

HAL
open science

Understanding plant–arthropod interactions in multitrophic communities to improve conservation biological control: useful traits and metrics

Antoine Gardarin, Manuel Plantegenest, Armin Bischoff, Muriel Valantin-Morison

► To cite this version:

Antoine Gardarin, Manuel Plantegenest, Armin Bischoff, Muriel Valantin-Morison. Understanding plant–arthropod interactions in multitrophic communities to improve conservation biological control: useful traits and metrics. *Journal of Pest Science*, 2018, 91 (3), pp.943-955. 10.1007/s10340-018-0958-0 . hal-01778315

HAL Id: hal-01778315

<https://univ-avignon.hal.science/hal-01778315>

Submitted on 14 May 2018

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.

[Click here to view linked References](#)

1 **Understanding plant-arthropod interactions in multitrophic** 2 **communities to improve conservation biological control:** 3 **useful traits and metrics**

4

5

6 Antoine Gardarin ¹, Manuel Plantegenest ², Armin Bischoff ³ and Muriel Valantin-Morison ¹

7

8

9

10 Corresponding author: Antoine.Gardarin@inra.fr. +33 1 30 81 54 40.11 ¹UMR Agronomie, INRA, AgroParisTech, Université Paris-Saclay, 78850 Thiverval-Grignon, France12 ²UMR1349 IGEPP, Agrocampus Ouest, 65 rue de Saint-Brieuc, CS 84215, 35042 Rennes Cedex,

13 France

14 ³UMR Mediterranean Institute of Biodiversity and Ecology (IMBE), Aix-Marseille University-CNRS-

15 IRD-University of Avignon, IUT Agroparc, 84911 Avignon, France

16

17

18 **Acknowledgements**

19 This work was partly supported by the *Agence Nationale de la Recherche* PEERLESS project (ANR-

20 12-AGRO-0006). We thank the reviewers for their helpful comments on the manuscript.

21

22

23

24 **Summary**

25 The role of biodiversity in the delivery of ecosystem services is increasingly being studied by trait-
26 based functional approaches. Here, we review and discuss the contribution of a trait-based approach to
27 understanding plant-arthropod interactions and improving conservation biological control. The stable
28 biological control of multispecies herbivore communities requires functional diversity and a
29 redundancy of natural enemies, including specialists and generalists, with minimal antagonistic
30 interactions. The management of arthropod communities through plant community requires the plant
31 community to perform several functions, including the provision of diversified trophic resources and
32 appropriate physical habitats. Many studies have investigated the ability of plants to provide these
33 functions, but many of the results obtained were limited to single species. The description of
34 communities in terms of traits underlying trophic and non-trophic interactions between plants and
35 animals would make it possible to extrapolate findings to other species. Studies on plant-herbivore and
36 plant-pollinator interactions have identified several traits as important for trophic resource provision,
37 in terms of resource quantity, accessibility, quality and temporal availability. By contrast, traits
38 relating to physical habitat provision and microclimate modification have been little explored. Several
39 metrics describing the functional composition and diversity of communities have been proposed, to
40 extend the trait-based approach to plant community level, but the extent to which multitrophic
41 communities are affected by plant traits remains largely unexplored. The next step will be to identify
42 the combinations of these plant community metrics best explaining their impact on arthropod
43 communities and disentangling the roles of plant functional composition and diversity.

44

45

46 **Keywords:** entomophagous arthropods; flower strip; functional diversity; functional trait; interaction
47 trait; natural enemy

48

49

50 **Key message**

51 • The management of arthropod communities for conservation biological control requires plant
52 communities to provide diversified trophic resources and physical habitats.

53 • A trait-based approach would provide more generic knowledge.

54 • Several interaction traits relating to resource provision have been identified, but traits relating to
55 physical habitat provision have been little identified.

56 • At community level, it remains unclear how multitrophic communities are affected by plant traits.

57 • A functional description of plant communities might facilitate the management of semi-natural
58 habitats to enhance biological control.

59

60

61 **Author contribution statement**

62 AG, AB and MP wrote the paper. MVM provided comments on the manuscript.

63

64

65

66

67 **Introduction**

68 There is increasing evidence that semi-natural habitats provide a wide range of services (Wratten et al.
69 2012) dependent on ecosystem functioning and on its interactions with the management of these
70 habitats. The role of biodiversity in ecosystem service provisioning is increasingly being studied by
71 trait-based functional approaches investigating the relationships between environmental variables,
72 including habitat management, and ecosystem functioning, community assembly and structure. Trait-
73 based approaches are widely used in plant ecology (e.g. Lavorel et al. 2011) and have been extended
74 to studies of other taxonomic groups, such as soil invertebrates (Birkhofer et al. 2017; Pey et al. 2014),
75 but studies connecting different trophic levels on the basis of their traits remain rare (Boukal 2014; but
76 see Moretti et al. 2013).

77

78 Several ecosystem services, such as herbivore regulation, pollination and biogeochemical cycles, are
79 dependent on multitrophic interactions, and there is an urgent need to improve our understanding of
80 the relationships between plant and animal communities (Wood et al. 2015). The functioning of
81 species-rich assemblages involved in interaction networks has been little studied to date and the
82 mechanisms underlying the functioning of such assemblages remain poorly understood and quantified
83 (Violle et al. 2014). Correlations have recently been found between the functional composition of
84 vegetation and the abundance of phytophagous invertebrates in agroecosystems (Storkey et al. 2013)
85 and natural habitats (Frenette-Dussault et al. 2013). Here, we extend the trait-based framework of
86 Lavorel et al. (2013), which focused on trophic interactions, to non-trophic interactions, and we
87 explain how it applies to conservation biological control in agroecosystems.

88

89 Our understanding of interactions between plant and animal communities and their effect on the
90 biological control of pests remains limited. Conservation biological control aims to increase the
91 abundance, diversity and efficacy of natural enemies through environmental management and the
92 adoption of particular agricultural practices. Species-rich habitats, such as linear field margins between
93 crop fields, support populations of the natural enemies of pests, and therefore help to improve the
94 biological control of crop herbivores (Bischoff et al. 2016). Their effects are thought to be mediated by

95 plant species composition (Haaland et al. 2011). The plant species found in these habitats provide
96 functions not supplied by crop plants. This is obvious in natural enemies of crop herbivores that
97 depend on specific plant resources at particular stages of their life cycle, such as hoverflies and
98 parasitic wasps do. The role of plant species composition is less obvious for groups of natural enemies
99 that do not feed on plants. For ground beetles, spiders and ground-dwelling arthropods, vegetation
100 cover via structure-mediated effects is as important, or more, than resource-mediated effects (Balzan
101 et al. 2016; Diehl et al. 2012).

102

103 If the implementation or the management of habitats to enhance functional biodiversity increases
104 natural enemy populations, this does not necessarily result in a significant reduction of crop
105 herbivores. The performance of these populations, in terms of biological control, depends on many
106 other factors and interactions (Jonsson et al. 2008), and we are often unable to understand why some
107 plant species mixtures perform better than other ones. There is also currently no methodology for
108 knowledge transfer concerning the biological control efficiency of a given plant mixture to facilitate
109 the choice of new sets of species adapted to other agronomic and climatic situations. Previous studies
110 on trophic and non-trophic interactions within and between plant and animal communities focused
111 principally on analyses of biological diversity through taxonomic approaches or on the global
112 relationship between species diversity and community functioning (Snyder et al. 2006). Their results
113 depended strongly on the species composition of the plant community studied (Wilby et al. 2013). A
114 functional description of plant and arthropod communities is therefore required, to render findings
115 more general and for the development of predictive agroecology.

116

117 Here, we review and discuss the contribution of a trait-based approach to improving our understanding
118 of plant-arthropod interactions in agroecosystems, focusing on both trophic (e.g. arthropods feeding on
119 plants, predators feeding on alternative prey) and non-trophic interactions. We address the following
120 questions: (1) What characteristics of entomophagous arthropod communities are related to the
121 regulation of crop herbivore populations? (2) Which functions and plants traits are involved in plant-
122 arthropod interactions? (3) How could the effects of plants on arthropod assemblages at community
123 and landscape levels be scaled up, and what issues would this raise?

124
125 For the preparation of this review, we searched the Web of Science literature database
126 (<http://apps.webofknowledge.com>) with two search strings in the “topic” search field. The first was
127 [*(arthropod* or insect* or pest* or prey* or "natural ennem*" or predator* or parasitoid*) and*
128 *("biological control" or biocontrol) and diversity and communit*]*, to target scientific articles
129 investigating the role of arthropod community structure in biological control. The second search string
130 was [*("food web*" or "trophic network*" or "interaction network*") and (multitrophic or*
131 *interaction*) and (trait* or morpholog* or characteristic*) and (plant* or arthropod* or insect* or*
132 *flower*)]*, to target articles identifying traits involved in plant-arthropod interactions. Limiting our
133 search to articles published between 2005 and 2017 (last updated 29th November 2017), the two search
134 strings identified 507 and 528 articles, respectively. This first set of articles was analysed, and
135 additional relevant articles cited by these articles were added to the working set, whereas articles
136 considered to be outside the scope of the study were removed. We retained 515 articles for the final
137 analysis (Online Resource 1).

138

139 **1. The role of natural enemy diversity in controlling crop**

140 **herbivore communities**

141 The main properties of biological control and their relationship to the characteristics of
142 entomophagous arthropod communities emerging from the selected studies are summarized in Fig. 1
143 (first two columns). Crops harbour many herbivore species differing in terms of their taxonomic
144 identity and relative importance between years and between crop species. Interannual pest dynamics
145 and crop rotations make it necessary to consider interactions of herbivores and natural enemies at
146 community level. In general, control efficiency, for a large range of herbivore species, increases with
147 the diversity of natural enemies (Jonsson et al. 2017). Studies on predator and prey communities in
148 mesocosms have shown that the niche complementarity of predators is the principal mechanism
149 underlying the higher levels of predation in more diverse predator communities (Northfield et al.
150 2010; Wilby et al. 2005). The number and complementarity of functional groups of natural enemies,
151 rather than their taxonomic richness, thus appears to be the major determinant of the effect of

152 diversity, when it exists.

153

154 By contrast, the stability of biological control for multispecies herbivore communities requires
155 functional diversity (i.e. diversity in the functions provided) and redundancy of natural enemies, which
156 should include both specialists and generalists (Gontijo et al. 2015), with no antagonistic interactions
157 (Fig. 1). Most relationships between community structure and functioning have been inferred from
158 experiments carried out in mesocosms, and their extrapolation to more complex communities under
159 field conditions is problematic. In croplands, habitat management is often used as a tool to support
160 beneficial insects (conservation biological control). It has been suggested that high levels of plant
161 diversity in non-crop habitats favour the amount of natural enemies, leading to a decrease in herbivore
162 abundance (Letourneau et al. 2011). However, little is known about the plant traits favouring effective
163 biological control and their interactions with arthropod communities. Below, we will review and
164 discuss current knowledge.

165

166 **2. A trait-based approach to understanding plant–arthropod** 167 **interactions**

168 ***2.1 What functions must plant communities provide to promote herbivore*** 169 ***regulation within arthropod communities?***

170 Plant community management to improve the efficiency of herbivore control by natural enemy
171 communities should have several objectives (third column in Fig. 1). Here, we focus on the case of the
172 neighbouring environment of the field, but our analysis also applies to within-field plant diversity. The
173 surrounding non-crop vegetation fulfils two main functions for the natural enemies of pests (detailed
174 in Fig. 1): it provides both trophic resources and shelter (Griffiths et al. 2008).

175

176 The abundance of several insect groups (e.g. Heteroptera, Syrphidae: Pfiffner and Wyss 2004)
177 increases with the total amount of resources available, whereas other groups of insects also respond to

178 the diversity of these resources (Carabidae, Harwood et al. 2009). The resources supplied by plant
179 communities and required for completion of the life cycles of several natural enemies include nectar
180 and pollen for adults herbivores (hoverflies, parasitoids), and alternative prey for larval or adult
181 predators. The provision of trophic resources, such as floral nectar, increases the fecundity of some
182 parasitoids and, thus, the parasitism rates (Heimpel and Jervis 2005). Food resources must be
183 abundant, but also accessible and available at different times. Accessibility, such as the matching of
184 nectar depth in the corolla to the size of arthropod mouthparts, can be used as a criterion for targeting
185 specific arthropod natural enemies (Baggen et al. 1999). Plant communities could be designed to
186 improve the regulation of a large range of herbivores through the support of diverse groups of natural
187 enemies. The duration of the resource provisioning period is also crucial for both the maintenance of
188 entomophagous communities throughout the year, and to increase the growth rates of specialists
189 during pest outbreaks (Welch and Harwood 2014).

190 The role of vegetation in providing shelter has been little studied. Perennial plant communities, such
191 as beetle banks, provide refuges to protect populations of natural enemies against disturbances in the
192 vicinity of cropped habitats (MacLeod et al. 2004; Porcel et al. 2017). The density and complexity of
193 vegetation architecture and litter are important drivers of microclimate affecting vulnerable stages in
194 the life cycles of arthropods (oviposition, estivation, hibernation, Griffiths et al. 2008). Vegetation
195 provides attachment points for spider webs (MacLeod et al. 2004). Vegetation structure also
196 determines habitat complexity, thereby modifying interactions between natural enemies. It may reduce
197 intraguild predation by providing refuges and shelter, and reduce competition between natural enemies
198 from the same guild (Finke and Denno 2006; Wilby et al. 2013). However, studies investigating
199 resource- and structure-mediated effects have suggested that the provision of shelter and a favourable
200 microclimate affect the activity-density of arthropod generalist predators indirectly, by increasing
201 weed-borne resources or alternative prey (Birkhofer et al. 2008; Diehl et al. 2012).

202

203 Increases in the quantity and diversity of trophic resources may also affect crop pests, as demonstrated
204 for several lepidopteran herbivores (Balzan et al. 2016; Winkler et al. 2010). Plant communities
205 designed to enhance natural enemies should provide these populations with specific resources and
206 other habitat features not favourable to crop herbivores.

207
208
209
210
211
212
213
214
215
216
217
218
219

Overall, plant communities can promote herbivore regulation by supplying diversified trophic resources accessible to various arthropod species with mouthparts of different shapes and sizes. These trophic resources should be available over a long period and should not be exploitable by unwanted herbivores (Fig. 1). Many studies have been performed to investigate the provision, by plants, of floral resources for parasitoids (e.g. Sivinski et al. 2011; Winkler et al. 2009) and hoverflies (van Rijn and Wäckers 2010), and of overwintering habitats (Bürki and Hausammann 1992). A few of these studies have shown that arthropod groups tend to be associated with particular functional traits of plant resources (e.g. Wäckers and van Rijn 2012). Most of the studies cited above focused specifically on particular species, and their results cannot be directly extrapolated to other plant-arthropod pairs. Given the large number of possible interactions within and between arthropod communities, alternative approaches are required to predict the functioning of these communities.

220 ***2.2. Use of interaction traits to analyse relationships between plant and*** 221 ***arthropod communities***

222 The mechanisms underlying community assembly processes involve morphological, physiological,
223 phenological and behavioural traits (sensu Pey et al. 2014; Violle et al. 2007). A role for
224 morphological traits has been demonstrated in several plant-insect studies. For instance, pollination
225 depends on the existence of a good match between insect proboscis length and the nectar holder depth
226 of the corolla (Ibanez 2012; Stang et al. 2006). Grasshopper herbivory is mediated by a match between
227 the toughness of plant leaves and insect mandibular strength (Ibanez et al. 2013).

228 Pairs of response-and-effect traits must be identified, to improve resource provisioning to beneficial
229 arthropods (Lavorel et al. 2013): plants modify arthropod performance via their effect traits, and the
230 response of arthropods to the vegetation depends on their response traits. We will use the term
231 “interaction traits” to denote all traits mediating interactions between plants and animals.

232

233 Interaction traits include not only trophic (Lavorel et al. 2013), but also non-trophic interactions, such
234 as shelter functions, with all of them having an effect on overall performance. Non-trophic interactions

235 can modify feeding parameters (escape from predation), non-feeding parameters (mortality,
236 reproduction) and dispersal. A well-known example of a non-trophic interaction is the presence of
237 domatia in some plant species, providing specific habitats for arthropods, such as ants, to increase
238 predation on herbivores and enhance plant defences (Agrawal and Karban 1997).

239
240 A trait-based approach, such as that recently used to predict the effect of various flower strips on
241 hoverflies (van Rijn and Wäckers 2016), might improve the understanding and prediction of
242 assemblages of invertebrate communities as a function of plant community composition (weed
243 communities, semi-natural habitats, flower strips). Many studies have assessed the attractiveness of
244 individual plant species to insects, but the identification of plant and animal interaction traits would
245 make it possible to extrapolate findings to untested plant species. Despite the known effects of traits in
246 mediating interactions, most ecological networks are still built on a taxonomic basis. Improvements in
247 our understanding of interaction traits should facilitate the prediction of the role of these traits in
248 structuring ecological networks and communities (Kissling and Schleuning 2015).

249
250 The mechanisms by which invertebrates affect other components of the ecosystem involve several
251 interaction traits (Moretti et al. 2013). This is of great practical importance when the studied
252 organisms are predators or parasitoids of agricultural pests. The relevant effect traits may be related to
253 diet, foraging behaviour, dispersal ability, shelter requirement and longevity.

254

255 ***2.3. What are the key plant traits involved in plant-arthropod interactions?***

256 We will focus here on some key arthropod functional groups involved in biological control (soil
257 dwellers, nectar and pollen feeders, leaf feeders, vegetation dwelling and flying predators).

258

259 *2.3.1. Plant traits associated with trophic interactions*

260 Studies on plant-herbivore and plant-pollinator interactions have identified several plant traits implied
261 in these interactions related to resource type, attractiveness, accessibility, quality and availability (Fig.
262 2).

263

264 *Resource type*: Plants provide various food resources, such as leaves, stems, roots, fruits and seeds,
265 sap, floral and extrafloral nectar and pollen. They also indirectly provide honeydew and alternative
266 hosts and prey. Nectar and pollen have been studied mostly as resources for parasitoids, but these
267 resources are also consumed by various other insects and spiders (Chen et al. 2010). The availability
268 over time, quality and quantity of these resources constitute interaction traits that vary broadly among
269 plant species (Kühn et al. 2004). The carbohydrate and protein resources provided by plants increase
270 the longevity, reproduction and dispersal of their consumers (Wäckers et al. 2005). Fitness effects vary
271 considerably with the diet, sex and stage in the lifecycle of the arthropod consumer (Wäckers et al.
272 2007). Plants may act as occasional and supplementary food sources, but the resources they supply
273 may also be of crucial importance, in synovigenic species of parasitoids for instance (Jervis et al.
274 2004), with nectar and pollen proteins have strong effects on adult performance and egg maturation.

275

276 *Attractiveness of the resource*: The presence of trophic resources does not necessarily imply that they
277 are consumed. Olfactory, gustatory and visual signals facilitate the recognition and detection of
278 resources, but may also be repellent, depending on the preferences of arthropod groups. Flowers emit
279 olfactory signals and different species are not equally attractive to parasitoids (Belz et al. 2013).
280 Visual signals, such as plant height, flower height, inflorescence size and colour, are involved in
281 resource detection and a high degree of visual attractiveness increases the abundance of natural
282 enemies (Fiedler and Landis 2007).

283 For phytophagous insects feeding on plant tissues, secondary metabolites have a deterrent effect,
284 defending the plant against attack. In the Brassicaceae, glucosinolates act as defence compounds
285 against generalist herbivores, but may attract specialists (Fahey et al. 2001). This attractiveness to
286 specialists increases with specific glucosinolate content (Kos et al. 2014). Chemical traits are often
287 used to predict the relative attractiveness or repellent effects of plant species and genotypes, although
288 the effect of secondary metabolites on phytophagous insects varies considerably, and their role as
289 defence compounds has been called into question (Carmona et al. 2011).

290 *Resource accessibility*: Flower morphology, including corolla shape in particular, plays a crucial role

291 in determining the accessibility of floral nectar and pollen (Heimpel and Jervis 2005). In flower-
292 visiting arthropods, head or body size may physically restrict access to floral resources in flowers with
293 a small corolla diameter. In such cases, the plant-arthropod interaction depends on the length of the
294 mouthparts. A correlation between nectar holder depth and the proboscis length of the flower visitor
295 has been observed in several insect groups, especially in pollinators. Short corolla flowers favour
296 hoverflies, whereas bumblebees prefer long corollas (Campbell et al. 2012). As a result, flower size is
297 one of the most important variables determining the abundance and diversity of flower visitors and
298 their size (Ibanez 2012; Stang et al. 2006; van Rijn and Wäckers 2016). By contrast, extrafloral nectar
299 is generally produced on exposed nectaries, with no size constraints on its accessibility. However,
300 extrafloral nectar has a higher sugar content than floral nectar, rendering it more viscous. This high
301 viscosity facilitates the feeding of hymenopteran parasitoids, which have adapted mouthparts, but
302 limits the accessibility of this resource to lepidopterans, which feed only on dilute nectar (Géneau et
303 al. 2012).

304

305 In the herbivores serving as alternative prey for the natural enemies of pests, resource provisioning is
306 dependent on plant palatability, which in turn depends on various morphological (e.g. presence of
307 trichomes, Carmona et al. 2011), biomechanical and chemical traits (e.g. silica content, Massey et al.
308 2006). Plant resistance to chewing insects is positively related to leaf punch strength, work to shear
309 and work to tear (Peeters et al. 2007). The incisor strength of insect mandibles is thus related to the
310 traits of the leaves consumed (like leaf dry matter content and carbon:nitrogen ratio, Deraison et al.
311 2015). Biomechanical properties are associated with several leaf structure traits, such as cuticle
312 thickness, lignin content, specific leaf area and leaf dry matter content (Pérez-Harguindeguy et al.
313 2003; Schädler et al. 2003). However, the effect of biomechanical properties may be partly
314 confounded with leaf nutrient quality (nitrogen content, carbon:nitrogen ratio, assimilate content),
315 which is negatively correlated with mechanical resistance (Peeters et al. 2007).

316

317 *Nutritional characteristics of the resource:* Floral nectar, extrafloral nectar and honeydew are
318 composed of sugars, whereas pollen is a source of proteins and free amino acids. The sugar, protein
319 and amino acid composition of these resources varies considerably between plant species (Heimpel

320 and Jervis 2005). Floral nectar contains mostly sucrose, fructose and glucose (Baker and Baker 1983).
321 The sugar composition of nectar affects pollinator preferences. Parasitoids prefer floral nectar
322 composed predominantly of sucrose (Vattala et al. 2006), partly due to a gustatory response (Cocco
323 and Glendinning 2012). Extrafloral nectar generally has a higher sugar concentration, whereas
324 honeydew has a lower nutritional quality than nectar (Lee et al. 2004).

325

326 *Temporal availability of resources:* The synchrony between the plant and arthropod cycles determines
327 the likelihood of interaction (Welch and Harwood 2014). The circadian rhythm of nectar production
328 must coincide with the timing of flower and extrafloral nectaries visitors. The seasonal availability of
329 resources depends on plant phenology. The phenological match between flowering period and
330 arthropod floral resource requirements is crucial for completion of the life cycles of both herbivores
331 and their natural enemies.

