

Long-term monitoring reveals topographical features and vegetation that explain winter habitat use of an Arctic rodent

Xaver von Beckerath, Gita Benadi, Olivier Gilg, Benoît Sittler, Glenn Yannic, Alexandra-Maria Klein, Bernhard Eitzinger

To cite this version:

Xaver von Beckerath, Gita Benadi, Olivier Gilg, Benoît Sittler, Glenn Yannic, et al.. Long-term monitoring reveals topographical features and vegetation that explain winter habitat use of an Arctic rodent. Arctic Science, 2022, 8 (2), pp.349-361. $10.1139/as-2021-0010$. hal-04827635

HAL Id: hal-04827635 <https://hal.science/hal-04827635v1>

Submitted on 6 Jan 2025

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.

1 Title
2 Long-te
3 use of a
1 Abot:

2 Long-term monitoring reveals to pographical features and vegetation explains to an antitive sum in the set of an Arctic rodent
2 Collapsing lemming cycles have been observed across the Arctic, presumably due to globa
3 C 4 Abstract
5 Collapsing lemming cyc
6 warming creating less f
7 depth of snow cover, p
8 However, few studies s
9 a unique long-term tim
0 and vegetational habita 4 Abstract
5 Collapsing le
6 warming crea
7 depth of sno Fig. 2014

5 Warming creating less favorable winter conditions. The quality of wintering habitats, such as

5 depth of snow cover, plays a key role in sustaining population dynamics of arctic lemmings.

8 However, few stud Frank of show cover, plays a key role in sustaining population dynamics of arctic lemmings.

19 wavever, few studies so far investigated habitat use during the arctic winter. Here, we used

19 a unique long-term time serie 7 However, few studies so far investigated habitat use during the arctic winter. Here, we used
a unique long-term time series to test whether lemmings are associated with topographical
and vegetational habitat features for 8 However, and the series to test whether lemmings are associated with topographical

8 However, few studies and distribution of 22,769 winter nests of the collared lemming *Dicrostonyx groenlandicus* from

8 However, an o 9 and vegetational habitat features for their winter refugi. We examined yearly numbers and
distribution of 22,769 winter nests of the collared lemming *Dicrostonyx groenlandicus* from
an ongoing long-term research on Trai distribution of 22,769 winter nests of the collared lemming *Dicrostonyx groenlandicus* from
an ongoing long-term research on Traill Island, Northeast Greenland, collected between
1989 and 2019, and correlated this informa 11 distribution of 22,769 winter nests of the collared lemming Dicrostonyx groenlandicus from
1989 and 2019, and correlated this information with data on dominant vegetation types,
1989 and 2019, and correlated this inform 13 1989 and 2019, and correlated this information with data on dominant vegetation types,
14 devation and slope. We specifically asked if lemming nests were more frequent at sites with
15 preferred food plants such as *Dry* elevation and slope. We specifically asked if lemming nests were more frequent at sites with
preferred food plants such as *Dryas octopetala x integrifolia* and at sites with increased snow
cover. We found that the number preferred food plants such as *Dryas octopetala x integrifolia* and at sites with increased snow

14 cover. We found that the number of lemming nests was highest in areas with a high

17 proportion of *Dryas* heath, but al preferred food plants such as Dryas octopetant x integrigant and at sites with increased show
cover. We found that the number of lemming nests was highest in areas with a high
proportion of *Dryas* heath, but also correlat proportion of *Dryas* heath, but also correlated with other vegetation types which suggest
some flexibility in resource use of wintering lemmings. Conversely, they showed a distinct
preference for sloped terrain, probably 17 proportion of Dryas heath, but also correlated with other vegetation types which suggest
18 some flexibility in resource use of wintering lemmings. Conversely, they showed a distinct
19 preference for sloped terrain, pr 19 preference for sloped terrain, probably as it enhances the formation of deep snow drifts

20 which increases the insulative characteristics of the snowpack and protection from

21 predators. With global warming, prime l 19 preference for the shapes of the snowpack and protection from
19 preferences the insulative characteristics of the snowpack and protection from
19 preference for slope alteration of snow physical properties, potentially 21 minimum increases the increasing prime lemming winter habitats may become scarce through
22 alteration of snow physical properties, potentially resulting in negative consequence for the
23 whole community of terrestrial 22 alteration of snow physical properties, potentially resulting in negative consequence for the
23 whole community of terrestrial vertebrates.
24 Key WOrds
25 Arctic tundra, climate change, Dicrostonyx groenlandicus, Gree 22 alternative community of terrestrial vertebrates.
24 Key WOrds
25 Arctic tundra, climate change, Dicrostonyx groenlandicus, Greenland, habitat use, population
26 dynamics

24 Key words
25 Arctic tundra, climate change, Dicrostonyx groen
26 dynamics 24 Key words
25 Arctic tundra, climate change, Dicrostonyx groenlandicus, Greenland, habitat use, population
26 dynamics 26 dynamics

26 Arctic tundra, climate changes, Dicrosoft

21

26 dynamics

27 Authors

105 Introduction
106 Climate change is
107 Intergovernmenta
108 increased twice a Intergovernmental Panel on Climate Change (IPCC), the Arctic surface temperature has

increased twice as fast as the global average over the last 20 years, with alterations in

precipitation, snow cover and permafrost temp 108 increased twice as fast as the global average over the last 20 years, with alterations in
109 increased twice as fast as the global average over the last 20 years, with alterations in
110 onage has triggered measurable precipitation, snow cover and permafrost temperature (Pörtner et al. 2019). Environmental

110 change has triggered measurable shifts in performance and distributions of plant and animal

111 species, translating into ecos 110 change has triggered measurable shifts in performance and distributions of plant and animal
111 species, translating into ecosystem-wide changes (Post et al. 2009). Arctic ecosystems are
112 hypothesized to have little 111 species, translating into ecosystem-wide changes (Post et al. 2009). Arctic ecosystems are
112 hypothesized to have little functional redundancy (Wookey et al. 2009) and changes in
113 phenology, distribution and behav metrical specifical to have little functional redundancy (Wookey et al. 2009) and changes in
the phenology, distribution and behavior of species may therefore have disproportional impacts
on the structure and functioning o 113 phenology, distribution and behavior of species may therefore have disproportional impacts
114 on the structure and functioning of their communities and ecosystems (Gilg et al. 2012).
115 Among vertebrates, lemmings pl 114 on the structure and functioning of their communities and ecosystems (Gilg et al. 2012).

115 Among vertebrates, lemmings play a key role in the High Arctic tundra food web (Batzli et al.

116 1980). They are year-roun 2115 Among vertebrates, lemmings play a key role in the High Arctic tundra food web (Batzli et al.

216 1980). They are year-round residents and thus have to survive on local primary production

2117 throughout the year (S 116 1980). They are year-round residents and thus have to survive on local primary production
117 throughout the year (Soininen et al. 2015). In addition, they show little migratory behavior
118 which emphasizes the import 117 throughout the year (Soininen et al. 2015). In addition, they show little migratory behavior
118 which emphasizes the importance of local vegetation for their survival (Gilg 2002). As a key
119 prey for many terrestria 118 which emphasizes the importance of local vegetation for their survival (Gilg 2002). As a key
119 prey for many terrestrial arctic predators, lemmings impact reproduction and abundance of
120 those, which in turn create prey for many terrestrial arctic predators, lemmings impact reproduction and abundance of

120 those, which in turn creates feedbacks on lemming cyclic dynamics (Sittler et al. 2000, Gilg et

121 al. 2003, 2006, Therrien e 120 those, which in turn creates feedbacks on lemming cyclic dynamics (Sittler et al. 2000, Gilg et al. 2003, 2006, Therrien et al. 2014). Lemmings also influence the dynamics of other vertebrate prey such as geese (Bêty e al. 2003, 2006, Therrien et al. 2014). Lemmings also influence the dynamics of other
122 those, which is a geese (Bêty et al. 2001) and other incidental prey species (Mckinnon
123 et al. 2013). Lemmings are well-known for vertebrate prey such as geese (Bêty et al. 2001) and other incidental prey species (Mckinnon

123 et al. 2013). Lemmings are well-known for their regular, large-amplitude population cycles

124 (Ims and Fuglei 2005), clima et al. 2013). Lemmings are well-known for their regular, large-amplitude population cycles
124 (Ims and Fuglei 2005), climaxing every three to five years (Gilg et al. 2003, Gruyer et al. 2008,
125 Ehrich et al. 2020). Alth 124 (Ims and Fuglei 2005), climaxing every three to five years (Gilg et al. 2003, Gruyer et al. 2008,
125 Ehrich et al. 2020). Although predator-prey interactions are commonly argued to be the
126 cause of the lemming cycl 125 (Imstead and Fuglei 2008). Although predator-prey interactions are commonly argued to be the

126 cause of the lemming cycles (Gilg et al. 2003, Fauteux et al. 2016), the role of the

127 environment in the modulation 216 cause of the lemming cycles (Gilg et al. 2003, Fauteux et al. 2016), the role of the

217 environment in the modulation of such dynamics is only poorly understood (Kausrud et al.

2008). For example, population cycles 127 environment in the modulation of such dynamics is only poorly understood (Kausrud et al.

128 2008). For example, population cycles of the Norwegian lemming *Lemmus lemmus* have

129 been found to be driven by the avai

128 2008). For example, population cycles of the Norwegian lemming Lemmus lemmus have
129 been found to be driven by the availability of food plants (Turchin et al. 2000), however,
130 recent studies have challenged this a 128 2009). For example, population cycles of the Norwegian lemming Lemmus have
129 been found to be driven by the availability of food plants (Turchin et al. 2000), however,
130 recent studies have challenged this assumpti 129 frecent studies have challenged this assumption (Ims et al. 2011, Soininen et al. 2015).

129 Collapsing lemming cycles have been observed at different sites in the Arctic, including

129 Northeast Greenland (Kausrud e Collapsing lemming cycles have been observed at different sites in the Arctic, in
132 Northeast Greenland (Kausrud et al. 2008, Gilg et al. 2009, Schmidt et al. 2012b, Ehric
133 2020). The most prevailing explanation for t 132 Northeast Greenland (Kausrud et al. 2008, Gilg et al. 2009, Schmidt et al. 2012b, Ehrich et al.

133 2020). The most prevailing explanation for these disruptions is the impact of changing snow

134 characteristics due 133 2020). The most prevailing explanation for these disruptions is the impact of changing snow
134 characteristics due to climate change (Ims et al. 2008, Kausrud et al. 2008, Gilg et al. 2009).
135 Thick snow cover insul 134 characteristics due to climate change (lms et al. 2008, Kausrud et al. 2008, Gilg et al. 2009).
135 Thick snow cover insulates wintering lemmings from low ambient air temperatures and
14 135 Thick snow cover insulates wintering lemmings from low ambient air temperatures and $\frac{4}{1}$ 135 Thick snow cover insulates winter winter air temperatures and 4 137 to be a strong limiting factor for recruitment and lemming survival, that may maintain
138 lemming at low densities (Reid and Krebs 1996). Moreover, habitat selection studies suggest
139 that climate-induced landscape 138 lemming at low densities (Reid and Krebs 1996). Moreover, habitat selection studies suggest

139 that climate-induced landscape change may be beneficial for some lemming species and

140 detrimental for others (Morris 139 that climate-induced landscape change may be beneficial for some lemming species and
140 detrimental for others (Morris et al. 2011). The detrimental effect of global warming is
141 supported by a paleogenomics study t 149 detrimental for others (Morris et al. 2011). The detrimental effect of global warming is
141 supported by a paleogenomics study that shows previous climate warming events to have
142 strongly reduced the population siz detrimental for others (Morris et al. 2011). The detrimental effect of global warming is
141 supported by a paleogenomics study that shows previous climate warming events to have
142 strongly reduced the population size of 142 strongly reduced the population size of arctic lemmings *Dicrostonyx torquatus* (Prost et al.
143 2010). Furthermore, according to ecological niche modeling, arctic lemmings lost
144 approximately 80% of their suitable

142 strongly reduced the population size of arctic lemmings Dicrostonyx torquatus (Prost et al.

