

HAL
open science

Assessing the effects of artificial light at night on biodiversity across latitude – Current knowledge gaps

Jean Secondi, Aurélie Davranche, Marc Théry, Nathalie Mondy, Thierry Lengagne

► To cite this version:

Jean Secondi, Aurélie Davranche, Marc Théry, Nathalie Mondy, Thierry Lengagne. Assessing the effects of artificial light at night on biodiversity across latitude – Current knowledge gaps. *Global Ecology and Biogeography*, 2020, 29, pp.404-419. 10.1111/geb.13037 . hal-02379999

HAL Id: hal-02379999

<https://univ-lyon1.hal.science/hal-02379999>

Submitted on 4 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Assessing the effects of artificial light at night on biodiversity across**
2 **latitude – current knowledge gaps**

3

4

5

6

7

8

9

10 **Running title:** Light pollution and biogeography

11

12

13 **ABSTRACT**

14 **Aim:** Exposure to artificial light at night (ALAN) is a risk factor for organisms. Considering the spread
15 and increasing intensity of night brightness across the globe, and the key role of light at all biological
16 levels, alterations of ecosystems are expected. Yet, we cannot predict the severity of the effects of ALAN
17 in several biomes because little information is available outside the temperate zone. We reviewed current
18 knowledge and identified traits that could be targeted to fill this knowledge gap in order to contribute to
19 the elaboration of a biogeographical framework for the study of ALAN at the global scale.

20 **Location:** global

21 **Time period:** current and next decades

22 **Method:** We analysed the latitudinal variation of ALAN and focused on environmental factors that vary
23 with latitude but that have been overlooked. We reviewed biological traits that exhibit latitudinal
24 variation and depend on light and photoperiod and compiled information about the predicted changes of
25 human demography and road networks across different world regions.

26 **Results:** Cloud cover amplifies ALAN far away from urbanized areas. Because of the increased
27 frequency of overcast night skies, exposure effects may be stronger both at high latitudes and across a
28 large fraction of the intertropical zone, though at different times of the year. Intertropical biomes host
29 the largest fraction of global biodiversity. Although currently they are not the most exposed to ALAN,
30 their human populations are growing, and urbanized areas and road networks are expanding. Hence,
31 ALAN could have strong ecological consequences, with cloud cover as an aggravating factor.

32 **Perspectives:** Knowledge gaps currently limit our ability to predict the effects of ALAN in different
33 biomes. Therefore, it will be important to start investigating the consequences of this novel
34 environmental factor across the globe, in order to develop a relevant theoretical framework

35

36 **Keywords:** ALAN, light pollution, intertropical, latitude, global change, biogeography, exposure

37 1 **ALAN as an emergent global risk for biodiversity**

38 Habitat loss, climate change, pollution, invasive species, and overexploitation negatively affect a large
39 part of the Earth's ecosystems, if not all of them (Millennium Ecosystem Assessment, 2005). Artificial
40 light at night (ALAN) is emerging as another potential threat to biodiversity worldwide (Bennie *et al.*,
41 2015b; Davies & Smyth, 2018). ALAN is mainly generated by urbanized areas and transport
42 infrastructures, and exposure happens either via direct lights or via skyglow. The latter is produced by
43 the scattering of light by atmospheric particles and aerosols from distant sources. It can be detected
44 dozens of kilometres away from a major source like a city by animals (Kocifaj & Lamphar, 2014; Aubé,
45 2015), whose sensitivity can be very high for nocturnal species (Kelber & Roth, 2006; Kelber *et al.*,
46 2017). ALAN now alters the natural photic regime across a large fraction of Earth (Cinzano *et al.*, 2001;
47 Longcore & Rich, 2004). Recently, it has been estimated that 23 % of land surfaces between 60°S and
48 75°N are exposed to light polluted skies (Falchi *et al.*, 2016).

49 ALAN has been gaining attention from the scientific communities, authorities, and more
50 generally societies. Concerns have initially sprung from astronomers that warned about the loss of
51 quality of the nocturnal sky, and spread to other fields. New issues have been raised and expressed in
52 reviews (Longcore & Rich, 2004; Navara & Nelson, 2007; Hölker *et al.*, 2010; Gaston *et al.*, 2013,
53 2015) and opinions (Nadis, 2002; Smith, 2009) for the last 15 years. ALAN generates a broad array of
54 effects on animals, and as far as we know to a lesser extent on plants or micro-organisms (Hölker *et al.*,
55 2015; French-Constant *et al.*, 2016; Bennie *et al.*, 2017). These effects range from the molecular
56 (Honnen *et al.*, 2016) to the community (Rich & Longcore, 2006a; Hölker *et al.*, 2015; Bennie *et al.*,
57 2017), and ecosystem level (Lewanzik & Voigt, 2014; Sanders *et al.*, 2015; Knop *et al.*, 2017). As for
58 the other major risk factors for biodiversity, ecosystem exposure to ALAN has been assessed at the
59 global scale (Bennie *et al.*, 2015b; Davies *et al.*, 2016; Falchi *et al.*, 2016; Kyba *et al.*, 2017a; Guetté *et*
60 *al.*, 2018). The field is expanding fast as revealed by the recent bloom of publications (Davies & Smyth,
61 2018). Nevertheless, no framework has been developed to predict whether and how the intensity of the
62 effects caused by ALAN varies across the globe yet.

63 Photoperiod is crucial for many biological processes and ecological interactions. It is a major
64 environmental cue that resets circadian rhythms and prime seasonal change in activity (Coppack &
65 Pulido, 2004; Hut *et al.*, 2013). Photoperiod varies widely with latitude and this affects the importance
66 of light as a cue depending on the location on Earth. Similarly, a general biogeographic rule is the
67 occurrence of latitudinal biodiversity clines, the intertropical zone hosting more species than temperate
68 or arctic environments (Willig *et al.*, 2003; Hillebrand, 2004; Mittelbach *et al.*, 2007). Exceptions have
69 been observed (Willig *et al.*, 2003) but the statement holds true for vertebrates such as freshwater fishes
70 (Abell *et al.*, 2008), birds, mammals, amphibians (Jenkins *et al.*, 2013), insects (Guenard *et al.*, 2012),
71 and vascular plants (Kreft & Jetz, 2007). Surprisingly, while the major biodiversity hotspots are mainly
72 located within the intertropical zone, we do not know whether the effects of ALAN in biodiversity are
73 stronger at low than at mid or high latitudes.

