
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

Faculty Publications in the Biological Sciences Papers in the Biological Sciences 

6-2004 

Exotic Weed Invasion Increases the Susceptibility of Native Plants Exotic Weed Invasion Increases the Susceptibility of Native Plants 

to Attack by a Biocontrol Herbivore to Attack by a Biocontrol Herbivore 

Tatyana A. Rand 
University of Nebraska - Lincoln, tatyana.rand@ars.usda.gov 

Svata M. Louda 
University of Nebraska - Lincoln, slouda1@unl.edu 

Follow this and additional works at: https://digitalcommons.unl.edu/bioscifacpub 

 Part of the Life Sciences Commons 

Rand, Tatyana A. and Louda, Svata M., "Exotic Weed Invasion Increases the Susceptibility of Native Plants 
to Attack by a Biocontrol Herbivore" (2004). Faculty Publications in the Biological Sciences. 66. 
https://digitalcommons.unl.edu/bioscifacpub/66 

This Article is brought to you for free and open access by the Papers in the Biological Sciences at 
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications in the 
Biological Sciences by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/bioscifacpub
https://digitalcommons.unl.edu/bioscipapers
https://digitalcommons.unl.edu/bioscifacpub?utm_source=digitalcommons.unl.edu%2Fbioscifacpub%2F66&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1016?utm_source=digitalcommons.unl.edu%2Fbioscifacpub%2F66&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/bioscifacpub/66?utm_source=digitalcommons.unl.edu%2Fbioscifacpub%2F66&utm_medium=PDF&utm_campaign=PDFCoverPages


1548

R
ep

o
r
ts

Ecology, 85(6), 2004, pp. 1548–1554
q 2004 by the Ecological Society of America

EXOTIC WEED INVASION INCREASES THE SUSCEPTIBILITY OF NATIVE
PLANTS TO ATTACK BY A BIOCONTROL HERBIVORE

TATYANA A. RAND1 AND SVATA M. LOUDA

School of Biological Sciences, University of Nebraska, Lincoln, Nebraska 68588-0118 USA

Abstract. Landscape change has great, yet infrequently measured, potential to influence
the susceptibility of natural systems to invasive species impacts. We quantified attack by
an invasive biological control weevil (Rhinocyllus conicus) on native thistles in relation to
two types of landscape change: agricultural intensification and invasion by an exotic thistle,
Carduus nutans, the original target of biological control. Weevil egg load was measured
on native thistles in three landscape types: (1) agriculture dominated, (2) grassland dom-
inated with exotic thistles, and, (3) grassland dominated without exotic thistles. We found
no difference in egg load on native thistles within grassland landscapes without exotic
thistles vs. within agricultural landscapes, suggesting that agricultural intensification per
se does not influence levels of weevil attack. However, attack on the native Cirsium un-
dulatum increased significantly (three- to fivefold) with increasing exotic thistle density.
Within-patch exotic thistle density explained .50% of the variation in both the intensity
and frequency of weevil attack. Since R. conicus feeding dramatically reduces seed pro-
duction, exotic thistles likely exert a negative indirect effect on native thistles. This study
provides some of the first empirical evidence that invasion by an exotic plant can increase
attack of native plants by shared insect herbivores.

Key words: apparent competition; associational susceptibility; biological control; insect herbiv-
ory; landscape change; plant invasion.

INTRODUCTION

Invasive species are a leading threat to the integrity
of natural populations and communities (Wilcove et al.
1998, National Research Council 2002). While a land-
scape-scale approach to evaluating community suscep-
tibility to colonization and impact by invasive species
is likely to provide key insights, few studies have done
this quantitatively (but see Smallwood 1994, Suarez et
al. 1998, Higgins et al. 1999, Hobbs 2001). In this
study, we examined the influence of landscape changes,
including agricultural intensification and invasion by
an exotic weed, on the susceptibility of native thistles
to attack by an invasive biocontrol weevil.

Landscape structure can affect the movement and
population dynamics of species and, thus, may influ-
ence invasion dynamics (With 2002). For example,
land-use practices in the habitat matrix surrounding
natural areas may promote large populations of exotic
or weedy species, which then serve as sources of col-
onists into adjacent natural areas (Janzen 1983, Hobbs
2001). In contrast, natural areas surrounded by a highly
inhospitable matrix may experience reduced rates of
colonization by exotics, similar to isolated islands in
biogeography theory (MacArthur and Wilson 1967).
Previous studies have found reduced densities of her-
bivores in more isolated or fragmented habitats (Kruess
and Tscharntke 1994, Steffan-Dewenter et al. 2001),

Manuscript received 18 April 2003; revised 12 August 2003;
accepted 18 November 2003. Corresponding Editor: D. L. Urban.