143 2010). Furthermore, according to ecological niche modeling, arctic lemmings lost

144 approximately 80% of their suitable 144 approximately 80% of their suitable habitat since the last glacial period, 21,0000 years ago
145 (Prost et al. 2013).
146 The collared lemming *Dicrostonyx groenlandicus* is found in High Arctic ecosystems of
147 north 145 (Prost et al. 2013).

146 The collared lemming *Dicrostonyx groenlandicus* is found in High Arctic ecosystems of

147 northern Canada, Alaska and Greenland. Dry dwarf-shrub heath and herb slopes, which are

148 rich in 146 The collared lemm
147 northern Canada, *P*
148 rich in *Salix arctic*
149 lemming (Batzli et
150 et al. 2011). Howev
151 involved in studyin
152 et al. 2015). Yet,
153 lemming nopulation 146 The conared lemming Dicrostonyx groenlandicus is found in Figh Arctic ecosystems of
147 northern Canada, Alaska and Greenland. Dry dwarf-shrub heath and herb slopes, which are
148 ich in *Salix arctica* and *Dryas spp.* rich in *Salix arctica* and *Dryas spp.*, are the preferred summer habitats of the collared
149 lemming (Batzli et al. 1983, Schmidt 2000, Predavec and Krebs 2000, Morris et al. 2011, Ale
150 et al. 2011). However, habitat 148 From in Salix arctica and Dryas Spp., are the preferred sammer nabitats of the collarce
149 From in Salix arctica and Dryas spp., are the preferred summer habitats of the collarce
151 From in Salix arctica and Dryas sp 149 Femming (Batan Prince 2017) Commiss 2017) (Femmin 2018) of al. 2013). However, habitat use during winter remains poorly known due to the challenges involved in studying them beneath the snow in the harsh winter arctic 151 involved in studying them beneath the snow in the harsh winter arctic conditions (Soininen
152 et al. 2015). Yet, successful reproduction during the winter season plays a key role in
153 lemming population dynamics (Im 152 et al. 2015). Yet, successful reproduction during the winter season plays a key role in
153 lemming population dynamics (Ims et al. 2011, Bilodeau et al. 2013a) and it is even
154 considered a necessary condition for t 152 et al. 2013, 1923 et al. 2011, Bilodeau et al. 2013a) and it is even
154 considered a necessary condition for the occurrence of a population outbreak (Fauteux et al.
155 2015). Lemmings build subnivean nests (i.e. nest 154 considered a necessary condition for the occurrence of a population outbreak (Fauteux et al.
155 2015). Lemmings build subnivean nests (i.e. nests under the snow) made of vegetation,
156 which are assumed to provide in

2015). Lemmings build subnivean nests (i.e. nests under the snow) made of vegetation,
156 which are assumed to provide insulation against low temperatures and to protect litters
157 from predation (Sittler 1995, Duchesne e which are assumed to provide insulation against low temperatures and to protect litters
157 from predation (Sittler 1995, Duchesne et al. 2011, Domine et al. 2018).
158 Winter nests are generally built on the ground or wit 157 from predation (Sittler 1995, Duchesne et al. 2011, Domine et al. 2018).
158 Winter nests are generally built on the ground or within the snowpack. After snowmelt,
159 these nests can be found lying on the ground with Winter nests are generally built on the ground or within the snowpa

159 these nests can be found lying on the ground with no signs of connecti

160 below. Winter nests are often clumped and connected through tunne

161 so 159 these nests can be found lying on the ground with no signs of connection to the vegetation
160 below. Winter nests are often clumped and connected through tunnels, suggesting some
161 social relationship between their 160 below. Winter nests are often clumped and connected through tunnels, suggesting some
161 social relationship between their inhabitants (Sittler 1995). Collared lemmings stay in their
162 winter quarters until the snowp 161 social relationship between their inhabitants (Sittler 1995). Collared lemmings stay in their
162 winter quarters until the snowpack is soaked with melt water and collapses. By that time,
163 lemmings seek their summer 161 social relationship between their minimizations (Sittler 1995). Control entimally computed with time,
163 social relationship between the social relationship between the minimizes SP that time,
164 2018). So far, surpr 163 lemmings seek their summer habitats in dry and early snow free heath lands (Fauteux et al.

164 2018). So far, surprisingly few studies have investigated these nests to identify habitat usage

165 during winter, even t 164 2018). So far, surprisingly few studies have investigated these nests to identify habitat usage
165 during winter, even though winter nests are easily spotted after snowmelt in the Arctic
166 tundra.
5 165 during winter, even though winter nests are easily spotted after snowmelt in the Arctic
166 tundra.
5 166 tundra.
166 tundra.
5

168 features on the distributions and reproduction of winter rests took place on Bylot Island,
169 Canada (Duchesne et al. 2011). Here, collared lemming nests, sampled over two consecutive
170 years, were mainly located in 218 Features on the distribution and representations in the distribution of the distribution of Sanada (Duchesne et al. 2011). Here, collared lemming nests, sampled over two consecutive
170 years, were mainly located in ar 170 years, were mainly located in areas with high micro-topography heterogeneity, steep slopes,
171 deep snow and a high cover of mosses (Duchesne et al. 2011). Other studies focused solely
172 on the relationship between 171 deep snow and a high cover of mosses (Duchesne et al. 2011). Other studies focused solely
172 on the relationship between snow cover and winter nests. These studies noted a
173 concentration of winter nests in areas of 172 on the relationship between snow cover and winter nests. These studies noted a
173 concentration of winter nests in areas of greatest winter snow accumulation (Reid and Krebs
174 1996, Reid et al. 2012, Bilodeau et al. 173 concentration of winter nests in areas of greatest winter snow accumulation (Reid and Krebs
174 1996, Reid et al. 2012, Bilodeau et al. 2013a), in particular on sloped terrain, which provides
175 shelter for the deposi 174 1996, Reid et al. 2012, Bilodeau et al. 2013a), in particular on sloped terrain, which provides
175 shelter for the deposition of wind-blown snow in drifts (Reid et al. 2012). An alternative
176 approach to analyzing w 175 shelter for the deposition of wind-blown snow in drifts (Reid et al. 2012). An alternative
176 approach to analyzing winter habitat preferences of lemmings is to identify plant fragments
177 in their stomach contents o approach to analyzing winter habitat preferences of lemmings is to identify plant fragments
177 in their stomach contents or faecal pellets. Such studies documented that collared lemmings
178 feed mostly on dicots during t 177 in their stomach contents or faecal pellets. Such studies documented that collared lemmings
178 feed mostly on dicots during the arctic winter (Batzli et al. 1983, Rodgers and Lewis 1985,
179 Bergman and Krebs 1993), s France of the arctic winter (Batzli et al. 1983, Rodgers and Lewis 1985,
179 Bergman and Krebs 1993), specifically *Dryas spp.* and *S. arctica* (Berg 2003). Winter diets of
180 Iemmings were dominated by different species 179 Bergman and Krebs 1993), specifically *Dryas spp.* and *S. arctica* (Berg 2003). Winter diets of
180 lemmings were dominated by different species of *Salix* in a more recent study based on
181 environmental DNA metabar Leman and Krebs 1993), specifically Dryas spp. and 9. arctica (Berg 2003). Winter diets of
180 Iemmings were dominated by different species of *Salix* in a more recent study based on
181 Iemming hants in locations with man 181 eminimigs were dominated by different species of Salix in a more recent study based on
181 environmental DNA metabarcoding of faecal pellets, and mosses, which are the most
181 dominant plants in locations with many le 182 dominant plants in locations with many lemming nests, are of minor importance (Soininen et al. 2015). However, several older studies found that the lemming's diet varied between sites, which suggests some flexibility i

183 al. 2015). However, several older studies found that the lemming's diet varied between sites, which suggests some flexibility in food choice (Rodgers and Lewis 1985, Bergman and Krebs
183 1993).
186 Collectively, these al. 2015). However, several older studies found that the lemming's diet varied between sites,
184 which suggests some flexibility in food choice (Rodgers and Lewis 1985, Bergman and Krebs
185 1993).
186 Collectively, these 185 1993).

186 Collectively, these studies demonstrate that no clear pattern has been detected to explain

187 how lemmings choose their winter habitat. This could be due to the fact that past studies

188 exclusively cap 186 Collect
187 how le
188 exclusi[,]
189 Soinine
190 potenti
191 depend
192 be ford
193 This st 187 how lemmings choose their winter habitat. This could be due to the fact that past studies
188 exclusively captured individual population phases (Duchesne et al. 2011, Reid et al. 2012,
189 Soininen et al. 2015), possib exclusively captured individual population phases (Duchesne et al. 2011, Reid et al. 2012,
189 Soininen et al. 2015), possibly ignoring the effect of a cycling population on habitat use, i.e. a
190 potential density-depend Soininen et al. 2015), possibly ignoring the effect of a cycling population on habitat use, i.e. a
190 potential density-dependent effect. The assumption is that lemmings undergo density-
191 dependent dispersal as a resul 1890 potential density-dependent effect. The assumption is that lemmings undergo density-
1890 potential density-dependent effect. The assumption is that lemmings undergo density-
1892 be forced to emigrate to less optimal 194 lemmings by analyzing data collected over 30 years. Using this unique time series, we were
195 able to define characteristics of lemming winter habitats at an unprecedented scale. The
196 objective of our st 192 be forced to emigrate to less optimal habitats, as preferred sites are thought to be limited.

193 This study is the first to examine the long-term determinants of winter habitat use of

194 lemmings by analyzing data 1933 This study is the first to examine the long-term determinants of winter habitat use of
1944 lemmings by analyzing data collected over 30 years. Using this unique time series, we were
195 able to define characteristics 1934 The first to examine the first to examine the first to examine the long-term determinants of lemmings by analyzing data collected over 30 years. Using this unique time series, we were
195 able to define characteristic 195 able to define characteristics of lemming winter habitats at an unprecedented scale. The
196 objective of our study is to determine the ecological factors influencing the spatial
197 distribution of winter nests of col 196 objective of our study is to determine the ecological factors influencing the spatial
197 distribution of winter nests of collared lemmings, allowing to identify areas of frequent
198 habitat use. Habitat use is define 197 distribution of winter nests of collared lemmings, allowing to identify areas of frequent

198 habitat use. Habitat use is defined as the way an animal consumes a collection of physical

6 198 habitat use. Habitat use is defined as the way an animal consumes a collection of physical
6 $\frac{1}{6}$

200 availability of resources (Hall et al. 1997), which we were not able to consider in our analysis.

