

Invasion stages and potential distributions of seven exotic terrestrial isopods in Japan

Shigenori Karasawa¹, Kensuke Nakata²

1 Department of Life and Environmental Agricultural Sciences, Faculty of Agriculture, Tottori University, 4-101 Koyama-machi Minami, Tottori 680-8553, Japan **2** Kyoto Women's University, Kitabiyoshi-cho 35, Higashiyama-ku, Kyoto 605-8501, Japan

Corresponding author: Shigenori Karasawa (dojyoudoubutu@gmail.com)

Academic editor: J. Settele | Received 22 January 2018 | Accepted 23 February 2018 | Published 15 March 2018

Citation: Karasawa S, Nakata K (2018) Invasion stages and potential distributions of seven exotic terrestrial isopods in Japan. *BioRisk* 13: 53–76. <https://doi.org/10.3897/biorisk.13.23514>

Abstract

Evaluating potential distribution areas and limiting factors for the distribution of exotic species in invasive regions are essential to identify risks and protect the native ecosystem. However, less research has been conducted on the underground ecosystem than for above-ground. Factors, limiting the distributions of exotic terrestrial isopods, have been identified and their invasive stages and potential distribution areas in Japan evaluated. A database of distribution data has been developed for 17,412 terrestrial isopod specimens in Japan and two ecological niche models constructed using 19 bioclimatic variables; the regional model was calculated using data from Japan (invasive region) only, whereas a combination of data from Japan and North America (invasive regions) and Europe (native region) was used to construct the global model. The global model predicted that annual mean temperature and mean diurnal-temperature range were the important limiting factors for most exotic isopods. It was found that *Armadillidium nasatum* Budde-Lund, 1833, *A. vulgare* Latreille, 1804, *Haplophthalmus danicus* Budde-Lund, 1880, *Porcellio laevis* Latreille, 1804, *P. scaber* Latreille, 1804 and *Porcellionides pruinosus* (Brandt, 1833) were composed of stabilising and colonising populations, which enabled prediction of the future spread of distribution areas for these species in Japan. *Porcellio dilatatus* Brandt, 1833 was introduced in unstable environments and thus was found in fewer locations.

Keywords

Ecological niche model, Maxent, Oniscidea, precipitation, temperature

Introduction

Populations of exotic species are rapidly increasing worldwide with recent globalisation (Hulme 2009) and such species have become a serious threat to biodiversity and ecological functions (e.g. Gurevitch and Padilla 2004, Simberloff et al. 2013). Ecological niche modelling to predict species distributions, based on environmental variables, has become a valuable tool for preventing the colonisation of invasive species and for designing effective protection activity (Franklin and Miller 2010, Elith 2015). However, this approach is based on the assumptions of population equilibrium and niche stability in space and time (Guisan and Thuiller 2005) and these assumptions often fail (Broennimann et al. 2007, Guisan et al. 2014). Thus, it is important to evaluate the invasive stages of species of interest to predict future distributions and risks of those species. Gallien et al. (2012) developed a methodological framework for evaluating the invasive stage by plotting probabilities of two prediction models to identify the leading edge of an invasion and to determine whether the invasive population had reached the equilibrium (Kumar et al. 2015, Zhu et al. 2017).

Soil arthropods have extremely high species richness and serve important ecological functions, such as decomposition, carbon and nutrient cycling, soil structure and maintenance and biological population regulation (Orgiazzi et al. 2016). In addition to being found on the ground, many exotic species inhabit soil ecosystems; however, less information is available about exotic species in soils than for those above ground (e.g. Bardgett and Wardle 2010, McNeill et al. 2017). Terrestrial isopods (Crustacea: Oniscidea) include more than 3,700 species worldwide (Schmalfuss 2003, Sfendourakis and Taiti 2015) and play important ecological functions, e.g. decomposing organic material (Zimmer 2004), facilitating microbial activity (Hassall et al. 1987) and acting as prey for vertebrates (Ihara 1998). Thus, understanding and protecting this group are essential to maintain their diversity and ecological functions in soil ecosystems. A hot spot of isopod diversity is in the Mediterranean region (Sfendourakis and Taiti 2015) and some species from this region were introduced to several other regions through human activity (Schmalfuss 2003). For example, one-third of all terrestrial isopod species in North America were found to be exotic species (Hornung et al. 2015). Lilleskov et al. (2008) investigated the species richness of native and introduced species in North America and found that the peak for introduced species occurred at a higher latitude than that for native species. This result implied that it may be problematic to apply information related to factors controlling the distributions of native species to exotic species. However, few studies have clarified the factors determining the distributions of exotic species in regions to which they have been introduced.

About 140 terrestrial isopod species have been reported in Japan (Nunomura 2015), although their taxonomic classification is still considerably confusing (Karasawa 2016, Karasawa and Honda 2012, Karasawa et al. 2016). However, at least seven species, *Armadillidium nasatum* Budde-Lund, 1833, *A. vulgare* Latreille, 1804, *Haplophthalmus danicus* Budde-Lund, 1880, *Porcellio dilatatus* Brandt, 1833, *P. laevis* Latreille, 1804, *P. scaber* Latreille, 1804 and *Porcellionides pruinosus* (Brandt, 1833), are considered exotic

in Japan; their original distributional areas may have been in the Mediterranean region or Europe (Schmalfuss 2003, Nunomura 2007, Cochard et al. 2010). Some researchers have examined the relationship between the distribution of these taxa and land use in Japan (Watanabe 1991, Fujita and Watanabe 1999), but no research has clarified the factors delimiting their distributions at a macro scale. Thus, determining these delimiting factors and predicting potential future distributions and invasive stages are important for mitigating the risks these species pose to native soil ecosystems.