332 A number of trophic interaction traits have, thus, been clearly identified (Fig. 2), and several traits
333 must be considered simultaneously in the evaluation of trophic interactions between plants and
334 arthropods.

335

336 *2.3.2. Plant traits associated with the non-resource functions of the habitat*

337 Plants have a number of other effects on invertebrates in addition to providing food (Fig. 2): physical
338 habitat provision, microclimate modification and habitat provision for all life stages, including the
339 most critical, such as reproduction.

340

341 The structural properties of non-crop vegetation, such as density, height and litter quantity, are known
342 to influence the distribution of soil-dwelling arthropods (Griffiths et al. 2008). Plant structural traits,
343 such as growth form, height, architecture (density and orientation of branches and leaves, leaf
344 morphology) and the presence of domatia shape arthropod habitats (Parolin et al. 2012). For example,
345 plant morphology influences small-scale invertebrate distribution: plants with a complex morphology
346 have higher invertebrate abundances and biomasses than plants with a simple morphology (Hansen et
347 al. 2010). At a smaller scale, the properties of plant surfaces, such as leaf toughness, epicuticular
348 waxes, pubescence and trichomes, affect the attachment and movement of arthropods, with contrasting

349 effects on herbivores and predators, either enhancing or impairing biological control (Mitchell 2016;
350 Petersen 2016).

351

352 Plants also provide epigeic invertebrates with shelter, particularly during the periods outside the crop
353 growing season. The plant canopy maintains a moist microclimate and reduces wind speed (Norris and
354 Kogan 2005), protecting invertebrates from desiccation and providing favourable sites for aestivation.
355 Conversely, relatively dry sites with little temperature variation, such as grass tussocks, are favourable
356 sites for the overwintering of ground beetles (MacLeod et al. 2004). The role of plants in providing
357 suitable overwintering sites has been evaluated for a large range of plant and soil invertebrate species
358 (Bürki and Hausammann 1992), but the corresponding traits have yet to be identified, making it
359 difficult to draw general conclusions.

360

361 Habitat provision for reproduction, such as the choice of oviposition sites, has been analysed
362 principally in relation to adult and larval food distribution in the framework of optimal oviposition
363 theory (Wäckers et al. 2007). The olfactory stimuli emitted by plants, such as kairomones and
364 allomones, seem to predominate in the long-distance attraction or repulsion of gravid female
365 herbivores, whereas visual stimuli drive the choice of specific oviposition sites, limiting oviposition on
366 non-host plants (Hooks and Johnson 2003). Plants associated with higher egg survival rates are
367 suitable oviposition sites for phytophagous and predatory insects, and may be different from the plants
368 on which these insects feed (Norris and Kogan 2005). The physical characteristics of the plant are also
369 important. For example, hollow tree and shrub stems are selected as nesting sites for sphecid wasps
370 (Bitsch and Leclercq 1993). Nentwig (1992) recorded the oviposition preferences of lacewings on a
371 large range of plant species and found that oviposition rates were particularly high on plants of the
372 Papaveraceae and Boraginaceae species, possibly due to the pilosity of these species. However, it
373 remains unclear how plant traits, such as architecture or surface features (wax, pilosity etc.) affect the
374 oviposition behaviour of arthropods.

375

376 **3. Scaling up to the community and landscape levels**

377 ***3.1. Overcoming the limitations of single-species approaches***

378 Most studies on conservation biological control have focused on one or a few plant species and their
379 role in the regulation of one or a few herbivore groups by one or a few natural enemies (e.g. Langoya
380 and van Rijn 2008; Laubertie et al. 2012). Several of these studies have involved the screening of
381 plants in controlled conditions to identify the most appropriate species for increasing the biocontrol
382 performance of a particular natural enemy. The most frequently tested species are *Phacelia*
383 *tanacetifolia*, *Fagopyrum esculentum* Moench and *Lobularia maritima* (L.) Desv.

384

385 However, crops are generally susceptible to attacks from several herbivore species. Moreover, in
386 arable fields used for the cultivation of annual crops in rotation, a diverse community of natural
387 enemies is required to regulate the associated communities of herbivores. The surrounding non-crop
388 vegetation must, therefore, also consist of a mixture of plant species if it is to support a diverse
389 community of natural enemies. However, plant effects on arthropod behaviour have been analysed
390 mostly in pure stands, and little is known about the effect of plant assemblages (Pontin et al. 2006). In
391 plant communities, attractive plant species may divert herbivores from less attractive species, resulting
392 in lower visiting rates than for single-species stands. Interactions may also occur within arthropod
393 communities, such as competition between an aggressive species and a less aggressive species (bee vs.
394 hoverflies, Hogg et al. 2011). A greater diversity of plant resources and plant habitats may result in
395 lower levels of competition and other negative interactions between arthropods, promoting a greater
396 diversity of arthropods than would be expected from experimental results obtained for single-species
397 stands. The occurrence of interactions makes it necessary to develop community-level approaches, to
398 identify the characteristics of plant communities most likely to improve conservation biological
399 control. Most studies to date have focused on a particular mixture (e.g. Gillespie et al. 2011; Pfiffner et
400 al. 2009), but a small proportion of studies have compared different mixtures (eight studies out of 40
401 synthesized in Haaland et al. 2011).

402

403 However, there is strong evidence for functional relationships between plant and arthropod

404 communities. The abundance of phytophagous invertebrates is positively correlated with plant traits
405 related to resistance to community-level disturbances (e.g. low leaf dry matter content), suggesting a
406 functional link between the two communities (Storkey et al. 2013). In addition to the mean trait values
407 for plant communities, trait diversity may also be important. Potts et al. (2004) showed that the
408 diversity of nectar resources was positively related to bee species richness.

409

410 ***3.2. Which metrics provide information about the effects of plant community*** 411 ***structure on arthropod assemblages, and what are their limitations?***

412 In this section, we review the characteristics of plant communities relating to arthropod assemblages
413 and their functioning in terms of herbivore regulation.

414

415 Several descriptors can be used to characterise communities. The first is species identity. This
416 approach assumes that each species has an idiosyncratic role and that the functioning of the
417 community depends on the particular species it contains. This view may reflect insufficient knowledge
418 or an inadequate description of the mechanisms underlying the processes studied.

419

420 The second type of descriptor is based on the functional composition of the community. According to
421 the biomass-ratio hypothesis, ‘the extent to which the traits of a species affect ecosystem properties is
422 likely to be strongly related to the contributions of the species [...]’ to community biomass (Grime
423 1998). This suggests that the effects of plants on ecosystem functions are determined primarily by
424 mean trait values at community level, weighted by the relative importance of each species. For
425 example, in subalpine grasslands, the mean body mass of grasshoppers responds to the community
426 weighted mean of leaf dry matter content (Moretti et al. 2013). The abundance of nectar- and pollen-
427 feeding arthropods would be expected to increase with the amount of accessible resources provided by
428 the whole plant community, possibly modulated by their nutritional value.

429

430 However, interactions between the functional components of the community may result in a
431 community functioning that could not be inferred simply by adding together the effects of individual

432 species. The ecosystem impact of organisms from higher trophic levels may be less related to
433 abundance or biomass (Grime 1998) as in plants. Non-additive diversity effects can result from
434 functional complementarity, which facilitates niche partitioning, or from synergistic or antagonistic
435 interactions. Functional diversity is often measured as the diversity of functional traits and can be
436 described by functional trait richness, evenness and divergence (Dias et al. 2013). In plant-invertebrate
437 communities, a high diversity of plant resources and microhabitats would be expected to support a
438 high diversity of invertebrates. Podgaiski et al. (2013) found a positive correlation between functional
439 diversity in plant communities (in terms of size and architecture) and functional diversity in spiders
440 (morphology and web-building type). However, this finding was not supported by those of other
441 recent studies analysing the effects of the functional diversity of flower resources on natural enemies
442 (Balzan et al. 2014; Uyttenbroeck et al. 2017). Due to the long generation times of several natural
443 enemies, particularly for generalists, the temporal diversity of resource provisioning (e.g. flowering
444 date and duration) may play an important role than the instantaneous diversity of flower resources.

445

446 There is no consensus concerning the relative importance of community species composition and
447 functional structure (Costanzo and Barberi 2014), and the contribution of functional diversity effects
448 to ecosystem functioning remains unclear (Gagic et al. 2015; Garibaldi et al. 2015; Garnier et al.
449 2016).

450

451 Recent meta-analyses have provided evidence that plant species diversity and functional diversity
452 favour generalist predators (Dassou and Tixier 2016), thereby increasing herbivore regulation by
453 natural enemies (Iverson et al. 2014). Several unanswered questions remain concerning the type of
454 functional diversity (i.e. which traits?) and the degree of diversity optimising herbivore regulation.

455

456 ***3.3. How is plant functional diversity related to herbivore regulation?***

457 It is not easy to determine the level of functional diversity required to optimise herbivore control at
458 community level. The biological control of a single herbivore species might be expected to depend
459 principally on the amounts of trophic resources and habitats supporting its main natural enemies

460 (dominance effects). The plants traits supporting the natural enemies of additional herbivore species
461 may differ, resulting in a need for diverse plant functions to support the entire natural enemy
462 community required to regulate a community of herbivores. As shown by Isbell et al. (2011), the
463 larger the number of ecosystem services required of plant communities, the larger the number of plants
464 with different functions is needed to provide those services. However, in a plant community of fixed
465 size, plant functional diversity cannot be increased in isolation, without modifying other community
466 properties.

467

468 First, the generally hump-shaped relationship between the community weighted mean of traits (CWM)
469 and functional diversity (Dias et al. 2013) implies that, for any given trait, functional diversity tends to
470 be lowest at extreme values of CWM. Thus, depending on the plant trait values related to biological
471 control, this interdependence may constrain increases in functional diversity.

472

473 Second, evenness, which is a component of functional diversity, reduces dominance effects by diluting
474 the relative contribution of dominant species within the community. For example, combining plant
475 species according to their flowering period, so as to ensure that nectar and pollen are supplied
476 throughout the year, decreases the density of plants flowering at the same time. At peak flowering,
477 more resources are available in communities with a homogeneous phenology than in communities
478 with a heterogeneous phenology, resulting in a trade-off between the diversity of resources and their
479 instantaneous availability. Thus, increasing the diversity of plant traits to increase the diversity of
480 arthropods may result in a lower density of each type of arthropod.

481

482 This trade-off between evenness and dominance effects suggests that the functional diversity-
483 biological control relationship may not be monotonous. Provided that plant functional diversity
484 promotes complementarity and positive interactions with natural enemies, this should counterbalance
485 the decrease in plant dominance effects. Thus, the functional diversity-herbivore regulation
486 relationship may not always be positive, and may reach a plateau or an optimum value, depending on
487 the strength of the synergistic interactions at high levels of plant functional diversity. The deciphering
488 of this relationship will require experiments in which the functional composition and diversity of plant

489 communities are varied, for the simultaneous testing of the two effects, and for quantitative analyses
490 of the relationships between functional trait diversity, composition and ecosystem functions.

491

492 Several traits (Fig. 2) and metrics have been proposed to account for the interactions between species
493 or between restricted taxonomic groups. The next step is the identification of combinations of plant
494 community metrics accounting for the effects of the plant community on arthropod communities, and
495 taking into account the effects of functional composition, functional diversity and species identity
496 (when effects cannot be related to functional traits). The level of functional redundancy is another
497 important aspect.

498

499 ***3.4. Taking interactions with surrounding landscapes into account***

500 The management of a given habitat for conservation biological control must be adapted to the
501 characteristics of the neighbouring habitats, such as crop fields and other non-crop structures
502 (Tschamtkke et al. 2016). The creation of a new habitat, such as a wildflower strip, provides additional
503 resources and habitats. Plant community management or establishment should therefore be based on i)
504 assessments of the requirements of natural enemies and ii) assessments of the resources already
505 provided in the surroundings, in locally limiting resources or habitats. For instance, the effect of
506 wildflower strips on pollinators depends strongly on their complementarity with the resources already
507 available at landscape scale (Scheper et al. 2015), particularly as concerns synchrony between
508 flowering period and pollinator requirements. Plant traits must be adapted to abiotic conditions, such
509 as climate and soil conditions. In arid climates, arthropods may search for moist shelters protecting
510 them from drought stress (tussocks and creeping plants providing shade and higher levels of
511 humidity), whereas, in humid climates, open habitats with rapid warming may result in higher levels
512 of arthropod activity. A functional characterisation of the surrounding landscape (functional landscape
513 ecology) is therefore required, with an improvement of the metrics of landscape description beyond
514 land use (Vialatte 2017; landscape ecology). Simplified vegetation relevés, stratified by habitat type,
515 can be used to calculate the landscape-wide floral resource availability (Scheper 2015). This approach
516 could be extended to other plant properties, including habitat-related traits, and other metrics, such as

517 the spatial diversity of plant trait values. In the future, such descriptions of the properties of plant
518 communities at the landscape scale should make it possible to adapt habitat creation and management,
519 to improve spatial functional supplementation and complementation rather than making use of
520 standardised greening infrastructures.

521

522 **Conclusions and implications for conservation biological**

523 **control**

524 A trait-based approach opens up exciting new possibilities for improving our understanding of the
525 relationships between plant assemblages and conservation biological control. The well-known
526 influence of morphological and biochemical traits on the interaction between plants and pollinators
527 (Stang et al. 2009) suggests that this approach may also be useful for dealing with other biotic
528 interactions.

529

530 We also need to identify the characteristics of arthropod communities associated with efficient
531 biological control. Despite the general finding that the stable biological control of multispecies
532 herbivore communities requires functional diversity and a redundancy of natural enemies, the
533 development of appropriate management practices remains limited by our poor understanding of the
534 functioning of arthropod communities, and of their trophic interaction network, in particular.

535

536 We also propose the identification of “interaction traits” specifically involved in plant-arthropod
537 interactions, including the effect traits of plants (traits with an impact on arthropods) and the response
538 traits of arthropods (traits associated with the arthropod response to plants). Interaction traits are
539 correlated with plant features relating to the provision of trophic resources (amount of resource,
540 phenology of production, corolla shape etc.) and habitat (plant architecture) affecting arthropods (Fig.
541 2). Important interaction traits, such as nectar composition, extrafloral nectar availability, presence of
542 domatia and plant pilosity, are currently poorly documented in botanical databases. The use of such
543 traits would improve our mechanistic understanding of interactions at community level. It might also

544 make it possible to quantify the diversity and redundancy of interaction traits in plant communities and
545 to determine their relationship to the abundance of natural enemies or herbivore regulation.

546

547 We need to scale up our knowledge of plant-arthropod interactions, from the population to the
548 community level. The extent to which arthropod communities are affected by plant traits at
549 community level remains largely unexplored. An intermediate level of plant functional diversity might
550 be expected to maximise the service of herbivore regulation, but experimental designs facilitating the
551 comparison of contrasting plant communities (such as Hatt et al. 2017) will be useful for disentangling
552 the respective roles of plant functional composition and diversity.

553

554 The identification of relevant community characteristics should not be limited to additive species
555 traits. It should also take into account the structure of the interaction network, species complementarity
556 and the generalist/specialist ratio.

557

558 Over and above the identification of relevant plant traits, the high specificity of certain plant-insect
559 and insect-insect interactions may weaken the trait-based approach. Aphid-parasitoid and plant-aphid
560 interactions are usually species-specific. Consequently, aphid regulation often requires the targeting of
561 a particular aphid species by promoting a particular parasitoid species. Trade-offs may occur between
562 the positive effects of plant traits on one group of natural enemies and negative effects on another. It
563 therefore seems likely that some sets of traits are related to herbivore regulation in general, but we
564 cannot exclude the possibility that these combinations are highly specific and that a trait-based
565 approach is not necessarily more straightforward than a species-based approach. We do not, therefore,
566 recommend the exclusive use of trait-based approaches, and advances in food-web ecology will
567 undoubtedly also improve the understanding and management of trophic interactions. If interactions
568 are idiosyncratic or poorly understood, and if trait attributes are phylogenetically conserved, then
569 phylogenetic parameters may be better predictors of ecosystem functioning than functional traits or
570 groups (Cadotte et al. 2008). However, interaction specificity usually includes a single dimension of a
571 niche, and a trait-based approach may still be straightforward for the other dimensions. For generalist
572 predators, a trait-based approach would remain relevant, but difficulties may arise due to the number

573 of traits and their interactions to be considered in each situation to predict their functioning. If patterns
574 become too complex and difficult to generalize, then the trait-based approach may be impractical.

575

576 In practice, interaction traits may be used to decide on the combinations of plant properties required to
577 guide the formulation of seed mixtures for creating or restoring semi-natural habitats, rather than using
578 standard species lists applied to several biogeographical zones. The identification of plant species from
579 the local flora with the desired trait criteria would make it possible to design seed mixtures with
580 similar functional characteristics based on species adapted to local climatic conditions.

581

582 The use of functional traits as proxies for community and ecosystem functioning should not
583 completely supplant other drivers of plant arthropod interactions, such as environmental conditions
584 and habitat management. In addition, the use of plant communities to support biological control must
585 also take into account a diversity of ecological, technical and socio-economic criteria, such as a
586 potential loss of diversity during plant succession.

587

588 Problematic weed species cannot be included in the mixtures sown, even if they present ideal trait
589 combinations. Plant species of local origin should be preferred whenever possible, to select locally
590 adapted populations and to prevent genetic pollution. Finally, trade-offs with other ecosystem services
591 should be considered from a multifunctional standpoint, including pollination, species conservation
592 and landscape aesthetics.

593

594

595

596

597 Conflict of interest: The authors have no conflict of interest to declare.

598

599

600 **References**

- 601 Agrawal AA, Karban R (1997) Domatia mediate plant-arthropod mutualism *Nature* 387:562-563
602 doi:10.1038/42384
- 603 Baggen LR, Gurr GM, Meats A (1999) Flowers in tri-trophic systems: mechanisms allowing selective
604 exploitation by insect natural enemies for conservation biological control *Entomol Exp Appl* 91:155-
605 161 doi:10.1046/j.1570-7458.1999.00478.x
- 606 Baker HG, Baker I (1983) Floral nectar sugar constituents in relation to pollinator type *Handbook of*
607 *experimental pollination biology*:117-141
- 608 Balzan M, Bocci G, Moonen A-C (2014) Augmenting flower trait diversity in wildflower strips to
609 optimise the conservation of arthropod functional groups for multiple agroecosystem services *J Insect*
610 *Conserv* 18:713-728 doi:10.1007/s10841-014-9680-2
- 611 Balzan MV, Bocci G, Moonen AC (2016) Utilisation of plant functional diversity in wildflower strips
612 for the delivery of multiple agroecosystem services *Entomol Exp Appl* 158:304-319
613 doi:10.1111/eea.12403
- 614 Belz E, Kölliker M, Balmer O (2013) Olfactory attractiveness of flowering plants to the parasitoid
615 *Microplitis mediator*: potential implications for biological control *Biocontrol* 58:163-173
616 doi:10.1007/s10526-012-9472-0
- 617 Birkhofer K et al. (2017) Land-use type and intensity differentially filter traits in above- and below-
618 ground arthropod communities *J Anim Ecol* 86:511-520 doi:10.1111/1365-2656.12641
- 619 Birkhofer K, Wise DH, Scheu S (2008) Subsidy from the detrital food web, but not microhabitat
620 complexity, affects the role of generalist predators in an aboveground herbivore food web *Oikos*
621 117:494-500 doi:10.1111/j.0030-1299.2008.16361.x
- 622 Bischoff A et al. (2016) Effects of spontaneous field margin vegetation and surrounding landscape on
623 *Brassica oleracea* crop herbivory *Agr Ecosyst Environ* 223:135-143
624 doi:<http://dx.doi.org/10.1016/j.agee.2016.02.029>
- 625 Bitsch J, Leclercq J (1993) Hyménoptères Sphecidae d'Europe Occidentale, volume I. Faune de France
626 79. Fédération Française des Sociétés de Sciences Naturelles, Paris, France,
- 627 Boukal DS (2014) Trait- and size-based descriptions of trophic links in freshwater food webs: current
628 status and perspectives *J Limnol* 73:171-185 doi:10.4081/jlimnol.2014.826
- 629 Bürki H-M, Hausammann A (1992) Überwinterung von Arthropoden im Boden und an Ackerkräutern
630 künstlich angelegter Ackerkrautstreifen *Agrarökologie* 7:1-158
- 631 Cadotte MW, Cardinale BJ, Oakley TH (2008) Evolutionary history and the effect of biodiversity on
632 plant productivity *Proc Natl Acad Sci U S A* 105:17012-17017 doi:10.1073/pnas.0805962105
- 633 Campbell AJ, Biesmeijer JC, Varma V, Wäckers FL (2012) Realising multiple ecosystem services
634 based on the response of three beneficial insect groups to floral traits and trait diversity *Basic and*
635 *Applied Ecology* 13:363-370 doi:10.1016/j.baae.2012.04.003

- 636 Carmona D, Lajeunesse MJ, Johnson MTJ (2011) Plant traits that predict resistance to herbivores
637 *Funct Ecol* 25:358-367 doi:10.1111/j.1365-2435.2010.01794.x
- 638 Chen XQ, Chen YC, Wu LB, Peng Y, Chen JA, Liu FX (2010) A survey of nectar feeding by spiders
639 in three different habitats *Bull Insectol* 63:203-208
- 640 Cocco N, Glendinning JI (2012) Not all sugars are created equal: some mask aversive tastes better
641 than others in an herbivorous insect *J Exp Biol* 215:1412-1421 doi:10.1242/jeb.059832
- 642 Costanzo A, Barberi P (2014) Functional agrobiodiversity and agroecosystem services in sustainable
643 wheat production. A review *Agronomy for Sustainable Development* 34:327-348 doi:10.1007/s13593-
644 013-0178-1
- 645 Dassou AG, Tixier P (2016) Response of pest control by generalist predators to local-scale plant
646 diversity: a meta-analysis *Ecology and Evolution* 6:1143-1153 doi:10.1002/ece3.1917
- 647 Deraison H, Badenhauer I, Loeuille N, Scherber C, Gross N (2015) Functional trait diversity across
648 trophic levels determines herbivore impact on plant community biomass *Ecology Letters* 18:1346-
649 1355 doi:10.1111/ele.12529
- 650 Dias ATC, Berg MP, de Bello F, Van Oosten AR, Bílá K, Moretti M (2013) An experimental
651 framework to identify community functional components driving ecosystem processes and services
652 delivery *J Ecol* 101:29-37 doi:10.1111/1365-2745.12024
- 653 Diehl E, Wolters V, Birkhofer K (2012) Arable weeds in organically managed wheat fields foster
654 carabid beetles by resource- and structure-mediated effects *Arthropod-Plant Interactions* 6:75-82
655 doi:10.1007/s11829-011-9153-4
- 656 Fahey JW, Zalcmann AT, Talalay P (2001) The chemical diversity and distribution of glucosinolates
657 and isothiocyanates among plants *Phytochemistry* 56:5-51 doi:10.1016/s0031-9422(00)00316-2
- 658 Fiedler AK, Landis DA (2007) Plant characteristics associated with natural enemy abundance at
659 Michigan native plants *Environ Entomol* 36:878-886 doi:10.1603/0046-
660 225x(2007)36[878:pcawne]2.0.co;2
- 661 Finke DL, Denno RF (2006) Spatial refuge from intraguild predation: implications for prey
662 suppression and trophic cascades *Oecologia* 149:265-275 doi:10.1007/s00442-006-0443-y
- 663 Frenette-Dussault C, Shipley B, Hingrat Y (2013) Linking plant and insect traits to understand
664 multitrophic community structure in arid steppes *Funct Ecol* 27:786-792 doi:10.1111/1365-
665 2435.12075
- 666 Gagic V et al. (2015) Functional identity and diversity of animals predict ecosystem functioning better
667 than species-based indices *Proc R Soc B* 282:sous presse doi:10.1098/rspb.2014.2620
- 668 Garibaldi LA et al. (2015) Trait matching of flower visitors and crops predicts fruit set better than trait
669 diversity *J Appl Ecol* 52:1436-1444 doi:10.1111/1365-2664.12530
- 670 Garnier É, Navas M-L, Grigulis K (2016) *Plant functional diversity*. Oxford University Press, United
671 Kingdom,

