

Microlepidoptera in salt marshes

**Life history, effects of grazing and their suitability
as ecological indicators**

**Dissertation
zur Erlangung des Doktorgrades
der Mathematisch-Naturwissenschaftlichen Fakultät
der Christian-Albrechts-Universität zu Kiel**

vorgelegt von

Corinna Rickert

Kiel, 2010

Referent: Prof. Dr. Hartmut Roweck
Koreferent: Prof. Dr. Heinz Brendelberger

Tag der mündlichen Prüfung: 04.11.2010
Zum Druck genehmigt: 04.11.2010

gez. Prof. Dr. Lutz Kipp, Dekan

„What the caterpillar calls the end of the world,
the world calls a butterfly.“

Laozi

Erklärung

Hiermit erkläre ich an Eides statt, dass ich die vorliegende Dissertation – abgesehen von der Beratung durch meinen Betreuer – selbstständig verfasst habe und keine anderen als die angegebenen Quellen und Hilfsmittel von mir eingesetzt worden sind.

Des weiteren versichere ich, dass die vorliegende Dissertation weder ganz noch zum Teil bei einer anderen Stelle im Rahmen eines Prüfungsverfahrens vorgelegen hat.

Die Arbeit ist unter Einhaltung der Regeln guter wissenschaftlicher Praxis der Deutschen Forschungsgemeinschaft entstanden.

Teile der Arbeit wurden veröffentlicht:

Rickert, C., H. Roweck & T. Sobczyk (2009): *Whittleia retiella* (Newman, 1847) (Psychidae) from the salt marshes of Schleswig-Holstein, Germany, with descriptive and life-history notes. *Nora Lepidopteraologica* 32: 123-127.

Kiel, 16.09.2010

Contents

Contents.....	I-III
List of tables.....	IV
List of figures.....	V-VII
1 Introduction.....	1
1.1 Grazing and salt marsh management.....	1
1.2 Invertebrates and salt marsh management.....	3
1.3 Biological indicators – a theoretical approach.....	6
Aim of this thesis.....	10
2 Study sites.....	13
2.1 Historical development of the Wadden Sea coast.....	13
2.2 Geographical location of the study sites.....	13
2.2.1 The Hamburger Hallig.....	14
2.2.2 Westerheversand.....	18
2.2.3 St. Peter-Ording.....	20
2.2.4 Further salt marshes along the coast.....	21
2.3 Climate and inundation.....	22
2.4 The Ecosystem Research Wadden Sea Project- comparison to a short-term grazing experiment.....	24
2.4.1 Friedrichskoog.....	25
2.4.2 Sönke-Nissen-Koog.....	26
3 Material & methods.....	29
3.1 Trapping methods.....	29
3.1.1 Light trapping with UV- lamps.....	29
Suitability of UV-light traps in ecological research.....	30
3.1.2 Light- trapping with Mercury-Vapour-Lamps.....	31
3.1.3 Net sweeping.....	31
3.1.4 Photoeclector traps (PE).....	32
3.1.5 Collection and breeding of larval stages.....	33
3.2 Statistical analysis.....	34
3.2.1 Impact of grazing on species richness and abundance.....	34
3.2.1.1 Plant species richness and vegetation parameters.....	34
3.2.1.2 Invertebrate species richness and abundance.....	35
Dominance.....	35
Species accumulation curves.....	36
Generalised Estimation Equation (GEE).....	37
3.2.2 Species composition and Indicator Species	38
3.3 Nomenclature.....	39
4 Life histories- comprehensive compilation and new results.....	41
937 Whittleia retiella Newman, 1847.....	43
1081 Bucculatrix maritima Stainton, 1851.....	45
2442 Goniograma limoniella Stainton, 1884.....	46
2686 Coleophora adjunctella Hodgkinson, 1882.....	48
2689 Coleophora glaucicolella Wood, 1892.....	50

2716 <i>Coleophora asteris</i> Mühlig, 1864.....	51
2737 <i>Coleophora atriplicis</i> Meyrick, [1928].....	53
2751 <i>Coleophora deviella</i> Zeller, 1847.....	55
2816 <i>Coleophora artemisiella</i> Scott, 1861.....	56
2837 <i>Coleophora adpersella</i> Benander, 1939.....	58
2858 <i>Coleophora salicorniae</i> Heinemann & Wocke, 1876.....	59
3237 <i>Aristotelia brizella</i> (Treitschke, 1833).....	61
3320 <i>Monochroa tetragonella</i> (Stainton, 1885).....	63
3609 <i>Scrobipalpa instabilella</i> (Douglas, 1846).....	64
3616 <i>Scrobipalpa nitentella</i> (Fuchs, 1902).....	66
3628 <i>Scrobipalpa salinella</i> (Zeller, 1847).....	68
3629 <i>Scrobipalpa samadensis</i> (Pfaffenzeller, 1870).....	70
4256 <i>Phalonia affinitana</i> (Douglas, 1846).....	72
4263 <i>Phalonia vectisana</i> (Humphreys & Westwood, 1845).....	74
4659 <i>Bactra robustana</i> (Christoph, 1872).....	76
4806 <i>Lobesia littoralis</i> (Humphreys & Westwood, 1845).....	77
4947 <i>Eucosma catoptrana</i> (Rebel, 1903) syn. <i>rubescana</i> (Constant, 1895).....	79
4948 <i>Eucosma tripoliana</i> (Barrett, 1880).....	81
4949 <i>Eucosma lacteana</i> (Treitschke, 1835) syn. <i>maritima</i>	83
5348 <i>Agdistis bennetii</i> (Curtis, 1833).....	85
6266 <i>Agriphila selasella</i> (Hübner, 1813).....	86
6367 <i>Pediasia aridella</i> (Thunberg, 1788).....	88
Plates of imagines and larval stages.....	90
5 Results	111
5.1 Microlepidoptera in salt marshes of Schleswig-Holstein.....	111
5.1.1 Current species richness and abundance.....	111
5.1.2 Recorded species richness in the context of known distributions and older studies.....	115
5.2 The effect of grazing in salt marshes of Schleswig-Holstein.....	117
5.2.1 Effects of grazing on the vegetation of salt marshes on the Hamburger Hallig.....	117
5.2.2 Effects of grazing on moth assemblages in salt marshes of Westerhever and the Hamburger Hallig	119
Species accumulation curves (SAC).....	121
The impact of grazing on species richness of Microlepidoptera.....	123
The effect of grazing on the abundance of Microlepidoptera.....	126
Dominance.....	128
5.2.3 Effects of short-term grazing experiments on the invertebrate fauna in salt marshes - The Ecosystem Research Wadden Sea Project.....	134
Species accumulation curves.....	136
Species richness of moths in response to short-term grazing management.....	138
Abundance of moths in response to short-term grazing management.....	141
Species richness of invertebrates in response to short-term grazing management in comparison to moths.....	143
Abundance of invertebrates in response to short-term grazing management in comparison to moths.....	145
Dominance.....	148
5.3 Species composition and ecological indication.....	151
5.3.1 Microlepidoptera in intermediate-term grazing treatments.....	151
5.3.2 Invertebrates in short-term grazing experiments	154

6 Discussion.....	159
6.1 Microlepidoptera in salt marshes of Schleswig-Holstein.....	159
6.2 Life History of halobiontic Microlepidoptera.....	163
6.3 Response of plant and invertebrate communities to grazing.....	167
6.3.1 Effects of grazing on the vegetation of salt marshes.....	167
6.3.2 Influence of grazing on moth assemblages.....	169
Species richness and abundance.....	169
Dominance structure of moth communities in salt marshes.....	171
6.3.3 Comparative studies on the effect of grazing on invertebrates - re-evaluation of the Ecosystem Research Wadden Sea Project.....	173
Effect of short-term grazing management on species richness and abundance of invertebrates.....	173
Dominance patterns in invertebrate assemblages in salt marshes.....	175
6.3.4 General conclusions on the response of invertebrates to grazing.....	177
6.4 Species composition and ecological indication.....	179
6.4.1 Moths as ecological indicators for the impact of grazing in the salt marshes of Westerhever and the Hamburger Hallig.....	180
6.4.2 Species composition of invertebrates and ecological indication – The Ecosystem Research Wadden Sea Project	183
6.4.3 Conclusions on ecological indication.....	185
6.5 Implications for salt marsh management and monitoring	188
7 Summary.....	191
8 Zusammenfassung.....	195
9 References.....	199
Acknowledgements	
Appendix.....	A1-A30

List of tables

Tab. 2.1: Inundation frequency of the low and high salt marshes of Westerhever as well as the mean number from 2006 to 2008.....	23
Tab. 2.2: Inundation rates of the low and the high marshes as well as the mean number in the differently grazed salt marshes of the Hamburger Hallig.....	24
Tab. 3.1: Dominance classification following Engelmann 1978.....	35
Tab. 4.1: Halobiont Microlepidoptera caught in the salt marshes of Westerhever (WeHe), the Hamburger Hallig (HH), St. Peter-Ording (SPO), Sylt and Schobüll.....	89
Tab. 5.1: Number of species and individuals caught in the different research localities along the coast of Schleswig-Holstein.....	111
Tab. 5.2: Halobiontic Microlepidoptera caught in the salt marshes of Schleswig-Holstein with different methods. The IDKR gives the systematical identification after.....	113
Tab. 5.3: Halobiontic moth species occurring in the additional research areas along the Western coast of Schleswig-Holstein.....	114
Tab. 5.4: Halobiontic Microlepidoptera caught in the salt marshes of Schleswig-Holstein in the years of 1968-1975 and 2006-2009 giving the current status of appearance.....	116
Tab. 5.5: Results of tests for significant differences for the environmental variables plant height, plant cover, plant species, plant litter and bare soil between the four different grazing intensities.....	118
Tab. 5.6 & 5.7: Species richness and abundance of Araneae, Coleoptera and Diptera caught with photolector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog from 1990 to 1993 under different grazing intensities.....	135
Tab. 5.8: Correlation between species richness and abundance of Araneae, Coleoptera, Diptera and Lepidoptera caught in the salt marshes of Friedrichskoog from 1990-1993.....	147
Tab. 5.9: Correlation between species richness and abundance of Araneae, Coleoptera, Diptera and Lepidoptera caught in the salt marshes of the Sönke-Nissen-Koog from 1990-1993.....	147
Tab. 5.10: Results of the ADONIS for the impact of grazing on the distribution of Lepidoptera obtained by photolector and light traps in the salt marshes of Westerhever and the Hamburger Hallig.....	151
Tab. 5.11: Indicator Species Values (ISV) of Lepidoptera caught with light traps in the salt marshes of Westerhever according to different grazing intensities.....	152
Tab. 5.12: Indicator Species Values (ISV) of Microlepidoptera caught with photolector and light traps on the Hamburger Hallig in the four different grazing intensities.....	153
Tab. 5.13: Results of the ADONIS for the impact of grazing on the species composition of Lepidoptera, Coleoptera, Diptera and Araneae in the salt marshes of Friedrichskoog.....	154
Tab. 5.14: Results of the ADONIS for the impact of grazing on the species composition of Lepidoptera, Coleoptera, Diptera and Araneae in the salt marshes of the Sönke-Nissen-Koog.....	154
Tab. 5.15: ISV of Araneae caught with photolector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog according to different grazing intensities.....	157
Tab. 5.16: ISV of Coleoptera caught with photolector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog according to different grazing intensities.....	157
Tab. 5.17: ISV of Diptera caught with photolector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog according to different grazing intensities.....	158
Tab. 5.18: ISV of Lepidoptera caught with photolector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog according to different grazing intensities.....	158

List of figures

Fig. 2.1: West coast of Schleswig-Holstein and the position of main and additional working areas on the salt marshes.....	14
Fig. 2.2: Grazing intensities on the Hamburger Hallig.....	16
Fig. 2.3: Vegetation types on the Hamburger Hallig according to the vegetation mapping of 2006.....	17
Fig. 2.4: Elevational model of the Hamburger Hallig.....	17
Fig. 2.5: Grazing intensities in the salt marshes of Westerhever.....	19
Fig. 2.6: Vegetation types of the Westerhever salt marshes according to the vegetation mapping of 2006.....	20
Fig. 2.7: Vegetation types of the salt marshes of St. Peter-Ording according to the vegetation mapping of 2006.....	21
Fig. 2.8: Temperature profile of St. Peter-Ording in the years 2006 to 2009.....	22
Fig. 2.9: Relative mean humidity and precipitation of the weather station in St. Peter-Ording Strand of the years 2006 to 2009.....	22
Fig. 2.10: Mean inundation levels of the salt marshes of Westerhever in the years 2006 to 2009.....	23
Fig. 2.11: Salt marshes of Friedrichskoog sampled in the years 1990 to 1993.....	25
Fig. 2.12: Salt marshes of the Sönke-Nissen-Koog sampled in the years 1990 to 1993.....	27
Fig. 3.1: Light trap with super actinic fluorescent tube.....	29
Fig. 3.2: Light trapping with a Mercury-Vapour-Lamp.....	31
Fig. 3.3: Photoelector trap in the moderately grazed salt marsh of the Hamburger Hallig.....	33
Fig. 4.1: Distribution of <i>W. retiella</i> in Europe.....	43
Fig. 4.2: Flight period of <i>W. retiella</i> in Schleswig-Holstein.....	43
Fig. 4.3: Distribution of <i>B. maritima</i> in Europe.....	45
Fig. 4.4: Flight period of <i>B. maritima</i> in Schleswig-Holstein.....	45
Fig. 4.5: Distribution of <i>G. limoniella</i> in Europe.....	46
Fig. 4.6: Distribution of <i>C. adjunctella</i> in Europe.....	48
Fig. 4.7: Distribution of <i>C. glaucicolella</i> in Europe.....	50
Fig. 4.8: Distribution of <i>C. asteris</i> in Europe.....	51
Fig. 4.9: Distribution of <i>C. atriplicis</i> in Europe.....	53
Fig. 4.10: Flight period of <i>C. atriplicis</i> in Schleswig-Holstein.....	53
Fig. 4.11: Distribution of <i>C. deviella</i> in Europe.....	55
Fig. 4.12: Distribution of <i>C. artemisiella</i> in Europe.....	56
Fig. 4.13: Flight period of <i>C. artemisiella</i> in Schleswig-Holstein.....	56
Fig. 4.14: Distribution of <i>C. adspersella</i> in Europe.....	58
Fig. 4.15: Distribution of <i>C. salicorniae</i> in Europe.....	59
Fig. 4.16: Flight period of <i>C. salicorniae</i> in Schleswig-Holstein.....	59
Fig. 4.17: Distribution of <i>A. brizella</i> in Europe.....	61
Fig. 4.18: Distribution of <i>M. tetragonella</i> in Europe.....	63
Fig. 4.19: Distribution of <i>S. instabilella</i> in Europe.....	64

Fig. 4.20: Flight period of <i>S. instabilella</i> in Schleswig-Holstein.....	64
Fig. 4.21: Distribution of <i>S. nitentella</i> in Europe.....	66
Fig. 4.22: Distribution of <i>S. salinella</i> in Europe.....	68
Fig. 4.23: Flight period of <i>S. salinella</i> in Schleswig-Holstein.....	68
Fig. 4.24: Distribution of <i>S. samadensis</i> in Europe.....	70
Fig. 4.25: Flight period of <i>S. samadensis</i> in Schleswig-Holstein.....	70
Fig. 4.26: Distribution of <i>SP. affinitana</i> in Europe.....	72
Fig. 4.27: Flight period of <i>P. affinitana</i> in Schleswig-Holstein.....	72
Fig. 4.28: Distribution of <i>P. vectisana</i> in Europe.....	74
Fig. 4.29: Flight period of <i>P. vectisana</i> in Schleswig-Holstein.....	74
Fig. 4.30: Distribution of <i>B. robustana</i> in Europe.....	76
Fig. 4.31: Distribution of <i>L. littoralis</i> in Europe.....	77
Fig. 4.32: Flight period of <i>L. littoralis</i> in Schleswig-Holstein.....	77
Fig. 4.33: Distribution of <i>E. catoptrana</i> in Europe.....	79
Fig. 4.34: Flight period of <i>E. catoptrana</i> in Schleswig-Holstein.....	79
Fig. 4.34: Distribution of <i>E. tripoliana</i> in Europe.....	81
Fig. 4.35: Flight period of <i>E. tripoliana</i> in Schleswig-Holstein.....	81
Fig. 4.36: Distribution of <i>E. lacteana</i> in Europe.....	83
Fig. 4.37: Flight period of <i>E. lacteana</i> in Schleswig-Holstein.....	83
Fig. 4.38: Distribution of <i>A. bennetii</i> in Europe.....	85
Fig. 4.39: Flight period of <i>A. bennetii</i> in Schleswig- Holstein.....	85
Fig. 4.40: Distribution of <i>A. selasella</i> in Europe.....	86
Fig. 4.41: Flight period of <i>A. selasella</i> in Schleswig-Holstein.....	86
Fig. 4.42: Distribution of <i>P. aridella</i> in Europe.....	88
Fig. 4.43: Flight period of <i>P. aridella</i> in Schleswig- Holstein.....	88
Fig. 5.1: Allocation of moth species caught in the salt marshes of Schleswig-Holstein according to the number of individuals.....	112
Fig. 5.2: NMDS of the vegetation data from photo-elector traps of the Hamburger Hallig for the years 2007 to 2009.....	118
Fig. 5.3 & 5.4: Number of species and individuals caught from 2006 to 2008 in the salt marshes of Westerhever by light-trapping.....	120
Fig. 5.5 & 5.6: Number of species and individuals caught with light traps on the Hamburger Hallig in the years 2006 to 2009, according to the four different grazing intensities.....	120
Fig. 5.7 & 5.8: Number of species caught with photoelector traps on the Hamburger Hallig in the years 2007 to 2009 according to the four different grazing intensities.....	120
Fig. 5.9: Species accumulation curves computed according to Kindt's exact accumulator for light-trap data of the Hamburger Hallig in different grazing intensities.....	122
Fig. 5.10: Species accumulation curves for the ungrazed and grazed salt marshes of Westerhever as well as for the whole sampled area.....	123
Fig. 5.11: Effect of grazing management on species richness of Microlepidoptera obtained by light trapping in the salt marshes of Westerhever in the years 2006 to 2008.....	124

Fig. 5.12: Effect of grazing management on species richness of Microlepidoptera obtained by light trapping in the salt marshes of the Hamburger Hallig in the years 2006 to 2009.....	125
Fig. 5.13: Effect of grazing management on species richness of Microlepidoptera obtained by photoelector traps in the salt marshes of the Hamburger Hallig in the years 2007 to 2009.....	125
Fig. 5.14: Effect of grazing management on the abundance of Microlepidoptera in the salt marshes of the Hamburger Hallig in the years 2006 to 2009.....	127
Fig. 5.15: Effect of grazing management on the abundance of Microlepidoptera caught with light traps in the salt marshes of Westerhever in the years 2006 to 2008.....	127
Fig. 5.16: Effect of grazing management on the abundance of Microlepidoptera obtained by photoelector traps in the salt marshes of the Hamburger Hallig in the years 2007 to 2009.....	128
Fig. 5.17: Dominance values of moths species in the ungrazed, moderately and intensively grazed salt marsh of Westerhever in the years 2006 to 2008.....	131
Fig. 5.18: Dominance values of moths species caught with light traps in 2006-2009 in the different grazing treatments of the Hamburger Hallig.....	132
Fig. 5.19: Dominance values of moths species caught with photoelector traps in 2007-2009 in the different grazing treatments of the Hamburger Hallig.....	133
Fig. 5.20: Moths species and individuals caught with photoelector traps on the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog under different grazing intensities (ungrazed to high)..	135
Fig. 5.21: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the lepidopteran communities of Friedrichskoog.....	137
Fig. 5.22: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the lepidopteran communities of the Sönke-Nissen-Koog.....	138
Fig. 5.23: Effect of grazing management on species richness of Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	140
Fig. 5.24: Effect of grazing management on species richness of Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993.....	141
Fig. 5.25: Effect of grazing management on the abundance of Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	142
Fig. 5.26: Effect of grazing management on the abundance of Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993.....	143
Fig. 5.27: Effect of grazing management on species richness of Araneae, Coleoptera, Diptera and Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	144
Fig. 5.28: Effect of grazing management on species richness of Araneae, Coleoptera, Diptera and Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993.....	144
Fig. 5.29: Effect of management on the abundance of Araneae, Coleoptera, Diptera and Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	146
Fig. 5.30: Effect of grazing management on the abundance of Araneae, Coleoptera, Diptera and Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993.....	146
Fig. 5.31: Dominance values of moth species in the different grazing intensities of the Friedrichskoog salt marshes.....	149
Fig. 5.32: Dominance values of moth species in different grazing treatments in the salt marshes of Friedrichskoog.....	149

1 Introduction

Salt marshes are narrow ecotones between terrestrial and marine systems, which are characterised by semi-terrestrial flora and fauna that are exposed to frequent tidal inundations. The Wadden Sea, which stretches from the peninsula of Skallingen in Denmark to Den Helder in the Netherlands, harbours a large area of partly natural, but mostly human-influenced salt marshes located on the sheltered landward coast of islands and Halligen and along the mainland coast.

Salt marshes have a high functional value for coastal protection and e.g. as a staging area for migratory birds and are therefore considered areas of high conservation value (Desender & Maelfait 1999, Lefeuvre et al. 2000). Tidal inundations of salt water lead to moisture conditions varying from continuously waterlogged to temporarily moist soil and to the deposition of alluvial sediments on the shore (Adam 1990). Only halo-tolerant plant communities and biocoenosis can cope with the varying chloride content of the soil (Beeftink 1992).

Depending on the elevation above mean high water (MHW), and thus their frequency of inundation, salt marshes or zones within it are commonly classified as pioneer, low and high salt marsh. The pioneer zone, dominated by *Salicornia europea* and *Spartina anglica*, starts at the level of mean high water neap tide (MHWN) (Beeftink 1992) and is flooded over 250 times a year. With increasing elevation, *Puccinellia maritima*, *Aster tripolium* and *Atriplex portulacoides* become dominant, characterising the low salt marsh, which is inundated 70-250 times a year. In the upper salt marsh inundations become less frequent (35-70 times a year) and *Festuca rubra*, *Glaux maritima*, *Limonium vulgare*, *Artemisia maritima* and *Elymus athericus* become the characteristic plant species.

In mainland salt marshes however, this zonation often has to be interpreted rather as a successional sequence than simply a spatial zonation (Schröder et al. 2002), and characteristic plant communities can co-occur, forming a small scaled mosaic, influenced by meandering creeks and salt pans.

1.1 Grazing and salt marsh management

Salt marshes are azonal biotopes influenced not only by climatic factors but especially by soil parameters such as salt content and inundation frequency (Pott 1996). A so-called climax state of shrub or tree communities does not exist. In vast and natural marshes, late successional

stages dominated by single or a few plant species (e.g. *Elymus athericus* or *Atriplex portulacoides*) can be considered permanent, but are eventually altered by extreme storm surges, facilitating the development of halo-tolerant pioneer species, a species-rich mosaic of different successional stages and a stabilisation in overall diversity.

But natural salt marshes are a rarity on the mainland coast of Schleswig-Holstein and the rest of Europe (Stock et al. 1997). For centuries coastal habitats have been impacted by human activity and over-exploitation. Embankments, drainage and intensive grazing have led to a loss of biodiversity and ecological resilience (Lotze et al. 2006, Pétilion & Garbutt 2008) and formed an almost entirely artificial landscape. On the seaward side of seawalls, new land was reclaimed by building brushwood groynes to increase sedimentation and in later stages straight ditches to improve drainage. This new land was often embanked, leaving only narrow stretches of salt marshes which were used for intensive livestock grazing. This led to an impoverished diversity in plant and animal species and structural heterogeneity (Kiehl 1997). Cessation of grazing was believed to be favourable for diversity and the conservation of rare species (Balmer & Ehrhardt 2000), and in the process of establishing the Wadden Sea National Park (1985), the intensive grazing was partly abandoned. Only in few locations were salt marshes managed with low to moderate grazing intensities, whereas in the abandoned parts the importance of natural development was emphasised. Other scientific studies revealed, however, that cessation of grazing is beneficial for plant species richness as well as the heterogeneity of vegetation structure during the first few years after intensive grazing (Bakker 1985, Jensen 1985, Bakker 1987, Dierßen et al. 1994a, Kiehl 1997, Esselink et al. 2000, Gettner 2002, Bakker et al. 2003, Kiehl et al. 2003), but that eventually plant species such as *Elymus athericus* and *Atriplex portulacoides* will gain dominance and out-compete other species mostly by competition for light (Jensen 1985, Esselink et al. 2002, Bakker et al. 2003). An impoverished plant community in late successional marshes (Bakker 1985, Esselink et al. 2002, Mayer et al. 2009) would be the consequence. Although overgrazing with livestock has shown to cause a decline in plant, bird and insect species richness, there is a growing concern that biodiversity is now under threat from under-grazing and abandonment (Little wood 2008).

Extensive grazing has been recognised as an important management option influencing plant and insect diversity, and has been a popular tool in nature conservation, especially in calcareous grasslands, for decades (WallisDeVries et al. 1999, Balmer & Ehrhardt 2000, Woodcock et al. 2005). Apart from selective defoliation and fertilisation, grazing leads to soil

compaction through trampling and has an effect on waterlogging (Irmeler & Heydemann 1986, Scherfose 1993). The mean height of the vegetation and biomass is reduced and the litter layer partially destroyed (Morris 1978, Littlewood 2008).

But grazing can also facilitate the creation of a patchy vegetation structure and enhance structural heterogeneity through selective grazing (Berg et al. 1997). This can enable different successional stages to co-occur on a small spatial scale (Esselink et al. 2002). Grazing management with low to moderate intensities in semi-natural grasslands and the abandonment of drainage management were proposed to promote high plant and insect diversity through higher heterogeneity of the habitat (Gibson et al. 1987, Dennis et al. 1998a, Swengel & Swengel 1999, Dennis et al. 2001, Esselink et al. 2002, Kruess & Tschamtkke 2002a, Hendrickx et al. 2007).

But while extensive grazing management has become common practice in terrestrial grasslands and positive effects on plants as well as invertebrates are documented, conclusive results especially on the invertebrate fauna in salt marshes remained scarce.

1.2 Invertebrates and salt marsh management

The assessment of biodiversity has concerned ecologists for centuries. Estimations on total species numbers on earth range between 5 and over 30 million arthropod species (May 1988, Erwin 1988 and Erwin 2004). Although the credibility of these estimations is questionable (Stork 1988, Gaston 1991, Ødegaard 2000, Gaston 2007), phytophagous insects and their natural enemies make up one of the largest and most diverse groups of organisms on earth (van Veen et al. 2006) and are a major constituent of overall animal biomass. They are a major component of many food web assemblages and promote a range of ecological interactions (Taylor & Doran 2001), delivering ecosystem services such as pollination and seed dispersal (Fisher 1998). Commonly it is assumed that the more plant species occur in grasslands, the more invertebrate herbivores and their predator species can be expected. But very often, invertebrates show a more complex response to disturbance and rarely follow simple changes in vegetation composition (Ehrhardt & Thomas 1991, Gibson et al. 1992). While some results suggest that insect species richness is closely related to plant species richness and plant functional group richness (Haddad et al. 2002, Wettstein & Schmid 1999), other studies could not find any indication for a declining herbivore diversity and their associated predator community only due to declining plant species richness (Siemann 1998). Instead, environmental variables as well as spatial heterogeneity were recognised as

important factors for arthropod diversity in arable grasslands (Dempster & Pollard 1981, Crist et al. 2006).

Many invertebrate species are habitat specific, often abundant, are relatively simple to collect (Taylor & Doran 2001) and show sensitive responses to anthropogenic stress on biodiversity and the environment (Kim 1993), which makes them valuable organisms for ecological research. However, invertebrates are the least known and studied group, and many of them are in danger of rapidly becoming extinct (Kim 1993). Consequently, red lists for invertebrates contain major uncertainties compared with those for vertebrates and vascular plants (Thomas 2005), and differences in life history traits of vertebrates and invertebrates tend to be underestimated in conservation management due to a focus on large vertebrates (Tscharntke 1992).

In recent decades, the ecological importance of insects has gained more acknowledgement and popular groups such as day active butterflies were recognised as valuable targets for nature conservation, which resulted e.g. in butterfly monitoring schemes throughout Europe (Pollard 1977, Thomas 1995, van Swaay et al. 2008). Because of their often high specialisation regarding host plants (Nelson 2007), butterflies and moths react sensitively to changes in habitat heterogeneity and plant diversity (Erhardt & Thomas 1991, DeBano 2006, Samways & Lu 2007). There is currently a rising in awareness that butterfly and overall invertebrate diversity has seriously declined across Europe (van Swaay & Warren 2006). Habitat fragmentation, intensification of agriculture as well as abandonment of traditional husbandry and climate change were determined as major factors causing these declines, and small scale heterogeneity of landscapes has been recognised as a driving factor for species richness (Kruess & Tscharntke 2002a).

Several studies researched the distribution of invertebrates in response to grazing or mowing management in semi-natural grasslands (Morris 1978, Pöyry et al. 2006, Kruess & Tscharntke 2002, Tscharntke & Greiler 1995). The results varied depending on the researched organisms and their habitats. Intermediate levels of disturbance and successional stages were found to maximise diversity of butterflies (Balmer & Ehrhardt 2000), but for spiders an increase of species was recorded throughout succession (Hänggi et al. 1995). While species richness and abundance of some groups such as leafminers and pollinators diminished in grazed areas, other groups were favoured by microclimatic conditions induced by grazing. Spiders mostly seemed to react to changes in vegetation structure (Dennis et al. 2001), whereas bees and leafminers were most strongly influenced by plant species composition (Gibson et al. 1992).

Unfortunately, most theories on invertebrates and their distribution patterns in response to grazing or mowing management were derived from studies in calcareous grasslands or pastures (Mortimer et al. 1998, Hughes et al. 2000, Dennis et al. 2001, WallisDeVries et al. 2002, Hendrickx et al. 2007), limiting their applicability to salt marshes (Lewinsohn et al. 2005).

Salt marshes harbour highly specialised biota dominated by halobiontic invertebrates (Desender & Maelfait 1999), living in close association with salt marsh halophytes. Early studies on the halobiontic Lepidoptera (Heydemann 1938) as well as spiders and beetles (Heydemann 1960, Heydemann 1961, Heydemann 1979) focused on species richness, host plants and their distribution along an inundation gradient. The work of Stüning (1980) followed this tradition and concentrated on life histories and occurrences of Lepidoptera in salt marshes. Grazing as a detrimental factor was only mentioned shortly, although specialised moths as vegetation-associated insects could be expected to be vulnerable to anthropogenic stress such as grazing (Debano 2006, Samways & Lu 2007).

Only few studies focused on the distribution of salt marsh invertebrates and the impact of grazing of either cattle or sheep (Andresen et al. 1990, Dierßen et al. 1994b, Jansen & Hemminga 1988, Meyer & Reinke 1996, Jansen 2005, Pétilion et al. 2008).

In the early 1980s, a first grazing experiment with cattle in salt marshes of the Leybucht (Lower Saxony) was carried out (Irmeler & Heydemann 1986, Andresen et al. 1990). From 1980 to 1982 and again in 1988 invertebrates were trapped, and results indicated an increase in species richness with cessation of grazing. The community structure showed a shift from a herbivore-driven food web in the grazed sites to a detritivore-driven food web in the ungrazed salt marsh (Andresen et al. 1990).

Following this research, the Ecosystem Research Wadden Sea Project was established to investigate the impact of different sheep grazing intensities on the communities of a high (Friedrichskoog) and a low (Sönke-Nissen-Koog) salt marsh in Schleswig-Holstein in the years 1989 to 1993 (Dierßen et al. 1998). Focus of the studies on Araneae, Coleoptera, Rhynchota and Diptera lay on changes in the biocoenotic structure of the invertebrate fauna as a response to grazing by sheep (Dierßen et al. 1994b). Again, cessation of grazing resulted in an increase of species richness and abundance, and a more balanced dominance structure compared to intensively grazed marshes. Main ecological factors driving the distribution of invertebrates in salt marshes were found to be salt and moisture gradients, flooding frequency and soil properties (Reinke & Meyer 1999) rather than vegetation parameters. Moth

communities remained unnoticed.

The few more recent studies on invertebrates in salt marshes either focused on microlepidopteran species and their life history (Jansen & Hemminga 1988, Jansen 2005) or the impact of an increase of *Elymus athericus* on the spider community (Pétillon et al 2005, Pétillon et al. 2005a, Pétillon et al. 2008). Effects of grazing management on invertebrates were largely disregarded (but see Pétillon 2007).

Results, however, consisted of only short-term management effects, and so far, comparisons to mid- or long-term grazing experiments in salt marshes are missing. The validity of patterns in community responses to grazing derived from these results is limited (Lewinsohn et al. 2005) and many questions regarding long-term changes in the invertebrate fauna remained unanswered.

Invertebrate surveys are time-costly, sampling effort is high, expert knowledge often missing, and due to high inter-annual variation only studies of time series can provide meaningful results. Concepts on surrogate values of species groups are tempting.

1.3 Biological indicators – a theoretical approach

The presence of suitable habitats is no guarantee that the species of interest are present (Noss 1990). Communities are affected by disturbances not only by influencing species richness and overall abundances, but also by inducing changes in species composition. These changes can either lead to an impoverished community or to a shift in species distributions, without a general decline in species richness (Andresen et al. 1990). Whereas a loss of species is easily detectable when looking at species richness, shifts in community composition are more difficult to detect. Specialist knowledge is needed to evaluate the effects of disturbances on a community.

The complexity of ecosystems has ever since forced scientists to use simple, easily obtained and interpreted surrogates to predict and monitor future developments and conditions of their environment (Niemi & McDonald 2004, Hilty & Merenlander 2000). The identification of species associated with or indicative of particular habitats or ecological conditions has a long ecological history (Korstian 1917). According to Rapport (1992), first references to environmental indicators go back to Plato. Clements (1920) notes that the concept of bioindicators for plant and animal communities can be traced to the 1600's (Morrison 1986). With the development of the saprobian index system by Kolkwitz & Marsson (1908), an early

concept for the classification of stream decomposition zones using saprobiontic organisms as indicators was established, which is still used as an evaluation method.

A bioindicator is a species, whose presence or abundance readily reflects some measure of the character of the habitat within which they are found (McGeoch & Chown 1998), and is supposed to be an easily measured surrogate for underlying processes of a system that are difficult to measure directly (Murtaugh 1996, Landres et al. 1988). Numerous terminologies are associated with the term of bioindication and its interpretation and use is often inconsistent between scientific fields and geographic regions (McGeoch 2007). However, three categories of bioindicators are identified regarding their focus of application (McGeoch 2007):

- **environmental indicators** are species or species groups that respond to environmental disturbances or changes in a predictable manner.
- **ecological indicators** are species or groups of species that demonstrate the effects of environmental changes on biota (e.g. habitat fragmentation, grazing).
- **biodiversity indicators** are a group of taxa or functional groups, which reflect overall biodiversity or the diversity of other higher taxa in a habitat (also known as surrogate taxa or umbrella species).

In the context of the Convention on Biological Diversity (CBD) (Glowka et al. 1994) and the 2010 target to reduce the rate of global diversity loss (Balmford et al. 2005), it has been stated that the goal of assessing the whole biodiversity is too ambitious. The need for a rapid assessment method for ecological monitoring has been recognised (McKenzie et al. 1992), and there is a rising demand for a set of indicators from unrelated taxa (plant, invertebrate, vertebrate) or representatives from each trophic level in the system under study (Pearson 1994).

Nowadays bioindication has become an essential component of conservation strategies to assess threats to biodiversity and our environments (Zonneveld 1983, Landres 1988, Bakker et al. 2008). Relationships between environmental parameters and the response of indicators need to be identified and their robustness or causal nature demonstrated (McGeoch 1998). But still, an important restriction in the use of indicators is that an association between the indicator and the response is not inevitably causal, and does not imply that changes in the management of a habitat will necessarily have any effect on the indicator or the response (Murtaugh 1996). The establishment and application of scientific knowledge in the

monitoring and management of ecological relationships and processes is the primary goal of bioindication (McGeoch 1998).

Landres et al. (1988) and Noss (1990) pointed out the necessity of objective measures for suitable bioindicators and established a hierarchical catalogue of criteria, which an indicator ideally should possess. According to applied ecologists, an easy identification, a sensitive reaction to the indicated environmental change and a wide distribution across the habitat under research are necessary requirements (McGeoch et al. 2002, Öster et al. 2008, Heink & Kowarik 2010). Ideally, by the occurrence of a defined number of moderately common species (Sawchik et al. 2005), conclusions on the species richness and quality of a community in a habitat can be drawn, making elaborate research unnecessary (Oostermeijer & van Swaay 1998). Because it is unlikely that one single indicator will possess all of the desirable properties, a set of complementary indicators is required (Noss 1990, Kremen 1994). The development of a set of indicator variables is recommended to increase the reliability of a bioindication system (da Mata et al. 2008).

Dufrene & Legendre (1997) developed the first analytical tool to predict the quality and suitability of a species as an indicator in response to proposed indicators for different habitats, which were mainly based on species occurrences and their abundances as well as specialisations, though their suitability was never validated. The species indicator analysis assigns an Indicator Value to each species of a community. In the following years, McGeoch (1998) and Saarinen & Jantunen (2005) promoted the application of the species indicator analysis to validate the applicability of proposed indicators and to verify their tolerance to disturbances, by testing the proposed indicators in different locations or time series (Langor & Spence 2006).

Still, the biggest weakness in the establishment of bioindicators for ecological monitoring is the lack of independent testing of the hypothetical indicator in the same environment, under different temporal or spatial conditions, and thus the establishment of robust indicators across a wide range of habitats (McGeoch 2007, da Mata et al. 2008).

The challenge with indicator taxa consequently still lies in distinguishing responses due to human disturbances from variation in baseline conditions due to natural variability (Kremen et al. 1993). Therefore, we need to be clear about exactly what is being indicated, and be confident that the signal is accurately interpreted (Andersen 1999). Knowledge on the life history traits of indicators is a crucial factor in determining cause and effect relationships between indicators and the environment (Noss 1990, Nelson 2007).

Unfortunately, in many studies the selection of indicators has been suggested rather by occasion or convenience and favoured taxa (Woiwood & Thomas 1993) than by formal testing of their adequacy (McGeoch 1998) and for some taxa, high diversity was associated with the presence of a biological field station (Pearson 1994).

Invertebrates as ecological indicators

Plant species richness has repeatedly shown to be a poor surrogate for patterns of invertebrate diversity (Crisp et al. 1998, Panzer & Schwartz 1998, Eyre & Luff 2002, Andersen et al. 2004), but research on community composition is time costly (Duelli & Obrist 1998, Carroll & Pearson 1998). The use of invertebrates as indicator taxa remained largely neglected in terrestrial systems (Mortimer et al. 1998, Andersen et al. 2004), due to their excessive numbers and taxonomic challenges (Andersen et al. 2002). Nevertheless, invertebrates play a significant role in ecosystem functioning and are a major component of overall biomass (Langor & Spence 2006). Because of their often short life cycles, high reproduction rates and adaptations to specific habitats, and because they are easily sampled (McGeoch 1998, Taylor & Doran 2001, Langor & Spence 2006), invertebrates were recognised as being the most successful candidates for ecological indication and preservation of biodiversity (Kremen et al. 1993, Siemann et al. 1996, Caro & O'Doherty 1999, Clausnitzer 2003, Niemi & McDonald 2004). They often provide additional information about habitat quality and their structural heterogeneity compared to plant species (Morris 1978, Fisher 1998, Andersen et al. 2004, Samways 2005).

As a result, arthropod species have gained considerable attention as ecological indicators (Rosenberg et al. 1986) and were often found to be more appropriate taxa than vertebrates (Pearson 1994). Various studies described the value of ground beetles, spiders and butterflies as indicators for habitat quality and proposed their use for monitoring (Pearson 1994, Luff & Woiwood 1995, Meyer & Reinke 1996, Rykken et al. 1997, Reinke & Meyer 1999, Villa-Castillo & Wagner 2002, Pétilion et al. 2005, Nelson 2007), but so far, studies rarely include a verification of the proposed indicators and there is only a confined area for which reliable insect bioindicators have been established (Andresen et al. 2004, McGeoch 2007). To understand and interpret the reactions of invertebrates to environmental changes, the research on global phenomena needs to be supported by intensive studies of the life histories of organisms in local environments (Noss 1990, Landres et al. 1988). Unfortunately, knowledge of the taxonomy and distribution of invertebrates is often poor, hampering the use of these groups (McGeoch 1998).

Lepidoptera are the best collected and studied group of insect orders (Gaston 1991). They are known to react sensitively to changes in habitat heterogeneity and plant diversity (Erhardt & Thomas 1991, DeBano et al. 2006, Samways & Lu 2007). Many butterflies and moths are very specialised regarding larval host plants and adult nectar sources and therefore sensitive to changes that affect those plants (Nelson 2007). Additionally, their comparably short life cycles lead to a fast response to changes in their habitat and make them suitable organisms for ecological monitoring (da Mata et al. 2008). Declines in the abundance of temperate diurnal Lepidoptera species have heralded alterations in habitat structure well before those changes have become evident in populations of their host plants (Erhardt & Thomas 1991, Thomas et al. 1992). The extent of change in a habitat was reflected by changes in the moth fauna (New 1997), and moth communities responded more quickly to changes in grazing pressure in grasslands than plants (Nelson 2007). Therefore, Lepidoptera, and moths in particular, can be expected to be sensitive indicators of apparently minor changes in plant composition and the vegetational structure of grassland habitats.

Clearly, much effort is still required to identify robust arthropod ecological indicators for monitoring (Langor & Spence 2006). The detection and comprehension of repeatable patterns determining the distribution of species assemblages is crucial for a successful protection of threatened habitats and their overall diversity (Lawton & Gaston 1989).

This thesis aims at answering the following questions:

Which Microlepidoptera occur in salt marshes of Schleswig-Holstein?

We can not protect what we do not know. To evaluate the impact of disturbances and environmental conditions on species richness and abundances, it is crucial to know how many and which species to expect in a habitat. The last studies on Lepidoptera in salt marshes dated back to the 1970's, and changes in species richness could be expected after the cessation or extensification of intensive grazing after 1985. Therefore, a contemporary assessment of the species richness of Microlepidoptera in salt marshes of Schleswig-Holstein was accomplished, to build a sound scientific basis for further investigations.

What is the life history of occurring halobiontic Lepidoptera and which environmental factors influence their occurrence?

Knowledge on the life history of Microlepidoptera is a key component for understanding distribution patterns and the effect of environmental factors and disturbances such as grazing

on species richness. But information on the life history of halobiontic Microlepidoptera was scattered throughout literature or missing. In the course of this research, accessible information on the life history of occurring halobiontic species has been compiled from literature. Additional information was obtained by breeding and observing occurring species in order to close existing knowledge gaps and give a complete overview on life history of halobiontic Microlepidoptera.

Does grazing management of salt marshes have an impact on the species richness and abundance of Microlepidoptera? Do Microlepidoptera respond similarly to grazing like other invertebrate groups (Araneae, Coleoptera, Diptera), so that general patterns on the response to grazing can be derived?

Microlepidoptera, as herbivorous insects, are often specialised to single host plants and were expected to react sensitively to disturbances. Grazing alters habitats due to trampling, defoliation and fertilisation. It is likely that moth communities display a reaction to these habitat changes, possibly even faster than plant communities. A positive effect of extensive grazing on species richness, but a decline of moth species richness and a change and impoverishment of moth communities with increasing grazing intensity was expected.

To understand the effects of grazing on communities and to give recommendations for grazing management in salt marshes and possibly other grasslands, general patterns in the response to grazing need to be identified. Therefore, the response of spider, beetle and fly communities to grazing was compared to that of moths. It was hypothesised, that different invertebrate groups show a similar decline in species richness in response to intensive grazing and that moth species richness would enable conclusions on the species richness of other invertebrate communities to be made.

Are halobiontic Microlepidoptera suitable as ecological indicators for the impact of grazing on salt marshes?

The identification of indicator species would facilitate a time efficient determination of species richness of invertebrates and deliver additional information on habitat quality in combination with vegetation and bird monitoring. Since halobiontic moths are highly adapted to their habitat and often host plant-specific, a sensitive reaction to the impact of grazing was expected. It was hypothesised that specialised moth species can be identified as ecological indicators for the influence of grazing in salt marshes.

2 Study sites

2.1 Historical development of the Wadden Sea coast

After the last ice age, the coastline of the North Sea shifted southwards from the Doggerbank and wind and waves formed dune islands more than 4000 years ago. Between these islands and the mainland in the intertidal, tidal flats with adjacent salt marshes developed (Lozan et al. 1994), which were influenced by the tides, and thus partially inundated, partially dry. With fluctuating sea levels, the extension and position of the so called Wadden Sea changed.

While formerly settlements were restricted to the higher Geest, which was safe from flooding, and marshlands were only used for hunting and fishing, slowly settlements on dwelling mounds (Warften) developed, to cope with inundations. Already in the Middle Ages (1000 AD) the first sea walls were built to protect settlements from storm tides and the natural variability of the coastline was permanently altered (Pott 2003). Until 1987 (Beltringharder Koog) marsh land was embanked to protect settlements and claim fertile agricultural land. Today, mostly narrow stretches of salt marshes remained, located in front of a seawall to reduce the impact of storm tides, but natural salt marshes are a rarity in Europe (Stock et al. 2005).

2.2 Geographical location of the study sites

The investigated salt marshes are located on the West coast of Schleswig-Holstein and mostly belong to the Wadden Sea National Park, which was established in 1985. Focus of this study lies on the mainland salt marshes of Northern Friesland. Additionally, data of the Ecosystem Research Wadden Sea Project was analysed, which was sampled on the salt marshes of the Sönke-Nissen-Koog in Northern Friesland and the Friedrichskoog in Dithmarschen (Fig. 2.1).

For my studies on the development of Microlepidoptera in salt marshes under different grazing regimes, sites dominated by *Elymus athericus* were excluded from the study, since no Microlepidopteran species are known to feed and develop on it, and a very species poor community had to be expected.

Fig. 2.1: West coast of Schleswig-Holstein and the position of main and additional working areas on the salt marshes (red triangles: main working plots; blue squares: working plots of the Ecosystem Research Wadden Sea Project; yellow circles: additional working plots; the location of the Beltringharder Koog is indicated) (Kohlus & Küpper 1998).

2.2.1 The Hamburger Hallig

The Hamburger Hallig is part of the Wadden Sea National Park since its establishment in 1985. The foreland salt marshes adjacent to the Sönke-Nissen-Koog were declared as a Nature Reserve in 1930 because of their high value for breeding and migratory birds and are attended by the NABU (Naturschutzbund Deutschland) since 1932.

Today, the salt marshes of the Hamburger Hallig cover 1050 ha and comprise the biggest coherent area of salt marshes in the Wadden Sea of Schleswig-Holstein. They were the result of intensive land reclamation processes after a first connection between the mainland and the old Hallig was built in 1875.

A fine woven web of drainage canals was established, which separated the salt marshes into rectangular beds of 9 x 100m. The ditches were cleared every 7 to 10 years and the material was put onto the middle of the beds to enhance the sedimentation process and to improve the drainage. Therefore, a typical bed structure with a higher middle and lower margin is visible. The oldest parts of the salt marshes have an age of about 135 years, while parts closer to the mudflats can be significantly younger and are still developing.

The lowest parts of the salt marshes are located slightly above the mean high water level whereas the highest parts of the salt marsh are 50 to 70cm above mean high tide. Altogether, the foreland of the Hamburger Hallig comprises a representative part of a typical Northern Frisian mainland salt marsh covering the pioneer zone as well as the lower and the upper salt marsh.

In 1991, under the responsibility of the National Park Administration in Tönning, a grazing experiment was initiated to determine the impact of cessation and extensification of grazing by sheep on the vegetation, and the utilisation by breeding birds (Stock & Kiehl 2000). The extensification was executed gradually. Grazing intensities in each part are shown in Fig. 2.2. In spring 1991 all parts were heavily grazed. Since 1994, 516 ha are ungrazed, nearly 200 ha extensively grazed with 1 to 2 sheep/ha, almost 100 ha are moderately grazed with 3 to 4 sheep per hectare and 256 ha intensively grazed with 10 sheep/ha. The grazing intensities have to be considered as an average, since sheep tend to graze in flocks and create a patchy vegetation structure (Esselink et al. 2002).

Fig. 2.2: Grazing intensities on the Hamburger Hallig according to Stock & Petersen (2008).

Since succession after the cessation of grazing takes time and plant communities adapt slowly to changes, the grazing experiment of the Hamburger Hallig is considered a mid-term grazing project of by now 25 years duration.

Vegetation mappings every five years showed the development of plant communities after the change in management. While in the first years after cessation or extensification of grazing an increase in species richness was recorded (Kiehl 1997), recent vegetation mappings suggest an increase of sites dominated by *Elymus athericus* or *Artriplex portulacoides* especially in the ungrazed salt marsh (Stock & Petersen 2008).

Plots for the trapping of moths with light and photoeclector traps were chosen according to the last vegetation mapping of 2006 (Stock & Petersen 2008) (Fig. 2.3) in plant communities of the lower and upper salt marshes and according to the elevational height of the paddocks (Landesvermessungsamt Schleswig-Holstein 2007) (Fig. 2.4), to allow highest possible comparability.

Fig. 2.3: Vegetation types on the Hamburger Hallig according to the vegetation mapping of 2006 (Stock & Petersen 2008).

Fig. 2.4: Elevational model of the Hamburger Hallig © Landesvermessungsamt Schleswig-Holstein (2007). The position of the photoelector traps is indicated (stars: moderate grazing, circles: ungrazed, square: extensively grazed, triangle: intensively grazed).

2.2.2 Westerheversand

The foreland of Westerhever is located on the peninsula of Eiderstedt and belongs to the Wadden Sea National Park of Schleswig-Holstein. The salt marshes cover an area of 260 ha and lie adjacent to the salt marshes of Tümlauer Bucht in the South and Norderheverkoog in the North, which together cover an area of 600 ha of uninterrupted salt marshes (Stock et al. 2005). It is assumed that the salt marshes of Westerhever started to develop naturally, possibly after a storm surge in 1362 (Peiter 2004), but most reasonably with an initial development of natural marshes from the 1880's onward, and were then maintained with brushwood groynes and drainage ditches for land reclamation purposes.

The salt marshes are sheltered by the offshore sandbank of Westerhever, which serves as a breakwater and thus encourages sedimentation leeward of the sandbank. Due to a different sedimentation behaviour of coarse and fine suspended particles, finer material settles in central parts of the salt marsh, whereas coarse material falls out first. Additionally, less sedimentation occurs the further away from the mudflats (Esselink et al. 1998). Different from other mainland marshes, a main creek delivers coarse suspended particles deep into the salt marsh close to the seawall. Therefore, highest parts of the salt marsh are found close to the mudflats as well as along the main creek (see Fig. 2.6), whereas lower parts are located in front of the seawall and in central parts, forming a structural mosaic.

The salt marshes of Westerheversand are defined by an unusually high sand content compared to typically clayish mainland salt marshes especially in the seaward parts, which can be explained by the position of the sandbank west of the salt marshes leading to a high content of suspended sand particles (Peiter 2004).

After 1991, in more than 70% of the salt marshes, intensive grazing was abandoned and only 31% of the salt marshes of Westerheversand located close to the seawall and along a path to the beach remained intensively grazed by ten sheep per hectare (Peiter 2004) (Fig. 2.5). The drainage system is still maintained in the intensively grazed marsh, but was abandoned in the ungrazed area, where naturally meandering creeks developed and a siltation of ditches began. Thus, the ungrazed salt marshes now underlie a natural water logging. Due to the cessation of grazing, typical salt marsh plants known to be sensitive to grazing such as *Atriplex portulacoides*, *Aster tripolium*, *Suaeda maritima* and *Limonium vulgare* could establish and build a small scale mosaic. An increase of *Elymus athericus* starting from higher parts of the salt marsh and especially from sheep dams is recognisable and parts of the ungrazed salt marsh are already dominated by *E. athericus* (see Fig. 2.6).

Fig. 2.5: Grazing intensities in the salt marshes of Westerhever (Stock & Petersen 2008).

In the still intensively grazed area a clear gradient of grazing intensity due to grazing habits of the sheep is recognisable. The sheep more frequently remain close to the seawall and the water supply and only roam on to the seaward plots during night time. This leads to a highly differentiated structure of vegetation with short areas dominated mainly by *Festuca rubra* and *Puccinellia maritima* close to the seawall and along the pedestrian path, and a higher vegetation dominated by *Atriplex portulacoides* and *Puccinellia maritima* as well as *Festuca rubra*, and smaller shoots of *Aster tripolium* and *Armeria maritima* in less frequented parts. The latter parts resemble (factual) moderately grazed salt marsh with about 4 sheep/ ha while parts close to the seawall show a heavily grazed salt marsh with about 10 sheep/ ha. As a consequence, for the analysis, the salt marshes of Westerhever are considered a mid-term grazing management with moderate and intensive grazing intensity and an ungrazed control.

Fig. 2.6: Vegetation types of the Westerhever salt marshes according to the vegetation mapping of 2006 (Stock & Petersen 2008).

2.2.3 St. Peter-Ording

St. Peter-Ording is situated on the western tip of the Eiderstedt peninsula (Fig. 2.1) in Northern Friesland and split into four localities called “St. Peter-Ording”, “St. Peter-Bad”, “St. Peter-Dorf” and “St. Peter-Böhl”, which give the distinction between the salt marshes under research (Fig. 2.8). The coastal area of St. Peter-Ording is characterised by wide and flat beaches stretching up to one to two km from the edge of the dunes to the sea. While parts close to the dunes in the localities of “St. Peter-Ording” and “St-Peter-Böhl” have to be described as a low salt marsh dominated by *Salicornia europea*, *Suaeda maritima* and *Puccinellia maritima* and resemble a green beach, the localities of “St. Peter-Bad” and “St. Peter-Dorf” display a natural salt marsh with meandering creeks, located between the beach dunes and the seawall. These salt marshes have been ungrazed for over 50 years and show a mosaic of *Limonium vulgare*, *Aster tripolium*, *Atriplex portulacoides*, *Festuca rubra* and other

halophytes while an increase of *Elymus athericus* is detectable. Figure 2.8 shows the results of the last salt marsh monitoring in 2006 (Stock & Petersen 2008).