The aims of this study were to 1) generate a potential distribution map in Japan for exotic isopod species, 2) identify important climatic factors associated with their distributions and 3) evaluate stages of invasion and whether the populations have reached equilibrium.

Methods

Species distribution data

A distribution database of terrestrial isopods was developed in Japan that includes distribution data of 17,412 specimens based on 159 publications, a database of specimens deposited in Japanese museums (S-Net; National Museum of Nature and Science 2014) and personal collections of the first author. The distribution data of the seven species are available in Suppl. material 1 and all the distribution data is visualised by the web system developed for this study (Suppl. material 2). In addition, occurrence data of the seven species were obtained for their native region (Europe) and another invaded region (North America) from the Global Biodiversity Information Facility (GBIF; GBIF.org 2017) because sufficient numbers of occurrence data were reported from both regions. The area of Europe is defined as N35°–N70° and W11°–E23° and the North American region was defined as N10°–N55° and W50°–W135°. The original regions of the seven species examined were unclear, but *A. nasatum* may have originally been distributed in Italy, southern France and Spain and *A. vulgare* and *P. pruinosus* may be native to the Mediterranean region (Cochard et al. 2010). For the present study, the authors tentatively considered the European continent as the original distribution area of these taxa, although some species were likely foreign in some parts of Europe (Cochard et al. 2010). In addition, *P. scaber* was described as a subspecies based on specimens collected from Hokkaido, northern Japan (Verhoeff 1928), but this taxonomic classification was dubious. For example, genetic characters of two specimens from Japan were almost identical to those of specimens from Europe and the United States (Karasawa et al. 2017); this species has been treated as exotic in Japan (Nunomura 2007). Duplicate locations were excluded for further analyses.

Environmental data

Bioclimatic variables (19) were used from the WorldClim version 2.0 dataset at five arc-minute resolution for these analyses (Fick and Hijmans 2017). These variables in-

cluded temperature and precipitation data, which have been recommended for and widely applied to species distribution modelling (e.g. Broennimann et al. 2007, Kumar et al. 2015, Zhu et al. 2017). Highly collinear variables (Pearson correlation coefficient, $|r| \geq 0.75$) were removed and only one variable from a set of highly correlated variables was included in each model (Suppl. materials 3, 4).

Construction of environment niche models (ENMs)

The environmental niche models (ENMs) were constructed using Maxent version 3.4.1 (Phillips et al. 2017), which employs the principle of maximum entropy to discriminate occurrence records of species to environmental variables to estimate a species' potential geographic distribution (Phillips et al. 2006). The Maxent programme has the following advantages compared with other methods: the technique can be performed using presence data only (Phillips et al. 2006) and is relatively robust with small sample sizes (Hernandez et al. 2006; Wisz et al. 2008). Two models were constructed: 1) the regional model developed based on occurrence locations in the invasive region (Japan) and 2) the global model developed based on all occurrence locations in Japan, Europe and North America. The occurrence data may hold sampling bias because they were not collected randomly and were obtained from several sources. To enhance the performance for constructing ENMs, background data were created with the same underlying bias for the occurrence data (target group background; Phillips et al. 2009). A bias surface was generated using a kernel density estimation using the *sm* package (Bowman and Azzalini 2014, the script was according to Fitzpatrick et al. 2013) in R version 3.4.3 (R Development Core Team 2017). Then, 10,000 background points were randomly selected as weighed by the sampling bias surface. Linear and quadratic features were used as functional forms to describe relationship probability of occurrence and environmental data, to prevent over-fitting of the training data (Syfert et al. 2013, 2014). Model accuracy was evaluated based on the area under the curve (AUC). AUC values indicated whether model predictions were better than random; values < 0.5 denote worse than random performance; 0.5–0.7 indicate poor performance; 0.7–0.9 represents reasonable/moderate performance; and values > 0.9 indicate high performance (Peterson et al. 2011). The percent variable contribution and jackknife permutation importance functions in Maxent were used to investigate the relative importance of bioclimatic predictors affecting species distributions. The response curves of high contribution values ($> 25\%$) generated by Maxent were used for investigating the responses of the seven species to environmental variables.

The global model was used to predict the potential distribution of exotic species in Japan for the following reason: if exotic species have not been present for a sufficient length of time to spread to all suitable areas, their distributions are limited to areas smaller than their potential distribution areas. Thus, estimation using the pre-

sent data in invasive areas may potentially underestimate their distribution areas (Le Maitre et al. 2008).

The invasion stages of the exotic species in Japan were evaluated using an approach that was theoretically developed by Gallien et al. (2012) and applied analytically by Kumar et al. (2015). According to this framework, a species would be at quasi-equilibrium if the regional and global models predict higher probabilities (> 0.5) for the species' presence (i.e. stabilising populations). In contrast, if both models predict lower probabilities (< 0.5) for species presence, these locations may represent population sinks (i.e. sink populations). If species presences cover the global niches (probability > 0.5) but not regional niches (probability < 0.5), this finding suggests colonisation from different sources, including already invaded areas in the regional invaded range (i.e. colonising populations). In contrast, if species presences cover the regional niches (probability > 0.5), but not global niches (probability < 0.5), these populations may be adapting to new environmental conditions (i.e. local adapted populations).