- 672 Géneau CE, Wäckers FL, Luka H, Daniel C, Balmer O (2012) Selective flowers to enhance biological
673 control of cabbage pests by parasitoids *Basic and Applied Ecology* 13:85-93
674 doi:10.1016/j.baae.2011.10.005
- 675 Gillespie M, Wratten S, Sedcole R, Colfer R (2011) Manipulating floral resources dispersion for
676 hoverflies (*Diptera: Syrphidae*) in a California lettuce agro-ecosystem *Biol Control* 59:215-220
677 doi:10.1016/j.biocontrol.2011.07.010
- 678 Gontijo LM, Beers EH, Snyder WE (2015) Complementary suppression of aphids by predators and
679 parasitoids *Biol Control* 90:83-91 doi:10.1016/j.biocontrol.2015.06.002
- 680 Griffiths GJK, Holland JM, Bailey A, Thomas MB (2008) Efficacy and economics of shelter habitats
681 for conservation biological control *Biol Control* 45:200-209 doi:10.1016/j.biocontrol.2007.09.002
- 682 Grime JP (1998) Benefits of plant diversity to ecosystems: immediate, filter and founder effects *J Ecol*
683 86:902-910
- 684 Haaland C, Naisbit RE, Bersier LF (2011) Sown wildflower strips for insect conservation: a review
685 *Insect Conservation and Diversity* 4:60-80 doi:10.1111/j.1752-4598.2010.00098.x
- 686 Hansen JP, Sagerman J, Wikstrom SA (2010) Effects of plant morphology on small-scale distribution
687 of invertebrates *Mar Biol* 157:2143-2155 doi:10.1007/s00227-010-1479-4
- 688 Harwood JD et al. (2009) Invertebrate biodiversity affects predator fitness and hence potential to
689 control pests in crops *Biol Control* 51:499-506 doi:10.1016/j.biocontrol.2009.09.007
- 690 Hatt S et al. (2017) Do flower mixtures with high functional diversity enhance aphid predators in
691 wildflower strips? *Eur J Entomol* 114:66-76 doi:10.14411/eje.2017.010
- 692 Heimpel GE, Jervis MA (2005) Does floral nectar improve biological control by parasitoids? In:
693 Wäckers F, van Rijn P, Bruin J (eds) *Plant-provided food and plant-carnivore mutualism*. Cambridge
694 University Press, Cambridge, UK, pp 267-304
- 695 Hogg BN, Bugg RL, Daane KM (2011) Attractiveness of common insectary and harvestable floral
696 resources to beneficial insects *Biol Control* 56:76-84 doi:10.1016/j.biocontrol.2010.09.007
- 697 Hooks CRR, Johnson MW (2003) Impact of agricultural diversification on the insect community of
698 cruciferous crops *Crop Prot* 22:223-238 doi:10.1016/s0261-2194(02)00172-2
- 699 Ibanez S (2012) Optimizing size thresholds in a plant-pollinator interaction web: towards a
700 mechanistic understanding of ecological networks *Oecologia* 170:233-242 doi:10.1007/s00442-012-
701 2290-3
- 702 Ibanez S, Lavorel S, Puijalon S, Moretti M (2013) Herbivory mediated by coupling between
703 biomechanical traits of plants and grasshoppers *Funct Ecol* 27:479-489 doi:10.1111/1365-2435.12058
- 704 Isbell F et al. (2011) High plant diversity is needed to maintain ecosystem services *Nature* 477:199-
705 U196 doi:10.1038/nature10282
- 706 Iverson AL et al. (2014) Do polycultures promote win-wins or trade-offs in agricultural ecosystem
707 services? A meta-analysis *J Appl Ecol* 51:1593-1602 doi:10.1111/1365-2664.12334

- 708 Jervis MA, Lee JC, Heimpel GE (2004) Use of behavioural and life-history studies to understand the
709 effects of habitat manipulation. In: Gurr GM, Wratten SD, Altieri MA (eds) Ecological engineering
710 for pest management. CSIRO, Wallingford, UK, pp 65-100
- 711 Jonsson M, Kaartinen R, Straub CS (2017) Relationships between natural enemy diversity and
712 biological control *Current Opinion in Insect Science* 20:1-6 doi:10.1016/j.cois.2017.01.001
- 713 Jonsson M, Wratten SD, Landis DA, Gurr GM (2008) Recent advances in conservation biological
714 control of arthropods by arthropods *Biol Control* 45:172-175 doi:10.1016/j.biocontrol.2008.01.006
- 715 Kissling WD, Schleuning M (2015) Multispecies interactions across trophic levels at macroscales:
716 retrospective and future directions *Ecography* 38:346-357 doi:10.1111/ecog.00819
- 717 Kos M et al. (2014) Relative importance of plant-mediated bottom-up and top-down forces on
718 herbivore abundance on *Brassica oleracea* *Funct Ecol* 25:1113-1124 doi:10.1111/j.1365-
719 2435.2011.01871.x
- 720 Kühn I, Durka W, Klotz S (2004) BiolFlor - a new plant-trait database as a tool for plant invasion
721 ecology *Divers Distrib* 10:363-365
- 722 Langoya LA, van Rijn PCJ (2008) The significance of floral resources for natural control of aphids
723 *Proceedings of the Netherlands Entomological Society Meeting* 19:67-74
- 724 Laubertie EA, Wratten SD, Hemptinne JL (2012) The contribution of potential beneficial insectary
725 plant species to adult hoverfly (Diptera: Syrphidae) fitness *Biol Control* 61:1-6
726 doi:10.1016/j.biocontrol.2011.12.010
- 727 Lavorel S et al. (2011) Using plant functional traits to understand the landscape distribution of
728 multiple ecosystem services *J Ecol* 99:135-147 doi:10.1111/j.1365-2745.2010.01753.x
- 729 Lavorel S et al. (2013) A novel framework for linking functional diversity of plants with other trophic
730 levels for the quantification of ecosystem services *J Veg Sci* 24:942-948 doi:10.1111/jvs.12083
- 731 Lee JC, Heimpel GE, Leibe GL (2004) Comparing floral nectar and aphid honeydew diets on the
732 longevity and nutrient levels of a parasitoid wasp *Entomol Exp Appl* 111:189-199 doi:10.1111/j.0013-
733 8703.2004.00165.x
- 734 Letourneau DK et al. (2011) Does plant diversity benefit agroecosystems? A synthetic review
735 *Ecological Applications* 21:9-21 doi:10.1890/09-2026.1
- 736 MacLeod A, Wratten SD, Sotherton NW, Thomas MB (2004) 'Beetle banks' as refuges for beneficial
737 arthropods in farmland: long-term changes in predator communities and habitat *Agric For Entomol*
738 6:147-154 doi:10.1111/j.1461-9563.2004.00215.x
- 739 Massey FP, Ennos AR, Hartley SE (2006) Silica in grasses as a defence against insect herbivores:
740 contrasting effects on folivores and a phloem feeder *J Anim Ecol* 75:595-603 doi:10.1111/j.1365-
741 2656.2006.01082.x
- 742 Moretti M et al. (2013) Linking traits between plants and invertebrate herbivores to track functional
743 effects of land-use changes *J Veg Sci* 24:949-962 doi:10.1111/jvs.12022

- 744 Nentwig W (1992) Die nützlingsfördernde Wirkung von Unkräutern in angesäten Unkraustreifen
745 *Zeitschrift für Pflanzenkrankheiten und Pflanzenschutz* 13:33-40
- 746 Norris RF, Kogan M (2005) Ecology of interactions between weeds and arthropods. In: Annual
747 Review of Entomology, vol 50. Annual Review of Entomology. Annual Reviews, Palo Alto, pp 479-
748 503. doi:10.1146/annurev.ento.49.061802.123218
- 749 Northfield TD, Snyder GB, Ives AR, Snyder WE (2010) Niche saturation reveals resource partitioning
750 among consumers *Ecology Letters* 13:338-348 doi:10.1111/j.1461-0248.2009.01428.x
- 751 Parolin P, Bresch C, Poncet C, Desneux N (2012) Functional characteristics of secondary plants for
752 increased pest management *Int J Pest Manage* 58:368-376 doi:10.1080/09670874.2012.734869
- 753 Peeters PJ, Sanson G, Read J (2007) Leaf biomechanical properties and the densities of herbivorous
754 insect guilds *Funct Ecol* 21:246-255 doi:10.1111/j.1365-2435.2006.01223.x
- 755 Pérez-Harguindeguy N, Díaz S, Vendramini F, Cornelissen JHC, Gurvich DE, Cabido M (2003) Leaf
756 traits and herbivore selection in the field and in cafeteria experiments *Austral Ecol* 28:642-650
757 doi:10.1046/j.1442-9993.2003.01321.x
- 758 Pey B et al. (2014) Current use of and future needs for soil invertebrate functional traits in community
759 ecology *Basic and Applied Ecology* 15:194-206 doi:10.1016/j.baae.2014.03.007
- 760 Pfiffner L, Luka H, Schlatter C, Juen A, Traugott M (2009) Impact of wildflower strips on biological
761 control of cabbage lepidopterans *Agr Ecosyst Environ* 129:310-314 doi:10.1016/j.agee.2008.10.003
- 762 Pfiffner L, Wyss E (2004) Use of sown wildflower strips to enhance natural enemies of agricultural
763 pests. In: *Ecological engineering for pest management: advances in habitat manipulation for*
764 *arthropods*. CABI Publishing, Wallingford, UK, pp 165-186
- 765 Podgaiski LR, Joner F, Lavorel S, Moretti M, Ibanez S, Mendonca MD, Pillar VD (2013) Spider trait
766 assembly patterns and resilience under fire-induced vegetation change in South Brazilian grasslands
767 *PLoS One* 8:11 doi:10.1371/journal.pone.0060207
- 768 Pontin DR, Wade MR, Kehrli P, Wratten SD (2006) Attractiveness of single and multiple species
769 flower patches to beneficial insects in agroecosystems *Ann Appl Biol* 148:39-47 doi:10.1111/j.1744-
770 7348.2005.00037.x
- 771 Porcel M, Cotes B, Castro J, Campos M (2017) The effect of resident vegetation cover on abundance
772 and diversity of green lacewings (Neuroptera: Chrysopidae) on olive trees *J Pest Sci* 90:195-206
773 doi:10.1007/s10340-016-0748-5
- 774 Potts SG, Vulliamy B, Roberts S, O'Toole C, Dafni A, Ne'eman G, Willmer PG (2004) Nectar
775 resource diversity organises flower-visitor community structure *Entomol Exp Appl* 113:103-107
776 doi:10.1111/j.0013-8703.2004.00212.x
- 777 Schädler M, Jung G, Auge H, Brandl R (2003) Palatability, decomposition and insect herbivory:
778 patterns in a successional old-field plant community *Oikos* 103:121-132 doi:10.1034/j.1600-
779 0706.2003.12659.x
- 780 Scheper J et al. (2015) Local and landscape-level floral resources explain effects of wildflower strips

- 781 on wild bees across four European countries *J Appl Ecol* 52:1165-1175 doi:10.1111/1365-2664.12479
- 782 Sivinski J, Wahl D, Holler T, Al Dobai S, Sivinski R (2011) Conserving natural enemies with
783 flowering plants: Estimating floral attractiveness to parasitic Hymenoptera and attraction's relationship
784 to flower and plant morphology *Biol Control* 58:208-214 doi:10.1016/j.biocontrol.2011.05.002
- 785 Snyder WE, Snyder GB, Finke DL, Straub CS (2006) Predator biodiversity strengthens herbivore
786 suppression *Ecology Letters* 9:789-796 doi:10.1111/j.1461-0248.2006.00922.x
- 787 Stang M, Klinkhamer PGL, van der Meijden E (2006) Size constraints and flower abundance
788 determine the number of interactions in a plant-flower visitor web *Oikos* 112:111-121
789 doi:10.1111/j.0030-1299.2006.14199.x
- 790 Stang M, Klinkhamer PGL, Waser NM, Stang I, van der Meijden E (2009) Size-specific interaction
791 patterns and size matching in a plant-pollinator interaction web *Ann Bot* 103:1459-1469
792 doi:10.1093/aob/mcp027
- 793 Storkey J, Brooks D, Houghton A, Hawes C, Smith BM, Holland JM (2013) Using functional traits to
794 quantify the value of plant communities to invertebrate ecosystem service providers in arable
795 landscapes *J Ecol* 101:38-46 doi:10.1111/1365-2745.12020
- 796 Tschardt T et al. (2016) When natural habitat fails to enhance biological pest control - Five
797 hypotheses *Biol Conserv* 204:449-458 doi:10.1016/j.biocon.2016.10.001
- 798 Uyttendaele R, Piqueray J, Hatt S, Mahy G, Monty A (2017) Increasing plant functional diversity is
799 not the key for supporting pollinators in wildflower strips *Agr Ecosyst Environ* 249:144-155
800 doi:10.1016/j.agee.2017.08.014
- 801 van Rijn PCJ, Wäckers FL (2010) The suitability of field margin flowers as food sources for
802 zoophagous hoverflies *Landscape management for functional biodiversity* 56:125-128
- 803 van Rijn PCJ, Wäckers FL (2016) Nectar accessibility determines fitness, flower choice and
804 abundance of hoverflies that provide natural pest control *J Appl Ecol*:n/a-n/a doi:10.1111/1365-
805 2664.12605
- 806 Vattala HD, Wratten SD, Phillips CB, Wäckers FL (2006) The influence of flower morphology and
807 nectar quality on the longevity of a parasitoid biological control agent *Biol Control* 39:179-185
808 doi:10.1016/j.biocontrol.2006.06.003
- 809 Violle C, Navas ML, Vile D, Kazakou E, Fortunel C, Hummel I, Garnier E (2007) Let the concept of
810 trait be functional! *Oikos* 116:882-892
- 811 Violle C, Reich PB, Pacala SW, Enquist BJ, Kattge J (2014) The emergence and promise of functional
812 biogeography *Proceedings of the national academy of sciences* 111:13690-13696
813 doi:10.1073/pnas.1415442111
- 814 Wäckers FL, Romeis J, van Rijn P (2007) Nectar and pollen feeding by insect herbivores and
815 implications for multitrophic interactions. In: *Annual Review of Entomology*, vol 52. Annual Review
816 of Entomology. Annual Reviews, Palo Alto, pp 301-323. doi:10.1146/annurev.ento.52.110405.091352
- 817 Wäckers FL, van Rijn PCJ (2012) Pick and mix: selecting flowering plants to meet the requirements

- 818 of target biological control insects. In: *Biodiversity and Insect Pests*. John Wiley & Sons, Ltd, pp 139-
819 165. doi:10.1002/9781118231838.ch9
- 820 Wäckers FL, van Rijn PCJ, Bruin J (2005) *Plant-provided food for carnivorous insects*. Cambridge
821 University Press, Cambridge, UK,
- 822 Welch KD, Harwood JD (2014) Temporal dynamics of natural enemy-pest interactions in a changing
823 environment *Biol Control* 75:18-27 doi:10.1016/j.biocontrol.2014.01.004
- 824 Wilby A, Anglin LA, Nesbit CM (2013) Plant species composition alters the sign and strength of an
825 emergent multi-predator effect by modifying predator foraging behaviour *PLoS One* 8:7
826 doi:10.1371/journal.pone.0070258
- 827 Wilby A, Villareal SC, Lan LP, Heong KL, Thomas MB (2005) Functional benefits of predator
828 species diversity depend on prey identity *Ecol Entomol* 30:497-501 doi:10.1111/j.0307-
829 6946.2005.00717.x
- 830 Winkler K, Wackers FL, Kaufman LV, Larraz V, van Lenteren JC (2009) Nectar exploitation by
831 herbivores and their parasitoids is a function of flower species and relative humidity *Biol Control*
832 50:299-306 doi:10.1016/j.biocontrol.2009.04.009
- 833 Winkler K, Wackers FL, Termorshuizen AJ, van Lenteren JC (2010) Assessing risks and benefits of
834 floral supplements in conservation biological control *Biocontrol* 55:719-727 doi:10.1007/s10526-010-
835 9296-8
- 836 Wood SA, Karp DS, DeClerck F, Kremen C, Naeem S, Palm CA (2015) Functional traits in
837 agriculture: agrobiodiversity and ecosystem services *Trends in Ecology & Evolution* 30:531-539
838 doi:10.1016/j.tree.2015.06.013
- 839 Wratten SD, Gillespie M, Decourtye A, Mader E, Desneux N (2012) Pollinator habitat enhancement:
840 benefits to other ecosystem services *Agr Ecosyst Environ* 159:112-122
841 doi:10.1016/j.agee.2012.06.020
842

843 **Figures and online resource**

844

845 **Fig. 1** Outline of the main objectives targeted for efficient conservation biological control (first
846 column), their effects on arthropod community functioning (second column) and on plant community
847 and habitat management (third column), synthesised from published findings.

848

849 **Fig. 2** Overview of the main plant-arthropod interaction traits recorded in published studies and
850 relevant for managing arthropod communities by conservation biological control. *Heracleum*
851 *sphondylium* image © Pierre Déom – www.lahulotte.fr

852

853 **Online Resource 1.** List of the articles selected with the search equation in the Web of Science
854 literature database and used for the review.

Plant traits***Traits associated with trophic interactions***

Resource type (nectar, pollen, seeds, leaves) and quantity

Attractiveness: odour, taste, inflorescence size and colour, secondary metabolites

Accessibility: flower shape

Nutritional quality : sugar composition, leaf structural traits

Phenology: flowering date, duration, timing of resource production

Traits associated with non-resource habitat functions

Physical habitat provision: domatia, hollow stems, pilosity

Architecture: height, growth form, vertical leaf distribution

Arthropod traits***Traits associated with trophic interactions***

Trophic level, diet and specific food requirements at different life-cycle stages

Food preferences, ovigeny, mouthparts structure

Body size, head width

Phenology: voltinism, breeding season, emergence season

Traits associated with non-resource habitat functions

Mobility, body size, dispersal mode, hunting strategy, sociality

Ecological preferences for overwintering, aestivation, oviposition

[Click here to view linked References](#)

Understanding plant-arthropod interactions in multitrophic communities to improve conservation biological control: useful traits and metrics

Journal of Pest Science

Antoine Gardarin, Manuel Plantegenest, Armin Bischoff and Muriel Valantin-Morison

Corresponding author: UMR Agronomie, INRA, AgroParisTech, Université Paris-Saclay, 78850 Thiverval-Grignon, France. Antoine.Gardarin@inra.fr.

Online Resource 1. List of the articles selected from the search equation in the Web of Science literature database and used for the review.

