix S7, Figure S7.11a). Finally, 355 perennials appeared to be on average less negatively affected by least cost distance to human 356 settlements than annuals (Figure 4c and Appendix S7, Figure S7.11b,c). 357

bioRxiv preprint doi: https://doi.org/10.1101/2020.07.19.210880; this version posted November 24, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission.

Figure 4 – Effect of the interaction between human-related variables and plant features on alien species occurrence
probability (logit scale). Panel (a): effect of the path distance-plant height interaction on old and new resident occurrence
probability. Panel (b): effect of the least cost-plant height interaction on old and new (annual) resident occurrence
probability. Panel (c): effect of least cost distance to human settlements on annual and perennial (100 mm height) alien
species occurrence (for both old and new residents). All plots are reported on a logit scale.

365 **4. Discussion**

As hypothesised, both environmental and human-related variables locally affected alien plant species 366 occurrence on Possession Island, though with differences among the studied species. Overall, results 367 confirmed the key role of human-related propagule pressure in favouring alien plant species 368 establishment and spread on sub-Antarctic islands (Frenot et al., 2005; le Roux et al., 2013; Shaw, 369 2013), though we also observed a significant effect of abiotic conditions. Indeed, climate barriers 370 seemed to prevent alien plant species occurrence in the most environmentally stressful areas of the 371 island, as found in sub(ant)arctic mountain regions by Lembrechts et al. (2016). In particular, our 372 results suggested the existence of two main invasion patterns arising from the species-specific 373 dependence on human-related propagule pressure (Frenot et al., 2005; Shaw, 2013): low-spread 374 species (P. pratensis, S. alsine and J. bufonius) strongly relying on human-assisted dispersal along 375 hiking trails and in the vicinity of human settlements; and high-spread species (C. fontanum, P. annua 376 and S. procumbens) mostly limited by harsh climatic conditions at high altitudes. Differences in plant 377 invasiveness appeared to be influenced by residence time, life history and plant height, with old 378 residents and perennial short species being more invasive. 379

Due to their dependence on human-related variables, low-spread species were predicted to occur 380 mainly close to hiking paths and human settlements, pointing to the importance of anthropogenic 381 activities as key drivers of continuous propagule pressure favouring species establishment (Whinam 382 et al., 2005; Pickering & Mount, 2010). Once introduced through ship-to-shore transport, propagules 383 are then likely to be dispersed on hiking paths through trampling (Whinam et al., 2005). However, 384 the harsher environmental conditions characterizing the west side of Possession Island also limit the 385 occurrence of low-spread species to the east. In particular, the west-east gradient of annual 386 precipitation (Appendix S2, Figure S2.1) clearly overlaps with the low-spread species distribution 387 (Figure 3 and Appendix S6), suggesting that their establishment might be prevented in areas with 388 abundant precipitation. Nevertheless, the precipitation gradient is also connected to human presence, 389 so that in the western side of the island (less inhabited and more preserved) anthropogenic propagule 390 pressure is weaker. In any case, our results evidenced that low-spread species may lack important 391 adaptations to successfully colonise less disturbed areas with limiting abiotic conditions, while 392 remaining relegated to areas of high human presence. 393

On the contrary, high-spread species appeared weakly (yet positively) influenced by human-related 394 variables, suggesting that, in spite of the undisputed importance of anthropogenic activities in 395 promoting alien plants establishment (Whinam et al., 2005; Huiskes et al., 2014), high-spread species 396 may possess key traits releasing them from direct dependence on anthropogenic propagule pressure. 397 Consequently, these species appeared to be mostly limited by the extreme climatic conditions of the 398 399 high and cold inner sectors of Possession Island. This result is in line with the findings from Chwedorzewska et al. (2015), who documented the rapid expansion of *Poa annua* from the Arctowski 400 research base (King George Island) towards wilder areas of the maritime Antarctic Peninsula. 401 Nevertheless, the low predictive performance of high-spread SDMs indicates that the occurrence of 402 these species is poorly explained by the influence of topoclimatic and human-related variables, so 403 404 that other factors not considered here (e.g. soil properties, plant-soil microbiota interactions, snow cover) may play an important role in driving their distribution at even finer spatial resolutions. In this 405 406 regard, better performances of the SDMs for high-spread species could have probably been achieved using alien species abundances, which are more informative of the relative habitat suitability than 407 presence-absence data (Howard et al., 2014). 408

Critically, although we managed to obtain relatively high-resolution topoclimatic data, it is important to realize that the CHELSA climate for the island (1) might lack the accuracy it has at temperate latitudes, being based on extrapolations from a single weather station, and (2) represents air temperature only, while short plants as those analysed here relate more strongly to soil and nearsurface temperatures (Convey, Coulson, Worland, & Sjöblom, 2018; Lembrechts et al., 2019). This highlights the need for *in-situ* soil- and near-surface temperature measurements in remote locations to get more ecologically meaningful climate data (Lembrechts et al., 2020).