The salt marshes of St. Peter-Ording have been sampled by net sweeping and in search for larval stages for researches on the species diversity of Microlepidoptera along the coast of Schleswig-Holstein.

Fig. 2.7: Vegetation types of the salt marshes of St. Peter-Ording according to the vegetation mapping of 2006 (Stock & Petersen 2008).

2.2.4 Further salt marshes along the coast

In the years of 2006 to 2009, further salt marshes on the isle of Sylt close to the Morsum Cliff and Hörnum as well as salt marshes on the Hallig Langeness and in the Schobüll foreland were researched additionally, to consider topographical and habitat parameter differences to allow assumptions on the lepidopteran fauna along the West coast of Schleswig-Holstein (Fig. 2.1).

2.3 Climate and inundation

Schleswig-Holstein is located in the temperate zone between the Mediterranean regions in the South and the boreal regions in Northern Europe. It belongs to the marine west coast regions predominantly influenced by Western winds in combination with areas of low pressure. The geographic position of Northern Friesland and Dithmarschen close to the North Sea and influenced by the Gulf Stream leads to a mild climate throughout the year with only rare cold winters or hot summers and rather humid weather with 800mm and 850mm annual precipitation.

While the sample periods (2006 to 2009) did not differ greatly in mean high (between 13 and 13.3°C) and low (between 7.24 and 7.76°C) temperatures, 2006 stands out with an exceptionally cold winter in the beginning of the year and a following warm summer (Fig. 2.8). The years differed greatly, however, concerning annual precipitation rates. Compared to the long time mean precipitation, 2006 was an exceptionally dry year with only 774.9 mm of rain, while 2008 was a very wet year (915.1mm) (Fig. 2.9).

Fig. 2.8: Temperature profile of St. Peter-Ording in the years 2006 to 2009 (© DWD 2006-2009).

Fig. 2.9: Relative mean humidity and precipitation of the weather station in St. Peter-Ording Strand of the years 2006 to 2009 (© DWD 2006-2009).

The number of inundations of a salt marsh depends on its elevation compared to the Mean High Tide water level and climatic impacts such as wind, offshore storms, etc. Therefore, the number of inundations per year varies for the lower and higher parts of the salt marsh and between the years.

For the calculation of the inundation frequency in the salt marshes of Westerhever, elevation measurements of 43 permanent plots distributed throughout the ungrazed, moderately grazed and intensively grazed salt marshes were used and aligned with the gauge data of Tümlau bight. Figure 2.10 shows that in comparison, 2006 was a year with few high tides especially the summer months, whereas the inundation frequency increased in 2007 with exceptionally high tides in autumn 2007 and spring 2008.

Fig. 2.10: Mean inundation levels of the salt marshes of Westerhever in the years 2006 to 2009. © Landesamt für Küsten- und Naturschutz Schleswig-Holstein, Husum.

While in 2006 the inundation frequency was the lowest of the entire research period, salt marshes were inundated more often in 2007 (Tab. 2.1). Low salt marshes were inundated 347 to 400 times a year, high salt marshes only 30 to 52 times.

Tab. 2.1: Inundation frequency of the low and high salt marshes of Westerhever as well as the mean number from 2006 to 2008. Additionally, the number of inundations in the flying season between May and October are given.

	high salt marsh	low salt marsh	mean
2006	30	347	142
May to Oct. 2006	1	137	37
2007	52	400	199
May to Oct. 2007	9	181	66
2008	47	384	177
May to Oct. 2008	5	151	39

Although attention was paid to the elevation and plant species composition when choosing salt marsh plots for the analysis on the response of moths to varying grazing intensities, slight differences in elevation (< 10 cm) could not always be avoided, especially in the low marsh. But since moths are mobile organisms able to escape minor inundations or withstand them as pupal or larval stages, these variances were considered to be of less importance. Table 2.2 shows the inundation frequencies of the low and high salt marsh as well as for the mean in the different grazing intensities.

Tab. 2.2: Inundation rates of the low and the high marshes as well as the mean number in the differently grazed salt marshes of the Hamburger Hallig. Values in brackets give the inundation rate during the flying season of moth between 1st of May and 30th of October.

		ungrazed	extensive	moderate	intensive
2007	high marsh	40 (5)	38 (5)	48 (7)	38 (5)
	low marsh	158 (52)	110 (32)	124 (37)	157 (52)
	mean	76 (18)	66 (12)	79 (21)	74 (16)
2008	high marsh	41 (11)	39 (10)	46 (16)	37 (10)
	low marsh	138 (53)	100 (35)	112 (43)	138 (53)
	mean	67 (24)	60 (20)	69 (24)	64 (22)
2009 (Jan.- Oct.)	high marsh	11 (9)	11 (9)	11 (9)	10 (8)
	low marsh	61 (35)	43 (28)	49 (31)	62 (38)
	mean	22 (15)	19 (14)	24 (15)	20 (15)

2.4 The Ecosystem Research Wadden Sea Project- comparison to a short-term grazing experiment

In the study carried out by Dierßen et al. (1994) the grazing effects on microclimate, soil, vegetation and invertebrate fauna were studied in a lower salt marsh dominated by *Puccinellia maritima* (Sönke-Nissen-Koog) and an upper salt marsh dominated by *Festuca rubra* (Friedrichskoog) (Dierßen et al. 1994, Dierßen et al. 1994a, Dierßen et al. 1994b, Meyer & Reinke 1997, Reinke & Meyer 1999). New statistical analysis and comparison of the data on Araneae, Coleoptera and Diptera as well as for so far undetermined Lepidoptera with the data on Lepidoptera obtained from 2006 to 2009 in mid-term grazing experiments gathered in the course of this thesis promised interesting results and could not remain undone.

Five transects of altogether 72 ha (Friedrichskoog) respectively 52 ha (Sönke-Nissen-Koog) were fenced and a grazing management with 0/ 1/ 3/ 4 and 10 sheep/ha were established (Dierßen et al. 1994). For reasons of simplification and to enhance the readability, the often mentioned sheep units per hectare were substituted by information on the total number of sheep per hectare. For the analysis, both sites were considered short-term grazing experiments, since only the first four years after establishment of the experiment were

recorded.

The results of the four year study showed a significant impact of sheep grazing on the vegetative and generative development of halophytes due to trampling and damage through feeding habits especially of sensitive species such as *Aster tripolium* (Dierßen et al 1998). Already at a grazing intensity of 3 sheep/ha, the species is not able to complete its generative development due to grazing on shoots. Therefore, species which react insensitively to grazing were favoured under grazing intensities higher than 3 sheep/ha.

2.4.1 Friedrichskoog

The salt marshes of Friedrichskoog were at the time of research about 140 years old, and located between 14 cm and 84 cm above Mean High Tide level (Dierßen et al 1994). Ditches were created very uniformly, but in some parts, the artificial drainage system was already disrupted by small meandering creeks. An elevation gradient ranging from the pioneer salt marsh close to the mudflats to the higher salt marshes near the seawall was apparent, as well as from the middle of the beds to the ditches, with the highest parts in the middle of the bed (Fig. 2.11).

Fig. 2.11: Salt marshes of Friedrichskoog sampled in the years 1990 to 1993. Triangles indicate the position of photoelector traps.

At the beginning of the grazing experiment, the vegetation close to the seawall and on higher parts of the salt marsh was dominated by *Festuca rubra* and accompanying plant species, while with increasing distance from the seawall and on lower parts of the salt marsh the vegetation was dominated by *Puccinellia maritima* (Dierßen et al 1994). Frequently, a mosaic of both vegetation types was found, but altogether typical salt marsh species which are known to react sensitively to grazing such as *Aster tripolium*, *Limonium vulgare* and *Plantago maritima* were missing.

2.4.2 Sönke-Nissen-Koog

The salt marshes of the Sönke-Nissen-Koog were at the time of research about 70 years old and showed an elevation gradient from 0 cm to 58 cm above Mean High Tide. No continual elevation gradient from the mudflats to the seawall was apparent, and parts of the salt marsh close to the seawall showed a lower elevation than parts further away (Dierßen et al. 1994). The drainage system of ditches was uniformly structured and higher parts of the salt marsh were found close to the ditches and main drainage channels. On every bed, an elevation gradient from the middle of the bed to the margin was found, with a slightly higher margin of the ditch (Fig. 2.12).

The vegetation of the salt marshes of the Sönke-Nissen-Koog showed a small scaled mosaic from the middle of the bed to the margin due to topographical differences (Dierßen et al. 1998). The vegetation was dominated by *Puccinellia maritima*, but in higher parts of the salt marsh *Festuca rubra* became more frequent. Halophytes such as *Atriplex portulacoides* and *Aster tripolium* were scarce (Dierßen et al. 1994).

Fig. 2.12: Salt marshes of the Sönke-Nissen-Koog sampled in the years 1990 to 1993. Triangles indicate the position of photoelector traps.

3 Material & methods

3.1 Trapping methods

Variance in methods is important in ecological research, since species react differently and show a preference e.g. for a certain wavelength of light, fly to different altitudes and are sensitive to temperature and wind. Additionally, methods which yield the best qualitative measurements and the highest number of species' are not necessarily suitable for statistical comparative studies. Contrarily, methods applied for analysis of comparability might not be adequate for a qualitative research on species richness due to an underestimation of rare species (Williams et al. 1955, Oldroyd 1970, Meier 1992, Meineke 1995, Raimondo et al. 2004, Wirooks 2005).

Therefore, in this study five different methods were used with regard to the different research questions.

3.1.1 Light trapping with UV-lamps

Light traps are the most commonly used method in the research on Lepidoptera and have been used mainly with UV-lamps in all different types of habitats since the middle of the last century (Daniel 1952, Frost 1958, Hollingsworth et al. 1968, Conrad et al. 2004, Hirao et al. 2008), most regularly in forests. Different types of light traps with either a vessel with a trapping detergent or a trapping bag underneath the funnel for live catches were used. Light traps with super actinic 12 Volt fluorescent tubes were used (Fig. 3.1) for the comparative

studies on the response of moth communities to grazing as well as for overall species richness. The traps were equipped with 3 perspex panes around the light tube, to disorient the moths that fly against it and fall through a funnel in a bag underneath the light tube. The traps were run with a common rechargeable battery of 12 Volt and equipped with an automatic twilight switch. In nights with an expected low temperature above 10°C, without precipitation and a mean wind speed less than 4 bft one light trap was placed in each grazing regime.

Fig. 3.1: Light trap with super actinic fluorescent tube.

By light allurement of moths present in a habitat and supposedly distributed in a radius of about 25m around the trap, light traps give an estimation of the species and their abundances present and active in an area (McGeachie 1989, Ricketts et al. 2002, Wirooks 2005, Wirooks 2006). But due to the effect of attraction towards light, no statement on the residency or development of species in an area can be made, and a high number of dispersing and non-resident species, so called 'tourist-species' are to be expected.

Suitability of UV-light traps in ecological research

Since the behaviour of night-active species is difficult to determine, ecological classifications of night-flying moths have to rely on indirect methodologies such as light trapping. An extensive debate on the suitability of light traps in ecological research has occurred throughout recent decades. Many authors mention a dependency of the results on abiotic conditions such as temperature, wind speed, precipitation and humidity, sky cover, background brightness and the phase of the moon (Daniel 1952, Taylor 1963, Kurtze 1974, Blomberg et al. 1978, McGeachie 1989, Steiner 1994, Wirooks 2005) as well as a biotic dependency regarding each species (Stewart et al. 1963, Mikkola 1972), which makes an overall statement difficult. One of the most important counter-arguments for light trapping is the method of allurement, which principally does not allow drawing conclusions on the habitat of origin of the attracted moths (Steiner 1994). The exact range of light traps is especially difficult to estimate, and depends on the habitat type and the surrounding conditions as well as on the type of trap. Nevertheless, there has been an agreement, that light trapping preferably with a 12 Volt actinic fluorescent tube attracts mostly moths already situated in the near vicinity of the trap and thus of the habitat (Moertter 1988, Wirooks 2005). This method also proved to be beneficial in ecological assessments as well as in scientific publications (Wirooks 2006). Nonetheless, there is no direct reference to a specific area and comparisons can only be made for results achieved under the same conditions and with the exact same method. Meineke (1995) criticizes the lack of a standardised default methodology for ecological assessment and gaps in the established knowledge of larval stages and habitat preferences do exist. Steiner (1994) found a high congruence in the spatial allocation of species trapped by a light trap with the allocation determined on the basis of direct observation by collected larvae. Moths are known to show a high fidelity to their habitat and are territorial (Wirooks 2005). Therefore, light trapping allowed an estimation of the activity of individuals and species of areas in close vicinity to the trap.

In conclusion, light trapping cannot substitute the use of further methods such as the search

for larval stages in the context of ecological basic research, but it can, nevertheless, be a useful tool in applied ecological field studies and has been used as an effective method to monitor population levels and dispersal of nocturnal insects for many years (Delisle et al. 1998, Nabli et al. 1999).

3.1.2 Light- trapping with Mercury-Vapour-Lamps

In windless nights, light trapping with a Mercury-Vapour-Lamp was used as an additional trapping method for the study on the species richness of Microlepidoptera, because not all of the possibly occurring species are attracted by UV-light and further species could be expected

(Nabli et al 1999). Effects of attraction of a Mercury-Vapour-Lamp are significantly higher than of a UV-lamp, but some species of moths avoid bright light. The lamp was set up irregularly during especially warm nights between June and September together with a white linen of about 5m² size (Fig. 3.2), on which the attracted moths settled. It is a live-catch method without quantitative measurements.

Fig. 3.2: Light trapping with a Mercury-Vapour-Lamp.

3.1.3 Net sweeping

Additionally, for the qualitative estimation of species richness in salt marshes, during twilight at sunset and sunrise, sweep net samples were taken to catch those species occurring in salt marshes that cannot be attracted by light. The common method of standardised transect walks for sweep net samples (Pollard 1977) used in butterfly monitoring have found a wide application in the assessment of butterfly diversity (Oostermeijer et al 1998, Höttinger 2002, Dennis 2004). In this study however, no quantitative estimation of catches with sweep nets was accomplished due to the small size of most halobiontic Microlepidotera and difficult light conditions, which resulted in difficulties of determinations in the field, which would lead to possible wrong identifications.

3.1.4 Photoeclector traps (PE)

For the analysis of the effect of grazing on species richness and abundance of moths, photoeclector traps (PE) (Funke 1971) were used. They are based on the principle of isolation of a defined area of vegetation and soil, and trap the imagines of various insects after hibernation and emergence in a trapping vessel due to positive phototropism of most insects and especially moths. The emergence-type traps consist of a square pyramidal construction of galvanised sheet steel of 1m² (Meyer & Reinke 1997, Reinke & Meyer 1999). Positioned on two sides of the trap were holes, covered with an opaque gauze for ventilation as a precaution against overheating. To prevent an escape of the emerging insects and immigration from surrounding plots, the trap was dug into the soil to a depth of approximately 5–10 cm. The photoeclector was equipped with a transparent trapping vessel on top of the trap, which contained an insecticide (DiChlorVos), dry beads against evaporation and a piece of egg carton to provide shelter (Fig. 3.3).

Photoeclectors have been used in a wide range of ecological studies to analyse the effects of different management regimes in agro-ecosystems on the abundance of arthropods and spiders (Quaisser et al. 1997, Ratschker & Roth 2000, Schekkerman & Beintema 2007) as well as the effects of different management systems on soil macrofauna and spiders of forests (Theenhaus & Schaefer 1995, Hövemeyer & Stippich 2000). They were also used for the monitoring of Lepidoptera species in forest ecosystems (Albert et al. 1984).

Photoeclector samples contain only resident moths developing in the sampled plot. Compared to light traps, a smaller number of species was caught, since “tourist species” were excluded. Therefore, data obtained by photoeclector traps give an estimation of the species native to salt marsh habitats. The method allows a reference to a defined area (1m²) of vegetation. Due to a weekly sampling design it can also be used for the assessment of phenological data on the flight period of resident moth species and allowed conclusions on the residency of species in the salt marsh to be made. It gives the possibility to differ between species conducting their whole cycle of larval development in the salt marsh and those only occurring as imagines. Stüning (1980) used a similar type of emergence trap for his studies on the Lepidoptera of the supra littoral of the North Sea and Reinke & Meyer 1999 used the same type of PE traps during their studies on the impact of sheep grazing on invertebrates in salt marshes in the frame of the Ecosystem Research Wadden Sea Project and provided a first assessment for the suitability of emergence traps in salt marshes. Already Heydemann (1979), Reinke & Meyer (1999) as well as Hövemeyer & Dippich (2000) showed that more species of spiders, beetles

and flies were obtained using PE traps compared to pitfall traps. They are therefore an appropriate method for the study of the effect of grazing on species distribution and abundance of invertebrates in salt marshes.

From April to October in the years 2007- 2009, three traps were randomly placed in each grazing regime on the Hamburger Hallig in the lower and upper salt marsh according to the last vegetation mapping of 2006 (Stock & Petersen 2008). They were replaced every three weeks to avoid damage of plants underneath by absence of light and therewith also the damage of larvae. In total, for each grazing regime and year, 30m² of salt marsh were sampled. At each time of replacement, the vegetation was mapped and the percentage of coverage, the plant height, the amount of litter and the area of bare soil were estimated.

Fig. 3.3: Photoeclector trap in the moderately grazed salt marsh of the Hamburger Hallig.

3.1.5 Collection and breeding of larval stages

Larval stages of halobiontic moths were collected from May 2006 to September 2009 and taken to the laboratory for research on their life history. Larvae were kept in a plastic box of 20 x 20cm, fed with their known food plant or the plant they were found on and a sand/earth mixture to offer coarse material for pupation. Pupae were kept in the same plastic box under as natural conditions as possible and care was taken to avoid both desiccation and mould formation. After hibernation and pupation, pupa were kept in a warm place in the laboratory

and checked every day for emerging moths, which were then either spread and determined or set up in a cage with their food plant for further breeding and research on life history traits.

For each obtainable developmental stage, photographs were taken and morphological as well as biological details described.

Additional trapping, especially with pheromone traps, might have provided different results on abundances and the distribution of species. However, no pheromones of halobiotic species have been synthesised as of yet and experiences with pheromone traps in salt marshes are rare. Therefore, no additional trapping was conducted.

3.2 Statistical analysis

3.2.1 Impact of grazing on species richness and abundance

Prior to analysis, graphical exploratory techniques were used to check for outliers, influential data points and collinearity in species and matrix data. Since grazing showed strong collinearity to other predictor variables, such as plant height, plant cover, bare soil and species richness, grazing was preferred as a potential co-variate for further analysis to meet the study objectives. The influence of grazing on species richness, abundance and composition of invertebrates was analysed by different statistical methods. All statistical analysis was conducted with the statistical program R version 2.10.1 (R Development Core Team, <http://cran.r-project.org/> 2009).

3.2.1.1 Plant species richness and vegetation parameters

To analyse the effect of grazing on vegetation structure (plant height, plant cover, plant species numbers, amount of litter and bare soil), Kruskal-Wallis ANOVA followed by Wilcoxon-Mann-Whitney *U*-tests with a Bonferroni adjustment were applied, since the assumption of normality was violated.

Non-metric multidimensional scaling (NMDS) using the *metaMDS* function, was applied to assess patterns of plant assemblage variation and the effects of environmental factors on plant distribution in four different grazing regimes on the Hamburger Hallig.

NMDS is an indirect gradient analysis (ordination) based on abundance data which uses similarity or dissimilarity matrices to establish a relation between objects. It is considered a robust ordination method not relying on a linear distribution of variables using the order of ranks of distances as the distance measure (Clarke 1993). As quality criterion of the

ordination a stress value is given, for which the deviation of the n-dimensional configuration is compared to the original calculated distance matrix (Leyer & Wesche 2007). For the calculation of the distance matrix the Bray-Curtis dissimilarity measure was employed. Variations of patterns described in the ordination plot were analysed by a multivariate ANOVA (ADONIS) based on 999 permutations (Oksanen 2010). ADONIS is a function for the analysis and partitioning of sums of squares using semi-metric and metric distance matrices. Insofar as it partitions sums of squares of a multivariate data set, it is directly analogous to a MANOVA (multivariate analysis of variance) (Excoffier et al. 1992). The ADONIS allows the use of any semi-metric (e.g. Bray-Curtis, aka Steinhaus and Sørensen) or metric (e.g. Euclidean) distance matrix (McArdle & Anderson 2001). In this case, the Bray-Curtis measure of dissimilarity was applied, which is commonly used in ecological data analysis (Chao et al. 2006). An ADONIS provides a way to test statistically whether there is a significant difference between two or more groups of sampling units, and is based on the assumption that if the assigned groups (grazing treatment) are meaningful, samples within groups should be more similar in composition than samples from different groups. The null hypothesis is that there are no differences between members of the various groups.

3.2.1.2 Invertebrate species richness and abundance

Dominance

Species are not distributed equally in habitats. Instead, it is common that some species are highly abundant, others are moderately common whereas often the majority of species is rare (Magurran 2004). To analyse and compare the invertebrate communities in differently grazed parts of the salt marsh, dominance levels for each species of each grazing unit were calculated. According to the logarithmic dominance classification (Tab. 3.1)(following Engelmann 1978), the dominance values of all species together is designated as 100% and the relative value of each species is given as a percentage of the total (Magurran 2004).

Tab. 3.1: Dominance classification following Engelmann (1978).

eudominant	$> 32.0 \leq 100 \%$
dominant	$> 10.0 \leq 32.0 \%$
subdominant	$> 3.2 \leq 10.0 \%$
recedent	$> 1.0 \leq 3.2 \%$
subrecedent	$> 0.32 \leq 1.0 \%$
sporadic	$\leq 0.32 \%$
missing	$= 0 \%$

Species accumulation curves

An important problem in ecology and conservation is the estimation of species richness of a habitat or region and of the effect of different management systems on species richness. Studies based on trapping always raise the question, whether a representative part of the population in a habitat could be extracted to justify further analysis (Gotelli & Colwell 2001) and to assume that the results derived from the data give insight on distribution patterns of the communities and are not just a sampling artefact. Especially the survey of insects often leads to great uncertainties regarding the amount of trapping effort necessary to attain a thorough coverage of the communities sampled. Species richness accumulators were developed to account for these uncertainties and estimate the amount of species expected in a habitat by analysing the number of species added to an inventory by additional samples (Thompson & Thompson 2007). A species accumulation curve is generated by randomisation of sample order, which commonly shows a steep incline at the beginning of sampling. These first increases in species richness are primarily driven by changes in species occurrences with the season (Summerville & Crist 2005) and dominated by the more abundant and moderately common species. Since the majority of species is considered to be rare (Magurran 2004), the chances of catching rare species are heightened with an increase in sampling effort. Thus, with an increasing number of samples the overall expected species richness increases and the curve approaches a plateau when fewer new species are added. The steepness of the curve is a measure of α -diversity or species richness of a habitat. The closer the curve resembles a plateau, the more likely a representative part of the community has been sampled. They allow an illustration of the rate at which new species were found in a sampled habitat and thus enable to draw conclusions on species richness (Magurran 2004). In recent years, non-parametric estimators have been developed and provide a promising method of assessing total species richness of a habitat (Colwell et al. 2004).

To compare species richness and diversity between different grazing regimes and to analyse completeness of sampling in each habitat (Macagno & Palestini 2009), the number of total expected species in salt marsh communities of spiders, beetles, flies and moths under different grazing regimes was estimated using Kindt's exact accumulator (Kindt et al. 2006, Uglund et al 2003, Colwell et al. 2004). Kindt's exact accumulator is a sample-based approach estimating the expected species richness of a habitat producing a smooth curve extremely close to classical algorithms but less prone to overestimation in the case of large areas or underestimation in the case of small areas (Kindt et al. 2006). For each type of

grazing management and species group the expected species accumulation curve and its confidence interval were computed on the basis of the expected mean number of species with increasing number of sites. The analysis was done using the `specaccum` function of the `vegan` package in R (Oksanen 2010).

Generalised Estimation Equation (GEE)

The assumption of normality does not hold for the count data (data of photoeclector and light-traps), therefore a generalised linear model would be appropriate (GLM). Since data represent repeated measures over time (12 to 14 sequential weeks), the temporal correlation structure must be considered. For this reason, the longitudinal data were analysed using generalised estimation equations (GEE), which represent an extension of a GLM. To adjust the model for not normally distributed and correlated data structures, GEE's model the mean response as a dependent on co-variates and not on random effects, and are therefore suitable to include a dependence structure of the response variable (Zuur et al. 2009). A GEE model uses the same equations as a GLM, but replaces the diagonal matrix for the covariance matrix, which implies independence, by an association matrix (Liang & Zeger 1986). They use weighted combinations of observations to extract the information under question from correlated data. GEE's are most sensitive when the main interest lies in the response of the dependent variable, to the environmental variable with the intra-cluster correlation structure being of minor interest. They can disentangle effects caused by the environmental variable of interest from the effects caused by a co-variate, which has no meaning for the question under analysis but is inherent to the dependency process (Hanley et al. 2003). The assumptions made by a GEE are that the dependent variable is linearly related to the predicting variable, that the number of clusters is relatively high and that the observations in different clusters are independent. For unbiased and consistent estimations, a large total sample size is required (Ghisletta & Spini 2004).

Correlations between the 12 e.g. 14 weeks were taken into account using an auto-regressive correlation structure (AR-1). The auto-regressive error structure assumes that the correlation between samples separated by one time unit (1 e.g. 2 weeks) is likely to be more similar than those separated by larger time units. The GEE models were specified employing the log link function and a poisson distribution. Over-dispersion was corrected for using a quasipoisson or negative-binomial distribution (dispersion parameter > 20). Stepwise backwards elimination procedures were applied to identify non-significant co-variates ($\alpha = 0.05$). Statistical assumptions were assessed by different residual validation plots (Zuur et al. 2007). The

regression models were fitted using the *geepack* R library (Yan et al. 2010).

3.2.2 Species composition and Indicator Species

To test for significant differences in species composition of invertebrates in varied grazing intensities an ADONIS (see Chapter 3.2.1.1) using the Bray-Curtis measure of dissimilarity was computed.

To determine characteristic species for the impact of grazing in salt marshes, a compositional indicator species analysis was applied using the *indpsc* function of the *labdsv* package in R (Roberts 2010), which calculates the mean similarity of all samples a species occurs in and thus calculates an Indicator Species Value (ISV) for each species of a group. It combines a species' relative abundance with its relative frequency of occurrence in a group of sites. A suitable indicator species must be found mostly in this area and be present in the majority of the sites belonging to that area (Mouillot et al. 2002). The analysis of indicator values is widely discussed in ecology and recommended for the identification of indicator taxa of animal or plant communities (McGeoch & Chown 1998a, Dai et al. 2006, Bakker 2008a).

As a species occurs more frequently, the more unlikely it gets to reach a high similarity (indicator value), with the extreme case that a species that occurs in every sample must have the same value as the mean of the whole matrix. Indicator species values can vary between 0.0 and 1.0, where an indicator value of 1.0 indicates that a species occurred in all plots within a group but was absent in all other plots outside that group.

To test the significance of an observed indicator value, a comparison of 999 randomly generated values was conducted. The random values were generated with a random reallocation procedure, where the number of individuals per species per plot was randomly reshuffled over the plots (Dufrene & Legendre 1997). If the observed indicator value of a species in a cluster fell within the top 5 % of the random indicator value it was considered to deviate significantly from the expected random mean.

Since indicators for species richness must be common enough to be detected in a brief survey (Sahlén & Ekkestubbe 2001) and to reduce the influence of inadequately sampled species or 'tourist species' (Ricketts et al. 2002), species occurring with abundances below ten in the light trap samples and below five in the photoeclector samples were excluded from the analysis. These species yield little information on compositional species distribution and must be considered unsuitable as indicator species (Leyer & Wesche 2007). The threshold value for

suitable indicator species is considered to be 0.25 with a higher indication potential for higher values (Bakker 2008a, Dufrene & Legendre 1997). Significant differences in species indicator values were comparable to the mean of the complete matrix.

3.3 Nomenclature

The reference of names of Microlepidoptera follows “The Lepidoptera of Europe” by Karsholt & Razowski (1996) and regarding plants the „Standardliste der Farn- und Blütenpflanzen Deutschlands“ by Wisskirchen & Haeupler (1998).

4 Life histories

- comprehensive compilation and new results

Information on the life histories of halobiontic Microlepidoptera was compiled and is complemented by new results obtained during this study.

The term Microlepidoptera has long been employed to refer to small, often night active moths, though it is by no means a sound scientific distinction from the bigger so called Macrolepidoptera (Parenti 2000). Nevertheless the term has acquired a common acknowledgement and is recognised by entomologists. Therefore, in the frame of this study it is used to refer to small moths, excluding (Sesiidae, Cossidae and Zygaenidae).

The life history of a species is defined as the sequence of changes making up the span of an organism's life and can be described by its unique phenological appearances in different stages of its development, its size and its time of occurrence throughout the year.

Microlepidoptera, like all Lepidoptera, undergo a so-called complete metamorphosis including life stages as egg, larva, pupa and imago, which are distinguishable for most species.

While many species are eurytopic, feeding polyphagously on various species of plants, some species specialised on single or few halophytes as host plants. These latter species are called halobiontic, since their occurrence seems to be restricted to habitats influenced by salt. On salt marshes, not only salt but also strong winds, frequent inundations by sea water and high sedimentation rates are determinant factors influencing the survival of moths. Halobiontic moths are well adapted to cope with these intricacies of life and mainly fly in a period from early June to mid September.

In adaptation to flooding and sedimentation, halobiontic moths hibernate in their larval stage, which was identified as more resistant to unpleasant climatic conditions than eggs and pupal stages (Mattila et al. 2008). They are mostly sheltered by a cocoon or larval case close to the rootstock on the ground (e.g. *Eucosma* sp., *Whittleia retiella*, *Coleophora* sp.) or hidden in parts of the plants (e.g. *Phalonidia affinitna*, *Goniodoma limoniella*), thus minimising the risk of being washed away. Possibly, hibernation in a larval stage allows active movement after hibernation to reach suitable mating sites (as observed in *W. retiella*), the resumption of feeding especially for the second generation (as observed for *Scrobipalpa instabilella*) and the surmounting of possible sediment deposits on the cases during winter storm tides. Species

which occurred in May and early June were found to resume feeding after hibernation more frequently than species flying later in the season (pers. observation for *Bucculatrix maritima*, *Scrobipalpa instabilella*) (Hemminga & van Soelen 1992). Species which occur later in the season and hibernate in a cocoon in the ground were found to hibernate as last instar larvae, pupating after hibernation (observed e.g. for *Eucosma lacteana*, *Eucosma tripoliana*, *Coleophora artemisiella*).

During their larval development, most halobiontic species are endophagous either in the roots (e.g. *Scrobipalpa samadensis*), the leaves (e.g. *Bucculatrix maritima*, *Scrobipalpa nitentella*), the stem (e.g. *Phalondia affinitana*) or in flower heads (e.g. *Aristotelia brizella*, *Eucosma* sp.), sometimes building a protective spinning (e.g. *Scrobipalpa instabilella*, *Eucosma* sp.). This can be considered as an adaptation to site conditions (Stüning 1981). Early instars of coleophorid larvae were found to start feeding inside the host plant, before they either develop a larval case (e.g. *C. deviella*, *C. asteris*, *C. glaucicolella*) or use a seed capsule (*C. adjunctella*) or a floret (*Goniodoma limoniella*) as a case, from which they feed mostly on seeds of their host plant (Bucheli et al. 2002).

Each stage of development is shortly described for all on the west coast of Schleswig-Holstein occurring halobiontic Microlepidoptera, and, if possible, a figure of the flight period for each species is shown. An evaluation of the occurrence of the species in Schleswig-Holstein is made. A distribution map (information derived from Karsholt & Razowski 1996 with additions from <http://www.lepidoptera.pl/>, illustrated using ArcGIS) indicates all European countries with recorded occurrences of the species. No detailed information on the exact occurrence location of a species was available, solely if it was recorded at all for a country. By displaying the countries where a species was recorded, distribution maps might therefore suggest commonality where only single populations occur. However, a statement on the commonness or rarity of a species in other European countries apart from Germany can not be made, unless mentioned otherwise.

Pictures of imagines displayed on plates 1-4 were taken by Mona Dahmen, pictures displayed on plates 5-10 were taken by C. Rickert if not stated otherwise.

937 *Whittleia retiella* Newman, 1847**Images:** Plate 1 a) & b) and plate 5 a) to c)**References:** Hättenschwiler (1985), Bengtson & Palmqvist (2008) and Rickert et al. (2009)Fig. 4.1: Distribution of *W. retiella* in Europe.Fig. 4.2: Flight period of *W. retiella* in Schleswig-Holstein**Host plant:** *Puccinellia maritima* and other grasses of salt marshes.**Ovum:** Oviposition takes place in the pupal skin in May.**Larva:**

Head : black
 Thorax : with dorsal and broader lateral whitish stripes and black plates; thoracic legs are pale whitish-yellow.
 Abdomen : whitish-yellow

The case is made with longitudinally attached pieces of grass, some of which project over the silken tube at the rear end and has a total length off 8-12 mm. The cases can be found from September to April at the base of the host plant. These descriptions by Hättenschwiler (1985) could be confirmed by examinations of more than 50 larval cases. Young larvae have been found feeding on *Puccinellia maritima* in early June, indicated by small damages at the base of the plant. Larvae do not resume feeding in spring.

Pupation: In the case affixed to grasses, where male pupa can be found near the roots while females are located higher up on the grass blade (Bengtson & Palmqvist 2008). The cases can be found from the end of April to the beginning of May before hatching.

Imago:

Wingspan	: 8–10 mm.
Head	: black with white, hairlike scales; antennae have 12-14 segments, bipectinate without scales in the male; head of the female is whitish honey-coloured, antennae are missing.
Thorax	: black with white, hairlike scales in the male; females light honey-coloured with a tuft of whitish hair at the prothorax.
Wings	: in the male fore- and hind-wings are strongly rounded and whitish with a pattern of dark grey, hairlike scales tending to take the form of irregular transverse lines. Females are apterous (wingless).
Abdomen	: dark brown to black with dense, white hairlike scales in the male. Females are light honey-coloured.
Legs	: black in the male, rudimentary in the female.

Descriptions (following Hättenschwiler 1985) were validated examining more than 100 male and 27 female specimens. The species is univoltine and males can be seen flying in sunshine at noon in the beginning of May, sometimes until the end of May, depending on the weather. In 2007, 2008 and 2009 a very warm and dry spring led to male moths occurring only for a very short period between the 1st and the 7th of May on warm and windless days. In 2010 after a long and cold winter and spring, few males could only be seen flying in late May. Females could be found in the case attached to a blade of grass attracting males through pheromones. This could be shown in an attraction experiment with two females positioned in a cage which was deposited in the salt marsh (Rickert et al. 2009).

W. retiella was first recorded for Germany in 2007 (Rickert et al. 2009) and was found in high abundances on all investigated salt marshes except heavily grazed plots, where its food plants *Puccinellia maritima* and *Festuca rubra* occurred. The species can be very abundant in salt marshes.

1081 *Bucculatrix maritima* Stainton, 1851**Images:** Plate 1 c) and plate 5 d) & e)**References:** Jansen & Hemminga (1988) and Hemminga & van Soelen (1992).Fig. 4.3: Distribution of *B. maritima* in Europe.Fig. 4.4: Flight period of *B. maritima* in Schleswig-Holstein.**Host plant:** *Aster tripolium*.**Ovum:** The eggs are placed on the underside of a leaf in June and August.**Larva:**

- Head : pale yellow.
 Thorax : pale yellow, the prothoracic plate is pale yellow with the posterior region minutely spotted black; thoracic legs pale greenish yellow spotted black.
 Abdomen : elongate and of a dull greyish yellow with the gut being darker and spots obscurely paler.

Larvae mine at first in a long, narrow gallery, showing linear frass which is black or reddish. When the larva is leaving the primary mine, they make a series of shorter, full-depth mines and may continue feeding in this manner until fully grown (Jansen & Hemminga 1988). Occasionally, the mines are found in the epidermis of stems of the food plant. The larvae of the first generation pass the winter in the second or third larval stage, probably in the basal part of the stem or the roots (Stüning 1980) and resume feeding after hibernation. Larvae of the first generation were found from late April to May abundantly in the salt marshes of Schleswig-Holstein, as were the larvae of the second generation from July to August and descriptions were confirmed ($n > 50$).

Pupation: The pupa is pale olive brown, situated in a white cocoon, normally without palisade, which can be easily identified on the underside of a leaf of the food plant, on the

adjacent herbage or on debris (Hemminga & van Soelen 1992). The pupa can be found from May to June and from July to August.

Imago:

Wingspan	: 8-9 mm
Head	: has a vertical, ochreous brown tuft; frons are shining brown; antennae are brown with darker annulations; the eye cap is pale to dark ochreous-brown.
Thorax	: dark ochreous with lighter ochreous-brown hairlike scales.
Wings	: colour of fore-wings varying from pale to dark ochreous-brown with darker irroration; whitish markings at best obscurely indicated and frequently obsolete. Often with a streak showing from the base to one-half and outward oblique streaks from costa and dorsum at one-half and three-quarters with a sub-apical spot not quite reaching the costa; cilia greyish-brown with a short basal and a longer sub-basal line of dark-tipped scales; hind-wings and cilia pale ochreous-grey.
Abdomen	: dark ochreous-brown with segments 2 to 5 pale ochreous-brown.
Legs	: varying from pale to dark ochreous-brown.

The highly variable colouration of the fore-wings (Hemminga & van Soelen 1992) was verified with more than 100 caught and bred specimens. The species is bivoltine and flies in June and August. Moths were mostly caught by net sweeping while flying low around its host plant in the evening sunshine mainly on drier parts of salt marshes. They are readily attracted to light and occurred frequently in all researched salt marshes where *Aster tripolium* was present.

2442 *Goniodoma limoniella* Stainton, 1884

Images: Plate 1 d) and plate 5 f) to i)

References: all descriptions follow Emmet et al. (1996)

Fig. 4.5: Distribution of *G. limoniella* in Europe.

Host plant: *Limonium vulgare*

Ovum: The eggs are deposited on the blossoms of the host plant in July and August.

Larva:

- Head : dark brown with lighter sutures.
 Thorax : whitish-yellow; pro- thoracic plate dark brown and big with a broad furrow in the middle, meta-thoracic plate missing; sclerites of mesothorax in front far apart, not always visible; two triangular sclerites in the back.
 Abdomen : whitish green with inarticulate dots in the back and fine brown stripes to mark segments; segments with lateral sclerites, on segment 1 big and oval, on segment 2 big and round and on segment 3 punctual, sometimes missing; anal plate dark brown, big, covering the whole segment.
 Legs : brown, four pairs of abdominal pro-legs.

Larvae feed in September on the seeds. The calyx is used as a case from which the larva proceeds feeding. Holes in the calyx reveal the presence of larvae. Cases are easy to distinguish since protruding at a right angle. The case is preliminary and enforced with spinnings. The front part appears coarse, the back part is closed and is lacking any ventilation holes. The larvae are fully grown in October and drill into the stem of *Limonium vulgare*, where they hibernate until late May of the following year. Cases stay attached to the drilling hole by silk and numerous cases can be found on a single stem. These descriptions by Emmet et al (1996) were confirmed by numerous findings in salt marshes of Schleswig-Holstein (Rickert 2009a).

Pupation: Takes place in the stem of *Limonium vulgare* in late May to June. The pupal skin is light yellowish brown.

Imago:

- Wingspan : 10-11mm
 Head : yellowish tinged dark, smooth-scaled; the antennae slightly shorter than the fore-wing, white, sharply ringed fuscous; scape with yellowish fuscous scales almost forming an eye-cap; labial palpus pale yellowish dark, segment 2 thickened with scales, segment 3 longer than segment 2.
 Thorax : yellowish dark.
 Wings : fore-wings lanceolate, apex weakly falcate; ochreous with dark-edged silver metallic markings, a slender costal streak from base to near tornus, a discal streak from one-third to a spot at two-thirds, a streak along fold, a dorsal streak from base to near tornus, three inward-oblique subterminal strigulae on costa and a series of terminal dots, of which the last one is extended into a short streak; cilia pale fuscous with ochreous sheen; hind-wings narrow lanceolate, pale fuscous; cilia six times the width of wing, concolorous.
 Abdomen : fuscous.

Legs : fuscous.

All descriptions by Emmet et al. (1996) could be verified with more than 200 bred and caught specimens. The species is univoltine occurring in July and August, flying amongst its host plant, especially in the late afternoon sunshine. The adults are hard to see and best obtained by sweeping or collection of larval stages but occasionally also come to light.

Goniodoma limoniella could be verified as a new record for Germany in 2006 and seems to be spreading northwards. A first record for Denmark was found on Rømø in November 2008 (Gregersen & Szyska 2009). In Germany, the species was recorded in great abundances in salt marshes of St. Peter-Ording and Westerhever but could not be found further north (Rickert 2009a) until autumn 2009, when first signs of infestation were recorded in the salt marshes at the Morsum Cliff on Sylt and subsequently in other *Limonium*-rich salt marshes on Sylt. It is likely that *Goniodoma limoniella* is spreading in Schleswig-Holstein, gaining common distribution, but further proof remains necessary.

2686 *Coleophora adjunctella* Hodgkinson, 1882

Images: Plate 1 e) and plate 6 a) & b)

References: Emmet et al (1996) and Heckford (1997).

Fig. 4.6: Distribution of *C. adjunctella* in Europe.

Host plant: *Juncus gerardii*, rarely *J. maritimus*.

Ovum: The eggs are placed on a floret of *Juncus gerardii* in June and July.

Larva:

Head : pale brown.

Thorax : pale greyish white; pro-thoracic plate pale greyish brown, the anterior

border and the median sulcus paler; mesothorax with two pairs of grey dorsal sclerites, of which the posterior median pair is fused at midline, one pair of similarly coloured dorsal sclerites; all thoracic segments have large greyish brown lateral sclerites.

Abdomen : pale greyish white; anal plate dark grey.

Legs : thoracic legs greyish brown.

Larvae feed on the seeds of *Juncus gerardii* from late July, at first internally and then from the case, attaching it to the side of another seed capsule (Emmet et al. 1996). The cases are hard to find and the best method is to look for holes in the seed-capsules where the larva has fed. The case of *C. adjunctella* consists of a hollowed-out complete seed-capsule, lined with silk (Heckford 1997). When fully grown in early September, the larvae leave the feeding place to hibernate close to the ground in the case.

Pupation: In the case attached low down to a stem from May to June.

Imago:

Wingspan : 8-11 mm

Head : shining ochreous-grey; antennae pale ochreous to white, ringed darker to five-sixths in the males, two-thirds in the female; scape ochreous-fuscous with scarcely projecting scales below; labial palpus greyish white on inner side, darker on outer side. Segment 2 with short apical tuft.

Thorax : shining greyish ochreous.

Wings : fore-wings ochreous, often slightly tinged grey; costal streak buff or creamy buff, two-thirds of the wing length; inner costal cilia creamy or creamy buff, outer ochreous with dorsal cilia buff; hind-wings grey with grey cilia.

Abdomen : glossy dark grey above and lighter grey below.

Legs : fore legs dark above and pale greyish below, the mid leg dark, tarsus dark ochreous on inner side, hind-tibia dark on inner side, outer side showing an ochreous stripe on the lower edge with hairs buff; tarsus greyish on inner side, fuscous on outer side.

The species is univoltine occurring in late June and July. It flies at sunrise, in the evening and at night and sometimes comes to light (Emmet et al. 1996). The few specimens caught in the salt marshes of Schleswig-Holstein corresponded to the descriptions by Emmet et al. (1996). The species rarely came to light and could only be caught by net sweeping or photoeclector traps infrequently. It therefore must be considered a less common species in Schleswig-Holstein.

2689 *Coleophora glaucicolella* Wood, 1892**Images:** Plate 1 f) and plate 6 c) & d)**References:** Emmet et al. (1996) and Smith (2010).Fig. 4.7: Distribution of *C. glaucicolella* in Europe.**Host plants:** *Juncus gerardii* and other *Juncus* species**Ovum:** The eggs are placed on a floret of various species of rush between July and August.**Larva:** .

Head	: black
Thorax	: brown; pro-thoracic plate brownish black with a paler wide anterior border and a thin medial line; shows a brownish black lateral sclerite; mesothorax with two pairs of dorsal sclerites, the posterior pair fused and brown with a central dark spot; a brownish black lateral sclerite; metathorax with one pair of dorsal sclerites, dark brown with a dark central spot; lateral sclerite dark brown and nearly as big as the lateral sclerite on mesothorax.
Abdomen	: brown with a pinkish orange tint; no spot on the posterior border of segment A9; spiracles brown; anal plate brownish black.
Legs	: pro-thoracic legs brownish black; prolegs coloured like the body with dark brown crochets; anal prolegs large brownish black.

When fully grown in May, the case is about 5 to 6 mm long, pale buff with granular debris close to the mouth and resembles the case of *C. alticolella* (Smith 2010). In April, the larvae are active on the plant. Cases which have recently been expanded have a gusset of clean white silk along the underside and appear somewhat laterally compressed. In Autumn, cases under 4mm may be *C. glaucicolella*, as it forms its case at the second instar. Larval cases were found numerously on *Juncus gerardii* in salt marshes of St. Peter-Ording and Westerhever, less frequently on the Hamburger Hallig. Larval cases matched the descriptions by Smith (2010) and emerging specimens were determined as *C. glaucicolella*.

Pupation: In the case attached to a stem from June to July.

Imago:

Wingspan	: 10-12 mm
Head	: pale buff to pale ochreous, white at the side; antennae white, broadly ringed grey, ochreous or light fuscous to the middle, spotted blackish below in distal half; scape white above, buff below with shortly projecting scales; labial palpus whitish buff on the inner side, outer side of segment 2 buff and whitish buff on the inner side, segment 3 white or whitish grey having five-eighths length of segment 2, segment 2 with short apical tuft.
Thorax	: light buff to light ochreous-buff, tegulae sometimes whitish buff.
Wings	: fore-wings pale buff to ochreous, sometimes tinged greyish, especially towards apex; costa white or whitish to two-thirds; frequently with obscure whitish or whitish buff lines along veins; costal cilia pale buff, underside grey, sometimes orange-ochreous around apex; hind-wings light grey with light greyish-buff cilia.
Abdomen	: grey above and pale grey below.
Legs	: fore legs fuscous above and whitish buff below, mid legs greyish buff,
hind	legs whitish buff; tibia with greyish dark median stripe and whitish buff hairs.

The species is univoltine, occurring from June to August at sunrise, dusk and night. It is easily disturbed at daytime (Emmet et al. 1996). *C. glaucicolella* was rarely recorded coming to light, frequently caught by net sweeping and larval cases were regularly found where the food plant occurs. Thus, it can be considered a common species occurring in most Schleswig-Holstein salt marshes.

2716 *Coleophora asteris* Mühlig, 1864

Images: Plate 1 g) and plate 6 e) & f)

References: all descriptions follow Emmet et al. (1996).

Fig. 4.8: Distribution of *C. asteris* in Europe.

Host plant: *Aster tripolium*

Ovum: In August the eggs are deposited on the flower of the host plant.

Larva:

Head : honey-coloured with sutures, mouth-parts and eye-spots darker.
Thorax : creamy white; prothoracic plate greyish white, mottled dark greyish brown with a pale median sulcus; mesothorax with two pairs of pale grey dorsal sclerites, of which the antero-lateral pair is indistinct, the postero-median pair fused at midline; metathorax without dorsal sclerites.
Abdomen : creamy white; anal plate and sclerites on anal prolegs dark greyish brown.
Legs : mottled greyish brown; all thoracic segments with lateral sclerites, prothoracic legs dark grey.

In September and October the larvae feed on the seeds while the case is hidden in the pappus. Young cases are whitish-grey whereas the fully formed case is made of brown silk, has a length of 6mm, is trivalved, cigar-shaped and with slight longitudinal ridges. When fully grown, it leaves the feeding place to hibernate close to the roots in the debris.

In August, larval cases were recorded frequently in *Aster*-stands in the flowers, resembling the descriptions by Emmet et al. (1996).

Pupation: In May to June pupation takes place in the case.

Imago:

Wingspan : 10-15 mm
Head : ochreous to shining greyish buff; antennae pale grey dotted blackish, sometimes barred greyish on upper side; scape white or whitish buff above, ochreous below with shortly projecting scales; labial palpus and inner side of segment 2 whitish buff, outer side dark ochreous, segment 3 fuscous below, white above, three-quarters of the length of segment 2, segment 2 with moderate apical tuft.
Thorax : pale buff, median line and outer edge of tegula ochreous.
Wings : fore-wings ochreous with scattered darker scales; costa creamy white with more or less distinct whitish ochreous lines along veins; inner costal cilia ochreous, outer sometimes tinged grey, tipped whitish buff; hind-wings grey with greyish cilia.
Abdomen : light grey above, whitish below.
Legs : fore legs dark above, pale ochreous below, mid legs ochreous, tibia ochreous anteriorly; hind legs pale ochreous, tibia with a greyish ochreous median line on outer side and whitish buff hairs.

The species is univoltine, occurring from late June to early September. It is nocturnal, infrequently comes to light and can easily be disturbed by day. It is best obtained by collection of larval stages in September. The species is less common in the salt marshes of

Schleswig-Holstein but occurs in smaller numbers in most habitats where its host plant is common.

2737 *Coleophora atriplicis* Meyrick, [1928]

Images: Plate 1 h) and plate 6 g) & h)

References: Emmet et al.(1996) and Heckford (1997).

Fig. 4.9: Distribution of *C. atriplicis* in Europe.

Fig. 4.10: Flight period of *C. atriplicis* in Schleswig-Holstein.

Host plant: *Atriplex portulacoides*, *Suaeda maritima*, *Salicornia* spp. and *Atriplex littoralis*

Ovum: The eggs are attached to the leaves of the host plant in July or August.

Larva:

- Head : pale brown while the mouth-parts, eye-spots and sutures are darker.
 Thorax : yellowish white; prothoracic plate whitish, mottled greyish brown, median sulcus white; mesothorax with two pairs of whitish dorsal sclerites with grey-brown centres, postero-median pair fused at midline; metathorax with one pair of similarly coloured dorsal sclerites; all thoracic segments have greyish brown lateral sclerites, those on metathorax very inconspicuous.
 Abdomen : yellowish white and the gut pink when it is feeding on the red forms of *Suaeda maritima* or *Salicornia* sp.; anal plate greyish brown.
 Thoracic legs : greyish brown.

The larvae feed from late August, at first internally in the seeds and later, after making a case, again on the seeds or, less frequently, on the leaves (Heckford 1997). The fully formed case is 6.5 – 7.5 mm in length, sub-cylindrical, tapering slightly at each end and 2mm in diameter at its broadest point. It is trivalved and made of greyish-brown silk with conspicuous darker longitudinal expansion stripes and heavily decorated with granular material except for the striped areas, giving the case a rather dirty appearance. The larvae are fully grown in October

and hibernate attached to a stem at ground level, often partly submerged in the mud. The descriptions by Emmet et al. (1996) on larval cases were confirmed by many (> 100) findings of larval cases in the salt marshes of Schleswig-Holstein.

Pupation: Occurs in June in the case, attached to the vegetation at a higher level than that chosen for winter diapause (Heckford et al. 1997).

Wingspan	: 12-14 mm
Head	: golden to dark ochreous; antennae white, ringed darker at apex and a thickened flagellum in proximal one-third in the male; scape ochreous with shortly projecting scales; labial palpus on inner side whitish ochreous below, darker on lower half, dark ochreous on outer side; segment 3 whitish in upper half, three-quarters of the length of segment 2; segment 2 with short apical tuft.
Thorax	: ochreous tinged darker.
Wings	: fore-wings ochreous more or less tinged greyish dark towards costa with an often paler apex, costa narrowly and weakly marked creamy white to middle; narrow, indistinct creamy white lines run along some veins; costal and dorsal cilia ochreous; hind-wings grey, cilia light greyish ochreous.
Abdomen	: dark grey above and light greyish ochreous below.
Legs	: fore legs dark above, whitish ochreous below, mid and hind legs whitish ochreous, outer side of tibia of mid legs dark ochreous, of hind legs with dark ochreous median stripe and whitish ochreous hairs.

The species is univoltine and occurs in July and August. It flies in the evening and at night and can be best obtained by sweeping or collection of larvae in September (Emmet et al. 1996). *C. atriplicis* was only infrequently recorded coming to light but was caught in higher abundances by net sweeping and larval stages were commonly found on *Atriplex portulacoides* as well as on *Suaeda maritima*. It is a common species in the salt marshes of Schleswig-Holstein.

2751 *Coleophora deviella* Zeller, 1847**Images:** Plate 2 a) and plate 7 a) & b)**References:** all descriptions follow Emmet et al. (1996).Fig. 4.11: Distribution of *C. deviella* in Europe.**Host plant:** *Suaeda maritima***Ovum:** In July, the eggs are attached to the leaves of the host plant.**Larva:**

- Head : pale brown, eye-spots and mandibles darker.
- Thorax : creamy white; prothoracic plate very pale brown with darker markings; mesothorax with two pairs of similarly coloured sclerites; metathorax with a pair of inconspicuous dorsal sclerites, these and all lateral sclerites of similar colour.
- Abdomen : creamy white, darker on dorsum posteriorly very many minute black dots; anal plate and posterior border of abdominal last segment black.
- Legs : thoracic legs pale brown.