- Abbas M, Klein AM, Ebeling A, Oelmann Y, Ptacnik R, Weisserg WW, Hillebrand H (2014) Plant diversity effects on pollinating and herbivorous insects can be linked to plant stoichiometry *Basic and Applied Ecology* 15:169-178 doi:10.1016/j.baae.2014.02.001
- Agelopoulos N et al. (1999) Exploiting semiochemicals in insect control *Pestic Sci* 55:225-235
- Agrawal AA, Karban R (1997) *Domatia* mediate plant-arthropod mutualism *Nature* 387:562-563 doi:10.1038/42384
- Agustí N, Shayler SP, Harwood JD, Vaughan IP, Sunderland KD, Symondson WOC (2003) Collembola as alternative prey sustaining spiders in arable ecosystems: prey detection within predators using molecular markers *Mol Ecol* 12:3467-3475 doi:10.1046/j.1365-294X.2003.02014.x
- Al-Dobai S, Reitz S, Sivinski J (2012) Tachinidae (Diptera) associated with flowering plants: estimating floral attractiveness *Biol Control* 61:230-239 doi:10.1016/j.biocontrol.2012.02.008
- Alhmedi A, Haubruge E, D'Hoedt S, Francis F (2011) Quantitative food webs of herbivore and related beneficial community in non-crop and crop habitats *Biol Control* 58:103-112 doi:10.1016/j.biocontrol.2011.04.005
- Almeida-Cortez JS, Shipley B, Arnason JT (1999) Do plant species with high relative growth rates have poorer chemical defences? *Funct Ecol* 13:819-827 doi:10.1046/j.1365-2435.1999.00383.x
- Almohamad R, Verheggen FJ, Francis F, Haubruge E (2007) Predatory hoverflies select their oviposition site according to aphid host plant and aphid species *Entomol Exp Appl* 125:13-21 doi:10.1111/j.1570-7458.2007.00596.x
- Alyokhin A et al. (2015) The Red Queen in a potato field: integrated pest management versus chemical dependency in Colorado potato beetle control *Pest Manage Sci* 71:343-356 doi:10.1002/ps.3826
- Amaral D, Venzon M, dos Santos HH, Sujii ER, Schmidt JM, Harwood JD (2016) Non-crop plant communities conserve spider populations in chili pepper agroecosystems *Biol Control* 103:69-77 doi:10.1016/j.biocontrol.2016.07.007
- Amarasekare P (2007) Trade-offs, temporal variation, and species coexistence in communities with intraguild predation *Ecology* 88:2720-2728 doi:10.1890/06-1515.1
- Anderson A, Carnus T, Helden AJ, Sheridan H, Purvis G (2013) The influence of conservation field margins in intensively managed grazing land on communities of five arthropod trophic groups *Insect Conservation and Diversity* 6:201-211 doi:10.1111/j.1752-4598.2012.00203.x
- Andow DA (1991) Vegetational diversity and arthropod population response *Annu Rev Entomol* 36:561-586 doi:10.1146/annurev.ento.36.1.561
- Andrade TO, Outreman Y, Krespi L, Plantegenest M, Vialatte A, Gauffre B, van Baaren J (2015) Spatiotemporal variations in aphid-parasitoid relative abundance patterns and food webs in agricultural ecosystems *Ecosphere* 6:14 doi:10.1890/es15-00010.1
- Aquilino KM, Cardinale BJ, Ives AR (2005) Reciprocal effects of host plant and natural enemy diversity on herbivore suppression: an empirical study of a model tritrophic system *Oikos* 108:275-282 doi:10.1111/j.0030-1299.2005.13418.x
- Araj SE, Wratten S, Lister A, Buckley H (2008) Floral diversity, parasitoids and hyperparasitoids - A laboratory approach *Basic and Applied Ecology* 9:588-597 doi:10.1016/j.baae.2007.08.001
- Arnold SEJ, Le Comber SC, Chittka L (2009) Flower color phenology in European grassland and woodland habitats, through the eyes of pollinators *Isr J Plant Sci* 57:211-230 doi:10.1560/IJPS.57.3.211

- Badenes-Perez FR, Marquez BP, Petitpierre E (2017) Can flowering *Barbarea* spp. (Brassicaceae) be used simultaneously as a trap crop and in conservation biological control? *J Pest Sci* 90:623-633 doi:10.1007/s10340-016-0815-y
- Badenes-Perez FR, Reichelt M, Gershenson J, Heckel DG (2014) Using plant chemistry and insect preference to study the potential of *Barbarea* (Brassicaceae) as a dead-end trap crop for diamondback moth (Lepidoptera: Plutellidae) *Phytochemistry* 98:137-144 doi:10.1016/j.phytochem.2013.11.009
- Baggen LR, Gurr GM, Meats A (1999) Flowers in tri-trophic systems: mechanisms allowing selective exploitation by insect natural enemies for conservation biological control *Entomol Exp Appl* 91:155-161 doi:10.1046/j.1570-7458.1999.00478.x
- Baker HG, Baker I (1983) Floral nectar sugar constituents in relation to pollinator type *Handbook of experimental pollination biology*:117-141
- Ball SL, Woodcock BA, Potts SG, Heard MS (2015) Size matters: Body size determines functional responses of ground beetle interactions *Basic and Applied Ecology* 16:621-628 doi:10.1016/j.baae.2015.06.001
- Ballhorn DJ, Godschalx AL, Smart SM, Kautz S, Schadler M (2014) Chemical defense lowers plant competitiveness *Oecologia* 176:811-824 doi:10.1007/s00442-014-3036-1
- Balmer O et al. (2014a) Wildflower companion plants increase pest parasitism and yield in cabbage fields: experimental demonstration and call for caution *Biol Control* 76:19-27 doi:10.1016/j.biocontrol.2014.04.008
- Balmer O, Pffiffner L, Schied J, Willareth M, Leimgruber A, Luka H, Traugott M (2014b) Noncrop flowering plants restore top-down herbivore control in agricultural fields *Ecology and Evolution* 3:2634-2646 doi:10.1002/ece3.658
- Balzan M, Bocci G, Moonen A-C (2014) Augmenting flower trait diversity in wildflower strips to optimise the conservation of arthropod functional groups for multiple agroecosystem services *J Insect Conserv* 18:713-728 doi:10.1007/s10841-014-9680-2
- Balzan MV, Bocci G, Moonen AC (2016a) Landscape complexity and field margin vegetation diversity enhance natural enemies and reduce herbivory by Lepidoptera pests on tomato crop *Biocontrol* 61:141-154 doi:10.1007/s10526-015-9711-2
- Balzan MV, Bocci G, Moonen AC (2016b) Utilisation of plant functional diversity in wildflower strips for the delivery of multiple agroecosystem services *Entomol Exp Appl* 158:304-319 doi:10.1111/eea.12403
- Balzan MV, Moonen AC (2014) Field margin vegetation enhances biological control and crop damage suppression from multiple pests in organic tomato fields *Entomol Exp Appl* 150:45-65 doi:10.1111/eea.12142
- Banks JE, Gagic V (2016) Aphid parasitoids respond to vegetation heterogeneity but not to fragmentation scale: an experimental field study *Basic and Applied Ecology* 17:438-446 doi:10.1016/j.baae.2016.01.007
- Barari H, Cook SM, Clark SJ, Williams IH (2005) Effect of a turnip rape (*Brassica rapa*) trap crop on stem-mining pests and their parasitoids in winter oilseed rape (*Brassica napus*) *Biocontrol* 50:69-86 doi:10.1007/s10526-004-0895-0
- Bartomeus I, Gagic V, Bommarco R (sous presse) Pollinators, pests and soil properties interactively shape oilseed rape yield. doi:10.1101/010181
- Bartomeus I, Gravel D, Tylianakis JM, Aizen MA, Dickie IA, Bernard-Verdier M (2016) A common framework for identifying linkage rules across different types of interactions *Funct Ecol* 30:1894-1903 doi:10.1111/1365-2435.12666
- Beach JP, Williams L, Hendrix DL, Price LD (2003) Different food sources affect the gustatory response of *Anaphes iole*, an egg parasitoid of *Lygus* spp *J Chem Ecol* 29:1203-1222 doi:10.1023/a:1023837808291
- Begg GS et al. (2017) A functional overview of conservation biological control *Crop Prot* 97:145-158 doi:<http://dx.doi.org/10.1016/j.cropro.2016.11.008>
- Begum M, Gurr GM, Wratten SD, Nicol HI (2004) Flower color affects tri-trophic-level biocontrol interactions *Biol Control* 30:584-590 doi:10.1016/j.biocontrol.2004.03.005
- Bell JR, King RA, Bohan DA, Symondson WOC (2010) Spatial co-occurrence networks predict the feeding histories of polyphagous arthropod predators at field scales *Ecography* 33:64-72 doi:10.1111/j.1600-0587.2009.06046.x
- Belz E, Kölliker M, Balmer O (2013) Olfactory attractiveness of flowering plants to the parasitoid *Microplitis mediator*: potential implications for biological control *Biocontrol* 58:163-173 doi:10.1007/s10526-012-9472-0
- Berger J, Jönsson M, Hedlund K, Anderson P (2015) Niche separation of pollen beetle parasitoids *Frontiers in Ecology and Evolution* 3 doi:10.3389/fevo.2015.00045
- Bertolaccini I, Núñez-Pérez E, Tizado EJ (2008) Effect of wild flowers on oviposition of *Hippodamia variegata* (Coleoptera: Coccinellidae) in the laboratory *J Econ Entomol* 101:1792-1797 doi:10.1603/0022-0493-101.6.1792
- Bianchi F, Wackers FL (2008) Effects of flower attractiveness and nectar availability in field margins on biological control by parasitoids *Biol Control* 46:400-408 doi:10.1016/j.biocontrol.2008.04.010

- Bilá K, Moretti M, de Bello F, Dias ATC, Pezzatti GB, Van Oosten AR, Berg MP (2014) Disentangling community functional components in a litter-macrodetrivore model system reveals the predominance of the mass ratio hypothesis *Ecology and Evolution* 4:408-416
- Birkhofer K, Diekötter T, Meub C, Stotzel K, Wolters V (2015) Optimizing arthropod predator conservation in permanent grasslands by considering diversity components beyond species richness *Agr Ecosyst Environ* 211:65-72 doi:10.1016/j.agee.2015.05.014
- Birkhofer K, Gavish-Regev E, Endlweber K, Lubin YD, von Berg K, Wise DH, Scheu S (2008a) Cursorial spiders retard initial aphid population growth at low densities in winter wheat *Bull Entomol Res* 98:249-255 doi:10.1017/s0007485308006019
- Birkhofer K et al. (2017) Land-use type and intensity differentially filter traits in above- and below-ground arthropod communities *J Anim Ecol* 86:511-520 doi:10.1111/1365-2656.12641
- Birkhofer K, Wise DH, Scheu S (2008b) Subsidy from the detrital food web, but not microhabitat complexity, affects the role of generalist predators in an aboveground herbivore food web *Oikos* 117:494-500 doi:10.1111/j.0030-1299.2008.16361.x
- Bischoff A et al. (2016) Effects of spontaneous field margin vegetation and surrounding landscape on *Brassica oleracea* crop herbivory *Agr Ecosyst Environ* 223:135-143 doi:<http://dx.doi.org/10.1016/j.agee.2016.02.029>
- Bitsch J, Leclercq J (1993) Hyménoptères Sphecidae d'Europe Occidentale, volume I. Faune de France 79. Fédération Française des Sociétés de Sciences Naturelles, Paris, France,
- Björkman M, Hambäck PA, Hopkins RJ, Rämert B (2010) Evaluating the enemies hypothesis in a clover-cabbage intercrop: effects of generalist and specialist natural enemies on the turnip root fly (*Delia floralis*) *Agric For Entomol* 12:123-132 doi:10.1111/j.1461-9563.2009.00452.x
- Blaauw BR, Isaacs R (2014a) Flower plantings increase wild bee abundance and the pollination services provided to a pollination-dependent crop *J Appl Ecol* sous presse:n/a-n/a doi:10.1111/1365-2664.12257
- Blaauw BR, Isaacs R (2014b) Larger wildflower plantings increase natural enemy density, diversity, and biological control of sentinel prey, without increasing herbivore density *Ecol Entomol* 37:386-394 doi:10.1111/j.1365-2311.2012.01376.x
- Blitzer EJ, Dormann CF, Holzschuh A, Klein AM, Rand TA, Tscharntke T (2012) Spillover of functionally important organisms between managed and natural habitats *Agr Ecosyst Environ* 146:34-43 doi:10.1016/j.agee.2011.09.005
- Bohan DA et al. (2013) Networking agroecology: integrating the diversity of agroecosystem interactions. In: *Ecological Networks in an Agricultural World*, vol 49. *Advances in Ecological Research*. Elsevier Academic Press Inc, San Diego, pp 1-67. doi:10.1016/b978-0-12-420002-9.00001-9
- Botías C, David A, Horwood J, Abdul-Sada A, Nicholls E, Hill E, Goulson D (2015) Neonicotinoid residues in wildflowers, a potential route of chronic exposure for bees *Environ Sci Technol* 49:12731-12740 doi:10.1021/acs.est.5b03459
- Boukal DS (2014) Trait- and size-based descriptions of trophic links in freshwater food webs: current status and perspectives *J Limnol* 73:171-185 doi:10.4081/jlimnol.2014.826
- Brittain C, Bommarco R, Vighi M, Settele J, Potts SG (2010) Organic farming in isolated landscapes does not benefit flower-visiting insects and pollination *Biol Conserv* 143:1860-1867 doi:10.1016/j.biocon.2010.04.029
- Brooks DR, Storkey J, Clark SJ, Firbank LG, Petit S, Woiwod IP (2012) Trophic links between functional groups of arable plants and beetles are stable at a national scale *J Anim Ecol* 81:4-13 doi:10.1111/j.1365-2656.2011.01897.x
- Brose U (2003) Bottom-up control of carabid beetle communities in early successional wetlands: mediated by vegetation structure or plant diversity? *Oecologia* 135:407-413 doi:10.1007/s00442-003-1222-7
- Brousseau P-M, Gravel D, Handa IT Trait matching and phylogeny as predictors of predator-prey interactions involving ground beetles *Funct Ecol*:n/a-n/a doi:10.1111/1365-2435.12943
- Bruno JF, Cardinale BJ (2008) Cascading effects of predator richness *Front Ecol Environ* 6:539-546 doi:10.1890/070136
- Bucher R, Menzel F, Entling MH (2015) Risk of spider predation alters food web structure and reduces local herbivory in the field *Oecologia* 178:571-577 doi:10.1007/s00442-015-3226-5
- Büchs W, Nuss H (2000) First steps to assess the importance of epigeaic active polyphagous predators on oilseed rape insect pests with soil pupating larvae. Paper presented at the Bulletin OILB/SROP, Prague, Czech Republic,
- Bukovinszky T, van Veen FJF, Jongema Y, Dicke M (2008) Direct and indirect effects of resource quality on food web structure *Science* 319:804-807 doi:10.1126/science.1148310
- Bürki H-M, Hausamann A (1992) Überwinterung von Arthropoden im Boden und an Ackerkräutern künstlich angelegter Ackerkrautstreifen *Agrarökologie* 7:1-158
- Button L, Elle E (2014) Wild bumble bees reduce pollination deficits in a crop mostly visited by managed honey bees *Agr Ecosyst Environ* 197:255-263 doi:10.1016/j.agee.2014.08.004

- Byrnes JE, Stachowicz JJ (2009) The consequences of consumer diversity loss: different answers from different experimental designs *Ecology* 90:2879-2888 doi:10.1890/08-1073.1
- Caballero-Lopez B et al. (2012) Weeds, aphids, and specialist parasitoids and predators benefit differently from organic and conventional cropping of winter cereals *J Pest Sci* 85:81-88 doi:10.1007/s10340-011-0409-7
- Cadotte MW, Cardinale BJ, Oakley TH (2008) Evolutionary history and the effect of biodiversity on plant productivity *Proc Natl Acad Sci U S A* 105:17012-17017 doi:10.1073/pnas.0805962105
- Campbell AJ, Biesmeijer JC, Varma V, Wäckers FL (2012) Realising multiple ecosystem services based on the response of three beneficial insect groups to floral traits and trait diversity *Basic and Applied Ecology* 13:363-370 doi:10.1016/j.baae.2012.04.003
- Cardinale BJ, Weis JJ, Forbes AE, Tilmon KJ, Ives AR (2006) Biodiversity as both a cause and consequence of resource availability: a study of reciprocal causality in a predator-prey system *J Anim Ecol* 75:497-505 doi:10.1111/j.1365-2656.2006.01070.x
- Carmona CP, de Bello F, Mason NWH, Leps J (2016) Traits without borders: integrating functional diversity across scales *Trends in Ecology & Evolution* 31:382-394 doi:10.1016/j.tree.2016.02.003
- Carmona D, Lajeunesse MJ, Johnson MTJ (2011) Plant traits that predict resistance to herbivores *Funct Ecol* 25:358-367 doi:10.1111/j.1365-2435.2010.01794.x
- Caro G, Marrec R, Gauffre B, Roncoroni M, Augiron S, Bretagnolle V (2016) Multi-scale effects of agri-environment schemes on carabid beetles in intensive farmland *Agr Ecosyst Environ* 229:48-56 doi:10.1016/j.agee.2016.05.009
- Carreck NL, Williams IH (1997) Observations on two commercial flower mixtures as food sources for beneficial insects in the UK *J Agr Sci* 128:397-403 doi:10.1017/s0021859697004279
- Carrié RJG, George DR, Wäckers FL (2012) Selection of floral resources to optimise conservation of agriculturally-functional insect groups *J Insect Conserv* 16:635-640 doi:10.1007/s10841-012-9508-x
- Carval D, Resmond R, Achard R, Tixier P (2016) Cover cropping reduces the abundance of the banana weevil *Cosmopolites sordidus* but does not reduce its damage to the banana plants *Biol Control* 99:14-18 doi:10.1016/j.biocontrol.2016.04.004
- Carvalho LG et al. (2014) The potential for indirect effects between co-flowering plants via shared pollinators depends on resource abundance, accessibility and relatedness *Ecology Letters* 17:1389-1399 doi:10.1111/ele.12342
- Carvell C, Westrich P, Meek WR, Pywell RF, Nowakowski M (2006) Assessing the value of annual and perennial forage mixtures for bumblebees by direct observation and pollen analysis *Apidologie* 37:326-340 doi:10.1051/apido:2006002
- Chailleux A, Mohl E, Teixeira Alves M, Messelink G, Desneux N (2014) Natural enemy-mediated indirect interactions among prey species: potential for enhancing biocontrol services in agroecosystems *Pest Manage Sci* 70:1769-1779 doi:10.1002/ps.3916
- Chamberlain SA, Kilpatrick JR, Holland JN (2010) Do extrafloral nectar resources, species abundances, and body sizes contribute to the structure of ant-plant mutualistic networks? *Oecologia* 164:741-750 doi:10.1007/s00442-010-1673-6
- Chang GC, Snyder WE (2004) The relationship between predator density, community composition, and field predation of Colorado potato beetle eggs *Biol Control* 31:453-461 doi:<http://dx.doi.org/10.1016/j.biocontrol.2004.07.009>
- Chaplin-Kramer R, Kremen C (2012) Pest control experiments show benefits of complexity at landscape and local scales *Ecological Applications* 22:1936-1948
- Chen XQ, Chen YC, Wu LB, Peng Y, Chen JA, Liu FX (2010) A survey of nectar feeding by spiders in three different habitats *Bull Insectol* 63:203-208
- Cocco N, Glendinning JI (2012) Not all sugars are created equal: some mask aversive tastes better than others in an herbivorous insect *J Exp Biol* 215:1412-1421 doi:10.1242/jeb.059832
- Cole LJ et al. (2002) Relationships between agricultural management and ecological groups of ground beetles (Coleoptera : Carabidae) on Scottish farmland *Agr Ecosyst Environ* 93:323-336 doi:10.1016/s0167-8809(01)00333-4
- Coleman D, Fu SL, Hendrix P, Crossley D (2002) Soil foodwebs in agroecosystems: impacts of herbivory and tillage management *European Journal of Soil Biology* 38:21-28 doi:10.1016/s1164-5563(01)01118-9
- Coll M, Guershon M (2002) Omnivory in terrestrial arthropods: Mixing plant and prey diets *Annu Rev Entomol* 47:267-297 doi:10.1146/annurev.ento.47.091201.145209
- Collins KL, Boatman ND, Wilcox A, Holland JM, Chaney K (2002) Influence of beetle banks on cereal, aphid predation in winter wheat *Agr Ecosyst Environ* 93:337-350 doi:10.1016/s0167-8809(01)00340-1
- Cook SM, Smart LE, Martin JL, Murray DA, Watts NP, Williams IH (2006) Exploitation of host plant preferences in pest management strategies for oilseed rape (*Brassica napus*) *Entomol Exp Appl* 119:221-229 doi:10.1111/j.1570-7458.2006.00419.x
- Corbett A, Rosenheim JA (1996) Quantifying movement of a minute parasitoid, *Anagrus epos* (Hymenoptera:

- Mymaridae), using fluorescent dust marking and recapture *Biol Control* 6:35-44 doi:10.1006/bcon.1996.0005
- Corcket E, Giffard B, Sforza RFH (2017) Food Webs and Multiple Biotic Interactions in Plant-Herbivore Models. In: Sauvion N, Thiery D, Calatayud PA (eds) *Insect-Plant Interactions in a Crop Protection Perspective*, vol 81. *Advances in Botanical Research*. pp 111-137. doi:10.1016/bs.abr.2016.10.002
- Costanzo A, Barberi P (2014) Functional agrobiodiversity and agroecosystem services in sustainable wheat production. *A review Agronomy for Sustainable Development* 34:327-348 doi:10.1007/s13593-013-0178-1
- Coudrain V et al. (2016) Temporal differentiation of soil communities in response to arable crop management strategies *Agr Ecosyst Environ* 225:12-21 doi:10.1016/j.agee.2016.03.029
- Coux C, Rader R, Bartomeus I, Tylianakis JM (2016) Linking species functional roles to their network roles *Ecology Letters* 19:762-770 doi:10.1111/ele.12612
- Crea C, Ali RA, Rader R (2016) A new model for ecological networks using species-level traits *Methods in Ecology and Evolution* 7:232-241 doi:10.1111/2041-210x.12471
- Cronin JP, Tonsor SJ, Carson WP (2010) A simultaneous test of trophic interaction models: which vegetation characteristic explains herbivore control over plant community mass? *Ecology Letters* 13:202-212 doi:10.1111/j.1461-0248.2009.01420.x
- Cronin JT, Reeve JD (2005) Host-parasitoid spatial ecology: a plea for a landscape-level synthesis *Proceedings of the Royal Society B-Biological Sciences* 272:2225-2235 doi:10.1098/rspb.2005.3286
- Crowder DW, Jabbour R (2014) Relationships between biodiversity and biological control in agroecosystems: Current status and future challenges *Biol Control* 75:8-17 doi:10.1016/j.biocontrol.2013.10.010
- Crowder DW, Northfield TD, Strand MR, Snyder WE (2010) Organic agriculture promotes evenness and natural pest control *Nature* 466:109-U123 doi:10.1038/nature09183
- Dainese M, Riedinger V, Holzschuh A, Kleijn D, Scheper J, Steffan-Dewenter I Managing trap-nesting bees as crop pollinators: Spatiotemporal effects of floral resources and antagonists *J Appl Ecol*:n/a-n/a doi:10.1111/1365-2664.12930
- Dainese M, Schneider G, Krauss J, Steffan-Dewenter I (2017) Complementarity among natural enemies enhances pest suppression *Scientific Reports* 7:8 doi:10.1038/s41598-017-08316-z
- Damien M, Le Lann C, Desneux N, Alford L, Al Hassan D, Georges R, Van Baaren J (2017) Flowering cover crops in winter increase pest control but not trophic link diversity *Agr Ecosyst Environ* 247:418-425 doi:<https://doi.org/10.1016/j.agee.2017.07.015>
- Damour G, Navas ML, Garnier É (2017) A revised trait-based framework for agroecosystems including decision rules *J Appl Ecol* sous presse:n/a-n/a doi:10.1111/1365-2664.12986
- Dassou AG, Tixier P (2016) Response of pest control by generalist predators to local-scale plant diversity: a meta-analysis *Ecology and Evolution* 6:1143-1153 doi:10.1002/ece3.1917
- Davey JS et al. (2013) Intraguild predation in winter wheat: prey choice by a common epigeal carabid consuming spiders *J Appl Ecol* 50:271-279 doi:10.1111/1365-2664.12008
- Day RL, Hickman JM, Sprague RI, Wratten SD (2015) Predatory hoverflies increase oviposition in response to colour stimuli offering no reward: Implications for biological control *Basic and Applied Ecology* 16:544-552 doi:10.1016/j.baae.2015.05.004
- de Rijk M, Wang QJ, Papagiannaki E, Dicke M, Poelman EH (2016) Herbivore species identity rather than diversity of the non-host community determines foraging behaviour of the parasitoid wasp *Cotesia glomerata* *Entomol Exp Appl* 161:20-30 doi:10.1111/eea.12493
- Delettre YR, Morvan N, Tréhen P, Grootaert P (1998) Local biodiversity and multi-habitat use in empidoiid flies (Insecta: Diptera, Empidoidea) *Biodivers Conserv* 7:9-25
- Denoth M, Frid L, Myers JH (2002) Multiple agents in biological control: improving the odds? *Biol Control* 24:20-30 doi:10.1016/s1049-9644(02)00002-6
- Denys C, Tscharrntke T (2002) Plant-insect communities and predator-prey ratios in field margin strips, adjacent crop fields, and fallows *Ecologia* 130:315-324 doi:10.1007/s004420100796
- Deraison H, Badenhausser I, Loeuille N, Scherber C, Gross N (2015) Functional trait diversity across trophic levels determines herbivore impact on plant community biomass *Ecology Letters* 18:1346-1355 doi:10.1111/ele.12529
- DeWitt TJ, Langerhans RB (2003) Multiple prey traits, multiple predators: keys to understanding complex community dynamics *J Sea Res* 49:143-155 doi:10.1016/s1385-1101(02)00220-4
- Dias ATC, Berg MP, de Bello F, Van Oosten AR, Bilá K, Moretti M (2013) An experimental framework to identify community functional components driving ecosystem processes and services delivery *J Ecol* 101:29-37 doi:10.1111/1365-2745.12024
- Dib H, Libourel G, Warlop F (2012) Entomological and functional role of floral strips in an organic apple orchard: Hymenopteran parasitoids as a case study *J Insect Conserv* 16:315-318 doi:10.1007/s10841-012-9471-6
- Diehl E, Mader VL, Wolters V, Birkhofer K (2013a) Management intensity and vegetation complexity affect web-building spiders and their prey *Oecologia* 173:579-589 doi:10.1007/s00442-013-2634-7