1 E-mail: tatyana rand@hotmail.com

suggesting that plants may experience a relative refuge
from their herbivores, including invasive insects, in
fragmented landscapes. In our study system, the agri-
cultural (crop) matrix is not suitable habitat for the
biocontrol weevil, Rhinocyllus conicus, since it lacks
host plants. Thus, we predicted that weevil densities
would decrease with increasing amounts of agricultural
habitat within the larger landscape, resulting in reduced
attack on native thistles.

Susceptibility of native species to invasive species
impacts may also be influenced by previous invasions.
Areas that have been invaded by one species can be
more or less susceptible to invasion by another species,
depending on their interactive dynamics (Simberloff
and Von Holle 1999). In plant–herbivore systems, the
presence of an invasive host plant likely facilitates ini-
tial establishment of adapted exotic herbivores, which
may ultimately negatively impact the plant population.
This is the desired outcome of classical biological con-
trol (DeBach and Rosen 1990). However, in the absence
of significant limitation by the insect, exotic plants may
maintain insect densities at high levels, thereby in-
creasing their impact on nontarget native species (Holt
and Hochberg 2001). The importance of exotic plants
in mediating the degree of nontarget attack of natives
by biological control insects has not been investigated
previously. We hypothesized that the presence of exotic
thistles in a landscape would increase attack on co-
occurring native thistles, compared with landscapes in
which exotic thistles were absent or rare.

To examine whether changes to the landscape alter
the susceptibility of native thistles to attack by R. con-


June 2004 1549LANDSCAPE CHANGE AND INSECT INVASION

R
epo

r
ts

icus, we quantified nontarget use by R. conicus of two
native thistle species, Cirsium undulatum and C. flod-
manii, in grassland patches within three landscape
types: (1) agriculture (crop) dominated, (2) grassland
dominated with exotic thistles, and (3) grassland dom-
inated without exotic thistles. We addressed two se-
quential questions: (1) does the susceptibility of native
thistles to attack by the biocontrol insect differ between
landscape types, and, if so, (2) to what extent does
exotic thistle density, either within a patch or in the
surrounding matrix, predict the level of attack?

MATERIALS AND METHODS

Study system

The study was done in the loess mixed grass prairie
of central Nebraska, USA. The common thistle species
in the region include one exotic, Carduus nutans L.
(musk thistle), and two natives, Cirsium undulatum
(Nutt.) Spreng. (wavyleaf thistle), and Cirsium flod-
manii (Rydb.) Arthur (Flodman’s thistle).

The weevil (Rhinocyllus conicus Fröl.) was intro-
duced to the United States from Europe in 1969, and
to Nebraska in 1969–1972, against exotic Eurasian
thistles, especially the Carduus nutans complex
(McCarty and Lamp 1982, Zwölfer and Harris 1984,
Gassmann and Louda 2001). In the spring, overwin-
tered adults of R. conicus mate and lay eggs on the
bracts of developing thistle flower heads. After larvae
hatch, they burrow into the receptacle, feed for 25–40
d, and then pupate in hardened cells within the base of
the flower head (Zwölfer and Harris 1984). In our re-
gion, R. conicus is univoltine.

Selection of study areas

South central Nebraska is comprised of a mosaic of
agricultural and natural (primarily grassland/range-
land) habitats (Fig. 1A). Study areas were patches of
prairie grassland (800 3 800 m). Patches were em-
bedded within a matrix composed of the eight sur-
rounding 800 3 800 m land parcels (Fig. 1B). Patch
plus matrix areas together make up what we define as
the landscape (total landscape area of 2.4 3 2.4 km2).
Grassland patches were identified using land-cover data
from the National Land Cover Database (U.S. Geolog-
ical Survey 2000), derived from 1992 Landsat The-
matic Mapper satellite data. Potential grassland patches
were selected in areas of high surrounding agricultural
cover (.50% crop cover in the matrix) or low agri-
cultural cover (,10% crop cover in the matrix). Within
areas of low matrix agricultural cover, grassland patch-
es were selected in landscapes with or without the ex-
otic thistle (Carduus nutans). We consulted with county
weed agents and used the Nebraska scoring system to
identify landscapes ‘‘with C. nutans’’ in which at least
two of the eight, 800 3 800 m, land parcels surrounding
each patch were considered ‘‘moderately to severely’’
infested by exotic thistles (.200 thistles/ha), and land-