The larvae feed on the seeds from August, probably until a late instar, as small cases have not been observed. After building the case, larvae feed on the leaves as well, the case usually being conspicuously placed near the top of the plant. The fully formed case is 8-9 mm, cylindrical and slightly tapering posteriorly, trivalved, made of pale ochreous silk, sometimes with a slight pinkish tinge, with indistinct longitudinal lateral and ventral expansion stripes, which are usually a little darker than the rest of the case. When fully grown in October, the larva attaches its case low down on a stem and sometimes just below the surface of the mud. Larval cases of *C. deviella* were recorded infrequently in the salt marshes of Schleswig-Holstein.

Pupation: From May to June in the case, attached to vegetation higher up than the site chosen for hibernation.

Imago:

Wingspan	: 9-10 mm
Head	: ochreous; antennae white ringed deep ochreous throughout; scape whitish ochreous, with the scales scarcely projecting below; labial palpus whitish ochreous; segment 3 half as long as segment 2, segment 2 with short apical tuft.
Thorax	: ochreous.
Wings	: fore-wings ochreous with faint indistinct streaks along fold and dorsal margin of cell from about one-third to two-thirds of wing lengths; costa narrowly yellowish from one-third to two-thirds; costal cilia ochreous tipped yellowish; dorsal cilia ochreous; hind-wings grey, cilia greyish buff.
Abdomen	: whitish ochreous.
Legs	: fore legs dark ochreous above, whitish ochreous below, mid and hind legs whitish ochreous on inner side, ochreous on outside.

The species is univoltine, occurring in late June and July. Bred specimens confirmed the descriptions by Emmet et al. (1996). *C. devielli* must be considered a rare species and can best be obtained by searching for larval cases. It could not be attracted by light.

2816 *Coleophora artemisiella* Scott, 1861

Images: Plate 2 b) and Plate 7 c) & d)

References: all descriptions follow Emmet et al. (1996).

Fig. 4.12: Distribution of *C. artemisiella* in Europe.

Fig. 4.13: Flight period of *C. artemisiella* in Schleswig-Holstein.

Host plant: *Artemisia maritima*.

Ovum: In late July and August the eggs are attached to the leaves of the host plant.

Larva:

Head	: honey-coloured, mouth-parts darker.
Thorax	: pale ochreous; prothoracic plate ochreous whitish with indistinct greyish mottling and an indistinct median sulcus; mesothorax with two pairs of similarly coloured dorsal sclerites, posterior pair fused at midline; metathorax without dorsal sclerites but sometimes with a pair of dot-like marks dorsally; all thoracic segments with pale grey lateral sclerites.
Abdomen	: pale ochreous-white; anal plate, sclerites on the hind prolegs and posterior border of the penultimate abdominal segment blackish.
Legs	: thoracic legs pale ochreous.

Larvae start feeding in August, first mining the leaves, later feeding on the flowers and seeds. The fully formed case is 6-7 mm long, trivalved, cylindrical, tapering slightly at each end and made of greyish-brown silk with darker longitudinal stripes, which are caused by the enlargement of the case. The surface is granular except for the stripes. Larval cases found in the salt marshes of Schleswig-Holstein were often covered by hairy white silk similar to the white cottony fibres covering the host plant, camouflaging the case. When fully grown in September, larvae leave the host plant to hibernate close to the ground.

Pupation: In the case attached low down on a stem from June to July.

Imago:

Wingspan	: 10-13 mm
Head darker	: ochreous to shining ochreous, whitish at side; antennae white barred to the apex, outer side white; scape whitish, ochreous below with slightly projecting scales; labial palpus pale ochreous or whitish on inner side, outer side of segment 2 dark ochreous, pale below and tapering to the tuft; segment 3 three-fifths length of segment 2, segment 2 with moderate tuft.
apical Thorax	: pale ochreous, ochreous on the median line and at the base of tegula.
Wings	: fore-wings ochreous, with numerous scattered darker scales and ill-defined whitish lines of variable width along costa; inner costal cilia whitish-ochreous, outer ochreous and darker greyish at base; dorsal cilia greyish ochreous; hind-wings pale grey; cilia pale grey to greyish ochreous.
Abdomen	: grey above, pale grey below.
Legs	: fore legs dark above, pale ochreous below, mid and hind legs pale ochreous with a fine median greyish line on outer side of tibiae; hairs ochreous to whitish.

The species is univoltine, occurring in July and August. All specimens caught in the higher salt marshes of Westerhever and the Hamburger Hallig showed only slight variation in colour and resembled the descriptions by Emmet et al. (1996). Larval cases of *C. artemisiella* were regularly found and adults were frequently caught by net sweeping, sometimes light-trapping on higher salt marshes of Schleswig-Holstein.

2837 *Coleophora adpersella* Benander, 1939**Images:** Plate 2 c) and plate 7 e) & f)**References:** All descriptions follow Emmet et al. (1996).Fig. 4.14: Distribution of *C. adpersella* in Europe.**Host plant:** *Atriplex littoralis*, *Atriplex portulacoides*, *Suaeda maritima***Ovum:** In late June or August, the eggs are deposited on a floret.**Larva:**

Head	: whitish ochreous.
Thorax	: creamy white; prothoracic plate whitish ochreous, indistinctly mottled darker; mesothorax with two pairs of pale greyish brown dorsal sclerites, each with a dark central spot; metathorax with one pair of pale greyish brown dorsal sclerites, each with a dark central spot; all thoracic segments with lateral sclerites, the prothoracic large and whitish ochreous.
Abdomen	: creamy white, slightly darker posteriorly; anal plate dark greyish brown.
Legs	: thoracic legs whitish ochreous.

The larvae feed from August at first internally and later from a case on the seeds. The case is made of pale ochreous silk only sparsely mixed with darker granular material, the expansion gussets forming pale brown, smooth longitudinal stripes. When fully formed it is cylindrical, 7-8 mm long and approximately 2 mm in diameter at its broadest point in the middle. The anal opening is trivalved. Most are fully grown in September. During the last instar the larvae retreat rapidly into the case when disturbed and the case often drops to the ground. The larvae leave the host plant for winter diapause.

Pupation: In the case from June to July.

Imago:

Wingspan	: 13-16 mm
Head	: golden ochreous; antennae broadened and thickened at base of flagellum; white barred pale ochreous on upper side to middle and spotted blackish below; scape whitish ochreous above, dark ochreous below; labial palpus greyish brown on inner side with base and upper edge of segment 2 whitish
Thorax	: ochreous.
Wings	: fore-wings whitish ochreous mixed with numerous scattered darker scales; costal edge narrowly darker from base to one-sixth; costa pale ochreous; veins whitish buff; costal cilia ochreous, tipped whitish; dorsal cilia pale ochreous; hind-wings grey; cilia light greyish ochreous.
Abdomen	: grey above, light greyish ochreous below.
Legs	: fore legs dark above, greyish ochreous below; mid and hind legs light ochreous, tibia of hind legs with dark median stripe, tibial hairs whitish.

The species is univoltine, occurring from late June to August. It flies at night and comes to light. It could be recorded only infrequently in the salt marshes of Schleswig-Holstein and must be considered rare.

2858 *Coleophora salicorniae* Heinemann & Wocke, 1876

Images: Plate 2 d) and plate 7 g) & h)

References: All descriptions follow Emmet et al (1996).

Fig. 4.15: Distribution of *C. salicorniae* in Europe. Fig. 4.16: Flight period of *C. salicorniae* in Schleswig-Holstein.

Host plant: *Salicornia* spp.

Ovum: In late July and August the eggs are attached to a spike of various species of *Salicornia*.

Larva:

Head : greyish brown, marked whitish near sutures, mouth-parts darker.
Thorax : white; prothoracic plate marbled brown and white, with a broad white median sulcus; mesothorax with a single marbled brown and white lozenge-shaped postero-dorsal sclerite, with a long axis lateral; metathorax without dorsal sclerites; only prothorax with crescentic shaped lateral sclerite.
Abdomen : bone-white; anal plate marbled dusky brown.
Legs : thoracic legs marbled pale greyish brown.

The larvae feed in September and October internally on the fleshy spikes and seeds, giving no evidence of their presence. In the last instar it makes a case of a cut-off tip of a spike and continues to feed by attaching this to another spike. At this stage pale sawdust-like frass at the end of the spike betrays the presence of the larvae. The larvae can only be found during the few days while feeding from the case. Soon afterwards the cases drop to the surface of the mud and the larvae leave the case and burrow into the mud making a silk-lined tube and hibernating fully fed at the bottom in a parchment-like cocoon until June.

While signs of larval occurrences were frequently found on *Salicornia sp.* growing in the lower salt marsh next to *Aster tripolium* and *Suaeda maritima*, hardly any larvae were found on *Salicornia sp.* in the pioneer marsh adjacent to the mudflats. Descriptions by Emmet et al. (1996) were confirmed and larvae were found to readily accept provided fine-grained sand for pupation.

Pupation: In the cocoon, but in captivity occasionally within the case if mud has not been provided.

Imago:

Wingspan : 12-14 mm
Head : ochreous; antennae whitish ringed darker, thickened with ochreous whitish scales at base of flagellum for two segments in the male and to about one-quarter of the flagellum in the female; scape ochreous-white above, ferruginous with strongly projecting scales below, forming a tuft at apex; labial palpus whitish ochreous on inner side and on outer side of segment 3, segment 2 ferruginous on outer side with a moderate apical tuft.
Thorax : ochreous.
Wings : fore-wings ochreous-ferruginous, sometimes darker near apex; some darker scales forming a poorly defined round second discal stigma and an elongate plical stigma; sometimes a weakly marked first discal stigma and often some additional scattered darker scales; sometimes some pale

	ochreous to whitish-tipped scales in distal part of wing; costal cilia ochreous-ferruginous, dorsal cilia ferruginous, separated by a few light darker scales towards apex; hind-wings light grey, cilia greyish ochreous.
Abdomen	: light greyish ochreous above and below.
Legs	: fore legs dark ochreous above and ferruginous below, mid legs ferruginous, hind legs ferruginous; hairs pale ochreous, tarsi of all legs dark ochreous, slightly paler at apex of segments.

The species is univoltine, occurring in the second half of July and August. It flies at night and can disperse widely. The species is common throughout Schleswig-Holstein salt marshes and can most easily be obtained by collection of larvae in late August and September. It was mostly found in depressions and salt pans in lower salt marshes whereas *Salicornia*-plants in pioneer salt marshes were hardly infested.

3237 *Aristotelia brizella* (Treitschke, 1833)

Images: Plate 2 e) and plate 8 a) and b)

References: Bland et al. (2002).

Fig. 4.17: Distribution of *A. brizella* in Europe.

Host plant: *Armeria maritima*, less frequently *Limonium vulgare*.

Ovum: In June the eggs are deposited on the flowers of the host plant.

Larva:

Head	: dark brown to black.
Thorax	: yellowish brown; prothoracic plate dark brown to black, divides centrally.
Abdomen	: olive-brown to yellowish brown with a greenish line along the dorsum; pinacula whitish; final instar has a length of 6- 8 mm; anal plate small,
dark	brown to black.
Thoracic legs	: thoracic legs fuscous yellowish brown.

The first generation larvae make a tubular silk tunnel in a seed head from which they feed on the unripe seeds in June and early July. Several larvae may occupy a single flower head. The second generation larvae occur in a similar tunnel in a dead dry seed head in September and October and hibernate as a pupa. Descriptions by Bland et al. (2002) could be verified on several larvae extracted from *Armeria maritima* collected at Schiermonnikoog (The Netherlands). However, flower heads were only infested infrequently without any sign of infestation and only one larva occupying one flower head. Second generation larvae were found to form a spinning of several florets, in which they hibernate. Larvae could not be found in Schleswig-Holstein.

Pupation: Both generations pupate in a slight cocoon spun in several florets of *Armeria* in the larval workings in the flower head. Found from October-May and in July.

Imago:

Wingspan	: 9-10 mm
Head	: ochreous, scales often edged darker; antennae dark, ringed paler; scape shining ochreous, scales at apex slightly lighter but not forming a tuft; labial palpus dark, regularly banded whitish.
Thorax	: thorax and tegula ochreous, the latter darker anteriorly.
Wings	: fore-wings brown to dark coppery, especially on the basal half of costa, suffused reddish brown to a greater or lesser extent especially on costal half, apical third with narrow irregular transverse lines of silvery grey at intervals; three black spots (all or any may be absent) at two-thirds along fold from base, at apical end of fold and in centre of wing just beyond this; cilia brown to coppery with two bands, basal band tipped dark; hind-wings dark, cilia slightly paler; underside of fore- and hind-wings brown.
Abdomen	: dark brown.
Legs	: dark brown to greyish, distal end of segments paler.

The moths fly in early June in the earlier evening hours above *Armeria maritima* and are best obtained by net sweeping and are hardly attracted by light (Bland et al. 2002). The species is infrequently distributed along the coast of Schleswig-Holstein and must be considered to be very rare.

3320 *Monochroa tetragonella* (Stainton, 1885)**Images:** Plate 2 f)**References:** All descriptions follow Bland et al. (2002).Fig. 4.18: Distribution of *M. tetragonella* in Europe.**Host plant:** *Glaux maritima*.**Ovum:** The eggs are attached to the leaves of the host plant.**Larva:**

- Head : ochreous-yellow, upper mouth parts dark.
- Thorax : yellowish with several white streaks in each segment; skin smooth; conspicuous white spots at each side of segment six; body crimson red to flesh red towards the back. prothoracic plate dark brown, divided by a yellowish-white line.
- Abdomen : yellowish-white ventrally, tinged red, pinacula minute, black to brownish-gray; anal plate dark brown; anal segment yellowish or reddish white, anal plate blackish-brown.
- Legs : thoracic legs dark brown; prolegs semitransparent, with dark rings distally.

In April and May the larvae mine the stem and the root, causing brown discolouration and often killing the plant. Larvae burrow downward, ejecting frass through the entrance hole after reaching the base of the stem and penetrate the rootlets. Presumably, young larvae hibernate in the roots. Larvae of *M. tetragonella* could not be found in the salt marshes of Schleswig-Holstein.

Pupation: Presumably pupation takes place in a cocoon in the roots of the food plant.**Imago:**

- Wingspan : 9-11 mm
- Head : brownish dark, frons mixed whitish; antennae dark; scape shining

	ochreous, scales at apex lighter and forming a slight tuft; labial palpus white with segments 2 and 3 of equal length; segment 2 mixed darker on outer side, segment 3 with darker apex.
Thorax	: thorax and tegula dark brownish.
Wings	: fore-wings brownish, sparsely irrorate whitish with a short blackish elongate mark on fold at one-fifth basal of plical stigma; plical and first discal stigmata elongate, blackish with first discal well beyond plical, second discal stigma a blackish dot; above this on costa is an indistinct whitish outwardly oblique dash and a similar one opposite this at tornus, almost meeting to form an acutely angled fascia; a series of indistinct pale spots around apex; cilia ochreous-grey with an indistinct interrupted darker ciliary line, fading towards tornus; hind-wings light greyish brown; cilia pale greyish ochreous.
Abdomen	: dark brownish, paler ventrally.
Legs	: fore and mid legs dark brownish, tarsi indistinctly ringed whitish at joints, hind legs pale greyish ochreous, outer tibial spurs dark.

The species is univoltine and occurs in June and July. It flies between eight and nine p.m. and is best caught by net sweeping and rarely comes to light. Though the host plant was common in most salt marshes of Schleswig-Holstein, only few specimens could be obtained by net sweeping. Presumably, it is found more often on sandy soils (M. Jansen, pers. communication) but could be found in lower salt marshes on the Hamburger Hallig as well. *Monochroa tetragonella* is a rare species in all researched salt marshes.

3609 *Scrobipalpa instabilella* (Douglas, 1846)

Images: Plate 2 g) and plate 8 c) & d)

References: Bland et al. (2002).

Fig. 4.19: Distribution of *S. instabilella* in Europe.

Fig. 4.20: Flight period of *S. instabilella* in Schleswig-Holstein

Host plant: *Atriplex portulacoides*

Ovum: The eggs are deposited on the leaves of *Atriplex portulacoides* from early June to July.

Larva:

- Head : brown or light brown, mouth-parts darker with a dark spot laterally, or black.
- Thorax : greenish grey; prothoracic plate light brown, slightly lighter than head and sparsely mixed with black at posterior edge.
- Abdomen : 12 mm; greenish grey to yellowish green; three reddish brown lines along dorsum, sub-dorsal lines being broader and a much fainter spiracular line; pinacula dark brownish, appearing as black dots; anal plate light brown or black.
- Legs : thoracic legs blackish; prolegs green.

Larva feeds in the leaves of the food plant causing an almost bladdered effect. The larvae make a small round hole in the skin of the leaf through which they eject their frass, the mine itself being quite clean (Bland et al. 2002). The larvae in the mines are seemingly unaffected by periodic submergence. Some larvae were found to spin leaves together in an untidy spinning during March to May. Larvae resume feeding again in spring before pupation. During this study, descriptions by Bland et al. (2002) could be confirmed and larvae were found abundantly feeding on leaves of *Atriplex portulacoides* in April, sometimes causing severe damage. They were mostly recorded in salt marsh parts dominated by *A. portulacoides*.

Pupation : In a mud-covered cocoon on the ground, in which the larva remains for weeks before pupating (Bland et al. 2002).

Imago:

- Wingspan : 12-14 mm
- Head : vertex whitish, irrorate ochreous and greyish, frons whitish; antennae dark, narrowly ringed ochreous; scape whitish; labial palpus with segment 3 as long as segment 2, segment 3 dark ochreous, segment 2 ochreous, darker on outer side, whitish on inner side.
- Thorax : whitish irrorate ochreous.
- Wings : fore-wings variable in colour, whitish, heavily irrorate dark and suffused orange-brown; stigmata often black, sometimes ringed orange-brown or completely orange-brown.; first discal lies beyond plical, with discal spots often divided into two diagonally. In a rare form, black spots confluent, forming irregular longitudinal marks; sub-basal area often with one or two suffused black spots on costa, a whitish ochreous sub-apical patch on costa and a similar spot on tornus, both sometimes weakly expressed, occasionally joining to form sharply outwardly angulate fascia; blackish sub-terminal spots between veins often weakly expressed or absent; cilia ochreous, darker at apex with two or three indistinct darker ciliary lines;

	underside dark, sometimes paler between veins towards apex; hind-wings whitish grey, darker on costa and at apex; cilia ochreous-white, darker at apex.
Abdomen	: greyish dark above, segments 1 and 2 ochreous, whitish ochreous below; anal tuft of the male greyish ochreous.
Legs	: fore legs pale, banded ochreous at intersegmental joints; mid and hind legs whitish ochreous, outwardly irrorate dark.

The species occurs from May to July and flies at dusk, can easily be disturbed by day and comes to light (Bland et al. 2002). *S. instabilella* is one of the commonest species in the salt marshes of Schleswig-Holstein and was regularly recorded in dominant stands of *A. portulacoides*. The study of more than 500 specimens could confirm the high variance in wing colouration and different variations were occurring in parallel.

3616 *Scrobipalpa nitentella* (Fuchs, 1902)

Images: Plate 2 h) and plate 8 e) & f)

References: All descriptions follow Bland et al. 2002.

Fig. 4.21: Distribution of *S. nitentella* in Europe.

Host plant: *Atriplex prostrata*, *Atriplex littoralis*, *Atriplex portulacoides*.

Ovum: The eggs are attached to the leaves of the host plant in July and August.

Larva:

Head	: pale brown, the mouth darker. With a large black spot adjacent to the mouth on each side and a second a little behind it.
Thorax	: pale yellowish green; prothoracic plate pale yellowish.
Abdomen	: 8-9 mm. pale yellowish green, posteriorly pinkish; dorsal line brick-red, barely interrupted at segmental divisions; dorsal area suffused whitish, dorsal lines reddish, paler than dorsal line; a transverse pinkish crescentic mark on each segment below sub-dorsal line; reddish markings becoming darker and denser towards posterior end; each segment with a transverse
sub-	

- series of four (or perhaps more) small black dots, except segments with plates; anal plate pale yellowish.
- Legs : thoracic and prolegs yellowish green.

The young larvae mine in the leaves. The first instar mines are typically U-shaped whilst later mines are irregular and even branched. The penultimate instar larvae leave the mine and live until maturity in a silken tube amongst the seeds, feeding mostly on the unripe seeds. They can be found from September to October. Larvae of *S. nitentella* were infrequently found on *Atriplex prostrata* and *A. littoralis*, the infrequency of occurrence induced by the scattered distribution of its host plants.

Pupation: Hibernates as larva in a cocoon made of detritus and sand grains spun together.

Imago:

- Wingspan : 12-15 mm
- Head : head with vertex pale ochreous heavily irrorate darker, frons greyish ochreous; antennae ochreous, in male apical half slightly serrate; scape pale ochreous forming a slight tuft; segment 3 of labial palpus as long as segment 2, segment 2 on outer side dark ochreous, on inner side whitish ochreous.
- Thorax : greyish ochreous, irrorate darker.
- Wings : fore-wings greyish ochreous heavily irrorate dark and orange-brown; sub-basal area sometimes with cloudy darker spots on costa and fold; stigmata black, first discal slightly beyond plical, often elongate and especially second discal spot sometimes divided into two; sometimes an additional spot from costal to second discal; occasionally with pale sub-terminal costal spot, sometimes similar spot on tornus, both occasionally joined to form a pale fascia; cilia whitish ochreous, irrorate dark, with three slightly darker ciliary lines sometimes being present; underside greyish dark, veins darker; hind-wings whitish grey, veins and apex darker, cilia whitish ochreous.
- Abdomen : dark greyish above; segments 1-3 ochreous-yellow, ochreous below with lateral line of darker spots.
- Legs : fore and mid legs dark, annulate pale ochreous at intersegmental joints; hind legs pale ochreous, irrorate on outer side, ochreous on inner side.

The species is univoltine and occurs from July to August from dusk and can be disturbed by day. It flies at night and comes to light. Possibly due to a preference for *A. prostrata* and *A. littoralis* as host plant, *Scrobipalpa nitentella* is less common than *Scrobipalpa instabilella* in the salt marshes of Schleswig-Holstein.

3628 *Scrobipalpa salinella* (Zeller, 1847)**Images:** Plate 3 a) and plate 8 g) & h)**References:** Bland et al. (2002) and Smith (2010).Fig. 4.22: Distribution of *S. salinella* in Europe.Fig. 4.23: Flight period of *S. salinella* in Schleswig-Holstein.**Host plant:** *Suaeda maritima*, *Aster tripolium* and annual *Salicornia species*.**Ovum:** The eggs are deposited on the leaves of the host plant.**Larva:**

- Head** : in small larvae black, when full grown brown with a few darker brown marks on epicranial lobe; posterior and frons thinly edged black; large black postero-lateral mark; mouth parts dark reddish brown.
- Thorax** : ochreous brown to yellowish; prothoracic plate shiny black, divided by a whitish medial line; mesothorax with dark brown spiracles, in small larvae brown; pinacula small and consisting of a black setal spot with narrow grey sclerotised periphery, encircled by a disc of integument slightly paler than ground colour; in small larvae, disc proportionally larger; setae translucent grey.
- Abdomen** : 13 - 14 mm; ground colour greenish yellow to ochreous brown; brick red dorsal line formed by contractile dorsal vessel and integument pigment; dorsal line weaker at anterior, in small larvae stronger red; each segment with extensive reddish pigment laterally, on the bigger larvae less intense on thorax; anal plate blotchy black to brownish black and glossy; small larvae with gray anal plate with black spots.
- Legs** : thoracic legs black with whitish joints; prolegs coloured as venter, crochets black.

The larvae can be found from April-June on spun leaves of *Suaeda maritima*, and in mines and spinnings on *Aster tripolium* and annual *Salicornia spp.*. The larvae can make a series of mines and spinnings. On *Aster tripolium* the mines of different larvae may coalesce. In May, 2 cm seedlings of *Salicornia* and *Suaeda* growing on bare mud on the outer edge of saltings

are used. It hibernates in a cocoon in dead stems of *Aster tripolium* or in the detritus (all descriptions of larvae follow Smith 2010). In the salt marshes of Schleswig-Holstein, larvae were frequently found on *Suaeda maritima*, less commonly on *Salicornia spp.*

Pupation: The pupa is found amongst the detritus between June and August. The cocoons have been found in the dead stems of sea aster, which must have been regularly submerged by high tide (Smith 2010).

Imago:

Wingspan	: 11-15 mm
Head	: head and vertex greyish ochreous, irrorate darker, frons pale ochreous; antennae dark, indistinctly annulate pale ochreous, apical half serrate in the male; scape ochreous irrorate dark; labial palpus with segment 3 as long as segment 2; segment 3 dark with obscure ochreous median band; segment 2 ochreous, irrorate dark on outer side, whitish ochreous on inner side.
Thorax	: dark ochreous.
Wings	: fore-wings whitish ochreous, heavily irrorate dark and variably suffused, streaked orange-ochreous, sub-basal area sometimes with one or two dark spots on costa and one on fold; stigmata large, either diffused black and variably mixed with orange-ochreous or without black, appearing as orange-ochreous blotches; first discal spot beyond plical; often a whitish ochreous subapical spot on costa and a similar spot on tornus, sometimes joined to form a weak outwardly angulate fascia; cilia whitish ochreous, irrorate dark at apex, with two very obscure darker ciliary lines; hind-wings greyish white, cilia whitish ochreous.
Abdomen	: dark greyish above, segments 1-3 sometimes ochreous, underside dark ochreous; anal tuft of male dark ochreous.
Legs	: fore legs dark, banded ochreous at intersegmental joints, mid and hind legs pale ochreous, irrorate dark on outer sides, banded pale ochreous at intersegmental joints with whitish ochreous hairs.

The species is probably univoltine and flies between June and September. It is regarded as a local and difficult-to-record species and can be most easily found by searching for larvae from late April to early June (Bland et al. 2002). The larvae can live on the plants on the lowest parts of saltings, which are frequently immersed by the tide (Smith 2010). Descriptions by Bland et al. (2002) could be confirmed with more than 100 specimens. The species occurred in most researched salt marshes and therefore can be considered moderately common.

3629 *Scrobipalpa samadensis* (Pfaffenzeller, 1870)**Images:** Plate 3 b)**References:** All descriptions follow Bland et al. (2002).Fig. 4.24: Distribution of *S. samadensis* in Europe.Fig. 4.25: Flight period of *S. samadensis* in Schleswig-Holstein.**Host plant:** *Plantago maritima*, *Plantago coronopus***Ovum:** Presumably, oviposition takes place on the leaves of the host plant close to the base of the leaf.**Larva:**

Head	: brown, appearing black in earlier instar larvae.
Thorax	: dull creamy yellow; prothoracic plate black with a thin lighter line down the middle; mesothorax with pale salmon-pink dorsal, sub-dorsal and spiracular lines, pinacula black, slightly larger and appearing dark brown on last segment.
Abdomen	: Full-grown 10 mm, coloured dull creamy yellow; anal plate is pale brown, lighter than the head.
Legs	: thoracic legs black.

The larvae feed in the roots and in blotches in the leaves. Wilting and greying leaves can indicate the presence of larvae in the roots, as does frass in the centre of a plant. Young larvae have been found on *Plantago maritima* lightly spinning two leaves together and eating parenchyma. Occasionally, early instars probably mine the leaves. They can be found from April to August. No larvae could be found during this study.

Pupation: It pupates in the root of the host plant from May to August.

Imago:

Wingspan	: 11-15 mm
Head	: head and vertex coloured whitish ochreous, ringed darker, irrorate pale dark, frons whitish; antennae ochreous, ringed dark, apical one-half slightly serrate in the male; scape whitish ochreous; labial palpus with segment 3 as long as segment 2, segment 3 whitish, irrorate dark, apical area black; segment 2 whitish ochreous, irrorate dark on outer side, whitish ochreous on inner side.
Thorax	: greyish ochreous.
Wings	: fore-wings whitish, irrorate dark, costa and veins sometimes broadly streaked orange-brown; four dark plical spots, first and second discal stigmata elongate or divided into two spots; apex and termen with blackish spots between veins; cilia greyish ochreous, darker at apex, with two indistinct ciliary lines, underside greyish ochreous; hind-wings whitish grey, slightly darker at apex, cilia concolorous.
Abdomen	: greyish above, irrorate dark, segments 1 and 2, sometimes also 3, yellowish or blackish ochreous, underside whitish ochreous, lateral line blackish; anal tuft of male greyish ochreous.
Legs	: fore legs grey, irrorate dark, banded ochreous at intersegmental joints, mid and hind legs ochreous, darker on outer sides, banded pale ochreous at intersegmental joints.

The species is probably univoltine, but emerging over a long period from June to September. The adults come to light and fly at night. It is often confused with *Scrobipalpa stangei*, which was mentioned by Stüning (1980) but could not be recorded in Schleswig-Holstein during this study. *S. samadensis* could be caught infrequently by light trapping or net sweeping. It is considered a rare species.

4256 *Phalonidia affinitana* (Douglas, 1846)**Images:** Plate 3 c) and plate 9 a) & b)**References:** Bradley et al. (1973), Bradley et al. (1979).Fig. 4.26 Distribution of *P. affinitana* in Europe.Fig. 4.27: Flight period of *P. affinitana* in Schleswig-Holstein.**Host plant:** *Aster tripolium***Ovum:** The eggs are placed on the flowers of the host plant in June and July.**Larva:**

- Head : light brown.
 Thorax : greyish white; prothoracic plate brown, darker than head, with medial sulcus.
 Abdomen : white or greyish-white, more greyish dorsally and with faint grey dorsal and spiracular lines; when fully grown it becomes slightly tinged reddish prior to pupation; anal comb is weakly developed.
 Legs : thoracic legs brownish-yellow; prolegs light green.

The larvae hibernate fully grown until the following spring. They are feeding on *Aster tripolium*, at first on the pappus, later boring into the upper part of the flower stalk. In early autumn, before the flower stalk breaks off, the larva bores down to the crown of the plant, and feeds in the rootstock until late autumn when it is full-grown (Bradley et al. 1979). Although the species was recorded frequently flying, only few could be found in the salt marshes of Schleswig-Holstein.

Pupation: Pupation can be observed from late March to May in the larval habitation in the base of the stem or the rootstock, or in the immediate vicinity amongst tidal debris held by broken stems (Bradley et al. 1973).

Imago:

Wingspan	: 14-16 mm
Head	: whitish ochreous or pale light buff; antennae ochreous ringed fuscous; scape whitish ochreous, scales tinged ferruginous forming a slight tuft towards apex.
Thorax	: ochreous buff, slightly ferruginous.
Wings	: ground colour of fore-wings whitish ochreous or pale light ochreous, suffused plumbeous-grey distally, rather sparsely strigulate with ochreous mixed blackish brown; markings ochreous varying to ochreous-brown, basal and sub-basal fasciae obsolescent, represented by ochreous-brown suffusion; median fascia deep ochreous, slender, obsolescent from costa to near middle, well developed and edged submetallic plumbeous dorsally, pre-apical spot obsolete, a small blackish brown pre-tornal spot; cilia concolorous with the ground colour; colouration often leaden in female; hind-wings grey with the cilia paler, with an indistinct grey sub-basal line.
Abdomen	: dark ochreous above, slightly darker on underside.
Legs	: fore legs whitish ochreous, banded ochreous at intersegmental joints, mid and hind legs whitish ochreous, darker on outer sides, banded pale ochreous at intersegmental joints.

A range of minor variations is found in both sexes. The species is apparently univoltine and flies from June to August; however, some authors consider that specimens occurring in August belong to a small second brood (Bradley et al. 1979). Normal flight period is in the late evening and at sunset. Descriptions by Bradley et al. (1979) could be confirmed examining more than 100 specimens. The species is widely distributed in the salt marshes of Schleswig-Holstein and was best obtained by net sweeping and was attracted by light frequently.

4263 *Phalonidia vectisana* (Humphreys & Westwood, 1845)**Images:** Plate 3 d) and plate 9 c)**References:** Bradley et al. (1973), Bradley et al. (1979).Fig. 4.28 Distribution of *P. vectisana* in Europe.Fig. 4.29: Flight period of *P. vectisana* in Schleswig-Holstein.**Host plant:** *Triglochin maritima*

Ovum: The eggs of the first generation are placed on the flowers, whereas the eggs of the second generation are deposited on the stem close to the crown of the host plant.

Larva:

- Head** : brownish yellow.
Thorax : light green to yellowish; prothoracic plate light greenish yellow with a weak medial division.
Abdomen : light green, dorsal and sub-dorsal areas tinged with pink, pinacula very small and black; anal plate light greenish yellow.
Legs : thoracic legs brownish yellow; prolegs light green.

Occurring in June, feeding on the flower heads of *Triglochin maritima*; a second generation occurs in September, burrowing first in the shoots just above the crown and eating the pith, then working downwards into the crown and roots, where they hibernate until the following spring (Bradley et al. 1979). The presence of larvae is indicated by the yellow appearance of the affected shoot and traces of straw-coloured frass on the exterior. No larvae could be observed in the salt marshes of Schleswig-Holstein.

Pupation: The pupa is short and stout, dark orange-brown with the wings of the case and the appendages browner (Bradley et al. 1973). Found in April and May and again in June and July in a silken cocoon in a dead flower stem of the host plant, or amongst ground debris.

Imago:

Wingspan	: 9-11 mm
Head	: whitish ochreous with ochreous scales; antennae buff ochreous ringed darker; scape whitish ochreous, slightly ferrugineous towards apex.
Thorax	: ochreous.
Wings	: ground colour of fore-wings whitish ochreous, variably suffused with grey or plumbeous, sometimes heavily plumbeous, distally strigulate olive-brown, sometimes with blackish admixture; radial veins often finely lined blackish, forming a faint reticulate pattern; markings olive-brown, basal and sub-basal fasciae diffuse, often indeterminate but sub-basal fascia usually developed on dorsum, median fascia rather narrow, angulate below costa, then inward-oblique to dorsum, often darkened with blackish admixture, especially in median fold; a variable gray suffusion extending from outer edge of fascia near middle to tornus, a small, triangular post-median marking on dorsum, usually poorly developed and diffuse; pre-apical spot variably developed, usually obsolescent and indicated only by dark striae on costa and an inconspicuous blackish pre-tornal spot; cilia whitish ochreous, darker basally; hind-wings grey, cilia paler with dark sub-basal line.
Abdomen	: ochreous tinged ferrugineous above, darker underneath.
Legs	: fore legs dark ochreous, slightly ferrugineous towards intersegmental joints, mid and hind legs ochreous, darker on the outside.

It is an extremely variable species showing considerable variation in the fore-wing pattern. The descriptions by Bradley et al. (1979) could be verified examining more than 20 specimens. Most specimens caught in the salt marshes of Schleswig-Holstein appeared almost uni-coloured olive-brown. The species is bivoltine occurring from mid May to the end of June, and in a second generation from July to September. It becomes active in the evening as sunset approaches and during warm calm weather. *P. vectisan* may often be seen in numbers flying until dusk above the host plant (Bradely et al. 1973). The species was frequently caught by net sweeping and occasionally came to light. It can be considered a moderately common species.

4659 *Bactra robustana* (Christoph, 1872)**Images:** Plate 3 e) and plate 9 d)**References:** Bradley et al. (1973), Bradley et al. (1979) and Kennel (1921).Fig. 4.30 Distribution of *B. robustana* in Europe.**Host plant:** *Bolboschoenus maritimus***Ovum:** In June and July the eggs are placed at the base of a leaf.**Larva:**

Head	: black, early instars brown, ocellar region of head blackish and a heavy black marking on postero-lateral margin.
Thorax	: light green with darker pinacula; prothoracic plate is black, in early instars brown.
Abdomen	: abdomen shining light green, the pinacula is darker, the peritreme of the spiracles are dark brown; anal comb absent.
Legs	: thoracic legs brownish green.

The larvae are found from August to June; feeding on *Bolboschoenus maritimus*, living in the stems and causing them to become discoloured and decay prematurely. Retarded growth and yellowish discolouration of the tips of sedge usually indicate the presence of larvae (Bradley et al. 1979). Larvae could be found only infrequently in stands of the host plant at Schobüll and St- Peter-Ording.

Pupation: It is brownish yellow and found in June. Pupation takes place in a strong, white silken cocoon in the larval habitation. A stem which contains a pupa shows signs of decay and is usually black in the region of the cocoon (Bradely et al. 1979).

Imago:

Wingspan	: 16-22 mm.
Head	: light ochreous to ochreous; antennae whitish ochreous ringed darker; scape whitish ochreous.
Thorax	: light ochreous to ochreous.
Wings	: fore-wings barely broadened towards the margin, costa slightly bent towards angular stretched margin, strongly marked specimens with greyish ochreous ground colour, others with a very light ochreous or whitish or yellowish ochreous ground colour; often with a longitudinal streak of dark brown contrasting strongly; fine black lines from costa to dorsum and a fine broadening black wale from root of wing in middle of wings length; lines are shorter close to tornus; cilia concolorous with a fine blackish basal and sub-basal line; hind-wings broad and trapezoidal, ground colour ochreous with cilia being paler with a darker sub-basal line.
Abdomen	: light ochreous to ochreous.
Legs and	: fore legs whitish ochreous, slightly darker at intersegmental joints, mid hind legs whitish ochreous, ochreous towards outside.

The species flies in June and July frequenting salt marshes with a freshwater supply, necessary for the occurrence of the host plant. The moths are generally lethargic, rest among the marsh vegetation and can easily be disturbed during daytime (Bradely et al. 1973). In the evening, it flies about its habitat and occasionally comes to light. It was only found in salt marshes of Schobüll and St. Peter-Ording, because of the restriction of its host plant, but occurred here frequently.

4806 *Lobesia littoralis* (Humphreys & Westwood, 1845)

Images: Plate 3 f)

References: Bradley et al. (1973), Bradley et al. (1979).

Fig. 4.31 Distribution of *L. littoralis* in Europe.

Fig. 4.32: Flight period of *L. littoralis* in Schleswig-Holstein.

Host plant: *Armeria maritima*

Ovum: The eggs are most likely attached to the florets of *Armeria maritima*.

Larva:

Head : dark brown or black.
 Thorax : greenish grey to brown; prothoracic plate dark brown or black.
 Abdomen : light greenish grey to dark brown; pinacula concolorous with integument inconspicuous; peritreme of spiracles blackish; anal plate weakly sclerotized, inconspicuous, anal comb present.
 Legs : thoracic legs blackish.

Larvae are found from April to May, with a second generation in August. The larvae of the first generation live in the flower-heads, feeding on the unripe seeds, or in the heart of young shoots, spinning a silken tube among the leaves. The larvae of the second generation live in the dead flower-heads, feeding on the seeds. Larvae bore into young shoots and flowers, sometimes leaving infested flower-heads slightly distorted. The species hibernates as a larva in the shoots of *Armeria maritima*. No larvae of *L. littoralis* could be found in the salt marshes of Schleswig-Holstein.

Pupation: It is light olive-brown and found from May to June and August to September. Pupation takes place in a strong, white silken cocoon concealed in a flower-head or amongst the leaves of the host plant (Bradley et al. 1979).

Imago:

Wingspan : 11-16 mm.
 Head : dark ochreous- brown to ferruginous-brown; antennae ochreous ringed darker; scape ochreous tinged ferruginous to dark, scales forming a tuft towards the apex.
 Thorax : dark ochreous-brown mottled ferruginous.
 Wings : ground colour of fore-wings white, variably suffused with gray and a few scattered darker striae, markings varying from ochreous-brown and ferruginous-brown to dark brown, sometimes with blackish mixture, basal fascia diffuse and indeterminate, sub-basal fascia obsolescent on costa but well defined dorsally, forming a sub-quadratic blotch, median fascia narrow, dilated outwardly at middle, pre-tornal and tornal markings obsolescent, sub-terminal fascia weakly developed, terminating before costa, confluent with a dark brown spot extending from apex; cilia pale ochreous-grey, sprinkled dark grey with a black sub- basal line; hind-wings whitish grey, darker apically; cilia paler, with grey sub-basal line.
 Abdomen : whitish grey to dark above, segment two slightly ochreous-grey, grey to dark underneath.
 Legs : fore legs ochreous-grey to dark, ringed light grey to ochreous at inter-segmental joints, mid and hind legs ochreous-brown, ringed light grey to light ochreous at intersegmental joints.

It is an extremely variable species and shows a wide range of individual variation in the forewing markings and colouration. Descriptions by Bradley et al. (1979) could be verified by examination of more than 20 specimens, though variations were less distinct. The species is bivoltine flying in June and July, and with a second generation in September and October (Bradley et al. 1979). Frequenting coastal cliffs and places along estuaries and saltings where *Armeria maritima* flourishes. The moths are flying in the afternoon sunshine and later are sometimes attracted to light. It is one of the rarer species in the salt marshes of Schleswig-Holstein, though in the Netherlands an increase was reported which was connected to the cultivation of *Armeria maritima* as a garden plant with *L. littoralis* following its host plant and extending its range of distribution (Kuchlein 1993).

4947 *Eucosma catoptrana* (Rebel, 1903) syn. *rubescana* (Constant, 1895)

Images: Plate 3 g) and plate 9 e) & f)

References: Bradley et al. (1973), Bradley et al. (1979).

Fig. 4.33 Distribution of *E. catoptrana* in Europe.

Fig. 4.34: Flight period of *E. catoptrana* in Schleswig-Holstein.

Host plant: *Aster tripolium*

Ovum: In June and from late July to August the eggs are deposited on a flower of *Aster tripolium*.

Larva:

Head : brown or blackish brown, the ocellar and epistomal regions darker.
Thorax : yellowish cream; prothoracic plate brown mottled darker brown, distinctly separated in middle.
Abdomen : yellowish cream, becoming tinged with pink as larva matures, paler ventrally, pinacula paler than integument, indistinct, peritreme of spiracles brown; anal plate yellowish brown or brown, anal comb absent.

Legs : thoracic legs brown.

Descriptions by Bradley et al. (1979) could be confirmed examining more than 20 larvae, though the distinction between *E. catoptrana* and *E. tripoliana* is difficult and can only be made for certain by breeding. The larvae can be found in August, feeding amongst spun flowers of *Aster tripolium* in a manner similar to that of the seemingly more common *E. tripoliana*, but occurring somewhat earlier in the season and usually fully grown by the end of August. It then leaves the spinning and constructs a cocoon beneath tidal debris close to the host plant in which it overwinters until the following spring.

Pupation: Pupation takes place in a cocoon spun up in tidal debris amongst the stems of the host plant.

Imago:

Wingspan : 16-20 mm
Head : ochreous to ochreous-brown mottled ferruginous; antennae light ochreous to ochreous ringed darker; scape whitish ochreous to ochreous brown mottled ferruginous.
Thorax : ochreous-white to ochreous-brown or reddish.
Wings : ground colour of fore-wings ochreous-white, overlaid with reddish or greyish tawny, costal strigulae grey, obscure, producing faint plumbeous striae, markings weakly developed, hardly determinate, greyish tawny, ocellus poorly developed, suffused light tawny, edged laterally silvery metallic, containing two black dashes; cilia whitish grey irrorate, darker basally, ochreous-white apically; general coloration of fore-wing varies from dark to bright reddish brown to pale tawny and yellowish tawny, specimens having a ground colour strongly suffused with greyish tawny appear almost uni-coloured except for ocellus and costal strigulae; hind-wings light grey, darker terminally, cilia whitish, with dark sub-basal and sub-apical lines.
Abdomen : ochreous-white to ferruginous, segment 1 and 2 creamy white to light grey.
Legs : fore legs concolorous with thorax, ochreous to ochreous-brown or reddish, slightly lighter at intersegmental joints, mid and hind legs ochreous-white to greyish, darker towards outside, ringed white at intersegmental joints.

The species is possibly bivoltine occurring with a peak in June and again in late July and August. The moths are most active at dusk and are frequently coming to light. Specimens caught in the salt marshes of Schleswig-Holstein corresponded to the descriptions by Bradley et al. (1979), and most specimens were ochreous-white with distinct markings to dark brownish, almost seeming uni-coloured. Bright reddish specimens were not encountered. The species occurs abundantly in Schleswig-Holstein salt marshes and is one of the commonest

species, although it is known to be rare in the Netherlands and Great Britain.

4948 *Eucosma tripoliana* (Barrett, 1880)

Images: Plate 3 h) and plate 9 g)

References: Bradley et al. (1973), Bradley et al. (1979) and Kennel (1921).

Fig. 4.34 Distribution of *E. tripoliana* in Europe.

Fig. 4.35: Flight period of *E. tripoliana* in Schleswig-Holstein.

Host plant: *Aster tripolium*

Ovum: Eggs are placed in the flower of *Aster tripolium* in August and September.

Larva:

- Head** : ochreous brown, shaded blackish dorsally and posteriorly with black postero-lateral mark, frons thinly outlined black; labial palpus reddish brown, stemmata colourless, enclosed in a black stemmatal area, in smaller larvae head black with red to brown mouth parts.
- Thorax** : yellowish to ochreous; prothoracic plate greyish to dark brown, mottled pitchy brown laterally and posterior, divided by a yellowish medial line with pitchy brown dots on margins; in smaller larvae, prothoracic plate is brown.
- Abdomen** : 9 to 10 mm; whitish yellow to pale ochreous-brown, slightly darker towards posterior and paler ventrally with a slightly greyish faint dorsal line, smaller larvae reddish brown with indistinct dorsal line; spiracles black peritreme, pinacula indistinct, with unobtrusive, very fine blackish setal spot, setae transparent; anal plate blotched yellowish white and greyish brown with blackish spotting, no anal comb.
- Legs** : coxa of thoracic legs coloured as abdomen, with black obtuse 'V' on anterior face, outer faces of femur and tibia marked greyish, base of femur thinly edged black, tarsus translucent yellowish, claw reddish brown; prolegs concolorous to abdomen, crochets of a reddish brown.

The larvae can be found from late August to October in a loose spinning among the pappus

hairs of a flower of *Aster tripolium* similar to those of *E. catoptrana*, feeding on the unripe seeds. Larvae were found frequently like those of *E. catoptrana* and were concordant to the descriptions of Bradley et al. (1979). They hibernate from November to May in a silk cocoon covered in detritus fragments and on the ground among debris.

Pupation: It takes place in June and July in a compact cocoon amongst the surface of the debris or the ground, the pupa is chestnut-brown (Bradley et al. 1979).

Imago:

Wingspan	: 13-17 mm.
Head	: whitish yellow to ochreous-brown; antennae ochreous brown ringed darker, lighter at the base; scape whitish yellow to ochreous-brown forming a slightly darker tuft towards the apex.
Thorax	: whitish yellow to ochreous-brown.
Wings	: ground colour of fore-wings whitish yellow, variably suffused ochreous or brown, costa strigulate with yellow-brown mixed darker, strigulae towards apex producing sub metallic plumbeous striae, markings yellowish brown to dark brown, basal and sub-basal fasciae more or less confluent, forming a diffuse basal patch, obsolescent costally, its outer edge obtusely angulated or produced medially, median fascia and pre-tornal marking confluent, variably developed, sometimes hardly determinate, sub-terminal fascia arising near middle of termen, extending distad above ocellus, confluent with median fascia, ocellus well developed, sub-quadrate, edged laterally with silvery metallic and marked with two or three black dashes medially; cilia concolorous with ground colour, suffused light grey and irrorate blackish basally; depth of general coloration, extent of suffusion of ground colour and development of markings of fore-wings vary considerably; hind-wings grey to dark grey, usually somewhat lighter basally, cilia paler, with a dark sub-basal line.
thickly	
Abdomen	: ochreous-brown to dark, darker on underside, anal tuft slightly lighter in male.
Legs	: fore legs dark brown ringed ochreous at intersegmental joints, mid and hind legs grey to ochreous grey, slightly lighter at intersegmental joints.

The moths are univoltine and on the wing in late July and August, frequenting coastal and estuarine salt marshes. Moths caught in the salt marshes of Schleswig-Holstein were mostly of darker complexion, often with less distinct markings. They fly during the late afternoon and evening and later come to light. Like *E. catoptrana* it is a common species and occurred in all studied salt marshes.

4949 *Eucosma lacteana* (Treitschke, 1835) syn. *maritima***Images:** Plate 4 a) and plate 10 a) to d)**References:** Bradley et al. (1973), Bradley et al. (1979) and Kennel (1921).

Fig. 4.36: Distribution of *E. lacteana* in Europe. Fig. 4.37: Flight period of *E. lacteana* in Schleswig-Holstein.

Host plant: *Artemisia maritima*.**Ovum:** The eggs are placed on the floret of *Artemisia maritima* in August.**Larva:**

- Head : brown.
- Thorax : greyish ochreous; prothoracic plate weakly sclerotized, irregularly pigmented and marked with dark brown posteriorly, medial sulcus indistinct.
- Abdomen : dull white to greyish ochreous, becoming tinged with pink as the larva matures, narrow dorsal and broad sub-dorsal dull brown to purplish lines interrupted between segments and at dorsal folds; pinacula white to translucent; anal plate weakly sclerotized, irregularly spotted with dark brown.
- Legs : thoracic legs dark brown.

Larvae can be found in September and October feeding on the florets and unripe seeds of *Artemisia maritima*, living in the flower spike and spinning the florets and leaves together to form a silken tube. Larvae were frequently observed in the studied high marshes and agreed to the descriptions by Bradley et al. (1979). When fully grown, the larva leaves the spinning and constructs a cocoon in the ground in which it hibernates before pupating. Larvae readily accepted the provided sandy material and built a cocoon when in captivity.

Pupation: In June in a silken cocoon amongst debris or in the earth.

Imago:

Wingspan	: 13-17 mm
Head	: shining white; antennae greyish white ringed darker, first six segments shining white; scape shining white, yellowish white towards apex forming a slight tuft.
Thorax	: white to pale gray tinged ochreous-grey towards sides.
Wings	: ground colour of fore-wings white, variably suffused with pale grey, costa marked with greyish ochreous or darker strigulae beyond middle, poorly developed, ochreous-grey, with few scattered black scales, basal and sub-basal fasciae obsolescent, forming an incomplete basal patch most strongly developed distally but interrupted above dorsum and above middle, median fascia reduced to a tapered streak extending obliquely from costa to near ocellus; sub-terminal fascia arising below middle termen, bifurcate and extending around ocellus to costal strigulae and along termen to apical area, ocellus weakly developed, edged with silvery metallic laterally, containing two or three fragmented black dashes; cilia white suffused with grey, with indistinct grey sub-basal line; strength of greyish suffusion and clarity of markings of fore-wing vary considerably; hind-wings grey, sometimes paler basally, cilia white to pale grey, with an indistinct grey sub-basal line.
Abdomen	: pale ochreous-grey, slightly darker underneath.
Legs	: white, tarsus ringed greyish to light ochreous-grey.

The species is univoltine and moths can be found flying above their host plant in July and August. The species is rarely found until twilight, when the flight period commences. Most specimens caught in the studied area were conspicuously white with more or less distinct markings on the fore-wing, agreeing with the descriptions by Bradley et al. (1979). It is a common species in the higher salt marshes of Schleswig-Holstein.

5348 *Agdistis bennetii* (Curtis, 1833)**Images:** Plate 4 b) and plate 10 e) to g)**References:** Arenberger (1995) and Gielis (1996).Fig. 4.38: Distribution of *A. bennetii* in Europe.Fig. 4.39: Flight period of *A. bennetii* in Schleswig-Holstein.**Host plant:** *Limonium vulgare*

Ovum: The eggs are attached to the underside of a leaf close to the midrib. For oviposition, the species prefers plants growing on the margin of a group of plants, using those leaves, which are shaded by others.

Larva:

- Head** : light to bright green.
- Thorax** : bright green speckled with white dots; two conical crimson protuberances on the first thoracic segment; prothoracic plate yellowish green.
- Abdomen** : 18 mm; ground colour as green as the leaves, speckled with white dots across the whole body, lines on the side yellowish white, a crimson horn similar to those of *Sphingidae* on 9th abdominal segment; anal plate absent.
- Legs** : thoracic legs green as colour of leaves, first three prolegs rudimentary, last two as green.

Descriptions on the larval appearance by Arenberger (1997) were confirmed examining 20 larvae. Larvae were observed to live free, feeding on the underside of a leaf of *Limonium vulgare* being perfectly camouflaged by the colour of the leaves. Larvae turned dirty reddish brown when held in captivity without supply of fresh *Limonium*-leaves. The species hibernates as larvae close to the base of the plant and restart feeding in spring. Young larvae can be found from late April to May. Mature larvae mostly in July.

Pupation: Observed on the base of a leaf in June and July, sometimes falling to the ground. Young pupa as green as the leaf and of about 20 mm long, later turning brown.

Imago:

Wingspan	: 24-30 mm
Head	: grey to brown, frons bulging; antennae greyish brown, slightly ringed darker, sparsely serrate to $\frac{3}{4}$; scape greyish brown.
Thorax	: greyish brown with darker spot at base of fore-wings.
Wings	: ground colour of fore-wings grey to brown, bold field between folds paler than ground colour; no spots along costa but 4 spots along dorsal margin fold, 4 th spot closer to costa and thus angular to 3 rd spot, occasionally confluent; hind-wings more greyish than brown, cilia whitish grey.
of	
Abdomen	: greyish brown with two spots on end of each segment.
Legs	: greyish brown, slightly darker at intersegmental joints.

The species is likely univoltine with a prolonged flight period from late May to late August with peak occurrences in July. During daytime, the moths rest in stands of their food plant, becoming active at night and occasionally coming to light (Gielis 1996). The species belongs to the rarer species of the Schleswig-Holstein salt marshes with fluctuating numbers, seemingly affected by strong and long winters.

6266 *Agriphila selasella* (Hübner, 1813)

Images: Plate 4 c)

References: Hasenfuss (1960), Bleszynski (1965) and Goater et al. (2005).

Fig. 4.40: Distribution of *A. selasella* in Europe. Fig. 4.41: Flight period of *A. selasella* in Schleswig-Holstein.

Host plant: *Puccinellia maritima*, *Festuca ovina* and other *Poaceae*.

Ovum: Eggs are attached to a grass blade and have with 23 ridges.

