

University of Groningen

A review and meta-analysis of the enemy release hypothesis in plant-herbivorous insect systems

Meijer, Kim; Schilthuizen, Menno; Beukeboom, Leonardus; Smit, Christian

Published in:
PeerJ

DOI:
[10.7717/peerj.2778](https://doi.org/10.7717/peerj.2778)

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version
Publisher's PDF, also known as Version of record

Publication date:
2016

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Meijer, K., Schilthuizen, M., Beukeboom, L., & Smit, C. (2016). A review and meta-analysis of the enemy release hypothesis in plant-herbivorous insect systems. PeerJ, [4:e2778]. DOI: 10.7717/peerj.2778

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

A review and meta-analysis of the enemy release hypothesis in plant–herbivorous insect systems

Kim Meijer^{1,2}, Menno Schilthuizen^{1,3}, Leo Beukeboom¹ and Christian Smit¹

¹Groningen Institute for Evolutionary Life Sciences, University of Groningen, Groningen, the Netherlands

²Altenburg & Wymenga Ecological Consultants, Veenwouden, the Netherlands

³Endless Forms group, Naturalis Biodiversity Center, Leiden, the Netherlands

ABSTRACT

A suggested mechanism for the success of introduced non-native species is the enemy release hypothesis (ERH). Many studies have tested the predictions of the ERH using the community approach (native and non-native species studied in the same habitat) or the biogeographical approach (species studied in their native and non-native range), but results are highly variable, possibly due to large variety of study systems incorporated. We therefore focused on one specific system: plants and their herbivorous insects. We performed a systematic review and compiled a large number (68) of datasets from studies comparing herbivorous insects on native and non-native plants using the community or biogeographical approach. We performed a meta-analysis to test the predictions from the ERH for insect diversity (number of species), insect load (number of individuals) and level of herbivory for both the community and biogeographical approach. For both the community and biogeographical approach insect diversity was significantly higher on native than on non-native plants. Insect load tended to be higher on native than non-native plants at the community approach only. Herbivory was not different between native and non-native plants at the community approach, while there was too little data available for testing the biogeographical approach. Our meta-analysis generally supports the predictions from the ERH for both the community and biogeographical approach, but also shows that the outcome is importantly determined by the response measured and approach applied. So far, very few studies apply both approaches simultaneously in a reciprocal manner while this is arguably the best way for testing the ERH.

Submitted 8 September 2016
Accepted 9 November 2016
Published 21 December 2016

Corresponding author
Christian Smit, c.smit@rug.nl

Academic editor
Giovanni Benelli

Additional Information and
Declarations can be found on
page 10

DOI 10.7717/peerj.2778

© Copyright
2016 Meijer et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Ecology

Keywords Phytophagous insects, Herbivory, Colonization, Non-indigenous plants, Invasive plant, Exotic species, Enemy release hypothesis, Host shift, Biogeographical approach, Community approach

INTRODUCTION

Understanding what determines the success of non-native species in natural environments is a key theme in biological invasion research. The Enemy Release Hypothesis (ERH) (*Williamson, 1996*) forms an important explanation for the success of non-native species: they suffer less from natural enemies (predators, parasites and herbivores) than native species for two main reasons: (1) non-native species may have been introduced without their

natural enemies, and (2) potential enemies may not yet have colonized and/or adapted to the novel species. These predictions from the ERH have been tested many times in both animals and plants, using either the community approach (studying native and non-native species in the same habitat or community) or the biogeographical approach (studying the same species in their native and introduced habitat). However, the outcomes of these studies are highly variable (*Keane & Crawley, 2002; Jeschke et al., 2012*) and sometimes even contradicting each other. For instance, *Colautti et al. (2004)* showed that most of the reviewed studies (15 out of 25) found support for the ERH, while six found no support and five found results opposite to the prediction of the ERH (one study found both support for and against the ERH). They therefore conclude that there is no simple relationship between enemy release and the success of non-native species.

Possibly, the contradictory results are due to the large variety of study systems incorporated. If so, one would expect less variability when focussing on a more specific system. Indeed, two reviews with such a narrower focus provided more robust results with general support for the ERH. *Torchin et al. (2003)* reviewed the parasite load of 26 animal host species (including molluscs, crustaceans, fishes, birds, mammals, amphibians and reptiles), using the biogeographical approach, and found twice as many parasite species on animals in their native habitat, compared to the introduced habitat. *Liu & Stiling (2006)* reviewed ERH studies in plant–herbivore insect systems and similarly found clear support for the ERH. However, these latter results should be interpreted with care for two reasons. First, the studies reviewed only investigated a limited number of plant species. Second, data for this review were obtained using very different methods (ranging from limited anecdotal observations to many years of field data). Hence, for a proper review of the ERH one would best focus on studies of a specific system, which apply comparable study approaches and methodologies, and with sufficiently large numbers of species studied.

We performed a review of the ERH using one type of study system, namely plants and their insect herbivores. We compiled a large number (68) of datasets that use the community or biogeographic approach, incorporating in total more than 700 plant species. With this dataset we performed a meta-analysis for both approaches to test the predictions of the ERH that the insect diversity, insect load and level of herbivory are higher on native host plants (or in native habitats) than on non-native host plants (or in non-native habitats).

