
ARTICLE

Received 17 May 2016 | Accepted 16 Nov 2016 | Published 23 Dec 2016

Ecological networks are more sensitive to plant
than to animal extinction under climate change
Matthias Schleuning1, Jochen Fründ2,3, Oliver Schweiger4, Erik Welk5,6, Jörg Albrecht7,8, Matthias Albrecht9,

Marion Beil10, Gita Benadi3, Nico Blüthgen11, Helge Bruelheide5,6, Katrin Böhning-Gaese1,12, D. Matthias

Dehling1,13, Carsten F. Dormann3, Nina Exeler14, Nina Farwig7, Alexander Harpke4, Thomas Hickler1,15,

Anselm Kratochwil14, Michael Kuhlmann16,17, Ingolf Kühn4,5,6, Denis Michez18, Sonja Mudri-Stojnić19,

Michaela Plein20, Pierre Rasmont18, Angelika Schwabe10, Josef Settele4,6, Ante Vujić19, Christiane N. Weiner11,

Martin Wiemers4 & Christian Hof1

Impacts of climate change on individual species are increasingly well documented, but we

lack understanding of how these effects propagate through ecological communities. Here we

combine species distribution models with ecological network analyses to test potential

impacts of climate change on 4700 plant and animal species in pollination and seed-

dispersal networks from central Europe. We discover that animal species that interact with a

low diversity of plant species have narrow climatic niches and are most vulnerable to climate

change. In contrast, biotic specialization of plants is not related to climatic niche breadth and

vulnerability. A simulation model incorporating different scenarios of species coextinction and

capacities for partner switches shows that projected plant extinctions under climate change

are more likely to trigger animal coextinctions than vice versa. This result demonstrates that

impacts of climate change on biodiversity can be amplified via extinction cascades from

plants to animals in ecological networks.

DOI: 10.1038/ncomms13965 OPEN

1 Senckenberg Biodiversity and Climate Research Centre (BiK-F), Senckenberganlage 25, 60325 Frankfurt am Main, Germany. 2 Department of Integrative
Biology, University of Guelph, Guelph, Ontario, Canada N1G2W1. 3 Biometry and Environmental Systems Analysis, University of Freiburg, Tennenbacherstr. 4,
79106 Freiburg, Germany. 4 Helmholtz Centre for Environmental Research–UFZ, Department of Community Ecology, Theodor-Lieser-Str. 4, 06120 Halle,
Germany. 5 Institute for Biology, Martin Luther University Halle-Wittenberg, Am Kirchtor 1, 06108 Halle (Saale), Germany. 6 German Centre for Integrative
Biodiversity Research (iDiv) Halle-Jena-Leipzig, Deutscher Platz 5e, 04103 Leipzig, Germany. 7 Conservation Ecology, Faculty of Biology, Philipps-Universität
Marburg, Karl-von-Frisch-Str. 8, 35032 Marburg, Germany. 8 Institute of Nature Conservation, Polish Academy of Sciences, Mickiewicza 33, 31-120 Kraków,
Poland. 9 Institute for Sustainability Sciences, Agroscope, Reckenholzstr. 191, CH-8046 Zürich, Switzerland. 10 Vegetation and Restoration Ecology,
Department of Biology, Technische Universität Darmstadt, Schnittspahnstr. 10, 64287 Darmstadt, Germany. 11 Ecological Networks, Department of Biology,
Technische Universität Darmstadt, Schnittspahnstr. 3, 64287 Darmstadt, Germany. 12 Department of Biological Sciences, Johann Wolfgang Goethe University
of Frankfurt, Max-von-Laue-Str. 9, 60438 Frankfurt am Main, Germany. 13 School of Biological Sciences, University of Canterbury, Private Bag 4800,
Christchurch 8140, New Zealand. 14 Ecology Section, Department of Biology and Chemistry, University of Osnabrück, Barbarastr. 13, 49076 Osnabrück,
Germany. 15 Department of Physical Geography, Geosciences, Johann Wolfgang Goethe University of Frankfurt, Altenhöferallee 1, 60438 Frankfurt am Main,
Germany. 16 Zoological Museum, University of Kiel, Hegewischstr. 3, 24105 Kiel, Germany. 17 Department of Life Sciences, The Natural History Museum,
Cromwell Road, London SW7 5BD, UK. 18 Laboratory of Zoology, Biosciences Institute, University of Mons, Place du Parc 20, B-7000 Mons, Belgium.
19 Department of Biology and Ecology, Faculty of Sciences, University of Novi Sad, Trg Dositeja Obradovića 2, 21000 Novi Sad, Serbia. 20 Geography Planning
and Environmental Management, The University of Queensland, St Lucia, Queensland 4067, Australia. Correspondence and requests for materials should be
addressed to M.S. (email: matthias.schleuning@senckenberg.de).

NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications 1

mailto:matthias.schleuning@senckenberg.de
http://www.nature.com/naturecommunications

C
limate change forces species either to move or to adapt to
changing conditions1,2. Although models predicting the
responses of individual species to climate change are

widely utilized2, it is not yet clear to what extent a changing
climate will affect biotic interactions between species3,4.
Ecological theory predicts that abundant generalist species tend
to have large ranges5 and, consequently, occupy wide climatic
niches6, whereas species specialized on specific interaction
partners have small ranges, occupy narrow climatic niches and
may therefore be particularly vulnerable to climate change7.

In ecological communities, species are embedded in networks
of interacting species, for instance, in mutualistic networks
between plant species and animal pollinators or seed dispersers8.
Species in these networks vary in the number of interaction
partners, for example, because of differences in species traits9, and
thus differ in their degree of biotic specialization8. So far, it has
not been tested how biotic specialization in ecological networks
relates to a species’ climatic niche breadth and its vulnerability to
climate change. However, a quantitative understanding of this
relationship is required to predict the likelihood of species
extinctions and coextinctions from ecological communities under
climate change10.

Here we test the two hypotheses that plants and animals with
(1) narrow climatic niches and (2) a projected loss in climatic
suitability are biotic specialists that interact with a low diversity of
partners. We additionally simulate (3) how the relationship
between biotic specialization and vulnerability to climate change
affects the risk of species coextinctions of plants and animals
under future climatic conditions. We analysed data on climatic
niche breadth for 295 species of plants and their insect pollinators
(196 bee, 70 butterfly and 97 hoverfly species) and seed dispersers
(51 bird species) from central Europe. For each species, we
quantified the change in climatic suitability across a species’
current European range under projected climate change accord-
ing to two circulation models and two representative concentra-
tion pathways (RCPs 6.0 and 8.5). We linked projected changes in
climatic suitability to data on biotic specialization derived from 8
quantitative pollination and 5 quantitative seed-dispersal net-
works recorded in 13 regions across central Europe. Networks
describe interaction frequencies between plant and animal
species, that is, the number of visits of an animal to a plant
species, and yield empirical estimates of biotic specialization for
each species in each network.

We find that animal species with narrow climatic niches and a
projected loss in climatic suitability interact with a low diversity
of plant partners, whereas we do not find analogous relationships
for plants. This important difference between plant and animal
species affects the likelihood of species coextinctions under
climate change. We simulate different scenarios of species
coextinction and capacities for partner switches and show with
these simulations that mutualistic networks are more sensitive to
projected plant than to animal extinctions under climate change.
We conclude that a high potential for adaptive partner switches is
required to stabilize mutualistic networks against extinction
cascades from plants to animals under climate change.