scapes ‘‘without C. nutans,’’ which had no, or very
low, densities (,10 thistles/ha) in any of the eight land
parcels surrounding each patch. The replicate land-
scapes within each of the three landscape categories
were independent, i.e., nonoverlapping (Fig. 1A).

To keep patch characteristics as similar as possible,
we only selected grassland patches that had not been
in agricultural use since at least 1971 (earliest land-
cover data available) and had no evidence of being
overgrazed (average vegetation height .20 cm). Patch-
es were also matched using major soil and climatic
variables extracted from a GIS database (Milner et al.
2002). Sites were selected such that soil variables
(based on data from USDA Soil Conservation Service
[1994]) were held constant among all patches (root
zone water holding capacity 5 302 mm; surface-
weighted soil organic matter 5 1.9%). Climate vari-
ables did not significantly differ between patches in
different landscape types (n 5 5 patches per landscape
type; one-way ANOVA: growing degree days, F2,12 5
1.584, P 5 0.245; average precipitation, F2,12 5 0.516,
P 5 0.612).

In the first year (2001), we located and sampled
patches in grassland landscapes with or without exotic
thistles (n 5 3 replicates per landscape type). Both
native thistle species were sampled within all six em-
bedded patches. In the second year (2002), we in-
creased the sample size (n 5 5 replicates per landscape
type) and included patches within an agriculturally
dominated matrix (.50% crop cover). We were unable
to locate both thistle species in all patches. We found
C. undulatum in grassland patches within all except
one agricultural landscape. C. flodmanii occurred in
patches within all five agricultural landscapes, but only
in three grassland landscapes with exotic thistles and
in four without exotics.

Measurement of thistle densities

In 2002, we measured the density of bolting (flow-
ering) individuals of both native and exotic thistle spe-
cies within each patch and the density of exotic thistles
in the surrounding matrix. Within patch thistle densities
were measured by walking five 800 m long transects,
;200 m apart, starting at each patch edge (Fig. 1B).
All flowering C. nutans individuals were counted in a
30 m wide area (15 m to each side) along each transect.
Because native thistles are much smaller and less ob-
vious, we counted all bolting individuals of all thistle
species in a 2 m wide band along each transect.

Densities of C. nutans in the surrounding matrix
were estimated quantitatively by doing point counts at
the corner of each patch, as well as three points (200
m apart) along each patch edge (total of 16 points; Fig.
1B). At each corner, the number of bolting exotic this-
tles was counted in a 100 m radius arc (2708) in the
adjacent matrix, using binoculars. Similarly, at each
edge point we counted all bolting C. nutans within a


R
ep

o
r
ts

1550 TATYANA A. RAND AND SVATA M. LOUDA Ecology, Vol. 85, No. 6

FIG. 1. (A) Layout of study landscapes in central Nebraska, USA. Light gray areas represent natural habitat, while dark
gray areas represent crops. Study landscapes (2.4 3 2.4 km) are indicated by black-outlined squares. Different letters represent
different landscape types: A, agricultural; 1E, invaded by exotic thistle; 2E, not invaded by exotic thistle. (B) Schematic
diagram of experimental landscapes composed of a central patch and the surrounding matrix. Dashed lines indicate the
location of transects used to quantify within-patch thistle densities, while black points represent the location of point counts
to estimate densities in the surrounding matrix.

semicircle (1808) of 100 m radius in the adjacent ma-
trix.

Egg density on native thistles

Insect use of thistles within grassland patches was
sampled intensively in the first half of July (2001,
2002) along transects initiated near a patch edge where
plants had been observed previously. Thistles were

measured as they were encountered at a minimum of
10 m apart. When thistles occurred in clusters, an in-
dividual was selected randomly. Total sample sizes
were 10 Cirsium flodmanii and 25 C. undulatum in-
dividuals per patch in 2001, and 20 individuals for each
species per patch where it was available in 2002, except
for two sites where we were only able to find eight or
12 individuals of C. undulatum.