Results

Current distributions of exotic species in Japan

Seven exotic species were reported from 1,516 locations in Japan and 4,135 and 1,953 location data were found for Europe and North America, respectively (Table 1). *Armadillidium vulgare*, *H. danicus*, *P. scaber* and *P. pruinosus* were reported from more than 100 locations in Japan and *A. vulgare* had the widest distribution area, from N43°10' to N24°45'. In contrast, *A. nasatum*, *P. dilatatus* and *P. laevis* were found in less than 32 locations (Figs 1–7, Table 1). Most species were rarely reported in the Hokkaido, but *P. scaber* was found in many locations in the Hokkaido (Fig. 6). *Porcellionides pruinosus* was reported at the southernmost location of Japan included in the dataset, Iriomotejima Island (N24°16') (Fig. 7). Five of the seven exotic species were first reported in 1927 and the two other species (*A. nasatum* and *P. dilatatus*), with narrow distribution areas in Japan, were reported in 1943 (Table 1).

Model performance and variable contributions

Training AUC value for each species varied between the global model (0.681–0.910) and the regional model (0.712–0.857); the values for three (*A. nasatum*, *A. vulgare* and *P. dilatatus*) of the seven species were higher in the global models than in the regional models (Table 2, Suppl. material 5). In the global model, annual mean temperature and mean diurnal temperature range (annual mean of all the month's maximum - minimum diurnal temperatures) became important predictors ($> 25\%$) for five

Table 1. Exotic isopod species and their first references in Japan and numbers of sites analysed.

Species	First report in Japan	No. of site analysed		
		Japan	Europe	North America
<i>Armadillidium nasatum</i> Budde-Lund, 1833	Iwamoto (1943)	20	147	72
<i>Armadillidium vulgare</i> Latreille, 1804	Arcangeli (1927)	770	1176	1276
<i>Haplophthalmus danicus</i> Budde-Lund, 1880	Arcangeli (1927)	120	223	28
<i>Porcellio dilatatus</i> Brandt, 1833	Iwamoto (1943)	7	44	38
<i>Porcellio laevis</i> Latreille, 1804	Arcangeli (1927)	32	29	162
<i>Porcellio scaber</i> Latreille, 1804	Arcangeli (1927)	393	2413	236
<i>Porcellionides pruinosus</i> (Brandt, 1833)	Arcangeli (1927)	174	103	141

Figure 1. Potential distribution maps, invasive stage and occurrence locations for *A. nasatum*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *A. nasatum* populations based on global and regional model predictions (C) and the locations on the map (D); red: stabilising population, yellow: sink population. Four large islands and three regions were described in A and B, respectively.

Figure 2. Potential distribution maps, invasive stage and occurrence locations for *A. vulgare*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *A. vulgare* populations based on global and regional model predictions (C) and the locations on the map (D); red: stabilising population, blue: colonising population, yellow: sink population.

species and temperature seasonality also became an important predictor for *P. dilatatus* (37.6 % contribution). However, the precipitation-related variable, precipitation seasonality was only an important predictor for *A. nasatum* (25.7 % contribution), *P. dilatatus* (25.3 % contribution) and *P. laevis* (28.0 % importance). As well as in the global model, mean diurnal range also became an important predictor (> 25%) for five species in the regional model. However, the annual mean temperature exceeded 25% importance only for *A. nasatum* (32.2 % importance) and *P. pruinosis* (39.5 % contribution). In addition to the two climatic variables, maximum temperatures of the warmest quarter (*A. vulgare*, 25.3 % importance; *P. laevis*, > 50 % contribution

Figure 3. Potential distribution maps, invasive stage and occurrence locations for *H. danicus*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *H. danicus* populations based on global and regional model predictions (C) and the locations on the map (D); red: stabilising population, blue: colonising population, green: adapted population, yellow: sink population.

and importance) and the wettest quarter (*P. dilatatus*, 27.2 % contribution) became important predictors. Within precipitation related-variables, precipitation of the wettest month was only an important predictor for *A. nasatum* (> 65 % contribution and importance).

In the global model, relationships between high-contribution (> 25 %) variables based on the percent contribution values and the probabilities of seven species are shown in Figs 8 and 9. The relationship between the probability of occurrence and mean diurnal range showed similar trends amongst five species, *A. vulgare*, *P. dilatatus*,

Figure 4. Potential distribution maps, invasive stage and occurrence locations for *P. dilatatus*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *P. dilatatus* populations based on global and regional model predictions (C) and the locations on the map (D); blue: colonising population, green: adapted population.

P. laevis, *P. scaber* and *P. pruinosus*; their probabilities of occurrences were high in mean diurnal ranges of less than 10°C. However, there were different trends in the relationships between occurrence probability and annual mean temperature between species; the probability of occurrence of *A. nasatum*, *H. danicus* and *P. scaber* preferred high temperatures (> 15 °C) and *P. pruinosus* tended to be distributed in areas with more moderate temperatures (15–25 °C). *Armadillidium nasatum* was associated with low precipitation seasonality. *Porcellio dilatatus* tended to be distributed with lower temperature seasonality, although this relationship was weak.

Figure 5. Potential distribution maps, invasive stage and occurrence locations for *P. laevis*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *P. laevis* populations based on global and regional model predictions (C) and the locations on the map (D); red: stabilising population, blue: colonising population, yellow: sink population.