74 From a literature survey on Scopus (accessed on 22/09/2019) using the combination of
75 keywords (tropic* OR equat*) and “artificial light”, “artificial” AND “light”, or “light pollution”, we
76 identified eleven references (Erkhert, 1976; Thakurdas *et al.*, 2009; Lewanzik & Voigt, 2014; Bennie *et*
77 *al.*, 2015b; Dorado-Correa *et al.*, 2016; González-Bernal *et al.*, 2016; Gupta & Pushkala, 2016; De
78 Freitas *et al.*, 2017; Gineste *et al.*, 2017; Rivas *et al.*, 2018; Frank *et al.*, 2019). Another search using
79 the combination ("artificial light" OR "light pollution") AND "latitud*" accessed on Scopus on the same
80 date yielded 59 hits. Four additional and partly relevant references were found. These were three reviews
81 in which artificial lighting was not the main topic (Higuchi, 2010; Borniger & Nelson, 2017; Brelsford
82 *et al.*, 2019), and one research paper on humans (Martín-Olalla, 2019). In comparison, a search using
83 “light pollution” OR “artificial light”, and restricted to the Agricultural and Biological Sciences section
84 yielded 233 relevant references. More information is certainly present but not necessarily in papers
85 addressing directly ALAN as previously noted (Rich & Longcore, 2006b). Nevertheless, these figures
86 highlight the publication bias between biomes and the fact that authors do not explicitly consider the
87 biogeographical context.

88 Assessing the biological and ecological effects of ALAN at a global scale is now urgent. Yet,
89 neither the systematic investigation of environmental factors varying at a biogeographic scale and

90 affecting the sensitivity of organisms to ALAN, nor the identification of the areas/ecosystems/biomes
91 the most threatened now or in the near future, has been undertaken. We need a biogeographic framework
92 to assess how the exposure risk for biodiversity varies across ecosystems or regions, and we present here
93 the first attempt in that direction. We will focus on the latitudinal variation of environmental factors that
94 affect the photic regime, summarize what biological processes vary with latitude, and provide a
95 prospective view of the evolution of ALAN with a particular emphasis on the intertropical zone.

96

97

98 **2 The geographical extent of ALAN and its effect on biodiversity**

99 ALAN exposure at a given site depends on the distance to the light sources, their power and spectral
100 composition (Luginbuhl *et al.*, 2014), the natural light regime (moon phase, visual barriers), and the
101 atmosphere composition, including the presence and altitude of clouds. Cloud cover reflects artificial
102 light downward and over large distances. For this reason, it has been identified as a major factor
103 enhancing nocturnal light levels (Kyba *et al.*, 2011; Kocifaj & Lamphar, 2014). ALAN intensity, as
104 measured by satellites, has kept increasing worldwide for the last decades, with local or regional
105 variations (Falchi *et al.*, 2016), and changes were still recently detected over a short 5-year period for
106 most countries (Kyba *et al.*, 2017a). All major ecosystems are now exposed (Bennie *et al.*, 2015b),
107 including the intertropical zone (**Figure 1**). To highlight this point, we used the data from the last
108 published World Atlas (Falchi *et al.*, 2016) and plotted the latitudinal distribution of ALAN in 5° bins.
109 The highest mean values were observed between 30° and 40° in both hemispheres. The standard
110 deviation was maximal for northern temperate latitudes. However, the largest variation occurred around
111 10°N which is explained by the large expanses of darker land in Africa and brightly lit areas in northern
112 Venezuela, Southern India, and Malaysia. ALAN keeps on increasing in this area. Between 2012 and
113 2016, an elevation of upward radiance in the intertropical zone was detected at the country level (Kyba
114 *et al.*, 2017a), while up to 35 % of the area covered by tropical ecosystems in Brazil experienced higher
115 brightness at night between 2008 and 2012 (De Freitas *et al.*, 2017).

116

117 **Insert Figure 1**

118

119 Light intensities consistent with field measurements of ALAN alter the physiology of
120 organisms, the behaviour of animals, and ecological processes. We will only outline the main traits and
121 processes relevant to this article. For more extensive treatment, several review articles and book chapters
122 have been published that can be referred to (Longcore & Rich, 2004; Rich & Longcore, 2006a; Perry *et al.*,
123 2008; Gaston *et al.*, 2013, 2015, 2017; Stevens & Zhu, 2015; Grubisic *et al.*, 2018; Owens & Lewis,
124 2018; Desouhant *et al.*, 2019). ALAN affects activity and time partitioning (Rich & Longcore, 2006a;
125 Le Tallec *et al.*, 2013; Dominoni *et al.*, 2014; Da Silva *et al.*, 2015), orientation (Salmon, 2003; Pawson
126 & Bader, 2014; Thums *et al.*, 2016), space use (Moore *et al.*, 2000; Stone *et al.*, 2009), foraging (Dwyer
127 *et al.*, 2013; Cravens *et al.*, 2017; van Langevelde *et al.*, 2017), social interactions including sexual
128 behaviour (Kurvers & Hölker, 2015; van Geffen *et al.*, 2015; Firebaugh & Haynes, 2016), and life-
129 history traits (Van Geffen *et al.*, 2014). Foraging behaviour can be modified in opposite ways depending
130 on the focal species (Dwyer *et al.*, 2013; Cravens *et al.*, 2017). At the sensory level, the effects of ALAN
131 primarily depend on the spectrum and intensity of ambient light, and the photoreceptor characteristics
132 (Endler, 1990). Individuals, in insects or amphibians for instance, can be attracted or repelled by unusual
133 brightly lit areas (Hailman & Jaeger, 1974; Owens & Lewis, 2018), but more subtle process can be
134 altered, like colour vision. Dim-light colour vision based on cones in insects and reptiles (Kelber &
135 Roth, 2006), and rods in amphibians (Gomez *et al.*, 2009; Yovanovich *et al.*, 2017) has now been
136 demonstrated. Therefore, the capacity of individuals to detect and select food items, or catch prey can
137 be modified under ALAN because the contrast between the target and the background is altered.

138 Regarding **physiology**, ALAN is a major source of circadian disruption that generates
139 metabolism, sleep and cognitive disorders, depression syndrome, and may increase risk of some cancers
140 (Stevens *et al.*, 2013; Borniger *et al.*, 2014; Bedrosian *et al.*, 2015; Chellappa *et al.*, 2018). It inhibits
141 the production of melatonin, a hormone that modifies stress response, mitochondria functioning,

142 oxidative stress, metabolism, and immune defence (Carrillo-Vico *et al.*, 2005; Tan *et al.*, 2010; Tallec
143 *et al.*, 2016). Melatonin holds a central role in these processes because of its multifarious effects on
144 circadian timekeeping and the regulation of biological rhythms (Hardeland *et al.*, 2011). The circadian
145 variation of melatonin has been observed from bacteria to vertebrates (Tan *et al.*, 2010), and the effects
146 of this molecule on clock genes have been demonstrated in vertebrates and arthropods. These molecular
147 mechanisms likely date back at least to the cnidarian-bilaterian divergence (Peres *et al.*, 2014), which
148 illustrates the taxonomic breadth of groups potentially affected by ALAN. The strength of the effects
149 may depend on the diel activity patterns, with cathemeral species being probably less sensitive to
150 changes in photoperiod than diurnal, nocturnal or crepuscular species. In plants, effects on physiological
151 processes, including photosynthesis, and photoperiodism are expected (Aubé *et al.*, 2013; Singhal *et al.*,
152 2019). Individuals need to be relatively close to the light sources but physiological effects have been
153 observed (Bennie *et al.*, 2016, 2017; French-Constant *et al.*, 2016). The uncoupling between the thermal
154 and photic cues caused by ALAN may affect the timing of seasonal processes like dormancy (Aubé *et al.*
155 *et al.*, 2013; Hut *et al.*, 2013; French-Constant *et al.*, 2016; Solano-Lamphar & Kocifaj, 2018). However,
156 the actual consequences for plant population largely remain to be investigated (Knop *et al.*, 2017;
157 Macgregor *et al.*, 2019).