MATERIALS AND METHODS

Data collection

The two main methods used to study the effect of the ERH—the community approach and the biogeographical approach—each have their benefits and disadvantages. The benefit of the community approach (studying different native and non-native species in the same community) is that all species are studied within the same environment. However, the disadvantage is that taxonomically very different plant species are compared, often even from different families. Since the diversity and numbers of herbivorous insects (hereafter insects) between plant taxa may vary greatly (*Agrawal & Kotanen, 2003*), the choice of plants studied can greatly influence the outcome of study. Probably the best way to use the community

approach is to compare native and introduced species from the same genus, as some studies have done (Auerbach & Simberloff, 1988; Kennedy & Southwood, 1984; Leather, 1986; Proches et al., 2008; Sugiura, 2010), or to encompass a substantial representation of a region's entire flora. With the biogeographical approach (comparing the same plant species in both native and novel habitat) this problem of using taxonomic different plant species is avoided, but the community in which the species are studied may be very different. From here onwards, when considering the biogeographical approach, we will refer to *native species* for species growing in their native area and to *non-native species* for species growing in their introduced area. In line with the reviewed papers, we here use a rather broad definition of success of non-native species that includes species that successfully establish and (rapidly) expand in the novel environment, often—but not necessarily—becoming pest species (i.e., resulting in large negative economic or ecological impact (sensu Williamson, 1996)).

We searched Web of Science for relevant studies using single or a combination of the following keywords: native, non-native, insect, plant, introduced, non-indigenous, exotic, invasive. Furthermore, we used cross-referencing to find additional articles referring to these retrieved studies. In total, we found 68 datasets in 44 articles published between 1974 and 2015, studying one of the following variables: number of insect species (measure of diversity, 33 datasets, Table 1), number of insect individuals (measure of insect load, 18 datasets, Table 2) and level of herbivory—predominantly scored as number/percentage of leaves with herbivore damage (including leaf mining), percentage herbivore damage per leaf, or differences in leaf biomass (17 datasets, Table 3). For all datasets, the means and standard deviations of the above-mentioned variables were taken (if only standard error was given, standard deviation was calculated based on standard error and sample size), as well as the number of plant species for native and non-native plant species. We excluded eight datasets from the analyses on the number of insect species (Clement, 1990; Jobin, Schaffner & Nentwig, 1996; Johnson, McCaffrey & Merickel, 1992; Lindelöw & Björkman, 2001; Moran, 1980; Morrow & Lamarche, 1978; Strong, Lawton & Southwood, 1984; Tewksbury et al., 2002; Waloff, 1966), as in these eight studies the data collection of the insects on native plants was done during a different study and/or using a different method than the data collection of the insects on non-native plants. One of the datasets (Table 2, dataset 42) was collected by one of the authors (KM) in 2009 and is here reported for the first time (K Meijer, 2009, unpublished data). Native and non-native plant species were sampled for herbivore insects in three nature areas in the North of the Netherlands that are quite similar in tree species composition and land-use history, and within a 15 km radius (Noordlaarder Bos 53.117°N, 6.644°E; Vosbergen 53.141°N, 6.583°E; Mensingebos 53.123°N, 6.436°E). Eight native plants (*Betula pendula*, *Frangulus alnus*, *Lonicera periclymenum*, *Populus alba*, *Prunus avium*, *Prunus padus*, *Quercus robur*, *Sorbus aucuparia*) and four non-native plant species (*Amelanchier* spec., *Prunus serotina*, *Quercus rubra*, *Robinia pseudoacacia*) were sampled. To standardize data collection, we selected low hanging branches (up till 2 m high) of at least 1 m long that were shaken for 10 s above a 1 m² sheet, and counted the number of herbivore insects in the sheet. All other collected functional groups such as predatory or omnivorous insects were discarded. Samples were taken on average 8.25 times per plant species.

Table 1 Overview of datasets on the differences in insect diversity between native and non-native plants using the community (1–22) or the biogeographical approach (23–33). Indicated are for each dataset the plant sample size (number of native/non-native plant species), the mean difference in insect diversity (number of species), and the standardized mean difference in insect diversity ($\pm 95\%$ confidence interval). Overall outcome of random effects (RE) model indicated in italics. Significant differences are indicated in bold.