201 we hypothesize that lemmings mainly use areas providing a deep snow cover and a rich

202 plant food source. As *Dr* 201 We hypothesize that lemmings mainly use areas providing a deep snow cover and a rich
202 plant food source. As *Dryas* heath hosts the highest abundance of preferred food plants, we
203 predict that, (1) sites with a g 202 plant food source. As *Dryas* heath hosts the highest abundance of preferred food plants, we
203 plant food source. As *Dryas* heath hosts the highest abundance of preferred food plants, we
204 have a positive effect o 202 plant food source. As Dryas heath hosts the highest abundance of preferred food plants, we
203 predict that, (1) sites with a greater abundance of *Dryas* heath and greater vegetation cover
204 have a positive effect o 203 predict that, (1) sites with a greater abundance of Dryas heath and greater vegetation cover
204 have a positive effect on nest counts. Furthermore, since snow depth is highest at the
205 bottom of steep slopes, we pre 205 bottom of steep slopes, we predict that (2) the number of lemming winter nests is higher on
206 sites with increased slopes.
207 Material and Methods
208 Study area
209 This study was carried out as part of the joint F

206 sites with increased slopes.
207 Material and Methods
208 Study area
209 This study was carried out as part of the joint French-German research project
210 "Karupelv Valley Project" (https://www.karupelv-valley-project 207 Material and Methods
208 Study area
209 This study was carried out as part of the joint French-German research project
210 "Karupelv Valley Project" (https://www.karupelv-valley-project.de/english; 208 Study area
209 This study
210 "Karupelv Val
211 http://www.g

207 Material and Metho
208 Study area
209 This study was carried
210 "Karupelv Valley Project" (h
211 http://www.grearctique.org
212 and is located on the sou 210 "Karupelv Valley Project" (https://www.karupelv-valley-project.de/english;
211 http://www.grearctique.org/karupelv). The core research area covers approximately 15 km²
212 and is located on the southwestern coast of 211 http://www.grearctique.org/karupelv). The core research area covers appr
212 and is located on the southwestern coast of Traill Island, Northeast-Gr
213 24°W, Fig. 1). The study area is bordered by the Karupelv river 212 and is located on the southwestern coast of Traill Island, Northeast-Greenland (72.5°N;
24°W, Fig. 1). The study area is bordered by the Karupelv river to the south and the Eskdal
214 river to the east (Fig. 1). The no 213 24°W, Fig. 1). The study area is bordered by the Karupelv river to the south and the Eskdal
214 river to the east (Fig. 1). The northern border follows small streams and geomorphological
215 structures towards the coas 214 river to the east (Fig. 1). The northern border follows small streams and geomorphological
215 structures towards the coast (Rau 1995). The region is part of the Northeast Greenland
216 National Park and offers a stud 215 structures towards the coast (Rau 1995). The region is part of the Northeast Greenland
216 National Park and offers a study site with minimal human impact for long-term surveys
217 (Sittler 1995). Mean summer temperatu 216 National Park and offers a study site with minimal human impact for long-term surveys
217 (Sittler 1995). Mean summer temperature in July is 5.8°C and mean winter temperature in
218 February -22.4°C. Annual precipitat 217 (Sittler 1995). Mean summer temperature in July is 5.8°C and mean winter temperature in
218 February -22.4°C. Annual precipitation is 261 mm with relatively dry summers as most falls
219 as snow in winter (Hansen et a 218 February -22.4°C. Annual precipitation is 261 mm with relatively dry summers as most falls
219 as snow in winter (Hansen et al. 2008). Snow cover is usually present from September to
220 June or July (Gilg et al. 2009) 219 as snow in winter (Hansen et al. 2008). Snow cover is usually present from September to
220 June or July (Gilg et al. 2009). The study area covers lowlands and sloped terrain of different
221 scales, the maximum slope

220 June or July (Gilg et al. 2009). The study area covers lowlands and sloped terrain of different
221 scales, the maximum slope gradient is 67° and the area spans elevation ranges from 0 to 122
222 m a.s.l. (Porter et al 221 Scales, the maximum slope gradient is 67° and the area spans elevation ranges from 0 to 122
222 m a.s.l. (Porter et al. 2018).
223 The site is classified as High Arctic tundra (Walker et al. 2005), and has five dominat 222 m a.s.l. (Porter et al. 2018).

223 The site is classified as High Arctic tundra (Walker et al. 2005), and has five dominating

224 vegetation types (Rau 1995). Cassiope Heath consists of pure stands of Cassiope tetrag 223 The site is classified as Higuendal Venetian Wester et al. 2014
224 vegetation types (Rau 1995
225 and *Dryas* Heath is domina
226 vegetation with sporadically
227 In areas with wet condition
228 tundra-typical wet veg 224 vegetation types (Rau 1995). *Cassiope* Heath consists of pure stands of *Cassiope tetragona*
225 and *Dryas* Heath is dominated by *Dryas octopetala x integrifolia*. Spot tundra is a sparse
226 vegetation with sporadi 224 vegetation types (Rau 1999). Cassiope Heath consists of pure stands of Cassiope tetragonal
225 and *Dryas* Heath is dominated by *Dryas octopetala x integrifolia*. Spot tundra is a sparse
226 vegetation with sporadical 225 and Dryas Heath is dominated by Dryas octopetant x integrigant. Spot tundra is a sparse
226 vegetation with sporadically occurring vegetation islands of Cassiope heath and Dryas heath.
227 In areas with wet conditions 227 In areas with wet conditions during the whole vegetation period such as streams and fens, a
228 Iundra-typical wet vegetation occurs, dominated by mosses and relatively tall sedges
7 228 tundra-typical wet vegetation occurs, dominated by mosses and relatively tall sedges
 $\frac{7}{100}$ $\begin{array}{cc} \begin{array}{ccc} \text{22} & \text{22} & \text{24} & \text{25} \end{array} \end{array}$

229 (Carex spp., Enphorum scheudizeri). Characteristics of the recent floodplains are various
230 species of rockfolis (e.g. *Saxifraga aizoides*). The vegetation-free areas resemble the semi-
231 mammal species is the col 230 species of rockfoils (e.g. Saxifraga aizoides). The vegetation-free areas resemble the semi-
232 polar deserts in the North and are characterized by sand dunes (Rau 1995). The dominant
232 mammal species is the collare 232 manural species is the collared lemming, which forms the main prey for arctic fox
233 *Vulpes lagopus,* stoat *Mustela erminea,* snowy owl *Bubo scandiacus* and, during peak years,
234 also for long-tailed skua *Sterco*

233 *Vulpes lagopus, stoat Mustela erminea, snowy owl Bubo scandiacus and, during peak years,*
234 also for long-tailed skua *Stercorarius longicaudus* (Gilg et al. 2006, Andreassen et al. 2017).
235 Winter nest survey
236 233 Vulpes lagopus, stoat Mustela erminea, showy owl Bubo scalinateds and, during peak years,
234 also for long-tailed skua *Stercorarius longicaudus* (Gilg et al. 2006, Andreassen et al. 2017).
235 Winter nest survey
236 234 also for long-tailed skua Stercorarius longicausus (Gilg et al. 2000, Andreassen et al. 2017).
235 Winter nest survey
236 To document lemming cycles in a long-term perspective, the research project opted for
237 yearly 235 Winter nest survey
236 To document lemming
237 yearly monitoring base
238 These nests are obligat 237 Yearly monitoring based on the non-invasive and easily replicable census of winter nests.
238 These nests are obligate indicators for the prolonged stay of the lemmings in the subnivean
239 environment and can therefor

These nests are obligate indicators for the prolonged stay of the lemmings in the subnivean

239 environment and can therefore provide information on their habitat use in the Arctic

240 Tundra.

241 Although several lemmi 239 environment and can therefore provide information on their habitat use in the Arctic
240 Tundra.
241 Although several lemmings can inhabit the same nest (Rodgers and Lewis 1986), winter
242 nests are a good proxy of le 240 Tundra.
240 Tundra.
241 Although several lemmings can inhabit the same nest (Rodgers and Lewis 1986), winter
242 nests are a good proxy of lemming population densities (Gilg et al. 2006). Winter nests were
243 recorded 241 Althougl
242 nests are
243 recorded
244 end of J
245 nests are
245 counted
247 recordin
248 was omi 242 nests are a good proxy of lemming population densities (Gilg et al. 2006). Winter nests were
243 recorded by the same person (BS) from 1988 to 2019. The census took place between the
244 end of June and the beginning o 243 nests are a good proxy of lemming population density of lemming population density in the ensus took place between the end of June and the beginning of August, i.e. for about four weeks after snowmelt. Winter nests are 244 and of June and the beginning of August, i.e. for about four weeks after snowmelt. Winter
245 rests are easily detectable after snow melt in the High Arctic tundra and can thus be
246 counted accurately over a larger a nests are easily detectable after snow melt in the High Arctic tundra and can thus be
counted accurately over a larger area (Sittler 1995). Since nests need to be destroyed upon
recording to avoid double counting in the fo counted accurately over a larger area (Sittler 1995). Since nests need to be destroyed upon

247 recording to avoid double counting in the following years, the first year of data assessment

248 was omitted. Hence, this s recording to avoid double counting in the following years, the first year of data assessment

248 was omitted. Hence, this study includes 31 years of data (1989-2019). Nests were recorded

249 while walking 30 m-wide tran 248 was omitted. Hence, this study includes 31 years of data (1989-2019). Nests were recorded
249 while walking 30 m-wide transects on flat terrain, and 20 m-wide in rugged topography. High
250 quality aerial photography 249 while walking 30 m-wide transects on flat terrain, and 20 m-wide in rugged topography. High
250 quality aerial photography was used to divide the study region into grid cells and ensure that
251 the same census effort quality aerial photography was used to divide the study region into grid cells and ensure that

251 the same census effort was devoted to each cell (Sittler 1995). The same aerial photography

252 was then used to assign 251 the same census effort was devoted to each cell (Sittler 1995). The same aerial photography
252 was then used to assign nest records to a specific cell. For that, the study region was divided
253 into squares of ca. 25 252 was then used to assign nest records to a specific cell. For that, the study region was divided
253 into squares of ca. 250 × 250 m. This methodology gives indices on relative abundance,
254 habitat use and spacing pat

253 into squares of ca. 250 × 250 m. This methodology gives indices on relative abundance,

254 habitat use and spacing patterns during winter (Sittler 1995).

255 Data processing

256 Answering our research questions req 254 Into square of care the same into square in the interferency gives initiate contents, and the square in the square of ca. 255 Data processing
255 Data processing
256 Answering our research questions required the revisi 255 Data processing
256 Answering our research questions required the revision of
257 information) and the creation of a digital version of the ab
258 data management and extraction was implemented with .
8 255 Data processing
256 Answering our rese
257 information) and th
258 data management 257 information) and the creation of a digital version of the above-mentioned grid. GIS-based
258 data management and extraction was implemented with ArcMap 10.7.1. First, all aerial
258 data management and extraction was 258 data management and extraction was implemented with ArcMap 10.7.1. First, all aerial $\frac{8}{15}$ 258 data management and extraction was implemented with ArcMap 10.7.1. First, all all aerial aerial aerial aer
8 269 Supporting information) from the Copernicus Mission (Copernicus Sentinel data 2017). Next,
261 a new digital grid was created with the fishnet tool that matched the analogue one in a best-
262 fit scenario. As the aeri 261 Supporting information) from the Copernicus Microsofter Copernicus Copernicus As a new digital grid was created with the fishnet tool that matched the analogue one in a best-
262 fit scenario. As the aerial photographs 265 a new grid identification system (see Supporting information). Nest counts were translated to
266 the new identification system and assigned to the digital grid. Single cells, which were
267 located outside the core s 263 Many of the contiguous aerial photographs slightly overlapped with each other (see
264 Supporting information), thus it was necessary to manually merge certain cells and create a
265 new grid identification system (see 264 Supporting information), thus it was necessary to manually merge certain cells and create a
265 Interval identification system (see Supporting information). Nest counts were translated to
266 Interval identification sy 265 new grid identification system (see Supporting information). Nest counts were translated to
266 the new identification system and assigned to the digital grid. Single cells, which were
267 located outside the core stud 266 the new identification system and assigned to the digital grid. Single cells, which were
267 located outside the core study area and did not contain any nest recordings, were erased.
268 Therefore, the new grid consis

267 located outside the core study area and did not contain any nest recordings, were erased.