Potential distributions of exotic species in Japan

The potential distributions of the seven species in Japan based on the regional and global models are shown in Figs 1–7. The global models for six species represented wider ranges than the regional ranges, excluding *P. dilatatus* with a wider potential distribution area in the regional model. The potential distribution maps of the global model for *A. nasatum*, *A. vulgare*, *H. danicus*, *P. scaber*, and *P. pruinosus* were almost identical (Figs 1–3, 6 and 7), which indicates that suitable regions would occur in

Figure 6. Potential distribution maps, invasive stage and occurrence locations for *P. scaber*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *P. scaber* populations based on global and regional model predictions (C) and the locations on the map (D); red: stabilising population, blue: colonising population, yellow: sink population.

western Honshu, Shikoku and Kyushu. However, there were small differences in the potential distribution ranges amongst the species; those of *A. vulgare*, *P. scaber* and *P. pruinosus* were further inland compared with those of *A. nasatum* and *H. danicus* and the potential distribution area of *P. scaber* was covered coastal areas of Hokkaido. The potential distribution area of *P. laevis* was limited to more south-western regions than those five species (Fig. 5). *Porcellio dilatatus* was potentially distributed in most areas of Kyushu and Shikoku and in scattered areas of central Honshu (Fig. 4). Based on comparison with the global model, the potential distribution maps of the regional

Figure 7. Potential distribution maps, invasive stage and occurrence locations for *P. pruinosus*. Potential distribution maps predicted by the regional model (A) and the global model (B). Invasive stage of *P. pruinosus* populations based on global and regional model predictions (C) and the locations on the map (D); red: stabilising population, blue: colonising population, yellow: sink population.

model showed large interspecific variations. The potential distribution areas of *A. vulgare*, *H. danicus*, *P. scaber* and *P. pruinosus* were limited to narrow areas within coastal regions (Figs 2, 3, 6 and 7). For *A. nasatum*, the potential distribution area was large and included a large portion of eastern Honshu and coastal areas of western Honshu (Fig. 1). Only *P. dilatatus* showed distribution in larger areas in the regional model than in the global model (Fig. 4); in addition to most of Kyushu and Shikoku, as in the global model, the potential distribution area also extended to coastal areas of Honshu and southern Hokkaido. The regional model predicted distribution of *P. laevis* in the Setouchi, Kanto and Okinawa regions (Fig. 5).

Figure 8. Relationships between high-contribution variables (more than 25 % contribution) and the occurrence probabilities. The contribution variables are based on the percent contribution values in the global model. First row: *A. nasatum*; second row: *A. vulgare*; third row: *H. danicus*; fourth row: *P. dilatatus*. Left: the highest contribution variable; right: the second highest contribution variable.

Figure 9. Relationships between high-contribution variables (more than 25 % contribution) and the occurrence probabilities. The contribution variables are based on the percent contribution values in the global model. First row: *P. laevis*; second row: *P. scaber*; third row: *P. pruinosis*. Left: the highest contribution variable; right: the second highest contribution variable.

Invasive stages of exotic species in Japan

Plotting the probabilities of the regional model against those of the global model showed three patterns (Figs 1–7). The first was that the global probabilities were more than 0.5 regardless of the regional probabilities, which indicated that these species were composed of stabilising and colonising populations, with several locations considered to represent sink populations (less than 0.5 probabilities in both models) also included. This pattern was found for *A. vulgare*, *H. danicus*, *P. laevis*, *P. scaber* and *P. pruinosis* (Figs 2, 3 and 5–7). The second pattern was found for *A. nasatum* and was composed

Table 2. AUC and variable contributions of the global model.

Species	Training AUC	Annual mean temperature		Mean diurnal range ^a		Temperature seasonality (standard deviation *100)		Mean temperature of wettest quarter	
		Percent contribution	Permutation importance	Percent contribution	Permutation importance	Percent contribution	Permutation importance	Percent contribution	Permutation importance
<i>Armadillidium nasatum</i>	0.803	33.0	23.6	22.3	24.6	5.7	0.3	2.4	5.7
<i>Armadillidium vulgare</i>	0.768	23.7	25.4	52.2	57.5	3.0	0.6	0.1	0.8
<i>Haplophthalmus danicus</i>	0.776	43.6	48.2	19.1	21.1	2.4	3.1	0.0	0.0
<i>Porcellio dilatatus</i>	0.910	1.3	5.3	26.4	52.1	37.6	18.6	3.5	0.0
<i>Porcellio laevis</i>	0.823	10.7	19.0	27.7	37.4	23.7	1.6	0.8	0.0
<i>Porcellio scaber</i>	0.681	29.8	23.3	28.8	33.5	1.5	8.3	0.4	0.0
<i>Porcellionides pruinosus</i>	0.802	33.5	38.9	42.2	54.9	4.3	0.0	5.6	1.9
Species	Training AUC	Annual precipitation		Precipitation of driest month		Precipitation seasonality (coefficient of variation)		Precipitation of warmest quarter	
		Percent contribution	Permutation importance	Percent contribution	Permutation importance	Percent contribution	Permutation importance	Percent contribution	Permutation importance
<i>Armadillidium nasatum</i>	0.803	2.4	17.0	7.9	4.6	25.7	23.2	0.5	1.0
<i>Armadillidium vulgare</i>	0.768	0.0	0.1	3.4	1.5	14.2	12.4	3.3	1.6
<i>Haplophthalmus danicus</i>	0.776	0.2	0.7	20.1	0.1	11.8	20.0	2.7	6.8
<i>Porcellio dilatatus</i>	0.910	1.0	0.3	0.9	0.0	25.3	19.8	4.0	3.8
<i>Porcellio laevis</i>	0.823	1.7	2.7	1.5	3.6	24.6	28.0	9.3	7.6
<i>Porcellio scaber</i>	0.681	14.9	24.7	18.2	0.7	6.2	7.6	0.2	1.8
<i>Porcellionides pruinosus</i>	0.802	0.4	2.1	6.4	0.3	0.5	2.0	7.1	0.0

^a: Annual mean of all the month's maximum - minimum diurnal temperatures.

of stabilising populations with one sink population (Fig. 1). The third pattern was shown for *P. dilatatus*; the probabilities of the regional model were high, whereas those predicted by the global model were low (Fig. 4). These populations may have adapted to new environments (local adapted populations). The four types of populations, i.e. stabilising, colonising, local adapted and sink populations, did not show distinctive geographic patterns, but sink populations tended to be found in Hokkaido and inland on Honshu.