Although the small set of analysed alien plant species calls for caution in interpretation, we confirmed here that certain plant traits confer greater invasiveness in sub-Antarctic environments. By relating plant traits to species responses to human-related variables and analysing the effect of their interaction on alien species occurrence, we found evidence that low-stature was a key feature that discriminated invasive from non-invasive alien plant species under the harsh abiotic conditions of Possession Island. Noteworthy, residence time and life history also appeared to affect species invasiveness.

As similarly reported by Mathakutha et al. (2019), we found that high-spread species were of shorter 422 statures than low-spread species. Consistently, we observed a sharper decrease in the occurrence 423 probability of taller plants moving away from both hiking paths and human settlements. As plant 424 height is generally associated with species adaptations to harsh environments (Cornelissen et al., 425 2003) and, specifically, low-stature has been attributed to frost avoidance mechanisms in high 426 mountains (Márquez, Rada, & Fariñas, 2006; Ladinig, Hacker, Neuner, & Wagner, 2013), species of 427 shorter statures may be reasonably favoured in windy and cold sub-Antarctic environments 428 (Mathakutha et al., 2019) and therefore be more easily released of human dependence. Indeed, the 429 importance of functional traits providing tolerance to abiotic stress increases with environmental 430 harshness, even under strong anthropogenic disturbance (Zefferman et al., 2015). Further, our results 431 supported the hypothesis that residence time positively affects invasiveness (Lockwood et al., 2005; 432 Pyšek et al., 2015), though with some exceptions. Generally, old residents (e.g. C. fontanum and P. 433 annua) were less dependent on human-related propagule pressure and more widely spread than new 434 resident species. Nevertheless, among the old residents, P. pratensis was strongly dependent on 435 human-related variables and was still mostly restricted to the original introduction sites. On the other 436 hand, S. procumbens, a new resident, has been able to spread extensively and quicker than the other 437 (old residents) high-spread species. However, this might be due to the difference in plant height of 438 the two species: while P. pratensis is among the tallest analysed species, S. procumbens is the 439 shortest. The multi-SDM showed that perennials were slightly less dependent on human presence 440 than annuals (Figure 4c). Although annuals might benefit from high dispersal abilities (e.g. abundant 441 442 light seeds) and usually spread quicker and wider (Pertierra et al., 2017), perennials can sustain short growing seasons (Frenot et al., 2001; Shaw, 2013) and potentially colonise harsher environments 443 444 (Dietz & Edwards, 2006). In our case, short perennials (e.g. C. fontanum) might be favoured over tall annuals (e.g. J. bufonius) due to the interaction between stress-tolerant traits, such as plant height, 445 446 and high abiotic tolerance.

Albeit the interaction between vegetative reproduction and human-related variables was not included 447 448 in the most parsimonious multi-SDM, alien species may still benefit from sexual reproduction, as 449 suggested from the lower importance of human-related variables for the occurrence of alien plants reproducing sexually in the single-SDMs (Appendix S7). As discussed above, the high dispersal 450 potential of sexually reproducing alien species, together with the ability to form rich seed banks 451 (Wódkiewicz et al., 2014), may foster their extensive spread as, for instance, observed for P. annua 452 in the Antarctic Peninsula (Pertierra et al., 2017). Nonetheless, by reproducing vegetatively, 453 perennials might outcompete annuals in maintaining viable and persistent populations during 454

unfavourable seasons. Finally, in spite of their acknowledged importance in conferring invasiveness in sub-Antarctic islands (Mathakutha et al., 2019), we found no evidence of the role of seed and leaf traits in affecting species dependence on human-related variables. This is possibly due to the small set of analysed alien species or to the lack of abundance data, which might have prevented the emergence of further functional traits-anthropogenic variables relationships.