268 Therefore, the new grid consists of 274 cells of 250 × 250 m (62,500 m²) in size, with a total

269 extent of approximate 268 Therefore, the new grid consists of 274 cells of 250 × 250 m (62,500 m²) in size, with a total
269 extent of approximately 15 km².
270 Elevation (m a.s.l.) and slope (degrees) were extracted from a digital elevati 269 extent of approximately 15 km².
270 Elevation (m a.s.l.) and slope (degrees) were extracted from a digital elevation model (5 m
271 resolution) supplied by the ArcticDem project (Porter et al. 2018). Elevation units 270 Elevation (m a.s.l.) and slope (do
271 resolution) supplied by the Are
272 referenced to the WGS84 ellipso
273 the EGM2008 geoid undulation
274 using the coordinates of the res
275 2012). With the elevation and the
276 resolution) supplied by the ArcticDem project (Porter et al. 2018). Elevation units are
272 referenced to the WGS84 ellipsoid by the ArcticDem project (Porter et al. 2018). We used
273 the EGM2008 geoid undulation model to referenced to the WGS84 ellipsoid by the ArcticDem project (Porter et al. 2018). We used
the EGM2008 geoid undulation model to convert ellipsoidal height to mean sea level by
using the coordinates of the research area (72. 273 the EGM2008 geoid undulation model to convert ellipsoidal height to mean sea level by
274 using the coordinates of the research area (72.5°N; 24°W) as input variables (Pavlis et al.
2012). With the elevation and the di using the coordinates of the research area (72.5°N; 24°W) as input variables (Pavlis et al.
275 2012). With the elevation and the digital grid in place we could extract topographic and
276 vegetation data for each patch us 275 2012). With the elevation and the digital grid in place we could extract topographic and
276 vegetation data for each patch using common GIS tools. Slope was calculated using the
277 Spatial Analyst toolbar and the dig electrical data for each patch using common GIS tools. Slope was calculated using the
277 Septial Analyst toolbar and the digital elevation model. Elevation and slope were then
278 calculated for each patch by taking the m 277 Spatial Analyst toolbar and the digital elevation model. Elevation and slope were then
278 calculated for each patch by taking the mean of all raster cells in that patch (see Supporting
279 information). Vegetation dat 278 calculated for each patch by taking the mean of all raster cells in that patch (see Supporting
279 information). Vegetation data was derived from a geo-ecological study of the study region
280 (Rau 1995)(Supporting inf 279 information). Vegetation data was derived from a geo-ecological study of the study region
280 (Rau 1995)(Supporting information). This study analyzed vegetation types at the end of the
281 growing season in early Augus 2280 (Rau 1995)(Supporting information). This study analyzed vegetation types at the end of the
281 growing season in early August. It classified 13 different vegetation types throughout the
282 core research area. For a m 281 (Rau 1995)
281 growing season in early August. It classified 13 different vegetation types throughout the
282 core research area. For a more detailed description of the vegetation types see Supporting
283 information. 282 core research area. For a more detailed description of the vegetation types see Supporting
283 information. Given the slow changes in vegetation in the region (Schmidt et al. 2012a), we
284 considered that this dataset

283 information. Given the slow changes in vegetation in the region (Schmidt et al. 2012a), we
284 considered that this dataset was relevant to use for the entire study period.
285 Statistical analysis
286 Due to the high 284 considered that this dataset was relevant to use for the entire study period.

285 Statistical analysis

286 Due to the high inter-annual fluctuations in winter nest numbers, the proportion of empty

287 cells varied g 285 Statistical analysis
286 Due to the high inter-annual fluctuations in winter nest numbers, the prop
287 cells varied greatly between years (see Supporting information for a comp
288 presence and empty cells). We first 285 Statistical analysis
286 Due to the high inter-
287 cells varied greatly be
288 presence and empty c 287 Cells varied greatly between years (see Supporting information for a complete list of nest
288 presence and empty cells). We first fitted a Generalized Linear Model (GLM) with Poisson
289 errors and log link to the dat 288 presence and empty cells). We first fitted a Generalized Linear Model (GLM) with Poisson
289 errors and log link to the data, but since diagnostic tests indicated significant overdispersion
9 289 errors and log link to the data, but since diagnostic tests indicated significant overdispersion $\frac{9}{9}$ 289 errors and log link to the data, but since diagnostic tests indicated significant overdispersion 291 and zero-influence and and influence and an intercept fitted to account for the excess number of zeros. Additionally, we accounted for possible non-independence of data points by testing for spatial autocorrelation of 292 accounted for possible non-independence of data points by testing for spatial
293 autocorrelation of model residuals separately for each year and for temporal autocorrelation
294 separately for each grid cell. Since sp 293 actocorrelation of model residuals separately for each year and for temporal autocorrelation
294 separately for each grid cell. Since spatial autocorrelation was detected in 23 of 31 years and
295 temporal autocorrelat 294 separately for each grid cell. Since spatial autocorrelation was detected in 23 of 31 years and
295 temporal autocorrelation in 20 of 274 grid cells (see Supporting information), we
296 subsequently applied a Matérn co 295 temporal autocorrelation in 20 of 274 grid cells (see Supporting information), we
296 subsequently applied a Matérn covariance structure to account for spatial autocorrelation
297 and an autoregression structure (AR1) 296 subsequently applied a Matérn covariance structure to account for spatial autocorrelation
297 and an autoregression structure (AR1) to account for temporal autocorrelation. In the
298 model, the number of lemming winte 297 and an autoregression structure (AR1) to account for temporal autocorrelation. In the

298 model, the number of lemming winter nests per grid cell was the response variable and

299 mean elevation per cell, mean slope 298 model, the number of lemming winter nests per grid cell was the response variable and
299 mean elevation per cell, mean slope per cell and the area of each vegetation type in the cell
300 were explanatory variables. Al 299 mean elevation per cell, mean slope per cell and the area of each vegetation type in the cell

200 were explanatory variables. All variables are continuous. To test for density-effects on

201 habitat use, we also cal

209 mean elevation per cell, mean slope per cell and area of each vegetation type in the cell
200 were explanatory variables. All variables are continuous. To test for density-effects on
201 high (> 2 lemmings/ha) lemming 301 habitat use, we also calculated separate models for years with low (< 2 lemmings/ha) and
302 high (> 2 lemmings/ha) lemming densities (Gilg et al. 2019).
303 Due to the large number of different vegetation types, only 302 high (> 2 lemmings/ha) lemming densities (Gilg et al. 2019).
303 Due to the large number of different vegetation types, only the six dominant ones (spot
304 tundra, moss-sedges tundra, *Dryas* heath, *Cassiope* heath a 303 Due to the large number of different vegetation types, o
304 tundra, moss-sedges tundra, *Dryas* heath, *Cassiope* heath a
305 this study (see Supporting information). All predictors were
306 0 and a standard deviation 304 Indian, moss-sedges tundra, *Dryas* heath, *Cassiope* heath and Sand Dunes) were included in this study (see Supporting information). All predictors were standardized to a mean value of 0 and a standard deviation of 1, 305 tundra, moss-sedges tundra, Dryas heath, Cassiope heath and Sand Dunes) were included in
305 this study (see Supporting information). All predictors were standardized to a mean value of
306 0 and a standard deviation o 306 0 and a standard deviation of 1, to facilitate model convergence and enable us to compare
307 the explanatory contributions of each independent variable regardless of units. Testing all
308 predictors for correlation p 307 the explanatory contributions of each independent variable regardless of units. Testing all
308 predictors for correlation produced correlation coefficients smaller than 0.41. Simulation-
309 based standardized residua 308 predictors for correlation produced correlation coefficients smaller than 0.41. Simulation-
309 based standardized residuals were used to check for patterns in the residuals against fitted
310 values and predictors. Al 310 values and predictors. All statistical analyses were performed with R 4.0 (R Core Team 2020)
311 and the packages glmmTMB (Brooks et al. 2017) and DHARMa (Hartig 2017). 311 and the packages glmmTMB (Brooks et al. 2017) and DHARMa (Hartig 2017). 311 and the packages glmmTMB (Brooks et al. 2017) and DHARMa (Hartig 2017).

10

314 Karupelv valley on Traill Island, Northeast-Greenland.

315 Results
316 In total, 22,
317 these cells (
318 recorded in 317 these cells (2.5%) did not host any nests at any time, while the highest cumulative number
318 recorded in one cell reached 373 nests. We found no noteworthy difference of habitat use
319 between years of low and high 318 recorded in one cell reached 373 nests. We found no noteworthy difference of habitat use
319 between years of low and high lemming density (Supporting information). Therefore, we
320 here present the results of the mod 319 between years of low and high lemming density (Supporting information). Therefore, we
320 here present the results of the model including all years, despite the large difference in total
321 lemming density (Table 1). 320 between the results of the model including all years, despite the large difference in total
321 lemming density (Table 1). Six of eight factors in our model had a significant effect on
322 lemming nest numbers. The num 321 lemming density (Table 1). Six of eight factors in our model had a significant effect on
322 lemming nest numbers. The number of nests was positively related to three vegetation
323 types: Spot tundra (Fig. 2a), moss-322 lemming nest numbers. The number of nests was positively related to three vegetation
323 types: Spot tundra (Fig. 2a), moss-sedges tundra (Fig. 2b) and *Dryas* heath (Fig. 2c).
324 Conversely, the number of lemming ne 323 types: Spot tundra (Fig. 2a), moss-sedges tundra (Fig. 2b) and *Dryas* heath (Fig. 2c).
324 Conversely, the number of lemming nests declined with an increase in floodplain vegetation
325 (Fig. 2d), while we found no ef 323 (Fig. 2a), moss-sedges tundra (Fig. 2b) and Dryas heath (Fig. 2c).
323 Conversely, the number of lemming nests declined with an increase in floodplain vegetation
325 (Fig. 2d), while we found no effect for *Cassiope* 325 (Fig. 2d), while we found no effect for *Cassiope* heath and sand dunes. Regarding
326 geophysical variables, slope (mean: 4.21 % ± 0.161 SE) increased the number of nests (Fig.
327 2e) while elevation (mean for all g 325 (Fig. 2d), while we found no effect for Cassiope heath and sand dunes. Regarding
326 geophysical variables, slope (mean: 4.21 % ± 0.161 SE) increased the number of nests (Fig.
327 2e) while elevation (mean for all gri

331

(which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission. bioRxiv preprint doi: [https://doi.org/10.1101/2021.01.24.427984;](https://doi.org/10.1101/2021.01.24.427984) this version posted January 30, 2021. The copyright holder for this preprint

333
334
335
336 Significant predictors for all significant predictors (see Table 1) across all years (1989-2019). Nest counts are shown per grid.
335 Shaded area represents 95% confidence intervals.
336

335 Shaded area represents 95% confidence intervals.
336
337

337
338
339

339
340
341

340

- 340
341
342
- 341
342
343 342
343
- - -
343
344

- 11
344

345 Discussion
346 This study is th
347 lemmings by ana
348 term studies (Du 347 Illemmings by analyzing data collected over 30 years. Corroborating results from recent short-
348 Illemmings by analyzing data collected over 30 years. Corroborating results from recent short-
349 Ioth, vegetation typ 349 both, vegetation types and geomorphological structures play a significant role in driving
350 habitat use of collared lemmings. In addition, we found no evidence for shifts in habitat use
351 between years of high and

351 between years of high and low population size, suggesting that lemmings are not
352 constrained by habitat resources. Below, we will examine each finding in turn.
353 Our study shows that collared lemmings are not rest 350 habitat use of collared lemmings. In addition, we found no evidence for shifts in habitat use
351 between years of high and low population size, suggesting that lemmings are not
352 constrained by habitat resources. Be between years of high and low population size, suggesting that lemmings are not

352 constrained by habitat resources. Below, we will examine each finding in turn.