158 Because of the biological effects cited above, ALAN is expected to affect **ecological** processes
159 like energy or nutrient fluxes or relationships in trophic networks (Longcore & Rich, 2004; Perkin *et al.*
160 *et al.*, 2011; Gaston *et al.*, 2013; Meyer & Sullivan, 2013; Bennie *et al.*, 2015a; Mathews *et al.*, 2015;
161 Sanders *et al.*, 2015; Knop *et al.*, 2017; MacGregor *et al.*, 2017; Miller *et al.*, 2017). More generally,
162 the synchronisation between the components of any interspecific interactions can be altered (Bennie *et al.*
163 *et al.*, 2015a; Helm *et al.*, 2017; Kronfeld-Schor *et al.*, 2017). Therefore, behavioural and physiological
164 effects on individuals may scale up to the population, community and ecosystem level (Sanders &
165 Gaston, 2018). Evidence of disruption on micro-organism, arthropod, and plant community has been
166 provided (Meyer & Sullivan, 2013; Pawson & Bader, 2014; Hölker *et al.*, 2015; Bennie *et al.*, 2017;
167 Knop *et al.*, 2017), but so far no evidence of large scale effects on ecosystems have been reported.
168 Nevertheless, studies showing reduced efficiency of plant pollination by insects (Knop *et al.*, 2017;

169 MacGregor *et al.*, 2017) and bats (Lewanzik & Voigt, 2014), or increased predation on agricultural pest
170 by insect (Miller *et al.*, 2017) suggest that large effects may occur in natural environments and
171 agrosystems.

172

173 **3 Natural factors modulating exposure to ALAN at the global scale**

174 To understand how ALAN affects organisms and populations depending on their position on the globe,
175 the geographical variation of factors that naturally determine the light-dark regime should be considered:
176 photoperiod, lunar cycle, twilight, and climate. **Photoperiod** varies in a predictable way, with annual
177 variation in daylength increasing with latitude, from about 0 % at the Equator to 100 % at the Arctic
178 Circle.. In other words, photoperiod is more constant towards the Equator and more variable towards
179 the poles.

180 **Moonlight** is the brightest nocturnal light source in pristine environments. The lunar cycle lasts
181 29.52 days and is synchronous at all latitudes. While Moon phase and Earth-Moon distance change, the
182 former parameter contributes much more to the variation of illuminance. Natural maximal illuminance
183 on Earth and under optimal conditions is 0.32 lux and in the intertropical zone only. Because of its
184 orbital plane, the Moon can be seen at the sky zenith, where illuminance is maximal, only at locations
185 lower than 28° latitude (Kyba *et al.*, 2017b). Thus, the Moon is less bright at higher latitudes.
186 Illuminance lies typically within 0.05-0.2 lux at mid-latitude (Kyba *et al.*, 2017b). Brightness varies
187 with season because of the change in the distance to the Sun and elevation. Moon elevation is higher in
188 winter than in summer.

189 The variation in duration and intensity of moonlight cannot be used to determine the exact time
190 or date. Yet, moonlight is more and more recognised as a major feature on the nocturnal environment
191 for animals. Effects on activity, orientation, and communication have been observed in invertebrates
192 and vertebrates (Dacke *et al.*, 2003; Grant *et al.*, 2009; Kronfeld-Schor *et al.*, 2013). In particular,
193 moonlight is expected to suppress activity to reduce predation risk, especially in open habitat species.

194 This prediction was confirmed in amphibians (Vignoli & Luiselli, 2013) and all groups of nocturnal
195 mammals but primates for which higher activity during bright nights may reflect a better ability to detect
196 predators and forage (Prugh & Golden, 2014). One direct consequence of ALAN is that elevated
197 brightness tends to mask the natural photic variation as moonlight is attenuated against the skyglow
198 background (Davies *et al.*, 2013a).

199 **Twilight** is the transition between day and night when Sun drops under the horizon. It is split
200 into three periods that are characterized by the Sun declination and the colour of ambient light. During
201 the civil twilight the sun declination lies between 0 and 6°. Light level drops sharply during the nautical
202 twilight (declination 6-12°) and less quickly during the astronomical twilight (declination 12-18°).
203 Irradiance turns from a red dominant spectrum to a blue dominant spectrum (Johnsen, 2011). After
204 twilight, the irradiance spectrum of the sky depends on the Moon and other light sources. There is a
205 latitudinal cline in twilight duration that is shorter at lower latitudes (**Figure 2**). Some authors have
206 considered as “semi-darkness” the merged periods of twilight and lunar phases where at least 26 % of
207 the Moon is visible (Mills, 2008). Darkness is a relatively vague concept given the variable visual
208 capacity of species under dim light (Kelber & Roth, 2006). Nevertheless, the duration of natural semi-
209 darkness remains constant around 4.5h at the Equator and varies widely from 0h to 9h at 75°(Mills,
210 2008) and forms a gradient parallel to the photoperiod gradient. ALAN generates light levels in the same
211 range of those observed during natural twilight and can, therefore, extend the duration of this period.
212 Circadian rhythms which are reset with twilight. The rapid changes in light intensity and colour are
213 reliable cues to determine the onsets and the ends of activities like foraging or mating (Daan & Aschoff,
214 1975; Andersson *et al.*, 1998; Boulos & Macchi, 2005).