Despite some limitations inherent to our dataset (e.g. limited number of species, lack of alien species 460 abundance data) and other typical limitations specific to invasive species distribution modelling (e.g. 461 underestimation of invasion potential, see Jiménez-Valverde et al., 2011), our approach allowed 462 identifying fine-scale drivers of alien plant species distribution, along with the most likely features 463 that favour their spread beyond sources of continuous human-assisted introductions. Combining 464 information on both plant invasiveness and sub-Antarctic islands invasibility, our study provides 465 relevant insights for anticipating future problematic invasions in these remote and unique 466 environments. 467

468 Acknowledgements

469 We would like to thank Marc Lebouvier (Ing. CNRS) for his suggestions which strongly improved

470 the manuscript. We acknowledge the contribution of Lise Chambrin (Ing. RNN TAF) and all civil

volunteers of the Institut Polaire Français Paul-Emile Victor (IPEV) who collected data used in this

research. Also, we thank Dr. Matos, Prof. Convey and Prof. Hortal for their helpful suggestions and

473 comments, which allowed strongly improving the first version of the manuscript.

474 Funding: Project Granted by the French Polar Institute Paul-Emile Victor 'IPEV 136 Subanteco',

475 Institut Universitaire de France (IUF) 'ENVIE', Stratégie d'attractivité durable (SAD) Région

476 Bretagne 'INFLICT'. JJL is funded by the Research Foundation Flanders (FWO, project OZ7828),

477 MC by a Rita Levi-Montalcini grant.

478 Authors' contribution

DR, MB, FM and JL conceived the idea; MB analysed the data with FM, MC and JL; MB led the
writing of the manuscript. All authors contributed critically to the drafts and gave final approval for
publication.

482 Data availability statement

483 Data and R code available on Zenodo: https://doi.org/10.5281/zenodo.4287498

484 Conflict of interest disclosure

The authors of this article declare that they have no financial conflict of interest with the content ofthis article.

487 **References**

- Allouche, O., Tsoar, A., & Kadmon, R. (2006). Assessing the accuracy of species distribution models:
 prevalence, kappa and the true skill statistic (TSS). *Journal of applied ecology*, *43*(6), 1223-1232.
- Barton, K. (2019). MuMIn: Multi-Model Inference. R package version 1.43.6. <u>https://CRAN.R-</u>
 <u>project.org/package=MuMIn</u>
- Broennimann, O., Di Cola, V., & Guisan, A. (2018). ecospat: Spatial Ecology Miscellaneous
 Methods. R package version 3.0. https://CRAN.R-project.org/package=ecospat