353 Our study shows that collared lemmings are not restri 352 constrained by habitat resources. Below, we will examine each finding in turn.
353 Our study shows that collared lemmings are not restricted to one vegetation type during the
354 winter months, but instead use multiple 353 Our study shows that collared lemmings are not restricted to one vegetation t
354 winter months, but instead use multiple vegetation types. However, we f
355 support for the hypothesis that lemmings mainly use areas wi 354 Winter months, but instead use multiple vegetation types. However, we found indirect
355 support for the hypothesis that lemmings mainly use areas with deep snow cover,
356 characterized by higher topographic heterogen support for the hypothesis that lemmings mainly use areas with deep snow cover,
356 characterized by higher topographic heterogeneity. Winter nests were more abundant at
357 locations with a greater proportion of *Dryas* h 356 characterized by higher topographic heterogeneity. Winter nests were more abundant at locations with a greater proportion of *Dryas* heath than in places that were dominated by spot tundra or moss-sedges tundra, which 357 locations with a greater proportion of *Dryas* heath than in places that were dominated by
358 spot tundra or moss-sedges tundra, which all host a different plant species composition
359 (Supporting information). We ca 358 spot tundra or moss-sedges tundra, which all host a different plant species composition
359 (Supporting information). We can thus accept the first hypothesis that lemming cluster at
360 sites with *Dryas* heath and key ¹ Stapporting information). We can thus accept the first hypothesis that lemming cluster at
360 sites with *Dryas* heath and key food plant species (e.g. S. arctica, D. octopetala x integrifolia)
361 therein. This fits i 359 (Supporting information). The faithed accept the first hypothesis (matched a xintegrifolia)
351 (Supporting information). This fits into a series of studies across the Arctic that document a preference of
362 (Dryas bu 361 sheath and key food plant species (e.g. 5). arctica, D. octopetant a preference of *Dryas* but also some flexibility in the use of food resources by lemmings, as diets vary depending on the dominance of different plant Bryda some flexibility in the use of food resources by lemmings, as diets vary
363 depending on the dominance of different plant species: *Dryas* was preferred by lemmings at
364 Pearce Point (Northwest Territories, Canada But also some hexisting in the use of food resources by lemmings, as diets vary
depending on the dominance of different plant species: *Dryas* was preferred by lemmings at
Pearce Point (Northwest Territories, Canada), base Session and Morthwest Territories, Canada), based on faecal pellets collected in early

Sespect Point (Northwest Territories, Canada), based on faecal pellets collected in early

spring (Bergman and Krebs 1993) and in Iglo 365 spring (Bergman and Krebs 1993) and in Igloolik (Nunavut, Canada), based on live-trapping in
366 the snowpack (Rodgers and Lewis 1985). By contrast, in regions with low abundance of
367 Dryas, Salix was found to be dom 366 the snowpack (Rodgers and Lewis 1985). By contrast, in regions with low abundance of *Dryas, Salix* was found to be dominant food plant as indicated by the location of nests, associated latrine sites and faecal pellets Bryas, *Salix* was found to be dominant food plant as indicated by the location of nests,
368 associated latrine sites and faecal pellets in Northern Greenland (Klein and Bay 1994) and
369 percentage of shoots clipped afte 267 Dryas, Sank was found to be dominant food plant as indicated by the location of nests,
368 associated latrine sites and faecal pellets in Northern Greenland (Klein and Bay 1994) and
369 percentage of shoots clipped aft 369 percentage of shoots clipped after snowmelt in Alaska, respectively (Batzli et al. 1983).
370 These past findings are consistent with the most recent study on Bylot Island (Nunavut,
371 Canada) analyzing faeces of co-e 370 These past findings are consistent with the most recent study on Bylot Island (Nunavut, Canada) analyzing faeces of co-existing brown lemmings and collared lemmings (Soininen et al. 2015). Although the winter diet of 371 Canada) analyzing faeces of co-existing brown lemmings and collared lemmings (Soininen et al. 2015). Although the winter diet of *D. groenlandicus* was generally dominated by *Salix*, most plant taxa that were identifi 372 al. 2015). Although the winter diet of *D. groenlandicus* was generally dominated by *Salix*, most plant taxa that were identified as forage were consumed in proportion to their availability.
374 availability. 373 al. 2015). Although the winter diet of D. groenlandicus was generally dominated by Salix,
373 most plant taxa that were identified as forage were consumed in proportion to their
374 availability.
14 374 availability.
 14 374 availability.

1373 In our study, cassiope heath cover und not affect winter site use by lemmings, antiough past
1376 Insearch identified *C. tetragona* as non-food plant for lemmings in the winter months that
1373 Instance wind are avai Examede C. tetragona as non-food plant for lemmings in the winter months that

377 was avoided (Soininen et al. 2015). In fact, lemmings were only observed to eat the flowers

378 of *Cassiope* which are available during s 378 of *Cassiope* which are available during summer (Berg 2003). Conversely, we expected *Cassiope* heath to be attractive for lemmings as an indicator for snow-beds (Pedersen et al. 2016). However, as *Cassiope* only cove

Cassiope which are available during summer (berg 2003). Conversely, we expected Cassiope heath to be attractive for lemmings as an indicator for snow-beds (Pedersen et al. 2016). However, as Cassiope only covers 4% of the 279 Cassiope heath to be attractive for lemmings as an indicator for snow-beds (Pedersen et al.
2016). However, as *Cassiope* only covers 4% of the total area, we were unable to detect
281 positive or negative effects on l 2010). However, as cassiope only covers 4% of the total area, we were dilable to detect
2011 positive or negative effects on lemming densities.
382 The most comparable study so far listed areas with a low abundance of lich 382 The most comparable study so far listed areas w
383 abundance of mosses as preferred sites for wint
384 lemmings have also been found to consume a
385 winter than during the summer (Rodgers and Lew
536 fatty acids keep 383 abundance of mosses as preferred sites for winter nests (Duchesne et al. 2011). Collared
384 lemmings have also been found to consume a greater proportion of mosses during the
385 winter than during the summer (Rodgers Examples are also been found to consume a greater proportion of mosses during the
385 winter than during the summer (Rodgers and Lewis 1986), possibly because mosses contain
386 fatty acids keeping body temperature at a hi 385 winter than during the summer (Rodgers and Lewis 1986), possibly because mosses contain
386 fatty acids keeping body temperature at a high level in cold climates (Prins 1982). Although
387 our study also identified lem 386 fatty acids keeping body temperature at a high level in cold climates (Prins 1982). Although
387 our study also identified lemming nests on grids with a dominant "moss-sedges tundra"
388 vegetation, they were less stro 387 our study also identified lemming nests on grids with a dominant "moss-sedges tundra"
388 vegetation, they were less strongly favored than *Dryas* heath. We found indication that
389 winter nest site use on Traill Isla 388 vegetation, they were less strongly favored than *Dryas* heath. We found indication that
389 were rest site use on Traill Island is mostly linked to *Dryas* heath and to a lesser extent to
390 mosses, sedges and spot t vegetation, they were less strongly ravoiced than Dryas heath. We found indication that
sign winter nest site use on Traill Island is mostly linked to *Dryas* heath and to a lesser extent to
mosses, sedges and spot tundra. 389 winter nest site use on Train Island is mostly linked to Dryas heath and to a lesser extent to
390 mosses, sedges and spot tundra. The positive correlation with spot tundra (surface coverage
391 between 31% and 60%) su 391 between 31% and 60%) suggests that a low vegetation cover does not affect lemming winter
392 site selection at a certain level. However, habitat types with less than 10% vegetation cover
393 are less likely to be inhab 392 site selection at a certain level. However, habitat types with less than 10% vegetation cover
393 are less likely to be inhabited by lemmings: Floodplain vegetation, which is also
394 characterized by a low biomass and

393 are less likely to be inhabited by lemmings: Floodplain vegetation, which is also characterized by a low biomass and low plant species diversity are being avoided by wintering lemmings, while we also found only low win 294 characterized by a low biomass and low plant species diversity are being avoided by
395 wintering lemmings, while we also found only low winter use of sand dunes habitat.
296 Previous studies noted heterogeneity of mic 395 winterinced by a low biomass and only low winter use of sand dunes habitat.
396 Previous studies noted heterogeneity of micro-topography as the most important factor
397 determining both summer habitat (Morris et al. 2 Framming Lemmings, the also found only low minds are also found only as the most important determining both summer habitat (Morris et al. 2000) and winter habitat of le (Duchesne et al. 2011). In line with these studies, s 397 determining both summer habitat (Morris et al. 2000) and winter habitat of lemmings
398 (Duchesne et al. 2011). In line with these studies, slope had a positive effect in our model,
399 and the increased usage of topog 398 (Duchesne et al. 2011). In line with these studies, slope had a positive effect in our model,
399 and the increased usage of topographic features by wintering lemmings is an indirect effect
399 of habitat configuration 399 and the increased usage of topographic features by wintering lemmings is an indirect effect of habitat configuration in the study region. Indeed, in contrast to the relatively flat plateaus and dunes, the steep slopes 399 and the increased usge of the increased point of the increased of habitat configuration in the study region. Indeed, in contrast to the relatively flat plateaus and dunes, the steep slopes of gullies and terraces enhan 401 and dunes, the steep slopes of gullies and terraces enhance the formation of deep snow
402 drifts (Bilodeau et al. 2013b). Additionally, the hiemal threshold may be reached faster on
403 wind-protected slopes than in l 402 drifts (Bilodeau et al. 2013b). Additionally, the hiemal threshold may be reached faster on wind-protected slopes than in less protected areas after the initial winter storms (Reid et al. 2012). Consequently, as the gr 403 wind-protected slopes than in less protected areas after the initial winter storms (Reid et al. 2012). Consequently, as the greatest winter snow accumulation attracts lemmings, this has been connected to a concentratio 404 2012). Consequently, as the greatest winter snow accumulation attracts lemmings, this has
405 been connected to a concentration of winter nests (Duchesne et al. 2011, Reid et al. 2012,
406 Bilodeau et al. 2013a).
15 405 been connected to a concentration of winter nests (Duchesne et al. 2011, Reid et al. 2012,
406 Bilodeau et al. 2013a).
15 406 Bilodeau et al. 2013a).
15 406 Bilodeau et al. 2013a).

407 2011), thus reducing the physiological stress that lemmings undergo during winter (Bilodeau

409 et al. 2013c). A high thermal resistance was found in snow drifts and in willow shrubs, thus

410 explaining their suitabilit 409 et al. 2013c). A high thermal resistance was found in snow drifts and in willow shrubs, thus explaining their suitability as a habitat for subnivean life (Domine et al. 2016). Additionally, snow offers small mammals so explaining their suitability as a habitat for subnivean life (Domine et al. 2016). Additionally,
snow offers small mammals some mechanical protection against many predators, although
the amount of protection depends on the 11 snow offers small mammals some mechanical protection against many predators, although

11 snow offers small mammals some mechanical protection against many predators, although

11 example, snow can effectively protect l 412 the amount of protection depends on the predator species (Berteaux et al. 2017). For
413 example, snow can effectively protect lemmings from Arctic foxes (Duchesne et al. 2011) but
414 less so from stoats (Bilodeau et 413 example, snow can effectively protect lemmings from Arctic foxes (Duchesne et al. 2011) but
414 less so from stoats (Bilodeau et al. 2013b), probably because their small size allows them to
415 move under the snow thro 414 less so from stoats (Bilodeau et al. 2013b), probably because their small size allows them to
415 move under the snow through tunnels created by their small rodent prey (Berteaux et al.
416 2017). Ground depressions wi 414 less so from stoats (Bilodeau et al. 2013b), probably because their small size allows them to 2017). Ground depressions with snow accumulations may however also be disadvantageous
as melt-freeze events in spring can form hard refrozen crusts or even ice layers near the
ground, thereby destroying the subnivean micro 417 as melt-freeze events in spring can form hard refrozen crusts or even ice layers near the
418 ground, thereby destroying the subnivean microhabitat (Berteaux et al. 2017). In addition,
419 rain-on-snow events during au eration and, thereby destroying the subnivean microhabitat (Berteaux et al. 2017). In addition,