Larva:

Head	: blackish brown with dark brown spots, frons not lighter.
Thorax	: dirty white; prothoracic plate dark blackish brown, dorsally divided by a pale longitudinal line.
Abdomen	: 23 mm long; coloured dirty white to dull brownish or yellowish with light brown spots, laterally paler and olivaceous or ochreous-brown on the sides; a faintly darker vessel distinctly showing through the skin; spiracles round and black; pinacula greyish brown, those on dorsum oval; anal plate light brown.
Legs	: prothoracic legs dirty white to brown.

The larvae live from May to June in a silken gallery covered with plant material and feed on grasses at the base of the shoots (Goater et al. 2005). No larval stages could be found during this study.

Pupation: Presumably pupation takes place in June in the silken tube at the roots of the host plant.

Imago:

Wingspan	: 23-26 mm.
Head	: ochreous to yellow; without projecting cone, only slightly prominent, frons until above eyes naked and protruding but without tip, coloured yellowish; antennae white to light grey ringed darker; scape sandy-coloured to ochreous; labial palpus coloured stramineous spotted brown.
Thorax	: yellowish.
Wings	: bluntly squared at apex; colouration of fore-wings very variable dull sandy to ochreous-brown suffused darker along longitudinal white basal streak, terminating in up to four fine branches extending along veins but without obvious fingers at rear, clear margins, sub-terminal line missing; sexual dimorphism is recognizable at outline of fore-wing, cilia shining whitish or greyish; hind-wings brownish grey, cilia creamy white.
Abdomen	: brownish grey, slightly darker underneath.
Legs	: brownish grey without darker colourations at intersegmental joints.

The species is univoltine and adults can be observed from July to early September flying at night. The species is infrequently occurring in the salt marshes of Schleswig-Holstein but at times appearing in greater numbers and can be attracted by light.

6367 *Pediasia aridella* (Thunberg, 1788)**Images:** Plate 4 d)**References:** Hasenfuss (1960), Bleszynski (1965) and Goater et al. (2005).Fig. 4.42: Distribution of *P. aridella* in Europe.Fig. 4.43: Flight period of *P. aridella* in Schleswig-Holstein.**Host plant:** *Puccinellia maritima* and *Festuca rubra littoralis*.**Ovum:** Eggs are attached to grasses close to the base of the shoots.**Larva:**

- Head : light brown to dark grey with darker brown spots.
 Thorax : grey to ochreous, prothoracic plate brown to dark brown.
 Abdomen : 20 mm; light grey to ochreous with light brown spots; spiracles black and round; anal plate brown to dark brown.
 Legs : prothoracic legs grey.

Larva feed on the stem basis of the host plant, living in a tubular silken frass covered gallery on the ground, being found from September to May (Goater et al 2005). They hibernate on the stem basis or in the root stock in the silken gallery. Larvae were not observed during this study.

Pupation: in an oval cocoon covered with particles of soil in June and July (Goater et al. 2005).

Imago:

- Wingspan : 23-26 mm
 Head : yellowish ochreous, frons coloured creamy white to ochreous; antennae ochreous, greyish on underside, slightly ringed darker; scape creamy white to ochreous white; labial palpus dirty creamy white, more or less dense spotted light brown.

Thorax	: creamy white to light ochreous often spotted darker with tegulae concolorous.
Wings	: fore-wings from dull ochreous to greyish to almost dark brown, sub-terminal line articulate and often with distinct tooth above inner margin, median line articulate but obscure towards costa, a more or less pronounced dark basal streak which reaches and often merges with median line; cilia concolorous to the ground colour; hind-wings greyish to brownish, often with clearer basal area, cilia whitish to greyish brown.
Abdomen	: greyish brown.
Legs	: fore legs dark greyish brown to ochreous brown, mid and hind legs greyish brown.

The species is univoltine, frequents salt marshes and flies between July and August, readily coming to light. It hides by day and is rarely encountered until after dark when it flies close to the ground; it rests upon the stems of salt marsh grasses (Bleszynski 1965). The species is one of the more common *Pyralid* species in the salt marshes of Schleswig-Holstein though rarely recorded in great abundances.

Tab. 4.1: Halobiont Microlepidoptera caught in the salt marshes of Westerhever (WeHe), the Hamburger Hallig (HH), St. Peter- Ording (SPO), Sylt and Schobüll.

Genus	Species	WeHe	HH	SPO	Sylt	Schobüll
<i>Whittleia</i>	<i>retiella</i>	+	+			
<i>Bucculatrix</i>	<i>maritima</i>	+	+	+	+	+
<i>Goniodoma</i>	<i>limoniella</i>	+	+	+		
<i>Coleophora</i>	<i>adjunctella</i>	+	+		+	
<i>Coleophora</i>	<i>glaucicolella</i>	+	+			
<i>Coleophora</i>	<i>alticolella</i>	+	+			
<i>Coleophora</i>	<i>asteris</i>	+	+	+	+	+
<i>Coleophora</i>	<i>atriplicis</i>	+	+	+	+	+
<i>Coleophora</i>	<i>deviella</i>	+	+	+	+	
<i>Coleophora</i>	<i>artemisiella</i>	+	+			
<i>Coleophora</i>	<i>salicorniae</i>	+	+	+	+	
<i>Aristotelia</i>	<i>brizella</i>	+		+		
<i>Monochroa</i>	<i>tetragonella</i>	+	+			
<i>Scrobipalpa</i>	<i>instabilella</i>	+	+	+	+	
<i>Scrobipalpa</i>	<i>nitentella</i>	+	+			
<i>Scrobipalpa</i>	<i>salinella</i>	+	+	+	+	+
<i>Scrobipalpa</i>	<i>samadensis</i>	+	+			
<i>Phalonidia</i>	<i>affinitana</i>	+	+	+	+	+
<i>Phalonidia</i>	<i>vectisana</i>	+	+	+	+	+
<i>Clepsis</i>	<i>spectrana</i>	+	+	+	+	
<i>Bactra</i>	<i>robustana</i>			+		+
<i>Lobesia</i>	<i>littoralis</i>	+	+		+	
<i>Eucosma</i>	<i>catoptrana</i>	+	+	+	+	+
<i>Eucosma</i>	<i>tripoliana</i>	+	+	+	+	+
<i>Eucosma</i>	<i>lacteana</i>	+	+	+		
<i>Agdistis</i>	<i>bennetii</i>	+	+			
<i>Agriphila</i>	<i>selasella</i>	+				
<i>Pediasia</i>	<i>aridella</i>	+	+	+		

Plate 1

a) *Whittleia retiella* Newman, 1847, male (wingspan 10mm)

b) *Whittleia retiella* Newman, 1847, female (4mm)

c) *Bucculatrix maritima* Stainton, 1851 (wingspan 8mm)

d) *Goniodoma limoniella* Stainton, 1884 (wingspan 11mm)

e) *Coleophora adjunctella* Hodgkinson, 1882 (wingspan 10mm)

f) *Coleophora glaucicolella* Wood, 1892 (wingspan 11mm)

g) *Coleophora asteris* Mühlig, 1864 (wingspan 13mm)

h) *Coleophora atriplicis* Meyrick, [1928] (wingspan 13mm)

a)

b)

c)

d)

e)

f)

g)

h)

Plate 2

a) *Coleophora deviella* Zeller, 1847 (wingspan 10mm)

b) *Coleophora artemisiella* Scott, 1861 (wingspan 12mm)

c) *Coleophora adpersella* Benander, 1939 (wingspan 14mm)

d) *Coleophora salicorniae* Heinemann & Wocke, 1876 (wingspan 14mm)

e) *Aristotelia brizella* (Treitschke, 1833) (wingspan 10mm)

f) *Monochroa tetragonella* (Stainton, 1885) (wingspan 10mm)

g) *Scrobipalpa instabilella* (Douglas, 1846) (wingspan 13mm)

h) *Scrobipalpa nitentella* (Fuchs, 1902) (wingspan 13mm)

a)

b)

c)

d)

e)

f)

g)

h)

Plate 3

a) *Scrobipalpa salinella* (Zeller, 1847) (wingspan 13mm)

b) *Scrobipalpa samadensis* (Pfaffenzeller, 1870) (wingspan 13mm)

c) *Phalonidia affinitana* (Douglas, 1846) (wingspan 14mm)

d) *Phalonidia vectisana* (Humphreys & Westwood, 1845) (wingspan 10mm)

e) *Bactra robustana* (Christoph, 1872) (wingspan 16mm)

f) *Lobesia littoralis* (Humphreys & Westwood, 1845) (wingspan 12mm)

g) *Eucosma catoptrana* (Rebel, 1903) (wingspan 17mm)

h) *Eucosma tripoliana* (Barrett, 1880) (wingspan 13mm)

a)

b)

c)

d)

e)

f)

g)

h)

Plate 4

a) *Eucosma lacteana* (Treitschke, 1835) (wingspan 17mm)

b) *Agdistis bennetii* (Curtis, 1833) (wingspan 25mm)

c) *Agriphila selasella* (Hübner, 1813) (wingspan 24mm)

d) *Pediasia aridella* (Thunberg, 1788) (wingspan 24mm)

a)

b)

c)

d)

Plate 5

a) larval case of *Whittleia retiella* (size 5mm).

b) larva of *Whittleia retiella* (size 3mm).

c) young larva of *Whittleia retiella* with first case on *Puccinellia maritima*.

d) leafmines of *Bucculatrix maritima* on *Aster tripolium*.

e) larva of *Bucculatrix maritima* (size 4mm).

f) larva of *Goniodoma limoniella* (size 4mm).

g) larval case of *Goniodoma limoniella* on *Limonium vulgare*.

h) borehole of *Goniodoma limoniella* on *Limonium vulgare*.

i) old case of *Goniodoma limoniella* on a branch of *Limonium vulgare*.

a)

b)

c)

d)

e)

f)

g)

h)

i)

Plate 6

a) larval case of *Coleophora adjunctella* on *Juncus gerardii* (size 3mm).

b) larva of *Coleophora adjunctella* in a larval case (size 4mm).

c) larval case of *Coleophora glaucicolella* on *Juncus gerardii*.

d) larval case of *Coleophora glaucicolella* (size 4mm).

e) larval case of *Coleophora asteris* (size 5mm).

f) larval case of *Coleophora asteris* on *Aster tripolium*.

g) larval case and larva of *Coleophora atriplicis* (size 4mm).

h) larval case of *Coleophora atriplicis* on *Suaeda maritima*.

Plate 7

a) frass of *Coleophora deviella* on *Suaeda maritima*.

b) larval case of *Coleophora deviella* on *Suaeda maritima*. (size 5mm).

c) larval case of *Coleophora artemisiella* on *Artemisia maritima*.

d) larva of *Coleophora artemisiella* (size 3mm)

e) larval case of *Coleophora adspersella* on *Suaeda maritima* (size 4mm)

f) larval case of *Coleophora adspersella* (size 4mm).

g) larval case of *Coleophora salicorniae* on *Salicornia europea*.

h) larva of *Coleophora salicorniae* (size 5mm).

a)

b)

c)

d)

e)

f)

g)

h)

Plate 8

a) larva of *Aristotelia brizella* on *Armeria maritima*.

b) larva of *Aristotelia brizella* (size 7mm).

c) larva of *Scrobipalpa instabilella* (size 10mm). Picture by Smith (2010).

d) mine of *Scrobipalpa instabilella* on *Atriplex portulacoides*.

e) larva of *Scrobipalpa nitentella* (size 9mm).

f) mine of *Scrobipalpa nitentella* on *Atriplex prostrata*.

g) larva of *Scrobipalpa salinella* (size 11mm).

h) mine and spinning of *Scrobipalpa salinella* on *Suaeda maritima*.

a)

b)

c)

d)

e)

f)

g)

h)

Plate 9

a) larva of *Phalonidia affinitana* in the stem of *Aster tripolium*. Picture by M. Jansen.

b) larva of *Phalonidia affinitana* (size 4mm).

c) larva of *Phalonidia vectisana* (size 4mm). Picture by M. Jansen.

d) larva of *Bactra robustana* (size 13mm). Picture by M. Jansen.

e) larva of *Eucosma catoptrana* (size 13mm).

f) larva of *Eucosma catoptrana* in a spinning on *Aster tripolium*.

g) larva of *Eucosma tripoliana* (size 12mm).

Plate 10

a) larva of *Eucosma lacteana* (size 11mm).

b) young larva of *Eucosma lacteana* (size 7mm).

c) spinning of *Eucosma lacteana* on *Artemisia maritima*.

d) pupa case of *Eucosma lacteana* made of sand.

e) larva of *Agdistis bennetii* (size 17mm).

f) feeding larva of *Agdistis bennetii* on *Limonium vulgare* leaf.

g) young pupa of *Agdistis bennetii* (size 20mm).

a)

b)

c)

d)

e)

f)

g)

5 Results

5.1 Microlepidoptera in salt marshes of Schleswig-Holstein

5.1.1 Current species richness and abundance

In the course of this study a total of 13,018 individuals of moths were caught in the years 2006 to 2009 on the salt marshes of Westerhever, the Hamburger Hallig and St. Peter-Ording. In total 87 species of Microlepidoptera were determined, belonging to 15 different families (Tab. 5.1 & Tab. A5.1).

Tab. 5.1: Number of species and individuals caught in the different research localities along the coast of Schleswig-Holstein.

Location	Number of species	Number of halobiontic species	Number of individuals
St. Peter-Ording	21	21	657
Westerhever	65	27	4,443
Hamburger Hallig	50	26	7,918
Schobüll	10	10	not counted
Sylt Hörnum	15	15	not counted
Sylt Morsum	7	7	not counted
Total	87	27	13,018

Of these moths, 27 are described as halobiontic, occurring predominantly in salt marshes, feeding monophagously or oligophagously on halophilic plants. In 2006 *Goniodoma limoniella* (Stainton, 1852) was first proved to be a new record for Germany, and in 2007 *Whittleia retiella* (Newman, 1847), which had not been found since 1959, was recorded in great abundances (Rickert et al. 2009).

In the salt marshes of the Hamburger Hallig less species (50) were caught overall than in Westerhever (65). This must be explained by the remote location of the salt marshes of the Hamburger Hallig. Additionally, the garden at the light house of Westerhever lead to more tourist species caught by light traps, and thus to a higher species richness. The only halobiontic moth species not caught on the Hamburger Hallig was *Aristotelia brizella*, which feeds on *Armeria maritima*. Figure 5.1 shows the abundance of moths caught with photoelector and light traps in all sampled salt marshes. The overall most abundant species were the Gelechide *Scrobipalpa instabilella*, feeding on *Atriplex portulacoides*, followed by *Bucculatrix maritima* and the two Tortricidae *Eucosma tripoliana* and *E. catoptrana*, which feed on *Aster tripolium*. All four species are halobiontic, occurring mainly on salt marshes.

Fig. 5.1: Allocation of moth species caught in the salt marshes of Schleswig-Holstein according to the number of individuals. Singletons and doubletons were excluded.

The third most abundant but eurytopic species found was *Crambus perlella*, which feeds on grasses and is able to develop even in salt marshes. The least frequently found halobiontic

species by means of trapping methods were *Aristotelia brizella* and *Monochroa tetragonella* as well as the Coleophoridae *Coleophora asteris*, *C. atriplicis* and *C. artemisiella*. *A. brizella* and *M. tetragonella* must be considered rare in salt marshes, since they could not be found abundantly with any method though their food plants *Armeria maritima* and *Glaux maritima* were frequently distributed. Larvae and pupa of the three mentioned Coleophoridae, however, were found regularly. Their under-representation in trapping data must be attributed to a low attraction by light traps and they can be considered moderately common in the salt marshes of Schleswig-Holstein.

Tab. 5.2: Halobiontic Microlepidoptera caught in the salt marshes of Schleswig-Holstein with different methods. The IDKR gives the systematical identification after Karsholt & Razowski (1996).

IDKR	Species	Net sweeping	Light trap	Mercury- Vapour-Lamp	Larvae/ Pupa	Photolector trap
937	<i>Whittleia retiella</i>	x			x	x
1081	<i>Bucculatrix maritima</i>	x	x		x	x
2442	<i>Goniodoma limoniella</i>	x	x		x	
2686	<i>Coleophora adjunctella</i>	x	x		x	x
2689	<i>Coleophora glaucicolella</i>	x	x	x	x	x
2716	<i>Coleophora asteris</i>		x		x	x
2737	<i>Coleophora atriplicis</i>	x	x		x	x
2751	<i>Coleophora deviella</i>		x		x	
2816	<i>Coleophora artemisiella</i>	x			x	x
2837	<i>Coleophora adspersella</i>	x	x			x
2858	<i>Coleophora salicorniae</i>	x	x	x	x	x
3237	<i>Aristotelia brizella</i>	x			x	
3320	<i>Monochroa tetragonella</i>	x	x			x
3609	<i>Scrobipalpa instabilella</i>	x	x	x	x	x
3616	<i>Scrobipalpa nitentella</i>	x	x	x	x	x
3628	<i>Scrobipalpa salinella</i>	x	x		x	x
3629	<i>Scrobipalpa samadensis</i>	x	x	x		
4256	<i>Phalonidia affinitana</i>	x	x		x	x
4263	<i>Phalonidia vectisana</i>	x	x	x		x
4659	<i>Bactra robustana</i>	x			x	
4806	<i>Lobesia littoralis</i>	x	x	x		x
4947	<i>Eucosma catoptrana</i>	x	x		x	x
4948	<i>Eucosma tripoliana</i>	x	x	x	x	x
4949	<i>Eucosma lacteana</i>	x	x	x	x	x
5348	<i>Agdistis bennetii</i>		x	x	x	x
6266	<i>Agriphila selasella</i>	x	x			
6367	<i>Pediasia aridella</i>		x			x
Number of species caught by method		23	23	10	20	21

When comparing the different methods, the highest number of species was obtained by light-trapping using a UV-light trap. Especially the rarely caught eurytopic species were exclusively caught with this method. All other methods yielded less 'tourist species' and therefore fewer species in total. Table 5.2 shows the caught halobiontic moth species and the

effectiveness of the trapping method in respect to caught species numbers. Net-sweeping and light-trapping with a UV-lamp yielded the most halobiontic species, whereas light-trapping with a Mercury-Vapour-lamp was the least successful method. During the four years of research, larvae and pupa of 20 different species could be obtained, which were bred for proof of identification (pictures of larvae displayed in chapter 5 on the life history of halobiontic moth). Sampling with photoeclector traps on the Hamburger Hallig resulted in 21 moth species. *Goniodoma limoniella* could only be proved with single occurrences of larvae in the stems of *Limonium vulgare* but was very rare in the salt marshes of the Hamburger Hallig, while it occurred abundantly in Westerhever and St. Peter-Ording. *Aristotelia brizella* could not be found on the Hamburger Hallig though the host plant *Armeria maritima* was abundant in the moderately grazed salt marshes.

Tab. 5.3: Halobiontic moth species occurring in the additional research areas along the Western coast of Schleswig- Holstein.

<u>Genus</u>	<u>Species</u>	<u>St. Peter-Ording</u>	<u>Schobüll</u>	<u>Sylt- Hörnum</u>	<u>Sylt- Morsum</u>
<i>Bucculatrix</i>	<i>maritima</i>	+	+	+	+
<i>Goniodoma</i>	<i>limoniella</i>	+			
<i>Coleophora</i>	<i>adjunctella</i>			+	
<i>Coleophora</i>	<i>glaucicolella</i>	+		+	
<i>Coleophora</i>	<i>asteris</i>	+	+	+	+
<i>Coleophora</i>	<i>atriplicis</i>	+	+	+	
<i>Coleophora</i>	<i>deviella</i>	+		+	
<i>Coleophora</i>	<i>artemisiella</i>				
<i>Coleophora</i>	<i>salicorniae</i>	+	+	+	+
<i>Aristotelia</i>	<i>brizella</i>	+			
<i>Monochroa</i>	<i>tetragonella</i>	+			
<i>Scrobipalpa</i>	<i>instabilella</i>	+		+	
<i>Scrobipalpa</i>	<i>salinella</i>	+	+	+	
<i>Scrobipalpa</i>	<i>samadensis</i>	+			
<i>Phalonia</i>	<i>affinitana</i>	+	+	+	+
<i>Phalonia</i>	<i>vectisana</i>	+	+	+	+
<i>Clepsis</i>	<i>spectrana</i>	+		+	+
<i>Bactra</i>	<i>robustana</i>	+	+		
<i>Lobesia</i>	<i>littoralis</i>			+	
<i>Eucosma</i>	<i>catoptrana</i>	+	+	+	
<i>Eucosma</i>	<i>tripoliana</i>	+	+	+	+
<i>Eucosma</i>	<i>lacteana</i>	+			
<i>Agdistis</i>	<i>bennetii</i>	+			
<i>Pediasia</i>	<i>aridella</i>	+			

Additional salt marshes in St. Peter-Ording, Schobüll and on Sylt were infrequently visited. Larvae were searched and sweep net samples taken to gain further insight into the distribution of halobiontic Microlepidoptera along the coast of Schleswig-Holstein.

Bactra robustana was only caught in St. Peter-Ording and Schobüll since its single host plant *Bolboschoenus maritimus* only occurs in coastal habitats with fresh water seepage. Only few places along the coast of Schleswig-Holstein show these characteristics. As a result, *Bactra robustana* is restricted to these few habitats, where it occurred abundantly. On the isle of Sylt, two different salt marshes located close to Hörnum, sheltered by dunes, and near the Morsum cliff were sampled. Since the salt marsh at the Morsum cliff must be considered a pioneer to low salt marsh mostly without grassy vegetation, only seven halobiontic species feeding on *Aster tripolium*, *Suaeda maritima* and *Triglochin maritimum* were caught. The salt marshes close to Hörnum are on a higher elevation level, harbouring a greater number of plant species, as well as 15 halobiontic species. Table 5.3 gives a list of the halobiontic moth species that were caught in the salt marshes of St. Peter-Ording, Schobüll and Sylt.

5.1.2 Recorded species richness in the context of known distributions and older studies

The Microlepidoptera of Schleswig-Holstein have been studied infrequently and in varying intensities (Roweck & Savenkov 2002). The halobiontic moths have been more or less neglected, except for a few more conspicuous species which have been recorded by collectors, but no monitoring or research has been conducted since the research leading to the PhD thesis by Dieter Stüning from 1968 to 1975 (Stüning 1980). Nevertheless, the known occurrences of a number of halobiontic moths and their distribution in Schleswig-Holstein and Lower Saxony as well as Germany was noted in the reference by Gaedicke & Heinicke in (1999), as well as in Karsholt & Razowski (1996). To classify the species richness of halobiontic moths recorded during my studies with the so far known species occurrences in Schleswig-Holstein and Germany, I made comparisons with the species found during the work by Dieter Stüning, as well as to the distributions according to the literature mentioned above. Compared to the intensive work in salt marshes by Dieter Stüning, in total eight more species, of which five are halobiontic, have been recorded. Only one halobiontic species (*Scrobipalpa obsoletella*) found by Stüning, was not detected during the recent research (Tab. 5.4).

Tab. 5.4: Halobiontic Microlepidoptera caught in the salt marshes of Schleswig-Holstein in the years of 1968-1975 and 2006-2009 giving the current status of appearance according to Gädicke & Heinicke (1999) for Lower Saxony and Schleswig-Holstein as well as Germany. Species in bold characters are additions to the species list of 1968-1975 by Dieter Stüning (Stüning 1980). Symbols: o = occurrences between 1900 and 1980; + = occurrences since 1980; * = occurrence mentioned by both authors; S/R = found by Stüning respectively Rickert during research; K = occurrence mentioned only in Karsholt, but not validated.

<i>Species</i>	GER	S-H	Low. Sax.	1968-1975	2006-2009
<i>Whittleia retiella</i>	o	o			R
<i>Bucculatrix maritima</i>	*	+	o	S	R
<i>Goniodoma limoniella</i>					R
<i>Coleophora adjunctella</i>	*	o	o	S	R
<i>Coleophora glaucicolella</i>	*	o	+	S	R
<i>Coleophora alticolella</i>	*			S	R
<i>Coleophora asteris</i>	+		o	S	R
<i>Coleophora atriplicis</i>	*	o	+	S	R
<i>Coleophora deviella</i>	K			S	R
<i>Coleophora artemisiella</i>	*	o	o	S	R
<i>Coleophora salicorniae</i>	o		o	S	R
<i>Aristotelia brizella</i>	*	+	o		R
<i>Monochroa tetragonella</i>	+	o		S	R
<i>Scrobipalpa instabilella</i>	*	o	o		R
<i>Scrobipalpa nitentella</i>	*	+		S	R
<i>Scrobipalpa obsoletella</i>	*	+		S	
<i>Scrobipalpa salinella</i>	*	o	o	S	R
<i>Scrobipalpa samadensis</i>	*	o	o	S	R
<i>Phalonidia affinitana</i>	*	o	o	S	
<i>Phalonidia vectisana</i>	*	+	+	S	R
<i>Clepsis spectrana</i>	*	+	+	S	R
<i>Bactra robustana</i>	*	+	+	S	R
<i>Lobesia littoralis</i>	+	+	+	S	R
<i>Eucosma catoptrana</i>	*	o			R
<i>Eucosma tripoliana</i>	*	+	o	S	R
<i>Eucosma lacteana</i>	*	o	+	S	R
<i>Agdistis bennetii</i>	*		o		R
<i>Agriphila latistria</i>	*	+	+		R
<i>Agriphila selasella</i>	*	+	+	S	R
<i>Pediasia aridella</i>	*	+	+	S	R

5.2 The effect of grazing in salt marshes of Schleswig-Holstein

For the analysis of the impact of grazing on moth communities in salt marshes, moderately and intensively grazed salt marshes in Westerhever and extensively, moderately and intensively grazed salt marshes of the grazing experiment on the Hamburger Hallig were sampled using light and photoeclector traps. Additionally, undetermined moth samples from the Ecosystem Research Wadden Sea Project in grazing experiments on salt marshes at Friedrichskoog and the Sönke-Nissen-Koog were analysed. As a control, ungrazed salt marshes were sampled. Because the grazing experiments on the Hamburger Hallig, in the Friedrichskoog and the Sönke-Nissen-Koog were controlled grazing managements with comparable stocking rates, the locations can be treated as replicates. Herein, the salt marshes of the Hamburger Hallig represent an intermediate successional stage of 20 to 25 years continuity, whereas Friedrichskoog and the Sönke-Nissen-Koog represent early successional stages after establishment of the grazing experiment (0 to 4 years duration). The data from the salt marshes of Westerhever were treated as additional data for an intermediate successional stage in grazed salt marshes, though no controlled grazing management was implemented, since vegetation mappings of 1996, 2001 and 2006 as well as personal observations revealed a factual separation between moderate and intensive grazing (Fig. 2.5).

5.2.1 Effects of grazing on the vegetation of salt marshes on the Hamburger Hallig

In the years 2007 to 2009 the vegetation of 1m² plots underneath each photoeclector trap was assessed, to determine the impact of grazing on the vegetation. The differences in plant height, plant cover, plant species number, amount of litter and percentage of bare soil for the four different grazing intensities were analysed using the Kruskal-Wallis H-Test for overall significant difference and a Wilcoxon-Mann-Whitney-U-Test (Bonferroni corrected) to test for significant differences between different grazing intensities.

The environmental variables 'plant height', 'plant cover', 'number of plant species' and 'percentage of bare soil' showed a significant impact of grazing, with significant differences between different grazing intensities. Only 'plant cover' differed non-significantly between ungrazed and extensively grazed, and 'plant height' did not differ between moderately and extensively grazed plots. The amount of litter was not influenced by grazing (Tab. 5.5).

Tab. 5.5: Results of tests for significant differences for the environmental variables plant height, plant cover, plant species, plant litter and bare soil between the four different grazing intensities. Given is the mean, different letters indicate significance ($n = 132$, $p < 0.05$, Bonferroni corrected).

	ungrazed	extensive	moderate	intensive
Plant species number	10.1 ^a	12.2 ^b	9.9 ^c	6.7 ^d
Plant height in cm	20.35 ^a	14.03 ^b	13.67 ^b	6.31 ^c
Plant cover in %	87.19 ^a	85.94 ^a	88.96 ^b	82.22 ^c
Litter in %	7.07 ^{ab}	7.77 ^a	6.80 ^b	7.59 ^{ab}
Litter thickness in cm	2.00 ^a	2.00 ^a	2.00 ^a	1.00 ^b
Bare soil in %	5.46 ^{ab}	5.98 ^a	4.09 ^b	10.11 ^c

The vegetation data of 1m² plots were summarised for each year and a non-parametric multidimensional scaling (NMDS) based on a Bray-Curtis dissimilarity matrix was run, showing a clear separation between the intensively and moderately grazed plots and the ungrazed and extensively grazed plots. The ungrazed and extensively grazed plots showed high similarities and are positioned on the left bottom of the ordination plot, separated from the intensively grazed plots on the first and second axis, and from the moderately grazed plots on the first axis (Fig. 5.2). The moderately and intensively grazed plots were separated by the second axis.

Fig. 5.2: NMDS of the vegetation data from photoelector traps of the Hamburger Hallig for the years 2007 to 2009 (Bray-Curtis dissimilarity, stress = 9.26, ADONIS $p < 0.001$). Ungrazed and extensively grazed plots are encircled green, moderately grazed yellow and intensively grazed plots red.

5.2.2 Effects of grazing on moth assemblages in salt marshes of Westerhever and the Hamburger Hallig

The number of caught species and individuals varied between the years due to climatic factors and trapping intensity. Nevertheless, a clear response of moths to grazing is recognisable in all sampling locations.

Light-trapping in the salt marshes of Westerhever resulted in almost twice as many species in the ungrazed than in the moderately grazed plots with more than four times as many individuals in 2007 (Fig. 5.3). The least species and individuals were caught in the intensively grazed salt marsh (Fig. 5.4).

Results of light and photoeclector traps on the Hamburger Hallig show a similar response to grazing as samples from Westerhever, with an additional differentiation between extensively, moderately and intensively grazed plots.

With light-trapping in total, 33 different species of Microlepidoptera could be caught in the ungrazed salt marsh of the Hamburger Hallig, whereas 37 species were found in the extensively, 23 species in the moderately, and 13 species in the intensively grazed salt marsh (see Table A5.2 for detailed information). The highest number of individuals was recorded in the ungrazed salt marsh, with 3,217 individuals. 2,014 individuals were trapped in the extensively, 1,041 in the moderately, and 280 in the intensively grazed salt marsh (Fig. 5.5 & 5.6).

Photoeclector traps yielded in comparison to light traps less species and individuals, since only those species are trapped which have fulfilled their life-cycle in the 1m² underneath the trap and can thus be considered to be resident species.

Figures 5.7 and 5.8 show the number of species and individuals caught with photoeclector traps on the Hamburger Hallig in the years 2007 to 2009 according to the four different grazing intensities. As with light traps, most species were caught in the extensively grazed salt marsh (22 species), whereas only a slight difference in species numbers in the ungrazed (18 species) and the moderately grazed (16 species) was found. With only five species developing, the lowest species richness was recorded in the intensively grazed plots.

A similar pattern was observed when looking at the individuals developing in the salt marshes of the Hamburger Hallig, with 503 specimens caught in the ungrazed, 709 in the extensively, 228 in the moderately, and 16 in the intensively grazed salt marsh (for further details on the numbers of species and individuals see Table A5.3). Only in the year 2007, with 93

individuals, were less specimens caught in the extensively than in the ungrazed salt marsh (136 individuals).

Fig. 5.3 & 5.4: Number of species and individuals of moths caught from 2006 to 2008 in the salt marshes of Westerhever by light-trapping.

Fig. 5.5 & 5.6: Number of species and individuals of moths caught with light traps on the Hamburger Hallig in the years 2006 to 2009, according to the four different grazing intensities.

Fig. 5.7 & 5.8: Number of species and individuals of moths caught with photoeclector traps on the Hamburger Hallig in the years 2007 to 2009 according to the four different grazing intensities.

Species accumulation curves (SAC)

A comparison of the species accumulation curves, and thus the expected species richness in differently grazed salt marshes in Westerhever and the Hamburger Hallig confirmed the impression of a strong impact of grazing on species richness of moths.

All computed SACs show a clear approximation towards a plateau and therefore justify the presumption, that only a few more species could have been expected in the sampled habitats by higher trapping effort. Consequently, it is legitimate to assume that the sampled data describe a nearly complete extract of the species composition of the Microlepidoptera in the different grazing treatments in salt marshes.

A comparison of the species accumulation curves computed for the Lepidoptera that occurred under different grazing regimes, based on the number of light trap samples taken in each paddock of the Hamburger Hallig, suggests a lower expected mean number of species for the moderately and intensively grazed than for the extensively and ungrazed plots (Fig. 5.9). The lowest species richness was found in the intensively grazed paddocks. While in the salt marshes of Westerhever almost all occurring species of the location were found in the ungrazed salt marshes and the grazed plots contributed only slightly to overall species richness (Fig. 5.10), on the Hamburger Hallig neither the ungrazed control plots nor any of the grazing treatments could be expected to harbour all species present in the salt marshes of the Hamburger Hallig. A similar pattern could be observed when comparing the species accumulation curves (Fig. A5.1) of Lepidoptera that developed in different grazing regimes, based on photoeclector samples.

The expected number of species for the ungrazed and moderately grazed salt marsh showed hardly any differences, whereas the expected mean number of species was highest in the extensively grazed salt marsh and lowest in the intensively grazed plots. Expected species richness was slightly higher when considering the whole sampling area than for each sub-sample, respectively.

Fig. 5.9: Species accumulation curves computed according to Kindt's exact accumulator for light trap data of the Hamburger Hallig in different grazing intensities (SD in grey).

Fig. 5.10: Species accumulation curves for the ungrazed and grazed salt marshes of Westerhever as well as for the whole sampled area.

The impact of mid-term grazing duration on species richness of *Microlepidoptera*

The effect of different grazing intensities on species richness of *Microlepidoptera* caught with light traps in Westerhever and light and photoeclector traps on the Hamburger Hallig was analysed with a Generalised Estimation Equation (GEE) model (Fig. 5.11, 5.12 & 5.13 and Tab. A5.4 -A5.6).

Results of moth assemblages developing in the salt marshes (photoeclector traps) and those present in salt marshes (light traps) revealed similar patterns in the response of moths to grazing. Over all, no significant differences in species richness between the extensively and the ungrazed control were found, though light trap samples on the Hamburger Hallig revealed a tendency towards higher species numbers in extensively grazed plots. In comparison to the extensively and ungrazed salt marshes, the moderately grazed treatments had lower species numbers whereas the least species were recorded in the intensively grazed plots.

In the factual moderately grazed plots in the salt marshes of Westerhever, less (though not significantly less in 2006 and 2007) moth species were caught than in the ungrazed marsh (Fig. 5.11). Significantly the least species were recorded in the intensively grazed areas.

With respect to light-trapping on the Hamburger Hallig (Fig. 5.12) no significant relation between the species distribution and the grazing management could be detected in 2006, while in the years 2007 to 2009 significant differences in species richness could be observed between the extensively and ungrazed plots and the intensively grazed plots. In 2007 and 2008 differences in the moth communities of the moderately grazed salt marsh to those of ungrazed salt marshes were not significant, though a tendency towards lower species numbers compared to the ungrazed control was found. In 2009 significantly less species were found in the moderately grazed than in the ungrazed and extensively grazed plots. In the intensively grazed treatments the least species numbers were detected in each year.

The pattern derived from the photoelector traps resembles that of the light traps (Fig. 5.13). A similar number of species developed in the extensively and moderately grazed parts of the salt marsh, and for both a significant difference to the intensively grazed plots could be observed in 2007, while no difference in species richness between the extensively and ungrazed plots was found. In 2008, differences between the ungrazed, extensively and moderately grazed areas were less pronounced, but all showed a significant difference in developing species to the intensively grazed plots. The pattern in 2009 was similar, but a significant difference was only found between the two lowest and the two highest grazing intensities.

Fig. 5.11: Effect of grazing management on species richness (mean \pm SE) of Microlepidoptera obtained by light trapping in the salt marshes of Westerhever in the years 2006 to 2008. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.12: Effect of grazing management on species richness (mean \pm SE) of Microlepidoptera obtained by light trapping in the salt marshes of the Hamburger Hallig in the years 2006 to 2009. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.13: Effect of grazing management on species richness (mean \pm SE) of Microlepidoptera obtained by photoeclector traps in the salt marshes of the Hamburger Hallig in the years 2007 to 2009. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

The effect of grazing on the abundance of Microlepidoptera

The number of individual moths caught in the salt marshes by light and photoeclector traps showed a similar distribution pattern as was observed for species numbers, with significantly more individuals caught in the ungrazed and extensively grazed than in the moderately and intensively grazed salt marshes (Fig. 5.14, 5.15 & 5.16 and Tab. A5.7-5.9). Concerning the development of moths in salt marshes (photoeclector traps) a trend towards higher abundances in the extensively grazed salt marshes was recognisable.

No significant differences in abundances of moths were recognised in 2006. In the salt marshes of Westerhever, significantly the most moths were trapped in the ungrazed and the least in the intensively grazed plots in the following years. Only in 2008 did moderately grazed plots not differ from the ungrazed plots and significant differences to the intensively grazed plots could only be found when considering the entire sampling period (Fig. 5.15).

For light trap samples of the Hamburger Hallig, in 2007 significantly more individuals were found in the ungrazed and extensively grazed plots than in the moderately and intensively grazed areas, and a significantly higher abundance of moths in the moderately grazed compared to the intensively grazed paddock was observed. In 2008 no significant difference between the extensively and moderately grazed or the moderately and intensively grazed plots could be derived from the data. This pattern again was repeated in 2009, with the difference of a clear distinction between the parts of the salt marsh with no or low grazing intensity compared to those with a higher grazing intensity (Fig. 5.14).

Concerning the number of individuals developing in the salt marsh, in 2007 the abundance of moths followed the same pattern as the number of species. In 2008, though not significant, more individuals were caught in the extensively grazed salt marsh than in the ungrazed and the moderately grazed plots. All three of them differed significantly from the number of individuals caught in the intensively grazed salt marsh. In 2009, again significantly more individuals developed in the ungrazed and extensively grazed than in the moderately and intensively grazed paddocks (Fig. 5.16).

Fig. 5.14: Effect of grazing management on the abundance (mean \pm SE) of Microlepidoptera in the salt marshes of the Hamburger Hallig in the years 2006 to 2009. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.15: Effect of grazing management on the abundance (mean \pm SE) of Microlepidoptera caught with light traps in the salt marshes of Westerhever in the years 2006 to 2008. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.16: Effect of grazing management on the abundance (mean \pm SE) of Microlepidoptera obtained by photoeclector traps in the salt marshes of the Hamburger Hallig in the years 2007 to 2009. Different letters indicate significant differences ($p < 0.05$, Bonferroni corrected).

Dominance

Species are not distributed equally in habitats, but instead it is common that some species are highly abundant, others are moderately common, whereas often the majority of species is rare. Thienemann (1920) already stated that homogeneous habitats are dominated by few species which occur in high abundances, whereas highly heterogeneous habitats facilitate a high species density with low abundances per species. Therefore, in extreme habitats like salt marshes, comparably few species with high abundances were expected.

A change in dominant species from the ungrazed to the intensively grazed salt marshes could be recognised. Moth communities in ungrazed salt marshes were dominated by species feeding on herbaceous plants like *Aster tripolium* and *Atriplex portulacoides* and were composed of a high number of different species. With increasing grazing intensity, grass-feeding species gained dominance, whereas *Aster*-feeding moths like *Eucosma catoptrana* and *E. tripoliana* had lower dominance values and did not occur in intensively grazed plots. In comparison to moth communities of ungrazed salt marshes, those of intensively grazed plots were species poor.

In light trap samples, *Scrobipalpa instabilella* reached highest dominance values in all researched salt marsh areas of Westerhever and the Hamburger Hallig (Fig. 5.17 & Fig. 5.18),

though highest values were found in the moderately grazed salt marshes of Westerhever. Additionally, the ungrazed salt marsh of Westerhever was dominated by the *Aster tripolium*-feeding species *Eucosma catoptrana* and *Eucosma tripoliana*, together with the grass-feeding *Crambus perlella*. In contrast, in the moderately grazed salt marsh, *Pediasia aridella* and *Coleophora salinella* were the only species reaching dominant values next to *S. instabilella*. The species assemblage of the intensively grazed salt marsh was poorer in species compared to the other two sites, and additionally dominated only by the two grass-feeding species *Pediasia aridella* and *Crambus perlella*. *E. catoptrana*, *E. tripoliana* and *B. maritima* did not occur.

In the ungrazed salt marsh of the Hamburger Hallig again, *Eucosma catoptrana* (20%) and *Eucosma tripoliana* (19%) gained dominance (Fig. 5.18). Here, *Crambus perlella* was replaced by a third *Aster*-feeding species *Bucculatrix maritima* (13%). In the extensively grazed salt marsh, only *B. maritima* (17%) and *Phalonia affinitana* (10.5%), also feeding on *A. tripolium*, reached dominance, while both *Eucosma* species were subdominant. The moderately grazed salt marsh was dominated by *Eucosma lacteana* (37.8%), feeding on *Artemisia maritima* and reaching eudominant status. Additionally, only the two grass-feeding species *Crambus perlella* (25.4%) and *Chrysoteuchia culmella* (11.5%) were dominant. *Scrobipalpa instabilella* (25%) was the most dominant species in the intensively grazed marsh, followed by *Crambus perlella* (23%), *Chrysoteuchia culmella* (13%) and *Pediasia aridella* (13%), all of them feeding on grasses.

From the light-trap samples on the Hamburger Hallig, a clear change in dominance of species from the *Aster*-feeding species to grass-feeding species was evident. Also, the moderately to intensively grazed salt marshes showed a lack in rarely occurring species, indicating a disturbed habitat, whereas the ungrazed and extensively grazed salt marsh harboured a heterogeneous microlepidopteran community with a few dominant, some rather common and a number of rare species.

When analysing the photoeclector data according to dominance levels of species, a slightly different pattern than for the light trap data was found. *Bucculatrix maritima* was eudominant from the ungrazed (53%) to the moderately grazed (47%) salt marsh, while *Scrobipalpa instabilella* reached dominant values (21% to 30%) (Fig. 6.19). In the ungrazed salt marsh, *Eucosma catoptrana* (6%), *Eucosma tripoliana* (4%) and *Phalonia affinitana* (4%) were subdominant, whereas *Phalonia affinitana* (6%) reached only subdominant values in the extensively grazed marsh. The moderately grazed salt marsh was dominated by *B. maritima*

and *S. instabilella*, while *Phalonidia affinitana* (4%) and *Eucosma lacteana* (3.5%) reached subdominant status. Next to *S. instabilella*, the grass-feeding species *Crambus perlella* (15.4%) was dominant in the intensively grazed salt marsh, and *Chrysoteuchia culmella* (7.7%) and *Phalonidia vectisana* (7.7%) had only subdominant status. Recedent or sporadic species were found more often in the ungrazed and the extensively grazed salt marsh compared to the moderately and intensively grazed plots. From the photoeclector samples on the Hamburger Hallig again a change in dominance from the *Aster*-feeding species *Bucculatrix maritima* to grass-feeding species was evident from the ungrazed to the intensively grazed salt marsh. Additionally, *Scrobipalpa instabilella* gained eudominance in the intensively grazed marsh, but was only dominant in lower grazing intensities. Again, the intensively grazed salt marsh showed a lack of rarely occurring species, indicating a disturbed habitat, whereas the ungrazed and extensively grazed salt marsh harboured a more heterogeneous microlepidopteran community.

Fig. 5.17: Dominance values of moths species in the ungrazed, moderately and intensively grazed salt marsh of Westerhever in the years 2006 to 2008. Y-axis: dominance values.

Fig. 5.18: Dominance values of moths species caught with light traps in 2006 - 2009 in the different grazing treatments of the Hamburger Hallig. Y-axis: Dominance values in %.

Fig. 5.19: Dominance values of moths species caught with photoeclector traps in 2007 - 2009 in the different grazing treatments of the Hamburger Hallig. Y-axis: Dominance values in %.

5.2.3 Effects of short-term grazing experiments on the invertebrate fauna in salt marshes - The Ecosystem Research Wadden Sea Project

During the Ecosystem Research Wadden Sea Project (Dierßen et al 1994, 1994a & 1994b) in the years 1990 to 1993, moths were caught with photoeclector traps, which remained undetermined but were stored in alcohol.

For this thesis, these 2,080 moths were determined and analysed. Moths belonging to 25 species and nine families were analysed during this study. To compare the impact of grazing on species richness of moths and the composition of moth communities to those of spiders, beetles and flies, the data on Araneae, Coleoptera and Diptera already determined during the Wadden Sea Ecosystem Research Project (Dierßen et al. 1994b, Reinke & Meyer 1999, Meyer et al. 1997) were re-evaluated and advanced statistical methods were applied. A short summary of the numbers of species and individuals is shown in Table 5.6 and 5.7. For more detailed information on the results on Araneae, Coleoptera and Diptera of the Ecosystem Research Wadden Sea Project see Dierßen et al. (1994a), Dierßen et al. (1994b), Meyer et al. 1997, Reinke & Meyer (1999) and Reinke et al. (2000).

In the *Festuca rubra*-dominated salt marshes of Friedrichskoog, 16 species of Lepidoptera with 447 individuals were caught (Tab. A5.10). The highest number of species was trapped in the ungrazed salt marsh (twelve species), followed by the extensively and moderately grazed plots (each seven species), and the lowest species richness in the low intensity and high intensity grazing with only five species. The highest number of individuals was caught in the ungrazed plots, the lowest number of individuals in the intensively grazed paddocks, and intermediate numbers of individuals in the low, extensively and moderately grazed salt marsh plots (Fig. 5.20).

From the *Puccinellia maritima*-dominated salt marshes of the Sönke-Nissen-Koog, 16 moth species with a total of 1,615 individuals were determined, with an increase in species richness from 1990 to 1993 (Tab. A5.11). When comparing species richness and abundance of *Lepidoptera* in the five different grazing intensities, the highest species richness was recorded in the ungrazed salt marsh with thirteen species. Ten species were found in the moderately grazed plots and nine species in plots with low and extensive grazing management. The lowest number of species (five) was recorded in plots with high grazing intensity. Most individuals were caught in the ungrazed salt marsh, followed by the plots with either low or moderate grazing intensity. The paddocks with the highest grazing intensity showed the lowest number of individuals (Fig. 5.20).

Fig. 5.20: Moths species and individuals caught with photoelector traps on the salt marshes of Friedrichskoog (FK) and the Sönke-Nissen-Koog (SNK) under different grazing intensities (ungrazed to high).

In the salt marshes of Friedrichskoog (FK) and the Sönke-Nissen-Koog (SNK), 55 and 58 spider species with individual totals of 22,504 and 9,044 respectively were recorded, of which most species were caught in the intensively grazed salt marsh. In the FK, most beetle species were caught in the extensively grazed salt marsh, whereas in SNK most species were found in plots with low grazing intensity. In total, 70 and 62 beetle species with individual totals of 11,992 and 13,779 respectively were trapped in photoelector traps. Flies were, with 31,996 and 33,536 individuals belonging to 56 and 41 species respectively, the most abundant group. Most fly species and individuals in the FK were caught in the extensively grazed treatments, while most fly species in the SNK were trapped in the ungrazed control plots. Tables 5.6 & 5.7 show the number of species and individuals caught in the different grazing treatments of Friedrichskoog and the Sönke-Nissen-Koog.

Tab. 5.6 & 5.7: Species richness and abundance of Araneae, Coleoptera and Diptera caught with photoelector traps in the salt marshes of Friedrichskoog (FK) and the Sönke-Nissen-Koog (SNK) from 1990 to 1993 under different grazing intensities (Dierßen et al. 1994a & b).

FK	ungrazed		low intensity		extensive		moderate		intensive	
	richness	abundance	richness	abundance	richness	abundance	richness	abundance	richness	abundance
Araneae	33	3775	35	4771	32	5023	33	4098	36	4837
Coleoptera	40	1704	43	2407	49	2814	44	2630	43	2437
Diptera	39	6339	40	4246	43	7618	28	6768	35	7025

SNK	ungrazed		low intensity		extensive		moderate		intensive	
	richness	abundance	richness	abundance	richness	abundance	richness	abundance	richness	abundance
Araneae	32	2129	30	1364	25	1446	33	1640	37	2465
Coleoptera	40	1806	42	3566	39	1960	39	2965	36	3482
Diptera	31	6195	26	6344	25	7585	28	5941	23	7461

Species accumulation curves

All species accumulation curves computed for invertebrates caught by photoeclector traps in Friedrichskoog and the Sönke-Nissen-Koog show a steep increase in species number with each new sample at the beginning of the graph and approximate to an asymptote as more samples are added. Thus, for further analysis it can be assumed that a sufficiently representative part of the resident invertebrate communities could be identified using photoeclector traps over the sampled time interval and generally applicable propositions for the distribution pattern of Araneae, Coleoptera, Diptera (Dierßen et al. 1994a & b) and Lepidoptera in differently managed salt marshes can be extracted, based on these results.

A comparison of the species accumulation curves, computed for the communities of Lepidoptera occurring under different grazing regimes of Friedrichskoog (Fig. 5.21) and the Sönke-Nissen-Koog (Fig. 5.22), suggested a lower expected mean number of species for the grazed plots compared to the ungrazed. The lowest species richness was found in the intensively grazed marsh, and the total expected number of species of all plots combined was slightly higher than the recorded number of species in the ungrazed plot.

The species accumulation curves for Araneae, Coleoptera and Diptera (Dierßen et al. 1994a & b) of the Friedrichskoog as well as for the coleopteran and dipteran communities of the Sönke-Nissen-Koog show only minor variation in the expected mean number of species for each grazing intensity (Fig. A5.2, A5.3 and A5.4). The species accumulation curves of Araneae sampled in the Sönke-Nissen-Koog show a slight increase in expected species numbers from the ungrazed to the intensively grazed salt marsh, with the highest expected species richness in the intensively grazed paddocks (Fig. A5.5). For all groups, the total number of expected species for the whole sampled area is higher than in each paddock alone. This suggests a change in species composition, with occurrences of different species from the ungrazed to the intensively grazed plots (Fig. A5.6 & 5.7).

Fig.5.21: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the lepidopteran assemblages of Friedrichskoog.

Fig. 5.22: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the lepidopteran assemblages of the Sönke-Nissen-Koog.

Species richness of moths in response to short-term grazing management

The Generalised Estimation Equation model (GEE) measures the effect of different grazing regimes, while considering the time-dependent replication of measurements (Liang & Zeger 1986, Zuur et al. 2009). The results allow an interpretation of the responses of insect and spider communities in their species richness and abundance, and therefore enable us to draw

conclusions about the species distribution under different management regimes.

The results of the GEE showed a significant effect of grazing intensity on the species richness of lepidopteran assemblages of the salt marshes of Friedrichskoog (Fig. 5.23) and the Sönke-Nissen-Koog (Fig. 5.24). Moth assemblages in the ungrazed salt marshes were the species richest and the lowest number of species were caught in the intensively grazed treatments.

In the first year (1990) after the set-up of the grazing experiment, only a significant difference in species richness between the intensively grazed and all other paddocks was detectable in Friedrichskoog. Here, in 1991, only the moderately grazed plots differed significantly from all other plots, while in 1992, a general distribution pattern was recognisable, but no significant differences between the plots existed. The same distribution pattern was obvious in 1993, showing significant differences in species richness between the ungrazed and the moderately and intensively grazed salt marsh, but not with respect to the low and extensive grazing management. No significant differences between the other grazing intensities could be recognised (Fig. 5.23).

In the lower salt marshes of the Sönke-Nissen-Koog, no distinct response of the Lepidoptera assemblage to grazing management was identified in 1990, while in 1991 significantly lower species numbers in the extensively and intensively grazed paddocks compared to the ungrazed plots was recognisable (Fig. 5.24). With increasing duration of the grazing experiment, the differences in species richness of the lepidopteran assemblages in the different grazing regimes became more pronounced. In 1992, the same differences were apparent as in 1991 with significantly more species in plots with low intensively than in intensively grazed plots. For 1993, additionally significant differences between the extensively and moderately grazed paddocks were evident, with more species per trap being found in the moderately grazed salt marsh.

Fig. 5.23: Effect of grazing management on species richness (mean \pm SE) of Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.24: Effect of grazing management on species richness (mean \pm SE) of Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Abundance of moths in response to short-term grazing management

With respect to the abundance of Lepidoptera in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog, similar patterns as for the species richness were recognised, with significantly more moths caught in the ungrazed than in the intensively grazed marsh (Fig. 5.25 & 5.26).

In the higher salt marshes of Friedrichskoog, significant responses to grazing management were variable, with the least number of individuals in the moderately grazed marsh in 1991, in the intensively grazed in 1992 and no differences between any of the treatments in 1993.

Only the consideration of the four year research period showed significantly less individuals in the intensively and moderately grazed plots than in the other three that, in turn, did not significantly differ from each other.

In the lower salt marshes of the Sönke-Nissen-Koog, no significant variation was found in the first year of research, but significantly more individuals occurred in the ungrazed plot than in any other grazing regime, and significantly more individuals in the low intensity grazing compared to a high grazing intensity in 1991. By tendency, more moths were recorded in the ungrazed, low and moderately grazed than in the extensively and intensively grazed salt marshes.

Fig. 5.25: Effect of grazing management on the abundance (mean ± SE) of Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.26: Effect of grazing management on the abundance (mean \pm SE) of Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($p < 0.05$, Bonferroni corrected).

Species richness of invertebrates in response to short-term grazing management in comparison to moths

Additionally, a GEE model was fitted to the data on Araneae, Coleoptera and Diptera obtained and determined during the study by Dierßen et al (1994a & b).

When comparing the results of the GEE for Araneae, Coleoptera, Diptera and Lepidoptera, only Araneae and Lepidoptera showed significant differences between the five grazing intensities regarding species richness in Friedrichskoog. For Araneae, the lowest species number was found in the ungrazed plots, with no differences between all other treatments, whereas for Lepidoptera the highest number of species was found in the ungrazed, the lowest in the intensively grazed salt marsh (Fig. 5.27) (see also Fig. A5.8-5.10).