Results
Climatic niche breadth and biotic specialization. In line with
the first hypothesis, we found that animals’ climatic niche breadth
was positively associated with the effective number of plant
partners in the regional pollination and seed-dispersal networks
(Fig. 1a,b). In contrast, climatic niche breadth of plants was not
related to the effective number of animal partners (Fig. 1a,b). For
both plants and animals, we found no relationship between
climatic niche breadth and complementary specialization d0

(a measure of the uniqueness of interaction partners relative to
other species; Supplementary Table 1). These trends were quali-
tatively similar across the individual networks (Supplementary
Table 2).

Vulnerability to climate change and biotic specialization.
Consistent with the second hypothesis, we found that animals
projected to lose climatic suitability across their current European
range had a low diversity of plant partners in the regional
networks (Fig. 1c,d). There was no analogous relationship for
plants and their effective number of animal partners (Fig. 1c,d).
Changes in climatic suitability were unrelated to complementary
specialization d’ for both plants and animals (Supplementary
Table 1). Trends were again similar across the individual
networks (Supplementary Table 2).

Species coextinctions under climate change. We simulated
secondary extinctions of animal and plant species from mutua-
listic networks as a consequence of sequential species loss from
the other trophic level. Extending upon previous simulations of
species coextinctions11–13, we informed our simulation model
with projected changes in climatic suitability for plant and animal
species and removed species sequentially from the highest to the
lowest decrease in climatic suitability (Fig. 2). We modelled
species coextinction under different scenarios of species’ sensi-
tivity to partner loss assuming that a 25, 50 or 75% decrease in
total interaction frequency would trigger the secondary extinction
of a species from the regional network. These thresholds are
probably more realistic than the assumption that all interaction
partners must be lost to trigger secondary extinction11–13, given
the frequency of coextinctions reported in empirical and
modelling studies14,15. In the simulation, we further accounted
for the potential flexibility of species in the choice of their
interaction partners by reallocating a varying proportion of lost
interaction events to persisting species. We account for
a potential rewiring of interactions to new partners13,16 by
comparing a scenario of constrained rewiring to persisting
partners with a scenario of unconstrained rewiring to all
persisting species. We did not consider, however, that new
species may enter the interaction networks and, thus, may
overestimate extinction risks under climate change17.
Furthermore, we assumed that interaction frequencies indeed
reflect the reciprocal functional dependences of animals on plants
and vice versa18. For each network and simulation scenario, we
quantified the relationship between primary and secondary
species extinctions, yielding a measure of network sensitivity to
plant and animal extinction, respectively (Fig. 2). We compared
network sensitivity to species coextinction between extinction
sequences due to climate change and due to random extinction,
thereby accounting for effects that are independent of the
extinction sequence, such as inherent differences in species
numbers and mean specialization between plants and animals.

Across networks, we found that secondary animal extinctions
were more likely to occur than secondary plant extinctions (Fig. 3
and Supplementary Fig. 1). In almost all scenarios, this difference
was larger under climate change than under random extinction
(Fig. 3) independent of the chosen RCP scenario (Supplementary
Fig. 2). Differences between climate change and random
extinction were most pronounced if we assumed a high species’
sensitivity to coextinction and a low capacity for rewiring lost
interactions to other partners (see, for example, Fig. 3a). Scenarios
in which many interactions needed to be lost to trigger secondary
extinction differed less between climate change and random
extinction, especially if species were able to reallocate many of
their lost interactions to persisting species in the network (see, for

ARTICLE NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965

2 NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications

http://www.nature.com/naturecommunications

example, Fig. 3f). Hence, animal coextinctions in response
to plant extinction were most frequent if animals were limited
in their flexibility to respond to future changes in partner
availability.

Discussion
For animals, but not for plants, our results support the first
hypothesis that species with narrow climatic niches are biotic
specialists. Different, not mutually exclusive, explanations are
consistent with this finding. First, animal species with wide
distribution ranges and climatic niches are usually locally
abundant19 and are therefore likely to locally interact with
more plant partners than rare species. In contrast, the
relationship between range size and local abundance is usually
more variable for plants20. Second, species traits that favour biotic
generalization, for example, large body size21, may also favour the
widespread distribution of animal species across a wide climatic
range22. Thus, climatic niche breadth and biotic specialization
may be indirectly linked via species traits. Third, realized climatic
niche breadth and biotic specialization will be directly linked if
the distribution of specialized animal species is constrained by
that of their resource plants, which has been demonstrated for
antagonistic plant–animal interactions of butterflies and other
phytophagous insects7,23, but not yet for animal species linked to
plants by mutualistic interactions. In contrast to animals, plants

may depend less on their animal partners because pollination and
seed dispersal by animals are characterized by a high degree of
animal redundancy24 and because many plants have evolved
alternative regeneration loops, such as clonal propagation,
autonomous self-pollination or the maintenance of persistent
seed banks25.

In line with our second hypothesis, we found that specialized
animals may indeed be more vulnerable to climate change than
generalists. Thus, climate change is likely to trigger a decline or
even the local extinction of animal species that are constrained by
the occurrence of specific plant partners7,23. However, as the most
connected animals seem to be relatively tolerant to projected
changes in climatic conditions, climate change may only have
weak indirect impacts on ecological networks via top-down
effects from animals to plants. In contrast to animals, we
did not detect a relationship between biotic specialization and
vulnerability to climate change for plants in central Europe. This
result suggests that highly connected plants are similarly
threatened as weakly connected plants. The decline or loss of
highly connected plants that interact with many animal partners
could have important bottom-up impacts on animal species and
ecological networks26,27.

Simulations of species coextinctions indeed demonstrate that
mutualistic networks are more sensitive to plant extinction than
to animal extinction under climate change in central Europe. This
effect could be related to two different mechanisms. First, most

1 3 5 7 9 11 13 15 17

Climatic hypervolume (square-root)

E
ffe

ct
iv

e
nu

m
be

r
of

 p
ar

tn
er

s

0.5

0.75

1

1.5

2

3

4
5

7.5

10

0.00 0.25 0.50 0.75 1.00 1.25 1.50

OMI climatic niche breadth

0.5

0.75

1

1.5

2

3

4
5

7.5

10

−0.9 −0.8 −0.7 −0.6 −0.5 −0.4 −0.3 −0.2 −0.1 0.0 0.1

Climatic suitability change (RCP 6.0)

E
ffe

ct
iv

e
nu

m
be

r
of

 p
ar

tn
er

s

0.5

0.75

1

1.5

2

3

4
5

7.5

10

−0.9 −0.8 −0.7 −0.6 −0.5 −0.4 −0.3 −0.2 −0.1 0.0 0.1

Climatic suitability change (RCP 8.5)

0.5

0.75

1

1.5

2

3

4
5

7.5

10

Animals: � = 0.142*** ± 0.031

Plants: � = –0.020 ± 0.037

Animals: � = 0.145*** ± 0.033

Plants: � = 0.006 ± 0.036

Animals: � = 0.104** ± 0.033

Plants: � = –0.012 ± 0.039

Animals: � = 0.107** ± 0.035

Plants: � = –0.008 ± 0.037

a b

c d

Figure 1 | Biotic specialization in relation to climatic niche breadth and vulnerability to climate change. Associations of (a,b) realized climatic niche

breadth (climatic hypervolume60, OMI climatic niche breadth61) and (c,d) projected climatic suitability change (RCP 6.0, RCP 8.5 scenarios65; year 2070)

with the effective number of partners (eH) of plant (n¼ 295) and animal (n¼414) species in 13 mutualistic interaction networks from central Europe.