	Dataset and reference	Sample size (native/non-native plants)	Mean difference insect diversity (native–non-native)	Standardized mean diff. insect diversity ($\pm 95\%$ CI)
Community approach				
1	<i>Agrawal et al. (2005)</i>	14/14	0.11	0.08 [–0.66, 0.82]
2	<i>Auerbach & Simberloff (1988)</i>	1/2	4.00	
3	<i>Bürki & Nentwig (1997)</i>	1/1	0.00	
4	<i>Engelkes et al. (2012)</i>	2/2	36.60	0.68 [–1.33, 2.70]
5	<i>Goßner, Gruppe & Simon (2005)</i>	1/1	–5.00	
6	<i>Goßner, Liston & Späth (2007)</i>	4/2	0.07	0.48 [–1.24, 2.20]
7	<i>Hartley, Rogers & Siemann (2010)</i>	3/1	6.61	
8	<i>Harvey et al. (2015)</i>	5/5	0.01	0.05 [–1.19, 1.29]
9	<i>Helden, Stamp & Leather (2012)</i>	16/7	1.39	0.51 [–0.39, 1.41]
10	<i>Jobin, Schaffner & Nentwig (1996)</i>	1/1	33.00	
11	<i>Kennedy & Southwood (1984)</i>	21/7	12.62	1.08 [0.18, 1.99]
12	<i>Leather (1986)</i>	46/13	14.11	0.44 [–0.19, 1.06]
13	<i>Liu & Stiling (2006)</i>	2/4	4.00	1.38 [–0.49, 3.24]
14	<i>Meijer et al. (2015)</i>	8/20	0.31	0.79 [–0.06, 1.63]
15	<i>Meijer et al. (2015)</i>	19/19	0.40	0.50 [–0.15, 1.14]
16	<i>Novotny et al. (2003)</i>	1/2	–0.82	
17	<i>Proches et al. (2008)</i>	3/9	2.26	1.02 [–0.35, 2.38]
18	<i>Radho-Toly, Majer & Yates (2001)</i>	2/2	0.80	1.77 [–0.54, 4.08]
19	<i>Southwood, Moran & Kennedy (1982)</i>	4/2	44.75	2.30 [0.16, 4.44]
20	<i>Southwood, Moran & Kennedy (1982)</i>	3/3	14.00	1.33 [–0.44, 3.10]
21	<i>Southwood et al. (2004)</i>	2/2	130.5	1.46 [–0.75, 3.67]
22	<i>Sugiura (2010)</i>	102/49	0.45	0.77 [0.42, 1.13]
	RE model	261/168		0.67 [0.46, 0.89]
Biogeographical approach				
23	<i>Cripps et al. (2006)</i>	1	33.0	
24	<i>Goeden (1974)</i>	1	18.0	
25	<i>Meijer et al. (2015)</i>	2	0.96	0.66 [–1.35, 2.68]
26	<i>Meijer et al. (2015)</i>	12	0.31	0.31 [–0.49, 1.12]
27	<i>Memmott et al. (2000)</i>	2	11.0	3.10 [0.19, 6.01]
28	<i>Moore (1975)</i>	1	2.0	
29	<i>Southwood, Moran & Kennedy (1982)</i>	2	51.5	4.64 [0.87, 8.40]
30	<i>Southwood et al. (2004)</i>	1	8.0	
31	<i>Szentesi (1999)</i>	1	9.0	
32	<i>Wilson & Flanagan (1990)</i>	1	42.0	
33	<i>Wilson, Flanagan & Gillett (1990)</i>	1	19.0	
	RE model	25		1.59 [–0.19–3.37]

Table 2 Overview of datasets on the differences in insect load (number of insect individuals) between native and non-native plants using the community (34–47) or the biogeographical approach (48–51). Indicated are for each dataset the plant sample size (number of native/non-native plant species), the mean difference in insect diversity (number of species), and the standardized mean difference in insect diversity ($\pm 95\%$ confidence interval). Overall outcome of random effects (RE) model indicated in italics. Significant differences are indicated in bold.

	Dataset and reference	Sample size (native/non-native plants)	Mean difference in insect load (native–non-native)	Standardized mean diff. ($\pm 95\%$ CI)
Community approach				
34	<i>Auerbach & Simberloff (1988)</i>	1/2	10.77	
35	<i>Cincotta, Adams & Holzapfel (2008)</i>	1/1	10.0	
36	<i>Goßner, Gruppe & Simon (2005)</i>	1/1	–557.0	
37	<i>Goßner, Liston & Späth (2007)</i>	4/2	0.25	0.60 [–1.14, 2.33]
38	<i>Harvey et al. (2015)</i>	5/5	–0.04	–0.20 [–1.45, 1.04]
39	<i>Helden, Stamp & Leather (2012)</i>	16/7	2.28	0.60 [–0.30, 1.51]
40	<i>Meijer et al. (2015)</i>	8/20	1.58	1.10 [0.23, 1.97]
41	<i>Meijer et al. (2015)</i>	19/19	3.79	0.30 [–0.34, 0.94]
42	K Meijer, 2009, unpublished data	8/4	0.57	0.13 [–1.07, 1.34]
43	<i>Novotny et al. (2003)</i>	1/2	–0.15	
44	<i>Southwood, Moran & Kennedy (1982)</i>	4/2	4,902.3	0.56 [–1.17, 2.28]
45	<i>Southwood, Moran & Kennedy (1982)</i>	3/3	294.7	1.01 [–0.69, 2.71]
46	<i>Yela & Lawton (1997)</i>	8/3	17.54	0.08 [–1.25, 1.41]
47	<i>Zuefle, Brown & Tallamy (2008) and Zuefle (2006)</i>	15/30	–106.2	–0.46 [–1.08, 0.17]
	RE model	91/97		0.29 [–0.11, 0.17]
Biogeographical approach				
48	<i>Fenner & Lee (2001)</i>	13	4.43	0.67 [–0.12, 1.46]
49	<i>Meijer et al. (2015)</i>	2	–3.35	–0.34 [–2.32, 1.63]
50	<i>Meijer et al. (2015)</i>	12	8.58	0.57 [–0.24, 1.39]
51	<i>Southwood, Moran & Kennedy (1982)</i>	2	11,090.5	0.96 [–1.11, 3.02]
	RE model	29		0.58 [0.05, 1.10]

The data of datasets 1 and 47 could not be extracted directly from the articles (*Agrawal et al., 2005; Zuefle, Brown & Tallamy, 2008*). Anurag Agrawal kindly provided us with the raw data of dataset 1, and Marion Zuefle provided us with a copy of her thesis (*Zuefle, 2006*) which contained the raw data of dataset 47. We derived the data of datasets 7, 8, 38, 55, 58, 61, 65–68 from the figures in the articles (*Adams et al., 2008; Cripps et al., 2010; Vilà, Maron & Marco, 2005; Hartley, Rogers & Siemann, 2010; Harvey et al., 2015; Lieurance & Cipollini, 2013; Lombardero, Vázquez-Mejuto & Ayres, 2008; Wolfe, 2002*).