Fig. 5.27: Effect of grazing management on species richness (mean ± SE) of Araneae, Coleoptera, Diptera (Dierßen et al 1994a & b) and Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.28: Effect of grazing management on species richness (mean ± SE) of Araneae, Coleoptera, Diptera (Dierßen et al. 1994a & b) and Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

In the salt marshes of the Sönke-Nissen-Koog, only Lepidoptera showed significant effects of the varied grazing intensities regarding species richness per trap when considering the

complete research period from 1990 to 1993 (Fig. 5.28)(see also Fig. A5.11-5.13). Coleoptera species showed a response to different grazing intensities only in 1993, when a significant difference in species richness could be detected between the ungrazed and extensively grazed plots.

Abundance of invertebrates in response to short-term grazing management in comparison to moths

Similar to the results for the species richness, when considering the whole sampling period (1990-1993), only Lepidoptera showed significant differences between grazing intensities considering individuals caught per trap (Fig. 5.29 & 5.30)(see also Fig. A5.14-5.19).

In the salt marshes of Friedrichskoog, Coleoptera showed a significant variation in their number of individuals in the year 1991, with higher numbers of individuals per trap in the salt marsh managed with low and moderate grazing intensities than in the other three treatments (Fig. A5.15).

When considering each year separately, in the salt marshes of the Sönke-Nissen-Koog, the highest number of individuals of Araneae were found in the intensively grazed plot only in 1990. Here, Coleoptera however, showed a more distinct response to different grazing intensities, with significantly higher numbers of individuals in the moderately grazed paddocks than in the low intensity and extensive grazing in 1991, and significant differences in abundance between moderately and extensively grazed salt marshes in 1993 (Fig. A5.18).

Fig. 5.29: Effect of management on the abundance (mean ± SE) of Araneae, Coleoptera, Diptera (Dierßen et al. 1994a & b) and Lepidoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. 5.30: Effect of grazing management on the abundance (mean ± SE) of Araneae, Coleoptera, Diptera (Dierßen et al. 1994a & b) and Lepidoptera in the salt marshes of the Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Correlations between the species richness and abundance of moths and those of spiders, beetles and flies, determined during the Ecosystem Research Wadden Sea Project (Dierßen et al. 1994a & b) was, if significant, weak in both researched locations. As were correlations between the other groups and no conclusions could be drawn from the species richness or abundance of one group in relation to any other (Tab. 5.8 & 5.9).

Tab. 5.8: Correlation between species richness and abundance of Araneae, Coleoptera, Diptera (Dierßen et al. 1994a & b) and Lepidoptera caught in the salt marshes of Friedrichskoog from 1990-1993. n = 388.

Friedrichskoog	Araneae	Coleoptera	Diptera	Lepidoptera
Araneae	abundance richness	$r_p = 0.151$ $t = 3.022$ $p = 0.003$	$r_p = 0.001$ $t = 0.021$ $p = 0.983$	$r_p = 0.012$ $t = 0.247$ $p = 0.805$
Coleoptera	$r_p = 0.359$ $t = 7.583$ $p < 0.001$	abundance richness	$r_p = 0.041$ $t = 0.813$ $p = 0.417$	$r_p = 0.140$ $t = 2.793$ $p = 0.005$
Diptera	$r_p = 0.122$ $t = 2.415$ $p = 0.016$	$r_p = -0.077$ $t = -1.514$ $p = 0.131$	abundance richness	$r_p = 0.108$ $t = 2.149$ $p = 0.032$
Lepidoptera	$r_p = 0.172$ $t = 3.437$ $p < 0.001$	$r_p = 0.195$ $t = 3.919$ $p < 0.001$	$r_p = 0.060$ $t = 1.185$ $p = 0.237$	abundance richness

Tab. 5.9: Correlation between species richness and abundance of Araneae, Coleoptera, Diptera (Dierßen et al. 1994a & b) and Lepidoptera caught in the salt marshes of the Sönke-Nissen-Koog from 1990-1993. n = 480.

Sönke-Nissen-Koog	Araneae	Coleoptera	Diptera	Lepidoptera
Araneae	abundance richness	$r_p = 0.187$ $t = 4.170$ $p < 0.001$	$r_p = 0.056$ $t = 1.244$ $p = 0.214$	$r_p = 0.069$ $t = 1.507$ $p = 0.132$
Coleoptera	$r_p = 0.280$ $t = 6.380$ $p < 0.001$	abundance richness	$r_p = 0.0001$ $t = 0.003$ $p = 0.997$	$r_p = -0.008$ $t = -0.177$ $p = 0.859$
Diptera	$r_p = 0.222$ $t = 4.988$ $p < 0.001$	$r_p = 0.200$ $t = 4.468$ $p < 0.001$	abundance richness	$r_p = 0.007$ $t = 0.151$ $p = 0.880$
Lepidoptera	$r_p = 0.109$ $t = 2.409$ $p = 0.016$	$r_p = 0.279$ $t = 6.348$ $p < 0.001$	$r_p = 0.263$ $t = 5.965$ $p < 0.001$	abundance richness

Dominance

Dominance patterns in assemblages can reveal influences of grazing on species composition not displayed by species richness or abundances (Magurran 2004).

By comparison of the dominance structure in the newly determined moth communities and the spider, beetle and fly assemblages determined during the Ecosystem Research Wadden Sea Project (Dierßen et al. 1994a & b), sensitive responses to grazing could possibly be detected in a shift in species occurrences from ungrazed to intensively grazed salt marshes.

For the Microlepidoptera assemblages in salt marshes under short-term grazing experiments, a change in dominance from species feeding on herbaceous plants in the ungrazed towards grass-feeding species in the intensively grazed salt marshes was apparent. This shift in dominance patterns from ungrazed to grazed salt marshes was more pronounced in the lower salt marshes of the Sönke-Nissen-Koog.

In Friedrichskoog, all assemblages of Microlepidoptera (Fig. 5.31), except for the intensively grazed salt marsh, were dominated by *Crambus perlella*, feeding on grasses. In the ungrazed treatments, *Coleophora adjunctella* was the only other species gaining dominance. The low intensively grazed salt marsh was dominated by only three grass-feeding species, *C. perlella* being eudominant and *P. aridella* and *A. selasella* dominant. In the extensively and moderately grazed marsh, *C. perlella* and *P. aridella* reached eudominant values. Only *P. aridella* was eudominant in the intensively grazed plots, *C. perlella*, *A. selasella* and *Elachista* sp. were all dominant.

In the lower salt marsh of the Sönke-Nissen-Koog, a well-defined change from the *Aster tripolium*-feeding species *Bucculatrix maritima* and *Eucosma tripoliana* to the grass-feeding species *Pediasia aridella* from the ungrazed to the intensively grazed treatments is apparent (Fig. 5.32).

Fig. 5.31: Dominance values of moth species in the different grazing intensities of the Friedrichskoog salt marshes. Y-axis: Dominance values in %.

Fig. 5.32: Dominance values of moth species in different grazing treatments in the salt marshes of the Sönke-Nissen-Koog. Y-axis: Dominance values in %.

B. maritima was eudominant in the ungrazed, low intensively and moderately grazed salt marsh, whereas the moth assemblage of the extensively grazed treatment was dominated by *Coleophora deviella*, with *P. aridella* and *Scrobipalpa instabilella* having dominant values as well. In the intensively grazed salt marsh *P. aridella* gained an eudominant value, while *C. deviella* and *B. maritima* were dominant. No clear effect of different grazing intensities was recognisable in the dominance pattern of spider, beetle and fly assemblages in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog.

Spider assemblages (Fig. A5.20)(Dierßen et al. 1994a & b) of the higher salt marshes of Friedrichskoog were dominated by *Erigone longipalpis* (eudominant) in all grazing intensities accompanied by *Oedothorax fuscus* (dominant) in the low intensively and extensively grazed salt marsh. In the lower salt marshes of the Sönke-Nissen-Koog, spider assemblages of the ungrazed, the low intensively and the moderately grazed marsh were dominated by *Baryphyma duffeyi*, whereas *Erigone longipalpis* gained dominance in the extensively and intensively grazed plots (Fig. A5.21). There, *Baryphyma duffeyi* received lower values. The spider assemblages of the low intensively and moderately grazed salt marshes showed a heterogeneous dominance structure. The ungrazed, extensively and intensively grazed treatments, however, were dominated by a single eudominant species (*Baryphyma duffeyi* e.g. *Erigone longipalpis*) that, in the case of the intensively grazed marsh, was only accompanied by subdominant species.

The coleopteran assemblages (Fig. A5.22)(Dierßen et al. 1994a & b) of Friedrichskoog showed a differentiated response to grazing, but without a clear change in dominance structure from ungrazed to intensively grazed salt marshes. *Dicheirostichus gustavii* reached the highest dominance values in the ungrazed, extensively and intensively grazed salt marsh, *Phyllobius vespertinus* was the dominant species in the low intensively and moderately grazed plots. The coleopteran communities of the Sönke-Nissen-Koog were in all levels of grazing intensity dominated by *Dicheirostichus gustavii*, *Dyschirius calceus* and *Bembidion minimum* with little changes in dominance values (Fig. A5.23).

Dipteran assemblages (Fig. A5.24)(Dierßen et al. 1994a & b) of the Friedrichskoog showed a similar distribution of dominant species for all levels of grazing intensity, with *Lestodiplosis* sp. being the eudominant species, followed by *Micaria alba* (dominant). Only in the intensively grazed salt marsh, *Symplecta stitica*, *Mayetiola puccinelliae* and *Nemotelus notatus* reached higher dominance values than *Micaria alba*. In the salt marshes of the Sönke-Nissen-Koog, only the intensively and extensively grazed plots were slightly different from

the others by higher dominance levels of *Nemotelus notatus* and *Hydroecea oceanus*. All assemblages showed a similar level in heterogeneity of dominance structure with rather low overall dominance levels.

5.3 Species composition and ecological indication

To analyse whether the species distribution of Microlepidoptera in differently managed parts of the salt marshes was based on habitat preferences, and whether a shift in species composition from ungrazed to intensively grazed salt marshes occurred, all data obtained by photoeclector and light traps were analysed according to the Compositional Indicator Species Analysis (Roberts 2010)(see chapter 3.2.2). It combines a species' relative abundance with its relative frequency of occurrence in a group of sites.

5.3.1 Microlepidoptera in intermediate-term grazing treatments

Due to their highly specific ties to their host plants, it can be expected that a number of halobiontic species show distinct preferences for either grazing type, which is reflected in the plant species composition in different parts of the salt marsh.

The analysis of variance based on dissimilarities (ADONIS) gives statistical evidence to the difference in species composition between the grazed and the ungrazed salt marshes of Westerhever and the Hamburger Hallig (Tab. 5.10).

Tab. 5.10: Results of the ADONIS for the impact of grazing on the distribution of Lepidoptera obtained by photoeclector and light traps in the salt marshes of Westerhever and the Hamburger Hallig based on 999 permutations, bold characters indicating a significance level of $p < 0.005$. Bonferroni corrected.

	Hamburger Hallig				Westerhever	
	Light traps		Photoeclector traps		Light traps	
	F.Model	Pr(>F)	F.Model	Pr(>F)	F.Model	Pr(>F)
2006	3.864	0.001	-	-	1.650	0.090
2007	3.924	0.001	10.11823	0.001	2.148	0.007
2008	3.389	0.002	22.48011	0.001	3.922	0.001
2009	6.991	0.001	32.12602	0.001	-	-
all	11.608	0.001	59.14954	0.001	4.500	0.001

Significant differences in the species composition between the grazing treatments were found in 2007 and 2008, and when considering the whole sampling period of 2006-2008 in Westerhever and for all years in the salt marshes of the Hamburger Hallig.

A difference in species composition for differently grazed salt marshes supports the assumption that a number of halobiontic moths with distinct habitat preferences showed a

distinct response to the impact of grazing and therefore qualify as indicator species for salt marsh management.

With the means of a Compositional Indicator Species Analysis of the data obtained with light traps in Westerhever, six moth species could be identified as potential indicator species for the effect of grazing on the species distribution (Tab. 5.11).

In the ungrazed salt marsh, *Agdistis bennetii* reached the highest indicator species value of 0.594, followed by *Eucosma catoptrana* and *Eucosma tripoliana*. *Ostrinia nubilalis* also qualified as indicator species in the ungrazed salt marsh, since it was only caught in these plots. Because it must be considered a 'tourist species' not developing in the salt marsh it had to be considered unsuitable nevertheless.

Tab. 5.11: Indicator Species Values (ISV) of Lepidoptera caught with light traps in the salt marshes of Westerhever according to different grazing intensities. Bold characters indicate suitable indicator species and their ISV ($p < 0.05$, based on 999 permutations). X indicates occurring species with non-significant ISV. Occurrences < 5 individuals were excluded from analysis.

	Light traps		
	ungrazed	moderate grazing	intensive grazing
<i>Agdistis bennetii</i>	0.594		
<i>Agriphila straminella</i>	X	X	0.660
<i>Bucculatrix maritima</i>	0.301	X	
<i>Chrysoteuchia culmella</i>	0.364	X	0.487
<i>Clepis spectrana</i>	0.280	X	X
<i>Coleophora atriplicis</i>	X		
<i>Coleophora salicorniae</i>	0.474	X	X
<i>Crambus perlella</i>	0.229	0.305	0.468
<i>Eucosma catoptrana</i>	0.398	0.198	
<i>Eucosma lacteana</i>	0.233	0.387	
<i>Eucosma tripoliana</i>	0.278	X	
<i>Ostrinia nubilalis</i>	0.303		
<i>Pediasia aridella</i>	0.226	0.307	0.337
<i>Phalonidia affinitana</i>	0.238	X	
<i>Scrobipalpa instabilella</i>	0.212	0.332	0.495
<i>Scrobipalpa salinella</i>	0.207	0.371	X

mean ISV = 0.155

Suitable indicator species for the moderately grazed salt marsh were *Eucosma lacteana*, feeding on *Artemisia maritima*, and *Scrobipalpa salinella* feeding on *Suaeda maritima*. In the intensively grazed plots mainly grass-feeding species (*Agriphila straminella*, *Chrysoteuchia culmella*, *Crambus perlella* and *Pediasia aridella*) reached high and significant indicator values, though also occurring in the moderately and ungrazed salt marsh. Of these, only *Pediasia aridella* and *Agriphila straminella* could be considered halobiontic, whereas both

other species are occurring in all grasslands abundantly. Additionally *Scrobipalpa instabilella* qualified as an indicator species. All other caught species did not qualify as indicator species due to low ISVs or their occurrences in both grazing treatments.

The analysis of data obtained by light traps on the Hamburger Hallig yielded slightly different results with five species suitable as indicators for the impact of grazing in salt marshes. *Coleophora salicorniae*, *Eucosma catoptrana* and *Agdistis bennetii* showed a significant preference for ungrazed salt marshes. *Eucosma tripoliana* and *Phalonidia vectisana* reached a higher indicator species value in the extensively grazed salt marsh (Tab. 5.12).

According to the analysis for the photoeclector samples, seven species can be considered suitable as indicators for the impact of grazing in salt marshes.

While the Tortricide *Eucosma lacteana*, feeding on *Artemisia maritima*, occurred more often in the moderately grazed salt marshes, *Eucosma catoptrana*, which feeds on *Aster tripolium*, showed a distinct preference for ungrazed salt marshes.

Tab. 5.12: Indicator Species Values (ISV) of Microlepidoptera caught with photoeclector (mean = 0.212) and light traps (mean = 0.124) on the Hamburger Hallig in the four different grazing intensities. Bold characters indicate suitable indicator species and their ISV ($p < 0.05$, based on 999 permutations). Occurring species with non significant ISV are indicated with an X.

	Photoeclector traps				Light traps			
	ungrazed	extensive grazing	moderate grazing	intensive grazing	ungrazed	extensive grazing	moderate grazing	intensive grazing
<i>Agdistis bennetii</i>		X			0.306	X		
<i>Bucculatrix maritima</i>	0.344	0.379	X	X	0.338	0.338	X	
<i>Chrysoteuchia culmella</i>			X	X	X	X	0.322	X
<i>Clepis spectrana</i>	0.327	0.345	X		0.272	0.233	0.276	X
<i>Coleophora artemisiella</i>	X		X			X	X	
<i>Coleophora atriplicis</i>	0.432	X			X			
<i>Coleophora salicorniae</i>	0.514	X	X		0.433	0.276		
<i>Crambus perlella</i>			1.000	X	0.307	0.245	0.257	X
<i>Eucosma catoptrana</i>	0.335	X	X		0.320	0.259	X	
<i>Eucosma lacteana</i>		X	0.563		0.319	0.376	0.264	X
<i>Eucosma tripoliana</i>	0.401	0.546			0.249	0.304	X	
<i>Lobesia littoralis</i>	X	X			X	X		
<i>Pediasia aridella</i>	X	X			X	0.226	0.212	X
<i>Phalonidia affinitana</i>	0.298	0.332	X		0.289	0.292	0.278	
<i>Phalonidia vectisana</i>	X	X	X	X	0.289	0.381	X	
<i>Scrobipalpa instabilella</i>	0.360	0.327	X	X	0.287	0.289	0.368	0.417
<i>Scrobipalpa salinella</i>	0.370		X		0.267	0.253	0.243	X
<i>Scrobipalpa samadensis</i>					X	X		
	mean ISV = 0.212				mean ISV = 0.124			

Coleophora atriplicis, feeding mostly on *Atriplex portulacoides* and *Suaeda maritima*, *Coleophora salicorniae*, feeding solely on *Salicornia europea*, and *Scrobipalpa salinella*, feeding on *Aster tripolium*, *Salicornia europea* and *Suaeda maritima*, also showed a

preference for ungrazed salt marshes, although their feeding plants frequently occurred in grazed marshes. Finally, *Eucosma tripoliana* and *Phalonidia affinitana*, both feeding on *Aster tripolium*, indicated ungrazed or extensively grazed salt marshes, seemingly with a slight preference for a low grazing intensity.

5.3.2 Invertebrates in short-term grazing experiments

An ADONIS (see chapter 3.2.2) was computed on the Araneae, Coleoptera and Diptera data determined during the Ecosystem Research Wadden Sea Project (Dierßen et al 1994a & b) as well as on the newly determined data on Lepidoptera, to compare the response of the four groups to grazing. The results suggest an impact of grazing on the species composition of Lepidoptera in the salt marshes of Friedrichskoog, although only the analysis for the complete time period of research showed a significant influence of grazing (Tab. 5.13). The results of the ADONIS for the sampled Coleoptera and Araneae showed a significant effect of grazing on the composition in the years 1990 to 1993 as well as over the whole sampling period, whereas the variation in the distribution of Diptera only showed a significant impact of grazing in 1993 and over the whole sampling period.

Tab. 5.13: Results of the ADONIS for the impact of grazing on the species composition of Coleoptera, Diptera, Araneae (Dierßen et al. 1994a & b) and Lepidoptera in the salt marshes of Friedrichskoog based on 999 permutations, bold characters indicate a significance level of $p < 0.005$, Bonferroni corrected.

	Lepidoptera		Coleoptera		Diptera		Araneae	
	F.Model	Pr(>F)	F.Model	Pr(>F)	F.Model	Pr(>F)	F.Model	Pr(>F)
1990	1.32151	0.211	1.57088	0.056	1.07600	0.315	0.96185	0.477
1991	1.41706	0.164	2.08024	0.001	1.5648	0.007	1.99707	0.002
1992	1.58973	0.074	1.91777	0.001	1.25790	0.180	4.81696	0.001
1993	2.50367	0.009	1.75333	0.002	1.79025	0.003	2.79394	0.001
1990-93	3.26196	0.001	3.70706	0.001	1.92807	0.002	4.39793	0.001

Tab. 5.14: Results of the ADONIS for the impact of grazing on the species composition of Coleoptera, Diptera, Araneae (Dierßen et al. 1994a & b) and Lepidoptera in the salt marshes of the Sönke-Nissen-Koog based on 999 permutations, bold characters indicate a significance level of $p < 0.005$, Bonferroni corrected.

	Lepidoptera		Coleoptera		Diptera		Araneae	
	F.Model	Pr(>F)	F.Model	Pr(>F)	F.Model	Pr(>F)	F.Model	Pr(>F)
1990	1.02630	0.398	0.66733	0.888	1.95321	0.005	2.98661	0.001
1991	2.96934	0.002	2.61153	0.001	1.49055	0.024	3.28767	0.001
1992	2.24707	0.013	1.75492	0.011	1.59216	0.028	3.86007	0.001
1993	4.88907	0.001	1.48784	0.026	3.17788	0.001	3.58698	0.001
1990-93	8.13856	0.001	2.36909	0.001	3.69756	0.001	7.27958	0.001

Results of an ADONIS on the species composition of Araneae, Coleoptera, Diptera and

Lepidoptera in the salt marshes of the Sönke-Nissen-Koog support the hypothesis of an impact of grazing on the species composition of Lepidoptera and show a significant impact of grazing intensity on the distribution of moths for the years 1991, 1993 and for all years combined, but no significant effects in 1990 and 1992 (Tab. 5.14). A similar impact of grazing on the species composition could be found in the samples of Coleoptera, Diptera and Araneae, although the results for Coleoptera were less distinct than for Lepidoptera. Araneae showed a significant response to grazing in all years.

These differences in species composition especially for beetles and spiders in the higher salt marshes of Friedrichskoog, and for moths, flies and spiders in the lower salt marshes of the Sönke-Nissen-Koog imply a possible suitability of halobiontic invertebrates as indicator species for salt marsh management.

Results of the Indicator Species Analysis (ISA)(see chapter 3.2.2), computed on the spider, beetle and fly data (Dierßen et al 1994a & b) as well as on the moth data showed significant values for most spider species occurring in higher abundances in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog, although most species reached low values due to their occurrence in all grazing intensities. No clear pattern could be derived. According to its distribution, only *Clubiona stagnatilis* and *Pachygnatha degeeri* qualified as indicator species for low grazing intensities for the *Festuca rubra*-dominated salt marshes of Friedrichskoog (Tab. 5.15, Araneae). The spider communities found in the lower salt marshes of the Sönke-Nissen-Koog were more easily distinguishable according to their indicator values, with *Leptyphantus ericacaeus* and *Oedothorax apicatus* indicating higher grazing intensities, and *Pachygnatha degeeri*, *Porrhomma microphthalamum* and *Porrhomma montanum* indicating salt marshes of low grazing intensities. Overall, results of the ISA showed a small variation in indicator species values, with numerous species showing significant values in each grazing intensity, and thus only minor variations in species composition for the differently grazed paddocks. Most species that reached high indicator values in any of the management types are not halobiontic. The species are able to cope with the extreme conditions in salt marshes, but reach their peak of occurrence mostly in terrestrial habitats like bogs, heathlands, wet meadows or fields. Most typical halobiontic spider species, like *Bathyphantus gracilis* or *Baryphyma duffeyi*, did not qualify as indicator species for either management type.

A similar pattern is apparent for the indicator species values of beetle communities in salt marshes, with low but significant values for most species that occurred in higher abundances. Only *Lasiotrechus discus* and *Cantharis fulvicollis*, occurring in the salt marshes of the

Sönke-Nissen-Koog, and *Dyschirius salinus*, occurring in the salt marshes of Friedrichskoog, seemed to indicate grazed salt marshes. *Corticarina gibbosa* that qualified as indicator for moderate grazing intensities, and *Cantharis fulvicollis* are common species with main occurrences in many terrestrial habitats (Tab. 5.16, Coleoptera). According to the ISA, all other *Coleoptera* that occurred in higher abundances in the salt marshes of Friedrichskoog or the Sönke-Nissen-Koog were unsuitable as indicators for grazing management in salt marshes and their distribution seemed to be influenced rather by other environmental factors such as soil compaction, sand content or vegetation height.

Concerning *Diptera* species in salt marshes, indicator species values were generally low, and only *Campiglossa plantaginis* indicated ungrazed lower salt marshes dominated by *Puccinellia maritima*. *Symplecta stitica* was linked to low grazing intensities in Friedrichskoog, but received higher indicator values in the moderately grazed lower salt marshes of the Sönke-Nissen-Koog (Tab. 5.17, Diptera). *Rhaphium riparium*, *Dolichopus clavipes* and *D. diadema* indicated low to extensive grazing in *Puccinellia maritima*-dominated salt marshes.

For the communities of Araneae, Coleoptera and Diptera, the indicator species values for all species occurring in higher numbers exhibited a narrow margin range, and possible indicator species qualified only due to their occurrence in different parts of the salt marshes with different grazing intensities.

The pattern of the indicator values for the *Lepidoptera* communities was distinctly different, however. In the high marshes of Friedrichskoog, significance levels varied considerably, and only the grass-feeding species *Crambus perlella* and *Pediasia aridella* showed significant ISVs for the low to moderately grazed salt marshes. Of these, *C. perlella* is a eurytopic species that occurs in numerous habitats. Therefore, its indicator quality is questionable. In the lower salt marshes of the Sönke-Nissen-Koog, six lepidopteran species could be identified as indicator species. *Phalonidia affinitana* and *Eucosma tripoliana* showed a clear linkage to ungrazed salt marshes, *Clepis spectrana*, *Coleophora deviella* and *Bucculatrix maritima* to extensively grazed plots, and *Pediasia aridella* mostly occurred in moderately grazed salt marshes (Tab. 5.18, Lepidoptera).

Tab. 5.15 : ISV of Araneae caught with photoelector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog (Dierßen et al 1994a & b) according to different grazing intensities. Bold characters indicate suitable indicator species and their ISV ($p < 0.01$, based on 999 permutations). Occurrences < 10 individuals were excluded from analysis.

Araneae	Friedrichskoog					Sönke- Nissen- Koog				
	ungrazed	low grazing	extensive grazing	moderate grazing	intensive grazing	ungrazed	low grazing	extensive grazing	moderate grazing	intensive grazing
<i>Araeoncus humilis</i>					0.339					
<i>Baryphyma duffeyi</i>						0.283	0.274	0.291	0.270	0.323
<i>Bathyphantes gracilis</i>	0.347	0.327	0.239	0.285	0.305	0.190	0.307	0.297	0.291	0.333
<i>Clubiona stagnatilis</i>			0.329							
<i>Erigone arctica</i>	0.317	0.275	0.256	0.327	0.303					
<i>Erigone atra</i>	0.323	0.297	0.260	0.308	0.308	0.307	0.301	0.322	0.316	0.337
<i>Lepthyphantes tenuis</i>	0.307	0.285	0.265	0.285	0.354					
<i>Lepthyphantes ericaeus</i>										0.357
<i>Oedothorax apicatus</i>		0.267					0.291		0.316	0.356
<i>Oedothorax fuscata</i>	0.311	0.288	0.270	0.305	0.289					
<i>Oedothorax retusus</i>	0.346	0.346	0.293	0.323	0.298	0.271	0.374		0.316	0.328
<i>Pachygnatha clercki</i>	0.282	0.280	0.261	0.309		0.322	0.343	0.399	0.325	0.380
<i>Pachygnatha degeeri</i>		0.283	0.343			0.274	0.305		0.296	
<i>Pardosa agrestis</i>	0.339	0.280	0.313	0.290	0.339	0.349	0.321	0.337	0.276	
<i>Porhomma errans</i>						0.228		0.339	0.293	0.366
<i>Porhomma microphthalamum</i>	0.356	0.287	0.268	0.321	0.300		0.348	0.339		0.360
<i>Porhomma montanum</i>							0.440	0.355		
<i>Silometopus ambiguus</i>	0.301	0.288	0.261	0.332	0.284					
	mean ISV = 0.148					mean ISV = 0.147				

Tab. 5.16: ISV of Coleoptera caught with photoelector traps in the salt marshes of Friedrichskoog and the Sönke-Nissen-Koog (Dierßen et al 1994a & b) according to different grazing intensities. Bold characters indicate suitable indicator species and their ISV ($p < 0.05$, based on 999 permutations). Occurrences < 5 individuals were excluded from analysis.

Coleoptera	Friedrichskoog					Sönke- Nissen- Koog				
	ungrazed	low grazing	extensive grazing	moderate grazing	intensive grazing	ungrazed	low grazing	extensive grazing	moderate grazing	intensive grazing
<i>Atomaria fuscata</i>						0.214	0.353	0.219	0.259	0.298
<i>Atomaria puncticollis</i>						0.286		0.305	0.241	0.302
<i>Bembidion minimum</i>	0.199	0.206	0.196	0.178	0.183	0.217	0.265	0.277	0.229	0.231
<i>Bembidion normannum</i>							0.359			0.274
<i>Bledius tricomis</i>	0.256	0.229	0.216	0.222	0.243					
<i>Cantharis fulvicollis</i>										0.390
<i>Cantharis rufa</i>						0.295			0.334	
<i>Corticaria fuscata</i>	0.373	0.162				0.272	0.285	0.348	0.207	
<i>Ceutorhynchus assimilis</i>			0.262							
<i>Clavina fossor</i>	0.148									
<i>Corticarina gibbosa</i>				0.253						
<i>Dicheirotichus gustavii</i>	0.189	0.213	0.240	0.220	0.215	0.381	0.199	0.285	0.311	
<i>Dyschirius calceus</i>						0.321	0.297	0.347	0.283	0.301
<i>Dyschirius salinus</i>					0.278					
<i>Enicmus transversus</i>	0.195	0.232	0.247	0.213						
<i>Harpalus rufa</i>						0.255	0.237		0.227	
<i>Heterocerus maritima</i>						0.250	0.332	0.324	0.248	0.294
<i>Heterocerus flexuosus</i>	0.247	0.208	0.223	0.202	0.272		0.218	0.253	0.253	0.299
<i>Lasiotrechus discus</i>										0.257
<i>Longitarsus plantagomaritimus</i>	0.380	0.203	0.269	0.213	0.302					
<i>Ochtebius auriculatus</i>	0.351	0.212	0.202	0.237	0.274					
<i>Otiorhynchus frisius</i>	0.271	0.241	0.258	0.221	0.277	0.261	0.206	0.427	0.302	0.324
<i>Phyllobius verspertinus</i>	0.290		0.247	0.259	0.385					
<i>Phytobius zumpti</i>	0.280	0.274	0.200	0.187	0.247	0.318			0.269	0.231
<i>Polydrusus pulchellus</i>	0.196	0.229		0.245						0.242
<i>Psylliodes chrysocephala</i>						0.281	0.185			0.252
	mean ISV = 0.113					mean ISV = 0.131				

6 Discussion

Effects of grazing and succession in salt marshes have been under critical discussion for several years (Bakker 1985, Bakker 1989, Irmiler & Heydemann 1986, Irmiler et al. 1987, Stock et al. 1997, Pétilion & Garbutt 2008a) but invertebrates have received surprisingly little attention (but see Meyer & Reinke 1996, Andresen et al. 1990, Pétilion et al. 2005).

They have been studied more thoroughly in other grazing ecosystems, and sometimes large responses by insects and spiders were found, despite small changes in the plant communities (Morris 1971, Gibson et al. 1992, Milchunas et al. 1998, Mysterud et al. 2005).

Moths, and especially Microlepidoptera have remained largely neglected in these studies because of feared difficulties in identification and a lack of knowledge in their distribution and life history (Gibson et al. 1992), although a strong response of this mostly specialised group of herbivores to grazing can be expected. This is the first time the response of Microlepidoptera to grazing management in salt marshes has been investigated, and results show a sensitive response to different types of management.

6.1 Microlepidoptera in salt marshes of Schleswig-Holstein

Although Lepidoptera belong to the best collected and studied orders of insects (Gaston 1991), the focus of research has always been on Macrolepidoptera and the more numerous Microlepidoptera have been largely ignored (New 2004a). Therefore, gaps of knowledge in their recent occurrences and distributions exist and literature has remained scattered. A lack of information on the diversity, life history and distribution of specialised invertebrates remains one of the challenges in ecological research (Summerville & Crist 2005). Studies in salt marshes mostly focused on spiders and beetles and their distribution along an inundation gradient or the impact of an increase of *Elymus athericus* (Reinke & Meyer 1999, Reinke et al. 2000, Irmiler et al. 2002, Pétilion et al. 2005a, Finch et al. 2007, Pétilion et al. 2008). Only few studies dealt with moth diversity (Heydemann 1938, Stüning 1980, Jansen 2005).

Habitat diversity and plant species composition are factors influencing species richness and abundance of invertebrate communities (Desender & Maelfait 1999, Koricheva et al. 2000), and the diversity of Lepidoptera is expected to be correlated with plant diversity in all vegetation types (Erhardt & Thomas 1991). Additionally, their abundance was found to be positively correlated to warm and dry summers (Holyoak et al. 1997, Roy et al. 2001). Because of their small body size, Microlepidoptera are especially affected by climatic

conditions and their activity is, to a large extent, influenced by temperature and wind, since their ability to fly is limited to a narrow range of body temperature (Wikström et al. 2008). Thus, salt marshes, which are often exposed to strong winds, inundation and a high variation in temperature, form an extreme habitat, to which only few moths are adapted. In Northern Europe about 40 halobiontic Microlepidoptera are known which mainly occur on salt marshes or inland salt pans.

In mainland salt marshes of Schleswig-Holstein between 2006 to 2009, 87 species were caught, of which 29 are considered to be exclusively or mostly occurring on salt marshes (see Table 5.1).

The high number of non-halobiontic species (58) has to be ascribed to so called 'tourist species' (Gaston et al. 1993), which most likely dispersed into the salt marsh from surrounding habitats like seawalls and agricultural fields and gardens behind the seawall, and to polyphagous species mostly feeding on grasses. Especially with light-trapping high numbers of 'tourist species', moths as well as water beetles and water bugs, were attracted, which did not necessarily develop in the salt marsh. These species were recorded in very low numbers, but count for a high proportion of the overall recorded species richness. Twenty-eight of the recorded species were exclusively caught by light traps and had to be considered 'tourists' to the salt marsh habitat (Tab. A5.1).

Photoeclector traps on the contrary, exclusively catch those species fulfilling their life-cycle in the sampled site, and allow a conclusion on the indigenous moth community of the investigated salt marsh to be made (Reinke & Meyer 1999, Frank et al. 2009). On the Hamburger Hallig, 25 different moth species were trapped by this means of which two, *Crambus perlilla* and *Chrysoteuchia culmella* are not considered halobiontic, but are able to develop in salt marshes depending on the occurrence of grasses. In contrast to the light trap catches, even those species caught in low abundances or as single specimens are indigenous to the salt marsh, and had to be considered rare in the habitat.

Most trapping methods are biased either by not applying an equal lure to each species and thus not attracting all species to the same extent (light traps) (McGeachie 1989) or by only trapping a part of the occurring population by excluding migrant or 'tourist' species (photoeclector traps) (Reinke & Meyer 1999). Additionally, sampling artefacts can occur, because rare species are less likely to be observed than abundant species (Vazquez & Aizen 2003). The calculation of species accumulation curves for the quantitative data obtained by light-trapping and with photoeclector traps allowed an estimation of the completeness of

sampling and it was assumed, that a representative part of the moth community was recorded (Thompson et al. 2003, Thompson & Thompson 2007). Qualitative measurements by net sweeping, searching for larvae and attraction with a Mercury-Vapour-Lamp led to additional records of species, which had not been caught otherwise due to their distinct life history and flight period. These species were under-represented in the quantitative data sets and could not be included in the statistical analysis. Fluctuations in species abundances in different years had to be explained by climatic conditions, which are known to have a high impact on moths (Kuchlein & Ellis 1997) leading to sampling errors especially with light trap samples (Holyoak et al. 1997, Roy et al. 2001). Additionally, different sampling intensities in different years depending on weather conditions lead to sampling artefacts for light trap samples.

Most species recorded abundantly by means of trapping with light and photoeclector traps (Fig. 5.1) were halobiontic species, such as *Scrobipalpa instabilella*, *Bucculatrix maritima* and *Eucsoma catoptrana*, or eurytopic species, such as the already mentioned *Chrysoteuchia culmella* and *Crambus perlella*. The majority of eurytopic species, however, was caught only infrequently and could not be considered resident. A considerable number of halobiontic species were infrequently distributed as well. *Aristotelia brizella* for example, was infrequently recorded and could only be caught by net sweeping. Larval stages could not be found in spite of intensive searching. The moth's rareness might be explained by the patchy distribution of the host plant (*Armeria maritima*), mostly in extensively and moderately grazed areas which are scarce along the mainland coast.

Coleophora atriplicis, *C. asteris* and *C. artemisiella* however, were hardly recorded by light traps or photoeclector traps but larval stages were found frequently. They are therefore under-represented in trapping data, although they should be considered fairly common in Schleswig-Holstein salt marshes.

This research was executed in acknowledgement of studies on Lepidoptera in the supralittoral of Schleswig-Holstein from 1968 to 1975 (Stüning 1980). During this time, due to intensive grazing on and drainage of most mainland salt marshes, plant species diversity on fore-land marshes was poor, consisting mostly of short swards of *Puccinellia maritima* or *Festuca rubra* accompanied by only few grazing resistant species (Kiehl 1997). Consequently, research by Stüning (1980) was mainly restricted to two main observation sites in the Meldorf Bight and the Hauke-Haien-Koog. Here, small grazing exclosures and biotopes in recently embanked polders and on seawalls were sampled, adding to a high number of species. Additionally, few biotopes on the Halligen, close to the Hindenburgdamm to Sylt, in Schobüll

near Husum and on the Baltic on Fehmarn were sampled infrequently. It was expected that the cessation or extensification of grazing on 55% of the mainland salt marshes (Stock et al. 2005) would lead to an increase in species richness of moths and especially halobiontic species. During the study of Stüning (1980), altogether 79 species of Microlepidoptera, with 24 species considered to be halobiontic were recorded. Of these, 21 were caught in salt marsh habitats. Unfortunately, no conclusion on the total amount of specimens found only in salt marsh habitats can be drawn from the former work, leaving major uncertainties on the commonness and rarity of some species.

In comparison, more halobiontic as well as eurytopic species were recorded in the salt marsh habitats from 2006 to 2009. On the one hand, a possible explanation could be a constantly changing and highly variable environment, where extinction and colonisation occur frequently, depending on the existence of suitable source populations (Blomqvist et al. 2008). This often leads to differences in species richness in each location and year. On the other hand, in both studies various salt marsh habitats along the coast of Schleswig-Holstein had been sampled, minimising regional effects. An increase in species richness thus can be ascribed to the cessation or extensification of grazing in the last 25 years, leading to a higher heterogeneity of habitats and a higher abundance of host plants (Kiehl et al. 2003, Stock et al. 1997). This reasoning is supported by the fact that all of the species found by Stüning (1980) but one (*Scrobipalpa obsoletella*, known to occur in the salt marshes of Schleswig-Holstein) were also caught during this study whereas no extinction could be detected. Five species were identified, which had not been recorded in Germany before (*Goniodoma limoniella*), had only been found infrequently (*Agdistis bennetii*, *Aristotelia brizella* and *Eucosma catoptrana*) or had not been recorded for decades (*Whittleia retiella*) (see chapter 5.2).

These results illustrate the importance of knowledge on life histories of species and emphasise, that simple trust in standardised methodology and counted data might lead to false conclusions. Additionally, insects have a reputation for high inter-annual population variation due to their climatic dependency (Holyoak et al. 1997), therefore relationships to habitat types have to be tested across multiple years (Hughes et al 2000a). The importance of a combined application of expert knowledge, standardised methods and a careful analysis pursuing trustworthy results can not be overrated.

6.2 Life History of halobiontic Microlepidoptera

The knowledge of life history traits is often essential in understanding species distribution and their conservation needs. For many Lepidoptera their life histories have been thoroughly studied and, as in the case of *Maculinea alcon*, has led to further understanding on the rarity and endangerment of species (Maes et al. 2004). Populations of *Maculinea alcon* were recognised to be declining even though their larval host plants (*Gentiana pneumonanthe*, *Gentiana cruciata*, *Gentiana asclepiadea*) were protected and plant populations considered stable. Only when the symbiotic dependency of *Maculinea alcon* on ants (*Myrmica ruginodis* and *Myrmica rubra*) as hosts for larvae was understood (Elmes et al. 2001) and site characteristics were considered in conservation management, butterfly populations slowly recovered (Maes et al. 2004). But although the necessity of the knowledge on life histories was recognised a crucial factor in species conservation, many details are still unknown, especially when regarding the moths which are smaller and less conspicuous.

With respect to the halobiontic moths, information on life histories was scattered throughout literature, sometimes missing, and no comprehensive description with illustrations of larval stages existed. Chapter 4 synthesises all known details, complements missing information and gives illustrations of larval stages as well as the adult moths, if possible.

In the following, quintessential information on the life histories of species, which appeared to be of relevance for ecological monitoring and grazing management are discussed to underline the importance of the knowledge of their life histories.

Whittleia retiella, which was found in May 2007 in the salt marshes of Westerhever, had not been recorded in Germany since 1959, where only few specimens were caught by Rill (situated in the collection of the Zoological Institute and Museum Hamburg). Even though the Psychide was considered to be very rare (Binot et al. 1998), it was found in high abundances in all investigated salt marshes except heavily grazed plots, where its host plants *Puccinellia maritima* and *Festuca rubra* occurred (Rickert et al. 2009). It is most likely that the species had not been found since the late 1950s since most authors mentioned a flight period of late May to early June (Kaaber 1982, Hättenschwiler 1985), whereas older records in Germany as well as all new records were collected during a short period in the beginning of May. Nevertheless, since *W. retiella* had not been recorded by Stüning (1980), it was apparently not abundant due to intensive grazing, and populations could recover only after extensification or abandonment after 1985. Notwithstanding, no conclusions on the quality of a habitat could be

drawn from the occurrence of *W. retiella*, since it was mostly found in grassy vegetation and occurred abundantly in the moderately grazed areas on the Hamburger Hallig as well as in the ungrazed patches in Westerhever. However, it was not found in the intensively grazed salt marshes and might prove to be a good indicator for overgrazing in future studies.

Goniodoma limoniella could be verified as a new record for Germany in 2006 (Rickert 2009a). Since *G. limoniella* was only known from France, Belgium, Great Britain and the Netherlands, but so far had not been found in Germany or Scandinavia, its occurrence raised the question of a recent expansion. The Coleophoride occurred in great abundances in the salt marshes of Westerhever and St. Peter-Ording but could only be found with a few specimens in the Hamburger Hallig, despite the frequent occurrence of its host plant *Limonium vulgare*. Intensive investigations north of the Hamburger Hallig on Hallig Gröde, Hallig Langeness, the isle of Sylt and the mainland salt marshes as well as on Skallingen and the isle of Rømø in Denmark in autumn 2006 and spring 2007 lead to no further proof of occurrence, although larvae are easily detectable. A first record for Denmark was noted in 2008 on the isle of Rømø (Gregersen & Szyska 2009), which suggests that the species might be spreading north. No statement on whether this range expansion is related to climate change or rather determined by chance of colonisation can be made. Unfortunately, the first appearance of *G. limoniella* in Germany is unknown, since records on the distribution of Microlepidoptera especially on salt marshes are scarce (Roweck & Savenkov 2002). Like *W. retiella*, it had not been caught during the comprehensive studies of Stüning (1980). Its food plant *Limonium vulgare* is known to react sensitively to grazing (Kiehl et al. 2003), and could spread only after abandonment. Hence, it can be assumed that colonisation by *G. limoniella* started after extensification or cessation of grazing following the establishment of the Wadden Sea National Park (1985). The abundant occurrence of *G. limoniella* and the easy detection of its larvae in combination with its linkage to the grazing-sensitive *L. vulgare* would suggest the suitability as an indicator species in ecological monitoring. However, the species was not caught sufficiently in the salt marshes of the Hamburger Hallig and was only seldomly attracted by light. Assumptions on the sensitivity of *G. limoniella* towards grazing are so far mostly based on the larval hibernation in the easily breaking stems of *L. vulgare*, which suggest a high influence of disturbances, but need to be validated in further studies.

Agdistis bennetii is the second species whose larvae feed exclusively on *Limonium vulgare*, and which therefore can be expected to have benefited from changes in grazing management, since many monophagous butterflies are sensitive to changes that affect their host plants

(Nelson 2007). In contrast to the two species mentioned before, *A. bennetii* has to be considered rare with only two specimens caught in 2007, 42 in 2008 and 19 in 2009. A possible reason for low abundances might be the hibernation as larvae affixed to leaves of the food plant and they thus were affected by cold winters and storm tides (Deschka 1998). Both *Gonidodoma limoniella*, whose larvae hibernate in the stem of *L. vulgare* and *Whittleia retiella*, whose larvae hibernate in the larval case on the ground sheltered by grass tussocks, are likely to be less affected. The occurrence of *A. bennetii* thus seems to be more determined by climatic conditions than affected by grazing and the suitability as an ecological indicator has to be disregarded.

Recorded equally infrequently was *Aristotelia brizella*, whose larvae feed on the seeds of *Armeria maritima*, a salt marsh plant especially in moderately grazed, grass dominated higher salt marshes which have become scarce along the mainland coast. The occurrence of *A. brizella* in the salt marshes of Westerhever and St. Peter-Ording but not on the Hamburger Hallig or any of the other visited locations suggests that fragmentation might have led to isolated populations (Öckinger et al. 2010) because of site fidelity of moths and limited dispersion abilities (Zschokke et al. 2000). An upper limit in dispersal distance of approximately 1km was recognised for many moth (Macrolepidoptera) species (Ricketts et al. 2002, Summerville & Crist 2004a), hampering the colonisation possibilities of small and remote salt marsh patches. Therefore, due to a spatial isolation those remaining scattered areas with populations of *A. brizella* might not function as source habitats (Dennis et al. 1998). However, rareness of recording might be a sampling artefact. The moths are most active during the early evening hours and therefore not attracted by light (Bland et al. 2002), which leads to an underestimation of abundance in comparison to other species. Nevertheless, the species was only caught by net sweeping above stands of its host plant on few occasions, which suggests that it is one of the less common species on Schleswig-Holstein salt marshes. This assumption is supported by only infrequent findings in the Netherlands and Denmark (pers. communication M. Jansen). The hibernation as larvae in the flower heads of *A. maritima*, which easily break, might be a further explanation for the species rarity. Additional trapping especially with pheromone traps might reveal new insights into the distribution and abundance of *A. brizella*. A suitable lure, however, is yet unknown.

By contrast, the frequent distribution of *Eucosma catoptrana* on all sampled salt marshes during 2006 to 2009 but only few records before 1980 (Gädicke & Heinicke 1999) suggests a positive effect of the abandonment. The recovery of populations of *Aster tripolium*, host plant

of *E. catoptrana*, throughout the salt marshes of Schleswig-Holstein after the cessation of grazing (Kiehl et al. 2003, Stock et al. 2005) supports this hypothesis. *E. tripoliana*, the second *Eucosma*-species feeding on *Aster tripolium*, however, had already been recorded during the studies of Stüning (1980). The only apparent difference is a slightly earlier flight period of *E. catoptrana*, with a peak in June and again in August, whereas *E. tripoliana* shows highest abundances in late July. Additionally, *E. tripoliana* is slightly smaller than *E. catoptrana*. Unfortunately, no information on the abundance of *E. tripoliana* during the earlier studies was made, and therefore it is difficult to draw conclusions from the appearance of *E. catoptrana* after the abandonment of grazing. Nevertheless, during the recent studies both species reacted sensitively to grazing, *E. catoptrana* being more abundant in the ungrazed salt marsh, *E. tripoliana* in the extensively grazed marsh, and both only infrequently recorded in the moderately and intensively grazed plots (see chapter 5.2). This could be explained by denser inflorescences and thus more seeds in *Aster*-stands in the ungrazed salt marsh, whereas the plants tend to grow with shorter stems and less flowers in the grazed marsh, likely due to its high palatability. Since both species depend on the shelter of spinnings in the inflorescence from which they feed, it is reasonable that the lower density of flowers reduces the possibility of hatching. Their high abundance, their distribution in all researched salt marshes and their sensitivity towards grazing suggests that *E. catoptrana* and *E. tripoliana* are suitable candidates for ecological monitoring in salt marshes.

Larval specificity and hibernation stage are determinant factors influencing distribution and extinction risk (Mattila et al. 2008). Hibernation as larvae, which has been found in all occurring microlepidopteran species in salt marshes could be an adaptation to the extreme conditions, and seems to be a crucial factor determining their abundance. Deschka (1998) showed that hibernation is the major determinant for survival of leafminers throughout the year. In salt marshes, the most common species were found to be those hibernating in a cocoon in the ground or inside a plant (*Scrobipalpa instabilella*, *Eucosma catoptrana*, *Eucosma tripoliana*, *Phalonidia affinitana*), whereas those hibernating outside on the plant or in exposed parts of the plant seemed to be more affected by climatic effects and inundation (*Agdistis bennetii*, *Aristotelia brizella*).

Additionally, habitat fragmentation and the availability of suitable source habitats seem to be crucial factors influencing colonisation possibilities especially in the smaller moths (Öckinger et al. 2010).

The response of these species to climatic conditions or disturbances can therefore be

explained by their specific life history and highlights the necessity of basic knowledge to complement ecological research and to understand responses of species to environmental change and disturbance (Noss 1990).

6.3 Response of plant and invertebrate communities to grazing

Salt marshes are narrow ecotones between terrestrial and marine systems which harbour a comparatively species poor but highly specialised biota, dominated by halobiontic or even 'halophilic' invertebrates (Desender & Maelfait 1999). While cessation of grazing was believed to be favourable for diversity and the conservation of rare species (Balmer & Ehrhardt 2000), a number of studies have described an impoverished plant community in late successional stages (Bakker 1985, Esselink et al. 2002) and favour an extensive grazing management (Kruess & Tschardtke 2002a, Dennis et al. 2001, Pétilion et al. 2007, Pétilion & Garbutt 2008a) proposing higher species diversity in plants as well as insects. It is questionable however, whether hypotheses coined on extensive grazing in semi-natural grasslands (Gibson et al. 1987, Dennis et al. 1998a, Swengel & Swengel 1999, Kruess & Tschardtke 2002a, Hendrickx et al. 2007) are applicable in salt marshes. Unlike most terrestrial grasslands, their appearance is not only determined by climatic factors but also influenced especially by site conditions such as salt content and inundation frequency (Pott 1996), which leads to an azonal ecosystem. Stages of bushes and trees are missing.

Many invertebrates are susceptible to changes in microclimatic conditions and can thus perceive changes in habitat heterogeneity at finer scales than larger organisms (Dennis et al. 2001, Cole et al. 2010), but knowledge on the relationships between plant species richness, structural heterogeneity and arthropod diversity is still rudimentary (Pöyry et al. 2005), and the question on the relevance of a stabilising effect in mature salt marshes remains unresolved (Fritz et al. 2008).

6.3.1 Effects of grazing on the vegetation of salt marshes

The impact of grazing on plant species richness and vegetation structure in salt marshes has been the topic of numerous studies during recent decades (Bakker 1985, Jensen 1985, Bakker 1987, Dierßen et al. 1994a, Kiehl 1997, Esselink et al. 2000, Gettner 2002, Bakker et al. 2003, Kiehl et al. 2003). Most investigations led to the result that a cessation of grazing is beneficial for plant species richness as well as heterogeneity of vegetation structure during the first few years after intensive grazing (Jensen 1985, Kiehl 1997, Gettner 2002) but that

eventually plant species such as *Elymus athericus* and *Atriplex portulacoides* will gain dominance (Jensen 1985, Esselink et al. 2000, Bakker et al. 2003). Although taller vegetation results in a more stable microclimate potentially important to arthropods (Dennis et al. 1998, Cole et al. 2010), a decline in plant species richness would most likely lead to a consequent decrease in the associated herbivore species. Most salt marshes of the mainland in Schleswig-Holstein were intensively grazed until the establishment of the Wadden Sea National Park (1985) and remained ungrazed only for the last 20 to 25 years. Successional processes are still proceeding and concluding statements on the direction of development can only be based on assumptions.

However, vegetation mapping of salt marshes of the Hamburger Hallig showed a spreading of *Elymus athericus* in the ungrazed parts of the salt marsh as well as in the extensively grazed parts from 2001 to 2006 (Stock & Petersen 2008). This recent increase of salt marshes occupied by *Elymus athericus* enforce the impression that a succession towards dominance in most parts of the ungrazed salt marshes of Schleswig-Holstein is likely, since the exclusion of grazers was found to promote tall grasses sensitive to frequent defoliation and trampling (Mayer et al. 2009).

Even when excluding plots dominated by *E. athericus* from analysis, corresponding to former studies (Littlewood 2008, Kiehl et al. 2003) on salt marsh vegetation, a positive effect of extensive grazing on plant species richness combined with a reduction of plant height was found. This lead to a significantly different vegetation structure than in either ungrazed or intensively grazed areas. Contrary to former studies (Morris 1978), grazing had no effect on plant cover as well as the thickness of the litter layer. Only in the intensively grazed salt marshes was the area of bare soil significantly higher than in the ungrazed salt marsh.

The ordination plot displayed that the extensively and ungrazed plots were characterised by similar plant communities, while those of moderately and intensively grazed patches differed widely in comparison (Fig. 5.2). This proved the hypothesis that grazing herbivores alter the structural heterogeneity of vegetation within a particular successional stage more than plant species composition (Dennis et al. 2001, Kiehl et al. 2003).

Therefore, though not affecting the composition of plant communities considerably compared to ungrazed salt marshes, extensive grazing promoted plant species richness in salt marshes by delaying succession and facilitating a re-establishment of pioneer species in high marshes (Esselink et al. 2000).

6.3.2 Influence of grazing on moth assemblages

Apart from the monitoring of plant communities in salt marshes, most studies mainly focused on the distribution of spiders, beetles and flies and the impact of grazing by cattle or sheep (Irmeler & Heydemann 1986, Andresen et al. 1990, Reinke & Meyer 1999, Pétilion et al. 2005, Pétilion et al. 2008). Moths and especially Microlepidoptera remained largely unnoticed (but see Heydemann 1938, Stüning 1980, Jansen 2005) due to a lack of knowledge about their distribution and life history, as well as difficulties with determination in some groups. Nevertheless, specialised moths are adapted to survive in salt marshes, and as vegetation-associated insects they can be expected to be vulnerable to anthropogenic impacts such as grazing (Debano 2006, Samways & Lu 2007).