- Diehl E, Sereda E, Wolters V, Birkhofer K (2013b) Effects of predator specialization, host plant and climate on biological control of aphids by natural enemies: a meta-analysis *J Appl Ecol* 50:262-270 doi:10.1111/1365-2664.12032
- Diehl E, Wolters V, Birkhofer K (2012) Arable weeds in organically managed wheat fields foster carabid beetles by resource- and structure-mediated effects *Arthropod-Plant Interactions* 6:75-82 doi:10.1007/s11829-011-9153-4
- Ditner N, Balmer O, Beck J, Blick T, Nagel P, Luka H (2013) Effects of experimentally planting non-crop flowers into cabbage fields on the abundance and diversity of predators *Biodivers Conserv* 22:1049-1061 doi:10.1007/s10531-013-0469-5
- Douglas MR, Rohr JR, Tooker JF (2015) Neonicotinoid insecticide travels through a soil food chain, disrupting biological control of non-target pests and decreasing soya bean yield *J Appl Ecol*:n/a-n/a doi:10.1111/1365-2664.12372
- Drieu R, Rusch A (2017) Conserving species-rich predator assemblages strengthens natural pest control in a climate warming context *Agric For Entomol* 19:52-59 doi:10.1111/afe.12180
- Du YJ, Poppy GM, Powell W (1996) Relative importance of semiochemicals from first and second trophic levels in host foraging behavior of *Aphidius ervi* *J Chem Ecol* 22:1591-1605 doi:10.1007/bf02272400
- Duffield SJ, Jepson PC, Wratten SD, Sotherton NW (1996) Spatial changes in invertebrate predation rate in winter wheat following treatment with dimethoate *Entomol Exp Appl* 78:9-17
- Duyck PF, Lavigne A, Vinatier F, Achard R, Okolle JN, Tixier P (2011) Addition of a new resource in agroecosystems: do cover crops alter the trophic positions of generalist predators? *Basic and Applied Ecology* 12:47-55 doi:10.1016/j.baae.2010.11.009
- Ernout A, Vialatte A, Butet A, Michel N, Rantier Y, Jambon O, Burel F (2013) Grassy strips in their landscape context, their role as new habitat for biodiversity *Agr Ecosyst Environ* 166:15-27 doi:10.1016/j.agee.2012.07.004
- Eubanks MD, Finke DL (2014) Interaction webs in agroecosystems: beyond who eats whom *Current Opinion in Insect Science* 2:1-6 doi:10.1016/j.cois.2014.06.005
- Evans DM et al. (2015) The cascading impacts of livestock grazing in upland ecosystems: a 10-year experiment *Ecosphere* 6 doi:10.1890/es14-00316.1
- Evans EW (2016) Biodiversity, ecosystem functioning, and classical biological control *Appl Entomol Zool* 51:173-184 doi:10.1007/s13355-016-0401-z
- Fahey JW, Zalcmann AT, Talalay P (2001) The chemical diversity and distribution of glucosinolates and isothiocyanates among plants *Phytochemistry* 56:5-51 doi:10.1016/s0031-9422(00)00316-2
- Feltham H, Park K, Minderman J, Goulson D (2015) Experimental evidence that wildflower strips increase pollinator visits to crops *Ecology and Evolution* 5:3523-3530 doi:10.1002/ece3.1444
- Feng Y, Kravchuk O, Sandhu H, Wratten SD, Keller MA (2017) The activities of generalist parasitoids can be segregated between crop and adjacent non-crop habitats *J Pest Sci* 90:275-286 doi:10.1007/s10340-016-0775-2
- Ferguson AW, Barari H, Warner DJ, Campbell JM, Smith ET, Watts NP, Williams IH (2006) Distributions and interactions of the stem miners *Psylliodes chrysocephala* and *Ceutorhynchus pallidactylus* and their parasitoids in a crop of winter oilseed rape (*Brassica napus*) *Entomol Exp Appl* 119:81-92 doi:10.1111/j.1570-7458.2006.00404.x
- Ferguson AW, Klukowski Z, Walczak B, Clark SJ, Muggleston MA, Perry JN, Williams IH (2003) Spatial distribution of pest insects in oilseed rape: implications for integrated pest management *Agr Ecosyst Environ* 95:509-521 doi:10.1016/s0167-8809(02)00200-1
- Fiedler AK, Landis DA (2007) Plant characteristics associated with natural enemy abundance at Michigan native plants *Environ Entomol* 36:878-886 doi:10.1603/0046-225x(2007)36[878:pcawne]2.0.co;2
- Finke DL, Denno RF (2006) Spatial refuge from intraguild predation: implications for prey suppression and trophic cascades *Oecologia* 149:265-275 doi:10.1007/s00442-006-0443-y
- Finke DL, Snyder WE (2010) Conserving the benefits of predator biodiversity *Biol Conserv* 143:2260-2269 doi:10.1016/j.biocon.2010.03.022
- Fischbein D, Jofré N, Corley JC (2016) A comparative analysis of host feeding and life-history traits in parasitoid wasps *Entomol Exp Appl* 159:172-180 doi:10.1111/eea.12422
- Frank SD, Wratten SD, Sandhu HS, Shrewsbury PM (2007) Video analysis to determine how habitat strata affects predator diversity and predation of *Epiphyas postvittana* (Lepidoptera : Tortricidae) in a vineyard *Biol Control* 41:230-236 doi:10.1016/j.biocontrol.2007.01.012
- Frank T (1998) Slug damage and numbers of the slug pests, *Arion lusitanicus* and *Deroceras reticulatum*, in oilseed rape grown beside sown wildflower strips *Agr Ecosyst Environ* 67:67-78 doi:10.1016/s0167-8809(97)00108-4
- Freeman Long R, Corbett Z, Lamb C, Reberg-Horton C, Chandler J, Stimmann M (1998) Beneficial insects move from flowering plants to nearby crops *Calif Agric* 52:23-26

- Frei G, Manhart C (1992) Nützlinge and Schädlinge an künstlich angelegten Ackerkrautstreifen in Getreidefeldern. Agradökologie, bd.4.
- Freier B, Triltsch H, Möwes M, Moll E (2007) The potential of predators in natural control of aphids in wheat: results of a ten-year field study in two German landscapes *Biocontrol* 52:775-788 doi:10.1007/s10526-007-9081-5
- Frenette-Dussault C, Shipley B, Hingrat Y (2013) Linking plant and insect traits to understand multitrophic community structure in arid steppes *Funct Ecol* 27:786-792 doi:10.1111/1365-2435.12075
- Furlong MJ, Zalucki MP (2010) Exploiting predators for pest management: the need for sound ecological assessment *Entomol Exp Appl* 135:225-236 doi:10.1111/j.1570-7458.2010.00988.x
- Fusser MS, Pfister SC, Entling MH, Schirmel J (2017) Effects of field margin type and landscape composition on predatory carabids and slugs in wheat fields *Agr Ecosyst Environ* 247:182-188 doi:<http://dx.doi.org/10.1016/j.agee.2017.06.030>
- Gagic V et al. (2015) Functional identity and diversity of animals predict ecosystem functioning better than species-based indices *Proc R Soc B* 282:sous presse doi:10.1098/rspb.2014.2620
- Gagic V, Hänke S, Thies C, Scherber C, Tomanović Ž, Tschamtk T (2012) Agricultural intensification and cereal aphid-parasitoid-hyperparasitoid food webs: network complexity, temporal variability and parasitism rates *Ecologia* 170:1099-1109 doi:10.1007/s00442-012-2366-0
- Gagic V, Petrovic-Obradovic O, Frund J, Kavallieratos NG, Athanassiou CG, Stary P, Tomanovic Z (2016a) The Effects of Aphid Traits on Parasitoid Host Use and Specialist Advantage *Plos One* 11 doi:10.1371/journal.pone.0157674
- Gagic V, Riggi LGA, Ekbom B, Malsher G, Rusch A, Bommarco R (2016b) Interactive effects of pests increase seed yield *Ecology and Evolution* 6:2149-2157 doi:10.1002/ece3.2003
- Gagic V, Tschamtk T, Dormann CF, Gruber B, Wilstermann A, Thies C (2011) Food web structure and biocontrol in a four-trophic level system across a landscape complexity gradient *Proceedings of the Royal Society B-Biological Sciences* 278:2946-2953 doi:10.1098/rspb.2010.2645
- Gaines HR, Gratton C (2010) Seed predation increases with ground beetle diversity in a Wisconsin (USA) potato agroecosystem *Agr Ecosyst Environ* 137:329-336 doi:10.1016/j.agee.2010.03.003
- Gamfeldt L, Roger F (2017) Revisiting the biodiversity–ecosystem multifunctionality relationship *Nature Ecology & Evolution* 1:s41559-41017 doi:10.1038/s41559-017-0168
- Garibaldi LA et al. (2015) Trait matching of flower visitors and crops predicts fruit set better than trait diversity *J Appl Ecol* 52:1436-1444 doi:10.1111/1365-2664.12530
- Garnier É, Navas M-L, Grigulis K (2016) Plant functional diversity. Oxford University Press, United Kingdom,
- Garratt MPD, Senapathi D, Coston DJ, Mortimer SR, Potts SG (2017) The benefits of hedgerows for pollinators and natural enemies depends on hedge quality and landscape context *Agr Ecosyst Environ* 247:363-370 doi:10.1016/j.agee.2017.06.048
- Geiger F, Wäckers F, Bianchi F (2009) Hibernation of predatory arthropods in semi-natural habitats *Biocontrol* 54:529-535 doi:10.1007/s10526-008-9206-5
- Géneau CE, Wäckers FL, Luka H, Daniel C, Balmer O (2012) Selective flowers to enhance biological control of cabbage pests by parasitoids *Basic and Applied Ecology* 13:85-93 doi:10.1016/j.baae.2011.10.005
- Gilabert A et al. (2017) Influence of the surrounding landscape on the colonization rate of cereal aphids and phyto virus transmission in autumn *J Pest Sci* 90:447-457 doi:10.1007/s10340-016-0790-3
- Gillespie M, Wratten S, Sedcole R, Colfer R (2011) Manipulating floral resources dispersion for hoverflies (*Diptera: Syrphidae*) in a California lettuce agro-ecosystem *Biol Control* 59:215-220 doi:10.1016/j.biocontrol.2011.07.010
- Gillespie MAK, Gurr GM, Wratten SD (2016) Beyond nectar provision: the other resource requirements of parasitoid biological control agents *Entomol Exp Appl* 159:207-221 doi:10.1111/eea.12424
- Gontijo LM, Beers EH, Snyder WE (2015) Complementary suppression of aphids by predators and parasitoids *Biol Control* 90:83-91 doi:10.1016/j.biocontrol.2015.06.002
- Gonzalez E, Salvo A, Valladares G (2015) Sharing enemies: evidence of forest contribution to natural enemy communities in crops, at different spatial scales *Insect Conservation and Diversity* 8:359-366 doi:10.1111/icad.12117
- Grass I, Albrecht J, Jauker F, Diekötter T, Warzecha D, Wolters V, Farwig N (2016) Much more than bees – Wildflower plantings support highly diverse flower-visitor communities from complex to structurally simple agricultural landscapes *Agr Ecosyst Environ* 225:45-53 doi:10.1016/j.agee.2016.04.001
- Grass I, Lehmann K, Thies C, Tschamtk T (2017) Insectivorous birds disrupt biological control of cereal aphids *Ecology*:n/a-n/a doi:10.1002/ecy.1814
- Gravel D, Albouy C, Thuiller W (2016) The meaning of functional trait composition of food webs for ecosystem functioning *Philosophical Transactions of the Royal Society B-Biological Sciences* 371 doi:10.1098/rstb.2015.0268
- Gravel D, Poisot T, Albouy C, Velez L, Mouillot D (2013) Inferring food web structure from predator-prey body

- size relationships *Methods in Ecology and Evolution* 4:1083-1090 doi:10.1111/2041-210x.12103
- Griffiths GJK, Holland JM, Bailey A, Thomas MB (2008) Efficacy and economics of shelter habitats for conservation biological control *Biol Control* 45:200-209 doi:10.1016/j.biocontrol.2007.09.002
- Griffiths GJK, Winder L, Holland JM, Thomas CFG, Williams E (2007) The representation and functional composition of carabid and staphylinid beetles in different field boundary types at a farm-scale *Biol Conserv* 135:145-152 doi:10.1016/j.biocon.2006.09.016
- Grime JP (1998) Benefits of plant diversity to ecosystems: immediate, filter and founder effects *J Ecol* 86:902-910
- Guerrieri E, Poppy GM, Powell W, Rao R, Pennacchio F (2002) Plant-to-plant communication mediating in-flight orientation of *Aphidius ervi* *J Chem Ecol* 28:1703-1715 doi:10.1023/a:1020553531658
- Gunton RM (2011) Integrating associational resistance into arable weed management *Agr Ecosyst Environ* 142:129-136 doi:10.1016/j.agee.2011.05.022
- Gurr GM et al. (2016) Multi-country evidence that crop diversification promotes ecological intensification of agriculture *Nature Plants* 2:1:3
- Gurr GM, Wratten SD, Landis DA, You MS (2017) Habitat management to suppress pest populations: progress and prospects. In: Berenbaum MR (ed) *Annual Review of Entomology*, Vol 62, vol 62. *Annual Review of Entomology*. Annual Reviews, Palo Alto, pp 91-109. doi:10.1146/annurev-ento-031616-035050
- Haaland C, Naisbit RE, Bersier LF (2011) Sown wildflower strips for insect conservation: a review *Insect Conservation and Diversity* 4:60-80 doi:10.1111/j.1752-4598.2010.00098.x
- Haenke S, Scheid B, Schaefer M, Tschardt T, Thies C (2009) Increasing syrphid fly diversity and density in sown flower strips within simple vs. complex landscapes *J Appl Ecol* 46:1106-1114 doi:10.1111/j.1365-2664.2009.01685.x
- Hallett EA, Dahanukar A, Carlson JR (2006) Insect odor and taste receptors. In: *Annual Review of Entomology*, vol 51. *Annual Review of Entomology*. Annual Reviews, Palo Alto, pp 113-135. doi:10.1146/annurev.ento.51.051705.113646
- Hallett RH, Bahlai CA, Xue YG, Schaafsma AW (2014) Incorporating natural enemy units into a dynamic action threshold for the soybean aphid, *Aphis glycines* (Homoptera: Aphididae) *Pest Manage Sci* 70:879-888 doi:10.1002/ps.3674
- Hamon N, Bardner R, Allenwilliams L, Lee JB (1990) Carabid populations in field beans and their effect on the population-dynamics of *Sitona lineatus* (L.) *Ann Appl Biol* 117:51-62 doi:10.1111/j.1744-7348.1990.tb04194.x
- Hansen JP, Sagerman J, Wikstrom SA (2010) Effects of plant morphology on small-scale distribution of invertebrates *Mar Biol* 157:2143-2155 doi:10.1007/s00227-010-1479-4
- Hanson HI, Palmu E, Birkhofer K, Smith HG, Hedlund K (2016) Agricultural land use determines the trait composition of ground beetle communities *Plos One* 11:13 doi:10.1371/journal.pone.0146329
- Hanson HI, Smith HG, Hedlund K (2015) Agricultural management reduces emergence of pollen beetle parasitoids *Agr Ecosyst Environ* 205:9-14 doi:10.1016/j.agee.2015.03.001
- Harmon JP, Ives AR, Losey JE, Olson AC, Rauwald KS (2000) *Colemegilla maculata* (Coleoptera : Coccinellidae) predation on pea aphids promoted by proximity to dandelions *Oecologia* 125:543-548 doi:10.1007/s004420000476
- Harvey JA, Gols R (2011) Population-related variation in plant defense more strongly affects survival of an herbivore than its solitary parasitoid wasp *J Chem Ecol* 37:1081-1090 doi:10.1007/s10886-011-0024-3
- Harvey JA, Snaas H, Malcicka M, Visser B, Bezemer TM (2014) Small-scale spatial resource partitioning in a hyperparasitoid community *Arthropod-Plant Interactions* 8:393-401 doi:10.1007/s11829-014-9319-y
- Harvey JA, van der Putten WH, Turin H, Wagenaar R, Bezemer TM (2008) Effects of changes in plant species richness and community traits on carabid assemblages and feeding guilds *Agr Ecosyst Environ* 127:100-106 doi:10.1016/j.agee.2008.03.006
- Harwood JD et al. (2009) Invertebrate biodiversity affects predator fitness and hence potential to control pests in crops *Biol Control* 51:499-506 doi:10.1016/j.biocontrol.2009.09.007
- Harwood JD, Sunderland KD, Symondson WOC (2005) Monoclonal antibodies reveal the potential of the tetragnathid spider *Pachygnatha degeeri* (Araneae : Tetragnathidae) as an aphid predator *Bull Entomol Res* 95:161-167
- Hatt S et al. (2017) Do flower mixtures with high functional diversity enhance aphid predators in wildflower strips? *Eur J Entomol* 114:66-76 doi:10.14411/eje.2017.010
- Hatt S et al. (2015) Do wildflower strips favor insect pest populations at field margins? *Agriculture and agricultural science procedia* 6:30-37
- Hausammann A (1996a) The effects of weed strip-management on pests and beneficial arthropods in winter wheat fields *Z Pflanzenk Pflanzens-J Plant Dis Prot* 103:70-81
- Hausammann A (1996b) Strip-management in rape crop: is winter rape endangered by negative impacts of sown weed strips? *J Appl Entomol* 120:505-512
- Hawlena D, Hughes KM, Schmitz OJ (2011) Trophic trait plasticity in response to changes in resource availability

- and predation risk *Funct Ecol* 25:1223-1231 doi:10.1111/j.1365-2435.2011.01891.x
- Hector A et al. (1999) Plant diversity and productivity experiments in European grasslands *Science* 286:1123-1127 doi:10.1126/science.286.5442.1123
- Heil M (2008) Indirect defence via tritrophic interactions *New Phytol* 178:41-61 doi:10.1111/j.1469-8137.2007.02330.x
- Heimpel GE, Jervis MA (2005) Does floral nectar improve biological control by parasitoids? In: Wäckers F, van Rijn P, Bruin J (eds) *Plant-provided food and plant-carnivore mutualism*. Cambridge University Press, Cambridge, UK, pp 267-304
- Henry LM, Bannerman JA, Gillespie DR, Roitberg BD (2010) Predator identity and the nature and strength of food web interactions *J Anim Ecol* 79:1164-1171 doi:10.1111/j.1365-2656.2010.01723.x
- Herrault PA et al. (2016) Combined effects of area, connectivity, history and structural heterogeneity of woodlands on the species richness of hoverflies (Diptera: Syrphidae) *Landsc Ecol* 31:877-893 doi:10.1007/s10980-015-0304-3
- Hicks DM et al. (2016) Food for pollinators: quantifying the nectar and pollen resources of urban flower meadows *Plos One* 11:37 doi:10.1371/journal.pone.0158117
- Hillebrand H, Bennett DM, Cadotte MW (2008) Consequences of dominance: a review of evenness effects on local and regional ecosystem processes *Ecology* 89:1510-1520 doi:10.1890/07-1053.1
- Hof AR, Bright PW (2010) The impact of grassy field margins on macro-invertebrate abundance in adjacent arable fields *Agr Ecosyst Environ* 139:280-283 doi:10.1016/j.agee.2010.08.014
- Hogg BN, Bugg RL, Daane KM (2011) Attractiveness of common insectary and harvestable floral resources to beneficial insects *Biol Control* 56:76-84 doi:10.1016/j.biocontrol.2010.09.007
- Holland JM, Bianchi FJJA, Entling MH, Moonen A-C, Smith BM, Jeanneret P (2016) Structure, function and management of semi-natural habitats for conservation biological control: a review of European studies *Pest Manage Sci* 72:1638-1651 doi:10.1002/ps.4318
- Holland JM, Douma JC, Crowley L, James L, Kor L, Stevenson DRW, Smith BM (2017) Semi-natural habitats support biological control, pollination and soil conservation in Europe. A review *Agronomy for Sustainable Development* 37:23 doi:10.1007/s13593-017-0434-x
- Holland JM, Oaten H, Moreby S, Birkett T, Simper J, Southway S, Smith BM (2012) Agri-environment scheme enhancing ecosystem services: A demonstration of improved biological control in cereal crops *Agr Ecosyst Environ* 155:147-152 doi:10.1016/j.agee.2012.04.014
- Holland JM, Oaten H, Southway S, Moreby S (2008) The effectiveness of field margin enhancement for cereal aphid control by different natural enemy guilds *Biol Control* 47:71-76 doi:10.1016/j.biocontrol.2008.06.010
- Hooks CRR, Johnson MW (2003) Impact of agricultural diversification on the insect community of cruciferous crops *Crop Prot* 22:223-238 doi:10.1016/s0261-2194(02)00172-2
- Huang JH, Liu MQ, Chen FJ, Griffiths BS, Chen XY, Johnson SN, Hu F (2012) Crop resistance traits modify the effects of an aboveground herbivore, brown planthopper, on soil microbial biomass and nematode community via changes to plant performance *Soil Biology & Biochemistry* 49:157-166 doi:10.1016/j.soilbio.2012.02.022
- Ibanez S (2012) Optimizing size thresholds in a plant-pollinator interaction web: towards a mechanistic understanding of ecological networks *Oecologia* 170:233-242 doi:10.1007/s00442-012-2290-3
- Ibanez S, Lavorel S, Puijalon S, Moretti M (2013) Herbivory mediated by coupling between biomechanical traits of plants and grasshoppers *Funct Ecol* 27:479-489 doi:10.1111/1365-2435.12058
- Inclan DJ, Dainese M, Cerretti P, Paniccia D, Marini L (2016) Spillover of tachinids and hoverflies from different field margins *Basic and Applied Ecology* 17:33-42 doi:10.1016/j.baae.2015.08.005
- Isaacs R, Tuell J, Fiedler A, Gardiner M, Landis D (2009) Maximizing arthropod-mediated ecosystem services in agricultural landscapes: the role of native plants *Front Ecol Environ* 7:196-203 doi:10.1890/080035
- Isbell F et al. (2011) High plant diversity is needed to maintain ecosystem services *Nature* 477:199-U196 doi:10.1038/nature10282
- Iverson AL et al. (2014) Do polycultures promote win-wins or trade-offs in agricultural ecosystem services? A meta-analysis *J Appl Ecol* 51:1593-1602 doi:10.1111/1365-2664.12334
- Jamont M, Crépellière S, Jaloux B (2013) Effect of extrafloral nectar provisioning on the performance of the adult parasitoid *Diaeretiella rapae* *Biol Control* 65:271-277 doi:10.1016/j.biocontrol.2013.01.010
- Jansen JP, Chavalle S (2014) A study to assess the parasitism of insect pests in winter oilseed rape in Belgium: preliminary results *IOBC/WPRS Bulletin* 104:53-59
- Jauker F, Bondarenko B, Becker HC, Steffan-Dewenter I (2012) Pollination efficiency of wild bees and hoverflies provided to oilseed rape *Agric For Entomol* 14:81-87 doi:10.1111/j.1461-9563.2011.00541.x
- Jervis MA, Lee JC, Heimpel GE (2004) Use of behavioural and life-history studies to understand the effects of habitat manipulation. In: Gurr GM, Wratten SD, Altieri MA (eds) *Ecological engineering for pest management*. CSIRO, Wallingford, UK, pp 65-100
- Jonsson M et al. (2014) Ecological production functions for biological control services in agricultural landscapes