- Burnham, K.P. & Anderson, D.R. (2002) *Model Selection and Multimodel Inference: a Practical Information-Theoretic Approach*, 2nd edn. Springer-Verlag, New York.
- Catford, J.A., Jansson, R., & Nilsson, C. (2009). Reducing redundancy in invasion ecology by
 integrating hypotheses into a single theoretical framework. *Divers. Distrib.*, 15(1), 22-40.
- 498 Chwedorzewska, K. J., Giełwanowska, I., Olech, M., Molina-Montenegro, M. A., Wódkiewicz, M.,
- & Galera, H. (2015). Poa annua L. in the maritime Antarctic: an overview. *Polar Record*, 51(6), 637-643.
- Convey, P., Coulson, S. J., Worland, M. R., & Sjöblom, A. (2018). The importance of understanding
 annual and shorter-term temperature patterns and variation in the surface levels of polar soils for
 terrestrial biota. *Polar Biology*, 41(8), 1587-1605.
- 504 Convey, P., Key, R.S., & Key, R.J.D. (2010). The establishment of a new ecological guild of 505 pollinating insects on sub-Antarctic South Georgia. *Antarct. Sci.*, 22(5), 508-512.
- Convey, P., & Lebouvier, M. (2009). Environmental change and human impacts on terrestrial
 ecosystems of the sub-Antarctic islands between their discovery and the mid-twentieth century.
 In *Papers and proceedings of the royal society of Tasmania* (Vol. 143, No. 1, pp. 33-44).
- Cornelissen, J.H.C., Lavorel, S., Garnier, E., Diaz, S., Buchmann, N., Gurvich, D.E., ... Pausas, J.G.
 (2003). A handbook of protocols for standardised and easy measurement of plant functional traits
- 511 worldwide. Aust. J. Bot., 51(4), 335-380.
- 512 Cuba-Díaz, M., Fuentes, E., & Rondanelli-Reyes, M. (2015). Experimental culture of non-indigenous
- Juncus bufonius from King George Island, South Shetland Island, Antarctica. 极地研究, 26(1English), 24-29.
- 515 Dengler, J. (2016). Phytosociology. International Encyclopedia of Geography: People, the Earth,
 516 Environment and Technology: People, the Earth, Environment and Technology, 1-6.
- 517 Dietz, H., & Edwards, P. J. (2006). Recognition that causal processes change during plant invasion
 518 helps explain conflicts in evidence. *Ecology*, 87(6), 1359-1367.
- 519 Duffy, G.A., & Lee, J.R. (2019). Ice-free area expansion compounds the non-native species threat to 520 Antarctic terrestrial biodiversity. *Biol. Cons.*, *232*, 253-257.
- 521 Duffy, G.A., Coetzee, B.W., Latombe, G., Akerman, A.H., McGeoch, M.A., & Chown, S.L. (2017).
- Barriers to globally invasive species are weakening across the Antarctic. *Divers. Distrib.*, 23(9), 982996.
- Etten, J.V. (2018). gdistance: Distances and Routes on Geographical Grids. R package version 1.2-2.
 https://CRAN.R-project.org/package=gdistance
- 526 Fotheringham, A.S., & Rogerson, P.A. (Eds.). (2008). The SAGE handbook of spatial analysis. Sage.
- Fox, J., & Weisberg, S. (2019). An R Companion to Applied Regression (Third). Thousand Oaks
 CA: Sage. <u>https://socialsciences.mcmaster.ca/jfox/Books/Companion/</u>
- 529 Frenot, Y., Chown, S.L., Whinam, J., Selkirk, P.M., Convey, P., Skotnicki, M., & Bergstrom, D.M.
- (2005). Biological invasions in the Antarctic: extent, impacts and implications. *Biol. Rev.*, 80(1), 4572.

- 532 Frenot, Y., Gloaguen, J.C., Massé, L., & Lebouvier, M. (2001). Human activities, ecosystem 533 disturbance and plant invasions in subantarctic Crozet, Kerguelen and Amsterdam Islands. *Biol.*
- 533 disturbance and plant 534 *Cons.*, *101*(1), 33-50.
- 535 Greve, M., Mathakutha, R., Steyn, C., & Chown, S.L. (2017). Terrestrial invasions on sub-Antarctic 536 Marion and Prince Edward Islands. *Bothalia-African Biodiversity & Conservation*, 47(2), 1-21.
- Guisan, A., Thuiller, W., & Zimmermann, N.E. (2017). *Habitat suitability and distribution models: with applications in R.* Cambridge University Press.
- Gutt, J., Zurell, D., Bracegridle, T., Cheung, W., Clark, M., Convey, P., ... Griffiths, H. (2012).
 Correlative and dynamic species distribution modelling for ecological predictions in the Antarctic: a
 cross-disciplinary concept. *Polar Res.*, *31*(1), 11091.
- Hattab, T., Garzón-López, C.X., Ewald, M., Skowronek, S., Aerts, R., Horen, H., ... Feilhauer, H.
 (2017). A unified framework to model the potential and realized distributions of invasive species
 within the invaded range. *Divers. Distrib.*, 23(7), 806-819.
- Hijmans, R.J. (2019). raster: Geographic Data Analysis and Modeling. R package version 3.0-2.
 <u>https://CRAN.R-project.org/package=raster</u>
- Howard, C., Stephens, P. A., Pearce-Higgins, J. W., Gregory, R. D., & Willis, S. G. (2014). Improving
 species distribution models: the value of data on abundance. *Methods Ecol. Evol.*, 5(6), 506-513.
- Hughes, K.A., Convey, P., Pertierra, L.R., Vega, G.C., Aragón, P., & Olalla-Tárraga, M.Á. (2019).
 Human-mediated dispersal of terrestrial species between Antarctic biogeographic regions: A
- 551 preliminary risk assessment. J. Environ. Manage., 232, 73-89.
- Hughes, K.A., Pertierra, L.R., Molina-Montenegro, M.A., & Convey, P. (2015). Biological invasions
 in terrestrial Antarctica: what is the current status and can we respond?. *Biodiversity and Conservation*, 24(5), 1031-1055.
- Huiskes, A.H., Gremmen, N.J., Bergstrom, D.M., Frenot, Y., Hughes, K.A., Imura, S., ... Ware, C.
 (2014). Aliens in Antarctica: assessing transfer of plant propagules by human visitors to reduce
 invasion risk. *Biol. Cons.*, *171*, 278-284.
- Jiménez-Valverde, A., Peterson, A. T., Soberón, J., Overton, J. M., Aragón, P., & Lobo, J. M. (2011).
 Use of niche models in invasive species risk assessments. *Biol. invasions*, *13*(12), 2785-2797.
- Karger, D.N., Conrad, O., Böhner, J., Kawohl, T., Kreft, H., Soria-Auza, R.W., ... Kessler, M. (2017).
 Climatologies at high resolution for the earth's land surface areas. *Sci. data*, *4*, 170122.
- Kattge, J., Bönisch, G., Díaz, S., Lavorel, S., Prentice, I.C., Leadley, P., ... Acosta, A.T. (2020). TRY
 plant trait database–enhanced coverage and open access. *Global Change Biol*.
- Ladinig U, Hacker J, Neuner G, Wagner J (2013) How endangered is sexual reproduction of high mountain plants by summer frosts? Frost resistance, frequency of frost events and risk assessment.
 Oecologia 171:743–760
- Lebouvier, M., Laparie, M., Hulle, M., Marais, A., Cozic, Y., Lalouette, L., ... Renault, D. (2011).
 The significance of the sub-Antarctic Kerguelen Islands for the assessment of the vulnerability of
 native communities to climate change, alien insect invasions and plant viruses. *Biol. Invasions*, *13*(5),
 1195-1208.
- 571 Lembrechts, J. J., Aalto, J., Ashcroft, M. B., De Frenne, P., Kopecký, M., Lenoir, J., ... García, R. A.
- 571 Lemoreents, 5. 5., Ataro, S., Asherori, M. D., De Freine, F., Ropecky, M., Lenon, S., ... Garena, R. A.
 572 (2020). SoilTemp: a global database of near-surface temperature. *Global Change Biol.*, 26, 6616 573 6629.