Specialization is the effective number of interaction partners66 of plant (blue) and animal (red) species in each network (shown on a log-scale). Trend lines

indicate the estimated slope (b) in a mixed-effects model accounting for effects of network identity and animal and plant taxonomy on model intercepts.

Shown are species’ mean partial residuals plus intercept from these models; symbol size is proportional to the weight of each species in the analysis,

corresponding to its number of occurrences across networks and, in the case of climatic suitability change, the accuracy of the species distribution model

(TSSmax value64); given are slope estimates±1 s.e. for plants and animals, P values were derived by Kenward–Roger approximation: **Po0.01 and

***Po0.001 (for full statistics see Supplementary Table 1).

NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965 ARTICLE

NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications 3

http://www.nature.com/naturecommunications

studied networks comprised more animal than plant species
(Supplementary Data 1) and are thus better buffered against
animal than plant extinction11. However, differences between
secondary animal and secondary plant extinction were generally
larger under climate-induced extinction than under random
extinction. As random extinction accounts for differences in
animal and plant species numbers and mean specialization in
each network, differences in species coextinction between climate
change and random extinction must be due to an alternative
second mechanism. Different impacts of plant and animal
extinction on the networks are, thus, linked to the different
relationships between biotic specialization and vulnerability to
climate change for plants and animals. As animal species with the
highest vulnerability to climate change had a low diversity of
plant partners (Fig. 1c,d), the loss of these animal species had a
weak impact on the networks and did not disrupt the backbone of
interactions in the ecological community (Fig. 2c).

Our results suggest that animal extinction under climate
change will only weakly affect animals’ ecological function to
plants, such as pollination and seed dispersal. Although this

finding has important implications for ecosystem functioning, the
simulations did not account for variability in the functional
quality of different animal mutualists24. Thus, the inference of
our simulation model is limited to quantitative contributions of
animals to ecosystem functions18, such as the number of visits by
animal pollinators or seed dispersers. Nevertheless, our
simulation model suggests a high robustness of plants to animal
extinction in future communities. This is consistent with the
finding that mutualistic networks on islands generally lack a high
diversity of animal pollinators and seed dispersers, but apparently
maintain their pivotal functions to plants28,29. In natural
communities, the tolerance of plants to the loss of their mutua-
listic animal partners is further increased because many plant taxa
can locally persist for extended time periods25. This suggests that
the functional dependence of plants on their animal pollinators
and seed dispersers is comparatively low and, at least for some
plant taxa, may be weakly related to the reciprocal dependences
derived from mutualistic plant–animal networks.

In contrast to the robustness of plants to animal extinction, our
simulation model shows that plant extinctions could trigger

0

20

40

60

80

100

Plants removed (%)

A
ni

m
al

s
pe

rs
is

tin
g

(%
)

0%
25%

100%

Flexibility:

50%

Secondary plant extinction in response to animal extinction

||

1 2 3 4 5 6 7 8 9 10 11 12

2 4 6 8 10 12 14 16 18 20 22 24 26 28

– Rank of suitability change (RCP 8.5) +

Sensitivity (0%) = 0.58

Sensitivity (0%) = 0.26

0 20 40 60 80 100

0

20

40

60

80

100

Plants

Animals

Extinction sequence under climate change →

Primary extinction →

S
econdary extinction →

0 20 40 60 80 100

Animals removed (%)

P
la

nt
s

pe
rs

is
tin

g
(%

)

Losers Winners

Plants

Animals

Plants

Animals

Secondary animal extinction in response to plant extinction

a b

c d

Figure 2 | Secondary animal and plant extinction under climate change. Shown are (a,b) secondary animal extinction in response to plant extinction and

(c,d) secondary plant extinction in response to animal extinction for a seed-dispersal network from Białowieża forest (network ID¼ S1; 12 plant and 29 bird

species). (a,c) Species (rectangles in red (animals) and blue (plants), connected by weighted interaction links; box and line width correspond to interaction

frequencies) are removed sequentially according to projected suitability changes in climatic conditions. Low ranks (light shade) correspond to a high

vulnerability to climate change, high ranks (dark shade) correspond to a low vulnerability; thus, light links are prone to extinction, whereas dark links are the

persisting backbone of interactions under climate change. The corresponding secondary extinction plots (b) for animals (red) and (d) plants (blue) show

network sensitivity to species extinction (filled area above the extinction curve) under four scenarios of species’ flexibility (solid to dotted lines) to

reallocate interactions to persisting partners (constrained rewiring); here secondary extinction is triggered after 50% interaction loss. In this network,

sensitivity to plant extinction (red area) was larger than sensitivity to animal extinction (blue area), that is, animal species went more quickly secondarily

extinct than plant species. Secondary extinction plots for the 12 other interaction networks are shown in Supplementary Fig. 1.

ARTICLE NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965

4 NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications

http://www.nature.com/naturecommunications

bottom-up trophic cascades13,26,27. We found a high risk of
animal coextinction, especially in simulations where animals were
rather inflexible in choosing their plant partners. Apparently, the
higher sensitivity of mutualistic networks to plant than to animal
extinction disappeared only in simulations where species could
freely reallocate at least 50% of their lost interactions to all

persisting species in the network (Fig. 3f). Empirical studies have
shown a high variability of mutualistic plant–animal interactions
across years30,31, suggesting a high flexibility in these networks. In
contrast, recent studies have highlighted the importance of
partner fidelity in both antagonistic and mutualistic ecological
networks32,33 that might be associated with a high degree of trait

−0.1

0.0

0.1

0.2

0.3

C
lim

at
e

ch
an

ge

R
an

do
m

C
lim

at
e

ch
an

ge

R
an

do
m

C
lim

at
e

ch
an

ge

R
an

do
m

C
lim

at
e

ch
an

ge

R
an

do
m

C
lim

at
e

ch
an

ge

R
an

do
m

C
lim

at
e

ch
an

ge

R
an

do
m

C
lim

at
e

ch
an

ge

R
an

do
m

−0.1

0.0

0.1

0.2

0.3

−0.1

0.0

0.1

0.2

0.3

−0.1

0.0

0.1

0.2

0.3

−0.1

0.0

0.1

0.2

0.3

−0.1

0.0

0.1

0.2

0.3

Rewiring constrained Rewiring unconstrained

D
iff

er
en

ce
 in

 n
et

w
or

k
se

ns
iti

vi
ty

 (
se

co
nd

ar
y

an
im

al
 –

 s
ec

on
da

ry
 p

la
nt

 e
xt

in
ct

io
n)

Scenario of species’ flexibility

0% 25% 50% 100% 0% 25% 50%

C
oextinction threshold:
25%

 interaction loss
C

oextinction threshold:
50%

 interaction loss
C

oextinction threshold:
75%

 interaction loss

**
**

**

*

**
** **

**
**

**

+

** ** **

** **
* *

** **

a b

c d

e f

Figure 3 | Differences in sensitivity to species extinction across 13 mutualistic networks. Shown are differences in network sensitivity to plant versus

animal extinction for different scenarios of species’ sensitivity to coextinction, rewiring capacity and flexibility. Coextinction thresholds varied between

(a,b) 25%, (c,d) 50% and (e,f) 75% of interaction loss. Species were able to rewire interactions (a,c,e) to persisting partners (constrained rewiring) or

(b,d,f) to all persisting species in each network (unconstrained rewiring). Flexibility values (0%, 25%, 50%, 100%) indicate the proportion of lost

interactions that was reallocated to other species in the respective scenario; we omitted the very unlikely scenario of unconstrained rewiring and 100%

flexibility as it requires all species to go extinct to trigger secondary extinction. Shown are mean differences (±1 s.e.) across the 13 pollination and seed-

dispersal networks between the impact of plant versus animal extinction; values 40 (red bars) indicate a higher risk of secondary animal than secondary

plant extinction and values o0 (blue bars) indicate the opposite. Secondary animal versus secondary plant extinction was compared between climate

change and random extinction using two-sided, pair-wise t-tests (þPo0.1; *Po0.05; **Po0.01). Here climatic projections of the models of species’

vulnerability to climate change follow the RCP 8.5 scenario; results were identical for the RCP 6.0 scenario (see Supplementary Fig. 2).

NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965 ARTICLE

NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications 5

http://www.nature.com/naturecommunications

matching between interacting species in these networks34,35.
According to these studies, the flexibility of interactions will be
constrained in ecological networks under future conditions,
suggesting that unconstrained rewiring of interactions is unlikely
even for generalized mutualistic networks. This notion is
corroborated by a substantial loss of interactions in a plant–
pollinator network during the past century, although rewiring of
interactions mitigated the loss of pollinator function in the novel
community36.

Under the assumptions that interaction frequencies are
surrogates of functional dependences between species18 and
that no new species will enter the networks, we show that plant
extinctions in response to climate change will cause cascading
effects on animal species in mutualistic networks. Such bottom-
up effects may be particularly severe for animal groups that
depend on plant resources throughout their life cycle (that is, in
the larval and adult stage) and are restricted to specific resource
types, such as many insect taxa7,23, rather than for animals that
are able to use alternative resources, such as most birds37. Indeed,
a high risk of extinction cascades from lower to higher trophic
levels has been shown for specialized plant–insect interactions13.
In addition, direct effects of habitat and climate change on
animals are likely to exacerbate their indirect effects mediated by
bottom-up extinction cascades13. To quantify the adaptive
capacity of animals and plants in ecological networks, long-
term studies across multiple communities or translocation
experiments for specific communities38,39 will be needed. Such
experiments will also be useful to test whether the intensity of the
indirect effects of climate change on biodiversity varies among
functional groups of plants and animals.

Biotic interactions have often been neglected in assessments of
the impacts of climate change on biodiversity3,4. Here we
demonstrate for central Europe that animal pollinators and
seed dispersers that interact with a low diversity of plant partners
are particularly vulnerable to climate change. In contrast,
plants’ vulnerability and biotic specialization are unrelated.
This difference between animals and plants has important
consequences for their projected coextinction risks under
climate change as cascading effects from plants to animals are
likely to trigger animal coextinctions in mutualistic networks and
can aggravate impacts of climate change on biodiversity.
Accounting for biotic interactions between species is, therefore,
important for accurately predicting impacts of climate change on
animals, whereas plant–animal interactions are less relevant for
predicting plant responses to climate change. Correspondingly,
ecological functions to plants, such as pollination and seed
dispersal by animals, appear to be robust to climate-induced
extinctions of animals.

Methods
Plant and animal occurrence data. We compiled occurrence data for plant and
animal species recorded in eight quantitative pollination and five quantitative
seed-dispersal networks from central Europe (Supplementary Data 1). Range maps
of plant distributions were compiled from published distribution maps40–42,
occurrence data from the Global Biodiversity Information Facility (GBIF), national
and regional floristic databases and further maps from the floristic literature
(see bibliographic details in Index holmiensis43–46). Contiguous large areas of plant
occurrence were generalized as range polygons; spatially isolated occurrences were
digitized as single-point locations. Distributional data on most wild bee taxa were
extracted from GBIF and from a database hosted at the University of Mons
(Belgium) (Atlas Hymenoptera47–53). Most of the Andrena bee data were originally
derived from maps associated with the Warncke collection (Biocentre of the Upper
Austrian Museum, Linz, Austria54). Data on distribution of Colletes bees were
provided by Michael Kuhlmann. Distributional data for European butterflies were
provided by the database LepiDiv55, an updated version of the database used for
the Distribution Atlas of Butterflies in Europe56. Data for hoverflies were provided
by a database hosted at the University of Novi Sad57. Range maps of bird
distributions were compiled from a database of global avian distribution maps58.
All distribution data were gridded to match a European CGRS grid (3024

equal-area cells with a resolution of 50� 50 km). We omitted areas from eastern
Europe with a low sampling intensity for insect pollinators (see Supplementary
Fig. 3 for the spatial extent of the used grid). Data aggregation at the 50� 50 km
grid further mitigates effects of low sampling intensity, that is, an overestimation of
species’ absences for some insect taxa.

Climatic niche estimation and species distribution models. We computed the
current range size of a species as the number of grid cells with observed presences
within the European CGRS grid; in the case of avian migrants, only presences
within the breeding range were considered. We omitted species from the analyses
for which no or deficient occurrence data were digitally available; the number of
occupied grid cells per species ranged from 19 to 2,917 (median¼ 815 occurrences
across the 50� 50 km grid, Supplementary Data 2). Species’ realized climatic
niches were quantified as a function of their occurrences and four variables of
current climate59 (annual mean temperature, temperature annual range, annual
precipitation and precipitation seasonality, sampled for the used grid). We used
two alternative methods for quantifying the current climatic niche breadth of a
species (see Supplementary Fig. 4 for a data overview). First, we used the
hypervolume method60, which calculates the realized climatic niche breadth by
using a multidimensional kernel density estimation procedure to estimate an
n-dimensional hypervolume from a set of species’ occurrences and the respective
climatic variables. To calculate the climatic hypervolume, we z-standardized
climatic variables and used a Silverman bandwidth estimator and a 0% quantile
threshold60. Second, we used the outlying mean index (OMI) that quantifies the
distance between realized and background climate conditions61. In contrast to
other multivariate methods for niche quantification (such as canonical
correspondence or redundancy analysis), it makes no assumption about the shape
of the response curve to the environment (that is, climate) and is not influenced by
species richness62. Along each ordination axis, the OMI calculates niche breadth as
variances based on the climatic conditions at the localities of species’ occurrences.
Based on the first and second OMI ordination axes (cumulative inertia of both
axes: 89%), we defined species’ realized niche breadth as the geometric mean of
variances along these two axes. Both methods resulted in similar estimates of
realized climatic niche breadth (n¼ 709 species, r¼ 0.92) and were positively
associated with the current range size of a species (hypervolume, r¼ 0.54; OMI
niche breadth, r¼ 0.67). We also tested whether the spatial extent of the analysis
may have affected estimates of climatic niche breadth. We found that the OMI
climatic niche breadth, derived from occurrences across the entire Palearctic for
plants and birds, was closely correlated to that at the European scale (n¼ 346
species, r¼ 0.83). Occurrence data beyond Europe were not available for insect
pollinators and all taxa were therefore analysed at the European scale.