215 The importance of **cloud cover** in the global assessment of ALAN has probably been overlooked.
216 Clouds amplify light emitted from the ground, extend the photophase in light-polluted areas whereas
217 they mask celestial objects, dim their lights, and shorten the photophase in non-polluted areas. It is
218 important to keep in mind that global models of ALAN underestimate exposure at ground level because
219 they use upward radiance recorded from satellite images. The representation of a cloud-free world
220 elicited by these images may thus bias our perception of the phenomenon. The spatial extent of ALAN

221 during overcast nights is much broader (Kyba *et al.*, 2011; Kocifaj & Lamphar, 2014). A logical
222 conclusion is that, all other factors being equal, the intensity, spread, and the annual number of days
223 with high levels of ALAN should be related to the annual number of days with overcast skies, although
224 rain or mist could strongly attenuate light transmission. Because cloud cover is crucial to determine the
225 spatial extent of ALAN, it is important to consider how uneven its annual distribution on Earth is. A
226 recent multi-year study of cloud cover mapped the average cloud fraction (number of pixels covered)
227 across the World during the day and at night. **Figure 1** shows the latitudinal distribution of cloud fraction
228 between July 2002 and April 2018 excluding seas and large lakes. Higher values were observed in the
229 Arctic and subarctic regions and within the intertropical zone where cloud cover was particularly high
230 in Central Africa, the Amazonian basin and Central America, India, and south-east Asia (King *et al.*,
231 2013). The annual variation in cloud cover is also the lowest for both areas. Owing to latitude and cloud
232 cover, organisms in the intertropical zone often experience a stable photoperiod and on average a darker
233 visual environment than in any other region on the globe. In the tropics, the variation in cloud cover is
234 maximal and cloud cover low due to the presence of areas with arid or humid climates. Changes in the
235 fraction of high clouds, and precipitation have been observed in the intertropical convergence zone but
236 the expected trends for the next decades are still debated (Legates *et al.*, 2014; Mauritsen & Stevens,
237 2015; Norris *et al.*, 2016; Wodzicki & Rapp, 2016). Rainfall is also expected to decrease or increase
238 depending on regional trends (Kitoh *et al.*, 2013; IPCC, 2014), and uncertainty is higher for rainfall than
239 temperature models especially in the tropics (Corlett, 2012). Furthermore, a consensual prediction is a
240 higher frequency of extreme rainfall events, largely in the form of storms shorter than a day (Westra *et*
241 *al.*, 2014), which may not affect the annual number of overcast days. More robustness in climate models
242 related to cloud cover and precipitation is needed to more precisely assess the exposure of ecosystems
243 to ALAN across the Earth.

244

245 **Insert Figure 2**

246

247 4 Biological traits vary with latitude

248 Because of its influence on annual daylength variation, climate, and its current correlation with
249 economic development, latitude is a key factor that is expected to modulate the sensitivity of populations
250 to ALAN. We illustrate how the latitudinal variation in photoperiod influences variation in circadian
251 rhythms, photoperiodism for major life-history traits like reproduction or migration (Hut & Beersma,
252 2011; Van Geffen *et al.*, 2014; Gaston *et al.*, 2017; Helm *et al.*, 2017), or the characteristics of sensory
253 systems (Yammouni *et al.*, 2011). **Annual life-history events** are often synchronised with photoperiod
254 so that organisms anticipate changes in forthcoming environmental conditions. Latitudinal variation in
255 photoperiod determines changes in the timing of major events like migration, reproduction in birds, or
256 diapause in insects. In birds, photoperiod is a major cue for the onset of gonadal maturation, moult, and
257 migratory activity (Rowan, 1925; Gwinner, 1996; Dawson *et al.*, 2001; Coppack & Pulido, 2004; Bauer
258 *et al.*, 2008). Great tits *Parus major* need longer days to initiate sexual maturation at mid-latitude than
259 at higher latitudes, causing a cline in the onset of male gonadal maturation (Silverin *et al.*, 1993). The
260 required daylength variation can be as small as 1h or less to initiate sexual maturation in temperate
261 (Dawson, 2007) and subtropical species (Lewis *et al.*, 1974; Hau *et al.*, 1998; Coppack & Pulido, 2004).
262 Photoperiod also largely contributes to induce diapause and to regulate voltinism in insects. Critical
263 photoperiod for diapauses increases with latitude (Danilevskii, 1965; Bradshaw & Lounibos, 1977; Hut
264 *et al.*, 2013) and the number of diapausing individuals with shorter daylength (Schmidt *et al.*, 2005; Hut
265 *et al.*, 2013; Paolucci *et al.*, 2013). Photoperiod and local environmental conditions determine the
266 number of generations per year, more generations being produced at lower latitudes (Altermatt, 2010).
267 For instance, in the water strider *Aquarius remigi*, univoltinism is less frequent in southern populations,
268 and change in growth occurred across a narrow range of 5° (Blanckenhorn & Fairbairn, 1995). In
269 mammals, latitudinal variation in the timing of the breeding period was observed in the broadly
270 distributed *Peromyscus* deermice and *Odocoileus* deers, and photoresponsiveness decreased with
271 latitude in a mouse (Bronson, 1988).

272 **Circadian clocks** are found from cyanobacteria to plants and animals (Hut & Beersma, 2011). They
273 generate endogenous circadian rhythms that synchronize physiological processes and activities of

274 organisms to the diel variation of environmental conditions. Light is the main cue used to reset circadian
275 clocks, which explains why activity patterns and other behaviours change with latitude. In mammals,
276 the occurrence of nocturnal and diurnal species is higher in the intertropical zone whereas crepuscular
277 and cathemeral species are distributed at higher latitudes, thus reflecting the adaptation to larger
278 variation in annual daylength and longer twilight periods (Bennie *et al.*, 2014). The photic regime of
279 Arctic regions favours behavioural plasticity. For instance, populations of Reindeer *Rangifer tarandus*
280 above 70°N lose their circadian rhythm of activity in summer and recover it in autumn and spring (Van
281 Oort *et al.*, 2005), while the Arctic sandpiper *Calidris melanotos* undergo a drastic reduction of sleep
282 during the mating period as a likely result of prolonged sexual activity under long days conditions (Lesku
283 *et al.*, 2012). A large comparative study on shorebirds detected a latitudinal cline in incubation behaviour
284 (Bulla *et al.*, 2016). The influence of photoperiod was lower at higher latitudes. Although the dataset is
285 impressive, the study included temperate, boreal and arctic populations between 35° and 75°, and none
286 from the intertropical zone. Latitudinal variation in diel activity patterns is observed at the intraspecific
287 level too. In *Drosophila melanogaster*, ovoposition peaks at dusk at the beginning of the dark period. In
288 a rare study ranging from 0° to 60°N, authors showed that the percentage of eggs laid during the dark
289 period decreases from 80 % in Equatorial populations to less than 50 % in Northern Scandinavia
290 (Allemand & David, 1976). Similarly, an earlier study showed that the onset and end of locomotor
291 activity of five bird and three mammal species held in captivity at 47°N and 66°N varied more between
292 days at higher latitude (Daan & Aschoff, 1975). Variation was reduced when species activity occurred
293 during the civil twilight when light spectrum changes rapidly. Another study ranging from 37°N to 65°N
294 across Europe found that the onset of dawn singing depended on latitude in some passerines. Under
295 ALAN conditions, it was advanced for latitude-insensitive species only (Da Silva & Kempenaers, 2017).