419 arin-on-snow events during autumn can harden the basal snow layer causing the same effect

420 (Domine et al. 2018). Thus From Scaling and Scaling and and therein thereby the subsetive, therein there is a propertief of the subigation-

419 From Scaling autumn can harden the basal snow layer causing the same effect

420 (Domine et al. 2018). T 420 (Domine et al. 2018). Thus, weather conditions during the establishment of the snow-bed
421 largely determine the physical properties of the bottom snow layer (Berteaux et al. 2017).
422 These initial conditions could For the alternine et al. 2016). These initial conditions could have a lasting impact on the quality of the subnivean space for
the whole winter (Domine et al. 2016). The persistent pattern of snow-depth distribution
mainly These initial conditions could have a lasting impact on the quality of the subnivean space for

422 These initial conditions could have a lasting impact on the quality of the subnivean space for

423 the whole winter (Domi 423 the whole winter (Domine et al. 2016). The persistent pattern of snow-depth distribution
424 mainly controlled the spatial distribution of vegetation in a snow modelling experiment in
425 Zackenberg, Northeast-Greenlan For the whole winter (Domine 2014). The persistent pattern of some the whole wind with the mainly controlled the spatial distribution of vegetation in a snow modelling experiment in Zackenberg, Northeast-Greenland (Pederse Factor Marko Fernand Cheminal distribution of the spatial distribution of attach and significantly lower snow depth than observed for the remaining four other vegetation types
(Pedersen et al. 2016). In addition, a snow fe Example 1223 Zackenberg, Wortheast-Oreenland (Pedersen et al. 2016). Here, Dryas Heath occurred at significantly lower snow depth than observed for the remaining four other vegetation types (Pedersen et al. 2016). In addit 427 (Pedersen et al. 2016). In addition, a snow fencing experiment on Herschel Island (Canadian
428 Arctic) documented that the winter nest density intensified in areas with an artificially
429 increased snow depth. After 428 Arctic) documented that the winter nest density intensified in areas with an artificially
429 increased snow depth. After removing the fences, snow depth and winter nest density in the
430 treatment area returned to pr Frank and winter nest density in the treatment area returned to pre-intervention conditions (Reid et al. 2012). The duration of
the experiment on Herschel Island (one winter) would not have allowed for a shift in
vegetatio France increased snow treatment area returned to pre-intervention conditions (Reid et al. 2012). The duration of

431 the experiment on Herschel Island (one winter) would not have allowed for a shift in

432 vegetation, em 431 the experiment on Herschel Island (one winter) would not have allowed for a shift in vegetation, emphasizing the dominant role of snow conditions in habitat use of lemmings.
433 Winter nest site counts significantly dr Figures and superiment on Herschel Islam (one ministry in the first international in and the expectation, emphasizing the dominant role of snow conditions in habitat use of lemmings.

433 Winter nest site counts significan Winter nest site counts significantly dropped with higher elevations in our study. Here, lower

show accumulation due to greater exposition to wind and lower vegetation cover most likely

forbid the establishment of amenab

434 Show accumulation due to greater exposition to wind and lower vegetation cover most likely
435 forbid the establishment of amenable conditions necessary for survival of lemming in winter.
436 We found no evidence that 435 forbid the establishment of amenable conditions necessary for survival of lemming in winter.
436 We found no evidence that nest counts are connected to different habitat features in years
437 with high and low lemming 436 We found no evidence that nest counts are connected to different habitat features in years
437 with high and low lemming population sizes. Our results however indicate, that by using a
438 wide array of different and a with high and low lemming population sizes. Our results however indicate, that by using a
wide array of different and abundant vegetation types, lemmings find enough winter nesting
16 with the manner of the community population sizes. Our results however indicate, that by using a
438 with and population sizes. Our results however indicates with the resting 16 $\frac{3}{16}$ with vegetation types, lemmings find $\frac{1}{16}$

1444 study area provides an abundance of geomorphologic features providing thick snow covers
1441 needed for thermal insulation and protection of predators. Lemmings populations, including
1442 Dicrostonyx on Traill Island From the provides an abundance of geomorphology creating providing mediators, including

442 Dicrostonyx on Traill Island, are assumed to be top-down controlled by specialist predators

443 such as the ermine (Sittler 1995 Dicrostonyx on Traill Island, are assumed to be top-down controlled by specialist predators
such as the ermine (Sittler 1995, Gilg et al. 2003). However, the ongoing warming of the
Arctic and coupled shifts in habitat quan 242 Dicrostonyx on Traini Island, are assumed to be top-down controlled by specialist predators

3443 such as the ermine (Sittler 1995, Gilg et al. 2003). However, the ongoing warming of the

2444 Arctic and coupled shifts 444 Arctic and coupled shifts in habitat quantity and quality, along with changes in snow quality,
445 are considered to be the prime factors to explain crash of lemming cycles and reduced
446 overall population numbers (K 445 are considered to be the prime factors to explain crash of lemming cycles and reduced

446 overall population numbers (Kausrud et al. 2008, Post et al. 2009, Gilg et al. 2009). While the

444 study region of Northeast 446 overall population numbers (Kausrud et al. 2008, Post et al. 2009, Gilg et al. 2009). While the
447 study region of Northeast Greenland has experienced only moderate shifts in vegetation
448 cover (Schmidt et al. 2012a 447 study region of Northeast Greenland has experienced only moderate shifts in vegetation
448 over (Schmidt et al. 2012a), recent weather extremes (Schmidt et al. 2019) suggest that
449 alterations in snow regime could st 448 cover (Schmidt et al. 2012a), recent weather extremes (Schmidt et al. 2019) suggest that
449 alterations in snow regime could strongly impact lemming winter habitat use in the future.
450
451
453
454 449 colerations in snow regime could strongly impact lemming winter habitat use in the future.
450
451
453
453
454 450
451
452
453
454
455 450
451
452
453
454 452 453
454
455
454
455
456 455
456
457 ---
456
457
458 ---
457
458
459 458
459
460 459
460 460
461
462 461
462
463 462
463 462
464
465
466 ---
465
466

-
- 465

467
468
469
470 468 **Conclusion**
469 The results of th
470 structures as de
471 warming in the 470 structures as determinants of the spatial distribution of wintering lemming populations. As
471 warming in the Arctic proceeds, lemmings will be confronted with significant changes in
472 quality and quantity of their warming in the Arctic proceeds, lemmings will be confronted with significant changes in

472 quality and quantity of their (still) abundant winter nesting sites. Shifts in vegetation, rain-

473 on-snow events during autum quality and quantity of their (still) abundant winter nesting sites. Shifts in vegetation, rain-
on-snow events during autumn and melt-freeze events in spring may alter the quality of
these refugia and could decrease the s 476 affect the whole tundra ecosystem (Gilg et al. 2012). Although lemmings do not decline on a
477 global scale, regional disruptions may be the result of large geographical variability in
478 climate, snow physical prope these refugia and could decrease the survival of lemmings in winter and be responsible for
475 the recent distortions of population dynamics (Domine et al. 2018), which could potentially
476 affect the whole tundra ecosyst 475 the recent distortions of population dynamics (Domine et al. 2018), which could potentially
476 affect the whole tundra ecosystem (Gilg et al. 2012). Although lemmings do not decline on a
477 global scale, regional dis affect the whole tundra ecosystem (Gilg et al. 2012). Although lemmings do not decline on a global scale, regional disruptions may be the result of large geographical variability in climate, snow physical properties and co 477 global scale, regional disruptions may be the result of large geographical variability in
478 climate, snow physical properties and community composition across the Arctic (Ehrich et al.
479 2020). Future studies shoul 478 climate, snow physical properties and community composition across the Arctic (Ehrich et al.
479 2020). Future studies should aim to further investigate the relation of snow properties and
480 lemming winter habitats. 2020). Future studies should aim to further investigate the relation of snow properties and
2020). Future studies should aim to further investigate the relation of snow properties and
281 community when the Arctic (Snow) v Functionary. Function that the relation of the relation of the relation of the relationships (expectation of snow models to look at dynamic (snow) versus rather slowly changing (vegetation) environmental parameters. This w For Femming miner habitatic risk erg. Be done by applying mga resolution in the mini-
481 models to look at dynamic (snow) versus rather slowly changing (vegetation) environmental
482 parameters. This would allow us to scr 1421 models to look at details to look at the look at data at a parameters. This would allow us to scrutinize where lemmings would be more likely to persist with climate changes, and finally to assess broader impacts on th 483 persist with climate changes, and finally to assess broader impacts on the structure and
484 functioning of polar ecosystems.
485
488
488
488 484 persist with climate changes, and finally to assess the structure and finally to assess that the structure and finally to assess the structure and finally to assess the structure and finally the structure and structure 485
486
487
488
489
490
491

-
-
- 485
486
487
488
489 ---
487
488
489
-
- 488
489
490
491 ***
489
490
491
-
-
- ***
490
491
492
-

491
492
493
494

492
493
494 ---
493
494
495 ---
494
495 495

496 References
197 Ale, S. B. et al. 2011
198 Oikos 120:
199 Andreassen, P. N. S

-
-
- Ale, S. B. et al. 2011. Habitat selection and the scale of ghostly coexistence among Arctic rodents. -
Oikos 120: 1191–1200.
Andreassen, P. N. S. et al. 2017. Gastrointestinal parasites of two populations of Arctic foxes (0ikos 120: 1191–1200.
499 — Andreassen, P. N. S. et al. 2017.
500 — Jagopus) from north-ea.
501 — Batzli, G. et al. 1980. The herbiv
- 499 Andreassen, P. N. S. et al. 2018 Andreassem, parallel of Arctic Foxes (Vulpes Indian Parasitety Parasites
500 Iagopus) from north-east Greenland. Polar Res. 36: 13.
501 Batzli, G. et al. 1980. The herbivore-based tro 501 Batzli, G. et al. 1980. The herbivore-based trophic system. An arc
502 Barrow, Alaska Dowden. - Hutchinson & Ross.
503 Batzli, G. et al. 1983. Habitat use by lemmings near Barrow, Alasl 502 Barrow, Alaska Dowden. - Hutchinson & Ross.
503 Batzli, G. et al. 1983. Habitat use by lemmings near Barrow, Alaska. - Holarct. Ecol. 6: 255–262.
504 Berg, T. 2003. The collared lemming (Dicrostonyx groenlandicus) in G
-
- 503 Batzli, G. et al. 1983. Habitat use by lemmings near Bai
504 Berg, T. 2003. The collared lemming (Dicrostonyx groe
505 and habitat selection in relation to food quality 503 Batzli, G. et al. 1983. Habitat use by lemmings near Barrow, Alaska. - Holarct. Ecol. 6: 255–262.
504 Berg, T. 2003. The collared lemming (Dicrostonyx groenlandicus) in Greenland: Population dyna
505 and habitat select
- 505 Bergman, C. and Krebs, C. 1993. Diet overlap of collared lemmings and tundra voles at Pearce-Point,
507 Bergman, C. and Krebs, C. 1993. Diet overlap of collared lemmings and tundra voles at Pearce-Point,
507 Northwest-506 Bergman, C. and Krebs, C. 1993. Diet overlap of collared
507 **1993** - Northwest-Territories. - Can. J. Zool.-Rev. Can. Zool
508 - Berteaux, D. et al. 2017. Effects of changing permafrost a
- 507 Berteaux, D. et al. 2017. Effects of changing permafrost and snow conditions on tundra wildlife:
508 Berteaux, D. et al. 2017. Effects of changing permafrost and snow conditions on tundra wildlife:
509 critical places 507 Northwest-Territories. - Can. J. Zool.-Rev. Can. Zool. 71: 1703–1709. 508 Berteaux, D. et al. 2017. Effects of changing permafrost and snow conditions on tundra wildlife:
509 critical places and times. - Arct. Sci. 3: 65–90.
510 Bêty, J. et al. 2001. Are goose nesting success and lemming cyc
- 509 critical places and times. Arct. Sci. 3: 65–90.
510 Bêty, J. et al. 2001. Are goose nesting success and lem
511 density and predators. Oikos 93: 388–400.
512 Bilodeau, F. et al. 2013a. Demographic response of tu
- 510 Bêty, J. et al. 2001. Are goose nesting success and lemming cycles linked? Interplay between nest
511 density and predators. Oikos 93: 388–400.
512 Bilodeau, F. et al. 2013a. Demographic response of tundra small mamm 911 density and predators. - Oikos 93: 388–400.
512 Bilodeau, F. et al. 2013a. Demographic response of t
513 experiment. - Oikos 122: 1167–1176.
514 Bilodeau, F. et al. 2013b. Effect of snow cover on the Bilodeau, F. et al. 2013a. Demographic response of tundra small mammals to a snow fencing
experiment. - Oikos 122: 1167–1176.
514 Bilodeau, F. et al. 2013b. Effect of snow cover on the vulnerability of lemmings to mammalia
- experiment. Oikos 122: 1167–1176.
514 Bilodeau, F. et al. 2013b. Effect of snow cover
515 predators in the Canadian Arctic. J. M
516 Bilodeau, F. et al. 2013c. The effect of snow co
- 514 Bilodeau, F. et al. 2013b. Effect of snow cover on the vulnerability of lemmings to mammalian predators in the Canadian Arctic. - J. Mammal. 94: 813–819.
516 Bilodeau, F. et al. 2013c. The effect of snow cover on lemming popul
517 Arctic. - Oecologia 172: 1007–1016.
518 Brooks, M. E. et al. 2017. glmmTMB Balances S
- 518 Brooks, M. E. et al. 2017. gImmTMB Balances Speed and Flexibility Among Packages for Zero-inflated
519 Generalized Linear Mixed Modeling. R J. 9: 378–400. 517 Arctic. - Oecologia 172: 1007–1016. 519 Generalized Linear Mixed Modeling. - R J. 9: 378–400.
520 Copernicus Sentinel data 2017. For Sentinel data. Tile: S2A_tile_20170731_26XNF_0.
- 520 Copernicus Sentinel data 2017. For Sentinel data. Tile: S2A_tile_20170731_26XNF_0.
-
19 $520⁻² - 2017⁻² - 2017⁻²$