We quantified probabilities of occurrence from species’ recorded presences and
absences with species distribution models based on boosted regression trees63,
using a cross-validation approach to estimate the optimal number of trees (number
of initial trees¼ 10, tree complexity¼ 2, learning rate¼ 0.01). To evaluate model
performance, we calculated the area under the receiver-operator curve (AUC) and
the True Skill Statistic (TSS)64 where the sum of the model’s sensitivity and
specificity was maximal (TSSmax). AUC and TSSmax were calculated as the
arithmetic mean of 10 random splits of data into 75% used for model calibration
and 25% for model testing. Arithmetic means (±1 s.d.) of AUC/TSSmax values
were: 0.85±0.046/0.58±0.093 (bees), 0.84±0.057/0.57±0.120 (butterflies),
0.79±0.057/0.49±0.107 (hoverflies), 0.94±0.031/0.77±0.074 (birds), and
0.95±0.026/0.80±0.073 (plants), indicating good to very good (pollinators) or
excellent (birds, plants) model performance under current conditions
(Supplementary Data 2). We used the full set of current occurrences of each species
for calculating model projections under current and future conditions. Future
climate projections were obtained from two general circulation models from the
Fifth Assessment Report of the Intergovernmental Panel on Climate Change
(IPCC) (CCSM4, MIROC5 (refs 59,65)) using two scenarios of RCPs assuming an
average increase of 2.85±0.62 �C (RCP 6.0) or 4.02±0.80 �C (RCP 8.5) in mean
annual temperature for the geographic area covered (see Supplementary Fig. 3 for
the projected changes in all climatic variables). We quantified the potential
vulnerability of a species to projected climate change by changes in climatic
suitability for each grid cell covered by the species’ current European range, defined
by the difference between the probabilities of occurrence under current (years
1950–2000) versus projected future conditions for 2070 (averaged for 2061–2080).
For each species, changes in climatic suitability were summarized using the median
change across all grid cells of the species’ current European range; projections were
averaged between the two circulation models and calculated separately for each
RCP scenario (see Supplementary Fig. 4 for a data overview). Restricting the
vulnerability quantification to a species’ current distribution may overestimate
extinction risk because areas outside the current range, which may become suitable
in the future, are not considered. However, this approach accurately quantifies
species’ exposure to projected changes in climatic conditions and avoids several
simplifying assumptions, for example, about species’ dispersal ability, non-
analogue climates or novel biotic interactions that are particularly problematic in
range projections beyond current distributions17.

Changes in climatic suitability were very closely correlated between the two
RCP scenarios (n¼ 709 species, r¼ 0.97), but were only weakly related to current
climatic niche breadth (n¼ 709 species, climatic hypervolume, ro0.5 for both RCP

ARTICLE NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965

6 NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications

http://www.nature.com/naturecommunications

scenarios; OMI climatic niche breadth, ro0.4 for both RCP scenarios). Changes in
climatic suitability at the regional scale (that is, within the nine grid cells adjacent
to each network’s study region) were closely correlated to range-wide suitability
changes (n¼ 709 species, r¼ 0.74 for both RCP scenarios). We used range-wide
suitability changes because they are more representative for a species’ vulnerability
across its range and are less sensitive to local climatic projections.

Mutualistic pollination and seed-dispersal networks. We matched data on
climatic niche breadth and vulnerability with empirical data of biotic specialization
derived from eight quantitative pollination and five quantitative seed-dispersal
networks, each recorded within a different region in central Europe
(Supplementary Data 1). We included these networks in the analyses because they
report comprehensive data on interaction frequencies between species pairs,
consistently recorded by direct plant observations over several months
(Supplementary Data 1). Interaction frequencies equal the number of visits of an
animal to a plant species. To cover all potential interaction partners of a species
within the regional context, we summed interaction frequencies over time and
space within each region as most networks were recorded on repeated visits at
several localities within each region. Interaction data from other animal taxa than
bees, butterflies, hoverflies and birds were excluded from the original networks. As
it is generally the case for mutualistic networks, we lack information on the actual
functional dependences of pollinators and seed dispersers on their foraging plants
and vice versa and, thus, assume that interaction frequency is closely associated
with the reciprocal functional importance of the interacting species18. Overall, the
13 pollination and seed-dispersal networks were characterized by a low to
intermediate degree of specialization; complementary specialization (H2’) ranged
from 0.29 to 0.47 (mean¼ 0.38, see Supplementary Data 1 for a compilation of
other standard network metrics for the 13 mutualistic networks).

In total, we were able to derive independent data of biotic specialization,
climatic niche breadth and vulnerability to climate change for 363 insect
(196 bees, 70 butterflies, 97 hoverflies; pollinators hereafter), 51 bird (seed
dispersers hereafter) and 295 plant species (Supplementary Data 2). These species
comprised most of the species of the respective study taxa (bees, butterflies,
hoverflies, birds and plants) in the original networks (mean across networks:
88% (range: 74–100%), see Supplementary Data 1). Including species with deficient
occurrence data and/or other animal taxa for which no distribution data were
available (for example, other Diptera or Coleoptera that had been sampled for a few
of the original pollination networks) resulted in qualitatively identical estimates of
biotic specialization for the analysed plant and animal species.

Network analysis and simulations of species coextinctions. We measured plant
and animal specialization in two ways based on the number and uniqueness of
interaction partners within each network. First, we calculated the effective number
of partners. It equals the diversity eH of interaction frequencies per species (based
on the Shannon index H) and is equivalent to the number of partners if each
link was equally common66. This metric is positively related to the total interaction
frequency of plants (log–log scale, n¼ 591, r¼ 0.68) and animals (n¼ 1009,
r¼ 0.76). On average, plants had a higher diversity of partners than animals
(mean eH±1 s.e., 4.20±0.17 versus 2.61±0.10). Second, we calculated
complementary specialization d’ as the deviation between the observed interactions
and partner selection according to species’ total interaction frequencies67. The
metric ranges from 0 for a generalist species (sharing partners with many others) to
1 for a fully specialized species (with a unique set of partners). d’ was unrelated to
total interaction frequency (plants, r¼ 0.03; animals, r¼ 0.06) and was similar for
plants and animals (0.34±0.01 versus 0.32±0.01).

We tested the statistical associations between species’ biotic specialization
within each network and climatic hypervolume (square-root transformed), OMI
climatic niche breadth (geometric mean of variances along the first two OMI
ordination axes) and projected changes in climatic suitability (median change
across a species’ current European range) with linear mixed-effects models; error
distributions of all models did not deviate from normality. We fitted statistical
models including main and interaction effects of the respective climatic predictor
and trophic level (animal versus plant) on biotic specialization. In all models, we
accounted for random variation due to network identity, plant and animal
taxonomy on the model intercepts (taxonomic levels: family, genus, species). To
account for variation in the performance of species distribution models and, thus,
for the uncertainty of projected changes in climatic suitability, we weighted the
respective linear mixed-effects models with the accuracy of the respective species
distribution model as given by the TSSmax value64 for each species (Supplementary
Data 2). In the interest of comparability, we z-transformed realized climatic niche
breadth (climatic hypervolume, OMI climatic niche breadth) and changes in
climatic suitability before the statistical analyses. In order to examine network-
specific relationships between biotic specialization and climatic variables, we
additionally tested effects of climatic predictors on biotic specialization in models
accounting for both random intercepts and slopes of network identity, separately
for plants and animals.