296 **Sensory systems** experience circadian and seasonal regulation. In vertebrates, the expression of
297 photoreceptors, and the detection of colour stimuli follow rhythms that are synchronized by photoperiod
298 (Terman & Terman, 1985; Cahill & Beshare, 1995). In fishes (Shimmura *et al.*, 2017) and humans
299 (Welbourne *et al.*, 2015) seasonal changes in colour perception occur. The visual system also varies
300 with latitude. In fishes retinomotor movements are observed during which rods and cones move in

301 opposite ways across the retina depending on the time of the day (Yammouni *et al.*, 2011). Retinomotor
302 movements during twilight track the changes in illumination and keep vision functional. They follow
303 endogenous rhythms as demonstrated in individuals kept in the dark or exposed to light during the dark
304 period. Fishes may rely more on changes in ambient illumination and less on endogenous oscillators at
305 higher than at lower latitudes (Yammouni *et al.*, 2011).

306 **5 A predictive biogeographical framework for ALAN is lacking**

307 Beyond the characteristics of the light sources, exposure to ALAN depends on the time of the
308 year, latitude, and climate. Logically, individuals should be less exposed during long-day periods than
309 during short-day periods. **Figure 2** illustrates for three towns at low (6°N), medium (43°N), and high
310 (64°N) latitude the monthly variation in sunrise and sunset, as well as the time of the astronomical
311 sunrises and sunsets. Before astronomical sunrise and after astronomical sunset, the sun does not
312 contribute to the ambient light level, and it is a conservative approach to determine when sky brightness
313 will be for sure elevated beyond its natural value by ALAN, at least during moonless nights or under
314 overcast skies. We represented the number of extra-lit hours due to ALAN before and after the
315 astronomical twilight for two lighting scenarios. Lights are turned off at midnight in the first scenario,
316 as an energy-saving measure, and remain turned on all night in the second. The pattern is the same for
317 the two scenarios, but the number of extra-lit hours due to ALAN is larger for the second. At high
318 latitude, there are no extra-lit hours for about 5 months, which period is used for breeding in many arctic
319 species. One can predict the disruption to be mild or non-existent then. In contrast, ALAN duration is
320 maximal during wintertime. Effects could be positive if artificial light allows longer foraging periods or
321 negative if it raises activity and metabolic cost beyond sustainable levels for organisms. At low latitude,
322 the extent of artificial lighting is constant throughout the year. Therefore, disruption may affect any life-
323 history events regardless of annual timing. At mid-latitudes, the number of extra-lit hours is minimal
324 around summer equinox, which often corresponds to the end of breeding for birds or amphibians, but is
325 the main active period for insects or bats. The extension of ALAN is maximal in winter and the concern
326 is the same as for arctic organisms with the addition that reproduction occurs in winter for some

327 mammals too. In temperate species, the seasonal effect of ALAN may be more diverse than at lower or
328 higher latitudes and depend on the taxonomic group.

329 We have knowledge about the latitudinal variation of some traits and expectations about how
330 exposure to ALAN may change across latitudes and seasons. Yet, we still do not know whether and how
331 latitude determines the short or long-term responses of individuals and populations to ALAN. We make
332 some propositions to go forward in that direction by pointing to candidate traits that would deserve more
333 attention. We also make some predictions about the evolutionary responses that could be expected at
334 different latitudes. Most physiological or behavioural traits are potentially affected but we can
335 nevertheless identify some traits to address key issues, namely whether and how the strength of ALAN-
336 induced effects varies with latitudes, if some periods of the year are more critical for biodiversity
337 exposed to ALAN, and whether these periods change latitudinally. A major pending question is whether
338 latitude can predict at least qualitatively the time taken by populations to develop responses to ALAN
339 exposure.

340 As mentioned above, a longer photoperiod could have beneficial or detrimental effects on
341 individuals in terms of time and energy budget. Thus, it is important to determine whether diurnal and
342 nocturnal species respectively prolong or delay their activity period, and how they partition key activities
343 like foraging or reproduction during a day. In this regard, light pollution may contribute to the stronger
344 homogenizing effect of urbanization on nocturnal moths than on diurnal butterflies (Merckx & Van
345 Dyck, 2019). The latitudinal effect on incubating bouts in shorebirds (Bulla *et al.*, 2016), where ALAN
346 exposure was not assessed, or on the advanced onset of dawn singing in passerines (Da Silva &
347 Kempnaers, 2017), illustrate which type of behaviour could be targeted. Focusing on activity alone
348 may not unravel the complexity of the disruption process for organisms. The diel distribution of feeding
349 bouts was altered in mice, resulting in obese individuals (Fonken *et al.*, 2010), while activity and
350 metabolism were uncoupled in amphibians exposed to light at night (Touzot *et al.*, 2019). These lab
351 studies highlight the need for analysing together activity and metabolic budgets or relevant proxies when
352 other physiological measurements cannot be made. Because physiological constraints may be stronger
353 at higher than at lower latitudes, short-term effects on survival may be quicker. More generally, we do

354 not know well how circadian clocks are affected by ALAN in most species. Even less do we know about
355 how the clocks of populations located at different latitudes respond to novel photic regimes. Birds
356 provide a good illustration of our limited capacity to predict the effects of ALAN in animals. Life-history
357 traits like the onset of breeding, migration, dispersal, moult are important for individual fitness and
358 population growth rate. They are all potentially affected by ALAN even in populations at low latitudes.
359 The increase in the apparent daylength by ALAN may lead to maladaptive decision by desynchronizing
360 the onset of biological events and the time window of optimal climate/trophic conditions.
361 Desynchronization may affect the reproductive output and survival of individuals in resident
362 intertropical species and migratory species. For instance, the extension of the photoperiod by ALAN
363 could affect photorefractoriness, i.e. the loss of sensitivity to long days that prevents the initiation of
364 spring migration and maturation. Slight changes in migration timing in a context of climate change may
365 have negative consequences for bird populations. We simply do not know whether the sensitivity to the
366 disturbance generated by ALAN depends on latitude and hardly what to predict. At the sensory level,
367 ALAN is expected to affect the efficiency of visual tasks carried out at night or under crepuscular
368 conditions like orientation (Somanathan *et al.*, 2008), or the selection of food sources (Kelber *et al.*,
369 2002), or mates (Gomez *et al.*, 2009). Adaptation to the light/dark transitions may be partly inefficient
370 in populations that do not use photic cues to reset the circadian rhythm of their visual system (Yammouni
371 *et al.*, 2011).