Methods in Ecology and Evolution 5:243-252 doi:10.1111/2041-210x.12149

- Jonsson M, Kaartinen R, Straub CS (2017) Relationships between natural enemy diversity and biological control Current Opinion in Insect Science 20:1-6 doi:10.1016/j.cois.2017.01.001
- Jonsson M et al. (2015) Experimental evidence that the effectiveness of conservation biological control depends on landscape complexity J Appl Ecol 52:1274-1282 doi:10.1111/1365-2664.12489
- Jonsson M, Wratten SD, Landis DA, Gurr GM (2008) Recent advances in conservation biological control of arthropods by arthropods Biol Control 45:172-175 doi:10.1016/j.biocontrol.2008.01.006
- Josso C, Le Ralec A, Raymond L, Saulais J, Baudry J, Poinot D, Cortesero AM (2014) Effects of field and landscape variables on crop colonization and biological control of the cabbage root fly *Delia radicum* Landsc Ecol 28:1697-1715 doi:10.1007/s10980-013-9928-3
- Junker RR, Blüthgen N, Brehm T, Binkenstein J, Paulus J, Schaefer HM, Stang M (2013) Specialization on traits as basis for the niche-breadth of flower visitors and as structuring mechanism of ecological networks Funct Ecol 27:329-341 doi:10.1111/1365-2435.12005
- Kagata H, Ohgushi T (2006) Bottom-up trophic cascades and material transfer in terrestrial food webs Ecological Research 21:26-34 doi:10.1007/s11284-005-0124-z
- Kaplan I, Thaler JS (2011) Do plant defenses enhance or diminish prey suppression by omnivorous Heteroptera? Biol Control 59:53-60 doi:10.1016/j.biocontrol.2010.12.005
- Kéfi S et al. (2012) More than a meal ... integrating non-feeding interactions into food webs Ecology Letters 15:291-300 doi:10.1111/j.1461-0248.2011.01732.x
- Kevan PG, Chittka L, Dyer AG (2001) Limits to the salience of ultraviolet: Lessons from colour vision in bees and birds J Exp Biol 204:2571-2580
- Khan ZR, Pickett JA, van den Berg J, Wadhams LJ, Woodcock CM (2000) Exploiting chemical ecology and species diversity: stem borer and striga control for maize and sorghum in Africa Pest Manage Sci 56:957-962 doi:10.1002/1526-4998(200011)56:11<957::aid-ps236>3.0.co;2-t
- Kienzle J, Foell M, Karrer E, Krismann A, Zebitz CPW (2014) Establishment of permanent weed strips with autochthonous nectar plants and their effect on the occurrence of aphid predators. Paper presented at the 16th International conference on organic fruit-growing, Stuttgart-Hohenheim, Germany
- King RA, Vaughan IP, Bell JR, Bohan DA, Symondson WOC (2010) Prey choice by carabid beetles feeding on an earthworm community analysed using species- and lineage-specific PCR primers Mol Ecol 19:1721-1732 doi:10.1111/j.1365-294X.2010.04602.x
- Kissling WD, Schleuning M (2015) Multispecies interactions across trophic levels at macroscales: retrospective and future directions Ecography 38:346-357 doi:10.1111/ecog.00819
- Kopta T, Pokluda R, Psota V (2012) Attractiveness of flowering plants for natural enemies Horticultural Science 39:89-96
- Kos M et al. (2014) Relative importance of plant-mediated bottom-up and top-down forces on herbivore abundance on *Brassica oleracea* Funct Ecol 25:1113-1124 doi:10.1111/j.1365-2435.2011.01871.x
- Kos M, Kabouw P, Noordam R, Hendriks K, Vet LEM, van Loon JJA, Dicke M (2011) Prey-mediated effects of glucosinolates on aphid predators Ecol Entomol 36:377-388 doi:10.1111/j.1365-2311.2011.01282.x
- Koss AM, Snyder WE (2005) Alternative prey disrupt biocontrol by a guild of generalist predators Biol Control 32:243-251 doi:10.1016/j.biocontrol.2004.10.002
- Kranz J (2002) Labor- und Freilanduntersuchungen zur Attraktivität unterschiedlicher Wild- und Nutzpflanzen auf die Adulten verschiedener polyphager Prädatoren. Hohen Landwirtschaftlichen Fakultät der Rheinischen Friedrich-Wilhelms-Universität zu Bonn, Germany
- Kromp B (1999) Carabid beetles in sustainable agriculture: a review on pest control efficacy, cultivation impacts and enhancement Agr Ecosyst Environ 74:187-228 doi:10.1016/s0167-8809(99)00037-7
- Kühn I, Durka W, Klotz S (2004) BiolFlor - a new plant-trait database as a tool for plant invasion ecology Divers Distrib 10:363-365
- Labuschagne L, Swanepoel LH, Taylor PJ, Belmain SR, Keith M (2016) Are avian predators effective biological control agents for rodent pest management in agricultural systems? Biol Control 101:94-102 doi:<http://dx.doi.org/10.1016/j.biocontrol.2016.07.003>
- Laliberté É, Shipley B, Norton DA, Scott D (2012) Which plant traits determine abundance under long-term shifts in soil resource availability and grazing intensity? J Ecol 100:662-677 doi:10.1111/j.1365-2745.2011.01947.x
- Landis DA, Menalled FD, Costamagna AC, Wilkinson TK (2005) Manipulating plant resources to enhance beneficial arthropods in agricultural landscapes Weed Sci 53:902-908 doi:10.1614/ws-04-050r1.1
- Langer A, Hance T (2004) Enhancing parasitism of wheat aphids through apparent competition: a tool for biological control Agr Ecosyst Environ 102:205-212 doi:10.1016/j.agee.2003.07.005
- Langoya LA, van Rijn PCJ (2008) The significance of floral resources for natural control of aphids Proceedings of the Netherlands Entomological Society Meeting 19:67-74
- Laubertie EA, Wratten SD, Hemptinne JL (2012) The contribution of potential beneficial insectary plant species to adult hoverfly (Diptera: Syrphidae) fitness Biol Control 61:1-6 doi:10.1016/j.biocontrol.2011.12.010

- Lavelle S (2013) Plant functional effects on ecosystem services *J Ecol* 101:4-8 doi:10.1111/1365-2745.12031
- Lavelle S, Garnier E (2002) Predicting changes in community composition and ecosystem functioning from plant traits: revisiting the Holy Grail *Funct Ecol* 16:545-556
- Lavelle S et al. (2011) Using plant functional traits to understand the landscape distribution of multiple ecosystem services *J Ecol* 99:135-147 doi:10.1111/j.1365-2745.2010.01753.x
- Lavelle S, McIntyre S, Landsberg J, Forbes TDA (1997) Plant functional classifications: from general groups to specific groups based on response to disturbance *Trends in Ecology & Evolution* 12:474-478
- Lavelle S et al. (2013) A novel framework for linking functional diversity of plants with other trophic levels for the quantification of ecosystem services *J Veg Sci* 24:942-948 doi:10.1111/jvs.12083
- Law YH, Rosenheim JA (2011) Effects of combining an intraguild predator with a cannibalistic intermediate predator on a species-level trophic cascade *Ecology* 92:333-341 doi:10.1890/10-0156.1
- Leather SR (1993) Overwintering in six arable aphid pests: a review with particular relevance to pest management *J Appl Entomol* 116:217-233 doi:10.1111/j.1439-0418.1993.tb01192.x
- Lee JC, Heimpel GE (2005) Impact of flowering buckwheat on Lepidopteran cabbage pests and their parasitoids at two spatial scales *Biol Control* 34:290-301 doi:10.1016/j.biocontrol.2005.06.002
- Lee JC, Heimpel GE, Leibee GL (2004) Comparing floral nectar and aphid honeydew diets on the longevity and nutrient levels of a parasitoid wasp *Entomol Exp Appl* 111:189-199 doi:10.1111/j.0013-8703.2004.00165.x
- Lefcheck JS et al. (2015) Biodiversity enhances ecosystem multifunctionality across trophic levels and habitats *Nature Communications* 6:7 doi:10.1038/ncomms7936
- Lefcheck JS, Duffy JE (2015) Multitrophic functional diversity predicts ecosystem functioning in experimental assemblages of estuarine consumers *Ecology* 96:2973-2983 doi:10.1890/14-1977.1
- Lethmayer C (2000) Herbivore - Förderung von Schädlingen. In: Nentwig W (ed) *Streifenförmige ökologische Ausgleichsflächen in der Kulturlandschaft: Ackerunkrautstreifen, Buntbrache, Feldränder*. Verlag Agrarökologie, Bern – Hannover, pp 127-136
- Lethmayer C, Nentwig W, Frank T (1997) Effects of weed strips on the occurrence of noxious coleopteran species (Nitidulidae, Chrysomelidae, Curculionidae) *Z Pflanzk Pflanzens-J Plant Dis Prot* 104:75-92
- Letourneau DK, Allen SGB, Stireman JO (2012) Perennial habitat fragments, parasitoid diversity and parasitism in ephemeral crops *J Appl Ecol* 49:1405-1416 doi:10.1111/1365-2664.12001
- Letourneau DK et al. (2011) Does plant diversity benefit agroecosystems? A synthetic review *Ecological Applications* 21:9-21 doi:10.1890/09-2026.1
- Letourneau DK, Jedlicka JA, Bothwell SG, Moreno CR (2009) Effects of natural enemy biodiversity on the suppression of arthropod herbivores in terrestrial ecosystems. In: *Annual Review of Ecology Evolution and Systematics*, vol 40. *Annual Review of Ecology Evolution and Systematics*. Annual Reviews, Palo Alto, pp 573-592. doi:10.1146/annurev.ecolsys.110308.120320
- Lichtenberg EM et al. (2017) A global synthesis of the effects of diversified farming systems on arthropod diversity within fields and across agricultural landscapes *Global Change Biol* 23:4946-4957 doi:10.1111/gcb.13714
- Liere H, Kim TN, Werling BP, Meehan TD, Landis DA, Gratton C (2015) Trophic cascades in agricultural landscapes: indirect effects of landscape composition on crop yield *Ecological Applications* 25:652-661 doi:10.1890/14-0570.1
- Liere H, Larsen A (2010) Cascading trait-mediation: disruption of a trait-mediated mutualism by parasite-induced behavioral modification *Oikos* 119:1394-1400 doi:10.1111/j.1600-0706.2010.17985.x
- Liman A-S, Dalin P, Björkman C (2016a) Enhanced leaf nitrogen status stabilizes omnivore population density *Oecologia*:1-9 doi:10.1007/s00442-016-3742-y
- Liman AS, Eklund K, Björkman C (2016b) Predator refuges for conservation biological control in an intermediately disturbed system: the rise and fall of a simple solution *J Appl Ecol* 53:1823-1830 doi:10.1111/1365-2664.12709
- Lindborg R (2007) Evaluating the distribution of plant life-history traits in relation to current and historical landscape configurations *J Ecol* 95:555-564
- Lindström SAM, Herbertsson L, Rundlöf M, Bommarco R, Smith HG (2016) Experimental evidence that honeybees depress wild insect densities in a flowering crop *Proceedings of the Royal Society B-Biological Sciences* 283:8 doi:10.1098/rspb.2016.1641
- Loeuille N, Barot S, Georgelin E, Kylafis G, Lavigne C, Guy W, David AB (2013) Eco-evolutionary dynamics of agricultural networks: implications for sustainable management. In: *Advances in Ecological Research*, vol Volume 49. Academic Press, pp 339-435. doi:<http://dx.doi.org/10.1016/B978-0-12-420002-9.00006-8>
- Long EY, Finke DL (2014) Contribution of predator identity to the suppression of herbivores by a diverse predator assemblage *Environ Entomol* 43:569-576 doi:10.1603/en13179
- Long EY, Finke DL (2015) Predators indirectly reduce the prevalence of an insect-vectored plant pathogen independent of predator diversity *Oecologia* 177:1067-1074 doi:10.1007/s00442-014-3194-1
- Loranger J et al. (2013) Predicting invertebrate herbivory from plant traits: Polycultures show strong nonadditive effects *Ecology* 94:1499-1509 doi:10.1890/12-2063.1

- Loranger J et al. (2016) Recasting the dynamic equilibrium model through a functional lens: the interplay of trait-based community assembly and climate *J Ecol*:n/a-n/a doi:10.1111/1365-2745.12536
- Losey JE, Denno RF (1998) Positive predator-predator interactions: enhanced predation rates and synergistic suppression of aphid populations *Ecology* 79:2143-2152 doi:10.1890/0012-9658(1998)079[2143:ppiepj]2.0.co;2
- Lu Y, Wu K, Jiang Y, Guo Y, Desneux N (2012) Widespread adoption of Bt cotton and insecticide decrease promotes biocontrol services *Nature* 487:362-365 doi:<http://www.nature.com/nature/journal/v487/n7407/abs/nature11153.html> - supplementary-information
- Luka H, Lutz M, Blick T, Pfiffner L (2001) Einfluss von eingesäten Wildblumenstreifen auf die epigäischen Laufkäfer und Spinnen (Carabidae und Araneae) in der intensiv genutzten Agrarlandschaft "Grosses Moos", Schweiz *Peckiana*:45-60
- Lundgren JG, Fausti SW (2015) Trading biodiversity for pest problems *Science Advances* 1 doi:10.1126/sciadv.1500558
- Lundgren JG, Fergen JK (2014) Predator community structure and trophic linkage strength to a focal prey *Mol Ecol* 23:3790-3798 doi:10.1111/mec.12700
- Lys JA, Nentwig W (1992a) Augmentation of beneficial arthropods by strip-management. 4. Surface-activity, movements and activity-density of abundant carabid beetles in a cereal field *Oecologia* 92:373-382 doi:10.1007/bf00317463
- Lys JA, Nentwig W (1992b) Förderung von Laufkäfern (Coleoptera, Carabidae) in einem Getreidefeld durch Künstlich Angesäte Krautstreifen *Mitteilungen der Deutschen Gesellschaft für Allgemeine und Angewandte Entomologie* 8:128-132
- Lys JA, Nentwig W (1994) Improvement of the overwintering sites for Carabidae, Staphylinidae and Araneae by strip-management in a cereal field *Pedobiologia* 38:238-242
- Mace KC, Mills NJ (2017) Connecting natural enemy metrics to biological control activity for aphids in California walnuts *Biol Control* 106:16-26 doi:10.1016/j.biocontrol.2016.11.009
- Macfadyen S, Craze PG, Polaszek A, van Achterberg K, Memmott J (2011) Parasitoid diversity reduces the variability in pest control services across time on farms *Proceedings of the Royal Society B-Biological Sciences* 278:3387-3394 doi:10.1098/rspb.2010.2673
- Macfadyen S, Gibson R, Raso L, Sint D, Traugott M, Memmott J (2009) Parasitoid control of aphids in organic and conventional farming systems *Agr Ecosyst Environ* 133:14-18 doi:10.1016/j.agee.2009.04.012
- MacLeod A (1999) Attraction and retention of *Episyrphus balteatus* DeGeer (Diptera : Syrphidae) at an arable field margin with rich and poor floral resources *Agr Ecosyst Environ* 73:237-244 doi:10.1016/s0167-8809(99)00051-1
- MacLeod A, Wratten SD, Sotherton NW, Thomas MB (2004) 'Beetle banks' as refuges for beneficial arthropods in farmland: long-term changes in predator communities and habitat *Agric For Entomol* 6:147-154 doi:10.1111/j.1461-9563.2004.00215.x
- Mair J, Port GR (2001) Predation on the slug *Deroceras reticulatum* by the carabid beetles *Pterostichus madidus* and *Nebria brevicollis* in the presence of alternative prey *Agric For Entomol* 3:169-174 doi:10.1046/j.1461-9555.2001.00102.x
- Malézieux E et al. (2009) Mixing plant species in cropping systems: concepts, tools and models. A review *Agronomy for Sustainable Development* 29:43-62 doi:10.1051/agro:2007057
- Mansion-Vaquíe A, Ferrante M, Cook SM, Pell JK, Lövei GL (2017) Manipulating field margins to increase predation intensity in fields of winter wheat (*Triticum aestivum*) *J Appl Entomol* 141:600-611 doi:10.1111/jen.12385
- Marc P, Canard A, Ysnel F (1999) Spiders (Araneae) useful for pest limitation and bioindication *Agr Ecosyst Environ* 74:229-273 doi:10.1016/s0167-8809(99)00038-9
- Marko V, Jenser G, Kondorosy E, Abraham L, Balazs K (2013) Flowers for better pest control? The effects of apple orchard ground cover management on green apple aphids (*Aphis* spp.) (Hemiptera: Aphididae), their predators and the canopy insect community *Biocontrol Sci Technol* 23:126-145 doi:10.1080/09583157.2012.743972
- Marshall EJP, Brown VK, Boatman ND, Lutman PJW, Squire GR, Ward LK (2003) The role of weeds in supporting biological diversity within crop fields *Weed Res* 43:77-89
- Martin AR, Rapidel B, Rouspard O, Van den Meersche K, Virginio ED, Barrios M, Isaac ME (2017) Intraspecific trait variation across multiple scales: the leaf economics spectrum in coffee *Funct Ecol* 31:604-612 doi:10.1111/1365-2435.12790
- Massey FP, Ennos AR, Hartley SE (2006) Silica in grasses as a defence against insect herbivores: contrasting effects on folivores and a phloem feeder *J Anim Ecol* 75:595-603 doi:10.1111/j.1365-2656.2006.01082.x
- Mayhew PJ (2016) Comparing parasitoid life histories *Entomol Exp Appl* 159:147-162 doi:10.1111/eea.12411
- Medeiros MA, Sujii ER, Morais HC (2009) Effect of plant diversification on abundance of South American tomato

- pinworm and predators in two cropping systems *Horticultura Brasileira* 27:300-306
- Meek B, Loxton D, Sparks T, Pywell R, Pickett H, Nowakowski M (2002) The effect of arable field margin composition on invertebrate biodiversity *Biol Conserv* 106:259-271 doi:10.1016/s0006-3207(01)00252-x
- Messelink GJ, Van Maanen R, Van Holstein-Saj R, Sabelis MW, Janssen A (2010) Pest species diversity enhances control of spider mites and whiteflies by a generalist phytoseiid predator *Biocontrol* 55:387-398 doi:10.1007/s10526-009-9258-1
- Meyer B, Jauker F, Steffan-Dewenter I (2009) Contrasting resource-dependent responses of hoverfly richness and density to landscape structure *Basic and Applied Ecology* 10:178-186 doi:10.1016/j.baae.2008.01.001
- Mitchell C, Brennan RM, Graham J, Karley AJ (2016) Plant defense against herbivorous pests: exploiting resistance and tolerance traits for sustainable crop protection *Frontiers in Plant Science* 7:8 doi:10.3389/fpls.2016.01132
- Montoya JM, Woodward G, Emmerson MC, Sole RV (2009) Press perturbations and indirect effects in real food webs *Ecology* 90:2426-2433 doi:10.1890/08-0657.1
- Mooney KA, Singer MS (2012) Plant effects on herbivore-enemy interactions in natural systems. In: Ohgushi T, Schmitz O, Holt RD (eds) *Trait-Mediated Indirect Interactions. Ecological and Evolutionary Perspectives*. Cambridge University Press, Cambridge pp 107-130
- Morandin LA, Long RF, Kremen C (2016) Pest control and pollination cost-benefit analysis of hedgerow restoration in a simplified agricultural landscape *J Econ Entomol* 109:1020-1027 doi:10.1093/jee/tow086
- Moretti M et al. (2013) Linking traits between plants and invertebrate herbivores to track functional effects of land-use changes *J Veg Sci* 24:949-962 doi:10.1111/jvs.12022
- Moretti M et al. (2017) Handbook of protocols for standardized measurement of terrestrial invertebrate functional traits *Funct Ecol* 31:558-567 doi:10.1111/1365-2435.12776
- Moretti M, Legg C (2009) Combining plant and animal traits to assess community functional responses to disturbance *Ecography* 32:299-309 doi:10.1111/j.1600-0587.2008.05524.x
- Mouillot D et al. (2013) Rare species support vulnerable functions in high-diversity ecosystems *PLoS Biol* 11:11 doi:10.1371/journal.pbio.1001569
- Mouillot D, Villéger S, Scherer-Lorenzen M, Mason NWH (2011) Functional structure of biological communities predicts ecosystem multifunctionality *Plos One* 6:9 doi:10.1371/journal.pone.0017476
- Nentwig W (1992) Die nützlingsfördernde Wirkung von Unkräutern in angesäten Unkraustreifen *Zeitschrift für Pflanzenkrankheiten und Pflanzenschutz* 13:33-40
- Nentwig W (1993) Nützlingsförderung in Agrarökosystemen *Verhandlungen der Gesellschaft für Ökologie Band* 22:9-14
- Nentwig W (2002) Weedy plant species and their beneficial arthropods: potential for manipulation in field crops. In: Pickett CH, Bugg RL (eds) *Enhancing biological control*. University of California Press, Berkeley, Los Angeles, London, pp 49-71
- Nesbit CM, Menendez R, Roberts MR, Wilby A (2016) Associational resistance or susceptibility: the indirect interaction between chemically-defended and non-defended herbivore prey via a shared predator *Oikos* 125:1802-1811 doi:10.1111/oik.03157
- Nesbit CM, Wilby A, Roberts MR, Menéndez R (2015) Selection of aphid prey by a generalist predator: do prey chemical defences matter? *Ecol Entomol* 40:767-775 doi:10.1111/een.12253
- Nofemela RS (2013) The effect of obligate hyperparasitoids on biological control: Differential vulnerability of primary parasitoids to hyperparasitism can mitigate trophic cascades *Biol Control* 65:218-224 doi:10.1016/j.biocontrol.2013.02.003
- Noordijk J, Musters CJM, van Dijk J, de Snoo GR (2010) Invertebrates in field margins: taxonomic group diversity and functional group abundance in relation to age *Biodivers Conserv* 19:3255-3268 doi:10.1007/s10531-010-9890-1
- Norris RF, Kogan M (2000) Interactions between weeds, arthropod pests, and their natural enemies in managed ecosystems *Weed Sci* 48:94-158 doi:10.1614/0043-1745(2000)048[0094:ibwapa]2.0.co;2
- Norris RF, Kogan M (2005) Ecology of interactions between weeds and arthropods. In: *Annual Review of Entomology*, vol 50. Annual Review of Entomology. Annual Reviews, Palo Alto, pp 479-503. doi:10.1146/annurev.ento.49.061802.123218
- Northfield TD, Crowder DW, Takizawa T, Snyder WE (2014) Pairwise interactions between functional groups improve biological control *Biol Control* 78:49-54 doi:10.1016/j.biocontrol.2014.07.008
- Northfield TD, Snyder GB, Ives AR, Snyder WE (2010) Niche saturation reveals resource partitioning among consumers *Ecology Letters* 13:338-348 doi:10.1111/j.1461-0248.2009.01428.x
- Nyffeler M, Breene RG, Dean DA, Sterling WL (1990) Spiders as predators of arthropod eggs *J Appl Entomol* 109:490-501
- Nyffeler M, Sunderland KD (2003) Composition, abundance and pest control potential of spider communities in agroecosystems: a comparison of European and US studies *Agr Ecosyst Environ* 95:579-612 doi:10.1016/s0167-8809(02)00181-0