Data analysis

For all datasets the mean, standard deviation, and number of plant species were taken for native and for non-native plants. The mean difference (mean of native plants/mean of non-native plants) was calculated and is shown in [Tables 1–3](#). Then, for each group of datasets a meta-analysis was done using the R package metafor (*Viechtbauer, 2010*) (Random-effects model; model specification: Hedges estimator (Hedges g)). Datasets which contained either only one native and/or only one non-native plant species could not be used and were excluded from the analysis. Since all datasets on the level of herbivory using the

Table 3 Overview of datasets on the differences in level of herbivory between native and non-native insects, using the community (52–64) or the biogeographical approach (65–68). Indicated are for each dataset the plant sample size (number of native/non-native plant species), the mean difference in insect diversity (number of species), and the standardized mean difference in insect diversity (\pm 95% confidence interval). Overall outcome of random effects (RE) model indicated in italics. Significant differences are indicated in bold.

	Dataset and reference	Sample size (native/non-native plants)	Mean difference in herbivore level (native–non-native)	Standardized mean diff. (\pm 95% CI)
Community approach				
52	<i>Agrawal & Kotanen (2003)</i>	15/15	–1.66	–0.17 [–0.89, 0.54]
53	<i>Carpenter & Cappuccino (2005)</i>	30/39	1.20	0.61 [0.12, 1.10]
54	<i>Cincotta, Adams & Holzapfel (2008)</i>	1/1	–1.16	
55	<i>Harvey et al. (2015)</i>	5/5	0.08	1.11 [–0.22, 2.45]
56	<i>Heard & Sax (2013)</i>	6/6	–17.23	–2.31 [–3.77, –0.85]
57	<i>Hill & Kotanen (2010)</i>	20/15	0.62	0.77 [0.09, 1.47]
58	<i>Lieurance & Cipollini (2013)</i>	1/1	19.73	
59	<i>Liu, Stiling & Pemberton (2007)</i>	2/1	0.06	
60	<i>Liu, Stiling & Pemberton (2007)</i>	2/4	0.14	10.28 [4.22, 16.34]
61	<i>Lombardero, Vázquez-Mejuto & Ayres (2008)</i>	1/1	12.60	
62	<i>Meijer et al. (2015)</i>	6/11	6.55	0.6 [–0.41, 1.62]
63	<i>Meijer et al. (2015)</i>	12/4	2.47	0.61 [–0.54, 1.76]
64	<i>Schutzenhofer, Valone & Knight (2009)</i>	1/1	9.08	
	<i>RE model</i>	<i>102/104</i>		<i>0.91 [–1.89, 3.70]</i>
Biogeographical approach				
65	<i>Adams et al. (2008)</i>	1	5.02	
66	<i>Cripps et al. (2010)</i>	1	25.80	
67	<i>Vilà, Maron & Marco (2005)</i>	1	19.79	
68	<i>Wolfe (2002)</i>	1	24.00	

biogeographical approach studied only one plant species, it was not possible to perform a meta-analysis on these datasets. For each dataset the standardized mean difference and 95% confidence interval were calculated, and for each group of datasets the overall standardized mean differences and 95% confidence interval was calculated and tested (Tables 1–3). We report the results for the number of insect species, number of insect individuals and level of herbivory for each approach separately (community and biogeographical approach).

RESULTS

Number of insect species

Community approach

In total 22 datasets (261 native and 168 non-native plant species) were found that used the community approach to study differences between native and non-native plants in the number of insect species. Most studies (19) found more insect species on native than on non-native plant species, two found the opposite, and one found no differences. Six of the datasets consisted of only one native and/or only one non-native plant species. These datasets could not be included in the meta-analysis. The analysis of the remaining 16 datasets (256 native and 162 non-native plant species) showed significantly higher numbers

of insect species on native than on non-native plant species ($z = 6.16$, $P < 0.001$, [Table 1](#), [Fig. 1A](#)).

Biogeographical approach

Eleven datasets (25 plant species) were found using the biogeographical approach to study differences between plants growing in their native and non-native range. All of these datasets showed higher numbers of insect species in the native than in the non-native range, but all consisted of low numbers of plant species studied. Seven datasets studied only one plant species, the other four datasets studied two species (3 datasets) and 12 (one dataset). These last four datasets (containing more than one plant species) were used for the meta-analysis, which showed a non-significant trend that plants growing in their native range contained more insect species than when growing in their non-native range ($z = 1.75$, $P = 0.08$, [Table 1](#), [Fig. 1A](#)).

Number of insect individuals

Community approach

Fourteen datasets (94 native and 101 non-native plant species) used the community approach to study the differences in the number of insect individuals between native and non-native plant species. Ten datasets showed higher numbers of insects on native than on non-native plants, four the opposite. Ten of the datasets (90 native and 95 non-native species) consisted of enough plant species to be used for the meta-analysis, which showed no significant differences in the number of insect individuals between native and non-native plant species ($z = -1.44$, $P = 0.15$, [Table 2](#), [Fig. 1B](#)).

Biogeographical approach

Four datasets (29 plant species) were found that used the biogeographical approach to study the differences in the number of insect individuals between plants growing in their native and non-native range. Three datasets showed higher numbers of insect individuals on plants growing in their native than their introduced range, one dataset showed the opposite result. Overall, the numbers of insect individuals was significantly higher on plants growing in their native than their introduced range ($z = 2.14$, $P = 0.03$, [Table 2](#), [Fig. 1B](#)).

Level of herbivory

Community approach

Thirteen datasets (102 native and 104 non-native plant species) were found that used the community approach to study the differences in the level of herbivory between native and non-native plant species. Ten datasets found higher levels of herbivory on native than on non-native plant species, three datasets found the opposite. Eight of these datasets (96 native and 99 non-native species) could be used for the meta-analysis, showing no significant difference in the level of herbivory between native and non-native plant species ($z = 0.996$, $p = 0.32$, [Table 3](#), [Fig. 1C](#)).