372 The novel pattern of annual daylength variation generated by ALAN may not be necessarily
373 harder to overcome, at the evolutionary scale, than the colonization of higher latitudes for a species
374 though. Latitudinal clines in activity illustrate the evolutionary potential of some populations to adjust
375 to spatially heterogeneous conditions even over a few degrees of latitude (Blanckenhorn & Fairbairn,
376 1995). In the long-term, populations are expected to develop higher resistance to this novel disturbance
377 (Hopkins *et al.*, 2018). For instance, urban populations of a moth developed a lower attraction to light
378 than populations from less non-polluted areas (Altermatt 2018). A major issue is which response type
379 should be favoured at different latitudes and what time scale is relevant for such changes to occur. The
380 stability of the natural daylength and the ALAN period should favour adaptation to a longer photophase

381 at lower latitudes unless the physiological and ecological costs of plasticity are small (DeWitt *et al.*,
382 1998). In contrast, plastic phenotypes able to respond to varying daylength should be selected at higher
383 latitudes. In this regard, it has been argued that individuals rely more on transitions between the light
384 and dark period than on internal oscillators at higher latitudes, whereas the opposite pattern should be
385 observed at lower latitudes (Gaston *et al.*, 2017; Helm *et al.*, 2017). Whether plasticity is adaptive in
386 winter time, when the higher numbers of extra-lit hours may require a higher energetic demand, remains
387 to be tested. We observed a limit to the studies on the latitudinal variation of biological traits. The
388 behavioural and physiological clines observed at the interspecific or intraspecific level spanned a
389 fraction of the latitudinal range between temperate and higher latitudes. Information about the transition
390 between the intertropical and the temperate zones is lacking. However, such knowledge is necessary if
391 we want to build a biogeographical framework robust enough to predict the latitudinal effect of ALAN.
392 This publication bias has been noticed for the study of the evolution of breeding in mammals (Bronson,
393 1988). It is likely that the historical distribution of laboratories and the difficulty to identify species or
394 groups of species spanning the entire latitudinal range, as well as the logistic constraint of these studies,
395 account for the current situation. Up to now, only a few species distributed across the whole range like
396 *D. melanogaster* have been tested (but see Bronson (1988) for mammals).

397

398 **6 Prospective view about the geographical spread of ALAN: a concern for** 399 **intertropical biomes?**

400 The increase of ALAN essentially results from demographic growth and economic development, *i.e.* the
401 greater use of electricity. World population is forecast to grow from 7.5 billion in 2017 to 9.8 billion in
402 2050 and over 11 billion in 2100 (United Nations Department of Economic and social affair Population
403 division, 2017). Between 2017 and 2050, the intertropical region including Western, Middle and Eastern
404 Africa should increase its population by 217 %. South-Eastern Asia, and the region including Central
405 and Latin America (but excluding Argentina, Chile, and Uruguay), should grow respectively of 23 %

406 and 21 %. In comparison population in Europe and Eastern Asia should decrease by 4 % and Northern
407 America raise by 20 % (United Nations Department of Economic and social affair Population division,
408 2017). Larger use of lighting can also be predicted according to prospective studies that forecast the
409 expansion of urban areas and road networks. Roads generate light by their traffic, but they also facilitate
410 new settlements and the expansion of existing settlements. A recent study predicted an increase of 185
411 % of the global urban extent between 2000 and 2030 for the land category with the highest probability
412 of being urbanized (Seto *et al.*, 2012). In Africa a 590 % increase of urbanized areas is expected with a
413 concentration of this process in five areas, four of which are located in the intertropical zone.
414 Furthermore, the percentage of urbanization in 34 World major biodiversity hotspots is predicted to
415 triple during that period. The largest changes are expected in regions undisturbed by urban development
416 so far, and all concern inter-tropical areas (Seto *et al.*, 2012). Regarding road networks only 43 % of the
417 emerged land (except Antarctica and Greenland), were considered roadless, *i.e.* distant more than 5 km
418 from a road, in 2016 (Ibisch *et al.*, 2016), a distance at which a nocturnal light source is detected. In
419 tropical and subtropical countries, one-fifth of national parks is crossed by at least one main road (Caro
420 *et al.*, 2014). Expansion of logging creates roads and gaps that are likely to increase exposure to light
421 in the vicinity of human settlements (Laporte *et al.*, 2007). Therefore, population growth, urbanized
422 land, and road networks are expected to keep growing in the next decades especially in areas of high
423 conservation value and in the intertropical zone (**Figure 3**).

424 International initiatives seeking to increase the access to electricity in developing countries are
425 welcome (see for instance www.AREI.org), but they may contribute to the increase of night brightness
426 in preserved environments. There is little doubt that a larger fraction of land in the intertropical zone
427 will experience higher levels of ALAN in the next decades. The increasing use of LEDs for outdoor
428 lighting may further deteriorate the nocturnal environment and generate more deleterious effects for
429 biodiversity than older technical solutions (Cajochen *et al.*, 2011; Davies *et al.*, 2013b; Pawson & Bader,
430 2014). For a given power, LEDs provide better lighting conditions than older sodium lamps because
431 they stimulate a broader range of the visual system of many organisms (Davies *et al.*, 2013b). In addition,
432 this cheaper technology tends to favour greater use of nocturnal light (Kyba *et al.*, 2017a). Countries in

433 the intertropical zone are developing their territory and will likely use the technology that is the most
434 disrupting for biodiversity. By doing so, they will generate a more sudden change than the one
435 experienced by wildlife earlier in other parts of the World. Such a rapid transition in lighting has been
436 documented in Peru (Kyba *et al.*, 2017a). At a broader scale, an increase in nocturnal light was detected
437 by satellites in the tropical/subtropical biomes. The proportion of the area that experienced higher
438 brightness raised by 2 % between 1992-1996 and 2008-2012. The largest increase was observed for
439 needle-leaf and mixed forests that occupy a restricted fraction of the total area but host rich endemic
440 biodiversity (Bennie *et al.*, 2015b).

441 **Insert Figure 3**

442

443 **7 Conclusion**

444 We are clearly lacking a biogeographical framework to predict how species adapt or acclimate to ALAN
445 and by which way. We do not know in which biomes ecological networks are the most sensitive to the
446 elevation of nocturnal brightness, which ecosystems will be the most strongly exposed in the near future,
447 and to which extent climate modulates exposure to ALAN at a given latitude. Only fragmentary
448 information is available to generate testable hypotheses. Climate has probably a still unappreciated
449 influence on the intensity of the biological and ecological effects of ALAN. In particular, more attention
450 should be paid to the geographical variation in cloud cover. A higher sensitivity to change in nocturnal
451 ambient light is expected in organisms from ecosystems where cloud cover is frequent because nocturnal
452 light intensity is often low. Furthermore, within the same latitudinal range, areas where rain, fog, or mist
453 is frequent may be less exposed than arid areas where moonlight is more present most of the nights, and
454 negative effects on organisms and ecosystems may be milder. In forest, light exposure depends on the
455 position of the organism relative to canopy. A large fraction of tropical forest biodiversity lies at the
456 canopy level where individuals are more easily exposed to distant sources of ALAN. Under the canopy
457 where the light level is very low, species are probably less exposed, but they could be highly sensitive

458 to small changes in light intensity. Species naturally living in forest edges, clearings, riparian or open
459 habitats may be more exposed and suffer more from new lighting conditions. In this regard, roads or
460 clearings in tropical forest generate a barrier effect, many organisms avoiding gaps as narrow as 30
461 meters (Laurance *et al.*, 2009). The occurrence of ALAN in an otherwise dark environment could
462 strongly enhance the barrier effect for these species (Lewanzik & Voigt, 2014).