- O'Neal ME, Zontek EL, Szendrei Z, Landis DA, Isaacs R (2005) Ground predator abundance affects prey removal in highbush blueberry (*Vaccinium corymbosum*) fields and can be altered by aisle ground covers *Biocontrol* 50:205-222 doi:10.1007/s10526-004-0676-9
- Olson DM, Wäckers FL (2007) Management of field margins to maximize multiple ecological services *J Appl Ecol* 44:13-21 doi:10.1111/j.1365-2664.2006.01241.x
- Orford KA, Murray PJ, Vaughan IP, Memmott J (2016) Modest enhancements to conventional grassland diversity improve the provision of pollination services *J Appl Ecol* 53:906-915 doi:10.1111/1365-2664.12608
- Osborne P (1960) Observations on the natural enemies of *Meligethes aeneus* (F.) and *M. viridescens* (F.) [Coleoptera: Nitidulidae] *Parasitology* 50:91-110
- Östman Ö, Ekbom B, Bengtsson J (2003) Yield increase attributable to aphid predation by ground-living polyphagous natural enemies in spring barley in Sweden *Ecol Econ* 45:149-158 doi:10.1016/s0921-8009(03)00007-7
- Otto SB, Berlow EL, Rank NE, Smiley J, Brose U (2008) Predator diversity and identity drive interaction strength and trophic cascades in a food web *Ecology* 89:134-144 doi:10.1890/07-0066.1
- Pannwitt H, Westerman PR, de Mol F, Selig C, Gerowitt B (2017) Biological control of weed patches by seed predators; responses to seed density and exposure time *Biol Control* 108:1-8 doi:10.1016/j.biocontrol.2017.01.016
- Parolin P, Bresch C, Poncet C, Desneux N (2012) Functional characteristics of secondary plants for increased pest management *Int J Pest Manage* 58:368-376 doi:10.1080/09670874.2012.734869
- Patt JM, Hamilton GC, Lashomb JH (1997) Foraging success of parasitoid wasps on flowers: Interplay of insect morphology, floral architecture and searching behavior *Entomol Exp Appl* 83:21-30 doi:10.1046/j.1570-7458.1997.00153.x
- Pearson CV, Massad TJ, Dyer LA (2008) Diversity cascades in alfalfa fields: From plant quality to agroecosystem diversity *Environ Entomol* 37:947-955 doi:10.1603/0046-225x(2008)37[947:dciaff]2.0.co;2
- Pearson DE (2010) Trait- and density-mediated indirect interactions initiated by an exotic invasive plant *Autogenic ecosystem engineer Am Nat* 176:394-403 doi:10.1086/656274
- Peeters PJ, Sanson G, Read J (2007) Leaf biomechanical properties and the densities of herbivorous insect guilds *Funct Ecol* 21:246-255 doi:10.1111/j.1365-2435.2006.01223.x
- Pekár S, Michalko R, Loverre P, Líznařová E, Černecká Ľ (2015) Biological control in winter: novel evidence for the importance of generalist predators *J Appl Ecol*:n/a-n/a doi:10.1111/1365-2664.12363
- Pell JK, Baverstock J, Roy HE, Ware RL, Majerus MEN (2008) Intraguild predation involving *Harmonia axyridis*: a review of current knowledge and future perspectives *Biocontrol* 53:147-168 doi:10.1007/s10526-007-9125-x
- Peralta G, Frost CM, Rand TA, Didham RK, Tylianakis JM (2014) Complementarity and redundancy of interactions enhance attack rates and spatial stability in host-parasitoid food webs *Ecology* 95:1888-1896
- Pérez-Harguindeguy N, Díaz S, Vendramini F, Cornelissen JHC, Gurvich DE, Cabido M (2003) Leaf traits and herbivore selection in the field and in cafeteria experiments *Austral Ecol* 28:642-650 doi:10.1046/j.1442-9993.2003.01321.x
- Petermann JS, Muller CB, Weigelt A, Weisser WW, Schmid B (2010) Effect of plant species loss on aphid-parasitoid communities *J Anim Ecol* 79:709-720 doi:10.1111/j.1365-2656.2010.01674.x
- Petersen LF, Woltz JM (2015) Diel variation in the abundance and composition of the predator assemblages feeding on aphid-infested soybean *Biocontrol* 60:209-219 doi:10.1007/s10526-014-9631-6
- Peterson JA, Ode PJ, Oliveira-Hofman C, Harwood JD (2016) Integration of plant defense traits with biological control of arthropod pests: challenges and opportunities *Frontiers in Plant Science* 7:23 doi:10.3389/fpls.2016.01794
- Pey B et al. (2014) Current use of and future needs for soil invertebrate functional traits in community ecology *Basic and Applied Ecology* 15:194-206 doi:10.1016/j.baae.2014.03.007
- Pfannenstiel RS, Patt JM (2012) Feeding on nectar and honeydew sugars improves survivorship of two nocturnal cursorial spiders *Biol Control* 63:231-236 doi:10.1016/j.biocontrol.2012.07.013
- Pfiffner L, Luka H, Schlatter C, Juen A, Traugott M (2009) Impact of wildflower strips on biological control of cabbage lepidopterans *Agr Ecosyst Environ* 129:310-314 doi:10.1016/j.agee.2008.10.003
- Pfiffner L, Wyss E (2004) Use of sown wildflower strips to enhance natural enemies of agricultural pests. In: *Ecological engineering for pest management: advances in habitat manipulation for arthropods*. CABI Publishing, Wallingford, UK, pp 165-186
- Philips CR (2013) Food webs and phenology models: evaluating the efficacy of ecologically-based insect pest management in different agroecosystems. Virginia Polytechnic Institute and State University
- Phillips BW, Gardiner MM (2016) Does local habitat management or large-scale landscape composition alter the biocontrol services provided to pumpkin agroecosystems? *Biol Control* 92:181-194 doi:10.1016/j.biocontrol.2015.10.001
- Podgaiski LR, Joner F, Lavorel S, Moretti M, Ibanez S, Mendonca MD, Pillar VD (2013) Spider trait assembly

- patterns and resilience under fire-induced vegetation change in South Brazilian grasslands PLoS One 8:11 doi:10.1371/journal.pone.0060207
- Poelman EH, van Loon JJA, Dicke M (2008) Consequences of variation in plant defense for biodiversity at higher trophic levels Trends Plant Sci 13:534-541 doi:10.1016/j.tplants.2008.08.003
- Poeydebat C, Tixier P, Chabrier C, de Bellaire LdL, Vargas R, Daribo M-O, Carval D (2017a) Does plant richness alter multitrophic soil food web and promote plant-parasitic nematode regulation in banana agroecosystems? Applied Soil Ecology 117-118:137-146 doi:<https://doi.org/10.1016/j.apsoil.2017.04.017>
- Poeydebat C, Tixier P, De Bellaire LD, Carval D (2017b) Plant richness enhances banana weevil regulation in a tropical agroecosystem by affecting a multitrophic food web Biol Control 114:125-132 doi:10.1016/j.biocontrol.2017.08.009
- Pontin DR, Wade MR, Kehrli P, Wratten SD (2006) Attractiveness of single and multiple species flower patches to beneficial insects in agroecosystems Ann Appl Biol 148:39-47 doi:10.1111/j.1744-7348.2005.00037.x
- Porcel M, Ruano F, Cotes B, Pena A, Campos M (2013) Agricultural Management Systems Affect the Green Lacewing Community (Neuroptera: Chrysopidae) in Olive Orchards in Southern Spain Environ Entomol 42:97-106 doi:10.1603/en11338
- Potts SG, Vulliamy B, Roberts S, O'Toole C, Dafni A, Ne'eman G, Willmer PG (2004) Nectar resource diversity organises flower-visitor community structure Entomol Exp Appl 113:103-107 doi:10.1111/j.0013-8703.2004.00212.x
- Powell W, Pickett JA (2003) Manipulation of parasitoids for aphid pest management: progress and prospects Pest Manage Sci 59:149-155 doi:10.1002/ps.550
- Pozzebon A, Loeb GM, Duso C (2015) Role of supplemental foods and habitat structural complexity in persistence and coexistence of generalist predatory mites Scientific Reports 5 doi:10.1038/srep14997
- Prasad RP, Snyder WE (2006) Diverse trait-mediated interactions in a multi-predator, multi-prey community Ecology 87:1131-1137 doi:10.1890/0012-9658(2006)87[1131:dtiiam]2.0.co;2
- Prasad RP, Snyder WE (2010) A non-trophic interaction chain links predators in different spatial niches Oecologia 162:747-753 doi:10.1007/s00442-009-1486-7
- Prasifka JR, Schmidt NP, Kohler KA, O'Neal ME, Hellmich RL, Singer JW (2006) Effects of living mulches on predator abundance and sentinel prey in a corn-soybean-forage rotation Environ Entomol 35:1423-1431 doi:10.1603/0046-225x(2006)35[1423:eolmop]2.0.co;2
- Price PW (2002) Resource-driven terrestrial interaction webs Ecological Research 17:241-247 doi:10.1046/j.1440-1703.2002.00483.x
- Pywell RF, James KL, Herbert I, Meek WR, Carvell C, Bell D, Sparks TH (2005) Determinants of overwintering habitat quality for beetles and spiders on arable farmland Biol Conserv 123:79-90 doi:10.1016/j.biocon.2004.10.010
- Pywell RF et al. (2006) Effectiveness of new agri-environment schemes in providing foraging resources for bumblebees in intensively farmed landscapes Biol Conserv 129:192-206 doi:10.1016/j.biocon.2005.10.034
- Quijas S, Schmid B, Balvanera P (2010) Plant diversity enhances provision of ecosystem services: A new synthesis Basic and Applied Ecology 11:582-593 doi:10.1016/j.baae.2010.06.009
- Ramsden M, Menendez R, Leather S, Wäckers F (2016) Do natural enemies really make a difference? Field scale impacts of parasitoid wasps and hoverfly larvae on cereal aphid populations Agric For Entomol:n/a-n/a doi:10.1111/afe.12191
- Ramsden MW, Menéndez R, Leather SR, Wäckers F (2015) Optimizing field margins for biocontrol services: The relative role of aphid abundance, annual floral resources, and overwinter habitat in enhancing aphid natural enemies Agr Ecosyst Environ 199:94-104 doi:10.1016/j.agee.2014.08.024
- Rand TA, Tylianakis JM, Tscharntke T (2006) Spillover edge effects: the dispersal of agriculturally subsidized insect natural enemies into adjacent natural habitats Ecology Letters 9:603-614 doi:10.1111/j.1461-0248.2006.00911.x
- Ratnadass A, Fernandes P, Avelino J, Habib R (2012) Plant species diversity for sustainable management of crop pests and diseases in agroecosystems: a review Agronomy for Sustainable Development 32:273-303 doi:10.1007/s13593-011-0022-4
- Raymond L, Plantegenest M, Gagic V, Navasse Y, Lavandero B (2016) Aphid parasitoid generalism: development, assessment, and implications for biocontrol J Pest Sci 89:7-20 doi:10.1007/s10340-015-0687-6
- Raymond L, Sarthou JP, Plantegenest M, Gauffre B, Ladet S, Vialatte A (2014) Immature hoverflies overwinter in cultivated fields and may significantly control aphid populations in autumn Agr Ecosyst Environ 185:99-105 doi:10.1016/j.agee.2013.12.019
- Rebek EJ, Sadof CS, Hanks LM (2005) Manipulating the abundance of natural enemies in ornamental landscapes with floral resource plants Biol Control 33:203-216 doi:10.1016/j.biocontrol.2005.02.011
- Requier F, Odoux JF, Tamic T, Moreau N, Henry M, Decourtye A, Bretagnolle V (2015) Honey bee diet in intensive farmland habitats reveals an unexpectedly high flower richness and a major role of weeds Ecological Applications 25:881-890 doi:10.1890/14-1011.1

- Ribera I, Dolédec S, Downie IS, Foster GN (2001) Effect of land disturbance and stress on species traits of ground beetles assemblages *Ecology* 82:1112-1129 doi:10.1890/0012-9658(2001)082[1112:EOLDAS]2.0.CO;2
- Ricou C, Schneller C, Amiaud B, Plantureux S, Bockstaller C (2014) A vegetation-based indicator to assess the pollination value of field margin flora *Ecol Indicators* 45:320-331 doi:<http://dx.doi.org/10.1016/j.ecolind.2014.03.022>
- Riggi LG, Gagic V, Rusch A, Malsher G, Ekbom B, Bommarco R (2017) Pollen beetle mortality is increased by ground-dwelling generalist predators but not landscape complexity *Agr Ecosyst Environ* 250:133-142 doi:10.1016/j.agee.2017.06.039
- Robinson JV (1981) The effect of architectural variation in habitat on a spider community - An experimental field study *Ecology* 62:73-80 doi:10.2307/1936670
- Rodríguez MÁ, Hawkins BA (2000) Diversity, function and stability in parasitoid communities *Ecology Letters* 3:35-40 doi:10.1046/j.1461-0248.2000.00115.x
- Rohr JR et al. (2015) Predator diversity, intraguild predation, and indirect effects drive parasite transmission *Proc Natl Acad Sci U S A* 112:3008-3013 doi:10.1073/pnas.1415971112
- Roland J, Taylor PD (1997) Insect parasitoid species respond to forest structure at different spatial scales *Nature* 386:710-713 doi:10.1038/386710a0
- Rollin O, Benelli G, Benvenuti S, Decourtye A, Wratten SD, Canale A, Desneux N (2016) Weed-insect pollinator networks as bio-indicators of ecological sustainability in agriculture. A review *Agronomy for Sustainable Development* 36:22 doi:10.1007/s13593-015-0342-x
- Rollin O, Bretagnolle V, Decourtye A, Aptel J, Michel N, Vaissière BE, Henry M (2013) Differences of floral resource use between honey bees and wild bees in an intensive farming system *Agr Ecosyst Environ* 179:78-86 doi:10.1016/j.agee.2013.07.007
- Roschewitz I, Hucker M, Tschardt T, Thies C (2005) The influence of landscape context and farming practices on parasitism of cereal aphids *Agr Ecosyst Environ* 108:218-227 doi:10.1016/j.agee.2005.02.005
- Rosenheim JA (1998) Higher-order predators and the regulation of insect herbivore populations *Annu Rev Entomol* 43:421-447 doi:10.1146/annurev.ento.43.1.421
- Rouabah A, Lasserre-Joulin F, Amiaud B, Plantureux S (2014) Emergent effects of ground beetles size diversity on the strength of prey suppression *Ecol Entomol* 39:47-57 doi:10.1111/een.12064
- Rouabah A, Villerd J, Amiaud B, Plantureux S, Lasserre-Joulin F (2015) Response of carabid beetles diversity and size distribution to the vegetation structure within differently managed field margins *Agr Ecosyst Environ* 200:21-32 doi:<http://dx.doi.org/10.1016/j.agee.2014.10.011>
- Roubinet E, Birkhofer K, Malsher G, Staudacher K, Ekbom B, Traugott M, Jonsson M (2017) Diet of generalist predators reflects effects of cropping period and farming system on extra- and intraguild prey *Ecological Applications* 27:1167-1177 doi:10.1002/eap.1510
- Roumeuous S (2012) Impact of natural infrastructures surrounding arable fields on two arthropods guilds : *Carabidae* and *Syrphidae*. Msc Thesis Report, WU BFS Group & ISARA Lyon, Chambre régionale d'agriculture de Charente-Maritime
- Ruppert V (1992) Einfluss blütenreicher Feldrandstrukturen auf die Dichte blütenbesuchender Nutzinsekten insbesondere der Syrphidae. vol PhD thesis. Agrarökologie; Bd. 8. Bern: Haupt, 1992,
- Rusch A, Binet D, Delbac L, Thiéry D (2016a) Local and landscape effects of agricultural intensification on Carabid community structure and weed seed predation in a perennial cropping system *Landsc Ecol* 31:2163-2174 doi:10.1007/s10980-016-0390-x
- Rusch A, Birkhofer K, Bommarco R, Smith HG, Ekbom B (2015) Predator body sizes and habitat preferences predict predation rates in an agroecosystem *Basic and Applied Ecology* 16:250-259 doi:10.1016/j.baae.2015.02.003
- Rusch A et al. (2016b) Agricultural landscape simplification reduces natural pest control: a quantitative synthesis *Agr Ecosyst Environ* 221:198-204 doi:<http://dx.doi.org/10.1016/j.agee.2016.01.039>
- Rusch A, Valantin-Morison M, Roger-Estrade J, Sarthou JP (2012) Local and landscape determinants of pollen beetle abundance in overwintering habitats *Agric For Entomol* 14:37-47 doi:10.1111/j.1461-9563.2011.00547.x
- Rusch A, Valantin-Morison M, Sarthou JP, Roger-Estrade J (2011) Multi-scale effects of landscape complexity and crop management on pollen beetle parasitism rate *Landsc Ecol* 26:473-486 doi:10.1007/s10980-011-9573-7
- Salisbury A, Armitage J, Bostock H, Perry J, Tatchell M, Thompson K (2015) Enhancing gardens as habitats for flower-visiting aerial insects (pollinators): should we plant native or exotic species? *J Appl Ecol* 52:1156-1164 doi:10.1111/1365-2664.12499
- Salveter R (1998) The influence of sown herb strips and spontaneous weeds on the larval stages of aphidophagous hoverflies (Dipt., Syrphidae) *Journal of Applied Entomology-Zeitschrift Fur Angewandte Entomologie* 122:103-114
- Samu F, Beleznai O, Tholt G (2013) A potential spider natural enemy against virus vector leafhoppers in agricultural mosaic landscapes - Corroborating ecological and behavioral evidence *Biol Control* 67:390-396

doi:10.1016/j.biocontrol.2013.08.016

- Samu F, Németh J, Kiss B (1997) Assessment of the efficiency of a hand-held suction device for sampling spiders: improved density estimation or oversampling? *Ann Appl Biol* 130:371-378 doi:10.1111/j.1744-7348.1997.tb06840.x
- Sauve AMC, Thebault E, Pocock MJO, Fontaine C (2016) How plants connect pollination and herbivory networks and their contribution to community stability *Ecology* 97:908-917 doi:10.1890/15-0132.1
- Schädler M, Jung G, Auge H, Brandl R (2003) Palatability, decomposition and insect herbivory: patterns in a successional old-field plant community *Oikos* 103:121-132 doi:10.1034/j.1600-0706.2003.12659.x
- Schaffers AP, Raemakers IP, Sykora KV, Ter Braak CJF (2008) Arthropod assemblages are best predicted by plant species composition *Ecology* 89:782-794 doi:10.1890/07-0361.1
- Scheid BE, Thies C, Tschamtk T (2011) Enhancing rape pollen beetle parasitism within sown flower fields along a landscape complexity gradient *Agric For Entomol* 13:173-179 doi:10.1111/j.1461-9563.2010.00516.x
- Schellhorn NA, Bellati J, Paull CA, Maratos L (2008) Parasitoid and moth movement from refuge to crop *Basic and Applied Ecology* 9:691-700 doi:10.1016/j.baae.2007.12.010
- Scheper J et al. (2015) Local and landscape-level floral resources explain effects of wildflower strips on wild bees across four European countries *J Appl Ecol* 52:1165-1175 doi:10.1111/1365-2664.12479
- Schleuning M, Fründ J, García D (2015) Predicting ecosystem functions from biodiversity and mutualistic networks: an extension of trait-based concepts to plant-animal interactions *Ecography* 38:380-392 doi:10.1111/ecog.00983
- Schmidt JM, Barney SK, Williams MA, Bessin RT, Coolong TW, Harwood JD (2014) Predator-prey trophic relationships in response to organic management practices *Mol Ecol* 23:3777-3789 doi:10.1111/mec.12734
- Schmidt MH, Tschamtk T (2005a) Landscape context of sheetweb spider (*Araneae* : *Linyphiidae*) abundance in cereal fields *J Biogeogr* 32:467-473 doi:10.1111/j.1365-2699.2004.01244.x
- Schmidt MH, Tschamtk T (2005b) The role of perennial habitats for Central European farmland spiders *Agr Ecosyst Environ* 105:235-242 doi:10.1016/j.agee.2004.03.009
- Schmidt-Entling MH, Döbeli J (2009) Sown wildflower areas to enhance spiders in arable fields *Agr Ecosyst Environ* 133:19-22 doi:10.1016/j.agee.2009.04.015
- Schmitz OJ, Buchkowski RW, Burghardt KT, Donihue CM (2015) Functional traits and trait-mediated interactions: connecting community-level interactions with ecosystem functioning. In: Samraat Pawar GW, Anthony ID (eds) *Advances in Ecological Research*, vol Volume 52. Academic Press, pp 319-343. doi:<http://dx.doi.org/10.1016/bs.aecr.2015.01.003>
- Schneider G, Krauss J, Boetzl FA, Fritze MA, Steffan-Dewenter I (2016) Spillover from adjacent crop and forest habitats shapes carabid beetle assemblages in fragmented semi-natural grasslands *Oecologia* 182:1141-1150 doi:10.1007/s00442-016-3710-6
- Settle WH et al. (1996) Managing tropical rice pests through conservation of generalist natural enemies and alternative prey *Ecology* 77:1975-1988 doi:10.2307/2265694
- Shackelford G, Steward PR, Benton TG, Kunin WE, Potts SG, Biesmeijer JC, Sait SM (2013) Comparison of pollinators and natural enemies: a meta-analysis of landscape and local effects on abundance and richness in crops *Biological Reviews* 88:1002-1021 doi:10.1111/brv.12040
- Shennan C (2008) Biotic interactions, ecological knowledge and agriculture *Philosophical Transactions of the Royal Society B-Biological Sciences* 363:717-739 doi:10.1098/rstb.2007.2180
- Sih A, Englund G, Wooster D (1998) Emergent impacts of multiple predators on prey *Trends in Ecology & Evolution* 13:350-355 doi:10.1016/s0169-5347(98)01437-2
- Silva EB, Franco JC, Vasconcelos T, Branco M (2010) Effect of ground cover vegetation on the abundance and diversity of beneficial arthropods in citrus orchards *Bull Entomol Res* 100:489-499 doi:10.1017/s0007485309990526
- Simpson M et al. (2011) Attract and reward: combining chemical ecology and habitat manipulation to enhance biological control in field crops *J Appl Ecol* 48:580-590 doi:10.1111/j.1365-2664.2010.01946.x
- Singer MS, Clark RE, Lichter-Marck IH, Johnson ER, Mooney KA (2017) Predatory birds and ants partition caterpillar prey by body size and diet breadth *J Anim Ecol* 86:1363-1371 doi:10.1111/1365-2656.12727
- Sivinski J, Wahl D, Holler T, Al Dobai S, Sivinski R (2011) Conserving natural enemies with flowering plants: Estimating floral attractiveness to parasitic Hymenoptera and attraction's relationship to flower and plant morphology *Biol Control* 58:208-214 doi:10.1016/j.biocontrol.2011.05.002
- Snyder WE, Snyder GB, Finke DL, Straub CS (2006) Predator biodiversity strengthens herbivore suppression *Ecology Letters* 9:789-796 doi:10.1111/j.1461-0248.2006.00922.x
- Snyder WE, Wise DH (1999) Predator interference and the establishment of generalist predator populations for biocontrol *Biol Control* 15:283-292 doi:10.1006/bcon.1999.0723
- Sorribas J, González S, Domínguez-Gento A, Vercher R (2016) Abundance, movements and biodiversity of flying predatory insects in crop and non-crop agroecosystems *Agronomy for Sustainable Development* 36:9 doi:10.1007/s13593-016-0360-3