Discussion

Environmental factors limiting exotic species

To estimate the factors limiting distribution areas at a macro scale, ecological niche models (ENMs) and species distribution models (SDMs) have been useful (Elith and Leathwick 2009, Franklin and Miller 2010, Peterson et al. 2011, Franklin 2013). However, few studies have applied these methods to the analysis of soil animals, excluding ants (Fitzpatrick et al. 2007, Kumar et al. 2015). The present study was a first attempt to apply ENMs to evaluate the important factors determining the distribution areas and invasion stages of exotic terrestrial isopods. Needless to say, however, the occurrence data used in the study could not cover all distribution areas of the species. Thus, it is possible that the ENMs constructed will be altered when a more accurate and larger database has been developed.

The global model indicated that temperature-related variables are more important than precipitation-related variables in limiting the distributions of terrestrial isopods. The distributions of isopods at a macro scale are limited by natural factors, especially temperature and moisture (Harding and Sutton 1985, Hopkin 1991). For example, a cartographic analysis of terrestrial isopods in the former USSR indicated that the length of the period with temperatures above 10 °C plays an important role in limiting isopod distributions (Kuznetsova and Gongalsky 2012). Lilleskov et al. (2008) also found that the species richness of exotic terrestrial isopods in North America peaked at mid-latitudes (N40°). These facts supported the inference that temperature may be an important factor limiting the distribution of exotic terrestrial isopods in Japan. This study also found that, not only annual mean temperatures but also mean diurnal temperature ranges, played important roles in delimiting the distributions of exotic species. *Armadillidium vulgare*, *P. dilatatus*, *P. laevis*, *P. scaber* and *P. pruinosis* were potentially distributed in areas where diurnal temperature fluctuated less. However, there were differences in suitable annual mean temperatures between species. *Armadillidium nasatum*, *H. danicus* and *P. scaber* preferred warm regions, whereas the suitable temperature range of *P. pruinosis* showed a hump-shaped pattern. However, the annual mean temperatures of high probability (probability greater 0.5) for these species ranged from 10 °C to 25 °C, which covered most areas of Japan, excluding mountainous regions.

This result suggested that the annual mean temperature was not an important factor limiting the distributions of these species in Japan and that climate warming may cause latitudinal shifts in distribution ranges for terrestrial isopods (Hickling et al. 2006, Mason et al. 2015) and there is a possibility that their ecological functions may change. However, there is no room for doubt that local-scale environments, e.g. microbial activity and vegetation, play important roles in limiting distributions of terrestrial isopods (Zimmer and Topp 1999, 2000). Thus, an integrated analysis of local- and macro-scale features will be required to understand the factors limiting the species distribution (Pateman et al 2016).

Invasion stages of exotic species in Japan

For six of the seven exotic isopod species, the global model predicted wider potential distribution areas in Japan than did the regional model. These results implied that these species have not yet filled all suitable environments in Japan and that there is a risk that their distribution areas will spread further in the future. The results also indicated that combined data from native and introduced regions were useful for estimating the potential distributions of these exotic species in the invaded region (Le Maitre et al. 2008, Elith 2015, Ray et al. 2016). The present study evaluated the invasive stages of these species in Japan by applying the theoretical framework of Gallien et al. (2012), which has been successfully used to evaluate the invasive stages of some exotic species (Kumar et al. 2015, Zhu et al. 2017). The evaluation revealed that many populations of five species (*A. vulgare*, *H. danicus*, *P. laevis*, *P. scaber* and *P. pruinosus*) in Japan were stabilising and colonising. A stabilising population was defined as a population predicted by both models as high probability (Gallien et al. 2012, Kumar et al. 2015) and indicates that these populations may be maintained continuously. A colonising population was a population distributed in an area where the regional model predicted low probability, although these areas were predicted as high probability by the global model (Gallien et al. 2012, Kumar et al. 2015). The occurrence of many colonising populations suggests potential for more populations to be established in the area, which will be changed to high probability in the regional model as well. Thus, evaluating the invasive stage also enables prediction of the future spread of distribution areas of these five species. In addition, the species' populations included several sink populations distributed in areas characterised as low probability in both models (Gallien et al. 2012, Kumar et al. 2015). These populations were found inland on Honshu and Hokkaido, which may have been too cool to maintain these populations.

Armadillidium nasatum and *P. dilatatus* were reported from relatively few locations in Japan (20 and 7 locations, respectively). Examination of the literature revealed that *A. nasatum* and *P. dilatatus* were first reported 16 years after the earliest reports of the other species. It is speculated that shortage of elapsed time since the introduction of

A. nasatum was one of reasons for its distribution in fewer locations in Japan, because the species' suitable area covered a large area of Japan and because this species had been introduced to suitable areas; this species was composed of stabilising populations. Additionally new locations were recently found (Yamasaki and Yoshida 2017, T. Suzuki, personal comments); thus, it is possible that this species will spread its distribution areas in the future, in addition to the five species mentioned above. However, for the narrow distribution range of *P. dilatatus*, the ecological niches and introduced areas of this species were more important for explaining its occurrences in fewer locations rather than the time elapsed. The relationship between the regional and global models for *P. dilatatus* presented different traits from those of the other species. The regional model for *P. dilatatus* predicted the south-western region and coastal area of Honshu as suitable areas, but the global model indicated Shikoku and Kyushu as suitable areas. These results suggested that this species was introduced in unsuitable environments and adapted to these new environments in Japan, which may be a reason why this species was found in fewer locations. In addition, the global model indicated that this species could spread if it migrates to south-western areas (i.e. Shikoku and Kyushu). However, it is possible that the small number of occurrence locations in Japan was insufficient to precisely estimate the potential distribution map (Hernandez et al. 2006, Wisz et al. 2008). Therefore, further research is required to evaluate the adaptations of these taxa to new environments in Japan.