463 Building a theoretical framework that describes how biogeographical factors modulate ALAN
464 is a necessary step but it may not be sufficient. The spread of light at night co-occurs with the other
465 drivers of biodiversity decline such as habitat fragmentation, chemical pollution, invasive species, that
466 all generate stress for individuals. Negative synergistic effects of multiple stressors on organisms and
467 populations are well known (Sih *et al.*, 2004). Climate change is likely the main global factor to focus
468 on. A recent review highlighted the negative effects on animal fitness of changing climate under stable
469 photoperiod (Walker *et al.*, 2019). The evolution towards a less frequent or less reflecting cloud cover
470 would reduce exposure of organisms in terms of intensity and duration but also the size of the areas
471 experiencing light pollution, compensating in a way the expansion of urbanized area. In contrast, more
472 clouds are likely to enhance the biological and ecological effects of ALAN. Temperature, the main focus
473 of attention of climate change, is also relevant. It modulates biological rhythms entrained by light
474 (Underwood, 1989; Helm *et al.*, 2017), resets circadian clocks (Chen *et al.*, 2015), affects gene
475 expression in insects and mammals (Helm *et al.*, 2017), alters the daily expression peak of melatonin in
476 lower vertebrates (Mayer *et al.*, 1997), and induces seasonal shift from nocturnality to diurnality in
477 insects and mammals (van der Vinne *et al.*, 2014; Helm *et al.*, 2017). The sensitivity of insects to
478 warming is believed to be the highest in the intertropical zone because individuals are already close to
479 their thermal tolerance threshold (Deutsch *et al.*, 2008). The annual covariation of temperature and
480 photoperiod at a location determines an environmental envelope that enlarges in both dimensions with
481 latitude (Hut *et al.*, 2013), as a result of increasing temperature and daylength range. Global warming
482 changes one dimension of the envelope while ALAN changes the other dimension, giving rise to entirely
483 new conditions with unknown consequences about the desynchronization of physiological and
484 behavioural rhythms at the individual level, and the timing and intensity of interspecific relationships at

485 the ecological level (but see Miller (2017)). Effects are expected at any location on the globe but
486 predicting the outcome of the interaction remains difficult since temperature is rising faster at higher
487 latitudes (Hansen *et al.*, 2006) and light at night strongly changes the photic regime year-round at lower
488 latitudes.

489 The demographic and macro-economic projections for the next decades support the expansion of ALAN
490 across the World and particularly within the intertropical zone. Because synergies with other drivers of
491 global decline are not known so far, even if some may be anticipated, prevention and caution remain the
492 most appropriate approaches. We did not attempt a meta-analysis of the papers published on biological
493 rhythms or ALAN for species in the intertropical zone but it is no doubt that there are many less than
494 papers devoted to temperate or high-latitude species. The time is ripe to shift the balance and start
495 investigating the effects of ALAN at different latitudes. In particular, attention should be given to the
496 capacity of intertropical species to respond to the novel conditions generated by ALAN and climate
497 change. A good starting point could be to focus on groups originating from the intertropical zone. Habitat
498 loss, climate change, overexploitation have received so far the main attention in many areas for obvious
499 reasons. It should be acknowledged that ALAN might be a more insidious form of threat to local
500 biodiversity. Eco-tourism has been a major source of income for several countries and it is becoming a
501 major contribution for new ones particularly in countries benefiting from hotspots. It may also contribute
502 to accelerate the change of the photic environment at night. In this regard, a recent global study showed
503 that the increase in ALAN was much higher around protected areas than farther away (Guetté *et al.*,
504 2018). The demand for biodiversity will keep on growing with the global human population. A
505 cautionary message would be to remind that increasing population, infrastructures and facilities, and
506 more generally the use of electricity for nocturnal lighting may be harmful even in the most
507 environment-friendly areas that value biodiversity as a resource for their economic development.

508

509

510

511 **References**

- 512 Abell, R., Thieme, M.L., Revenga, C., Bryer, M., Kottelat, M., Bogutskaya, N., Coad, B., Mandrak,
513 N., Balderas, S.C., Bussing, W., Stiassny, M.L.J., Skelton, P., Allen, G.R., Unmack, P., Naseka,
514 A., Ng, R., Sindorf, N., Robertson, J., Armijo, E., Higgins, J. V., Heibel, T.J., Wikramanayake,
515 E., Olson, D., López, H.L., Reis, R.E., Lundberg, J.G., Sabaj Pérez, M.H. & Petry, P. (2008)
516 Freshwater Ecoregions of the World: A New Map of Biogeographic Units for Freshwater
517 Biodiversity Conservation. *BioScience*, **58**, 403.
- 518 Allemand, R. & David, J.R. (1976) The circadian rhythm of oviposition in *Drosophila melanogaster*:
519 A genetic latitudinal cline in wild populations. *Experientia*, **32**, 1403–1405.
- 520 Altermatt, F. (2010) Climatic warming increases voltinism in European butterflies and moths.
521 *Proceedings of the Royal Society B: Biological Sciences*, **277**, 1281–1287.
- 522 Andersson, S., Rydell, J. & Svensson, M.G.E. (1998) Light, predation and the lekking behaviour of
523 the ghost swift *Hepialus humuli* (L.) (Lepidoptera, Hepialidae). *Proceedings of the Royal Society*
524 *B: Biological Sciences*, **265**, 1345–1351.
- 525 Aubé, M. (2015) Physical behaviour of anthropogenic light propagation into the nocturnal
526 environment. *Philosophical Transactions Royal Society B*, **370**, 20140117.
- 527 Aubé, M., Roby, J. & Kocifaj, M. (2013) Evaluating potential spectral impacts of various artificial
528 lights on melatonin suppression, photosynthesis, and star visibility. *PLoS ONE*, **8**, 1–15.
- 529 Bauer, S., Gienapp, P. & Madsen, J. (2008) The relevance of environmental conditions for departure
530 decision changes en route in migrating geese. *Ecology*, **89**, 1953–1960.
- 531 Bedrosian, T.A., Fonken, L.K. & Nelson, R.J. (2015) Endocrine effects of circadian disruption.
532 *Annual Review of Physiology*, **78**, 150724172241001.
- 533 Bennie, J., Davies, T.W., Cruse, D., Bell, F. & Gaston, K.J. (2017) Artificial light at night alters
534 grassland vegetation species composition and phenology. *Journal of Applied Ecology*, **55**, 442–

535 450.

536 Bennie, J., Davies, T.W., Cruse, D. & Gaston, K.J. (2016) Ecological effects of artificial light at night
537 on wild plants. *Journal of Ecology*, **104**, 611–620.