June 2004 1551LANDSCAPE CHANGE AND INSECT INVASION

R
epo

r
ts

FIG. 2. Rhinocyllus conicus egg load (untransformed
means 6 1 SE) on the two native thistle species in grassland
patches within two landscape types in 2001, and three land-
scape types in 2002. Results of planned contrasts comparing
landscape pairs are presented above bars for 2002 (NS 5 not
significant; *P , 0.05).

For each thistle, we measured R. conicus egg load
on three flower heads per plant: the primary terminal
head, the first subsidiary head on the first branch, and
the terminal head on the second branch. If one of the
heads was unavailable for sampling (aborted or miss-
ing), we selected the next available branch terminal
head (first or third branch). For each flower head, we
also recorded diameter, flowering stage, and the number
of R. conicus egg cases plus larval entrance holes as
an estimate of the total number of eggs deposited per
head.

Statistical analyses

The main response variable analyzed was the mean
number of R. conicus eggs per head (egg load) for each
plant species. These data could not be normalized, as
many plants had no eggs. Thus, an analysis of variance
(ANOVA) could not be used for the entire data set. As
a result, we calculated a patch-level mean for R. conicus
egg load for each native thistle species. Egg load data
were power transformed (x0.4) prior to analysis to nor-
malize distributions and meet assumptions of statistical
models. We then used one-way ANOVA on patch
means to test for differences in R. conicus egg load
among landscape types. Planned contrasts were used
to examine differences between two sets of landscapes
in 2002. First, to examine influences of cultivated hab-
itat on weevil attack, we contrasted agricultural land-
scapes vs. grassland landscapes without exotic thistles.
Second, to examine the effect of exotic weed invasion
on weevil attack, we contrasted grassland landscapes
with vs. without exotic thistles. For 2002, we also cal-
culated the frequency of R. conicus attack by scoring
each plant at each site as having R. conicus eggs either
present or absent.

Since R. conicus oviposits early in the growing sea-
son, egg load on the late-flowering C. flodmanii was
very low (mostly zeros). Thus, detailed analyses for
2002 were carried out only for C. undulatum. Densities
of the exotic musk thistle, Carduus nutans, at the patch
and matrix levels were highly correlated (r 5 0.76, P
5 0.001, n 5 14), and could not be included in a single
model. Thus, we ran separate univariate regressions to
examine the effects of thistle density (patch C. nutans
density, matrix C. nutans density, and patch C. undu-
latum density) on mean R. conicus egg load on C. un-
dulatum, and on the proportion of C. undulatum plants
attacked. In these analyses, independent variables were
also transformed to minimize problems associated with
influence and heteroscedasticity (Hamilton 1992).
Thistle densities (both C. nutans and C. undulatum)
were power transformed (x0.3) prior to analysis.

RESULTS

Although the exotic thistle, Carduus nutans, was pre-
sent at very low densities in landscapes that had been
classified as ‘‘exotic free,’’ densities were more than
an order of magnitude higher in landscapes categorized

as having exotic thistles present, both within patches
and within the surrounding matrix (mean density 6 1
SE; patch 5 111.26 6 59.00 plants/ha, matrix 5 72.76
6 22.7 plants/ha, n 5 5) vs. absent (patch 5 0.45 6
0.28 plants/ha, matrix 5 3.83 6 2.10 plants/ha, n 5
5). Patch and matrix C. nutans densities in agricultural
landscapes were similar to those in uninvaded grass-
land landscapes (patch density 5 2.38 6 1.04 plants/
ha, matrix density 5 4.54 6 4.15 plants/ha, n 5 4).

We found that R. conicus eggs were present at all
six sites in 2001 and 12 of 15 sites in 2002. Egg den-
sities were generally higher in 2001 than 2002, and
much higher on C. undulatum than on C. flodmanii (Fig.
2). Egg load also differed among landscape types in
both years (Fig. 2). In 2001, mean R. conicus egg den-
sity on the two native species was almost twice as great
in patches within landscapes with exotic thistles than
within landscapes with extremely low densities of the
exotic thistle. Given the variability observed, however,
these differences were not statistically significant for
either species (one-way ANOVA: C. flodmanii, F1,4 5
0.722, P 5 0.443; C. undulatum, F1,4 5 0.215, P 5
0.667). Low replication in 2001 (n 5 3 replicates per
landscape type) likely contributed to this result.