- Southwood TRE (1977) Habitat, the templet for ecological strategies? *J Anim Ecol* 46:337-365
- Speight MR, Lawton JH (1976) Influence of weed-cover on mortality imposed on artificial prey by predatory ground beetles in cereal fields *Ecologia* 23:211-223 doi:10.1007/bf00361237
- Stang M, Klinkhamer PGL, van der Meijden E (2006) Size constraints and flower abundance determine the number of interactions in a plant-flower visitor web *Oikos* 112:111-121 doi:10.1111/j.0030-1299.2006.14199.x
- Stang M, Klinkhamer PGL, Waser NM, Stang I, van der Meijden E (2009) Size-specific interaction patterns and size matching in a plant-pollinator interaction web *Ann Bot* 103:1459-1469 doi:10.1093/aob/mcp027
- Steffan SA, Snyder WE (2010) Cascading diversity effects transmitted exclusively by behavioral interactions *Ecology* 91:2242-2252 doi:10.1890/09-0787.1
- Stephens CJ, Schellhorn NA, Wood GM, Austin AD (2006) Parasitic wasp assemblages associated with native and weedy plant species in an agricultural landscape *Aust J Entomol* 45:176-184 doi:10.1111/j.1440-6055.2006.00519.x
- Stiling P, Cornelissen T (2005) What makes a successful biocontrol agent? A meta-analysis of biological control agent performance *Biol Control* 34:236-246 doi:10.1016/j.biocontrol.2005.02.017
- Storkey J, Brooks D, Haughton A, Hawes C, Smith BM, Holland JM (2013) Using functional traits to quantify the value of plant communities to invertebrate ecosystem service providers in arable landscapes *J Ecol* 101:38-46 doi:10.1111/1365-2745.12020
- Storkey J, Döring T, Baddeley J, Collins R, Roderick S, Jones H, Watson C (2015) Engineering a plant community to deliver multiple ecosystem services *Ecological Applications* 25:1034-1043 doi:10.1890/14-1605.1.sm
- Straub CS, Finke DL, Snyder WE (2008) Are the conservation of natural enemy biodiversity and biological control compatible goals? *Biol Control* 45:225-237 doi:<http://dx.doi.org/10.1016/j.biocontrol.2007.05.013>
- Sutter L, Albrecht M (2016) Synergistic interactions of ecosystem services: florivorous pest control boosts crop yield increase through insect pollination *Proceedings of the Royal Society B-Biological Sciences* 283:8 doi:10.1098/rspb.2015.2529
- Symondson WOC et al. (2006) Biodiversity vs. biocontrol: positive and negative effects of alternative prey on control of slugs by carabid beetles *Bull Entomol Res* 96:637-645 doi:10.1079/ber2006467
- Symondson WOC, Glen DM, Ives AR, Langdon CJ, Wiltshire CW (2002a) Dynamics of the relationship between a generalist predator and slugs over five years *Ecology* 83:137-147 doi:10.2307/2680127
- Symondson WOC, Sunderland KD, Greenstone MH (2002b) Can generalist predators be effective biocontrol agents? *Annu Rev Entomol* 47:561-594 doi:10.1146/annurev.ento.47.091201.145240
- Szigeti V, Kőrösi Á, Harnos A, Nagy J, Kis J (2016) Measuring floral resource availability for insect pollinators in temperate grasslands – a review *Ecol Entomol* 41:231-240 doi:10.1111/een.12298
- Thies C, Roschewitz I, Tschardtke T (2005) The landscape context of cereal aphid-parasitoid interactions *Proceedings of the Royal Society B-Biological Sciences* 272:203-210 doi:10.1098/rspb.2004.2902
- Thies C, Tschardtke T (1999) Landscape structure and biological control in agroecosystems *Science* 285:893-895 doi:10.1126/science.285.5429.893
- Thomas CFG, Holland JM, Brown NJ (2002) The spatial distribution of carabid beetles in agricultural landscapes. In: Holland JM (ed) *The agroecology of carabid beetles*. Intercept Limited, Andover, Hampshire, UK,
- Thomas CFG, Marshall EJP (1999) Arthropod abundance and diversity in differently vegetated margins of arable fields *Agr Ecosyst Environ* 72:131-144 doi:10.1016/s0167-8809(98)00169-8
- Thompson PL, Davies TJ, Gonzalez A (2015) Ecosystem functions across trophic levels are linked to functional and phylogenetic diversity *Plos One* 10:19 doi:10.1371/journal.pone.0117595
- Tilman D, Reich PB, Knops J, Wedin D, Mielke T, Lehman C (2001) Diversity and productivity in a long-term grassland experiment *Science* 294:843-845 doi:10.1126/science.1060391
- Tixier P, Dagneaux D, Mollot G, Vinatier F, Duyck PF (2013) Weeds mediate the level of intraguild predation in arthropod food webs *J Appl Entomol* 137:702-710 doi:10.1111/jen.12060
- Toft S, Wise DH (1999) Growth, development, and survival of a generalist predator fed single- and mixed-species diets of different quality *Ecologia* 119:191-197 doi:10.1007/s004420050776
- Topping CJ (1993) Behavioural responses of three linyphiid spiders to pitfall traps *Entomol Exp Appl* 68:287-293
- Topping CJ, Sunderland KD (1992) Limitations to the use of pitfall traps in ecological-studies exemplified by a study of species in a field of winter-wheat *J Appl Ecol* 29:485-491 doi:10.2307/2404516
- Traugott M, Bell JR, Raso L, Sint D, Symondson WOC (2014) Generalist predators disrupt parasitoid aphid control by direct and coincidental intraguild predation *Bull Entomol Res* 102:239-247 doi:10.1017/s0007485311000551
- Trichard A, Alignier A, Biju-Duval L, Petit S (2013a) The relative effects of local management and landscape context on weed seed predation and carabid functional groups *Basic and Applied Ecology* 14:235-245 doi:10.1016/j.baae.2013.02.002
- Trichard A, Alignier A, Chauvel B, Petit S (2013b) Identification of weed community traits response to conservation agriculture *Agr Ecosyst Environ* 179:179-186 doi:10.1016/j.agee.2013.08.012
- Trichard A, Ricci B, Ducourtieux C, Petit S (2014) The spatio-temporal distribution of weed seed predation differs

- between conservation agriculture and conventional tillage *Agr Ecosyst Environ* 188:40-47 doi:10.1016/j.agee.2014.01.031
- Tscharntke T et al. (2007) Conservation biological control and enemy diversity on a landscape scale *Biol Control* 43:294-309 doi:10.1016/j.biocontrol.2007.08.006
- Tscharntke T et al. (2016) When natural habitat fails to enhance biological pest control - Five hypotheses *Biol Conserv* 204:449-458 doi:10.1016/j.biocon.2016.10.001
- Tscharntke T, Rand TA, Bianchi FJJA (2005) The landscape context of trophic interactions: insect spillover across the crop-noncrop interface *Ann Zool Fenn* 42:421-432
- Tscharntke T, Steffan-Dewenter I, Kruess A, Thies C (2002) Contribution of small habitat fragments to conservation of insect communities of grassland-cropland landscapes *Ecological Applications* 12:354-363 doi:10.2307/3060947
- Tschumi M, Albrecht M, Bärtschi C, Collatz J, Entling MH, Jacot K (2016) Perennial, species-rich wildflower strips enhance pest control and crop yield *Agr Ecosyst Environ* 220:97-103 doi:<http://dx.doi.org/10.1016/j.agee.2016.01.001>
- Tschumi M, Albrecht M, Entling MH, Jacot K (2015) High effectiveness of tailored flower strips in reducing pests and crop plant damage *Proceedings of the Royal Society B-Biological Sciences* 282:189-196 doi:10.1098/rspb.2015.1369
- Tylianakis JM, Tscharntke T, Lewis OT (2007) Habitat modification alters the structure of tropical host-parasitoid food webs *Nature* 445:202-205 doi:10.1038/nature05429
- Uyttenbroeck R et al. (2016) Pros and cons of flower strips for farmers. A review *Biotechnologie, agronomie, société et environnement* 20:1-9
- Uyttenbroeck R, Hatt S, Piqueray J, Paul A, Bodson B, Francis F, Monty A (2015) Creating perennial flower strips: think functional! In: Cimpeanu SM, Fintineru G, Beciu S (eds) *Conference Agriculture for Life, Life for Agriculture*, vol 6. *Agriculture and Agricultural Science Procedia*. Elsevier Science Bv, Amsterdam, pp 95-101. doi:10.1016/j.aaspro.2015.08.044
- Uyttenbroeck R, Piqueray J, Hatt S, Mahy G, Monty A (2017) Increasing plant functional diversity is not the key for supporting pollinators in wildflower strips *Agr Ecosyst Environ* 249:144-155 doi:10.1016/j.agee.2017.08.014
- Valantin-Morison M, Meynard J-M, Doré T (2007) Crop management and environment effects on insects in organic winter oil seed rape in France *Crop Prot* 26:1108-1120
- Van Maanen R, Messelink GJ, Van Holstein-Saj R, Sabelis MW, Janssen A (2012) Prey temporarily escape from predation in the presence of a second prey species *Ecol Entomol* 37:529-535 doi:10.1111/j.1365-2311.2012.01395.x
- van Rijn PCJ, Wäckers FL (2010) The suitability of field margin flowers as food sources for zoophagous hoverflies *Landscape management for functional biodiversity* 56:125-128
- van Rijn PCJ, Wäckers FL (2016) Nectar accessibility determines fitness, flower choice and abundance of hoverflies that provide natural pest control *J Appl Ecol*:n/a-n/a doi:10.1111/1365-2664.12605
- van Veen FJF, Brandon CE, Godfray HCJ (2009) A positive trait-mediated indirect effect involving the natural enemies of competing herbivores *Oecologia* 160:195-205 doi:10.1007/s00442-009-1288-y
- van Veen FJF, Morris RJ, Godfray HCJ (2006) Apparent competition, quantitative food webs, and the structure of phytophagous insect communities. In: *Annual Review of Entomology*, vol 51. *Annual Review of Entomology*. pp 187-208. doi:10.1146/annurev.ento.51.110104.151120
- Vanbergen AJ et al. (2010) Trophic level modulates carabid beetle responses to habitat and landscape structure: a pan-European study *Ecol Entomol* 35:226-235 doi:10.1111/j.1365-2311.2010.01175.x
- Varenes YD, Boyer S, Wratten SD (2016) Nectar from oilseed rape and floral subsidies enhances longevity of an aphid parasitoid more than does host honeydew *Biocontrol* 61:631-638 doi:10.1007/s10526-016-9750-3
- Vattala HD, Wratten SD, Phillips CB, Wäckers FL (2006) The influence of flower morphology and nectar quality on the longevity of a parasitoid biological control agent *Biol Control* 39:179-185 doi:10.1016/j.biocontrol.2006.06.003
- Veddeler D, Tylianakis J, Tscharntke T, Klein AM (2010) Natural enemy diversity reduces temporal variability in wasp but not bee parasitism *Oecologia* 162:755-762 doi:10.1007/s00442-009-1491-x
- Venjakob C, Klein AM, Ebeling A, Tscharntke T, Scherber C (2016) Plant diversity increases spatio-temporal niche complementarity in plant-pollinator interactions *Ecology and Evolution* 6:2249-2261 doi:10.1002/ece3.2026
- Venturini EM, Drummond FA, Hoshida AK, Dibble AC, Stack LB (2017) Pollination reservoirs for wild bee habitat enhancement in cropping systems: a review *Agroecology and Sustainable Food Systems* 41:101-142 doi:10.1080/21683565.2016.1258377
- Veres A, Petit S, Conord C, Lavigne C (2013) Does landscape composition affect pest abundance and their control by natural enemies? A review *Agr Ecosyst Environ* 166:110-117 doi:10.1016/j.agee.2011.05.027
- Vialatte A, Plantegenest M, Simon JC, Dedryver CA (2007) Farm-scale assessment of movement patterns and

- colonization dynamics of the grain aphid in arable crops and hedgerows *Agric For Entomol* 9:337-346 doi:10.1111/j.1461-9563.2007.00347.x
- Vialatte A et al. (2017) Landscape potential for pollen provisioning for beneficial insects favours biological control in crop fields *Landsc Ecol* 32:465-480 doi:10.1007/s10980-016-0481-8
- Vickery J, Carter N, Fuller RJ (2002) The potential value of managed cereal field margins as foraging habitats for farmland birds in the UK *Agr Ecosyst Environ* 89:41-52 doi:10.1016/s0167-8809(01)00317-6
- Violle C, Navas ML, Vile D, Kazakou E, Fortunel C, Hummel I, Garnier E (2007) Let the concept of trait be functional! *Oikos* 116:882-892
- Violle C, Reich PB, Pacala SW, Enquist BJ, Kattge J (2014) The emergence and promise of functional biogeography *Proceedings of the national academy of sciences* 111:13690-13696 doi:10.1073/pnas.1415442111
- Wäckers F, Bonifay C, Vet L, Lewis J (2006) Gustatory response and appetitive learning in *Microplitis croceipes* in relation to sugar type and concentration *Anim Biol* 56:193-203 doi:10.1163/157075606777304230
- Wäckers FL (1999) Gustatory response by the hymenopteran parasitoid *Cotesia glomerata* to a range of nectar and honeydew sugars *J Chem Ecol* 25:2863-2877 doi:10.1023/a:1020868027970
- Wäckers FL (2004) Assessing the suitability of flowering herbs as parasitoid food sources: flower attractiveness and nectar accessibility *Biol Control* 29:307-314 doi:10.1016/j.biocontrol.2003.08.005
- Wäckers FL, Romeis J, van Rijn P (2007) Nectar and pollen feeding by insect herbivores and implications for multitrophic interactions. In: *Annual Review of Entomology*, vol 52. *Annual Review of Entomology*. Annual Reviews, Palo Alto, pp 301-323. doi:10.1146/annurev.ento.52.110405.091352
- Wäckers FL, van Rijn PCJ (2012) Pick and mix: selecting flowering plants to meet the requirements of target biological control insects. In: *Biodiversity and Insect Pests*. John Wiley & Sons, Ltd, pp 139-165. doi:10.1002/9781118231838.ch9
- Wäckers FL, van Rijn PCJ, Bruin J (2005) *Plant-provided food for carnivorous insects*. Cambridge University Press, Cambridge, UK,
- Wanner H, Gu HN, Gunther D, Hein S, Dorn S (2006) Tracing spatial distribution of parasitism in fields with flowering plant strips using stable isotope marking *Biol Control* 39:240-247 doi:10.1016/j.biocontrol.2006.06.001
- War AR, Paulraj MG, Ahmad T, Buhroo AA, Hussain B, Ignacimuthu S, Sharma HC (2012) Mechanisms of plant defense against insect herbivores *Plant signaling & behavior* 7:1306-1320 doi:10.4161/psb.21663
- Warner DJ, Allen-Williams LJ, Ferguson AW, Williams IH (2000) Pest-predator spatial relationships in winter rape: implications for integrated crop management *Pest Manage Sci* 56:977-982 doi:10.1002/1526-4998(200011)56:11<977::aid-ps224>3.0.co;2-u
- Webb CT, Hoeting JA, Ames GM, Pyne MI, Poff NL (2010) A structured and dynamic framework to advance traits-based theory and prediction in ecology *Ecology Letters* 13:267-283 doi:10.1111/j.1461-0248.2010.01444.x
- Weiss E, Stettmer C (1991) *Unkräuter in der Agrarlandschaft locken Blütenbesuchende Nutzinsekten an*. vol Agrarökologie ; Bd. 1 Haupt, Bern,
- Welch KD, Harwood JD (2014) Temporal dynamics of natural enemy-pest interactions in a changing environment *Biol Control* 75:18-27 doi:10.1016/j.biocontrol.2014.01.004
- Wheater CP, Evans MEG (1989) The mandibular forces and pressures of some predacious coleoptera *J Insect Physiol* 35:815-820 doi:10.1016/0022-1910(89)90096-6
- Wielgoss A, Tschartke T, Rumede A, Fiala B, Seidel H, Shahabuddin S, Clough Y (2014) Interaction complexity matters: disentangling services and disservices of ant communities driving yield in tropical agroecosystems *Proceedings of the Royal Society B-Biological Sciences* 281 doi:10.1098/rspb.2013.2144
- Wilby A, Anglin LA, Nesbit CM (2013) Plant species composition alters the sign and strength of an emergent multi-predator effect by modifying predator foraging behaviour *PLoS One* 8:7 doi:10.1371/journal.pone.0070258
- Wilby A, Orwin KH (2013) Herbivore species richness, composition and community structure mediate predator richness effects and top-down control of herbivore biomass *Oecologia* 172:1167-1177 doi:10.1007/s00442-012-2573-8
- Wilby A, Thomas MB (2002a) Are the ecological concepts of assembly and function of biodiversity useful frameworks for understanding natural pest control? *Agric For Entomol* 4:237-243 doi:10.1046/j.1461-9563.2002.00165.x
- Wilby A, Thomas MB (2002b) Natural enemy diversity and pest control: patterns of pest emergence with agricultural intensification *Ecology Letters* 5:353-360 doi:10.1046/j.1461-0248.2002.00331.x
- Wilby A, Villareal SC, Lan LP, Heong KL, Thomas MB (2005) Functional benefits of predator species diversity depend on prey identity *Ecol Entomol* 30:497-501 doi:10.1111/j.0307-6946.2005.00717.x
- Williams IH (2006) Integrating parasitoids into management of pollen beetle oilseed rape *Agron Res* 4:465-470
- Winder L, Alexander CJ, Holland JM, Symondson WOC, Perry JN, Woolley C (2005) Predatory activity and spatial pattern: the response of generalist carabids to their aphid prey *J Anim Ecol* 74:443-454 doi:10.1111/j.1365-2656.2005.00939.x
- Winkler K, Wäckers FL, Kaufman LV, Larraz V, van Lenteren JC (2009) Nectar exploitation by herbivores and their

- parasitoids is a function of flower species and relative humidity *Biol Control* 50:299-306 doi:10.1016/j.biocontrol.2009.04.009
- Winkler K, Wackers FL, Termorshuizen AJ, van Lenteren JC (2010) Assessing risks and benefits of floral supplements in conservation biological control *Biocontrol* 55:719-727 doi:10.1007/s10526-010-9296-8
- Winqvist C et al. (2014) Species' traits influence ground beetle responses to farm and landscape level agricultural intensification in Europe *J Insect Conserv* 18:837-846 doi:10.1007/s10841-014-9690-0
- Wood SA, Karp DS, DeClerck F, Kremen C, Naeem S, Palm CA (2015) Functional traits in agriculture: agrobiodiversity and ecosystem services *Trends in Ecology & Evolution* 30:531-539 doi:10.1016/j.tree.2015.06.013
- Wood TJ, Holland JM, Goulson D (2017) Providing foraging resources for solitary bees on farmland: current schemes for pollinators benefit a limited suite of species *J Appl Ecol* 54:323-333 doi:10.1111/1365-2664.12718
- Woodcock BA et al. (2009) Responses of invertebrate trophic level, feeding guild and body size to the management of improved grassland field margins *J Appl Ecol* 46:920-929 doi:10.1111/j.1365-2664.2009.01675.x
- Woodcock BA, Potts SG, Westbury DB, Ramsay AJ, Lambert M, Harris SJ, Brown VK (2007) The importance of sward architectural complexity in structuring predatory and phytophagous invertebrate assemblages *Ecol Entomol* 32:302-311 doi:10.1111/j.1365-2311.2007.00869.x
- Woodcock BA et al. (2010) Impact of habitat type and landscape structure on biomass, species richness and functional diversity of ground beetles *Agr Ecosyst Environ* 139:181-186 doi:10.1016/j.agee.2010.07.018
- Woodcock BA, Westbury DB, Potts SG, Harris SJ, Brown VK (2005) Establishing field margins to promote beetle conservation in arable farms *Agr Ecosyst Environ* 107:255-266 doi:10.1016/j.agee.2004.10.029
- Woodcock BA et al. (2008) Effects of seed mixture and management on beetle assemblages of arable field margins *Agr Ecosyst Environ* 125:246-254 doi:10.1016/j.agee.2008.01.004
- Wratten SD, Gillespie M, Decourtye A, Mader E, Desneux N (2012) Pollinator habitat enhancement: benefits to other ecosystem services *Agr Ecosyst Environ* 159:112-122 doi:10.1016/j.agee.2012.06.020
- Yoo HJS, O'Neil RJ (2009) Temporal relationships between the generalist predator, *Orius insidiosus*, and its two major prey in soybean *Biol Control* 48:168-180 doi:10.1016/j.biocontrol.2008.10.007
- Zaller J, Moser D, Drapela T, Frank T (2009a) Ground-dwelling predators can affect within-field pest insect emergence in winter oilseed rape fields *Biocontrol* 54:247-253 doi:10.1007/s10526-008-9167-8
- Zaller JG, Moser D, Drapela T, Schmöger C, Frank T (2008) Effect of within-field and landscape factors on insect damage in winter oilseed rape *Agr Ecosyst Environ* 123:233-238 doi:10.1016/j.agee.2007.07.002
- Zaller JG, Moser D, Drapela T, Schmöger C, Frank T (2009b) Parasitism of stem weevils and pollen beetles in winter oilseed rape is differentially affected by crop management and landscape characteristics *Biocontrol* 54:505-514 doi:10.1007/s10526-009-9212-2
- Zhao ZH, Hui C, He DH, Li BL (2015) Effects of agricultural intensification on ability of natural enemies to control aphids *Scientific Reports* 5:7 doi:10.1038/srep08024