Conclusion

This was a first study that applied ecological niche modelling to identify factors limiting the distributions of exotic terrestrial isopods and evaluate their invasive stages and potential distribution areas in Japan. The model constructions indicated that EMSs, constructed based on occurrence data in introduced areas alone, were insufficient to evaluate potential distribution maps for exotic isopods, because these species have never occupied many of their suitable environments. The global model indicated that the annual mean temperature and mean diurnal temperature range were the most important limiting factors for most exotic isopods. From evaluating invasive stages, *A. nasatum*, *A. vulgare*, *H. danicus*, *P. laevis*, *P. scaber* and *P. pruinosis* were composed of stabilising and colonising populations; these results showed that these species could spread their distribution areas in Japan in the future. In contrast, *P. dilatatus* was introduced in unstable environments and was therefore found in fewer locations.

Acknowledgements

This work was supported by a Grant-in-Aid for Young Scientists (B) Grant Number 26830145.

References

- Arcangeli A (1927) Isopodi terrestri raccolti nell'Estremo Oriente dal Prof. Filippo Silvestri. Bollettino del Laboratorio di Zoologia generale e agraria della R Scuola superiore d'Agricoltura in Portici 20: 211–269.
- Bardgett RD, Wardle DA (2010) Aboveground-belowground linkages: biotic interactions, ecosystem processes, and global change, first edition. Oxford University Press, Oxford, 301 pp.
- Bowman AW, Azzalini A (2014) R package 'sm': nonparametric smoothing methods (version 2.2-5.4). <http://www.stats.gla.ac.uk/~adrian/sm>, http://azzalini.stat.unipd.it/Book_sm
- Broennimann O, Treier UA, Muller-Scharer H, Thuiller W, Peterson AT, Guisan A (2007) Evidence of climatic niche shift during biological invasion. *Ecology Letters* 10: 701–709. <https://doi.org/10.1111/j.1461-0248.2007.01060.x>
- Cochard PO, Vilisics F, Sechet E (2010) Alien terrestrial crustaceans (Isopods and Amphipods) Chapter 7.1. *BioRisk* 4: 81–96. <https://doi.org/10.3897/biorisk.4.54>
- Elith J (2015) Predicting distributions of invasive species. <http://arxiv.org/ftp/arxiv/papers/1312/1312.0851.pdf>
- Elith J, Leathwick JR (2009) Species distribution models: ecological explanation and prediction across space and time. *Annual Review of Ecology, Evolution, and Systematics* 40: 677–697. <https://doi.org/10.1146/annurev.ecolsys.110308.120159>
- Fitzpatrick MC, Weltzin JF, Sanders NJ, Dunn RR (2007) The biogeography of prediction error: why does the introduced range of the fire ant over-predict its native range? *Global Ecology and Biogeography* 16: 24–33. <https://doi.org/10.1111/j.1466-8238.2006.00258.x>
- Fick SE, Hijmans RJ (2017) Worldclim 2: New 1-km spatial resolution climate surfaces for global land areas. *International Journal of Climatology* 37: 4302–4315. <https://doi.org/10.1002/joc.5086>
- Franklin J (2013) Species distribution models in conservation biogeography: developments and challenges. *Diversity and Distributions* 19: 1217–1223. <https://doi.org/10.1111/ddi.12125>
- Franklin J, Miller JA (2010) Mapping species distributions: spatial inference and prediction. Cambridge University Press, Cambridge, 320 pp. <https://doi.org/10.1017/CBO9780511810602>
- Fujita Y, Watanabe H (1999) Terrestrial isopods and their habitats—A case study in Kyoto city. *Forest Research, Kyoto* 71: 1–7. [In Japanese]
- Furukawa T, Mizushima M, Horinosono S, Karasawa S (2017) Estimation of the walking ability of an exotic terrestrial isopod *Armadillidium vulgare* Latreille by field and laboratory measurements. *Edaphologia* 101: 27–32.
- Gallien L, Douzet R, Pratte S, Zimmermann NE, Thuiller W (2012) Invasive species distribution models—how violating the equilibrium assumption can create new insights. *Global Ecology and Biogeography* 21: 1126–1136. <https://doi.org/10.1111/j.1466-8238.2012.00768.x>
- GBIF.org (2017) Global Biodiversity Information Facility, Free and open access to biodiversity data. <https://www.gbif.org/>.
- Guisan A, Thuiller W (2005) Predicting species distribution: offering more than simple habitat models. *Ecology Letters* 8: 993–1009. <https://doi.org/10.1111/j.1461-0248.2005.00792.x>