Based on the projected impacts of climate change on plant and animal species,
we modelled effects of climate change on each network. We simulated secondary
species extinction as a consequence of the sequential loss of plant and animal
species, respectively11,12. The order of species loss followed the projected changes

in climatic suitability; thus, we first removed the species experiencing the largest
decline in climatic suitability across the current European range, followed by the
removal of the species with the second largest decline until the least vulnerable
species had been removed. In the simulation model, species became secondarily
extinct once they had lost at least 25, 50 or 75% of their interaction events in
respect to the original network, assuming that interaction frequencies are
proportional to the functional dependences of animals on plants and vice versa18.
These thresholds for secondary extinction are probably more realistic than the
assumption that all interaction events have to be lost before a species goes extinct15.
We further assumed that species could reallocate lost interactions to other
persisting species in the network accounting for the flexibility of partner choice in
interaction networks13,16. We simulated two different rewiring scenarios under the
assumption that no new species will enter the network. First, we reallocated a
varying proportion of removed interactions to all persisting partners (constrained
rewiring), proportional to the relative interaction frequencies of each species.
Second, we reallocated lost interactions to all persisting species (unconstrained
rewiring), relative to species’ total interaction frequencies. Thus, the first scenario
assumes that species will be constrained in their interactions to their current
partners, whereas the second scenario assumes that species are able to freely
establish new links under future conditions. We varied the flexibility of species to
reallocate lost interactions to persisting species between 0% (no reallocation) and
100% (reallocation of all interactions). In the scenario where all partners are
interchangeable (100% flexibility), all interaction events must be lost to trigger
secondary extinction as all lost interaction events are reallocated to persisting
species. In a scenario of unconstrained rewiring and 100% flexibility, thus, all
species need to go extinct to trigger secondary extinction. As this is a very unlikely
scenario, it was omitted from our simulations.

For each network and simulation scenario, we quantified network sensitivity to
plant and animal species extinction by the area above the secondary extinction
curve; the metric ranges from 0 (no species go secondarily extinct) to 1 (all species
go secondarily extinct after removing a single species) and is conversely equivalent
to network robustness (the area under the extinction curve12). We computed the
difference in network sensitivity to plant and animal extinction for each RCP
projection and each coextinction, rewiring and species’ flexibility scenario. We
further compared network sensitivity for the different simulation scenarios between
projected climate change and 200 random sequences of species loss; here network
sensitivity was averaged across iterations of random extinction for each simulation
scenario. We tested whether the risk of secondary animal versus secondary plant
extinction differed between climate change and random extinction using two-sided,
pair-wise t-tests.

Data availability. Estimates of biotic specialization (effective partners66, d’67),
range size (number of occupied grid cells), climatic niche breadth (climatic
hypervolume60, OMI climatic niche breadth61) and vulnerability to projected
climate change (RCP 6.0 and RCP 8.5 scenarios65 plus model accuracy estimated
by AUC and TSSmax values64) are reported for all 295 plant, 196 bee, 70 butterfly,
97 hoverfly and 51 bird species in Supplementary Data 2. The pollination and seed-
dispersal interaction network matrices are available from the authors on reasonable
request (see Supplementary Data 1 for metadata). We used code from the
following freely available R packages for the statistical models and simulations:
‘hypervolume’, version 1.4.1 (ref. 60), ‘ade4’, version 1.7.4 (ref. 68), ‘gbm’, version
2.1.1 (ref. 63), ‘bipartite’, version 2.06.1 (ref. 69) and ‘lme4’, version 1.1.12 (ref. 70).

References
1. Dawson, T. P., Jackson, S. T., House, J. I., Prentice, I. C. & Mace, G. M. Beyond

predictions: biodiversity conservation in a changing climate. Science 332, 53–58
(2011).

2. Bellard, C., Bertelsmeier, C., Leadley, P., Thuiller, W. & Courchamp, F. Impacts
of climate change on the future of biodiversity. Ecol. Lett. 15, 365–377 (2012).

3. Blois, J. L., Zarnetske, P. L., Fitzpatrick, M. C. & Finnegan, S. Climate change
and the past, present, and future of biotic interactions. Science 341, 499–504
(2013).

4. HilleRisLambers, J., Harsch, M. A., Ettinger, A. K., Ford, K. R. & Theobald, E. J.
How will biotic interactions influence climate change-induced range shifts?
Ann. NY Acad. Sci. 1297, 112–125 (2013).

5. Brown, J. H. On the relationship between abundance and distribution of
species. Am. Nat. 124, 255–279 (1984).

6. Slatyer, R. A., Hirst, M. & Sexton, J. P. Niche breadth predicts geographical
range size: a general ecological pattern. Ecol. Lett. 16, 1104–1114 (2013).

7. Schweiger, O. et al. Increasing range mismatching of interacting species under
global change is related to their ecological characteristics. Glob. Ecol. Biogeogr.
21, 88–99 (2012).

8. Bascompte, J. & Jordano, P. Plant-animal mutualistic networks: the architecture
of biodiversity. Annu. Rev. Ecol. Evol. Syst. 38, 567–593 (2007).

9. Stang, M., Klinkhamer, P. G. L. & van der Meijden, E. Size constraints and
flower abundance determine the number of interactions in a plant-flower
visitor web. Oikos 112, 111–121 (2006).

10. Pellissier, L. et al. Combining food web and species distribution models for
improved community projections. Ecol. Evol. 3, 4572–4583 (2013).

NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965 ARTICLE

NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications 7

http://www.nature.com/naturecommunications

11. Memmott, J., Waser, N. M. & Price, M. V. Tolerance of pollination networks to
species extinctions. Proc. Biol. Sci. 271, 2605–2611 (2004).

12. Pocock, M. J. O., Evans, D. M. & Memmott, J. The robustness and restoration
of a network of ecological networks. Science 335, 973–977 (2012).

13. Pearse, I. S. & Altermatt, F. Extinction cascades partially estimate herbivore
losses in a complete Lepidoptera–plant food web. Ecology 94, 1785–1794
(2013).

14. Colwell, R. K., Dunn, R. D. & Harris, N. C. Coextinction and persistence of
dependent species in a changing world. Annu. Rev. Ecol. Evol. Syst. 43, 183–203
(2012).

15. Saeterberg, T., Sellman, S. & Ebenman, B. High frequency of functional
extinctions in ecological networks. Nature 499, 468–471 (2013).

16. Kaiser-Bunbury, C. N., Muff, S., Memmott, J., Müller, C. B. & Caflisch, A. The
robustness of pollination networks to the loss of species and interactions: a
quantitative approach incorporating pollinator behaviour. Ecol. Lett. 13,
442–452 (2010).

17. Schwartz, M. W. Using niche models with climate projections to inform
conservation management decisions. Biol. Conserv. 155, 149–156 (2012).

18. Vázquez, D. et al. The strength of plant-pollinator interactions. Ecology 93,
719–725 (2012).

19. Gaston, K. J. et al. Abundance-occupancy relationships. J. Appl. Ecol. 37, 39–59
(2000).

20. Guo, Q., Brown, J. H., Valone, T. J. & Kachman, S. D. Constraints of seed size
on plant distribution and abundance. Ecology 81, 2149–2155 (2000).

21. Woodward, G. et al. Body size in ecological networks. Trends Ecol. Evol. 20,
402–409 (2005).

22. Gaston, K. J. & Blackburn, T. M. Range size-body size relationships: evidence of
scale dependence. Oikos 75, 479–485 (1996).

23. Stewart, A. J. A. et al. The role of ecological interactions in determining species
ranges and range changes. Biol. J. Linn. Soc. 115, 647–663 (2015).

24. Schleuning, M., Fründ, J. & Garcı́a, D. Predicting ecosystem functions from
biodiversity and mutualistic networks: an extension of trait-based concepts to
plant-animal interactions. Ecography 38, 380–392 (2015).