R
ep

o
r
ts

1552 TATYANA A. RAND AND SVATA M. LOUDA Ecology, Vol. 85, No. 6

FIG. 3. Rhinocyllus conicus egg load on the native thistle,
Cirsium undulatum, in relation to patch-level conspecific den-
sity (R2 5 0.02, F1,12 5 0.23, P 5 0.639), patch-level Carduus
nutans density (R2 5 0.53, F1,12 5 13.56, P 5 0.003), and
matrix-level C. nutans density (R2 5 0.34, F1,12 5 6.28, P 5
0.028). Transformed data are plotted for both thistle density
(x0.3) and R. conicus egg load (y0.4).

In 2002, the pattern was stronger. Egg densities were
more than four times higher in landscapes that con-
tained exotic thistles than in those with very low den-
sities of exotic thistles; differences in egg loads be-
tween landscape types were clearly significant for C.
flodmanii and marginally so for C. undulatum (one-
way ANOVA: C. flodmanii, F2,9 5 4.664, P 5 0.041;
C. undulatum, F2,11 5 3.434, P 5 0.069; Fig. 2).
Planned contrasts showed that (1) R. conicus egg load
on native thistles was significantly higher in grassland
landscapes invaded by exotic thistles relative to those
with low densities of exotic thistles, and (2) there was
no difference in R. conicus egg load on native thistles
in patches within grassland landscapes with low den-
sities of exotic thistles compared with intensive agri-
cultural landscapes (Fig. 2).

The percentage of C. undulatum plants attacked was
almost twice as high in grassland landscapes invaded
by C. nutans (52%) than in either grassland landscapes
without C. nutans (28%) or agricultural landscapes
(22%), paralleling the pattern observed for egg load.
Similarly, for C. flodmanii the percentage of plants at-
tacked was five times higher in grassland landscapes
invaded by C. nutans (25%) than either in grassland
landscapes without C. nutans (4.5%) or agricultural
landscapes (5%).

The influence of thistle densities on R. conicus egg
load on C. undulatum depended upon the thistle spe-
cies. The density of C. undulatum, measured within a
patch, did not have a significant effect on the average
egg load it received (Fig. 3). However, R. conicus egg
load on C. undulatum increased significantly with in-
creasing densities of C. nutans, measured at both the
patch and matrix levels (Fig. 3). Within-patch C. nutans
density was the best predictor, explaining more than
50% of the site-to-site variation in egg load on C. un-
dulatum in 2002 (Fig. 3). Similarly, the proportion of
C. undulatum plants attacked by R. conicus increased
significantly with increasing patch C. nutans density
(R2 5 0.49, P 5 0.005, n 5 14), but matrix C. nutans
density had no significant effect (P 5 0.14), nor did
patch C. undulatum density (P 5 0.43).

DISCUSSION

Overall, the susceptibility of native thistles, C. un-
dulatum and C. flodmanii, to attack by the exotic weevil
R. conicus differed among landscape types. This effect
could be explained largely by associated differences in
patch-level densities of exotic thistles.

Egg load on native thistles did not differ significantly
between patches within the agriculturally dominated
landscapes and patches within grassland landscapes
that had similarly low densities of exotic thistles. Thus,
other factors likely associated with agricultural inten-
sification, such as reduction in the landscape-level
abundance of native host plants or increasing habitat
discontinuity, do not appear to be important determi-
nants of weevil attack on native plants. This result con-

trasts with previous studies demonstrating a reduction
in levels of damage by seed-feeding insects as the pro-
portion of natural habitat decreases within a landscape
(Steffan-Dewenter et al. 2001), or as distance between
host plant patches increases (Kruess and Tscharntke
1994). The disparity in results may reflect the fact that
the agricultural landscapes in this study still contained
25–40% natural habitat, which is higher than that re-
ported in previous studies where significant effects
were found (Steffan-Dewenter et al. 2001).