Species richness and abundance

High grazing intensities lead to a homogenisation of vegetation structure and absence of flowers (Berg et al. 1997, Gettner 2002). As an extreme effect of overgrazing, intensively managed salt marshes were characterised by species poor plant communities (Kiehl 1997, Gettner 2002), having little attraction for insects (Sjödín et al. 2008). Studies researching the effect of continual successional development in fresh grasslands recorded highest species richness and abundance of butterflies and moths in abandoned sites (Pöyry et al. 2005) and found no significant difference between intensively and extensively grazed grasslands (Wettstein & Schmid 1999, Kruess & Tscharnke 2002a). Recent studies, though, identified low grazing pressures to enhance plant species richness as well as structural heterogeneity (Dennis et al. 2001, Littlewood 2008). Additionally, the effects of grazing on butterflies and moths varied greatly depending on environmental conditions, intensity and timing of management (Ehrhardt & Thomas 1991, WallisDeVries & Raemakers 2001, Saarinen & Jantunen 2005). Mysterud et al. (2005) suggested that grazing by large herbivores may make plants more vulnerable to insect herbivory and thus benefit herbivore diversity. Specialised herbivorous invertebrates such as moths proved to be highly sensitive to disturbances (Sterling et al. 1992), yielding additional information on structural heterogeneity not obtained by the monitoring of plants alone (Littlewood 2008), since different parts of a plant are utilised for different developmental stages. Minor changes in plant architecture might affect their development.

Hence, moth communities of extensively grazed salt marshes were expected to be the most species rich, whereas ungrazed areas were thought to harbour less species. Intensively grazed

salt marshes could undoubtedly be considered species poor (Littlewood 2008, Cole et al. 2010).

The present study in mid-term grazed salt marshes of Westerhever and the Hamburger Hallig showed that significantly less species and individuals were found in the moderately and intensively grazed salt marshes, though the results in moderately grazed marshes were less distinct. While species accumulation curves of Westerhever suggested that moderately grazed salt marshes only slightly contribute to overall species richness (Fig.5.9), results on the Hamburger Hallig showed that grazing intensities of four to five sheep per hectare (moderate grazing) can contribute to overall species richness in a habitat network with ungrazed and extensively grazed plots (Fig. 5.10). These differences were possibly related to difficulties determining the exact grazing intensity of the factual moderately grazed salt marshes of Westerhever. In moderately grazed salt marshes of the Hamburger Hallig more moth species were caught than in intensively grazed marshes and in some years harboured as many species as the ungrazed and extensively grazed marsh (Fig. 5.12 & 5.13). This supports findings by Dolek & Geyer (1997) that grazing does not have to be as detrimental on the diversity of Lepidoptera as formerly thought, depending on pasture size, management intensity and the surrounding habitats. Though plant species richness differed significantly between extensively grazed and ungrazed salt marsh plots (see chapter 6.3.1), species richness of moths did not. However, a trend (though not significant) towards overall higher species richness in the extensively grazed salt marsh was discernible for light trap data (Fig. 5.5, 5.7 & 5.12). While this trend in species richness was not observed in the photoeclector samples on the Hamburger Hallig (Fig. 5.13), more individuals (though not significant) were caught in the extensively grazed salt marsh (Fig. 5.16). Therefore, a beneficial influence of extensive grazing was identifiable in both data sets, which corresponds with the hypothesis that low grazing intensities facilitate a high herbivore richness by enhancing plant species richness and vegetation heterogeneity (Saarinen & Jantunen 2005, Littlewood 2008).

In context with the results of the now determined moths of the short-term grazing experiment in Friedrichskoog and the Sönke-Nissen-Koog (Dierßen et al. 1994, a, b), this trend gains relevance.

Significantly higher species richness was only found in ungrazed or low grazing intensities compared to intensively grazed sites in the higher salt marshes of Friedrichskoog. In the Sönke-Nissen-Koog ungrazed, low and moderately grazed salt marshes were the species richest. Nevertheless, during the first years (1990 to 1993) after the establishment of the

grazing experiment, more species and individuals were only recorded in the ungrazed salt marshes, whereas the sites with moderate, extensive or low intensities did not differ from each other. The moderately grazed sites in the *Puccinellia*-dominated marshes stand out with a higher species richness and abundance than in the extensively grazed plots. Whether this result was a response of moth communities to grazing or had to be attributed to exceptional site conditions as a sampling artefact could not be clarified. Often, exceptionally high species numbers are influenced by neighbouring, species-rich source habitats (Dennis et al. 1998). In this case however, a positive influence of neighbouring source populations seems unlikely. At the time of research, salt marshes in the vicinity of the grazing experiment were still intensively grazed. Although an airborne dispersion of moths from the low and ungrazed sites of the experiment seems possible, only those specimens developing in the sampled area are caught with photoeclector traps (Frank et al. 2009). Recent research in salt marshes under intermediate grazing duration (Westerhever and Hamburger Hallig) as well as results from the Friedrichskoog area suggest that the higher species numbers in moderately grazed salt marshes were possibly influenced rather by exceptional site conditions than being a response to grazing intensity.

Total species richness as well as results of the GEE imply a positive effect of extensive grazing on moth communities, whereas higher grazing intensities can be expected to be detrimental. Additionally, differing grazing intensities seemed to contribute to overall species richness of the habitat, providing important microhabitats and vegetation structures to facilitate the occurrence of species not found elsewhere (Dennis 2004). Findings of studies in grazed pastures, where a mosaic of different grazing intensities supported highest species richness (WallisDeVries & Raemakers 2001, Saarinen & Jantunen 2005), could thus be confirmed. The depletion in species richness in the intensively grazed salt marshes corresponded with former results (Pöyry et al. 2005). Studies during recent decades have reported a drastic decline in plant species richness with intensive grazing in grasslands leading to impoverished herbivorous insect communities as well (Dolek & Geyer 1997, Kruess & Tschardtke 2002a, Sjödin 2007, Bakker et al. 2008, Sjödin et al. 2008).

Dominance structure of moth communities in salt marshes

According to Thienemann (1920 & 1956), pioneer communities harbour few species in high abundances, whereas matured habitats are often characterised by: a high species richness which increases with age; being undisturbed; and the presence of source habitats in close vicinity. Therefore, in extreme habitats such as salt marshes, comparably few species with

high abundances were expected. Differences in species richness and abundance due to disturbances often result in changes of species composition, which are reflected by variances in dominance patterns of communities in a habitat (New 1997). In undisturbed habitats one expects to find a diverse species community, whereas communities of disturbed habitats are expected to be more uniform, comprised of a few highly dominant species, but at least in early stages lacking the less abundant ones (Magurran 2004).

Dominance levels of microlepidopteran communities in ungrazed and grazed salt marshes of Westerhever and the Hamburger Hallig showed a clearly visible change in dominance patterns of species assemblages (Fig. 5.17, 5.18 & 5.19). In ungrazed salt marshes, halobiontic moths (*Bucculatrix maritima*, *Eucosma catoptrana* and *Eucosma tripoliana*), feeding on the grazing sensitive plant *Aster tripolium*, reached high dominance values, whereas their values decreased in the extensively and moderately grazed plots. Species linked to grazing sensitive plants were almost completely missing in the intensively grazed area. Contrarily, species feeding on grasses as larval host plants and developing in the roots exhibited higher dominance values in grazed salt marshes. The grass-feeding *Pediasia aridella*, *Crambus perlella* and *Chrysoteuchia culmella* dominated the moderately and intensively grazed plots. *Eucosma lacteana*, whose larvae feed on the herbaceous *Artemisia maritima*, reached highest dominance values only in the moderately grazed salt marsh. *Artemisia maritima*, which is considered unpalatable for livestock due to its high essential oil content (Jensen 1985), was more abundant in moderately grazed parts but is sensitive to trampling and did hardly occur in intensively grazed marshes. The most common species, *Scrobipalpa instabilella*, feeding on *Atriplex portulacoides*, reached high levels of dominance in all salt marsh plots.

In summary, a distinct change in dominance patterns for moth communities from herbaceous- to grass-feeding species from the ungrazed to the intensively grazed salt marsh was recognisable in the mid-term grazing experiments, with an impoverished species assemblage in the heavily grazed plots.

Similar patterns were found in the moth assemblages of the short-term grazing experiment in Friedrichskoog and especially the Sönke-Nissen-Koog, but less pronounced. In ungrazed sites the moth assemblages consisted of more species with lower dominance values than the assemblages in the grazed salt marshes. With increasing grazing intensity, one species (*Pediasia aridella*) gained eudominant status and the moth community was poorer in species. Additionally, with increasing grazing intensity a shift in dominant species from the *Aster-*

feeding *Bucculatrix maritima* to the grass-feeding *Pediasia aridella* was apparent in the lower salt marshes of the Sönke-Nissen-Koog. Therefore, grazing resulted in a reduced diversity in high-intensity grazing sites, with generalists dominating (Nickel & Hildebrandt 2003).

The response of moth assemblages to grazing was probably less distinct in the short-term grazing experiment, since both plant and moth assemblages need time to adapt to habitat changes (Sterling et al. 1992). Especially the cessation of grazing implied major successional development in those sites, and colonisation by moths occurred only slowly and was dependent on available source habitats (Dennis et al. 2001).

The results of both the mid-term and short-term grazing experiments suggest a pronounced impact of grazing on the distribution of moths in salt marshes, leading to impoverished species assemblages in highly grazed sites. Monophagous species specialised on herbaceous plants were replaced by generalist species feeding on grasses with increasing grazing intensity. Sterling et al. (1992) & Pohlus et al. (2007) described this replacement as a general effect of habitat degradation and disturbance to natural communities in grasslands.

6.3.3 Comparative studies on the effect of grazing on invertebrates-re-evaluation of the Ecosystem Research Wadden Sea Project

Only few studies examined the effects of management intensity on several invertebrate groups simultaneously (Andresen et al. 1990, Dierßen et al. 1994b, Kruess & Tschamntke 2002a, Sjödin et al. 2008). In this study by application of the same statistical analysis to all data sets, results of the Ecosystem Research Wadden Sea Project on the response of beetles, spiders and flies to different grazing intensities (Dierßen et al. 1994b, Reinke & Meyer 1999) were compared with the results of moths trapped during the same study, but determined 20 years later (see also chapter 6.3.2). Thus, the opportunity to recognise patterns in the response of different invertebrate groups to grazing was provided.

Effect of short-term grazing management on species richness and abundance of invertebrates

The importance of invertebrates for pollination, decomposition and food web structure in grassland ecosystems has been stated frequently, but only few studies dealt with the effect of livestock grazing on these assemblages (Debano 2006). Grazing can dramatically simplify vegetation diversity by reducing plant species richness and heterogeneity in plant architecture. Since plant diversity is considered a major determinant of diversity on higher trophic levels (Gibson et al. 1987, Sterling et al. 1992), diversity of phytophagous insects is

likely to decline with simplification of vegetation (Kruess & Tschardtke 2002a, Lawton 1995, Wettstein & Schmid 1999). However, spider, beetle and fly assemblages showed no obvious response to grazing with respect to species richness and abundances. Species accumulation curves estimated an equally high expected number of species in each grazing management (Fig. A5.8 – A5.18). However, no grazing intensity alone harboured all occurring species of the experimental sites (Friedrichskoog or Sönke-Nissen-Koog) and the total number of species of all grazing intensities combined was almost twice as high in each group. This suggests a species turn-over from the ungrazed to the intensively grazed marsh. Results could not support findings of Dennis et al. (2001) that spider abundance was greater in ungrazed and taller, grazed swards. Possibly, a differentiation between airborne, web-building and predatory spiders would show more distinct responses (Pétillon et al. 2007). Hofmann & Mason (2006) detected similar reactions for staphyliniid assemblages, which reacted quickly to the cessation of intensive grazing with a shift in dominance structure indicative of a less stressed environment. Species richness and abundance of staphyliniids in salt marshes was largely unrelated to management category. Soil temperature and vegetation height followed by soil compaction were recognised as the most important factors for their distribution. However, management categories could be clearly separated nevertheless (Hofmann & Mason 2006). Pétillon & Garbutt (2008a) and Pétillon et al. (2008) stated accordingly, that habitat structure was the major determinant of spider and beetle species richness. Habitat age and also management alone were of less importance.

In contrast, moths showed a very pronounced response to grazing with the most species and individuals found in the ungrazed salt marsh, intermediate numbers in the low intensity to moderately grazed plots and the lowest species richness in the intensively grazed sites (Fig. 5.17 & 5.27). Corresponding to the results of photoeclector samples of the Hamburger Hallig in 2007-2009, none of the grazing intensities alone contained all of the species developing in the salt marshes of the Sönke-Nissen-Koog or Friedrichskoog, reinforcing the conclusion that no grazing management on its own can support overall species richness.

The statistical analysis (GEE) of species richness and abundance of moths as well as spiders, beetles and flies supported the impression of a more differentiated response to grazing for moth assemblages compared to any other group. In general, response to grazing in all groups was stronger in the lower salt marshes of the Sönke-Nissen-Koog than in the higher marsh of Friedrichskoog and increased with ongoing time after change of grazing management. Whereas a significant difference in species richness and abundance of moths between the

grazing treatments was found (see chapter 6.3.2), for none of the other investigated groups was a significant effect on species richness or abundance observed. This coincides with results of other studies, which found no significant response in species richness or abundance of beetles and spiders (Hofmann & Mason 2006, Pétilion & Garbutt 2008a). Instead, spider and beetle assemblages rather responded with a shift in species composition from species typical for open habitats in intensively grazed to e.g. web-building spiders in ungrazed sites (Hofmann & Mason 2006, Pétilion & Garbutt 2008a).

Studies in sites that were grazed during summer months only reported similar responses to grazing in wolf spiders, beetles, sawflies and lepidopteran larvae (Cole et al. 2010), suggesting a general pattern of invertebrate responses to grazing. In this case, one group could act as surrogate for another, rendering elaborate invertebrate monitoring unnecessary. However, in this study correlations between spiders, beetles, flies and moths were weak. Therefore, results by Oliver & Beattie (1996) are confirmed which showed that no invertebrate group can serve as a surrogate for another concerning the response to grazing management.

Dominance patterns in invertebrate assemblages in salt marshes

In comparison with moth assemblages (chapter 6.3.2), spider, beetle and fly assemblages showed a less distinct reaction to grazing and no clear change in dominance pattern was recognisable. A shift in dominance from *Pardosa purbeckensis* to *Pirata piraticus* from grazed to ungrazed salt marshes found in earlier studies (Heydemann 1961) was not apparent. Overall, in both locations spider assemblages in slightly grazed plots showed a more heterogeneous dominance pattern compared to the ungrazed and intensively grazed salt marshes. In the higher salt marshes of Friedrichskoog, *Erigone longipalpis* was the overall dominant species accompanied by *Oedothorax fuscus* in the low intensity and extensively grazed plots. *Erigone longipalpis* and *Oedothorax fuscus* are species from early successional stages in salt marshes (Pétilion & Garbutt 2008a), suggesting that the disturbing impact of former intensive grazing was still considerable and the short-term succession in the ungrazed sites did not have a strong influence on the spider assemblage. In the lower salt marshes of the Sönke-Nissen-Koog, the ungrazed and slightly grazed plots were dominated by *Baryphyma duffeyi* whereas *E. longipalpis* gained dominance in the intensively grazed sites only. Seemingly, in the lower salt marshes cessation of grazing led to a faster successional development than in the high marsh. In ungrazed and slightly grazed plots of the lower marshes, *Aster tripolium* was abundant and provided a microclimate similar to late

successional stages (Dierßen et al. 1994a), favouring *B. duffeyi*. Apart from *B. duffeyi*, dominant spider species in both salt marshes were eurytopic species not bound to salt marshes. Especially eurytopic spider species such as *O. fuscus* and *E. longipalpis* can withstand environmental changes well and are highly adaptable. Similar findings were reported by Zulka et al. (1997), although his results, where spider assemblages of grazed sites in salt marshes were dominated by *Pardosa agrestis*, could not be supported. The dominance of these species implies that spider communities reacted slowly to changes and were more influenced by vegetation structure than plant species richness (Morris 1978, Grill et al. 2005). Species richness of spiders seemed to be favoured by grazing due to the creation of a patchy and heterogeneous vegetation structure offering niches suitable for different trophic guilds. However, results presented in this thesis are based on photoeclector samples only. Alternative trapping methods such as suction-sampling or pitfall trapping would possibly yield different results. Irmeler & Heydemann (1987) showed that *E. longipalpis* was more active in grazed salt marshes and thus more likely to be caught with pitfall traps, whereas it was occurring in higher abundances in the ungrazed salt marshes. It is likely that *E. longipalpis* in ungrazed salt marshes remains inactive in its web, but is forced to hunt in grazed salt marshes, which increases the likelihood of being trapped. Accordingly, a negative influence of grazing on large, web-building spiders and on diurnal predators associated with dense litter layers was reported by Horvath et al. (2009). Furthermore, over-grazing was found to have a negative effect on species richness of spiders, mainly because of trampling effects due to a destruction of a sheltering litter layer and spider webs (Bell et al. 2001, Pétilion et al. 2007). Higher vegetation was found to provide suitable support for web-building spiders and refuges to hide from flooding for non-adapted spiders (Pétilion et al. 2005). The hypothesis that intermediate rates of grazing enhance the structural diversity of grasslands and maintain a higher diversity of arachnids was also refuted by Dennis et al. 2001, since suction sampling detected greater diversity of arachnids in ungrazed grasslands, which was related to increased plant litter below the leaf stratum.

Coleopteran assemblages of the high marshes of Friedrichskoog were dominated by *Dicheirostichus gustavii*, a carnivorous ground beetle, though dominance values were lower in the low and moderately grazed sites. Similar to spider communities, coleopteran assemblages did not show a highly differentiated dominance pattern with increasing grazing intensity and a decline in species richness could not be recognised. These results are supported by studies in fresh grasslands, where no effects of grazing management on beetle

abundance, species richness or evenness were found (Woodcock et al. 2005). *Dicheirostichus gustavii*, *Dyschirius calceus* and *Bembidion minimum* were the three most dominant species in all grazing intensities of the lower salt marshes in the Sönke-Nissen-Koog, with only slightly changing dominance values. No change of dominant species in response to grazing was apparent. This relates to results of Irmeler et al. (2003) who found that a reduction in land use intensity had almost no effect on the species composition and that soil type was the major environmental factor determining ground beetle distribution. Results could not sustain propositions by Meijer (1980), that carabid beetles reflect the changes in the habitat more clearly, but rather supported the statement of Sjödin et al. (2008) that it is probably difficult to find universal responses to grazing for beetles.

Dipteran assemblages of the Friedrichskoog were dominated by *Lestodiplosis sp.* and *Micaria alba* in all grazing intensities and no distinct response to grazing could be recognised. Grazing in the lower salt marshes of the Sönke-Nissen-Koog, however, induced a different response. *Micaria alba*, *M. puccinelliae* and *Lestodiplosis sp.* reached high dominance values in all grazing intensities, while *Rhopalomyia florum* and *Campiglossa plantaginis* only reached considerable values in the ungrazed sites. *Nemotelus notatus* was only dominant in the intensively grazed marsh (see Meyer & Reinke 1996). Here, a change in dominant species was observable, although fly assemblages of the different grazing managements were similar in species richness. However, since species distributions of flies are known to be highly determined by soil properties (Meyer et al. 1997), an evaluation with respect to grazing seems difficult.

6.3.4 General conclusions on the response of invertebrates to grazing

Through comprehensive, replicated studies on the response of moth communities in short-term and mid-term grazing experiments, an appraisal of conclusions drawn from previous studies could be made.

Although the studies of the Ecosystem Research Wadden Sea Project reflected only short-term changes in vegetation and invertebrate communities after cessation or extensification of grazing, moth assemblages in intermediately long (20 – 25 years) ungrazed and extensively grazed salt marshes of the Hamburger Hallig and Westerhever showed similar responses. The combined analysis of results suggests a general pattern in the reaction of moth communities with high species richness and abundances in ungrazed and extensively grazed salt marshes, whereas communities of intensively grazed sites were depleted and dominated by generalist

species feeding on grasses. Results suggest that the trend towards higher species richness and abundance of moths in extensively grazed salt marshes would most likely gain significance in long-term (> 50 years) grazing experiments, consistent with studies on insect communities in calcareous and fresh grasslands (Dolek & Geyer 1997, Wettstein & Schmid 1999, WallisDeVries & Raemakers 2001, Pöyry et al. 2005). Absence of grazing, however, has been recognised as possibly detrimental to abundance and diversity of invertebrates (Debano 2006, Littlewood 2008). As a negative effect of abandonment and high sedimentation rates, invertebrate communities characteristic for salt marshes may eventually disappear and be replaced by common species from adjacent grasslands (Andresen et al. 1990). Management practices such as sheep grazing, however, lead to early successional stages, which are known to benefit some halobiontic species (Zulka et al. 1997, Pétilion & Garbutt 2008a).

Since management effects on the faunistic and floristic composition of grasslands become only measurable after decades (Kahmen 2003) and successional changes are proceeding endlessly, further changes in moth assemblages have to be expected. Therefore, results of the short-term grazing experiment of the Ecosystem Research Wadden Sea Project and even of the mid-term grazing duration on the Hamburger Hallig can not be considered conclusive for long-term grazing management. Rather, these results should be considered as a trend, suggesting higher species richness and abundance of moths in extensively grazed salt marshes with progressing successional development, and reinforce the hypothesis of beneficial effects of extensive grazing.

A comparison of the response of spider, beetle, fly and moth assemblages to grazing management in the two sampling locations of the Ecosystem Research Wadden Sea Project (Dierßen et al. 1994) leads to the conclusion that moth assemblages react more sensitively to grazing regarding species richness and abundance. Additionally, a distinct shift in the dominance structure of moth communities from herbaceous-feeding halobiontic species towards grass-feeding generalists was detected, which could not be derived with similar assuredness from the data on other groups. Moths are vegetation-associated and were found to react sensitively to livestock grazing (Debano 2006), whereas vegetation structure and not plant species composition determined arachnid species composition and abundance (Dennis et al. 2001, Pétilion & Garbutt 2008a). No general pattern in invertebrate responses to grazing management, as suggested by Koricheva et al. (2000), could be found. Although an increase in species richness is detectable in most undisturbed naturally developed terrestrial ecosystems with increasing maturity and source habitat availability (e.g. old beech forests)

(Martikainen et al. 2000, Müller 2008, Irmeler 2010, Sattler 2010), no evidence for an increasing insect diversity following abandonment of grazing as proposed by Kruess & Tscharntke (2002) and Hendrickx et al. (2007) could be proven. In azonal habitats such as salt marshes, ageing might not be wholly beneficial, possibly due to dominance of single or a few plant species such as *Elymus athericus* and *Atriplex portulacoides*.

Overall, results suggest that a mosaic of extensively, moderately and ungrazed sites may facilitate the highest number of insect species and create a mosaic of marshes in different successional stages (Kruess & Tscharntke 2002a, Dennis et al. 2001, Esselink et al. 2002, Pétilion & Garbutt 2008a). This is in agreement with results from fresh and calcareous grasslands, where rotational grazing with at times moderately grazed pastures was recognised as the best option for butterfly richness (WallisDeVries et al. 1999). Saarinen & Jantunen (2005) and Benton et al. (2003) postulated that different management intensities are needed regionally for the maintenance of grassland insect diversity and most closely resemble former natural conditions, where small grazers such as geese and hare created a patchy vegetation structure (Stahl et al. 2006) and older ungrazed salt marshes served as source biotopes. It seems important to adopt a flexible approach in salt marsh management for biodiversity, because practices relying on plant diversity only may not produce a corresponding benefit for arthropod and structural diversity.

6.4 Species composition and ecological indication

Communities are affected by disturbances not only by influencing species richness and overall abundances, but also by inducing changes in species composition. Whereas a loss of species is easily detectable when looking at species richness, shifts in community composition need further analysis and specialist knowledge to evaluate the consequences of grazing in a habitat. Since vegetation has repeatedly shown to be a poor surrogate for patterns of invertebrate diversity (Crisp et al. 1998, Panzer & Schwartz 1998, Eyre & Luff 2002, Andersen et al. 2004) and research on community composition is time costly, the concept of ecological indication seems appealing (Duelli & Obrist 1998, Carroll & Pearson 1998).

Dufrene & Legendre (1997) developed the first analytical tool to predict the quality and suitability of a species as an indicator. The Indicator Analysis assigns an Indicator Value to each species of a community, integrating its frequency and abundance in a habitat (see chapter 3.2.2). In the following years, McGeoch (1998) and Saarinen & Jantunen (2005) promoted the application of the species indicator analysis to validate the suitability of

proposed indicators. A verification of their tolerance to disturbances by testing the proposed indicators in different locations or time series is essential (Langor & Spence 2006).

A number of beetle, spider, fly and bug species were proposed as ecological indicators for the impact of grazing in salt marshes, derived from abundance data and occurrences (Andresen et al. 1990, Meyer et al. 1997). However, they were never validated by an indicator analysis nor verified in other salt marshes. But indicator studies, particularly those involving invertebrates frequently fail to provide objectively determined indicator species or species subsets (McGeoch & Chown 1998a).

Within this thesis, possible indicator species of moths were validated, which appeared to be suitable according to their abundances and occurrences, using the indicator species analysis. Results were verified by application to different data sets from two different time periods (1989-1993 and 2006- 2009), four different localities (Westerhever, Hamburger Hallig, Friedrichskoog and Sönke-Nissen-Koog) and two different methods of collection (light traps and photoeclector traps). Additionally, the Indicator Species Analysis (Roberts 2010) was performed on the spider, beetle and fly data sets of photoeclector samples of the Ecosystem Research Wadden Sea Project (Dierßen et al. 1994, b) to evaluate the suitability as indicators, though for those groups no additional data could be gathered within this study to verify the results.

6.4.1 Moths as ecological indicators for the impact of grazing in the salt marshes of Westerhever and the Hamburger Hallig

Recently, moth communities received an increasing conservation interest as a species rich, taxonomically tractable group, sensitive to environmental changes and disturbance (Luff & Woiwood 1995, Oostermeijer & van Swaay 1998). According to Groenendijk et al. (2004), New (2004) and Scalercio et al. (2009) they are important indicator taxa, despite being a highly mobile group (Zschokke et al. 2000). Lepidopteran species are often host-specific and the species richness of butterflies or moths was found to be correlated with plant species richness (Pearman & Weber 2007). They may not only indicate plant species richness, but also that of other phytophagous insects (Ricketts et al. 2002) and many other terrestrial insect groups (Thomas 2005).

Microlepidopteran assemblages showed a clear response to grazing in species richness as well as abundances. They reacted with a distinct change from herbaceous-feeding to grass-feeding species with increasing grazing pressure (chapter 6.3.2). Therefore, they might be suitable

ecological indicators for the impact of grazing in salt marsh communities.

According to the Indicator Species Analysis (Roberts 2010) of the data collected in Westerhever, four species (*Agdistis bennetii*, *Coleophora salicorniae*, *Eucosma tripoliana* and *E. catoptrana*) can be regarded as indicators for ungrazed salt marshes, whereas mainly grass-feeding species (*Agriphila straminella*, *Chrysoteuchia culmella*, *Crambus perllella* and *Pediasia aridella*) as well as *Scrobipalpa instabilella*, feeding on *Atriplex portulacoides*, were suitable indicators for intensively grazed salt marshes. The indicator potential of *S. instabilella* seems contradictory, since *Atriplex portulacoides* is known to react sensitively to trampling and to benefit from a cessation of grazing (Kiehl 1997, Kiehl et al. 2002). However, *Scrobipalpa instabilella* occurred in all plots abundantly. Its significant indicator value in intensively grazed plots should be considered in the context of only few other species co-occurring abundantly, whereas in the ungrazed and extensively grazed sites in comparison to other species *S. instabilella* was less abundant. In the moderately grazed sites, *Eucosma lacteana* feeding on *Artemisia maritima* and *Scrobipalpa salinella*, feeding on *Suaeda maritima* reached highest values.

The indicative values of these species were validated using datasets from the Hamburger Hallig. This comparison showed that not all selected moth species were suitable indicators and differences between light trap and photoeclector samples existed. In the ungrazed salt marsh, only *E. catoptrana* and *C. salicorniae* seemed to be generally suitable. *A. bennetii* (ungrazed), *Phalonidia vectisana* (extensively grazed) and *S. instabilella* (intensively grazed) were only suitable using light trap samples. In the intensively grazed marsh no species qualified as an indicator. Regarding ungrazed and extensively grazed sites, *E. tripoliana* showed an affinity to extensive grazing, whereas *E. lacteana* indicated either moderately or extensively grazed sites.

Species that occur at multiple sites are more likely to be appropriate indicators than those present at single sites (Bakker et al. 2008). An evaluation of the results of Westerhever and the Hamburger Hallig combined revealed that an allocation of indicator suitability had to be implemented very cautiously. It was important to acknowledge the proposed indicator's life history, particularly host plant specificity and distribution, because changes in their population needed to be clearly related to the impact of grazing (Pearson 1994, Caro & O'Doherty 1999). Mainly specialised species occurring in moderately abundant numbers and with a steady frequency are assumed to be reliable ecological indicators detectable in a brief survey (Sahlen & Ekkestube 2001), whereas eurytopic and highly abundant species as well as

rare species are considered inappropriate (McGeoch 1998).

Although *A. bennetii* is specialised on the grazing sensitive *L. vulgare* and seemingly indicated ungrazed salt marshes, it was unsuitable as an indicator species, since its occurrence was highly variable between the years and seemed highly influenced by climatic conditions such as harsh winters and inundation rates (see chapter 6.2). An absence of *A. bennetii* therefore could not necessarily be attributed to overgrazing of salt marshes. The host plant for *P. vectisana* is the non-palatable *Triglochin maritimum*, which contains hydrogen cyanide (Lodget 1963). *T. maritima* is promoted by a heterogeneous vegetation structure due to a competition for light, but is sensitive to trampling and thus less frequently distributed in higher grazing intensities (Jensen 1985, Bos et al. 2002, Wal et al. 2000). In spite of these promising characteristics, *P. vectisana* did not qualify as an indicator, since it is considered rare in most mainland salt marshes (M. Jansen, pers. communication). *Eucosma catoptrana*, *E. tripoliana*, *E. lacteana*, *Phalonia affinitana* and *C. salicorniae*, by contrast, occurred in high abundances if habitat features were suitable. Also, because of their distinct life history, these species appear suitable as ecological indicators.

Eurytopic grass-feeding species, on the other hand, yield little additional information on the quality of the habitat except a high percentage cover of grasses, which can be measured more easily. Nevertheless, mostly common, not specialised species (negative indicators) colonise habitats only after their degradation (Clausnitzer 2003). Thus, even though common species seemed unsuitable as indicators, the abundant occurrence of grass-feeding species and the absence of specialist species suggested a highly disturbed habitat, as already discussed in chapter 6.3.2.

Consequently, only *E. catoptrana* and *C. salicorniae* qualified as suitable ecological indicators for ungrazed salt marshes, *E. tripoliana* and *P. affinitana* for extensively grazed sites and *E. lacteana* indicated moderately grazed salt marshes. Co-occurrence of these species indicated a sustainably managed salt marsh with a high structural heterogeneity, where highly palatable plants such as *Aster tripolium*, pioneer species (*Salicornia europaea*) and species of the high marsh (*Artemisia maritima*) coincide.

However, these results were only based on data obtained during a comparably short time period from 2006 to 2009 in salt marshes under a mid-term (20-25 years) grazing management. After initial bioindicator identification, to derive a general applicable pattern, the validity of these indicator species needed to be tested for a different time period in similar habitats (da Mata et al. 2008). This could be obtained by application of the Indicator Species

Analysis (Roberts 2010) to the data sets on moths from the Ecosystem Research Wadden Sea Project from 1990-1993 (Dierßen et al 1994).

Moths showed an obvious linkage to different grazing regimes, though in the higher salt marshes of Friedrichskoog only *Pediasia aridella* qualified as an indicator species for intermediate grazing intensities. In the lower salt marshes of the Sönke-Nissen-Koog, the response was more differentiated with two *Aster*-feeding species (*Phalonidia affinitana* and *Eucosma tripoliana*) indicating ungrazed salt marshes and *Bucculatrix maritima* and *Coleophora deviella* linked to low grazing intensities. Both *E. tripoliana* and *P. affinitana* were already mentioned as potential indicator species in the analysis of the mid-term grazed salt marshes in Westerhever and the Hamburger Hallig, where they qualified as indicators for extensively grazed salt marshes. This discrepancy is most likely explained by the short time period after cessation of grazing, during which vegetation rapidly changed with pioneer and herbaceous plant species peaking in their occurrences in the ungrazed salt marsh, whereas over time ungrazed salt marshes become more homogeneous in vegetation structure (Jensen 1985).

Therefore, the Indicator Species Analysis (Roberts 2010) performed on the short-term grazing data of moths yielded comparable results to the mid-term grazing experiment on the Hamburger Hallig. This suggests that Microlepidoptera respond in a repeatable pattern to grazing in salt marshes and are suitable indicators for salt marsh monitoring, providing valuable additional information on habitat quality.

6.4.2 Species composition of invertebrates and ecological indication – The Ecosystem Research Wadden Sea Project

Similar to the results of species richness and abundance of invertebrates, the impact of grazing was more apparent in the lower salt marshes of the Sönke-Nissen-Koog than in the higher salt marshes of Friedrichskoog and the analysis of species composition (ADONIS) yielded more distinct results. This is most likely explained by faster changes in vegetation after cessation of grazing in the lower than in the higher marshes (Dierßen et al. 1994a). In general, significant differences in species composition of moths were found in the later years of the grazing experiment, whereas differences in spider communities already existed at the beginning of the experiment. Beetle communities reacted more distinctly to grazing in the higher salt marshes than in the lower sites. This reaction can be explained by the low species richness in low salt marshes (Sönke-Nissen-Koog) due to high inundation rates in contrast to

the species-rich higher salt marsh (Friedrichskoog). Thus, richness of beetle species in the low marsh is too low to detect differences between grazing intensities. Diptera showed the least distinct response in species composition to grazing and thus can be expected to have the lowest applicability as ecological indicators.

Pétillon et al. (2005) suggested a high potential for the bioindicator value of spiders in salt marshes, because higher vegetation in ungrazed salt marshes would provide suitable habitats for web-building spiders, refuges to hide from flooding for non-adapted, eurytopic spiders and more litter, which would provide hunting, resting and oviposition sites.

Most spider species, however, showed no clear tendency towards any grazing intensity and received low indicator values in all management schemes. All species with indicative value were eurytopic species living in different habitats (Hänggi et al. 1995). Their more frequent occurrence in higher (*Oedothorax apicatus* and *Leptyphantus ericaceus*) or intermediate grazing intensities (*Clubiona stagnatilis* and *Pachygnatha degeeri*) can be attributed to disturbance. According to the hypothesis of Meyer et al. (1997) eurytopic species should occur more in disturbed habitats. Only *Porrhomma microphthalamum* indicated low grazing intensities. Their applicability as indicators for salt marsh management is questionable, since eurytopic species give little information on the habitat, because they are able to cope with a high variety of conditions (Zulka et al. 1997). No spider species could be identified to indicate undisturbed or ungrazed habitats. This result possibly accounts for the fact that changes in management had only occurred recently and changes in vegetation composition and structure continued. Recent studies suggest an indicative value of *Hypomma bituberculatum* and *Enoplognatha mordax* in extensively grazed salt marshes, whereas *Clubiona sp.* and *Pirata piraticus* seem to show a tendency towards undisturbed habitats (unpublished, pers. communication R. v. Klink). These suggestions relate to the hypothesis of Pétillon et al. (2005) that different functional groups can be used as indicator groups for assessing the change between natural and disturbed areas. However, these proposals still need verification prior to application in salt marsh management. During the analysis of the data from the short-term grazing experiment (Dierßen et al. 1994b), the mentioned species either had no significant indicator value or were excluded due to rarity and therefore did not qualify as ecological indicators.

Although species diversity of Carabidae was expected to increase with decreasing level of disturbance (Villa-Castillo & Wagner 2002) and beetles were recognised as valuable indicators for sites with high conservation interest (Jansson et al. 2009), beetle assemblages

gave an equally blurry picture as spiders regarding indicator values. Only *Dyschirius salinus*, which can be considered halobiontic, reached meaningful indicator values for intensively grazed plots in the high salt marsh. All other halobiontic species had low indicative values and their distribution in salt marshes seemed to be influenced by other factors than grazing. This coincides with findings of Irmeler (2003), that soil type is the major environmental factor determining ground beetle distribution. Some species exhibited high values in both the ungrazed and intensively grazed salt marshes, but did not occur or occurred less frequently in the intermediate grazing treatments (e.g. the leaf beetle *Longitarsus plantagomaritimus* and *Dicheirostichus gustavii*). Other species which gave high values were eurytopic species, not bound to salt marshes and therefore give little information on habitat quality. These results corresponded to other studies, where beetles were not significantly linked to land use (Rykken et al. 1997) or overall species richness (Duelli & Obrist 1998) and carabid beetles, especially generalist species, were not useful as an indicator group for different land management types (Rykken et al. 1997).

Sommagio (1999) stated that Diptera, especially Syrphidae, possess three features that make them potentially good indicators: highly differentiated larvae, commonality and an easy identification due to a high documentation level. She found that Syrphidae were negatively affected by reduction in landscape diversity. But during this study, Diptera showed the least significant response to grazing and the tendency to intermediate grazing intensities was most likely influenced rather by a high soil compaction known to be beneficial for most dipteran species (Meyer et al. 1997) than by differences in plant species richness or vegetation structure. Most fly species were linked to intermediately grazed salt marshes, though only *Rhaphium riparium* and *Dolichopus clavipes* received meaningful indicator values, while most species had very low and similar values in all grazing types. Only *Campiglossa plantaginis*, a halobiontic species, indicated ungrazed lower salt marshes though it did not occur in the upper salt marshes of Friedrichskoog, possibly due to a lack of its food plant *Aster tripolium* or colonisation limitations.

These results on the suitability of invertebrates in salt marsh monitoring, however, were only derived from data obtained by photoeclector traps. Meyer & Reinke (1996) found that photoeclector samples yielded the highest species richness, and abundances of species as well as dominance patterns were comparable to those caught with pitfall traps. Nevertheless, data obtained with different trapping methods (e.g. suction sampling, pitfall traps) might yield deviating results. Further validation of these results is therefore essential.

6.4.3 Conclusions on ecological indication

Ecological indicators are species or groups of species, which are able to act as a surrogate, if the identification of environmental gradients would be difficult or impossible (Landres et al, 1988). In this study however, potential indicator species were tested against known grazing gradients, to assess their utility as indicators rather than to identify environmental gradients (grazing intensity), which could have been recognised more easily (Kremen 1994a). Additionally, disturbances such as grazing often influence habitats in a variety of erratic and indiscernible ways, which can be detected by sensitive indicators but not distinguished purely by stocking rates (Morris 1978, Fisher 1998, Morris 2000). Furthermore, the hemerobic level always has to be considered in the evaluation of a habitat, since undisturbed habitats of a similar appearance are preferential to managed sites, since commonly harbouring a species-richer biocoenosis (Klotz & Kühn 2002).

Drawing conclusions from short-term grazing experiments inevitably leads to great uncertainties since early years of succession are known to be the most variable regarding vegetation changes (Gettner 2002, Bakker et al. 1997). For a general applicability, these conclusions and recognised patterns need verification both in different localities as well as mid- and long-term grazing treatments.

Conclusions on the suitability of indicator species of spiders, beetles and flies in salt marshes, derived from the data on short-term grazing experiment and based on abundances (Meyer et al. 1997), were validated using the indicator species analysis. Spider, beetle and fly communities revealed only few grazing sensitive species providing limited information on the quality of salt marsh habitats. Only *Campiglossa plantaginis* indicated short-term ungrazed lower salt marshes, while one halobiontic beetle species (*Dyschirius salinus*) was linked to intensively grazed sites and eurytopic indicator species to intermediate grazing intensities. Spiders were regarded to be the most promising group for ecological indication (Pétillon et al. 2005a), but results of the short-term grazing experiment were weak. *Porrhomma microphthalamum* and *Porrhomma montanum* were the only eurytopic spider species linked to low grazing intensities, whereas other eurytopic species were linked to moderately or intensively grazed salt marshes. Pétillon et al. (2007) however, reported a decline of species such as *Pardosa purbeckensis* in grazed salt marshes, whereas species of high dispersal abilities such as *Erigone longipalpis* were positively affected by grazing. Irmeler & Heydemann (1985) showed however, that the activity of *E. longipalpis* increased with grazing, but that the abundance decreased. Possibly, ongoing research in mid-term and newly

established rotational grazing experiments will shed light on their applicability as indicators.

Moth communities however, seemed to respond more clearly to grazing and results from short-term (Ecosystem Research Wadden Sea Project) and mid-term (Hamburger Hallig) grazing experiments yielded similar results. Few especially sensitive herbaceous-feeding species indicated ungrazed (*Eucosma catoptrana* and *Coleophora salicorniae*) salt marshes or a sustainable management with low grazing intensities (*Phalonidia affinitana*, *Eucosma tripoliana* and *E. lacteana*), whereas grass-feeding species (*Pediasia aridella* and eurytopic species) indicated overgrazing. Hence, former suggestions on the adequacy of lepidopteran assemblages as indicators of habitat condition (New 1997, Luff & Woiwood 1995, New 2004, Scalercio et al. 2009) were supported.

Their suitability to indicate species richness in other invertebrate groups, however, could not be proven and correlations between moth species richness and abundance with those of spiders, beetles and flies were weak. Findings for one species or species group could not straightforwardly be generalised to biodiversity (Öster et al. 2008, Strien et al. 2009). Grill et al. (2005) found similar results on butterflies and moths, which did not qualify as indicators for spider diversity and species richness and Pocock & Jennings (2008) found contrasting results for Lepidoptera, Diptera and Carabidae. The lack of consistent patterns among most of the sensitive species casts doubt on the suitability of using a few species as indicators for the benefit of others (Noss 1990, Niemi et al. 1997) and highlights the importance of the application of more than one taxonomic group (Castella et al. 1994, Paoletti 1999). Selecting these taxonomic groups on the basis of complementarities seems crucial. Since moths were associated with plant species richness while spiders were linked to vegetation structure (Pétillon et al. 2008), a combination seems reasonable to measure effects of disturbances in a habitat, when additionally considering the hemerobic level (Roweck 1987).

Nevertheless, especially because the peak season of occurrence of moths is focused and connected to the growing season, monitoring effort would be low and improve the likelihood of a support for a long-term monitoring programme (McGeoch et al. 2002). Additionally, the five suitable moth indicator species are easily identifiable and their co-occurrence gives supplementary information on the structural heterogeneity of salt marshes.

For further validation of the applicability of halobiontic moths as ecological indicators in salt marsh monitoring, more data is needed (especially in long-term grazing experiments).

6.5 Implications for salt marsh management and monitoring

Salt marshes can serve as an example for natural azonal ecosystems that can be characterised by very low habitat-specific species numbers, but are still very important for national or global biodiversity by contributing specialised organisms, which cannot be found elsewhere (Duelli & Obrist 1998).

Through the establishment of the National Park (1985) and its declaration as a World Natural Heritage Site (2006), the uniqueness and value of the Wadden Sea including its salt marshes has been recognised. In German salt marshes, natural development and improvement processes were promoted. This resulted in either ungrazed or intensively grazed salt marshes along the West coast of Schleswig-Holstein and only few sites of intermediate grazing intensities were set up or remained for research purposes (e.g. Hamburger Hallig). But 25 years after the cessation of grazing, awareness is rising that abandonment most likely leads to dominant stands of *Elymus athericus* and/ or *Atriplex portulacoides* (Jensen 1985, Esselink et al. 2002, Bakker et al. 2010) and thus dense and high vegetation of low species richness. Breeding birds, focal objects of the trilateral monitoring scheme, require low and patchy vegetation structures and tend to avoid ungrazed salt marshes (Esselink et al. 2000). Consequently, species richness of herbivorous invertebrates as well as important habitats for migratory and breeding birds are decreasing. Therefore, to maintain a typical landscape of species rich and flowering European salt marshes, a new management concept is needed. But meeting the requirements of plant, arthropod and bird communities is a demanding task. While many halophilic plants such as *Aster tripolium*, *Limonium vulgare*, *Plantago maritima* and *Triglochin maritima* are known to react sensitively to grazing (Bos et al. 2002), others (*Glaux maritima* and *Armeria maritima*) benefit from moderate grazing intensities. Breeding birds on the other hand were recorded more often in moderately grazed salt marshes which maintain young successional stages (Esselink et al. 2000). Breeding waders are heavily dependent on an abundant supply of their invertebrate food, with many species being generalist feeders (Ausden et al. 2003) and a decrease of arthropods poses a serious threat to bird breeding success (Cole et al. 2010, Buchanan et al. 2006).

Older studies in salt marshes suggested that there might be a species turnover from ungrazed to intensively grazed salt marshes concerning spider, beetle and fly species, but instead found a significant decrease of species richness in ungrazed sites (Andresen et al. 1990, Dierßen et al. 1994b, Meyer & Reinke 1996).

However, extensive grazing especially in wet grasslands is a widely used management tool to enhance plant and invertebrate diversity (Loucougaray et al. 2004, WallisDeVries & Raemakers 2001). Results of this study proved, that halobiontic moths show a clear response to grazing with significantly less species in the moderately and intensively grazed salt marshes, but a tendency towards higher species richness in extensively grazed sites. Overall, results correspond to recent studies in agricultural landscapes (Woodcock et al. 2005, Lindsay & Cunningham 2009) and strongly suggest a mosaic of differently managed salt marshes including ungrazed, extensively and moderately grazed sites, which offer a variety of microhabitats to maintain species diversity of plants, insects and birds (Kruess & Tscharntke 2002a, Esselink et al. 2000). As an alternative, Andresen et al (1990) suggested intermediate grazing intensities (2-3 sheep/ ha) on a large area as a suitable management practice to enhance plant species diversity and to create the equivalent of ungrazed areas in a grazed site due to the spatial heterogeneity of grazing impact (WallisDeVries et al. 1999). Vegetation monitoring proved the increase of *E. athericus* especially in the ungrazed as well as in parts of the extensively grazed salt marshes (Stock & Petersen 2008). Since parts dominated by *Elymus athericus* were deliberately excluded from this study it can be expected that the beneficial effect of grazing on invertebrate communities is even higher and that this research reveals a rather cautious estimate.

For evaluation and conservation planning in salt marshes, ideally a multi-species approach should be favoured combining groups of organisms (Maes & van Dyck 2005). The concept of monitoring indicator species seems to be an easy and appealing method, but caution is advisable against the (blind) application of ecological indicators that have not been validated in the context in which they are to be applied (Gollan 2009).

It was recognised that different moth species feeding on *Aster tripolium* depend on differently developed plants either in the ungrazed marsh (*E. catoptrana*) or the extensively grazed salt marsh (*Eucosma tripoliana* and *Phalonidia affinitana*). While *E. catoptrana* needs dense inflorescences to construct a sheltering spinning from a few blossoms, *P. affinitana* feeds on the pith of the stem and likely benefits from *Aster*-plants damaged by grazing (see Mysterud et al 2005). Possibly, the slightly smaller and later occurring *Eucosma tripoliana*, which constructs a spinning of *Aster*-flowers as well, is disadvantaged in the competition with *E. catoptrana* and therefore occurs more frequently in the extensively grazed sites. The co-occurrence of both species therefore offers information on habitat structures which cannot be assumed by the occurrence of the host plant alone. Therefore, the integration of moth

indicator species (*Eucosma catoptrana*, *Eucosma tripoliana*, *Phalonidia affinitana*, *Coleophora salicorniae* and *Eucosma lacteana*) in combination with species richness of invertebrates, plants and birds (Nickel & Hildebrandt 2003, Rykken et al. 1997) in salt marsh monitoring schemes is proposed. Ideally, these species should be complemented by easily identifiable spider and possibly beetle indicator species (Pétillon et al. 2008). More reliable information can be gained from studies of a set of species or one or more higher taxa measuring diversity, abundances and dominance than from focusing on a few indicator species. To make the overwhelming task of conservation planning more manageable, the combination of an invertebrate monitoring with the regular vegetation mapping in June, July and August is proposed, that being the peak time of moth activity.

This recommendation is supported by the recognition that insects are in many respects crucial organisms for maintaining and evaluating biodiversity (Clausnitzer 2003) leading to the demand of invertebrate groups as an integral part of biodiversity conservation (Kim 1993, Taylor & Doran 2001, Samways & Lu 2007, Jansson et al. 2009).

7 Summary

The aim of this thesis was to investigate the species richness of halobiontic moths of Schleswig-Holstein and to analyse their response to grazing management. The recognition of a general pattern in the response of moth and possible invertebrate communities to grazing was aspired. Studies on the life history of specialised moth species were accomplished to allow a qualified evaluation of the results. Additionally, moth indicator species were named and proposed to be integrated in salt marsh monitoring programmes.

Study sites were located along the Western coast of Schleswig-Holstein (Fig. 2.1). Between 2006 and 2009, differently managed salt marshes were sampled by net-sweeping, light-trapping and the collection of larval stages, to gain knowledge on species richness, species distributions and their life history. Altogether, 87 Microlepidoptera species were caught, of which 28 were considered halobiontic and occur mainly or only on salt marshes and inland saltings (Tab. 5.2). A comparison of the moth composition to former studies especially from the 1970's showed an increase in species richness, which was most likely associated with the cessation or extensification of grazing after 1985.

For the analysis of the response of moth communities to grazing, samples were taken in an existing grazing experiment of mid-term duration (25 years) on the Hamburger Hallig. Photoeclector and light traps were placed in extensively, moderately and intensively grazed salt marshes as well as in an ungrazed control plot. Associated with photoeclector samples, vegetation mappings of the sampled 1m² were taken as well as measurements of the vegetation height, vegetation cover, thickness of the litter layer and area of bare soil. Light trap samples of the 25 years ungrazed, (factual) moderately and intensively grazed sites in the salt marshes of Westerhever were treated as replicates.

To derive a general pattern in the response of moth communities to grazing, results of the mid-term grazing experiment on the Hamburger Hallig were compared to so far unconsidered data sets of moths of a short-term grazing experiment in 1990-1993. These data sets were sampled with photoeclector traps in Friedrichskoog and the Sönke-Nissen-Koog during the Ecosystem Research Wadden Sea Project. Additionally, a comparative analysis of the newly determined data of moth assemblages and old data sets on spider, beetle and fly assemblages (trapped with the same photoeclector traps and determined in the process of the project) was conducted to find general patterns in invertebrate responses to grazing.

Plant species richness was highest in the extensively grazed sites, whereas plant height was

highest in the ungrazed control and decreased with increasing grazing intensity. The area of bare soil was highest in the intensively grazed sites and plant cover the lowest. Results showed that plant communities of ungrazed and extensively grazed sites hardly differed in species composition, whereas moderately and intensively grazed plots showed a clear contrast (Fig. 5.2). Thus, in the mid-term grazing experiment on the Hamburger Hallig, extensive grazing had a positive influence on plant species richness, although vegetation composition was not altered considerably compared to the ungrazed control.

Moth communities were found to react highly sensitively to grazing. The highest species richness and abundances were recorded in the ungrazed and extensively grazed salt marshes with a non-significant higher trend towards the extensively grazed (Fig. 5.12). In short-term grazing experiments, species richness and abundances were highest in ungrazed sites, though mostly only significant compared to the intensively grazed plots. A comparative analysis of moth communities in short- and mid-term grazing experiments suggested a positive effect of extensive to moderate grazing intensities in a long-term grazing management. A combination of ungrazed, extensively and moderately grazed salt marshes was found to benefit highest species richness of moths and is likely to enhance structural heterogeneity. Intensive grazing, however, led to an impoverished moth community.

In the short term experiments moth assemblages were found to react more sensitively to grazing than spider, beetle and fly assemblages (Fig. 5.27 & 5.28). Only spider assemblages showed a positive effect of extensive grazing on species richness and lowest species numbers were recorded in the ungrazed sites. Species richness and abundances of neither beetle nor fly assemblages were significantly affected by grazing. Correlations between species richness and abundances of moth, spider, beetle and fly assemblages were only weak (Tab. 5.8 & 5.9): neither conclusions concerning the relationship of species richness between groups, nor a general pattern in the response of invertebrate communities to grazing could be derived.

A species indicator analysis was performed on all invertebrate data sets, since the sampling and determination of invertebrate communities is considerable and rarely feasible in conservation monitoring. Because of their high specialisation on halophytes as larval host plants and their sensitive response to grazing, it was expected that halobiontic moths would be suitable ecological indicators for grazing management in salt marshes. Proposed moth indicator species were verified by comparison of results from four locations (Westerhever, Hamburger Hallig, Sönke-Nissen-Koog, Friedrichskoog), two trapping methods (photoeclector and light traps) and two time periods (1990-1993 and 2006-2009). Spider,

beetle and fly species were proposed as indicator species in salt marshes before, but never validated. It was assumed that in comparison, specialised moth species would perform better as ecological indicators than either of the other groups.

Results of the indicator species analysis showed distinctions in the determination of indicator species from different data sets and emphasised the necessity of a verification of proposed indicators in various locations. The sensitive application of knowledge on the life history of moths seemed crucial to propose robust indicator species. The analysis of the different data sets of the mid-term grazing experiment, combined with consideration of the distinct life histories of the species resulted in the distinction of five moth indicator species: *Eucosma catoptrana* and *Coleophora salicorniae* qualified as indicator species in ungrazed salt marshes, *Eucosma tripoliana* and *Phalonidia affinitana* in extensively grazed sites and *Eucosma lacteana* in moderately grazed plots. Overgrazing by sheep was indicated by eurytopic species feeding on grasses (*Crambus perlella*, *Chrysoteuchia culmella*, *Pediasia aridella*). Analysis of the data sets from the short-term grazing experiments confirmed the suitability of *E. lacteana*, *P. affinitana* as well as species linked to grasses, while the other species did not occur at that time.