25. Brodie, J. F. et al. Secondary extinctions of biodiversity. Trends Ecol. Evol. 29,
664–672 (2014).

26. Scherber, C. et al. Bottom-up effects of plant diversity on multitrophic
interactions in a biodiversity experiment. Nature 468, 553–556 (2010).

27. Albrecht, J. et al. Correlated loss of ecosystem services in coupled mutualistic
networks. Nat. Commun. 5, 3810 (2014).

28. Schleuning, M., Böhning-Gaese, K., Dehling, D. M. & Burns, K. C. At a loss for
birds: insularity increases asymmetry in seed-dispersal networks. Glob. Ecol.
Biogeogr. 23, 385–394 (2014).

29. Traveset, A. et al. Global patterns of mainland and insular pollination networks.
Glob. Ecol. Biogeogr. 25, 880–890 (2016).

30. Petanidou, T., Kallimanis, A. S., Tzanopoulos, J., Sgardelis, S. P. & Pantis, J. D.
Long-term observation of a pollination network: fluctuation in species and
interactions, relative invariance of network structure and implications for
estimates of specialization. Ecol. Lett. 11, 564–575 (2008).

31. Dupont, Y. L., Padrón, B., Olesen, J. M. & Petanidou, T. Spatio-temporal
variation in the structure of pollination networks. Oikos 118, 1261–1269 (2009).

32. Stouffer, D. B., Sales-Pardo, M., Sirer, M. I. & Bascompte, J. Evoluti-
onary conservation of species’ roles in food webs. Science 335, 1489–1492
(2012).

33. Trøjelsgaard, K., Jordano, P., Carstensen, D. W. & Olesen, J. M. Geographical
variation in mutualistic networks: similarity, turnover and partner fidelity. Proc.
R. Soc. B 282, 20142925 (2015).

34. Eklöf, A. et al. The dimensionality of ecological networks. Ecol. Lett. 16,
577–583 (2013).

35. Dehling, D. M., Jordano, P., Schaefer, H. M., Böhning-Gaese, K. & Schleuning, M.
Morphology predicts species’ functional roles and their degree of specia-
lization in plant–frugivore interactions. Proc. R. Soc. B 283, 20152444 (2016).

36. Burkle, L. A., Marlin, J. C. & Knight, T. M. Plant-pollinator interactions over
120 years: loss of species, co-occurrence, and function. Science 339, 1611–1615
(2013).

37. Carnicer, J., Jordano, P. & Melián, C. The temporal dynamics of
resource use by frugivorous birds: a network approach. Ecology 90, 1958–1970
(2009).

38. Rafferty, N. E. & Ives, A. R. Effects of experimental shifts in flowering
phenology on plant–pollinator interactions. Ecol. Lett. 14, 69–74 (2011).

39. Buckley, J. & Bridle, J. R. Loss of adaptive variation during evolutionary
responses to climate change. Ecol. Lett. 17, 1316–1325 (2014).

40. Meusel, H., Jäger, E. J. & Weinert, E. Vergleichende Chorologie der
zentraleuropäischen Flora, Karten, Band I (VEB Gustav Fischer Verlag, 1965).

41. Meusel, H., Jäger, E. J., Rauschert, S. & Weinert, E. Vergleichende Chorologie der
zentraleuropäischen Flora, Karten, Band II (VEB Gustav Fischer Verlag, 1978).

42. Meusel, H. et al. Vergleichende Chorologie der zentraleuropäischen Flora,
Karten, Band III (Gustav Fischer Verlag, 1992).

43. Tralau, H. Index Holmiensis 1-5 (Stockholm, 1969-1981).

44. Lundqvist, J. & Nordenstam, B. Index Holmiensis 6 (Stockholm, 1988).
45. Lundqvist, J. Index Holmiensis 7 (Stockholm, 1992).
46. Lundqvist, J. & Jäger, E. J. Index Holmiensis 8-10 (Stockholm, 1995-2007).
47. Rasmont, P. et al. Atlas of the European Bees: genus Andrena 1st edn (STEP

Project, Atlas Hymenoptera, 2013). http://www.atlashymenoptera.net/
page.asp?id=243.

48. Patiny, S. Atlas of the European Bees: genera Panurgus and Panurginus (STEP
Project, Atlas Hymenoptera, 2012). http://www.atlashymenoptera.net/
page.asp?ID=228, http://www.atlashymenoptera.net/page.asp?id=232.

49. Rasmont, P. et al. Climatic risk and distribution atlas of European bumblebees.
Biorisk 10, 1–246 (2015).

50. Terzo, M. & Rasmont, P. Atlas of the European Bees: genus Ceratina (STEP
Project, Atlas Hymenoptera, 2011). http://www.atlashymenoptera.net/
page.asp?id=192.

51. Pauly, A. & Patiny, S. Atlas of the European Bees: genus Dufourea (STEP
Project, Atlas Hymenoptera 2011). http://www.atlashymenoptera.net/
page.asp?id=209.

52. Pauly, A. Atlas of the European Bees: genera Halictus, Lasioglossum, Nomioides
and Sphecodes (STEP Project, Atlas Hymenoptera 2011). http://
www.atlashymenoptera.net/page.asp?id=199; id¼ 200; id¼ 204; id¼ 207.

53. Michez, D. Atlas of the European Bees: genera Dasypoda and Melitta. (STEP
Project, Atlas Hymenoptera 2012). http://www.zoologie.umh.ac.be//hymenoptera/
page.asp?ID=195, http://www.atlashymenoptera.net/page.asp?id=197.

54. Gusenleitner, F. & Schwarz, M. Weltweite Checkliste der Bienengattung
Andrena mit Bemerkungen und Ergänzungen zu paläarktischen Arten
(Hymenoptera, Apidae, Andreninae, Andrena). Entomofauna. (Suppl 12),
1–1280 (2002).

55. Wiemers, M., Harpke, A., Schweiger, O. & Settele, J. LepiDiv database
(Helmholtz Centre for Environmental Research-UFZ & Gesellschaft für
Schmetterlingsschutz (GfS) 2015). http://www.ufz.de/lepidiv.

56. Kudrna, O. et al. Distribution Atlas of Butterflies in Europe (Gesellschaft für
Schmetterlingsschutz, 2011).

57. Vujić, A. et al. European Syrphidae (Diptera) Distribution Database (University
of Novi Sad, Faculty of Sciences, Department of Biology and Ecology, 2012).
http://www.dbe.uns.ac.rs/files/58/syrphiddistributiondatabase.zip.

58. BirdLife International and NatureServe. Bird Species Distribution Maps of the
World (BirdLife International and NatureServe, 2014).

59. Hijmans, R. J. et al. Very high resolution interpolated climate surfaces for global
land areas. Int. J. Climatol. 25, 1965–1978 (2005).

60. Blonder, B., Lamanna, C., Violle, C. & Enquist, B. J. The n-dimensional
hypervolume. Glob. Ecol. Biogeogr. 23, 595–609 (2014).

61. Dolédec, S., Chessel, D. & Gimaret-Carpentier, C. Niche separation in
community analysis: a new method. Ecology 81, 2914–2927 (2000).

62. Thuiller, W., Lavorel, S., Midgley, G., Lavergne, S. & Rebelo, T. Relating plant
traits and species distributions along bioclimatic gradients for 88 Leucadendron
taxa. Ecology 85, 1688–1699 (2004).