June 2004 1553LANDSCAPE CHANGE AND INSECT INVASION

R
epo

r
ts

Exotic thistle invasion strongly increased native
plant susceptibility to herbivory. Both the intensity
(mean egg load) and frequency (proportion of plants
damaged with eggs) of attack by R. conicus were much
higher (two- to fivefold) on native thistles within grass-
land landscapes that contained large populations of the
exotic thistles than in those with low densities. This
pattern was consistent both across species and years,
suggesting its robustness. More detailed analysis re-
vealed that R. conicus egg load on C. undulatum in-
creased significantly with increases in both patch and
matrix densities of the exotic thistle. However, since
patch and matrix densities were correlated, it was not
possible to separate the relative importance of each.
Patch density explained more of the variation (53%)
in R. conicus egg load on native thistles, however, and
it was the only significant predictor of the frequency
of attack. In contrast to the strong effects of exotics,
patch-level densities of native conspecific thistles (C.
undulatum) had no significant effect on either weevil
egg load or the frequency of attack. Thus, in this sys-
tem, R. conicus dynamics appear to be strongly linked
to densities of the exotic rather than the native thistles.

Weevil feeding and larval development dramatically
reduce seed production in early flowering native spe-
cies, including C. canescens and C. undulatum, since
R. conicus is active over the majority of their flowering
period (Louda 1999). For example, seed production of
C. undulatum is reduced by more than 80% in flower
heads with R. conicus feeding compared to those with-
out (Louda 1999), and weevil egg load is significantly
negatively correlated with seed production for flower
heads of a given size (r 5 20.24, P , 0.0001; S. M.
Louda, unpublished data). In addition, nontarget feed-
ing by R. conicus has led to severe declines in the
population densities of the native, Cirsium canescens
Nutt. (Louda et al. 2003a), and also likely impacts C.
undulatum in sand prairie (Louda 1999). Thus, in-
creased attack of C. undulatum within patches or land-
scapes invaded by exotic thistles will likely impact
populations of this native thistle. To our knowledge,
these results provide the first empirical evidence that
invasion by an exotic plant can increase the attack of,
and thus potential impact on, a native plant by a shared
exotic herbivore. We conclude that the exotic plant has
the potential to exert a strong negative, indirect effect
on related native plant species.

The results parallel those of previous studies dem-
onstrating that shared herbivores can generate negative
indirect interactions between native plant species
(Parker and Root 1981, Rand 2003). The findings also
are consistent with theoretical models, which predict
that prey species that share a common predator can
have indirect negative effects on each other’s popula-
tion dynamics, i.e., experience ‘‘apparent competition’’
(Holt 1977). Finally, the data support the suggestion
by Simberloff and Von Holle (1999) that nonindige-
nous species may facilitate one another’s invasion,

thereby increasing the likelihood and magnitude of eco-
logical impacts on native species. Our results suggest
that R. conicus is facilitated by the presence of the
exotic thistle, and past studies confirm that it is often
limited in its ability to reduce weed population den-
sities (Gassmann and Louda 2001). Thus, persistent
exotic thistle populations appear to serve as a ‘‘res-
ervoir’’ of R. conicus, magnifying both the intensity
and frequency of the weevil’s attack on associated na-
tive thistles.

The danger associated with nontarget feeding by bi-
ological control agents is widely recognized (Turner et
al. 1987, Louda et al. 2003b). What is less obvious is
that the magnitude of the threat posed to nontarget
species can be determined largely by the dynamics of
the control agent–target weed interaction (Holt and
Hochberg 2001), as appears to be the case here. In
situations where the control agent imposes only mod-
erate to little control over its target prey species, the
exotic plant can remain sufficiently abundant to support
large herbivore populations, resulting in ‘‘spillover’’
onto nontarget native species with potentially serious
ecological consequences (Holt and Hochberg 2001). A
relatively small percentage (20%) of weed biological
control insect introductions show evidence of signifi-
cant quantitative limitation of the targeted weed pop-
ulation (Williamson and Fitter 1996). Thus, in many
cases, abundant weed populations and their associated
exotic insects may remain in the environment. This
combination creates the potential for negative, syner-
gistic effects on native species, such as those docu-
mented in this study.