Biogeographical approach

Four datasets were found that used the biogeographical approach to study the differences in the level of herbivory between plants growing in their native and their non-native range. All

Figure 1 Forest plots of the standardized mean differences of the number of insect species (A), the number of insect individuals (B) and level of herbivory (C) for all studies with sample sizes >1 . The study numbers are shown at the y-axis, and details about the studies can be found in [Tables 1–3](#). RE: random-effects model. Values which are lower than zero, zero or higher than zero, respectively, indicate lower, equal or higher numbers on native than on non-native plants. Diamonds not overlapping the zero line indicate significant differences of the overall random effects (RE) model.

four datasets showed higher levels of herbivory when plants were growing in their native range. Unfortunately, all four datasets consisted of only one plant species studied, and therefore it was not possible to perform a meta-analysis on these datasets.

DISCUSSION

Regardless of the applied approach (community or biogeographical), the results of this meta-analysis indicate that native plants contain more insect species than non-native plant species do. Results for insect load and level of herbivory point in the same direction, but differences between native and non-native plants were only marginal or not significant, depending on the applied approach (community or biogeographical approach). Hence, our results are relatively consistent and, at least partly, in line with the predictions of the ERH. The narrower focus on a specific study system—here: plants and their herbivorous insects—may have helped to reduce the variability and contradictory results that others previously encountered (e.g., [Colautti et al., 2004](#)).

Our finding that non-native plants contained fewer herbivorous insect species than native plants can best be explained by the high level of specialization of the majority of herbivorous insects. Most herbivorous insects are extreme specialists, adapted to feeding on only one plant genus (monophage) or one plant species (strict monophage) ([Thompson, 1994](#)). Even the more generalist species often consist of locally specialized populations, races or even sibling species, e.g., the ermine moth (Lepidoptera) *Yponomeuta padellus* L. complex feeding on a various Rosaceae species ([Menken, 1996](#)). Most species of phytophagous insects appear to have speciated due to sequential evolution ([Miller & Wenzel, 1995](#)).

Our results show that both insect load and herbivory levels on non-native plants are not—or only marginally—different from those on native plants. In fact, it may be very advantageous for herbivorous insects, even monophages, to shift hosts from native to non-native plants as this novel environment is relatively free of competitors. Indeed, host shifts from native to non-native plants by specialist herbivorous insects have been reported. The most famous example is the host shift by the apple maggot fly *Rhagoletis pomonella* Walsh (Diptera: Tephritidae) from the native hawthorn (*Crataegus* spp.) to apple (*Malus sylvestris*) after the introduction of apple into North America some 400 years ago ([Bush, 1969](#); [McPherson, Smith & Berlocher, 1988](#)). A more recent example is the host shift by the leaf beetle *Gonioctena quinquepunctata* from native *Sorbus aucuparia* to *Prunus serotina* in Western-Europe, leading to (weak) host-specific differentiation in the beetle populations ([Schilthuizen et al., 2016](#)). With the increasing number of established non-native plants it is to be expected that other native herbivorous insects will follow over time.

With time since arrival in a novel environment also the number of insect species *per* non-native plant is expected to increase. Shortly after arrival, only very few insect species will be able to shift host plant, resulting in lower numbers of insect species and/or a lower insect load (number of insects) feeding on non-native plants. However, over time, these numbers may increase, as evidenced by the study of [Brändle et al. \(2008\)](#). Although we were not able to take into account the time since arrival of non-native plants in this study, it would be very interesting to study how this affects the outcome of such a meta-analysis.

Almost all studies we reviewed used a ‘one-way’ approach: studies using the community approach that compared native and non-native plants in one habitat—but not reciprocally, and studies using the biogeographical approach that compared plants in their native and non-native habitat, but—again—not in a reciprocal way. Using only one of the one-way approaches is likely to result in either over- or underestimation of the differences between native and non-native plants (Meijer *et al.*, 2015). Using both approaches simultaneously in a reciprocal way is arguably the best method for testing the predictions from the ERH, but despite the numerous studies performed on the ERH, very few studies have so far applied this method.

ACKNOWLEDGEMENTS

We would like to thank Anurag Agrawal and Marion E. Zuefle, who provided us with the raw data of their research.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This work was supported by the Uyttenboogaart-Eliassen Foundation. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Uyttenboogaart-Eliassen Foundation.

Competing Interests

The authors declare there are no competing interests. Kim Meijer is an employee of Altenburg & Wymenga Ecological Consultants and Menno Schilthuizen is an employee of Naturalis Biodiversity Center.

Author Contributions

- Kim Meijer conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Menno Schilthuizen, Leo Beukeboom and Christian Smit contributed reagents/materials/analysis tools, wrote the paper, reviewed drafts of the paper.

Data Availability

The following information was supplied regarding data availability:
The raw data has been supplied as a [Supplementary File](#).

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.2778#supplemental-information>.