(which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission. bioRxiv preprint doi: [https://doi.org/10.1101/2021.01.24.427984;](https://doi.org/10.1101/2021.01.24.427984) this version posted January 30, 2021. The copyright holder for this preprint

-
-
- 522 Sol in high Arctic herb tundra at Bylot Island, Canada. Cryosphere 10: 2573–2588.
523 Domine, F. et al. 2018. Snow physical properties may be a significant determinant of lemming population dynamics in the high Arcti soil in high Arctic herb tundra at Bylot Island, Canada. - Cryosphere 10: 2573–2588.
523 Domine, F. et al. 2018. Snow physical properties may be a significant determinant of lemmir
524 population dynamics in the high Arcti
- 524 population dynamics in the high Arctic. Arct. Sci. 4: 813–826.
525 Duchesne, D. et al. 2011. Habitat selection, reproduction and predation of wintering lemmings
526 Arctic. Oecologia 167: 967–980. population dynamics in the high Arctic. - Arct. Sci. 4: 813–826.
525 Duchesne, D. et al. 2011. Habitat selection, reproduction and predatior
526 Arctic. - Oecologia 167: 967–980.
527 Ehrich, D. et al. 2020. Documenting lem
- 526 Arctic. Oecologia 167: 967–980.
527 Ehrich, D. et al. 2020. Documenting lemming population change in the Arctic: Can we detect trends? -
528 Ambio 49: 786–800. 526 Arctic. - Oecologia 167: 967–980.
527 Ehrich, D. et al. 2020. Documenting lemm
528 Ambio 49: 786–800.
529 Fauteux, D. et al. 2015. Seasonal demogra 527 Ehrich, D. et al. 2020. Documenting lemming population change in the Arctic: Can we detect trends? -
528 Ambio 49: 786–800.
529 Fauteux, D. et al. 2015. Seasonal demography of a cyclic lemming population in the Canadia
- 528 Ambio 49: 786–800.
529 Fauteux, D. et al. 2015. Seasc
530 J. Anim. Ecol. 84: 141
531 Fauteux, D. et al. 2016. Top-c
- 529 Fauteux, D. et al. 2015. Seasonal demography of a cyclic lemming population in the Canadian Arctic. 1. Anim. Ecol. 84: 1412–1422.
531 Fauteux, D. et al. 2016. Top-down limi
532 predators. - Ecology 97: 3231-
533 Fauteux, D. et al. 2018. Evaluation of i
- 531 Fauteux, D. et al. 2016. Top-down limitation of lemmings revealed by experimental reduction of predators. - Ecology 97: 3231–3241.
533 Fauteux, D. et al. 2018. Evaluation of invasive
534 abundance in the Arctic. - Ecosphere
535 Gilg, O. 2002. The summer decline of the coll
- 534 Faundance in the Arctic. Ecosphere 9: e02124.
535 Gilg, O. 2002. The summer decline of the collared lemming, Dicrostonyx groenlandicus, in hi
536 Greenland. Oikos 99: 499–510. 534 abundance in the Arctic. - Ecosphere 9: e02124. 535 Gilg, O. 2002. The summer decline of the collared lemming, Dicrostonyx groenlandicus, in high arctic
536 Greenland. - Oikos 99: 499–510.
537 Gilg, O. et al. 2003. Cyclic dynamics in a simple vertebrate predator-prey co
- 536 Greenland. Oikos 99: 499–510.
537 Gilg, O. et al. 2003. Cyclic dynamics in a s
538 866–868.
539 Gilg, O. et al. 2006. Functional and nume
- 539 Gilg, O. et al. 2006. Functional and numerical responses of four lemming predators in high arctic
540 Greenland. Oikos 113: 193–216. 538 866–868.
539 Gilg, O. et al. 2006
540 Greenland
541 Gilg, O. et al. 2009
- 539 Gilg, O. et al. 2006. Functional and numerical responses of four lemming predators in high arctic 540 Greenland. - Oikos 113: 193–216.
541 Gilg, O. et al. 2009. Climate change and cy
542 Glob. Change Biol. 15: 2634–2652
543 Gilg, O. et al. 2012. Climate change and th
- 542 Glob. Change Biol. 15: 2634–2652.
543 Gilg, O. et al. 2012. Climate change and the ecology and evolution of Arctic vertebrates. In: Ostfeld,
544 R. S. and Schlesinger, W. H. (eds), Year in Ecology and Conservation Bi 542 Glob. Change Biol. 15: 2634–2652.
543 Gilg, O. et al. 2012. Climate change and the
544 R. S. and Schlesinger, W. H. (eds), Y
545 Science Publ, pp. 166–190. 544 R. S. and Schlesinger, W. H. (eds), Year in Ecology and Conservation Biology. Blackwell
545 Science Publ, pp. 166–190.
546 Gilg, O. et al. 2019. Are gastrointestinal parasites associated with the cyclic population dyna
- 545 Science Publ, pp. 166–190.
546 Gilg, O. et al. 2019. Are gastrointestinal parasites associated with the cyclic population dynami
547 their arctic lemming hosts? Int. J. Parasitol.-Parasites Wildl. 10: 6–12. 545 Science Publ, pp. 166–190.
546 Gilg, O. et al. 2019. Are gastrointest
547 their arctic lemming hosts? 547 Eilen 2020. Are gas transitional parallel at the child with the cyclic population dynamics of their arctic lemming hosts? - Int. J. Parasitol.-Parasites Wildl. 10: 6–12. their arctic lemming hosts? - Int. J. Parasitol.-Parasites Wildl. 10: 6–12.
20

-
- 548 Gruyer, N. et al. 2008. Cyclic dynamics of sympatric lemming populations on Bylot Island, Nunavut,
549 Canada. Can. J. Zool.-Rev. Can. Zool. 86: 910–917.
550 Hall, L. S. et al. 1997. The Habitat Concept and a Plea fo Canada. - Can. J. Zool.-Rev. Can. Zool. 86: 910–917.
550 Hall, L. S. et al. 1997. The Habitat Concept and a Plea for Sta
551 1973-2006 25: 173–182.
552 Hansen, B. U. et al. 2008. Present-Day Climate at Zackenber
- 552 Hansen, B. U. et al. 2008. Present-Day Climate at Zackenberg. In: Advances in Ecological Research.
553 High-Arctic Ecosystem Dynamics in a Changing Climate. Academic Press, pp. 111–149 1973-2006 25: 173–182.
552 Hansen, B. U. et al. 2008. Present
553 High-Arctic Ecosystem Dy
554 Hartig, F. 2017. DHARMa: Residu:
- 1982 Hansen, B. P. P. P. Et al. 2008. Present-Day Climate at Zackenberg. 2008. Present-Day High-Arctic Ecosystem Dynamics in a Changing Climate. Academic Press, pp. 111–149.
554 Hartig, F. 2017. DHARMa: Residual Diagnostic High-Arctic Ecosystem Dynamics in a Changing Climate. Academic Press, pp. 111–149.
554 Hartig, F. 2017. DHARMa: Residual Diagnostics for Hierarchical (Multi-Level / Mixed) Regressio
555 Models. R package version 0.1.5. htt
- 555 Models. R package version 0.1.5. https://CRAN.R-project.org/package=DHARMa.
556 Ims, R. A. and Fuglei, E. 2005. Trophic interaction cycles in tundra ecosystems and the impact of
557 climate change. Bioscience 55: 311 556 Ims, R. A. and Fuglei, E. 2005. Trophic interaction cycles in tundra ecosystems and the imp
557 climate change. - Bioscience 55: 311–322.
558 Ims, R. A. et al. 2008. Collapsing population cycles. - Trends Ecol. Evol. 2 1557 Climate change. - Bioscience 55: 311–322.
1558 Ims, R. A. et al. 2008. Collapsing population cycles. - Trends Ecol. Evol. 23: 79–86.
1559 Ims, R. A. et al. 2011. Determinants of lemming outbreaks. - Proc. Natl. Acad.
-
- climate change. Bioscience 55: 311–322.
558 Ims, R. A. et al. 2008. Collapsing population cycles.
559 Ims, R. A. et al. 2011. Determinants of lemming ou
560 1974. 1ms, R. A. et al. 2008. Collapsing population cycles. - Trends Ecol. Evol. 23: 79–86.
559 Ims, R. A. et al. 2011. Determinants of lemming outbreaks. - Proc. Natl. Acad. Sci.
560 1974.
561 Kausrud, K. L. et al. 2008. Linkin Ims, R. A. et al. 2011. Determinants of lemming outbreaks. - Proc. Natl. Acad. Sci. U. S. A. 108: 1970–
560 1974.
561 Kausrud, K. L. et al. 2008. Linking climate change to lemming cycles. - Nature 4
-
- 561 Kausrud, K. L.
562 Klein, D. and B
563 Oecolo 562 Klein, D. and Bay, C. 1994. Resource partitioning by mammalian herbivores in the high arc
563 Gecologia 97: 439–450.
564 Mckinnon, L. et al. 2013. Predator-mediated interactions between preferred, alternative a Klein, D. and Bay, C. 1994. Resource partitioning by mammalian herbivores in the high arctic.
563 Cecologia 97: 439–450.
564 Mckinnon, L. et al. 2013. Predator-mediated interactions between preferred, alternative and
565 i
- 563 Oecologia 97: 439–450.
564 Mckinnon, L. et al. 2013. Predate
565 incidental prey in the are
566 Morris, D. W. et al. 2000. Measu
- 565 Incidental prey in the arctic tundra. Oikos 122: 1042–1048.
566 Morris, D. W. et al. 2000. Measuring the ghost of competition: Insights from density-depende
567 habitat selection on the co-existence and dynamics of l incidental prey in the arctic tundra. - Oikos 122: 1042–1048.
566 Morris, D. W. et al. 2000. Measuring the ghost of competition: Insigh
567 habitat selection on the co-existence and dynamics of lemmi
568 Morris, D. W. et a Morris, D. W. et al. 2000. Measuring the ghost of competition: Insights from density-dependent
567 habitat selection on the co-existence and dynamics of lemmings. - Evol. Ecol. Res. 2: 41–67.
568 Morris, D. W. et al. 2011.
- habitat selection on the co-existence and dynamics of lemmings. Evol. Ecol. Res. 2: 41–67.
568 Morris, D. W. et al. 2011. Forecasting ecological and evolutionary strategies to global change: an
569 example from habitat s
- 570 Pavlis, N. K. et al. 2012. The development and evaluation of the Earth Gravitational Model 2008
571 (EGM2008). J. Geophys. Res. Solid Earth 117: 1–38. example from habitat selection by lemmings. - Glob. Change Biol. 17: 1266–1276.
570 Pavlis, N. K. et al. 2012. The development and evaluation of the Earth Gravitational Model
571 (EGM2008). - J. Geophys. Res. Solid Earth 1
- 572 Pedersen, S. H. et al. 2016. Spatiotemporal Characteristics of Seasonal Snow Cover in Northeast
573 Greenland from in Situ Observations. Arct. Antarct. Alp. Res. 48: 653–671. EGM2008). - J. Geophys. Res. Solid Earth 117: 1–38.
572 Pedersen, S. H. et al. 2016. Spatiotemporal Characteristics of
573 Greenland from in Situ Observations. - Arct. Antarct.
574 Porter, C. et al. 2018. ArcticDEM Release 573 Greenland from in Situ Observations. - Arct. Antarct. Alp. Res. 48: 653–671.
574 Porter, C. et al. 2018. ArcticDEM Release 5. Tile: 23_47_2_1_5m_v2.0_reg_dem.
21
- 573 Greenland from in Situ Observations. Arct. Antarct. Alp. Res. 48: 653–671.
574 Porter, C. et al. 2018. ArcticDEM Release 5. Tile: 23_47_2_1_5m_v2.0_reg_dem.
21 $\frac{1}{21}$
-
- Pörtner, H.-O. et al. 2019. IPCC Special Report on the Ocean and Cryosphere in a Changing Climate. -