Proposed spider, beetle and fly indicator species of the short-term grazing experiment could not be verified by the species indicator analysis. As the only dipteran species, *Campiglossa plantaginis* indicated short-term ungrazed lower salt marshes, while the halobiontic indicator species of beetles (*Dyschirius salinus*) was linked to intensively grazed sites and eurytopic beetle species indicated intermediate grazing intensities. Spider species were proposed to be the most promising group for ecological indication, but results of the short-term grazing experiment were weak. No halobiontic spider species had a significant indicator value, whereas eurytopic species were linked to intermediately or intensively grazed salt marshes. Current research in mid-term grazing experiments might shed light on the suitability of spider and beetle species as indicators for salt marsh grazing management.

In conclusion, the incorporation of moth indicator species in salt marsh monitoring programmes provides additional information on structural heterogeneity to results derived from regular vegetation and bird monitoring. However, the applicability of sole indicator species as surrogates for species richness needs to be verified in long-term grazing regimes. The robustness of such proposed indicators remains questionable. Ideally, salt marsh monitoring should integrate moth indicator species in association with an assessment of invertebrate species richness. Possibly, future research will provide suitable beetle and spider

indicator species as well. Until then, experience and knowledge of applied ecologists can not simply be substituted by appealing concepts of ecological indication.

8 Zusammenfassung

Ziel dieser Arbeit war es, die Artenvielfalt halobionter Kleinschmetterlinge Schleswig-Holsteins zu untersuchen und deren Reaktionen auf Beweidung zu analysieren. Es wurde angestrebt, generell gültige Muster in der Reaktion von Kleinschmetterlings- und anderen Invertebratengemeinschaften auf Beweidung zu erkennen. Untersuchungen zur Autökologie und Life history spezialisierter Kleinschmetterlinge wurden durchgeführt, um eine qualifizierte Beurteilung der Ergebnisse zu ermöglichen. Zusätzlich wurden Kleinschmetterlinge als Indikatorarten benannt und es wurde vorgeschlagen, diese in das Salzwiesen-Monitoring-Programm des Nationalparkamtes zu integrieren.

Die Untersuchungsflächen lagen entlang der Schleswig-Holsteinischen Westküste (Abb. 2.1). Zwischen 2006 und 2009 wurden unterschiedlich beweidete Salzwiesen mittels Streifnetzfangen, Lichtfallen und der Sammlung von Larvalstadien beprobt, um einen Überblick über das Vorkommen von Kleinschmetterlingen und deren autökologischen Ansprüche zu gewinnen. Insgesamt wurden 87 Kleinschmetterlingsarten nachgewiesen, von denen 28 als halobiont bezeichnet werden konnten und ausschließlich oder überwiegend in Salzwiesen oder binnenländischen Salzstellen vorkommen (Tab. 5.2). Im Vergleich zu Vorkommen von halobionten Kleinschmetterlingen vor 1985, insbesondere nachgewiesen in umfangreichen Studien aus den 1970er Jahren, konnte ein deutlicher Anstieg der Artenvielfalt nachgewiesen werden. Dieser steht sehr wahrscheinlich mit der Aufgabe bzw. Extensivierung der Beweidung in Teilen des 1985 gegründeten Nationalparks Wattenmeer in Zusammenhang.

Die Reaktion von Kleinschmetterlingsgemeinschaften auf Beweidung durch Schafe wurde in einem bereits seit 25 Jahren bestehenden Beweidungsexperiment auf der Hamburger Hallig untersucht. Photoelektoren und Lichtfallen wurden in extensiv, moderat und intensiv beweideten Salzwiesen sowie in unbeweideten Kontrollflächen platziert. In Verbindung mit den Photoelektor-Proben wurden Vegetationskartierungen durchgeführt sowie die Vegetationshöhe, die Vegetationsdeckung, die Dicke der Streuschicht und der Anteil unbewachsener Fläche gemessen. Lichtfallenproben der 25 Jahre unbeweideten, faktisch moderat und intensiv beweideten Salzwiesen von Westerhever wurden als Replikate gewertet.

Zur Erkennung generell gültiger Muster in der Reaktion von Kleinschmetterlingsgemeinschaften auf die Beweidung von Salzwiesen durch Schafe wurden die Ergebnisse des Beweidungsexperiments der Hamburger Hallig (25 Jahre) mit Ergebnissen aus einem Kurzzeit-Beweidungsexperiment verglichen. Hierzu wurden bisher

unberücksichtigt gebliebene Daten über Kleinschmetterlinge aus dem Ökosystemforschung Wattenmeerprojekt der Jahre 1990 bis 1993 herangezogen. Zusätzlich wurde eine vergleichende Analyse der neu bestimmten Kleinschmetterlingsdaten mit Daten über Spinnen-, Käfer- und Fliegengemeinschaften aus dem Ökosystemforschung Wattenmeerprojekt durchgeführt, um vergleichbare und allgemein anwendbare Muster in der Reaktion von Invertebraten auf Beweidung zu erkennen.

Die meisten Pflanzenarten wurden in der extensiv beweideten Salzwiese nachgewiesen, während die Vegetationshöhe in der unbeweideten Kontrollfläche am höchsten war und mit zunehmender Beweidung abnahm. Der Anteil unbewachsener Fläche war in den intensiv beweideten Bereichen am höchsten und folglich die Vegetationsdeckung am geringsten. Die Ergebnisse zeigten, dass sich die Pflanzengesellschaften der unbeweideten und extensiv beweideten Flächen bezüglich ihrer Artenzusammensetzung kaum voneinander unterschieden, während moderat und intensiv beweidete Salzwiesen einen deutlich erkennbaren Unterschied aufwiesen. In dem seit 25 Jahren bestehenden Beweidungsexperiment auf der Hamburger Hallig war somit ein positiver Einfluss von extensiver Beweidung auf die Artenvielfalt zu erkennen, wobei sich die Zusammensetzung der Vegetation in der extensiv beweideten Salzwiese kaum von jener der unbeweideten Kontrollfläche unterschied (Abb. 5.2).

Kleinschmetterlingsgemeinschaften reagierten sehr empfindlich auf Beweidung. Die höchsten Arten- und Individuenzahlen wurden in der unbeweideten und extensiv beweideten Salzwiese festgestellt, wobei ein nicht-signifikanter Trend zu höheren Artenzahlen in der extensiv beweideten Salzwiese erkennbar war (Abb. 5.12). In dem zur Zeit der Beprobung erst kurze Zeit bestehenden Beweidungsexperiment (Ökosystemforschung Wattenmeer) wurde die höchste Arten- und Individuenzahl in der unbeweideten Salzwiese registriert, wobei signifikante Unterschiede hauptsächlich gegenüber den intensiv beweideten Flächen vorhanden waren. Ein Vergleich der Ergebnisse der Kleinschmetterlingsdaten der beiden Beweidungsexperimente legte einen langfristig positiven Effekt von extensiver bis moderater Beweidung in Salzwiesen nahe. Eine Kombination von unbeweideten, extensiv und moderat beweideten Salzwiesen würde die strukturelle Vielfalt fördern und einer hohen Diversität zugutekommen. Intensive Beweidung dagegen führte zu einer verarmten Kleinschmetterlingsgemeinschaft.

Auswertungen der Daten des Kurzzeit-Beweidungsexperiments ergaben, dass Kleinschmetterlingsgemeinschaften deutlich empfindlicher auf Beweidung reagierten als

Spinnen-, Käfer- oder Fliegengemeinschaften (Abb. 5.27 & 5.28). Nur für Spinnengemeinschaften war ein positiver Effekt von extensiver Beweidung auf die Artenvielfalt zu erkennen, die wenigsten Spinnenarten dagegen wurden in der unbeweideten Salzwiese gefunden. Ein Einfluss von Beweidung auf die Arten- oder Individuenzahlen von Käfern und Fliegen konnte nicht festgestellt werden. Korrelationen zwischen Arten- und Individuenzahlen von Kleinschmetterlingen, Spinnen, Käfern und Fliegen waren jedoch gering (Tab. 5.8 & 5.9). Weder Zusammenhänge zwischen den Artenzahlen verschiedener Gruppen noch ein generelles Muster in ihrer Reaktion auf Beweidung waren erkennbar.

Eine Indikator-Analyse wurde für alle Datensätze berechnet, um geeignete Indikatoren zu identifizieren, da die Erfassung und Bestimmung von Arthropodengemeinschaften zeitlich aufwendig ist und in Naturschutz-Monitorings selten zur Anwendung kommt. Aufgrund ihrer hohen Spezialisierung auf Halophyten als Nahrungspflanzen und ihrer empfindlichen Reaktion auf Beweidung wurde erwartet, dass halobionte Kleinschmetterlinge geeignete ökologische Indikatoren im Rahmen des Salzwiesen-Monitorings darstellen. Die sich ergebenden Indikatorarten wurden durch einen Vergleich der Ergebnisse von vier verschiedenen Standorten (Westerhever, Hamburger Hallig, Friedrichskoog, Sönke-Nissen-Koog), zwei Fangmethoden (Photoelektronen und Lichtfallen) und zwei Zeiträumen (1990-1993 und 2006-2009) verifiziert. Spinnen-, Käfer- und Fliegenarten wurden bereits in anderen Studien als Indikatorarten in Salzwiesen vorgeschlagen, jedoch nie bestätigt. Es wurde angenommen, dass bei einem Vergleich spezialisierte Kleinschmetterlingsarten besser abschneiden würden als eine der anderen Gruppen.

Ergebnisse der Indikator-Analyse zeigten deutliche Unterschiede in der Bestimmung der Indikatorarten zwischen den verschiedenen Methoden und Zeiträumen und unterstrichen die Notwendigkeit einer Validierung der vorgeschlagenen Indikatoren anhand unterschiedlicher Datensätze. Kenntnisse der Autökologie und Life History von Kleinschmetterlingen erschienen wesentlich in der Benennung robuster Indikatoren. Die Analyse der verschiedenen Datensätze aus den 25 Jahre andauernden Beweidungsexperimenten ergab unter Berücksichtigung der autökologischen Besonderheiten fünf geeignete Kleinschmetterlings-Indikatoren: *Eucosma catoptrana* und *Coleophora salicorniae* waren als Indikatoren für unbeweidete Salzwiesen geeignet, *Eucosma tripoliana* und *Phalonia affinitana* für extensiv beweidete Flächen und *Eucosma lacteana* für moderat beweidete Bereiche. Überweidung durch Schafe dagegen wurde durch eurytope, Grass fressende Arten angezeigt (*Crambus perlella*, *Chrysoteuchia culmella*). Eine Analyse der Datensätze aus dem Kurzzeit-

Beweidungsprojekt bestätigte die Eignung von *E. lacteana*, *P. affinitana* und Arten, die an Gräser gebunden sind, wobei die übrigen Arten zur Zeit der Untersuchung nicht vorkamen.

In früheren Untersuchungen vorgeschlagene Spinnen-, Käfer- und Fliegenarten als Indikatoren konnten nicht bestätigt werden. Als einzige geeignete Fliegenart indizierte *Campiglossa plantaginis* unbeweidete untere Salzwiesen, während die einzige halobionte Käfer-Indikatorart (*Dyschirius salinus*) an intensive Beweidung gebunden war und eurytope Käferarten moderate Beweidung anzeigten. Spinnen waren als vielversprechendste Gruppe für aussagekräftige Indikatoren vorgeschlagen worden. Die Ergebnisse aus dem Kurzzeit-Beweidungsprojekt waren jedoch uneindeutig. Keine halobionte Spinnenart erhielt einen signifikanten Indikatorwert, während eurytope Arten an moderat bis intensiv beweidete Salzwiesen gebunden waren. Derzeitige Untersuchungen in 25 Jahre unbeweideten Salzwiesen könnten neue Erkenntnisse über die Eignung von Spinnen als Indikatoren in Salzwiesen liefern.

Zusammenfassend kann festgestellt werden, dass die Integration von Kleinschmetterlingen als Indikatoren im Salzwiesen-Monitoring zusätzliche Informationen über die strukturelle Vielfalt in Salzwiesen liefern würde, die nicht anhand des Vegetations- und Vogelmonitorings allein gewonnen werden können. Eine Integration der vorgeschlagenen Kleinschmetterlingsarten als Indikatoren in Zusammenhang mit einer Erfassung der Artenvielfalt von Invertebraten scheint eine sinnvolle Ergänzung des Salzwiesen-Monitorings zu sein. Dennoch muss die Anwendbarkeit von einzelnen Indikatorarten stellvertretend für die Artenvielfalt von Insekten in Langzeit-Untersuchungen verifiziert werden. Die Robustheit der vorgeschlagenen Indikatoren bleibt jedoch weiterhin fragwürdig und möglicherweise werden zukünftige Untersuchungen geeignete Käfer- und Spinnenarten als Indikatoren liefern. Bis dahin sollte die Erfahrung und das Wissen anwendungsorientierter Ökologen nicht schlichtweg durch die verlockenden Konzepte der Bioindikation ersetzt werden.

9 References

- Adam, P. (1990): Saltmarsh Ecology. Cambridge University Press. 443pp.
- Albert, R., H. Bogenschütz & E. König (1984): Untersuchungen zum Einsatz von Sexuallockstoff-Fallen zur Überwachung des Massenwechsels von *Operophthera brumata* L. (Lepid., Geometridae). *Zeitschrift für Angewandte Entomologie* **98**: 286-298.
- Andersen, A.N. (1999): My bioindicator or yours? Making the selection. *Journal of Insect Conservation* **3**: 61-64.
- Andersen, A.N., B.D. Hoffmann, W.J. Müller & A.D. Griffiths (2002): Using ants as bioindicators in land management: simplifying assessment of ant community responses. *Journal of Applied Ecology* **39**: 8-17.
- Andersen, A.N., A. Fisher, B.D. Hoffmann, J.L. Read & R. Richards (2004): Use of terrestrial invertebrates for biodiversity monitoring in Australian rangelands, with particular reference to ants. *Austral Ecology* **29**: 87-92.
- Andresen, H., J.P. Bakker, M. Brongers, B. Heydemann & U. Irmeler (1990): Long-term changes of salt marsh communities by cattle grazing. *Plant Ecology* **89**: 137-148.
- Arenberger, E. (1995): Pterophoridae (Textband). In: H.G. Amsel, F. Gregor & H. Reisser (eds.): *Microlepidoptera Palaearctica*, Volume 9. Verlag G. Braun GmbH, Karlsruhe. 258pp.
- Ausden, M., A. Rowland, W.J. Sutherland & R. James (2003): Diet of breeding Lapwing *Vanellus vanellus* and Redshank *Tringa totanus* on coastal grazing marsh and implications for habitat management. *Bird Study* **50**: 285-293.
- Bakker, E.S., H.Olff & J.M. Gleichman (2008): Contrasting effects of large herbivore grazing on smaller herbivores. *Basic and Applied Ecology* **10**: 141-150.
- Bakker, J.D. (2008): Increasing the utility of indicator species analysis. *Journal of Applied Ecology* **45**: 1829-1835.
- Bakker, J.P. (1985): The impact of grazing on plant communities, plant populations and soil conditions on salt marshes. *Plant Ecology* **62**: 391-398.
- Bakker, J.P. (1987): Pflegeformen und Änderungen in der Salzwiesenvegetation. In: N. Kempf, J. Lamp & P. Prokosch (Eds.): *Salzwiesen geformt von Küstenschutz, Landwirtschaft oder Natur?* WWF- Deutschland: 215-241
- Bakker, J.P. (1989): *Nature management by grazing and cutting*. Kluwer Academic Publishers, Dordrecht. 416 pp.
- Bakker, J.P., P. Esselink, R. van der Wal & K.S. Dijkema (1997): Options for restoration and management of coastal salt marshes in Europe. In: K.M. Urbanska and N.R. Webb and P.J. Edwards (eds.): *Restoration Ecology and sustainable development*. Cambridge University Press: 286-322.
- Bakker, J.P., D. Bos & Y. de Vries (2003): To graze or not to graze: that is the question. In: Ministry of Agriculture, Nature Management and Fisheries: *Challenges to the Wadden Sea*

Area: Proceedings of the 10th International Scientific Wadden Sea Symposium: 67-87.

Bakker, J.P., D.P.J. Kuijper & J. Stahl (2010): Community ecology and management of salt marshes. **In:** H.A. Verhoef & P.J. Morin (eds.): Community Ecology- Processes, models, and applications. Oxford University Press. 131-146.

Balmer, O. & A. Erhardt (2000): Consequences of succession on extensively grazed grasslands for central European butterfly communities: rethinking conservation practices. *Conservation Biology* **14**: 746-757.

Balmford, A., L. Bennun, B. ten Brink, D. Cooper, I.M. Côte, P. Crane, A. Dobson, N. Dudley, I. Dutton, R.E. Green, R.D. Gregory, J. Harrison, E.T. Kennedy, C. Kremen, N. Leader-Williams, T.E. Lovejoy, G. Mace, R. May, P. Mayaux, P. Morling, J. Phillips, K. Redford, T.H. Ricketts, J.P. Rodriguez, M. Sanjayan, P.J. Schei, A.S. Jaarsveld & B.A. Walther (2005): The Convention on Biological Diversity's 2010 Target. *Science* **307**: 212-213.

Beeftink, W.G. (1992): The coastal salt marshes of western and northern Europe: an ecological and phytosociological approach. **In:** V.J. Chapman (eds.): Wet coastal ecosystems. Elsevier: 109- 155.

Bell, J. R., C.P. Wheeler & W.R. Cullen (2001): The implications of grassland and heathland management for the conservation of spider communities. *Journal of Zoology* **255**: 377-387.

Bengtson, B.A. & G. Palmqvist (2008): Nationallykken till Sveriges flora och fauna. Fjärilar: Käkmalar- säckspinnare. Lepidoptera: Micropterigidae-Psychidae. ArtDatabanken, SLU, Uppsala. 646 pp.

Benton, T.G., J.A. Vickery & J.D. Wilson (2003): Farmland biodiversity: is habitat heterogeneity the key? *Trends in Ecology & Evolution* **18**: 182-188.

Berg, G., P. Esselink, M. Groeneweg & K. Kiehl (1997): Micropatterns in *Festuca rubra*-dominated salt-marsh vegetation induced by sheep grazing. *Plant Ecology* **132**: 1-14.

Binot, M., R. Bless, P. Boye, H. Gruttke & P. Pretscher (1998): Rote Liste gefährdeter Tiere Deutschlands. Schriftenreihe für Landschaftspflege und Naturschutz 55. Bundesamt für Naturschutz, Bonn-BadGodesberg.

Bland, K.P., M.F.V. Corley, A.M. Emmet, R.J. Heckford, P. Huemer, J.R. Langmaid, S.M. Palmer, M.S. Parsons, L.M. Pitkin, T. Rutten, K. Sattler, A.N.B. Simpson & P.H. Sterling (2002): The moths and butterflies of Great Britain and Ireland. **In:** A.M. Emmet and J.R. Langmaid (eds.). Volume 4. Harley Books, Colchester. 277pp.

Bleszynski, S. (1965): Crambinae. **In:** H.G. Amsel and F. Gregor and H. Reisser (Eds.): Microlepidoptera Palaeaectica. Volume 1. Verlag Georg Fromme & Co., Wien. 553pp.

Blomberg, O., J. Itämies & K. Kuusela (1978): The influence of weather factors on insect catches in traps equipped with different lamps in northern Finland. *Annales Entomologici Fennici* **44**: 56-62.

Blomqvist, M. M., P. Vos, P.G.L. Klinkhamer & W.J. ter Keurs (2003): Declining plant species richness of grassland ditch banks- a problem of colonisation or extinction? *Biological Conservation* **109**: 391-406.

- Bos, D., J.P. Bakker, Y. de Vries & S. van Lieshout (2002): Long-term vegetation changes in experimentally grazed and ungrazed back-barrier marshes in the Wadden Sea. *Applied Vegetation Science* **5**: 45-54.
- Bradley, J.D., W.G. Tremewan & A. Smith (1973): *Cochylidae and Tortricidae: Tortricinae*. **In**: J.D. Bradley, W.G. Tremewan & A. Smith (eds.): *British Tortricid moths*. The Ray Society, Volume 147. 251pp.
- Bradley, J.D., W.G. Tremewan & A. Smith (1979): *Tortricidae: Olethreutinae*. **In**: J.D. Bradley, J.D., W.G. Tremewan & A. Smith (eds.): *British Tortricid Moths*. The Ray Society, Volume 153. 336pp.
- Buchanan, G.M., C.G. Murray, R.A. Sanderson & J.W. Pearce-Higgins (2006): The contribution of invertebrate taxa to moorland bird diets and the potential implications of land-use management. *Ibis* **148**: 615-628.
- Bucheli, S., J.F. Landry & J. Wenzel (2002): Larval case architecture and implications of host-plant associations for North American Coleophora (Lepidoptera; Coleophoridae). *Cladistics* **18**: 77-101.
- Caro, T.M. & G. O'Doherty (1999): On the use of surrogate species in conservation biology. *Conservation Biology* **13**: 805-814.
- Carroll, S.S. & D.L. Pearson (1998): Spatial modeling of butterfly species richness using tiger beetles (Cicindelidae) as a bioindicator taxon. *Ecological Applications* **8**: 531-543.
- Castella, E., M.C.D. Speight, P. Obrdlik, E. Schneider & T. Lavery (1994): A methodological approach to the use of terrestrial invertebrates for the assessment of alluvial wetlands. *Wetlands Ecology and Management* **3**: 17-36.
- Chao, A., R.L. Chazdon, R.K. Colwell & T.-J. Shen (2006): Abundance-based similarity indices and their estimation when there are unseen species in samples. *Biometrics* **62**: 361-371.
- Clarke, K.R. (1993): Non-parametric multivariate analysis of changes in community structure. *Australian Journal of Ecology* **18**: 117-143.
- Clausnitzer, V. (2003): Dragonfly communities in coastal habitats of Kenya: indication of biotope quality and the need of conservation measures. *Biodiversity and Conservation* **12**: 333-356.
- Clements, F.C. (1920): *Plant Indicators: the relation of plant communities to process and practice*. Carnegie Institution, Washington D.C. 388pp.
- Cole, L.J., M.L. Pollock, D. Robertson, J.P. Holland, D. McCracken & W. Harrison (2010): The influence of fine-scale habitat heterogeneity on invertebrate assemblage structure in upland semi-natural grassland. *Agriculture, Ecosystems & Environment* **136**: 69-80.
- Colwell, R.K., C. X. Mao & J. Chang (2004): Interpolating, extrapolating and comparing incidence-based species accumulation curves. *Ecology* **85**: 2717-2727.
- Conrad, K., I. Woiwod, M. Parsons, R. Fox & M. Warren (2004): Long-term population trends in widespread British moths. *Journal of Insect Conservation* **8**: 119-136.

- Crisp, P.N., K.J.M. Dickinson & G.W. Gibbs (1998): Does native invertebrate diversity reflect native plant diversity? A case study from New Zealand and implications for conservation. *Biological Conservation* **83**: 209-220.
- Crist, T.O., S.V. Pradhan-Devare & K.S. Summerville (2006): Spatial variation in insect community and species responses to habitat loss and plant community composition. *Oecologia* **147**: 510-521.
- Dai, X., B. Page & K.J. Duffy (2006): Indicator value analysis as a group prediction technique in community classification. *South African Journal of Botany* **72**: 589-596.
- Daniel, F. (1952): Praxis des Nachtfangs mit Licht. *Nachrichtenblatt bayerischer Entomologen* **1**: 44-46, 51-54, 61-63, 67-68.
- Debano, S. (2006): Effects of livestock grazing on aboveground insect communities in semi-arid grasslands of southeastern Arizona. *Biodiversity and Conservation* **15**: 2547-2564.
- Delisle, J., R.J. West & W.W. Bowers (1998): The relative performance of pheromone and light traps in monitoring the seasonal activity of both sexes of the eastern hemlock looper, *Lambdina fiscellaria fiscellaria*. *Entomologia Experimentalis et Applicata* **89**: 87-98.
- Dempster, J.P. & E. Pollard (1981): Fluctuations in resource availability and insect populations. *Oecologia* **50**: 412-416.
- Dennis, R.L.H., T.G. Shreeve & T.H. Sparks (1998): The effects of island area, isolation and source population size on the presence of the grayling butterfly *Hipparchia semele* (L.) (Lepidoptera: Satyrinae) on British and Irish offshore islands. *Biodiversity and Conservation* **7**: 765-776.
- Dennis, P., M.R. Young & I.J. Gordon (1998): Distribution and abundance of small insects and arachnids in relation to structural heterogeneity of grazed, indigenous grasslands. *Ecological Entomology* **23**: 253-264.
- Dennis, P., M.R. Young & C. Bentley (2001): The effects of varied grazing management on epigeal spiders, harvestmen and pseudoscorpions of *Nardus stricta* grassland in upland Scotland. *Agriculture, Ecosystems & Environment* **86**: 39-57.
- Dennis, R.L.H. (2004): Butterfly habitats, broad-scale biotope affiliations, and structural exploitation of vegetation at finer scales: the matrix revisited. *Ecological Entomology* **29**: 744-752.
- Deschka, G. (1998): Arbeitstechniken für die Untersuchung blattminierender Schmetterlinge. *Stapfia* **55**: 349-394.
- Desender, K. & J.-P. Maelfait (1999): Diversity and conservation of terrestrial arthropods in tidal marshes along the River Schelde: a gradient analysis. *Biological Conservation* **87**: 221-229.
- Dierßen, K., I. Eischeid, S. Gettner, U. Hamann, K. Kiehl, J. Walter, T. Tischler, A. Mieth, H. Meyer, H.D. Reinke, I. Tutlowitzki, H. Fock & A. Haase (1994): Ökosystemforschung Wattenmeer Schleswig-Holstein - Teilvorhaben A 5.2. und A 5.3. Bioindikatoren im Supralitoral. Teilbericht A: Die Beweidungsexperimente im Sönke-Nissen-Koog- und Friedrichskoog-Vorland.

- Dierßen, K., I. Eischeid, S. Gettner, U. Hamann, K. Kiehl, J. Walter, T. Tischler, A. Mieth, H. Meyer, H.D. Reinke, I. Tutlowitzki, H. Fock & A. Haase (1994a): Ökosystemforschung Wattenmeer Schleswig-Holstein - Teilvorhaben A 5.2. und A 5.3. Bioindikatoren im Supralitoral. Teilbericht C: Wachstum und Produktion in der Salzwiese und ihre Veränderung durch Beweidung.
- Dierßen, K., I. Eischeid, S. Gettner, U. Hamann, K. Kiehl, J. Walter, T. Tischler, A. Mieth, H. Meyer, H.D. Reinke, I. Tutlowitzki, H. Fock & A. Haase (1994b): Ökosystemforschung Wattenmeer Schleswig-Holstein - Teilvorhaben A 5.2. und A 5.3. Bioindikatoren im Supralitoral. Teilbericht D: Dynamik im Salzwiesen-Ökosystem und ihre Veränderung durch Beweidung 2. Teil (Anhang).
- Dierßen, K., I. Eischeid, S. Gettner, U. Hamann, K. Kiehl, J. Walter, T. Tischler, A. Mieth, H. Meyer, H.D. Reinke, I. Tutlowitzki, H. Fock & A. Haase (1998): Ökosystemforschung Wattenmeer - Teilvorhaben Schleswig-Holsteinisches Wattenmeer: Bioindikatoren im Supralitoral. Die Beweidungsexperimente im Sönke-Nissen-Koog und Friedrichskoog Vorland. Band A. UBA. 201pp.
- Dolek, M. & A. Geyer (1997): Influence of management on butterflies of rare grassland ecosystems in Germany. *Journal of Insect Conservation* **1**: 125-130.
- Duelli, P. & M.K. Obrist (1998): In search of the best correlates for local organismal biodiversity in cultivated areas. *Biodiversity and Conservation* **7**: 297-309.
- Dufréne, M. & P. Legendre (1997): Species assemblages and indicator species: the need for a flexible asymmetrical approach. *Ecological Monographs* **67**: 345-366.
- Elmes, G.W., J.A. Thomas, M.L. Munguira & K. Fiedler (2001): Larvae of lycaenid butterflies that parasitize ant colonies provide exceptions to normal insect growth rules. *Biological Journal of the Linnean Society* **73**: 259-278.
- Emmet, A.M., J.R. Langmaid, K.P. Bland, M.F.V. Corley & J. Razowski (1996): Yponomeutidae - Elachistidae. **In**: A.M. Emmet (eds.): *The moths and butterflies of Great Britain and Ireland*. Volume 3. Harley Books, Colchester. pp 126-338.
- Engelmann, H.D. (1978): Zur Dominanzklassifizierung von Bodenarthropoden. *Pedobiologia* **19**: 320-328.
- Erhardt, A. & J. Thomas (1991): The conservation of insects and their habitats: 15th Symposium of the Royal Entomological Society. Academic Press, London. pp 213-236.
- Erwin, T.L. (1988): The tropical forest canopy: the heart of biotic diversity. **In**: E.O. Wilson (Eds.): *Biodiversity*. National Academy Press, Washington, D.C. 123-129 pp.
- Erwin, T.L. (2004): The biodiversity question: how many species of terrestrial arthropods are there? **In**: M.D. Lowman & H.B. Rinker (eds.): *Forest Canopies (Second Edition)*. Academic Press. 259-269 pp.
- Esselink, P., K.S. Dijkema, S. Reents & G. Hagemann (1998): Vertical accretion and profile changes in abandoned manmade tidal marshes in the Dollard Estuary. *Journal of Coastal Research* **14**: 570-582.
- Esselink, P., W. Zijlstra, K.S. Dijkema & R. van Diggelen (2000): The effects of decreased

management on plant-species distribution patterns in a salt marsh nature reserve in the Wadden Sea. *Biological Conservation* **93**: 61-76.

Esselink, P., L.F.M. Fresco & K.S. Dijkema (2002): Vegetation change in a man-made salt marsh affected by a reduction in both grazing and drainage. *Applied Vegetation Science* **5**: 17-32.

Excoffier, L., P.E. Smouse & J.M. Quattro (1992): Analysis of molecular variance inferred from metric distances among DNA haplotypes: Application to human mitochondrial DNA restriction data. *Genetics* **131**: 479-491.

Eyre, M.D. & M.L. Luff (2002): The use of ground beetles (Coleoptera: Carabidae) in conservation assessments of exposed riverine sediment habitats in Scotland and northern England. *Journal of Insect Conservation* **6**: 25-38.

Finch, O.-D., H. Krummen, F. Plaisier & W. Schultz (2007): Zonation of spiders (Araneae) and carabid beetles (Coleoptera: Carabidae) in island salt marshes at the North Sea coast. *Wetlands Ecology and Management* **15**: 207-228.

Fisher, B.L. (1998): Insect behavior and Ecology in conservation: preserving functional species interactions. *Conservation and Biodiversity* **91**: 155-158.

Frank, T. , S. Aeschbacher, M. Barone, I. Künzle, C. Lethmayer & C. Mosimann (2009): Beneficial arthropods respond differentially to wildflower areas of different age. *Annales Zoologici Fennici* **46**: 465-480.

Fritz, Ö., L. Gustafsson & K. Larsson (2008): Does forest continuity matter in conservation? - A study of epiphytic lichens and bryophytes in beech forests of southern Sweden. *Biological Conservation* **141**: 655-668.

Frost, S.W. (1958): Insects attracted to light traps placed at different Heights. *Journal of Economic Entomology* **51**: 550-551.

Funke, W. (1971): Food and energy turnover of leaf-eating insects and their influence on primary production. *Ecological Studies* **2**: 81-93.

Gaedicke, R. & W. Heinicke (1999): Verzeichnis der Schmetterlinge Deutschlands. *Entomofauna Germanica* **3**: 1-216.

Gaston, K.J. (1991): The Magnitude of global insect species richness. *Conservation Biology* **5**: 283-296.

Gaston, K.J., T.M. Blackburn, P.M. Hammond & N.E. Stork (1993): Relationships between abundance and body size: where do tourists fit? *Ecological Entomology* **18**: 310-314.

Gaston, K.J. (2007): Global species richness. **In**: S.A. Levin (eds.): *Encyclopedia of Biodiversity*. Elsevier. 1-7.

Gettner, S. (2002): Vegetationsveränderungen in Festland-Salzmarschen an der Westküste Schleswig-Holsteins – elf Jahre nach Änderung der Nutzungen. *Kieler Notizen zur Pflanzenkunde in Schleswig-Holstein und Hamburg* **31**: 69-83.

Ghisletta, P. & D. Spini (2004): An introduction to Generalized Estimating Equations and an

application to assess selectivity effects in a longitudinal study on very old individuals. *Journal of Educational and Behavioral Statistics* **29**: 421-437.

Gibson, C.W.D., T.A. Watt & V.K. Brown (1987): The use of sheep grazing to recreate species-rich grassland from abandoned arable land. *Biological Conservation* **42**: 165-183.

Gibson, C.W.D., V.K. Brown, L. Losito & G.C. McGavin (1992): The response of invertebrate assemblies to grazing. *Ecography* **15**: 166-176.

Gielis, C. (1996): Pterophoridae. **In**: P. Huemer, O. Karsholt & L. Lyneborg (eds.): *Microlepidoptera of Europe*. Volume 1. Apollo Books, Stenstrup.

Glowka, L., F. Burnhenne-Guilmin, H. Synge, J.A. McNeely & L. Gundling (1994): *A Guide to the Convention on Biological Diversity*. IUCN, Gland, Switzerland.

Goater, B., M. Nuss & W. Speidel (2005): Pyraloidea I. **In**: P. Huemer & O. Karsholt (eds.): *Microlepidoptera of Europe*. Apollo Books, Stenstrup. 304 pp.

Gollan, J.R., L.L. de Bruyn, N. Reid, D. Smith & L. Wilkie (2010): Can ants be used as ecological indicators of restoration progress in dynamic environments? A case study in a revegetated riparian zone. *Ecological Indicators*. In Press, Corrected Proof.

Gotelli, N.J. & R.K. Colwell (2001): Quantifying biodiversity: procedures and pitfalls in the measurement and comparison of species richness. *Ecology Letters* **4**: 379-391.

Gregersen, K. & P. Szyska (2009): *Goniodoma limoniella* (Stainton, 1884) ny for Danmark (Coleophoridae). *Lepidoptera* **9**: 231-234.

Grill, A., B. Knoflach, D.F.R. Cleary & V. Kati (2005): Butterfly, spider, and plant communities in different land-use types in Sardinia, Italy. *Biodiversity and Conservation* **14**: 1281-1300.

Groenendijk, D. & J. van der Meulen (2004): Conservation of moths in The Netherlands: population trends, distribution patterns and monitoring techniques of day-flying moths. *Journal of Insect Conservation* **8**: 109-118.

Haddad, N.M., D. Tilman, J. Haarstad, M. Ritchie & J.M.H. Knops (2001): Contrasting effects of plant richness and composition on insect communities: a field experiment. *The American Naturalist* **158**: 17-35.

Hänggi, A., E. Stöckli & W. Nentwig (1995): *Lebensräume mitteleuropäischer Spinnen*. Schweizerisches Zentrum für die kartographische Erfassung der Fauna. 459 pp.

Hättenschwiler, P. (1985): Psychidae. **In**: J. Heath and A.M. Emmet (eds.): *The moths and butterflies of Great Britain and Ireland*. Volume 2. Harley Books, Colchester. 128-151.

Hanley, J.A., A. Negassa, M.D. Deb. Edwardes & J.E. Forrester (2003): Statistical analysis of correlated data using generalized estimating equations: an orientation. *American Journal of Epidemiology* **157**: 364-375.

Hasenfuss, I. (1960): *Die Larvalsystematik der Zünsler (Pyralidae)*. *Abhandlungen zur Larvalsystematik der Insekten*. Akademie-Verlag, Berlin. 263 pp.

- Heckford, R.J. (1997): Dead stems of *Aster tripolium* L. - pupation sites for *Coleophora atriplicis* (Meyrick) and *Scrobipalpa salinella* (Zeller) (Lepidoptera: Coleophoridae and Gelechiidae). *Entomologist's Gazette* **48**: 106.
- Heink, U. and I. Kowarik (2010): What are indicators? On the definition of indicators in ecology and environmental planning. *Ecological Indicators* **10**: 584-593.
- Hemminga, M.A. & J. van Soelen (1992): The performance of the leaf mining microlepidopteran *Bucculatrix maritima* (Stt.) on the salt marsh halophyte, *Aster tripolium* (L.), exposed to different salinity conditions. *Oecologia* **89**: 422-427.
- Hendrickx, F., J.-P. Maelfait, W. van Wingerden, O. Sschweiger, M. Speelmans, S. Aviron, I. Augenstein, R. Billeter, D. Bailey, R. Bukacek, F. Burel, T. Diekötter, J. Dirksen, F. Herzog, J. Liira, M. Roubalova, V. Vandomme & R. Bugter (2007): How landscape structure, land-use intensity and habitat diversity affect components of total arthropod diversity in agricultural landscapes. *Journal of Applied Ecology* **44**: 340-351.
- Heydemann, F. (1938): Die halobionten und halophilen Lepidoptera. In: G. Grimpe & E. Wagler (eds.): *Die Tierwelt der Nord- und Ostsee*. 125-146.
- Heydemann, B. (1960): Verlauf und Abhängigkeit von Spinnensukzessionen im Neuland der Nordseeküste. *Abhandlungen der Deutschen Zoologischen Gesellschaft, Leipzig*: 332-347.
- Heydemann, B. (1961): Untersuchungen über die Aktivitäts- und Besiedlungsdichte bei epigäischen Spinnen. *Verhandlungen der Deutschen Zoologischen Gesellschaft*: 538-556.
- Heydemann, B. (1979): Responses of animals to spatial and temporal environmental heterogeneity within salt marshes. In: R.L. Jeffries and A.J. Davy (eds.): *Ecological processes in coastal environments*. Blackwell Scientific Publications. 145-163.
- Hilty, J. & A. Merenlender (2000): Faunal indicator taxa selection for monitoring ecosystem health. *Biological Conservation* **92**: 185-197.
- Hirao, T., M. Murakami & A. Kashizaki (2008): Effects of mobility on daily attraction to light traps: comparison between lepidopteran and coleopteran communities. *Insect Conservation and Diversity* **1**: 32-39.
- Höttinger, H. (2002): Tagfalter als Bioindikatoren in naturschutzrelevanten Planungen. *Insecta* **8**: 5-69.
- Hövmeyer, K. & G. Stippich (2000): Assessing spider community structure in a beech forest: effects of sampling method. *European Journal of Entomology* **97**: 369-375.
- Hofmann, T.A. & C.F. Mason (2006): Importance of management on the distribution and abundance of Staphylinidae (Insecta: Coleoptera) on coastal grazing marshes. *Agriculture, Ecosystems & Environment* **114**: 397-406.
- Hollingsworth, J.P., A.W. Hartstack jr. & D.A. Lindquist (1968): Influence of near-ultraviolet output of attractant lamps on catches of insects by light traps. *Journal of Economic Entomology* **61**: 515-521.
- Holyoak, M., V. Jarosik I. & Novák (1997): Weather-induced changes in moth activity bias measurement of long-term population dynamics from light trap samples. *Entomologia*

Experimentalis et Applicata **83**: 329-335.

Horváth, R., T. Magura, C. Szinetár & B. Tóthmérész (2009): Spiders are not less diverse in small and isolated grasslands, but less diverse in overgrazed grasslands: A field study (East Hungary, Nyírség). *Agriculture, Ecosystems & Environment* **130**: 16-22.

Hughes, J.B., G.C. Daily & P.R. Ehrlich (2000): Conservation of insect diversity: a habitat approach. *Conservation Biology* **14**: 1788-1797.

Irmeler, U. and B. Heydemann (1985a): Effects of cattle grazing on cicad populations in salt-meadows of Northern Germany. *Mitteilungen der Deutschen Gesellschaft für allgemeine und angewandte Entomologie* **4**: 264-267.

Irmeler, U. & B. Heydemann (1986): Die Oekologische Problematik der Beweidung von Salzwiesen an der niedersächsischen Küste—am Beispiel der Leybucht. *Naturschutz und Landschaftspflege Niedersachsen* **11**: 1-115.

Irmeler, U., B. Heydemann & H.A. Wrage (1987): Veränderungen der Wirbellosenfauna in Salzwiesen durch Beweidung. *In*: J. Lamp, N. Kempf & P. Prokosch (eds.): *Salzwiesen: Geformt von Küstenschutz, Landwirtschaft oder Natur?*. WWF-Deutschland, Husum. 243-254.

Irmeler, U. and K. Heller and H. Meyer and H.-D. Reinke (2002): Zonation of ground beetles (Coleoptera: Carabidae) and spiders (Araneida) in salt marshes at the North and the Baltic Sea and the impact of the predicted sea level increase. *Biodiversity and Conservation* **11**: 1129-1147.

Irmeler, U. (2003): The spatial and temporal pattern of carabid beetles on arable fields in northern Germany (Schleswig-Holstein) and their value as ecological indicators. *Agriculture, Ecosystems & Environment* **98**: 141-151.

Irmeler, U., H. Arp & R. Nötzold (2010): Species richness of saproxylic beetles in woodlands is affected by dispersion ability of species, age and stand size. *Journal of Insect Conservation* **14**: 227-235.

Jansen, M.G.M. & M.A. Hemminga (1988): Field studies on the developmental cycle of *Bucculatrix maritima* (Stt.), a leaf miner of the halophyte *Aster tripolium* L.. *Journal of Applied Entomology* **105**: 53-61.

Jansen, M.G.M. (2005): The Lepidoptera fauna of three brackish salt marshes including two species new for the Belgian fauna (Lepidoptera). *Phegea* **33**: 59-68.

Jansson, N., K.-O. Bergman, M. Jonsell & P. Milberg (2009): An indicator system for identification of sites of high conservation value for saproxylic oak (*Quercus* spp.) beetles in southern Sweden. *Journal of Insect Conservation* **13**: 399-412.

Jensen, A. (1985): The effect of cattle and sheep grazing on salt-marsh vegetation at Skallingen, Denmark. *Plant Ecology* **60**: 37-48.

Kahmen, S. (2003): Plant trait responses to grassland management and succession. PhD thesis. University Regensburg.

Karsholt, O. & J. Razowski (1996): The Lepidoptera of Europe- A distributional checklist.

Apollo Books, Stenstrup. 380 pp.

Kennel, J. (1921): Die palaarktischen Tortriciden. Zoologica. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart. 742 pp.

Kiehl, K. (1997): Vegetationsmuster in Vorlandsalzwiesen in Abhängigkeit von Beweidung und abiotischen Standortfaktoren. Mitteilungen der Arbeitsgemeinschaft Geobotanik in Schleswig-Holstein und Hamburg **52**: 1-142.

Kiehl, K., K. Jensen & M. Stock (2003): Langfristige Vegetationsveränderungen in Wattenmeer-Salzwiesen in Abhängigkeit von Höhenlage und Sedimentation. Kieler Notizen zur Pflanzenkunde in Schleswig-Holstein und Hamburg **30**: 50-68.

Kim, K.C. (1993): Biodiversity, conservation and inventory: why insects matter. Biodiversity and Conservation **2**: 191-214.

Kindt, R., P. van Damme & A. Simons (2006): Patterns of species richness at varying scales in Western Kenya: planning for agroecosystem diversification. Biodiversity and Conservation **15**: 3235-3249.

Klotz, S. & I. Kühn (2002): Indikatoren des anthropogenen Einflusses auf die Vegetation. Schriftenreihe für Vegetationskunde **38**: 241-246.

Kohlus, J. & H. Küpper (1998): Umweltatlas Wattenmeer- Nordfriesisches und Dithmarscher Wattenmeer. Volume 1. Nationalpark Schleswig-Holsteinisches Wattenmeer and Umwelt Bundesamt. Ulmer Verlag, Stuttgart. 269 pp.

Kolkwitz, R. & M. Marsson (1908): Ökologie der pflanzlichen Saprobien. Berichte der Deutschen Botanischen Gesellschaft **26**: 505-519.

Koricheva, J., C.P.H. Mulder, B. Schmid, J. Joshi & K. Huss-Danell (2000): Numerical responses of different trophic groups of invertebrates to manipulations of plant diversity in grasslands. Oecologia **125**: 271-282.

Korstian, C.F. (1917): The indicator significance of native vegetation in the determination of forest sites. The Plant World **20**: 267-287.

Kremen, C., R.K. Colwell, T.L. Erwin, D.D. Murphy, R.F. Noss & M.A. Sanjayan (1993): Terrestrial arthropod assemblages: Their use in conservation planning. Conservation Biology **7**: 796-808.

Kremen, C. (1994a): Biological inventory using target taxa: A case study of the butterflies of Madagascar. Ecological Applications **4**: 407-422.

Kruess, A. & T. Tscharntke (2002): Contrasting responses of plant and insect diversity to variation in grazing intensity. Biological Conservation **106**: 293-302..

Kruess, A. & T. Tscharntke (2002a): Grazing intensity and the diversity of grasshoppers, butterflies, and trap-nesting bees and wasps. Conservation Biology **16**: 1570-1580.

Kuchlein, J.H. (1993): De kleine Vlinders - Handboek voor de Faunistik van de Nederlandse Microlepidoptera. Pudoc, Wageningen. 715 pp.

- Kuchlein, J.H. & W.N. Ellis (1997): Climate-induced changes in the microlepidoptera fauna of the Netherlands and the implications for nature conservation. *Journal of Insect Conservation* **1**: 73-80.
- Kurtze, W. (1974): Synökologische und experimentelle Untersuchungen zur Nachtaktivität von Insekten. *Zoologische Jahrbücher. Abteilung Systematik, Geographie und Biologie der Tiere* **101**: 297-344.
- Landesvermessungsamt Schleswig-Holstein (2007): ATKIS(R)-DGM 1 (Laserscan-Höhenvermessung). Kiel.
- Landres, P.B., J. Verner & J.W. Thomas (1988): Ecological uses of vertebrate indicator species: A critique. *Conservation Biology* **2**: 316-328.
- Langor, D.W. & J.R. Spence (2006): Arthropods as ecological indicators of sustainability in Canadian forests. *The Forestry Chronicle* **82**: 344-350.
- Lawton, J.H. & K.J. Gaston (1989): Temporal patterns in the herbivorous insects of bracken: A test of community predictability. *Journal of Animal Ecology* **58**: 1021-1034.
- Lawton, J.H. (1995): The response of insects to environmental change. In: *Insects in a changing environment: 17th Symposium of the Royal Entomological Society*. Academic Press, London. 3-26.
- Lefeuvre, J.-C., V. Bouchard, E. Feunteun, S. Grare, P. Laffaille & A. Radureau (2000): European salt marshes diversity and functioning: The case study of the Mont Saint-Michel bay, France. *Wetlands Ecology and Management* **8**: 147-161.
- Lewinsohn, T.M., V. Novotny & Y. Basset (2005): Insects on plants: diversity of herbivore assemblages revisited. *Annual Review of Ecology, Evolution, and Systematics* **36**: 597-620.
- Leyer, I. & K. Wesche (2007): *Multivariate Statistik in der Ökologie*. Springer Verlag, Berlin. 221 pp.
- Liang, K.-Y. & S.L. Zeger (1986): Longitudinal data analysis using generalized linear models. *Biometrika* **73**: 13-22.
- Lindsay, E.A. & S.A. Cunningham (2009): Livestock grazing exclusion and microhabitat variation affect invertebrates and litter decomposition rates in woodland remnants. *Forest Ecology and Management* **258**: 178-187.
- Littlewood, N.A. (2008): Grazing impacts on moth diversity and abundance on a Scottish upland estate. *Insect Conservation and Diversity* **1**: 151-160.
- Lodget, R.W. (1963): Plants poisonous to livestock. *Canadian Veterinary Journal* **4**: 314-316.
- Lotze, H.K., H.S. Lenihan, B.J. Bourque, R.H. Bradbury, R.G. Cooke, M.C. Kay, S.M. Kidwell, M.X. Kirby, C.H. Peterson & J.B.C. Jackson (2006): Depletion, degradation, and recovery potential of estuaries and coastal seas. *Science* **312**: 1806-1809.
- Loucougaray, G., A. Bonis & J.-B. Bouzillé (2004): Effects of grazing by horses and/or cattle on the diversity of coastal grasslands in western France. *Biological Conservation* **116**: 59-71.

- Lozán, J.L., E. Rachor, K. Reise, H. v. Westernhagen & W. Lenz (1994): Warnsignale aus dem Wattenmeer. Blackwell Wissenschafts-Verlag, Berlin. 387 pp.
- Luff, M.L. & I.P. Woiwood (1995): Insects as indicators of land-use change: A European perspective, focusing on moths and ground beetles. **In:** R. Harrington and N.E. Stork (eds.): Insects in a changing environment. Academic Press, London. 400-424.
- Macagno, A. & C. Palestini (2009): The maintenance of extensively exploited pastures within the Alpine mountain belt: implications for dung beetle conservation (Coleoptera: Scarabaeoidea). *Biodiversity and Conservation* **18**: 3309-3323.
- Maes, D., W. Vanreusel, W. Talloen & H. van Dyck (2004): Functional conservation units for the endangered Alcon Blue butterfly *Maculinea alcon* in Belgium (Lepidoptera: Lycaenidae). *Biological Conservation* **120**: 229-241.
- Maes, D. & H. van Dyck (2005): Habitat quality and biodiversity indicator performances of a threatened butterfly versus a multispecies group for wet heathlands in Belgium. *Biological Conservation* **123**: 177-187.
- Magurran, A.E. (2004): *Measuring Biological Diversity*. Blackwell Publishing. 256 pp.
- Martikainen, P., J. Siitonen, P. Punttila, L. Kaila & J. Rauh (2000): Species richness of Coleoptera in mature managed and old-growth boreal forests in southern Finland. *Biological Conservation* **94**: 199-209.
- Alves da Mata, R., M. McGeoch & R. Tidon (2008): Drosophilid assemblages as a bioindicator system of human disturbance in the Brazilian Savanna. *Biodiversity and Conservation* **17**: 2899-2916.
- Mattila, N., J.S. Kotiaho, V. Kaitala & A. Komonen (2008): The use of ecological traits in extinction risk assessments: A case study on geometrid moths. *Biological Conservation* **141**: 2322-2328.
- May, R.M. (1988): How many species are there on earth?. *Science* **241**: 1441-1449.
- Mayer, R., R. Kaufmann, K. Vorhauser & B. Erschbamer (2009): Effects of grazing exclusion on species composition in high-altitude grasslands of the Central Alps. *Basic and Applied Ecology* **10**: 447-455.
- McArdle, B.H. & M.J. Anderson (2001): Fitting multivariate models to community data: a comment on distance-based redundancy analysis. *Ecology* **82**: 290-297.
- McGeachie, W.J. (1989): The effects of moonlight illuminance, temperature and wind speed on light-trap catches of moths. *Bulletin of Entomological Research* **79**: 185-192.
- McGeoch, M.A. (1998): The selection, testing and application of terrestrial insects as bioindicators. *Biological Reviews* **73**: 181-201.
- McGeoch, M.A. & S.L. Chown (1998a): Scaling up the value of bioindicators. *Trends in Ecology & Evolution* **13**: 46-47.
- McGeoch, M.A., B.J. Van Rensburg & A. Botes (2002): The verification and application of bioindicators: a case study of dung beetles in a savanna ecosystem. *Journal of Applied*

Ecology **39**: 661-672.

McGeoch, M.A. (2007): Insects and Bioindication: Theory and Progress. **In**: A.J.A. Stewart and T.R. New and O.T. Lewis (eds.): Insect Conservation Biology. The Royal Entomological Society. 144-174.

McKenzie, D.H., D.E. Hyatt & V.J.McDonald (1992): Ecological Indicators: Proceedings of an International Symposium [on Ecological Indicators], Fort Lauderdale, Florida, USA, october 16 -19, 1990. Elsevier Applied Science.

Meier, M. (1992): Nachtfalter - Methoden, Ergebnisse und Problematik des Lichtfanges im Rahmen landschaftsökologischer Untersuchungen. **In**: J. Trautner (eds.): Arten- und Biotopschutz in der Planung: Methodische Standards zur Erfassung von Tierartengruppen. Ökologie in Forschung und Anwendung **5**: 203-238.

Meijer, J. (1980): The development of some elements of the arthropod fauna of a new polder. *Oecologia* **45**: 220-235.

Meineke, T. (1995): Nachtfalter in der naturschutzrelevanten Raumplanung: Grundlagen, Methoden, Auswertung. Schriftenreihe für Landschaftspflege und Naturschutz **43**: 79-106.

Meyer, H. & H.-D. Reinke (1996): Veränderungen in der biozönotischen Struktur der Wibellosenfauna von Salzwiesen durch unterschiedliche Beweidungsintensitäten mit Schafen. Faunistisch-Ökologische Mitteilungen **7**: 109-151.

Meyer, H., H.-D. Reinke & U. Irmeler (1997): Die Wirbellosenfauna unterschiedlicher Salzwiesen an der Wattenmeerküste in Schleswig-Holstein und Niedersachsen. Faunistisch-Ökologische Mitteilungen **7**: 267-284.

Mikkola, K. (1972): Behavioural and electrophysiological responses of night-flying insects, especially Lepidoptera, to near-ultraviolet and visible light. *Annales Entomologici Fennici* **9**: 225-254.

Milchunas, D.G., W.K. Lauenroth & I.C. Burke (1998): Livestock grazing: animal and plant biodiversity of shortgrass steppe and the relationship to ecosystem function. *Oikos* **83**: 65-74.

Mörtter, R. (1988): Vergleichende Untersuchungen zur Faunistik und Ökologie der Lepidopteren in unterschiedlich strukturierten Waldflächen im Kottenforst bei Bonn. *Neue entomologische Nachrichten* **21**: 1-183.

Morris, M.G. (1971): Differences between the invertebrate faunas of grazed and ungrazed chalk grassland. *Journal of Applied Ecology* **8**: 37-57.

Morris, M.G. (1978): Grassland management and invertebrate animals - a selective review. *The scientific proceedings of the Royal Dublin Society* **6**: 247-257.