REFERENCES

- Adams JM, Fang W, Callaway RM, Cipollini D, Newell E. 2008. A cross-continental test of the enemy release hypothesis: leaf herbivory on *Acer platanoides* (L.) is three times lower in North America than in its native Europe. *Biological Invasions* 11:1005–1016 DOI 10.1007/s10530-008-9312-4.
- Agrawal AA, Kotanen PM. 2003. Herbivores and the success of exotic plants: a phylogenetically controlled experiment. *Ecology Letters* 6:712–715 DOI 10.1046/j.1461-0248.2003.00498.x.
- Agrawal AA, Kotanen PM, Mitchell CE, Power AG, Godsoe W, Klironomos J. 2005. Enemy release? An experiment with congeneric plant pairs and diverse above- and below ground enemies. *Ecology* 86:2979–2989 DOI 10.1890/05-0219.
- Auerbach M, Simberloff D. 1988. Rapid leaf-miner colonization of introduced trees and shifts in sources of herbivore mortality. *Oikos* 52:41–50 DOI 10.2307/3565980.
- Brändle M, Kühn I, Klotz S, Belle C, Brandl R. 2008. Species richness of herbivores on exotic host plants increases with time since introduction of the host. *Biodiversity Research* 14:905–912 DOI 10.1111/j.1472-4642.2008.00511.x.
- Bürki C, Nentwig W. 1997. Comparison of herbivore insect communities of *Heracleum sphondylium* and *H. mantegazzianum* in Switzerland (Spermatophyta: Apiaceae). *Entomologia Generalis* 22:147–155 DOI 10.1127/entom.gen/22/1997/147.
- Bush GL. 1969. Sympatric host race formation and speciation in frugivorous flies of genus *Rhagoletis* (Diptera: Tephritidae). *Evolution* 23:237–251 DOI 10.2307/2406788.
- Carpenter D, Cappuccino N. 2005. Herbivory, time since introduction and the invasiveness of exotic plants. *Journal of Ecology* 93:315–321 DOI 10.1111/j.1365-2745.2005.00973.x.
- Cincotta CL, Adams JM, Holzapfel C. 2008. Testing the enemy release hypothesis: a comparison of foliar insect herbivory of the exotic Norway maple (*Acer platanoides* L.) and the native sugar maple (*A. saccharum* L.). *Biological Invasions* 11:379–388 DOI 10.1007/s10530-008-9255-9.
- Clement SL. 1990. Insect natural enemies of yellow starthistle in Southern Europe and the selection of candidate biological-control agents. *Environmental Entomology* 19:1882–1888 DOI 10.1093/ee/19.6.1882.
- Colautti RI, Ricciardi A, Grigorovich IA, MacIsaac HJ. 2004. Is invasion success explained by the enemy release hypothesis? *Ecology Letters* 7:721–733 DOI 10.1111/j.1461-0248.2004.00616.x.
- Cripps MG, Edwards GR, Bourdôt GW, Saville DJ, Hinz HL, Fowler SV. 2010. Enemy release does not increase performance of *Cirsium arvense* in New Zealand. *Plant Ecology* 209:123–134 DOI 10.1007/s11258-010-9728-7.
- Cripps MG, Schwarzlander M, McKenney JL, Hinz HL, Price WJ. 2006. Biogeographical comparison of the arthropod herbivore communities associated with *Lepidium draba* in its native, expanded and introduced ranges. *Journal of Biogeography* 33:2107–2119 DOI 10.1111/j.1365-2699.2006.01560.x.

- Engelkes T, Wouters B, Bezemer TM, Harvey JA, Putten, Van Der WH. 2012. Contrasting patterns of herbivore and predator pressure on invasive and native plants. *Basic and Applied Ecology* 13:725–734 DOI 10.1016/j.baae.2012.10.005.
- Fenner M, Lee WG. 2001. Lack of pre-dispersal seed predators in introduced Asteraceae in New Zealand. *New Zealand Journal of Ecology* 25:95–99.
- Goßner M, Gruppe A, Simon U. 2005. Aphidophagous insect communities in tree crowns of the neophyte Douglas-fir [*Pseudotsuga menziesii* (Mirb.) Franco] and Norway spruce (*Picea abies* L.). *Journal of Applied Entomology* 129:81–88 DOI 10.1111/j.1439-0418.2005.00937.x.
- Goßner M, Liston A, Späth J. 2007. Sawflies in the crowns of native and exotic trees, sampled with flith-interception traps in southern Germany (Hymenoptera: Symphyta). *Entomologia Generalis* 30:273–282.
- Goeden RD. 1974. Comparative survey of phytophagous insect faunas of Italian thistle, *Cardus pycnocephalus*, in Southern-California and Southern Europe relative to biological weed-control. *Environmental Entomology* 3:464–474 DOI 10.1093/ee/3.3.464.
- Hartley MK, Rogers WE, Siemann E. 2010. Comparisons of arthropod assemblages on an invasive and native trees: abundance, diversity and damage. *Arthropod-Plant Interactions* 4:237–245 DOI 10.1007/s11829-010-9105-4.
- Harvey KJ, Nipperess DA, Britton DR, Hughes L. 2015. Comparison of invertebrate herbivores on native and non-native *Senecio* species: implications for the enemy release hypothesis. *Austral Ecology* 40:503–514 DOI 10.1111/aec.12216.
- Heard MJ, Sax DF. 2013. Coexistence between native and exotic species is facilitated by asymmetries in competitive ability and susceptibility to herbivores. *Ecology Letters* 16:206–213 DOI 10.1111/ele.12030.
- Helden AJ, Stamp GC, Leather SR. 2012. Urban biodiversity: comparison of insect assemblages on native and non-native trees. *Urban Ecosystems* 15:611–624 DOI 10.1007/s11252-012-0231-x.
- Hill SB, Kotanen PM. 2010. Phylogenetically structured damage to Asteraceae: susceptibility of native and exotic species to foliar herbivores. *Biological Invasions* 12:3333–3342 DOI 10.1007/s10530-010-9726-7.
- Jeschke J, Aparicio LG, Haider S, Heger T, Lortie C, Pyšek P, Strayer D. 2012. Support for major hypotheses in invasion biology is uneven and declining. *NeoBiota* 14:1–20 DOI 10.3897/neobiota.14.3435.
- Jobin A, Schaffner U, Nentwig W. 1996. The structure of the phytophagous insect fauna on the introduced weed *Solidago altissima* in Switzerland. *Entomologia Experimentalis Et Applicata* 79:33–42 DOI 10.1111/j.1570-7458.1996.tb00806.x.
- Johnson JB, Mcaffrey JP, Merickel FW. 1992. Endemic phytophagous insects associated with yellow starthistle in Northern Idaho. *Pan-Pacific Entomologist* 68:169–173.
- Keane RM, Crawley MJ. 2002. Exotic plant invasions and the enemy release hypothesis. *Trends in Ecology & Evolution* 17:164–170 DOI 10.1016/S0169-5347(02)02499-0.
- Kennedy CEJ, Southwood TRE. 1984. The number of species of insects associated with British trees: a re-analysis. *Journal of Animal Ecology* 53:455–478 DOI 10.2307/4528.