- Guisan A, Petitpierre B, Broennimann O, Daehler C, Kueffer C (2014) Unifying niche shift studies: insights from biological invasions. *Trends in Ecology & Evolution* 29: 260–269. <https://doi.org/10.1016/j.tree.2014.02.009>
- Gurevitch J, Padilla DK (2004) Are invasive species a major cause of extinctions? *Trends in Ecology & Evolution* 19: 470–474. <https://doi.org/10.1016/j.tree.2004.07.005>
- Hassall M, Turner JG, Rands MRW (1987) Effects of terrestrial isopods on the decomposition of woodland leaf litter. *Oecologia* 72: 597–604. <https://doi.org/10.1007/BF00378988>
- Hernandez PA, Graham CH, Master LL, Albert DL (2006) The effect of sample size and species characteristics on performance of different species distribution modeling methods. *Ecography* 29: 773–785. <https://doi.org/10.1111/j.0906-7590.2006.04700.x>
- Hickling R, Roy DB, Hill JK, Fox R, Thomas CD (2006) The distributions of a wide range of taxonomic groups are expanding polewards. *Global Change Biology* 12: 450–455. <https://doi.org/10.1111/j.1365-2486.2006.01116.x>
- Hornung E, Szlavecz K, Dombos M (2015) Demography of some non-native isopods (Crustacea, Isopoda, Oniscidea) in a Mid-Atlantic forest, USA. *ZooKeys* 515: 127–143. <https://doi.org/10.3897/zookeys.515.9403>
- Hulme PE (2009) Trade, transport and trouble: managing invasive species pathways in an era of globalization. *Journal of Applied Ecology* 46: 10–18. <https://doi.org/10.1111/j.1365-2664.2008.01600.x>
- Ihara S (1998) The food habits of *Hynobius tokyoensis* in broad-leaved forest floor. *Edaphologia* 60: 1–9. [In Japanese]
- Iwamoto K (1943) On Japanese terrestrial isopods. *Shokubutsu oyobi dobutsu* 11: 959–974. [In Japanese]
- Karasawa S (2016) Eleven nominal species of *Burmoniscus* are junior synonyms of *B. kathmandius* (Schmalfuss, 1983) (Crustacea, Isopoda, Oniscidea). *ZooKeys* 607: 1–24. <https://doi.org/10.3897/zookeys.607.8253>
- Karasawa S, Honda M (2012) Taxonomic study of the *Burmoniscus ocellatus* complex (Crustacea, Isopoda, Oniscidea) in Japan shows genetic diversification in the southern Ryukyus, southwestern Japan. *Zoological Science* 29: 527–537. <https://doi.org/10.2108/zsj.29.527>
- Karasawa S, Iwasaki T, Nakajima J (2017) DNA barcoding identified the exotic terrestrial isopod *Porcellio scaber* (Crustacea, Isopoda, Oniscidea) on the Kyushu mainland, western Japan. *Journal of Field Science* 15: 29–34.
- Karasawa S, Kanazawa Y, Kubota K (2014) Redefinitions of *Spherillo obscurus* (Budde-Lund, 1885) and *S. dorsalis* (Iwamoto, 1943) (Crustacea: Oniscidea: Armadillidae), with DNA markers for identification. *Edaphologia* 93: 11–27.
- Kumar S, LeBrun EG, Stohlgren TJ, Stabach JA, McDonald DL, Oi DH, LaPolla JS (2015) Evidence of niche shift and global invasion potential of the Tawny Crazy ant, *Nylanderia fulva*. *Ecology and Evolution* 5: 4628–4641. <https://doi.org/10.1002/ece3.1737>
- Kuznetsova DM, Gongalsky KB (2012) Cartographic analysis of woodlice fauna of the former USSR. *ZooKeys* 176: 1–11. <https://doi.org/10.3897/zookeys.176.2372>
- Le Maitre DC, Thuiller W, Schonegevel L (2008) Developing an approach to defining the potential distributions of invasive plant species: a case study of *Hakea* species in South Africa. *Global Ecology and Biogeography* 17: 569–584. <https://doi.org/10.1111/j.1466-8238.2008.00407.x>

- Lilleskov EA, Mattson WJ, Storer AJ (2008) Divergent biogeography of native and introduced soil macroinvertebrates in North America north of Mexico. *Diversity and Distributions* 14: 893–904. <https://doi.org/10.1111/j.1472-4642.2008.00487.x>
- Mason SC, Palmer G, Fox R, Gillings S, Hill JK, Thomas CD, Oliver TH (2015) Geographical range margins of many taxonomic groups continue to shift polewards. *Biological Journal of the Linnean Society* 115: 586–597. <https://doi.org/10.1111/bij.12574>
- McNeill MR, Phillips CB, Robinson AP, Alders L, Richards N, Young S, Dowsett C, James T, Bell N (2017) Defining the biosecurity risk posed by transported soil: Effects of storage time and environmental exposure on survival of soil biota. *Neobiota* 32: 65–88. <https://doi.org/10.3897/neobiota.32.9784>
- National Museum of Nature and Science (2014) S-Net. <http://science-net.kahaku.go.jp/>
- Nunomura N (2007) *Armadillidium vulgare* is exotic species. In: The Japanese Society of Soil Zoology (Ed.) Practical guide to soil zoology: From sampling to data analysis. Tokai University Press, Hatano, 223–224. [In Japanese]
- Nunomura N (2015) Crustacea, Isopoda. In: Aoki J (Ed.) Pictorial keys to soil animals of Japan, the second edition. Tokai University Press, Hatano, 997–1066. [In Japanese]
- Orgiazzi A, Bardgett RD, Barrios E, Behan-Pelletier V, Briones MJI, Chotte JL, De Deyn GB, Eggleton P, Fierer N, Fraser T, Hedlund K, Jeffery S, Johnson NC, Jones A, Kandeler E, Kaneko N, Lavelle P, Lemanceau P, Miko L, Montanarella L, Moreira FMS, Ramirez KS, Scheu S, Singh BK, Six J, van der Putten WH, Wall DH (2016) Global Soil Biodiversity Atlas. European Commission, Publications Office of the European Union, Luxembourg, 176 pp.
- Pateman RM, Thomas CD, Hayward SAL, Hill JK (2016) Macro- and microclimatic interactions can drive variation in species' habitat associations. *Global Change Biology* 22: 556–566. <https://doi.org/10.1111/gcb.13056>
- Peterson AT, Soberón J, Pearson RG, Anderson RP, Martínez-Meyer E, Nakamura M, Araújo MB (2011) Ecological niches and geographic distributions. Princeton University Press, New Jersey, 314 pp.
- Phillips SJ, Anderson RP, Schapire RE (2006) Maximum entropy modeling of species geographic distributions. *Ecological Modelling* 190, 231–259. <https://doi.org/10.1016/j.ecolmodel.2005.03.026>
- Phillips SJ, Dudík M, Schapire RE (2017) Maxent software for modeling species niches and distributions (Version 3.4.1). http://biodiversityinformatics.amnh.org/open_source/maxent/ [Accessed on 2017-05-06]
- R Core Team (2017) R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. <https://www.R-project.org/>
- Ray D, Behera MD, Jacob J (2016) Improving spatial transferability of ecological niche model of *Hevea brasiliensis* using pooled occurrences of introduced ranges in two biogeographic regions of India. *Ecological Informatics* 34: 153–163. <https://doi.org/10.1016/j.ecoinf.2016.06.003>
- Schmalfuss H (2003) World catalog of terrestrial isopods (Isopoda: Oniscidea). *Stuttgarter Beiträge zur Naturkunde, Serie A* 654: 1–341. http://www.oniscidea-catalog.naturkundemuseum-bw.de/Cat_terr_isop.pdf
- Sfendourakis S, Taiti S (2015) Patterns of taxonomic diversity among terrestrial isopods. *ZooKeys* 515: 13–25. <https://doi.org/10.3897/zookeys.515.9332>