- Lembrechts, J.J., Lenoir, J., Roth, N., Hattab, T., Milbau, A., Haider, S., ... Nuñez, M.A. (2019).
- 575 Comparing temperature data sources for use in species distribution models: From in-situ logging to
- 576 remote sensing. *Global Ecol. Biogeogr.*, 28(11), 1578-1596.
- Lembrechts, J.J., Pauchard, A., Lenoir, J., Nuñez, M.A., Geron, C., Ven, A., ... Milbau, A. (2016).
 Disturbance is the key to plant invasions in cold environments. *PNAS*, *113*(49), 14061-14066.
- Lenoir, J., Hattab, T., & Pierre, G. (2017). Climatic microrefugia under anthropogenic climate
 change: implications for species redistribution. *Ecography*, 40(2), 253-266.
- Lenoir, J., Gégout, J.C., Guisan, A., Vittoz, P., Wohlgemuth, T., Zimmermann, N.E., ... Virtanen, R.
 (2010). Cross-scale analysis of the region effect on vascular plant species diversity in southern and
 northern European mountain ranges. *PLoS One*, 5(12).
- le Roux, P.C., Ramaswiela, T., Kalwij, J.M., Shaw, J.D., Ryan, P.G., Treasure, A.M., ... Chown, S.L.
 (2013). Human activities, propagule pressure and alien plants in the sub-Antarctic: Tests of
 generalities and evidence in support of management. *Biol. Cons.*, 161, 18-27.
- Lockwood, J.L., Cassey, P., & Blackburn, T. (2005). The role of propagule pressure in explaining
 species invasions. *Trends Eco. Evo.*, 20(5), 223-228.
- Márquez, E.J., Rada, F., & Fariñas, M.R. (2006). Freezing tolerance in grasses along an altitudinal
 gradient in the Venezuelan Andes. *Oecologia*, *150*(3), 393-397.
- Massol, F., David, P., Gerdeaux, D., & Jarne, P. (2007). The influence of trophic status and largescale climatic change on the structure of fish communities in Perialpine lakes. *J. Anim. Ecol.*, 76(3),
 538-551.
- Mathakutha, R., Steyn, C., le Roux, P.C., Blom, I.J., Chown, S.L., Daru, B.H., ... Greve, M. (2019).
 Invasive species differ in key functional traits from native and non-invasive alien plant species. J.
 Veg. Sci., 30(5), 994-1006.
- Moser, D., Lenzner, B., Weigelt, P., Dawson, W., Kreft, H., Pergl, J., ... Cassey, P. (2018).
 Remoteness promotes biological invasions on islands worldwide. *PNAS*, *115*(37), 9270-9275.
- Ottaviani, G., Keppel, G., Götzenberger, L., Harrison, S., Opedal, Ø. H., Conti, L., ... Negoita, L.
 (2020). Linking Plant Functional Ecology to Island Biogeography. *Trends Plant Sci.*
- Pérez-Harguindeguy, N., Diaz, S., Gamier, E., Lavorel, S., Poorter, H., Jaureguiberry, P., ... Urcelay,
 C. (2013). New handbook for stand-ardised measurement of plant functional traits worldwide. *Aust. J. Bot.* 61: 167-234.
- Pertierra, L.R., Aragón, P., Shaw, J.D., Bergstrom, D.M., Terauds, A., & Olalla-Tárraga, M.Á.
 (2017). Global thermal niche models of two European grasses show high invasion risks in
 Antarctica. *Global Change Biol.*, 23(7), 2863-2873.
- Pickering, C., & Mount, A. (2010). Do tourists disperse weed seed? A global review of unintentional
 human-mediated terrestrial seed dispersal on clothing, vehicles and horses. *Journal of Sustainable Tourism*, 18(2), 239-256.
- 610 Pyšek, P., Manceur, A.M., Alba, C., McGregor, K.F., Pergl, J., Štajerová, K., ... Lučanová, M. (2015).
- Naturalization of central European plants in North America: species traits, habitats, propagule
 pressure, residence time. *Ecology*, 96(3), 762-774.
- 613 Pyšek, P., & Richardson, D.M. (2008). Traits associated with invasiveness in alien plants: where do 614 we stand?. In *Biol. Invasions* (pp. 97-125). Springer, Berlin, Heidelberg.