- Leather SR. 1986.** Insect species richness of the British rosaceae: the importance of host range, plant architecture, age of establishment, taxonomic isolation and species–area relationships. *Journal of Animal Ecology* **55**:841–860 DOI [10.2307/4420](https://doi.org/10.2307/4420).
- Lieurance D, Cipollini D. 2013.** Exotic *Lonicera* species both escape and resist specialist and generalist herbivores in the introduced range in North America. *Biological Invasions* **15**:1713–1724 DOI [10.1007/s10530-012-0402-y](https://doi.org/10.1007/s10530-012-0402-y).
- Lindelöw A, Björkman C. 2001.** Insects on lodgepole pine in Sweden—current knowledge and potential risks. *Forest Ecology and Management* **141**:107–116 DOI [10.1016/S0378-1127\(00\)00494-1](https://doi.org/10.1016/S0378-1127(00)00494-1).
- Liu H, Stiling P. 2006.** Testing the enemy release hypothesis: a review and meta-analysis. *Biological Invasions* **8**:1535–1545 DOI [10.1007/s10530-005-5845-y](https://doi.org/10.1007/s10530-005-5845-y).
- Liu H, Stiling P, Pemberton RW. 2007.** Does enemy release matter for invasive plants? Evidence from a comparison of insect herbivore damage among invasive, non-invasive and native congeners. *Biological Invasions* **9**:773–781 DOI [10.1007/s10530-006-9074-9](https://doi.org/10.1007/s10530-006-9074-9).
- Lombardero MJ, Vázquez-Mejuto P, Ayres MP. 2008.** Role of plant enemies in the forestry of indigenous vs. non indigenous pines. *Ecological Applications* **18**:1171–1181 DOI [10.1890/07-1048.1](https://doi.org/10.1890/07-1048.1).
- McPherson BA, Smith DC, Berlocher SH. 1988.** Genetic differences between host races of *Rhagoletis pomonella*. *Nature* **336**:64–66 DOI [10.1038/336064a0](https://doi.org/10.1038/336064a0).
- Meijer K, Zemel H, Chiba S, Smit C, Beukeboom LW, Schilthuizen M. 2015.** Phytophagous insects on native and non-native host plants: combining the community approach and the biogeographical approach. *PLoS ONE* **10**:e0125607 DOI [10.1371/journal.pone.0125607](https://doi.org/10.1371/journal.pone.0125607).
- Memmott J, Fowler SV, Paynter Q, Sheppard AW, Syrett P. 2000.** The invertebrate fauna on broom, *Cytisus scoparius*, in two native and two exotic habitats. *Acta Oecologica* **21**:213–222 DOI [10.1016/S1146-609X\(00\)00124-7](https://doi.org/10.1016/S1146-609X(00)00124-7).
- Menken SBJ. 1996.** Pattern and process in the evolution of insect-plant associations: *Yponomeuta* as an example. *Entomologia Experimentalis Et Applicata* **80**:297–305 DOI [10.1111/j.1570-7458.1996.tb00940.x](https://doi.org/10.1111/j.1570-7458.1996.tb00940.x).
- Miller J, Wenzel JW. 1995.** Ecological characters and phylogeny. *Annual Review of Entomology* **40**:389–415 DOI [10.1146/annurev.en.40.010195.002133](https://doi.org/10.1146/annurev.en.40.010195.002133).
- Moore RJ. 1975.** The biology of Canadian weeds: 13. *Cirsium arvense* (L) Scop. *Canadian Journal of Plant Science* **55**:1033–1048 DOI [10.4141/cjps75-163](https://doi.org/10.4141/cjps75-163).
- Moran VC. 1980.** Interactions between phytophagous insects and their opuntia hosts. *Ecological Entomology* **5**:153–164 DOI [10.1111/j.1365-2311.1980.tb01136.x](https://doi.org/10.1111/j.1365-2311.1980.tb01136.x).
- Morrow PA, Lamarche VC. 1978.** Tree ring evidence for chronic insect suppression of productivity in subalpine Eucalyptus. *Science* **201**:1244–1246 DOI [10.1126/science.201.4362.1244](https://doi.org/10.1126/science.201.4362.1244).
- Novotny V, Miller SE, Cizek L, Leps J, Janda M, Basset Y, Weiblen GD, Darrow K. 2003.** Colonising aliens: caterpillars (Lepidoptera) feeding on *Piper aduncum* and *P. umbellatum* in rainforests of Papua New Guinea. *Ecological Entomology* **28**:704–716 DOI [10.1111/j.1365-2311.2003.00558.x](https://doi.org/10.1111/j.1365-2311.2003.00558.x).