A number of other factors, including host-plant phe-
nology and herbivore feeding preferences, may addi-
tionally influence the intensity of nontarget effects
(Louda et al. 2003b). We found that levels of attack of
the late-flowering native species C. flodmanii were
much lower than on C. undulatum, which flowers syn-
chronously with the time when R. conicus is active.
This result suggests that reduced temporal overlap be-
tween plants and insects is likely to decrease the in-
tensity of spillover effects. Herbivore feeding prefer-
ences for a given plant species can in some cases reduce
use of less preferred host species in agricultural sys-
tems (Atsatt and O’Dowd 1976). Thus, preference of
biocontrol herbivores for targeted host plants might
also be expected to reduce levels of attack on native
species. However, we found substantial use of the na-
tive C. undulatum in landscapes invaded by the exotic
despite a previously documented preference for, and
increased performance on, Carduus nutans over most
Cirsium spp. (Zwölfer and Harris 1984, Gassmann and
Louda 2001). Thus, clearly even less preferred host-
plant species are at risk from spillover effects. Al-
though spillover is generally considered a minor prob-
lem in weed biological control (Blossey et al. 2001),
we suggest that the conditions under which it poses a
threat need to be evaluated much more extensively.


R
ep

o
r
ts

1554 TATYANA A. RAND AND SVATA M. LOUDA Ecology, Vol. 85, No. 6

In conclusion, our results demonstrate that when ex-
otic plants support insect herbivores that also feed on
natives, they can increase the intensity and frequency
of herbivore attack on native plants. The study under-
scores the importance of incorporating indirect effects
into studies of invasion dynamics. In addition, the data
suggest that over the long term, patch to landscape-
scale reductions in exotic plant densities could benefit
related, co-occurring, native species by decreasing pop-
ulation densities of exotic herbivores. Finally, the ev-
idence that spillover can result in substantial use of
some native species suggests that managers should ex-
ercise great caution when considering the release of
control agents if there is any evidence that native spe-
cies within targeted natural areas may serve as even
secondary hosts.

ACKNOWLEDGMENTS

We thank Sharon Collinge, Todd Minchinton, and Leland
Russell for insightful comments on the manuscript. Haishin
Ozawa and Shauna Hawkins provided invaluable field assis-
tance. Dave Mortensen, Maribeth Milner, and Patti Dappen
provided GIS data and support. We are additionally grateful
to the numerous individuals who generously granted us per-
mission to work on their property. This research was funded
by a D. H. Smith Conservation Research Fellowship from
The Nature Conservancy to T. A. Rand. Additional support
was provided by a USDA-NRI grant (#2001-35320-09882)
to S. M. Louda. This is publication no. DHS2004-01 of the
Nature Conservancy’s David H. Smith Conservation Re-
search Fellowship Program.

LITERATURE CITED

Atsatt, P. R., and D. J. O’Dowd. 1976. Plant defense guilds.
Science 193:24–29.

Blossey, B., R. Casagrande, L. Tewksbury, D. A. Landis, R.
N. Wiedenmann, and D. R. Ellis. 2001. Nontarget feeding
of leaf-beetles introduced to control purple loosestrife
(Lythrum salicaria L.). Natural Areas Journal 21:368–377.

DeBach, P., and D. Rosen. 1990. Maximizing biological con-
trol through research. Pages 259–302 in P. DeBach and D.
Rosen, editors. Biological control with natural enemies.
Cambridge University Press, New York, New York, USA.

Gassmann, A., and S. M. Louda. 2001. Rhinocyllus conicus:
initial evaluation and subsequent ecological impacts in
North America. Pages 147–183 in E. Wajnberg, J. K. Scott,
and P. C. Quimby, editors. Evaluating indirect ecological
effects of biological control. CABI Publishing, Walling-
ford, Oxon, UK.

Hamilton, L. C. 1992. Regression with graphics: a second
course in applied statistics. Wadsworth, Belmont, Califor-
nia, USA.

Higgins, S. I., D. M. Richardson, R. M. Cowling, and T. H.
Trinder-Smith. 1999. Predicting the landscape-scale dis-
tribution of alien plants and their threat to plant diversity.
Conservation Biology 13:303–313.

Hobbs, R. J. 2001. Synergisms among habitat fragmentation,
livestock grazing, and biotic invasions in southwestern
Australia. Conservation Biology 15:1522–1528.

Holt, R. D. 1977. Predation, apparent competition and the
structure of prey communities. Theoretical Population Bi-
ology 12:197–229.

Holt, R. D., and M. E. Hochberg. 2001. Indirect interactions,
community modules and biological control: a theoretical per-
spective. Pages 13–37 in E. Wajnberg, J. K. Scott, and P. C.
Quimby, editors. Evaluating indirect ecological effects of bi-
ological control. CABI Publishing, Wallingford, Oxon, UK.