- Richardson, D.M., & Pyšek, P. (2006). Plant invasions: merging the concepts of species invasiveness
 and community invasibility. *Prog. Phys. Geogr.*, 30(3), 409-431.
- Shaw, J.D. (2013). Southern Ocean Islands invaded: conserving biodiversity in the world's last
 wilderness. In *Plant Invasions in Protected Areas* (pp. 449-470). Springer, Dordrecht.
- Srivastava, V., Lafond, V., & Griess, V. C. (2019). Species distribution models (SDM): applications,
 benefits and challenges in invasive species management. *CAB Reviews*, 14(020), 1-13.
 10.1079/PAVSNNR201914020
- van Kleunen, M., Dawson, W., & Maurel, N. (2015). Characteristics of successful alien
 plants. *Molecular Ecology*, 24(9), 1954-1968.
- van Kleunen, M., Weber, E., & Fischer, M. (2010). A meta-analysis of trait differences between
 invasive and non-invasive plant species. *Ecology letters*, 13(2), 235-245.
- Whinam, J., Chilcott, N., & Bergstrom, D.M. (2005). Subantarctic hitchhikers: expeditioners as vectors for the introduction of alien organisms. *Biol. Cons.*, *121*(2), 207-219.
- 628 Wilson, J.R.U., Richardson, D.M., Rouget, M., Proches, S., Amis, M.A., Henderson, L. ... Thuiller,
- 629 W. (2007). Residence time and potential range: crucial considerations in modelling plant invasions.
- 630 *Divers. Distrib.*, 13, 11–22.
- 631 Wódkiewicz, M., Ziemiański, M., Kwiecień, K., Chwedorzewska, K. J., & Galera, H. (2014). Spatial
- structure of the soil seed bank of Poa annua L.—alien species in the Antarctica. *Biodiversity and Conservation*, 23(6), 1339-1346.
- 634 Zefferman, E., Stevens, J. T., Charles, G. K., Dunbar-Irwin, M., Emam, T., Fick, S., ... Young, T. P.
- 635 (2015). Plant communities in harsh sites are less invaded: a summary of observations and proposed
- 636 explanations. *AoB Plants*, 7.