- Proches S, Wilson JRU, Richardson DM, Chown SL. 2008.** Herbivores, but not other insects, are scarce on alien plants. *Austral Ecology* **33**:691–700
[DOI 10.1111/j.1442-9993.2008.01836.x](https://doi.org/10.1111/j.1442-9993.2008.01836.x).
- Radho-Toly S, Majer JD, Yates C. 2001.** Impact of fire on leaf nutrients, arthropod fauna and herbivory of native and exotic eucalypts in Kings Park, Perth, Western Australia. *Austral Ecology* **26**:500–506 [DOI 10.1046/j.1442-9993.2001.01133.x](https://doi.org/10.1046/j.1442-9993.2001.01133.x).
- Schilthuizen M, Pimenta LPS, Lammers Y, Steenbergen PJ, Flohil M, Beveridge NG, Van Duijn PT, Meulblok MM, Sosef N, Van de Ven R. 2016.** Incorporation of an invasive plant into a native insect herbivore food web. *PeerJ* **4**:e1954
[DOI 10.7717/peerj.1954](https://doi.org/10.7717/peerj.1954).
- Schutzenhofer MR, Valone TJ, Knight TM. 2009.** Herbivory and population dynamics of invasive and native *Lespedeza*. *Oecologia* **161**:57–66
[DOI 10.1007/s00442-009-1354-5](https://doi.org/10.1007/s00442-009-1354-5).
- Southwood TRE, Moran VC, Kennedy CEJ. 1982.** The richness, abundance and biomass of the arthropod communities on trees. *Journal of Animal Ecology* **51**:635–649
[DOI 10.2307/3988](https://doi.org/10.2307/3988).
- Southwood TRE, Wint GRW, Kennedy CEJ, Greenwood SR. 2004.** Seasonality, abundance, species richness and specificity of the phytophagous guild of insects on oak (*Quercus*) canopies. *European Journal of Entomology* **101**:43–50
[DOI 10.14411/eje.2004.011](https://doi.org/10.14411/eje.2004.011).
- Strong DR, Lawton JH, Southwood TRE. 1984.** *Insects on plants: community patterns and mechanisms*. Cambridge: Harvard University Press.
- Sugiura S. 2010.** Associations of leaf miners and leaf galls with island plants of different residency histories. *Journal of Biogeography* **37**:237–244
[DOI 10.1111/j.1365-2699.2009.02199.x](https://doi.org/10.1111/j.1365-2699.2009.02199.x).
- Szentesi A. 1999.** Pre-dispersal seed predation of the false indigo, *Aporpha fruticosa* L. in Hungary. *Acta Zoologica Academiae Scientiarum Hungaricae* **45**:125–141.
- Tewksbury L, Casagrande R, Blossey B, Hafliger P, Schwarlander M. 2002.** Potential for biological control of *Phragmites australis* in North America. *Biological Control* **23**:191–212 [DOI 10.1006/bcon.2001.0994](https://doi.org/10.1006/bcon.2001.0994).
- Thompson JN. 1994.** *The coevolutionary process*. Chicago: University of Chicago Press.
- Torchin ME, Lafferty KD, Dobson AP, McKenzie VJ, Kuris AM. 2003.** Introduced species and their missing parasites. *Nature* **421**:628–630 [DOI 10.1038/nature01346](https://doi.org/10.1038/nature01346).
- Viechtbauer W. 2010.** Conducting meta-analyses in R with the metafor package. *Journal of Statistical Software* **36**:1–48 [DOI 10.18637/jss.v036.i03](https://doi.org/10.18637/jss.v036.i03).
- Vilà M, Maron JL, Marco L. 2005.** Evidence for the enemy release hypothesis in *Hypericum perforatum*. *Oecologia* **142**:474–479 [DOI 10.1007/s00442-004-1731-z](https://doi.org/10.1007/s00442-004-1731-z).
- Waloff N. 1966.** Scotch broom (*Sarothamnus scoparius* (L) Wimmer) and its insect fauna introduced into Pacific Northwest of America. *Journal of Applied Ecology* **3**:293–311
[DOI 10.2307/2401254](https://doi.org/10.2307/2401254).
- Williamson MH. 1996.** *Biological invasions*. London: Chapman & Hall.

- Wilson CG, Flanagan GJ. 1990.** The phytophagous insect fauna of the introduced shrubs *Sida acuta* Burm.f. and *Sida cordifolia* L. in the Northern Territory, Australia. *Australian Entomological Magazine* **17**:7–15.
- Wilson CG, Flanagan GJ, Gillett JD. 1990.** The phytophagous insect fauna of the introduced shrub *Mimosa pigra* in Northern Australia and its relevance to biological control. *Environmental Entomology* **19**:776–784 DOI [10.1093/ee/19.3.776](https://doi.org/10.1093/ee/19.3.776).
- Wolfe LM. 2002.** Why alien invaders succeed: support for the escape-from-enemy hypothesis. *The American Naturalist* **160**:705–711 DOI [10.1086/343872](https://doi.org/10.1086/343872).
- Yela JL, Lawton JH. 1997.** Insect herbivore loads on native and introduced plants: a preliminary study. *Entomologia Experimentalis Et Applicata* **85**:275–279 DOI [10.1046/j.1570-7458.1997.00258.x](https://doi.org/10.1046/j.1570-7458.1997.00258.x).
- Zuefle ME. 2006.** The impact of non-native woody plants on the native herbivorous insect community of Northern Delaware. MSc thesis, University of Delaware, Delaware.
- Zuefle ME, Brown WP, Tallamy DW. 2008.** Effects of non-native plants on the native insect community of Delaware. *Biological Invasions* **10**:1159–1169 DOI [10.1007/s10530-007-9193-y](https://doi.org/10.1007/s10530-007-9193-y).