63. Elith, J., Leathwick, J. R. & Hastie, T. A working guide to boosted regression
trees. J. Anim. Ecol. 77, 802–813 (2008).

64. Allouche, O., Tsoar, A. & Kadmon, R. Assessing the accuracy of species
distribution models: prevalence, kappa and the true skill statistic (TSS). J. Appl.
Ecol. 43, 1223–1232 (2006).

65. Flato, G. et al. in Climate Change 2013: The Physical Science Basis. Contribution
of Working Group I to the Fifth Assessment Report of the Intergovernmental
Panel on Climate Change (eds Stocker, T. F. et al.) (Cambridge University Press,
2013).

66. Bersier, L. F., Banasek-Richter, C. & Cattin, M. F. Quantitative descriptors of
food-web matrices. Ecology 83, 2394–2407 (2002).

67. Blüthgen, N., Menzel, F. & Blüthgen, N. Measuring specialization in species
interaction networks. BMC Ecol. 6, 9 (2006).

68. Dray, S. & Dufour, A. B. The ade4 package: implementing the duality diagram
for ecologists. J. Stat. Soft. 22, 1–20 (2007).

69. Dormann, C. F., Gruber, B. & Fründ, J. Introducing the bipartite package:
analysing ecological networks. R News 8, 8–11 (2008).

70. Bates, D., Maechler, M., Bolker, B. & Walker, S. Fitting linear mixed-effects
models using lme4. J. Stat. Soft. 67, 1–48 (2015).

Acknowledgements
We thank Aidin Niamir for compiling data on current and future climates. M.S., K.B.-G.,
D.M.D. and T.H. received support from the research funding programme ‘LOEWE–
Landes-Offensive zur Entwicklung Wissenschaftlich-ökonomischer Exzellenz’ of Hesse’s
Ministry of Higher Education, Research and the Arts. J.F. was supported by a DFG
research fellowship (FR3364/1-1). O.S., D.M., P.R., J.S., M.W. and A.V. received funds
from FP7-STEP ‘Status and Trends of European Pollinators’ project. O.S. and D.M. also
acknowledge support from the EU COST Action Super-B. J.A. received funds from the
German Academic exchange service. M.B., N.E., A.K. and A.S. received funds from DBU
(German Federal Environmental Foundation) and the German Federal Ministry of
Education and Research. G.B. received funding through the Bavarian research coop-
eration ‘Climatic Impacts on Ecosystems and Climatic Adaptation Strategies’

ARTICLE NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965

8 NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications

http://www.atlashymenoptera.net/page.asp?id=243
http://www.atlashymenoptera.net/page.asp?id=243
http://www.atlashymenoptera.net/page.asp?ID=228
http://www.atlashymenoptera.net/page.asp?ID=228
http://www.atlashymenoptera.net/page.asp?id=232
http://www.atlashymenoptera.net/page.asp?id=192
http://www.atlashymenoptera.net/page.asp?id=192
http://www.atlashymenoptera.net/page.asp?id=209
http://www.atlashymenoptera.net/page.asp?id=209
http://www.atlashymenoptera.net/page.asp?id=199
http://www.atlashymenoptera.net/page.asp?id=199
http://www.zoologie.umh.ac.be//hymenoptera/page.asp?ID=195
http://www.zoologie.umh.ac.be//hymenoptera/page.asp?ID=195
http://www.atlashymenoptera.net/page.asp?id=197
http://www.ufz.de/lepidiv
http://www.dbe.uns.ac.rs/files/58/syrphiddistributiondatabase.zip
http://www.nature.com/naturecommunications

(FORKAST). N.B. and C.N.W. received funds from the DFG Priority Program 1374
‘Infrastructure-Biodiversity-Exploratories’. D.M. and P.R. received funds from FNRS
(Belgium) ‘Web-impact’ and from BELSPO ‘Belbees’ projects.

Author contributions
M.S., J.F., O.S., N.B., K.B.-G., D.M.D., C.F.D., T.H., I.K. and C.H. conceived general ideas.
O.S., E.W., H.B., A.H., M.K., I.K., D.M., S.M.-S., P.R., J.S., A.V., M.W. and C.H. con-
tributed distribution data. M.S., J.F., J.A., M.A., M.B., G.B., N.B., N.E., N.F., A.K., M.P.,
A.S. and C.N.W. contributed network data. M.S., J.F., O.S., E.W. and C.H. analysed the
data. M.S. and C.H. wrote the manuscript. All authors discussed the results and com-
mented on the manuscript.

Additional information
Supplementary Information accompanies this paper at http://www.nature.com/
naturecommunications

Competing financial interests: The authors declare no competing financial interests.

Reprints and permission information is available online at http://npg.nature.com/
reprintsandpermissions/

How to cite this article: Schleuning, M. et al. Ecological networks are more sensitive to
plant than to animal extinction under climate change. Nat. Commun. 7, 13965 doi:
10.1038/ncomms13965 (2016).

Publisher’s note: Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

This work is licensed under a Creative Commons Attribution 4.0
International License. The images or other third party material in this

article are included in the article’s Creative Commons license, unless indicated otherwise
in the credit line; if the material is not included under the Creative Commons license,
users will need to obtain permission from the license holder to reproduce the material.
To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/

r The Author(s) 2016

NATURE COMMUNICATIONS | DOI: 10.1038/ncomms13965 ARTICLE

NATURE COMMUNICATIONS | 7:13965 | DOI: 10.1038/ncomms13965 | www.nature.com/naturecommunications 9

http://www.nature.com/naturecommunications
http://www.nature.com/naturecommunications
http://npg.nature.com/reprintsandpermissions/
http://npg.nature.com/reprintsandpermissions/
http://creativecommons.org/licenses/by/4.0/
http://www.nature.com/naturecommunications

	title_link
	Results
	Climatic niche breadth and biotic specialization
	Vulnerability to climate change and biotic specialization
	Species coextinctions under climate change

	Discussion
	Figure™1Biotic specialization in relation to climatic niche breadth and vulnerability to climate change.Associations of (a,b) realized climatic niche breadth (climatic hypervolume60, OMI climatic niche breadth61) and (c,d) projected climatic suitability c
	Figure™2Secondary animal and plant extinction under climate change.Shown are (a,b) secondary animal extinction in response to plant extinction and (c,d) secondary plant extinction in response to animal extinction for a seed-dispersal network from Bialstro
	Figure™3Differences in sensitivity to species extinction across 13 mutualistic networks.Shown are differences in network sensitivity to plant versus animal extinction for different scenarios of speciesCloseCurlyQuote sensitivity to coextinction, rewiring
	Methods
	Plant and animal occurrence data
	Climatic niche estimation and species distribution models
	Mutualistic pollination and seed-dispersal networks
	Network analysis and simulations of species coextinctions
	Data availability

	DawsonT. P.JacksonS. T.HouseJ. I.PrenticeI. C.MaceG. M.Beyond predictions: biodiversity conservation in a changing climateScience33253582011BellardC.BertelsmeierC.LeadleyP.ThuillerW.CourchampF.Impacts of climate change on the future of biodiversityEcol. L
	We thank Aidin Niamir for compiling data on current and future climates. M.S., K.B.-G., D.M.D. and T.H. received support from the research funding programme ’LOEWE-Landes-Offensive zur Entwicklung Wissenschaftlich-ökonomischer ExzellenzCloseCurlyQuote of
	ACKNOWLEDGEMENTS
	Author contributions
	Additional information