Morris, M.G. (2000): The effects of structure and its dynamics on the ecology and conservation of arthropods in British grasslands. *Biological conservation* **95**: 129-142.

Morrison, M.L. (1986): Bird populations as indicators of environmental change. *Current Ornithology* **3**: 429-451.

Mortimer, S.R., J.A. Hollier & V.K. Brown (1998): Interactions between plant and insect

diversity in the restoration of lowland calcareous grasslands in southern Britain. *Applied Vegetation Science* **1**: 101-114.

Mortimer, S.R., R.G. Booth, S.J. Harris & V.K. Brown (2002): Effects of initial site management on the Coleoptera assemblages colonising newly established chalk grassland on ex-arable land. *Biological Conservation* **104**: 301-313.

Mouillot, D., J.-M. Culioli & T.D. Chi (2002): Indicator species analysis as a test of non-random distribution of species in the context of marine protected areas. *Environmental Conservation* **29**: 385-390.

Müller, F. and H. Wiggering (2004): Umweltindikatoren als Maßstäbe zur Bewertung von Umweltzuständen und -entwicklungen. In: H. Wiggering and F. Müller (Eds.): *Umweltziele und Indikatoren*. GUG. 121-128.

Müller, J., H. Bußler & T. Kneib (2008): Saproxyllic beetle assemblages related to silvicultural management intensity and stand structures in a beech forest in Southern Germany. *Journal of Insect Conservation* **12**: 107-124.

Murtaugh, P.A. (1996): The Statistical Evaluation of Ecological Indicators. *Ecological Applications* **6**: 132-139.

Mysterud, A., L.O. Hansen, C. Peters & G. Austrheim (2005): The short-term effect of sheep grazing on selected invertebrates (Diptera and Hemiptera) relative to other environmental factors in an alpine ecosystem. *Journal of Zoology* **266**: 411-418.

Nabli, H., W.C. Bailey & S. Necibi (1999): Beneficial insect attraction to light traps with different wavelengths. *Biological Control* **16**: 185-188.

Nelson, S.M. (2007): Butterflies (Papilionoidea and Hesperioidea) as potential ecological indicators of riparian quality in the semi-arid western United States. *Ecological Indicators* **7**: 469-480.

New, T.R. (1997): Are Lepidoptera an effective "umbrella group" for biodiversity conservation? *Journal of Insect Conservation* **1**: 5-12.

New, T.R. (2004): Concluding comment: looking to the future for moths. *Journal of Insect Conservation* **8**: 277-278.

New, T.R. (2004a): Moths (Insecta: Lepidoptera) and conservation: background and perspective. *Journal of Insect Conservation* **8**: 79-94.

Nickel, H. & J. Hildebrandt (2003): Auchenorrhyncha communities as indicators of disturbance in grasslands (Insecta, Hemiptera)--a case study from the Elbe flood plains (northern Germany). *Agriculture, Ecosystems & Environment* **98**: 183-199.

Niemi, G.J., J.M. Hanowski, A.R. Lima, T. Nicholls & N. Weiland (1997): A critical analysis on the use of indicator species in management. *Journal of Wildlife Management* **61**: 1240-1252.

Niemi, G.J. & M.E. McDonald (2004): Application of Ecological Indicators. *Annual Review of Ecology, Evolution and Systematics* **35**: 89-111.

- Noss, R.F. (1990): Indicators for monitoring biodiversity: A hierarchical approach. *Conservation Biology* **4**: 355-364.
- Öckinger, E., O. Schweiger, T.O. Crist, D.M. Debinski, J. Krauss, M. Kuussaari, J.D. Petersen, J. Pöyry, J. Settele, K.S. Summerville & R. Bommarco (2010): Life-history traits predict species responses to habitat area and isolation: a cross-continental synthesis. *Ecology Letters* **13**: 969-979.
- Ødegaard, F. (2000): How many species of arthropods? Erwin's estimate revised. *Biological Journal of the Linnean Society* **71**: 583-597.
- Öster, M., K. Persson & O. Eriksson (2008): Validation of plant diversity indicators in semi-natural grasslands. *Agriculture, Ecosystems & Environment* **125**: 65-72.
- Oksanen, J. (2010): *Multivariate Analysis of Ecological Communities in R: vegan tutorial*. <http://cc.oulu.fi/~jarioksa/opetus/metodi/vegantutor.pdf>.
- Oldroyd, H (1970): *Collecting, preserving and studying insects*. London. 336 pp.
- Oliver, I. & A. J. Beattie (1996): Designing a cost-effective invertebrate survey: A test of methods for rapid assessment of biodiversity. *Ecological Applications* **6**: 594-607.
- Oostermeijer, J.G.B. & C.A.M. van Swaay (1998): The relationship between butterflies and environmental indicator values: a tool for conservation in a changing landscape. *Biological Conservation* **86**: 271-280.
- Panzer, R. & M.W. Schwartz (1998): Effectiveness of a vegetation-based approach to insect conservation. *Conservation Biology* **12**: 693-702.
- Paoletti, M.G. (1999): Using bioindicators based on biodiversity to assess landscape sustainability. *Agriculture, Ecosystems & Environment* **74**: 1-18.
- Parenti, U. (2000): *A Guide to the Microlepidoptera of Europe*. U. Parenti and P.G. Varalda. 426 pp.
- Pearman, P.B. & D. Weber (2007): Common species determine richness patterns in biodiversity indicator taxa. *Biological Conservation* **138**: 109-119.
- Pearson, D.L. (1994): Selecting indicator taxa for the quantitative assessment of biodiversity. *Philosophical Transactions of the Royal Society B: Biological Sciences* **345**: 75-79.
- Peiter, A. (2004): *GIS-gestützte Auswertung von Monitoringdaten am Beispiel einer Habitatanalyse für Nonnengänse (Branta leucopsis) und Ringelgänse (Branta b. bernicla) in der Salzwiese Westerhever*. Master thesis. Hochschule Vechta
- Pétillon, J., F. Ysnel, A. Canard & J.C. Lefeuvre (2005): Impact of an invasive plant (*Elymus athericus*) on the conservation value of tidal salt marshes in western France and implications for management: Responses of spider populations. *Biological Conservation* **126**: 103-117.
- Pétillon, J., F. Ysnel, J.-C. Lefeuvre & A. Canard (2005a): Are salt marsh invasions by the grass *Elymus athericus* a threat for two dominant halophilic wolf spiders? *The Journal of Arachnology* **33**: 236-242.

- Pétillon, J., A. Georges, A. Canard & F. Ysnel (2007): Impact of cutting and sheep grazing on ground-active spiders and carabids in intertidal salt marshes (Western France). *Animal Biodiversity and Conservation* **30**: 201-209.
- Pétillon, J., A. Georges, A. Canard, J.-C. Lefeuvre, J.P. Bakker & F. Ysnel (2008): Influence of abiotic factors on spider and ground beetle communities in different salt-marsh systems. *Basic and Applied Ecology* **9**: 743-751.
- Pétillon, J. & A. Garbutt (2008a): Success of managed realignment for the restoration of salt-marsh biodiversity: preliminary results on ground-active spiders. *Journal of Arachnology* **36**: 388-393.
- Pocock, M.J.O. & N. Jennings (2008): Testing biotic indicator taxa: the sensitivity of insectivorous mammals and their prey to the intensification of lowland agriculture. *Journal of Applied Ecology* **45**: 151-160.
- Pöyry, J., S. Lindgren, J. Salminen & M. Kuussaari (2005): Responses of butterfly and moth species to restored cattle grazing in semi-natural grasslands. *Biological Conservation* **122**: 465-478.
- Pöyry, J., M. Luoto, J. Paukkunen, J. Pykala, K. Raatikainen & M. Kuussaari (2006): Different responses of plants and herbivore insects to a gradient of vegetation height: an indicator of the vertebrate grazing intensity and successional age. *Oikos* **115**: 401-412.
- Pollard, E. (1977): A method for assessing changes in the abundance of butterflies. *Biological Conservation* **12**: 115-134.
- Polus, E., S. Vandewoestijne, J. Choutt & M. Baguette (2007): Tracking the effects of one century of habitat loss and fragmentation on calcareous grassland butterfly communities. *Biodiversity and Conservation* **16**: 3423-3436.
- Pott, R. (1996): *Biotoptypen*. Verlag Eugen Ulmer. 448 pp.
- Pott, R. (2003): *Die Nordsee*. Verlag C.H. Beck. 351 pp.
- Quaiser, C., G. Forster & M. Roth (1997): Agroecosystems as a food resource for insectivorous birds. *Mitteilungen der Deutschen Gesellschaft für allgemeine und angewandte Entomologie* **11**: 347-351.
- Raimondo, S., J.S. Strazanac & L. Butler (2004): Comparison of sampling techniques used in studying Lepidoptera population dynamics. *Environmental Entomology* **33**: 418-425.
- Rapport, D.J. (1992): Evolution of indicators of ecosystem health. **In**: D.H. McKenzie, D.E. Hyatt & V.J. McDonald (eds.): *Ecological Indicators*. Elsevier Applied Science. 121-134.
- Ratschker, U.M. & M. Roth (2000): Studies on ground dwelling spiders (Araneae) of agrarian habitat types in northeast Germany: Ecological and nature conservation aspects. *Ekológia* **19**, Supp. 3: 213-225.
- Reinke, H.D. & H. Meyer (1999): Monitoring of the invertebrate fauna in Wadden Sea salt marshes. *Marine Biodiversity* **29**: 127-133.
- Reinke, H.D., K. Heller & U. Irmeler (2000): Zonierung der Spinnen und Laufkäfer (Araneida,

- Coleoptera: Carabidae) im Überflutungsgradienten der Salzwiesen an Nord- und Ostsee. *Entomologica Basiliensia* **22**: 115-120.
- Rickert, C., H. Roweck & T. Sobczyk (2009): *Whittleia retiella* (Newman, 1847)(Psychidae) from the salt marshes of Schleswig-Holstein, Germany, with descriptive and life-history notes. *Nota lepidopterologica* **32**: 123-127.
- Rickert, C. (2009a): Bemerkenswerte Kleinschmetterlinge aus den Salzwiesen Schleswig-Holsteins. *Virgo* **12**: 10-12.
- Ricketts, T.H., G.C. Daily & P.R. Ehrlich (2002): Does butterfly diversity predict moth diversity? Testing a popular indicator taxon at local scales. *Biological Conservation* **103**: 361-370.
- Roberts, D.W. (2010): Package 'labdsv'- Ordination and Multivariate Analysis for Ecology. <http://cran.r-project.org/web/packages/labdsv/labdsv.pdf>.
- Rosenberg, D.M., H.V. Danks & D.M. Lehmkuhl (1986): Importance of insects in environmental impact assessment. *Environmental Management* **10**: 773-783.
- Roweck, H. (1987): Biotopverbundsystem. Untersuchungen für ein Biotopverbundsystem im Gebiet des Nachbarschaftsverbandes Stuttgart und in angrenzenden Teilen der Region Mittlerer Neckar. Band 1: Biotopverbundsystem. Nachbarschaftsverband Stuttgart. 277 pp.
- Roweck, H. & N. Savenkov (2002): Ergänzungen zur Schmetterlingsfauna (Lepidoptera) von Schleswig-Holstein und Hamburg. *Faunistisch-Ökologische Mitteilungen* **8**: 201-218.
- Roy, D.B., P. Rothery, D. Moss, E. Pollard & J.A. Thomas (2001): Butterfly numbers and weather: predicting historical trends in abundance and the future effects of climate change. *Journal of Animal Ecology* **70**: 201-217.
- Rykken, J.J., D.E. Capen & S.P. Mahabir (1997): Ground beetles as indicators of land type diversity in the Green Mountains of Vermont. *Conservation Biology* **11**: 522-530.
- Saarinen, K. & J. Jantunen (2005): Grassland butterfly fauna under traditional animal husbandry: Contrasts in diversity in mown meadows and grazed pastures. *Biodiversity and Conservation* **14**: 3201-3213.
- Sahlén, G. & K. Ekestubbe (2001): Identification of dragonflies (Odonata) as indicators of general species richness in boreal forest lakes. *Biodiversity and Conservation* **10**: 673-690.
- Samways, M.J. (2005): *Insect Diversity Conservation*. Cambridge University Press. 342 pp.
- Samways, M.J. & S.-S. Lu (2007): Key traits in a threatened butterfly and its common sibling: implications for conservation. *Biodiversity and Conservation* **16**: 4095-4107.
- Sattler, T., P. Duelli, M. Obrist, R. Arlettaz & M. Moretti (2010): Response of arthropod species richness and functional groups to urban habitat structure and management. *Landscape Ecology* **25**: 941-954.
- Sawchik, J., M. Dufrene & P. Lebrun (2005): Distribution patterns and indicator species of butterfly assemblages of wet meadows in southern Belgium. *Belgian Journal of Zoology* **135**: 43-52.

- Scalerio, S., M. Infusino & I. Woiwod (2009): Optimising the sampling window for moth indicator communities. *Journal of Insect Conservation* **13**: 583-591.
- Schaffers, A.P., I.P. Raemakers, K.V. Sykora & C.J.F. ter Braak (2008): Arthropod assemblages are best predicted by plant species composition. *Ecology* **89**: 782-794.
- Schekkerman, H. & A.J. Beintema (2007): Abundance of invertebrates and foraging success of Black-tailed Godwit *Limosa limosa* chicks in relation to agricultural grassland management. *Ardea* **95**: 39-54.
- Scherföse, V. (1993): Zum Einfluss der Beweidung auf das Gefäßpflanzen-Artengefüge von Salz- und Brackmarschen. *Zeitschrift für Ökologie und Naturschutz* **2**: 201-211.
- Schröder, H.K., K. Kiehl & M. Stock (2002): Directional and non-directional vegetation changes in a temperate salt marsh in relation to biotic and abiotic factors. *Applied Vegetation Science* **5**: 33-44.
- Siemann, E., D. Tilman & J. Haarstad (1996): Insect species diversity, abundance and body size relationships. *Nature* **380**: 704-706.
- Siemann, E. (1998): Experimental tests of effects of plant productivity and diversity on grassland arthropod diversity. *Ecology* **79**: 2057-2070.
- Sjödin, N.E. (2007): Pollinator behavioural responses to grazing intensity. *Biodiversity and Conservation* **16**: 2103-2121.
- Sjödin, N.E., J. Bengtsson & B. Ekbom (2008): The influence of grazing intensity and landscape composition on the diversity and abundance of flower-visiting insects. *Journal of Applied Ecology* **45**: 763-772.
- Smith, I. (2010): Descriptions of Microlepidoptera. <http://ukmoths.org.uk/show.php?id=5121&detail=true>
- Sommaggio, D. (1999): Syrphidae: can they be used as environmental bioindicators? *Agriculture, Ecosystems & Environment* **74**: 343-356.
- Stahl, J., A.J. van der Graaf, R.H. Drent & J.P. Bakker (2006): Subtle interplay of competition and facilitation among small herbivores in coastal grasslands. *Functional Ecology* **20**: 908-915.
- Steiner, A. (1994): Anlockung durch Licht. In: G. Ebert (eds.): *Die Schmetterlinge Baden-Württembergs*. Volume 3: *Nachfalter I*. Ulmer Verlag Stuttgart. 28-37.
- Sterling, P.H., C.W.D. Gibson & V.K. Brown (1992): Leaf miner assemblies: effects of plant succession and grazing management. *Ecological Entomology* **17**: 167-178.
- Stewart, P.A., J.J. Lam & J.L. Blythe (1963): Influence of distance on attraction of Tobacco Hornworm and Corn Earworm moths to radiation of a Blacklight lamp. *Journal of Animal Ecology* **32**: 99-117.
- Stock, M., K. Kiehl & H.D. Reinke (1997): Salzwiesenschutz im Schleswig- Holsteinischen Wattenmeer. *Schriftenreihe des Nationalparks Schleswig-Holsteinisches Wattenmeer* **7**: 1-47.
- Stock, M. & K. Kiehl (2000): Die Salzwiesen der Hamburger Hallig. *Schriftenreihe des*

Nationalpark Schleswig-Holsteinisches Wattenmeer 11: 1-88.

Stock, M., S. Gettner, M. Hagge, K. Heinzel, J. Kohlus & H. Stumpe (2005): Salzwiesen an der Westküste von Schleswig-Holstein 1988 - 2001. .Schriftenreihe des Nationalparks Schleswig-Holsteinisches Wattenmeer **15**: 1-239.

Stock, M. & J. Petersen (2008): Vegetationskartierung der Salzwiesen an der Westküste von Schleswig-Holstein, 2006-2008. LKN-SH/ Nationalparkverwaltung.

Stork, N.E. (1988): Insect diversity: facts, fiction and speculation. *Biological Journal of the Linnean Society* **35**: 321-337.

van Strien, A.J., L. van Duuren, R.P.B. Foppen & L.L. Soldaat (2009): A typology of indicators of biodiversity change as a tool to make better indicators. *Ecological Indicators* **9**: 1041-1048.

Stüning, D. (1980): Biologisch- ökologische Untersuchungen an Lepidopteren des Supralitorals der Nordseeküste. PhD thesis. Mathematisch-Naturwissenschaftliche Fakultät der Christian-Albrechts-Universität zu Kiel.

Stüning, D. (1981): Einwanderung von Schmetterlingen (Lepidoptera) in die Gezeitenzone. *Verhandlungen der Deutschen Zoologischen Gesellschaft*.

Summerville, K.S. & T.O. Crist (2004): Contrasting effects of habitat quantity and quality on moth communities in fragmented landscapes. *Ecography* **27**: 3-12.

Summerville, K.S. & T.O. Crist (2005): Temporal Patterns of Species Accumulation in a Survey of Lepidoptera in a Beech-Maple Forest. *Biodiversity and Conservation* **14**: 3393-3406.

van Swaay, C.A.M. & M.S. Warren (2006): Prime butterfly areas of Europe: an initial selection of priority sites for conservation. *Journal of insect conservation* **10**: 5-11.

van Swaay, C.A.M., P. Nowicki, J. Settele & A. van Strien (2008): Butterfly monitoring in Europe: methods, applications and perspectives. *Biodiversity and Conservation* **17**: 3455-3469.

Swengel, S.R. & A.B. Swengel (1999): Correlations in abundance of grassland songbirds and prairie butterflies. *Biological Conservation* **90**: 1-11.

Taylor, L.R. (1963): Analysis of the effect of temperature on insects in flight. *The Journal of Animal Ecology* **32**: 99-117.

Taylor, R.J. & N. Doran (2001): Use of terrestrial invertebrates as indicators of the ecological sustainability of forest management under the Montreal Process. *Journal of Insect Conservation* **5**: 221-231.

Theenhaus, A. & M. Schaefer (1995): The effects of clear-cutting and liming on the soil macrofauna of a beech forest. *Forest Ecology and Management* **77**: 35-51.

Thienemann, A. (1920): Die Grundlagen der Biocoenotik und Monards faunistische Prinzipien. *Festschrift für Zschokke* No. **4**: 1-14.

- Thienemann, A. (1956): *Leben und Umwelt. Vom Gesamthaushalt der Natur.* Hamburg. 153 pp.
- Thomas, C.D., J.A. Thomas & M.S. Warren (1992): Distributions of occupied and vacant butterfly habitats in fragmented landscapes. *Oecologia* **92**: 563-567.
- Thomas, J.A. (1995): The conservation of declining butterfly populations in Britain and Europe: priorities, problems and successes. *Biological Journal of the Linnean Society* **56**: 55-72.
- Thomas, J.A. (2005): Monitoring change in the abundance and distribution of insects using butterflies and other indicator groups. *Philosophical Transactions of the Royal Society B: Biological Sciences* **360**: 339-357.
- Thompson, G.G., P.C. Withers, E.R. Pianka & S.A. Thompson (2003): Assessing biodiversity with species accumulation curves; inventories of small reptiles by pit-trapping in Western Australia. *Austral Ecology* **28**: 361-383.
- Thompson, G.G. & S.A. Thompson (2007): Using species accumulation curves to estimate trapping effort in fauna surveys and species richness. *Austral Ecology* **32**: 564-569.
- Tscharntke, T. (1992): Fragmentation of *Phragmites* habitats, minimum viable population size, habitat suitability, and local extinction of moths, midges, flies, aphids and birds. *Conservation Biology* **6**: 530-536.
- Tscharntke, T. & H.-J. Greiler (1995): Insect communities, grasses, and grasslands. *Annual Review of Entomology* **40**: 535-558.
- Ugland, K.I., J.S. Gray & K.E. Ellingsen (2003): The species-accumulation curve and estimation of species richness. *Journal of Animal Ecology* **72**: 888-897.
- Vazquez, D.P. & M.A. Aizen (2003): Null model analysis of specialization in plant - pollinator interactions. *Ecology* **84**: 2493-2501.
- van Veen, F.J.F., R.J. Morris & H.C.J. Godfray (2006): Apparent competition, quantitative food webs, and the structure of phytophagous insect communities. *Annual Review of Entomology* **51**: 187-208.
- Villa-Castillo, J. & M.R. Wagner (2002): Ground beetle (Coleoptera: Carabidae) species assemblage as an indicator of forest condition in Northern Arizona Ponderosa Pine Forests. *Environmental Entomology* **31**: 242-252.
- van der Wal, R., M. Egas, A. van der Veen & J.P. Bakker (2000): Effects of resource competition and herbivory on plant performance along a natural productivity gradient. *Journal of Ecology* **88**: 317-330.
- WallisDeVries, M.F., E.A. Laca & M.W. Demment (1999): The importance of scale of patchiness for selectivity in grazing herbivores. *Oecologia* **121**: 355-363.
- WallisDeVries, M.F. & I. Raemakers (2001): Does extensive grazing benefit butterflies in coastal dunes? *Restoration Ecology* **9**: 179-188.
- WallisDeVries, M.F., P. Poschlod & J.H. Willems (2002): Challenges for the conservation of

calcareous grasslands in northwestern Europe: integrating the requirements of flora and fauna. *Biological Conservation* **104**: 265-273.

Wettstein, W. & B. Schmid (1999): Conservation of arthropod diversity in montane wetlands: effect of altitude, habitat quality and habitat fragmentation on butterflies and grasshoppers. *Journal of Applied Ecology* **36**: 363-373.

Wikström, I., P. Milberg & K.-O. Bergman (2008): Monitoring of butterflies in semi-natural grasslands: diurnal variation and weather effects. *Journal of Insect Conservation* **13**: 203-211.

Williams, C.B., R.A. French & M.M.Hosni (1955): A second experiment on testing the relative efficiency of insect traps. *Bulletin of Entomological Research* **46**:193-204.

Wirooks, L. (2005): Die ökologische Aussagekraft des Lichtfangs. Eine Studie zur Habitatbindung und kleinräumigen Verteilung von Nachtfaltern und ihren Raupen. Verlag Wolf & Kreuels. 318 pp.

Wirooks, L. (2006): Zum Flächenbezug von Lichtfangartenspektren (Lepidoptera, Macroheterocera). *Mitteilungen der Deutschen Gesellschaft für allgemeine und angewandte Entomologie* **15**: 403-408.

Wisskirchen, R. & H. Haeupler (1998): Standardliste der Farnpflanzen und Blütenpflanzen Deutschlands. Bundesamt für Naturschutz.

Woiwod, I.P. & J.A. Thomas (1993): The ecology of butterflies and moths at the landscape scale. In: R. Hannes-Young & R.G.H. Bunce (eds.): *Landscape Ecology in Britain*. University of Nottingham. 76-92.

Woodcock, B.A., R.F. Pywell, D.B. Roy, R.J. Rose & D. Bell (2005): Grazing management of calcareous grasslands and its implications for the conservation of beetle communities. *Biological Conservation* **125**: 193-202.

Yan, J., S. Höjsgaard & U. Halekoh (2010): Package 'geepack' - Generalised Estimating Equation Package. <http://cran.r-project.org/web/packages/geepack/geepack.pdf>.

Zonneveld, I.S. (1983): Principles of bio-indication. *Environmental Monitoring and Assessment* **3**: 207-217.

Zschokke, S., C. Dolt, H.-P. Rusterholz, P. Oggier, B. Braschler, G.H. Thommen, E. Lüdin, A. Erhardt & B. Baur (2000): Short-term responses of plants and invertebrates to experimental small-scale grassland fragmentation. *Oecologia* **125**: 559-572.

Zulka, K.P., N. Milasowszky & C. Lethmayer (1997): Spider biodiversity potential of an ungrazed and a grazed inland salt meadow in the National Park 'Neusiedler See-Seewinkel' (Austria): implications for management (Arachnida: Araneae). *Biodiversity and Conservation* **6**: 75-88.

Zuur, A.F., E.N. Ieno & G.M. Smith (2007): *Analysing Ecological Data*. Springer Verlag, Berlin. 672 pp.

Zuur, A.F., E.N. Ieno, N.J. Walker, A.A. Saveliev & G.M. Smith (2009): *Mixed effects models and extensions in ecology with R*. Springer Verlag, Berlin. 574 pp.

Acknowledgements

My “Doktorvater” Prof. Dr. H. Roweck gave me the great opportunity to write this thesis. He gave me freedom to explore; his advice and worthwhile comments especially in later stages of my thesis improved the outcome considerably.

I also thank Prof. Dr. H. Brendelberger, who kindly agreed to be my second supervisor, as well as all members of my examination board.

Writing and finishing this thesis would not have been possible without the kind support of N. Savenkov, P.D. Dr. M. Zimmer, Prof. Dr. U. Irmeler, Dr. A. Fichtner, M. Dahmen, Dr. M. Stock and the National Park Authorities, R. Rehm, S. Wagner, staff and trainees of the Amsinck House (Hamburger Hallig), the LKN Husum, the Schutzstation Wattenmeer e.V. and especially the crew at the Lighthouse Westerhever, M. Bahns, M. Schütz, H.-J. Voß, C.C.M. Lubos, F. Kroll, F. Krüger, J. Peyrat, the participants of the Coastal Ecology Workshops, J.P. Bakker, R. Van Klink, M. Schrama and the Cocon working group at Groningen University, my friends and family and all the people I possibly forgot to mention but were there for me, nevertheless.

I would like to thank all of you, your help, ideas and advice are invaluable to me!

List of tables (Appendix)

Tab. A5.1: Species list of all Microlepidoptera caught in the salt marshes of Schleswig-Holstein.....	A1-4
Tab. A5.2: Species of Lepidoptera and their abundances caught with light traps in the different grazing intensities in the salt marshes of the hamburger Hallig.....	A5-6
Tab. A5.3: Lepidoptera species and their abundances caught with photoelector traps in the different grazing regimes of the Hamburger Hallig in the years 2007 to 2009.....	A7
Tab. A5.4: Species and individuals of Microlepidoptera caught by photoelector traps on the salt marshes of Friedrichskoog in the years 1990-1993 according to the different grazing intensities.....	A8
Tab. A5.5: Species and individuals of Microlepidoptera caught by photoelector traps on the salt marshes of Sönke-Nissen-Koog in the years 1990-1993 according to the different grazing intensities.....	A8

List of figures (Appendix)

Fig. A5.1: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the moth communities developing in the salt marshes of the Hamburger Hallig.....	A9
Fig. A5.2: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for spider communities of the Friedrichskoog.....	A10
Fig. A5.3: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator the beetle communities of the Friedrichskoog.....	A11
Fig. A5.4: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator the fly communities of the Friedrichskoog.....	A12
Fig. A5.5: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator the spider communities of the Sönke-Nissen-Koog.....	A13
Fig. A5.6: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator the beetle communities of the Sönke-Nissen-Koog.....	A14
Fig. A5.7: Expected mean species numbers for each grazing intensity according to species accumulation curves following Kindt's exact accumulator the fly communities of the Sönke-Nissen-Koog.....	A15
Fig. A5.8: Effect of grazing management on the species richness of Araneae in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	A16
Fig. A5.9: Effect of grazing management on the species richness of Coleoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	A17
Fig. A5.10: Effect of grazing management on the species richness of Diptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	A18
Fig. A5.11: Effect of grazing management on the species richness of Araneae in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993.....	A19
Fig. A5.12: Effect of grazing management on the species richness of Coleoptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993.....	A20
Fig. A5.13: Effect of grazing management on the species richness of Diptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993.....	A21
Fig. A5.14: Effect of grazing management on the abundance of Araneae in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	A22
Fig. A5.15: Effect of grazing management on the abundance of Coleoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	A23

Fig. A5.16: Effect of grazing management on the abundance of Diptera in the salt marshes of Friedrichskoog in the years 1990 to 1993.....	A24
Fig. A5.17: Effect of grazing management on the abundance of Araneae in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993.....	A25
Fig. A5.18: Effect of grazing management on the abundance of Coleoptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993.....	A26
Fig. A5.19: Effect of grazing management on the abundance of Diptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993.....	A27
Fig. A5.20: Dominance structure of spider communities in different grazing regimes in the salt marshes of Friedrichskoog.....	A28
Fig. A5.21: Dominance structure of spider communities in different grazing regimes in the salt marshes of the Sönke-Nissen-Koog.....	A28
Fig. A5.22: Dominance structure of beetle communities in different grazing regimes in the salt marshes of Friedrichskoog.....	A29
Fig. A5.23: Dominance structure of beetle communities in different grazing regimes in the salt marshes of Sönke-Nissen-Koog.....	A29
Fig. A5.24: Dominance structure of fly communities in different grazing regimes in the salt marshes of Friedrichskoog.....	A30
Fig. A5.24: Dominance structure of fly communities in different grazing regimes in the salt marshes of the Sönke-Nissen-Koog.....	A30

Tab. A5.1: Species list of all Microlepidoptera caught in the salt marshes of Schleswig-Holstein. Given are the ID number following Karsholt & Razowski (1996). Species in bold characters are halobiontic species only occurring in salt marshes or inland saltings.

IDKR	Family	Species	Abbreviation	Author	Host plant
424	Incurvariidae	<i>Incurvaria masculella</i>	Incmas	(Denis & Schiffmüller, 1775)	<i>Crataegus</i> sp.
700	Tineidae	<i>Monopis rusticella</i>	Monrus	(Denis & Schiffmüller, 1775)	scavenger
708	Tineidae	<i>Monopis monachella</i>	Monmon	(Hübner, 1796)	scavenger
937	Psychidae	<i>Whittleia retella</i>	Whiret	(Newman, 1847)	<i>Puccinellia maritima</i>
1081	Bucculatricidae	<i>Bucculatrix maritima</i>	Bucmar	Stainton, 1851	<i>Aster tripolium</i>
1348	Yponomeutidae	<i>Yponomeuta padella</i>	Ypopad	(Linnaeus, 1758)	<i>Prunus</i> sp.
1525	Plutellidae	<i>Plutella xylostella</i>	Pluxyl	(Linnaeus, 1758)	Cruciferen
1602	Lyonetiidae	<i>Bedellia somnulentella</i>	Bedsom	(Zeller, 1847)	polyphag
1736	Depressariidae	<i>Agonopterix heracliana</i>	Agoher	(Linnaeus, 1758)	umbelliferous plants
1863	Elachistidae	<i>Elachista canapennella</i>	Elacan	(Clerck, 1759)	grasses
1883	Elachistidae	<i>Elachista argentella</i>	Elaarg	(Hübner, 1813)	grasses
2284	Oecophoridae	<i>Hoffmannophila pseudospetrella</i>	Hofpse	(Stainton, 1849)	scavenger
2442	Coleophoridae	<i>Goniodoma limoniella</i>	Gonlim	(Stainton, 1884)	<i>Linonium vulgare</i>
2686	Coleophoridae	<i>Coleophora adjunctella</i>	Coladj	Hodgkinson, 1882	<i>Juncus gerardii</i>
2689	Coleophoridae	<i>Coleophora glauciolella</i>	Colgla	Wood, 1892	<i>Juncus</i> sp.
2692	Coleophoridae	<i>Coleophora alticolella</i>	Colalt	Zeller, 1849	<i>Juncus</i> sp.
2716	Coleophoridae	<i>Coleophora asteris</i>	Colast	Mühlig, 1864	<i>Aster tripolium, Achillea millefolium</i>
2729	Coleophoridae	<i>Coleophora versurella</i>	Colver	Zeller, 1849	<i>Atriplex</i> sp., <i>Chenopodium</i> sp.
2733	Coleophoridae	<i>Coleophora vestianella</i>	Colves	(Linnaeus, 1758)	<i>Atriplex</i> sp., <i>Chenopodium</i> sp.
2737	Coleophoridae	<i>Coleophora atriplicis</i>	Colatr	Meyrick, 1928	<i>Atriplex portulacoides, Suaeda maritima, Salicornia</i>
2751	Coleophoridae	<i>Coleophora devielle</i>	Coldev	Zeller, 1847	<i>Suaeda maritima</i>
2816	Coleophoridae	<i>Coleophora artemisiella</i>	Colart	Scott, 1861	<i>Artemisia maritima, Artemisia</i> sp.
2858	Coleophoridae	<i>Coleophora salicorniae</i>	Colsal	Heinemann & Wocke, 1876	<i>Salicornia</i> sp.
2892	Momphidae	<i>Mompha epilobiella</i>	Momepi	(Denis & Schiffmüller, 1775)	<i>Epilobium</i> sp.
3237	Gelechiidae	<i>Aristotelia brizella</i>	Aribri	(Treitschke, 1833)	<i>Armeria maritima</i>
3320	Gelechiidae	<i>Monochroa tetragonella</i>	Montet	(Stainton, 1885)	<i>Glaux maritima</i>
3321	Gelechiidae	<i>Monochroa elongella</i>	Monelo	(Heinemann, 1870)	<i>Potentilla anserina</i>

Tab. A5.1 cont.: Species list of all Microlepidoptera caught in the salt marshes of Schleswig-Holstein. Given are the ID number following Karsholt & Razowski (1996). Species in bold characters are halobiontic species only occurring in salt marshes or inland saltings.

IDKR	Family	Species	Abbreviation	Author	Host plant
3609	Gelechiidae	<i>Scrobipalpa instabilella</i>	Scrins	(Douglas, 1846)	<i>Atriplex portulacoides</i>
3616	Gelechiidae	<i>Scrobipalpa nitentella</i>	Scrnit	(Fuchs, 1902)	<i>Suaeda maritima</i> , <i>Atriplex prostrata</i>
3620	Gelechiidae	<i>Scrobipalpa pauperella</i>	Serpau	(Heinemann, 1870)	<i>Cirsium palustre</i>
3628	Gelechiidae	<i>Scrobipalpa salinella</i>	Sersal	(Zeller, 1847)	<i>Salicornia europaea</i> , <i>Suaeda maritima</i> , <i>Aster tripolium</i>
3629	Gelechiidae	<i>Scrobipalpa samadensis</i>	Sersam	(Pfaffenzeller, 1870)	<i>Plantago maritima</i> , <i>Plantago coronopus</i>
3702	Gelechiidae	<i>Caryocolum marmorea</i>	Carmar	(Haworth, 1828)	<i>Cerastium sp.</i>
3865	Gelechiidae	<i>Brachmia inornatella</i>	Braino	(Douglas, 1850)	<i>Phragmites australis</i>
4256	Tortricidae	<i>Phalomidia affinitana</i>	Phaaff	(Douglas, 1846)	<i>Aster tripolium</i>
4263	Tortricidae	<i>Phalomidia vectisana</i>	Phavec	(Humphreys & Westwood, 1845)	<i>Triglochin maritimum</i>
4268	Tortricidae	<i>Agapeta hamana</i>	Agaham	(Linnaeus, 1758)	<i>Carduus sp.</i>
4309	Tortricidae	<i>Aethes smeathmanniana</i>	Aetsme	(Fabricius, 1781)	<i>Achillea millefolium</i> , <i>Centaurea sp.</i>
4390	Tortricidae	<i>Acleris variegana</i>	Aclvar	(Denis & Schiffmüller, 1775)	Rosaceae
4474	Tortricidae	<i>Cnephasia stephensiana</i>	Cneste	(Doubleday, 1849)	polyphagous
4477	Tortricidae	<i>Cnephasia asseclana</i>	Cneass	(Denis & Schiffmüller, 1775)	polyphagous
4493	Tortricidae	<i>Cnephasia longana</i>	Cnelon	(Haworth, 1811)	polyphagous
4541	Tortricidae	<i>Philedone gerningana</i>	Phiger	(Denis & Schiffmüller, 1775)	polyphagous
4581	Tortricidae	<i>Pandemis dumetana</i>	Pandum	(Treitschke, 1835)	strawberries
4623	Tortricidae	<i>Clepsis spectrana</i>	Clespe	(Treitschke, 1830)	polyphagous
4655	Tortricidae	<i>Bactra lancealana</i>	Baclan	(Hübner, 1799)	<i>Juncus sp.</i> , <i>Scirpus sp.</i>
4656	Tortricidae	<i>Bactra furfurana</i>	Bacfur	(Haworth, 1811)	<i>Juncus sp.</i> , <i>Scirpus sp.</i>
4657	Tortricidae	<i>Bactra lacteana</i>	Baclac	(Caradja, 1916)	<i>Carex sp.</i> , <i>Juncus sp.</i>
	Tortricidae	<i>Bactra robustana</i>	Bacrob	(Christoph, 1872)	<i>Scirpus maritimus</i>
4673	Tortricidae	<i>Endothenia quadrimaculana</i>	Endqua	(Haworth, 1811)	<i>Stachys palustris</i> , <i>Mentha spicata</i>
4714	Tortricidae	<i>Hedya nubiferana</i>	Hednub	(Haworth, 1811)	<i>Crataegus sp.</i> , <i>Prunus sp.</i>
4715	Tortricidae	<i>Hedya pruniana</i>	Hedpru	(Hübner, 1799)	<i>Prunus sp.</i>
4722	Tortricidae	<i>Celypha striana</i>	Celstr	(Denis & Schiffmüller, 1775)	<i>Taraxacum officinale</i>
4806	Tortricidae	<i>Lobesia littoralis</i>	Loblit	(Westwood & Humphreys, 1845)	<i>Armeria maritima</i>, <i>Lotus corniculatus</i>

Tab. A5.1 cont.: Species list of all Microlepidoptera caught in the salt marshes of Schleswig-Holstein. Given are the ID number following Karsholt & Razowski (1996). Species in bold characters are halobiontic species only occurring in salt marshes or inland saltings.

IDKR	Family	Species	Abbreviation	Author	Host plant
4932	Tortricidae	<i>Eucosma cana</i>	Euccan	(Haworth, 1811)	<i>Carduus</i> sp., <i>Centaurea nigra</i>
4935	Tortricidae	<i>Eucosma hohenwartiana</i>	Euchoh	(Dennis & Schiffmüller, 1775)	<i>Centaurea</i> sp.
4947	Tortricidae	<i>Eucosma catoptrana</i>	Euccat	(Rebel, 1903)	<i>Aster tripolium</i>
4948	Tortricidae	<i>Eucosma tripoliana</i>	Euctri	(Barrett, 1880)	<i>Aster tripolium</i>
4949	Tortricidae	<i>Eucosma lacteana</i>	Euclac	(Treitschke, 1835)	<i>Artemisia maritima</i>
4985	Tortricidae	<i>Gypsonoma dealbana</i>	Gypdea	(Frölich, 1828)	polyphagous
4987	Tortricidae	<i>Gypsonoma sociana</i>	Gypsoc	(Haworth, 1811)	<i>Populus</i> sp., <i>Salix</i> sp.
4989	Tortricidae	<i>Gypsonoma aceriana</i>	Gyppace	(Duponchel, 1843)	<i>Populus</i> sp.
5025	Tortricidae	<i>Notocelia rosaecolana</i>	Notros	(Doubleday, 1850)	<i>Rosa rubiginosa</i> , <i>Rosa</i> sp.
5348	Pterophoridae	<i>Agdistis bennetii</i>	Agdben	(Curtis, 1833)	<i>Limonium vulgare</i>
5381	Pterophoridae	<i>Alucita acanthodactyla</i>	Aluaca	(Hübner, 1813)	polyphagous
5661	Pyralidae	<i>Endotricha flammealis</i>	Endfla	(Denis & Schiffmüller, 1775)	polyphagous
6086	Pyralidae	<i>Phycitodes maritima</i>	Phymar	(Tengström, 1848)	<i>Achillea millefolium</i> , <i>Senecio jacobaea</i>
6112	Pyralidae	<i>Ephestia elutella</i>	Ephelu	(Hübner, 1796)	cereal, cacao, tobacco
6166	Pyralidae	<i>Scoparia basistrigalis</i>	Scobas	Knaggs, 1866	<i>Mnium hornum</i>
6168	Pyralidae	<i>Scoparia ambigualis</i>	Scoamb	(Treitschke, 1829)	moses
6222	Pyralidae	<i>Chilo phragmitella</i>	Chiphir	(Hübner, 1805)	<i>Phragmites australis</i>
6235	Pyralidae	<i>Calamitropha paludella</i>	Calpal	(Hübner, 1824)	<i>Typha</i> sp.
6241	Pyralidae	<i>Chrysoteuchia culmella</i>	Chrcul	(Linnaeus, 1758)	grasses
6253	Pyralidae	<i>Crambus perlella</i>	Craper	(Scopoli, 1763)	grasses
6258	Pyralidae	<i>Agriphila tristella</i>	Agtrri	(Denis & Schiffmüller, 1775)	grasses
6264	Pyralidae	<i>Agriphila latistria</i>	Agriat	(Haworth, 1811)	grasses
6266	Pyralidae	<i>Agriphila selasella</i>	Agrsel	(Hübner, 1813)	<i>Puccinellia maritima</i>, <i>Festuca ovina</i>
6267	Pyralidae	<i>Agriphila straminella</i>	Agrrstr	(Denis & Schiffmüller, 1775)	<i>Festuca ovina</i> and other grasses
6275	Pyralidae	<i>Agriphila geniculata</i>	Arggen	(Haworth, 1811)	<i>Festuca ovina</i> and other grasses
6367	Pyralidae	<i>Pediasia aridella</i>	Pedari	(Thunberg, 1788)	<i>Puccinellia maritima</i>, <i>Festuca rubra littoralis</i>
6416	Pyralidae	<i>Elophila nymphaeata</i>	Elonym	(Linnaeus, 1758)	water plants

Tab. A5.1 cont.: Species list of all Microlepidoptera caught in the salt marshes of Schleswig-Holstein. Given are the ID number following Karsholt & Razowski (1996). Species in bold characters are halobiontic species only occurring in salt marshes or inland saltings.

IDKR	Family	Species	Abbreviation	Author	Host plant
6421	Pyralidae	<i>Acentria ephemerella</i>	Aceeph	(Denis & Schiffmüller, 1775)	submersed aquatic angiosperms
6423	Pyralidae	<i>Catachysta lemnata</i>	Catlem	(Linnaeus, 1758)	<i>Lemna sp.</i>
6531	Pyralidae	<i>Udea ferrugalis</i>	Udefer	(Hübner, 1796)	polyphagous
6538	Pyralidae	<i>Udea lutealis</i>	Udelut	(Hübner, 1809)	polyphagous
6633	Pyralidae	<i>Phlyctaenia per lucidalis</i>	Phlper	(Hübner, 1809)	<i>Cirsium sp.</i> , <i>Carduus sp.</i>
6649	Pyralidae	<i>Ostrinia nubilalis</i>	Ostnub	(Hübner, 1796)	<i>Artemisia vulgaris</i> , <i>Zea mays</i>
6719	Pyralidae	<i>Nomophila noctuella</i>	Nomnoc	(Denis & Schiffmüller, 1775)	<i>Trifolium sp.</i> grasses

Tab. A5.2 (cont.): Species of Lepidoptera and their abundances caught with light-traps in the different grazing intensities in the salt marshes of the Hamburger Hallig

	ungrazed			extensive grazing			moderate grazing			intensive grazing		
	2006	2007	2008	2009	2006	2007	2008	2009	2006	2007	2008	2009
<i>Ephestia elutella</i>	0	0	1	0	0	0	0	0	0	0	0	0
<i>Eucoasma catoptrana</i>	25	135	179	210	5	23	79	58	0	0	9	1
<i>Eucoasma lacteana</i>	71	75	43	15	0	3	6	4	98	103	53	44
<i>Eucoasma tripoliana</i>	40	127	215	144	52	34	14	23	1	15	3	1
<i>Hoffmannophila pseudospetrella</i>	0	0	0	0	0	0	0	0	0	0	2	0
<i>Lobesia littoralis</i>	2	2	2	0	5	6	1	6	0	0	0	0
<i>Mompha epilobiella</i>	4	4	0	0	4	2	0	0	3	6	0	0
<i>Monopis monachella</i>	0	0	0	0	1	1	0	0	2	2	0	2
<i>Monopis rusticella</i>	1	1	0	0	0	0	0	0	0	0	0	0
<i>Monochroa tetragonella</i>	0	0	0	2	1	0	1	4	0	0	0	0
<i>Ostrinia nubilalis</i>	0	0	0	0	0	0	1	0	0	0	0	0
<i>Pediasia aridella</i>	13	18	0	2	15	60	20	8	21	31	9	15
<i>Phalonidia affinitana</i>	1	17	50	33	3	16	79	113	0	3	17	13
<i>Phalonidia vectisana</i>	0	1	1	2	0	5	1	7	0	0	2	6
<i>Phlyctaenia perlucidalis</i>	0	0	0	0	1	0	0	0	0	0	0	0
<i>Plutella xylostella</i>	0	2	0	0	1	1	0	7	3	7	0	0
<i>Scrobipalpa instabilella</i>	18	118	148	213	5	59	117	204	0	17	42	26
<i>Scrobipalpa nitentella</i>	0	0	0	0	0	0	1	2	0	0	0	0
<i>Scrobipalpa salinella</i>	30	38	35	25	32	9	35	19	7	9	3	0
<i>Scrobipalpa samadensis</i>	5	17	0	0	6	21	1	4	0	0	0	0
<i>Scrobipalpa sp.</i>	0	23	0	0	0	0	0	0	0	0	0	0
<i>Udea ferrugalis</i>	1	1	0	0	1	0	0	0	0	0	0	0
Number of Individuals	385	874	939	929	315	342	598	759	253	384	194	210
Sum	3127						2014			1041		280
										18	59	112

Tab. A5.3: Lepidoptera species and their abundances caught with photoeclector- traps in the different grazing regimes of the Hamburger Hallig in the years 2007 to 2009.

	ungrazed			extensive grazing			moderate grazing			intensive grazing		
	2007	2008	2009	2007	2008	2009	2007	2008	2009	2007	2008	2009
<i>Agdistis bennetii</i>					2	1						
<i>Bucculatrix maritima</i>	44	11	159	46	297	85	19	77	12	2		
<i>Clepis spectrana</i>		14	3	2	9	2			5			
<i>Coleophora adjunctella</i>	3			2			4					
<i>Coleophora adpersella</i>					2							
<i>Coleophora artemisiella</i>			1						3			
<i>Coleophora atriplicis</i>			3		1	2						
<i>Coleophora asteris</i>	14	1		2			2					
<i>Coleophora glaucicolella</i>				1					1			
<i>Coleophora salicorniae</i>	14			3			3					
<i>Crambus perlella</i>								1	4		1	1
<i>Chrysoteuchia culmella</i>									1			1
<i>Eucosma catoptrana</i>	7	6	22		2	2		3				
<i>Eucosma lacteana</i>	2			4			3	4	1			
<i>Eucosma tripoliana</i>	15	1	9	5		2						
<i>Goniodoma limoniella</i>		1										
<i>Lobesia littoralis</i>	1			1								
<i>Monochroa tetragonella</i>					1	1						
<i>Pediasia aridella</i>	2			2								
<i>Phalonidia affinitana</i>		8	16	2	21	22	3	5	1			
<i>Phalonidia vectisana</i>	5	1	1	2		5	2			1		
<i>Scrobipalpa instabilella</i>	27	28	72	21	8	143	3	67		1	4	5
<i>Scrobipalpa nitentella</i>		4			1	3	2					
<i>Scrobipalpa salinella</i>	2	3	3		2	1	1	1				
<i>Whittleia retiella</i>					1							
Number of individuals	136	78	289	93	347	269	42	158	28	4	5	7
Sum		503			709			228			16	

A8 Appendix

Tab. A5.4: Species and individuals of Microlepidoptera caught by photoelector traps on the salt marshes of Friedrichskoog in the years 1990-1993 according to the different grazing intensities.

Species	ungrazed	low intensity	extensive	moderate	intensive
<i>Agriphila selasella</i>	15	20	13	4	2
<i>Caryoculum marmorea</i>			1		
<i>Clepsis spectrana</i>	11		4		
<i>Cnephasia longana</i>				1	
<i>Coleophora adjunctella</i>	40		2		
<i>Coleophora alticolella</i>	13				
<i>Coleophora atriplicis</i>	1				
<i>Coleophora glaucicolella</i>	5				
<i>Crambus perlella</i>	65	37	34	29	6
<i>Elachista sp.</i>	1	1		1	4
<i>Lobesia littoralis</i>	16	4	4	6	
<i>Mompha epilobiella</i>	1				
<i>Pediasia aridella</i>	18	25	30	30	10
<i>Scrobipalpa instabilella</i>				1	
<i>Scrobipalpa nitentella</i>	1				
<i>Scrobipalpa smadensis</i>	1				
	188	87	88	72	22

Tab. A5.5: Species and individuals of Microlepidoptera caught by photoelector traps on the salt marshes of Sönke-Nissen-Koog in the years 1990-1993 according to the different grazing intensities.

Species	ungrazed	low intensity	extensive	moderate	intensive
<i>Bucculatrix maritima</i>	634	287	6	173	3
<i>Chrysoteuchia culmella</i>	2	0	0	0	0
<i>Clepsis spectrana</i>	15	11	1	11	0
<i>Coleophora atriplicis</i>	1	0	0	3	0
<i>Coleophora deviella</i>	28	45	28	65	8
<i>Crambus perlella</i>	2	4	4	0	1
<i>Eucosma catoptrana</i>	2	0	0	0	0
<i>Eucosma tripoliana</i>	99	15	2	4	0
<i>Pediasia aridella</i>	5	15	10	8	17
<i>Phalonidia affinitana</i>	39	28	1	9	0
<i>Phalonidia vectisana</i>	4	0	2	0	0
<i>Plutella xylostella</i>	1	0	0	0	0
<i>Scrobipalpa instabilella</i>	5	1	7	4	2
<i>Scrobipalpa nitentella</i>	0	1	0	0	0
<i>Scrobipalpa salinella</i>	0	0	0	1	0
<i>Scrobipalpa samadensis</i>	0	0	0	1	0
	837	407	61	279	31

Fig. A5.1: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the moth communities developing in the salt marshes of the Hamburger Hallig.

Fig. A5.2: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the spider communities of the Friedrichskoog.

Fig. A5.3: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the beetle communities of the Friedrichskoog.

Fig. A5.4: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the fly communities of the Friedrichskoog.

Fig. A5.5: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the spider communities of the Sönke-Nissen-Koog.

Fig. A5.6: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the beetle communities of the Sönke-Nissen-Koog.

Fig. A5.7: Expected mean species numbers (ci grey) for each grazing intensity according to species accumulation curves following Kindt's exact accumulator for the fly communities of the Sönke-Nissen-Koog.

Fig. A5.8: Effect of grazing management on the species richness (mean \pm SE) of Araneae in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.9: Effect of grazing management on the species richness (mean \pm SE) of Coleoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.10: Effect of grazing management on the species richness (mean \pm SE) of Diptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.11: Effect of grazing management on the species richness (mean \pm SE) of Araneae in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.12: Effect of grazing management on the species richness (mean \pm SE) of Coleoptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.13: Effect of grazing management on the species richness (mean \pm SE) of Diptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.14: Effect of grazing management on the abundance (mean \pm SE) of Araneae in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.15: Effect of grazing management on the abundance (mean \pm SE) of Coleoptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.16: Effect of grazing management on the abundance (mean \pm SE) of Diptera in the salt marshes of Friedrichskoog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.17: Effect of grazing management on the abundance (mean \pm SE) of Araneae in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.18: Effect of grazing management on the abundance (mean \pm SE) of Coleoptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.19: Effect of grazing management on the abundance (mean \pm SE) of Diptera in the salt marshes of Sönke-Nissen-Koog in the years 1990 to 1993. Different letters indicate significant differences ($P < 0.05$, Bonferroni corrected).

Fig. A5.20: Dominance structure of spider communities in different grazing regimes in the salt marshes of Friedrichskoog. Y-axis: Dominance values in %.

Fig. A5.21: Dominance structure of spider communities in different grazing regimes in the salt marshes of the Sönke-Nissen-Koog. Y-axis: Dominance values in %.

Fig. A5.22: Dominance structure of beetle communities in different grazing regimes in the salt marshes of Friedrichskoog. Y-axis: Dominance values in %.

Fig. A5.23: Dominance structure of beetle communities in different grazing regimes in the salt marshes of Sönke-Nissen-Koog. Y-axis: Dominance values in %.

Fig. A5.24: Dominance structure of fly communities in different grazing regimes in the salt marshes of Friedrichskoog. Y-axis: Dominance values in %.

Fig. A5.24: Dominance structure of fly communities in different grazing regimes in the salt marshes of the Sönke-Nissen-Koog. Y-axis: Dominance values in %.

Lebenslauf

Name: Corinna Rickert

Geburtsdatum: 06.04.1976

Geburtsort: Hamburg, Germany

Nationalität: Deutsch

Ausbildung

Einschulung: 1982

Abitur: 1995

Studium: Biologie an der Universität Hamburg, WS 1996/1997 bis SS 2003

Hauptfach: Naturschutz,

Nebenfächer: Hydrobiologie & Fischereiwissenschaften und Jura

Diplomarbeit am Zoologischen Institut und Museum, Hamburg.

Titel der Diplomarbeit: „Wildbienen Diversität auf ruderalen Brachen im Stadtgebiet Hamburg“

Promotion: an der Christian-Albrechts-Universität zu Kiel, Institut für Natur- und Ressourcenschutz, Ökologie-Zentrum, Abteilung für Landschaftsökologie von Oktober 2006 bis November 2010
Titel der Doktorarbeit: „Microlepidoptera in salt marshes- Life history, effects of grazing and their suitability as ecological indicators“.