IPCC.

Post, E. et al. 2009. Ecological Dynamics Across the Arctic Associated with Recent Climate Change. -

Science 325 576 IPCC.
- 578 Science 325: 1355–1358.
579 Predavec, M. and Krebs, C. J. 2000. Microhabitat utilisation, home ranges, and movement patterns of
580 the collared lemming (Dicrostonyx groenlandicus) in the central Canadian Arctic. Can 578 Science 325: 1355–1358.
579 Predavec, M. and Krebs, C. J. 2000
580 the collared lemming (Dic
581 Zool.-Rev. Can. Zool. 78: 1 179 Predavec, M. and M. P. J. Prederican Microsofte underlies, Active Patterns of the collared lemming (Dicrostonyx groenlandicus) in the central Canadian Arctic. - Can. J.
2001. Rev. Can. 2001. 78: 1885–1890.
582 Prins, H the collared lemming (Dicrostonyx groenlandicus) in the central Canadian Arctic. - Can. J.
2001.-Rev. Can. 2001. 78: 1885–1890.
582 Prins, H. H. Th. 1982. Why Are Mosses Eaten in Cold Environments Only? - Oikos 38: 374–380
-
- 581 Zool.-Rev. Can. Zool. 78: 1885–1890. 932 Prins, H. H. Th. 1982. Why Are Mosses Eaten in Cold Environments Only? - Oikos 38: 374–380.
583 Prost, S. et al. 2010. Influence of Climate Warming on Arctic Mammals? New Insights from Anc
584 DNA Studies of the Collar
- 584 DNA Studies of the Collared Lemming Dicrostonyx torquatus. Plos One 5: e10447.
585 Prost, S. et al. 2013. Losing ground: past history and future fate of Arctic small mammals in a
586 Changing climate. Glob. Change 585 Prost, S. et al. 2013. Losing ground: past history and future fate of Arctic small mammals in
586 Changing Climate. - Glob. Change Biol. 19: 1854–1864.
587 R Core Team 2020. R: A Language and Environment for Statistica
- 586 Changing climate. Glob. Change Biol. 19: 1854–1864.
587 R Core Team 2020. R: A Language and Environment for Statistical Computing. R Foundation
588 Statistical Computing. 586 changing climate. - Glob. Change Biol. 19: 1854–1864.
- 588 Statistical Computing.
589 Rau, F. 1995. Geoökologische und hydrologische Untersuchungen in einem hochaktischen
590 Tundrenökosystem auf Traill Ø, Nordost-Grönland. Unpublished diploma thesis. Albert
591 Ludwig Univers 589 – Rau, F. 1995. Geoökologische und
590 – Tundrenökosystem au:
591 – Ludwig Universität Fre 589 Rau, F. 1995. Geoökologische und hydrologische Untersuchungen in einem hochaktischen
590 Tundrenökosystem auf Traill Ø, Nordost-Grönland. Unpublished diploma thesis. Al
591 Ludwig Universität Freiburg, Germany.
592 Rei
- 590 Tundrenökosystem auf Traill Ø, Nordost-Grönland. Unpublished diploma thesis. Albert
591 Ludwig Universität Freiburg, Germany.
592 Reid, D. G. and Krebs, C. J. 1996. Limitations to collared lemming population growth in 591 Ludwig Universität Freiburg, Germany.
592 Reid, D. G. and Krebs, C. J. 1996. Limitations to
593 J. Zool.-Rev. Can. Zool. 74: 1284–1291.
594 Reid, D. G. et al. 2012. Lemming winter habitat
- 593 B. B. B. A. S. A. S. A. S. A. S. J. Zool. -Rev. Can. Zool. 74: 1284–1291.
594 Reid, D. G. et al. 2012. Lemming winter habitat choice: a snow-fencing experiment. Oecologia 168:
595 935–946. 1. Zool.-Rev. Can. Zool. 74: 1284–1291.
594 Reid, D. G. et al. 2012. Lemming winter habitat
595 935–946.
596 Rodgers, A. and Lewis, M. 1985. Diet selection i
- 595 Books, D. G. et al. 2012. Lemming winter habitat choice: a snow-fencing appendicum of the 1935-946.
596 Rodgers, A. and Lewis, M. 1985. Diet selection in arctic lemmings (lemmus-Sibericus and Dicrostonyx
597 Groenlandi 935–946.
1959 - S96 Rodgers, A. and Leo
1959 - S98 Rodgers, A. and Leo
1968 - Rodgers, A. and Leo
- 500 Rodgers 2. and Lewis, M. 1985. Diet selection in arctic lemmings (lemmings \overline{S} 597 Groenlandicus) - food preferences. - Can. J. Zool.-Rev. Can. Zool. 63: 1161–1173.
598 Rodgers, A. and Lewis, M. 1986. Diet selection in arctic lemmings (lemmus-Sibiricus and Dicrostonyx-
599 Groenlandicus) - demography 599 Groenlandicus) - demography, home range, and habitat use. - Can. J. Can. J. Zool.
599 Gol. Schmidt, N. M. 2000. Spatiotemporal distribution and habitat use. of the collared lemming,
502 Dicrostonyx groenlandicus Traill
- 600 2717–2727.
601 Schmidt, N. M. 2000
602 Dicrostonyx
- 502 **B. A. and Dicrostonyx groenlandicus Traill, in high arctic Northeast Greenland.** Fig. 2012 Schwarz Schwidt, N. M. Spation and habitat use of the collar distribution and habitat use of the collared lemming, $\frac{22}{\pi}$ 602 Dicrostonyx groenlandicus Traill, in high arctic Northeast Greenland.
-
- 603 Schmidt, N. et al. 2012a. High Arctic plant community responses to a decade of ambient warming. -
604 Biodiversity 13: 191–199.
605 Schmidt, N. M. et al. 2012b. Response of an arctic predator guild to collapsing lemmin 804 Biodiversity 13: 191–199.
605 Schmidt, N. M. et al. 2012b. Respo
606 R. Soc. B-Biol. Sci. 279: 44:
607 Schmidt, N. M. et al. 2019. An eco
- 605 Schmidt, N. M. et al. 2012b. Response of an arctic predator guild to collapsing lemming cycles. Proc. 606 R. Soc. B-Biol. Sci. 279: 4417–4422.
-
- France, N. M. M. Et al. 2020-2020.
608 PLOS Biol. 17: e3000392.
609 Sittler, B. 1995. Response of stoats (mustela-Erminea) to a fluctuating lemming (dicrostonyx-
610 Groenlandicus) population in North-East Greenland Prel 809 Sittler, B. 1995. Response of stoat
10 Groenlandicus) populatio
11 Study. - Ann. Zool. Fenn. 3
- 613 **Greenland.** Arctic 53: 53-60. 611 study. - Ann. Zool. Fenn. 32: 79–92.
612 Sittler, B. et al. 2000. Low abundance of king elder nests during low lemming years in northeast Greenland. - Arctic 53: 53–60. 511 study. - Ann. Zool. Fenn. 32: 79–92.
612 Sittler, B. et al. 2000. Low abundance of king
613 Greenland. - Arctic 53: 53–60.
614 Soininen, E. M. et al. 2015. Highly overlappir
- 612 Sittler, B. et al. 2000. Low abundance of king elder nests during low lemming years in northeast
613 Greenland. Arctic 53: 53–60.
614 Soininen, E. M. et al. 2015. Highly overlapping winter diet in two sympatric lemmi 613 Greenland. - Arctic 53: 53–60.
614 Soininen, E. M. et al. 2015. Highly over
615 by DNA metabarcoding. - Plos
616 Therrien, J. F. et al. 2014. Predation pre
- 615 by DNA metabarcoding. Plos One 10: e0115335.
616 Therrien, J. F. et al. 2014. Predation pressure by avian predators suggests summer limitation of small-
617 mammal populations in the Canadian Arctic. Ecology 95: 56 France and the tend of the tend of the 11 states of the 11 states of the Therrien, J. F. et al. 2014. Predation pressure by avian prediction mammal populations in the Canadian Arctic. - Eco
618 Turchin, P. et al. 2000. Are
- mammal populations in the Canadian Arctic. Ecology 95: 56–67.
618 Turchin, P. et al. 2000. Are lemmings prey or predators? Nature 405: 562
619 Walker, D. A. et al. 2005. The Circumpolar Arctic vegetation map. J. Veg.
- 619 Walker, D. A. et al. 2005. The Circumpolar Arctic vegetation map. J. Veg. Sci. 16: 267-282.
-

518 Turchin, P. et al. 2000. Are lemmings prey or predators? - Nature 405: 562–565.
519 Walker, D. A. et al. 2005. The Circumpolar Arctic vegetation map. - J. Veg. Sci. 16
520 Wookey, P. A. et al. 2009. Ecosystem feedbacks 619 Walker, D. A. et al. 2005. The Circumpolar Arctic vegetation map. - J. Veg. Sci. 16: 267–282.
620 Wookey, P. A. et al. 2009. Ecosystem feedbacks and cascade processes: understanding their
621 the responses of Arctic an 621 the responses of Arctic and alpine ecosystems to environmental change. - Glob. Change Bio
622 15: 1153–1172.
623 622 the responses of Arctic and alpha change. - Global change. - Global change. - Global change. - Global change Biol. 622 15: 1153–1172.
623