Janzen, D. H. 1983. No park is an island: increase interference
from outside as park size decreases. Oikos 41:402–410.

Kruess, A., and T. Tscharntke. 1994. Habitat fragmentation,
species loss, and biological control. Science 264:1581–
1584.

Louda, S. M. 1999. Negative ecological effects of the musk
thistle biocontrol agent, Rhinocyllus conicus Fröl. Pages
215–243 in P. A. Follet and J. J. Duan, editors. Nontarget
effects of biological control. Kluwer Academic Publishers,
Boston, Massachusetts, USA.

Louda, S. M., A. E. Arnett, T. A. Rand, and F. L. Russell.
2003a. Invasiveness of some biological control insects and
adequacy of their ecological risk assessment and regulation.
Conservation Biology 17:73–82.

Louda, S. M., R. W. Pemberton, M. T. Johnson, and P. A.
Follett. 2003b. Nontarget effects–the Achilles’ heel of bi-
ological control? Retrospective analyses to reduce risk aso-
ciated with biocontrol introductions. Annual Review of En-
tomology 48:365–396.

MacArthur, R. H., and E. O. Wilson. 1967. The theory of
island biogeography. Princeton University Press, Princeton,
New Jersey, USA.

McCarty, M. K., and W. O. Lamp. 1982. Effect of a weevil,
Rhinocyllus conicus, on Musk Thistle (Carduus thoermeri)
seed production. Weed Science 30:136–140.

Milner, M., D. A. Mortensen, K. G. Cassman, and W. J. Walt-
man. 2002. Geospatial applications for Nebraska agricul-
ture. CD 6. University of Nebraska Cooperative Extension,
University of Nebraska, Lincoln, Nebraska, USA.

National Research Council. 2002. Predicting invasions of
nonindigenous plants and plant pests. National Academy
Press, Washington, D.C., USA.

Parker, M. A., and R. B. Root. 1981. Insect herbivores limit
habitat distribution of a native composite, Macheranthera
canescens. Ecology 62:1390–1392.

Rand, T. A. 2003. Herbivore mediated apparent competition
between two salt marsh forbs. Ecology 84:1517–1526.

Simberloff, D., and B. Von Holle. 1999. Positive interactions
of nonindigenous species: invasional meltdown? Biological
Invasions 1:21–32.

Smallwood, K. S. 1994. Site invasibility by exotic birds and
mammals. Biological Conservation 69:251–259.

Steffan-Dewenter, I., U. Munzenberg, and T. Tscharntke.
2001. Pollination, seed set and seed predation on a land-
scape scale. Proceedings of the Royal Society of London
Series B 268:1685–1690.

Suarez, A. W., D. T. Bolger, and T. J. Case. 1998. Effects of
fragmentation and invasion on native ant communities in
coastal southern California. Ecology 79:2014–2056.

Turner, C. E., R. W. Pemberton, and S. S. Rosenthal. 1987.
Host utilization of native Cirsium thistles (Asteraceae) by
the introduced weevil Rhinocyllus conicus (Coleoptera:
Curculionidae) in California. Environmental Entomology
16:111–115.

USDA Soil Conservation Service. 1994. State soil geograph-
ic database (STATSGO) user’s guide. Miscellaneous Pub-
lication No. 1492. National Soil Survey Center, Lincoln,
Nebraska, USA.

U.S. Geological Survey. 2000. Nebraska land cover data set.
U.S. Geological Survey, Sioux Falls, South Dakota, USA.

Wilcove, D. S., D. Rothstein, J. Dubow, A. Phillips, and E.
Losos. 1998. Quantifying threats to imperiled species in
the United States. BioScience 48:607–615.

Williamson, M., and A. Fitter. 1996. The varying success of
invaders. Ecology 77:1661–1666.

With, K. A. 2002. The landscape ecology of invasive spread.
Conservation Biology 16:1192–1203.

Zwölfer, H., and P. Harris. 1984. Biology and host specificity
of Rhinocyllus conicus (Froel.) (Col., Curculionidae), a suc-
cessful agent for biocontrol of the thistle, Carduus nutans
L. Zeitschrift der Angewandte Entomologie 97:36–62.


	Exotic Weed Invasion Increases the Susceptibility of Native Plants to Attack by a Biocontrol Herbivore
	

	ecol_85_715.1548_1554.tp