- Simberloff D, Martin JL, Genovesi P, Maris V, Wardle DA, Aronson J, Courchamp F, Galil B, García-Berthou E, Pascal M, Pyšek P, Sousa R, Tabacchi E, Vilà M (2013) Impacts of biological invasions: what's what and the way forward. *Trends in Ecology & Evolution* 28: 58–66. <https://doi.org/10.1016/j.tree.2012.07.013>
- Verhoeff KW (1928) Über einige Isopoden der Zoologischen Staatssammlung in München. 38. Isopoden-Aufsatz. *Zoologischer Anzeiger* 76: 25–36.
- Watanabe H (1991) Terrestrial isopods and their habitats: a case study in Shiga-cho, Shiga prefecture, western Japan. In: Veeresh GK, Rajagopal D, Viraktamath CA (Eds) *Advances in Management and Conservation of Soil Fauna*. Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, 865–870.
- Wisz MS, Hijmans RJ, Li J, Peterson AT, Graham CH, Guisan A, NCEAS Predicting Species Distributions Working Group (2008) Effects of sample size on the performance of species distribution models. *Diversity and Distributions* 14: 763–773. <https://doi.org/10.1111/j.1472-4642.2008.00482.x>
- Yamasaki F, Yoshida M (2017) Record of *Armadillidium nasatum* corrected from Tokyo. *Edaphologia* 101: 33–34. [In Japanese]
- Zhu H, Kumar S, Neven LG (2017) Codling moth (Lepidoptera: Tortricidae) establishment in China: stages of invasion and potential future distribution. *Journal of Insect Science* 17: 1–10. <https://doi.org/10.1093/jisesa/iex054>
- Zimmer M (2004) The role of woodlice (Isopoda: Oniscidea) in mediating the decomposition of leaf litter. In: Hanna SHS, Mikhail WZA (Eds) *Soil Zoology for Sustainable Development in the 21st Century*. Cairo, Selbstverlag, 285–311.
- Zimmer M, Topp W (1999) Relationships between woodlice (Isopoda: Oniscidea) and microbial density and activity in the field. *Biology and Fertility of Soils* 30: 117–123. <https://doi.org/10.1007/s003740050597>
- Zimmer M, Topp W (2000) Species-specific utilization of food sources by sympatric woodlice (Isopoda: Oniscidea). *Journal of Animal Ecology* 69: 1071–1082. <https://doi.org/10.1111/j.1365-2656.2000.00463.x>

Supplementary material I

Row distribution data used to construct ENMs

Authors: Shigenori Karasawa, Kensuke Nakata

Data type: occurrence

Copyright notice: This dataset is made available under the Open Database License (<http://opendatacommons.org/licenses/odbl/1.0/>). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: <https://doi.org/10.3897/biorisk.13.23514.suppl1>

Supplementary material 2

How to use a searching system for distributions of terrestrial isopods in Japan

Authors: Shigenori Karasawa, Kensuke Nakata

Data type: multimedia

Copyright notice: This dataset is made available under the Open Database License (<http://opendatacommons.org/licenses/odbl/1.0/>). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: <https://doi.org/10.3897/biorisk.13.23514.suppl2>

Supplementary material 3

Pearson's correlation coefficients (r) between climatic variables for the global model (Japan, Europe and North America)

Authors: Shigenori Karasawa, Kensuke Nakata

Data type: statistical data

Copyright notice: This dataset is made available under the Open Database License (<http://opendatacommons.org/licenses/odbl/1.0/>). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: <https://doi.org/10.3897/biorisk.13.23514.suppl3>

Supplementary material 4

Pearson's correlation coefficients (r) between climatic variables for the regional model

Authors: Shigenori Karasawa, Kensuke Nakata

Data type: statistical data

Copyright notice: This dataset is made available under the Open Database License (<http://opendatacommons.org/licenses/odbl/1.0/>). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: <https://doi.org/10.3897/biorisk.13.23514.suppl4>

Supplementary material 5**AUC and variable contributions of the regional model**

Authors: Shigenori Karasawa, Kensuke Nakata

Data type: statistical data

Copyright notice: This dataset is made available under the Open Database License (<http://opendatacommons.org/licenses/odbl/1.0/>). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: <https://doi.org/10.3897/biorisk.13.23514.suppl5>