538 Bennie, J., Davies, T.W., Cruse, D., Inger, R. & Gaston, K.J. (2015a) Cascading effects of artificial
539 light at night: resource-mediated control of herbivores in a grassland ecosystem. *Philosophical
540 transactions of the Royal Society of London. Series B, Biological sciences*, **370**, 20140131-.

541 Bennie, J., Duffy, J.P., Davies, T.W., Correa-Cano, M.E. & Gaston, K.J. (2015b) Global trends in
542 exposure to light pollution in natural terrestrial ecosystems. *Remote Sensing*, **7**, 2715–2730.

543 Bennie, J., Duffy, J.P., Inger, R. & Gaston, K.J. (2014) Biogeography of time partitioning in
544 mammals. *Proceedings of the National Academy of Sciences of the United States of America*,
545 **111**, 13727–32.

546 Blanckenhorn, W.U. & Fairbairn, D.J. (1995) Life history adaptation along a latitudinal cline in the
547 water strider *Aquarius remigis* (Heteroptera: Gerridae). *Journal of Evolutionary Biology*, **8**, 21–
548 41.

549 Borniger, J.C., Maurya, S.K., Periasamy, M. & Nelson, R.J. (2014) Acute dim light at night increases
550 body mass, alters metabolism, and shifts core body temperature circadian rhythms.
551 *Chronobiology international*, **31**, 917–25.

552 Borniger, J.C. & Nelson, R.J. (2017) Photoperiodic regulation of behavior: *Peromyscus* as a model
553 system. *Seminars in Cell and Developmental Biology*, **61**, 82–91.

554 Boulos, Z. & Macchi, M.M. (2005) Season- and latitude-dependent effects of simulated twilights on
555 circadian entrainment. *Journal of Biological Rhythms*, **20**, 132–144.

556 Bradshaw, W.E. & Lounibos, L.P. (1977) Evolution of Dormancy and its Photoperiodic Control in
557 Pitcher-Plant Mosquitoes. *Evolution*, **31**, 546–567.

558 Brelsford, C.C., Nybakken, L., Kotilainen, T.K. & Robson, T.. (2019) The influence of spectral

559 composition on spring and autumn phenology in trees. *Tree physiology*, **39**, 925–950.

560 Bronson, F.H. (1988) Mammalian reproductive strategies: genes, photoperiod and latitude.

561 *Reproduction, Nutrition, Development*, **28**, 335–347.

562 Bulla, M., Valcu, M., Dokter, A.M., Dondua, A.G., Kosztolányi, A., Rutten, A.L., Helm, B.,

563 Sandercock, B.K., Casler, B., Ens, B.J., Spiegel, C.S., Hassell, C.J., Küpper, C., Minton, C.,

564 Burgas, D., Lank, D.B., Payer, D.C., Loktionov, E.Y., Nol, E., Kwon, E., Smith, F., Gates, H.R.,

565 Vítnerová, H., Prüter, H., Johnson, J.A., St Clair, J.J.H., Lamarre, J.F., Rausch, J., Reneerkens,

566 J., Conklin, J.R., Burger, J., Liebezeit, J., Bêty, J., Coleman, J.T., Figuerola, J., Hooijmeijer,

567 J.C.E.W., Alves, J.A., Smith, J.A.M., Weidinger, K., Koivula, K., Gosbell, K., Exo, K.M., Niles,

568 L., Koloski, L., McKinnon, L., Praus, L., Klaassen, M., Giroux, M.A., Sládeček, M., Boldenow,

569 M.L., Goldstein, M.I., Šálek, M., Senner, N., Rönkä, N., Lecomte, N., Gilg, O., Vincze, O.,

570 Johnson, O.W., Smith, P.A., Woodard, P.F., Tomkovich, P.S., Battley, P.F., Bentzen, R.,

571 Lanctot, R.B., Porter, R., Saalfeld, S.T., Freeman, S., Brown, S.C., Yezerinac, S., Székely, T.,

572 Montalvo, T., Piersma, T., Loverti, V., Pakanen, V.M., Tijssen, W. & Kempenaers, B. (2016)

573 Unexpected diversity in socially synchronized rhythms of shorebirds. *Nature*, **540**, 109–113.

574 Cahill, G.M. & Beshare, J.C. (1995) Circadian rhythmicity in vertebrate retinas- Cahill and Beshare

575 1995.pdf. *Progress in Retinal and Eye Research*, **14**, 267–291.

576 Cajochen, C., Frey, S., Anders, D., Späti, J., Bues, M., Pross, A., Mager, R., Wirz-Justice, A. &

577 Stefani, O. (2011) Evening exposure to a light-emitting diodes (LED)-backlit computer screen

578 affects circadian physiology and cognitive performance. *Journal of applied physiology*

579 (*Bethesda, Md. : 1985*), **110**, 1432–1438.

580 Caro, T., Dobson, A., Marshall, A.J. & Peres, C.A. (2014) Compromise solutions between

581 conservation and road building in the tropics. *Current Biology*, **24**, R722–R725.

582 Carrillo-Vico, A., Guerrero, J.M., Lardone, P.J. & Reiter, R.J. (2005) A review of the multiple actions

583 of melatonin on the immune system. *Endocrine*, **27**, 189–200.

- 584 Chellappa, S.L., Morris, C.J. & Scheer, F.A.J.L. (2018) Daily circadian misalignment impairs human
585 cognitive performance task-dependently. *Scientific Reports*, **8**, 3041.
- 586 Chen, C., Buhl, E., Xu, M., Croset, V., Rees, J.S., Lilley, K.S., Benton, R., Hodge, J.J.L. &
587 Stanewsky, R. (2015) *Drosophila* Ionotropic Receptor 25a mediates circadian clock resetting by
588 temperature. *Nature*, **527**, 516–520.
- 589 Cinzano, P., Falchi, F. & Elvidge, C.D. (2001) The first World Atlas of the artificial night sky
590 brightness. *Monthly Notices of the Royal Astronomical Society*, **328**, 689–707.
- 591 Coppack, T. & Pulido, F. (2004) Photoperiodic response and the adaptability of avian life cycles to
592 environmental change. *Advances in Ecological Research*, **35**, 131–150.
- 593 Corlett, R.T. (2012) Climate change in the tropics: The end of the world as we know it? *Biological*
594 *Conservation*, **151**, 22–25.
- 595 Cravens, Z.M., Brown, V.A., Divoll, T.J. & Boyles, J.G. (2017) Illuminating prey selection in an
596 insectivorous bat community exposed to artificial light at night. *Journal of Applied Ecology*, **55**,
597 705–713.
- 598 Daan, S. & Aschoff, J. (1975) Circadian rhythms of locomotor activity in captive birds and mammals:
599 Their variations with season and latitude. *Oecologia*, **18**, 269–316.
- 600 Dacke, M., Nilsson, D.-E., Scholtz, C.H., Byrne, M. & Warrant, E.J. (2003) Insect orientation to
601 polarized moonlight. *Nature*, **424**, 33.
- 602 Danilevskii, A.S. (1965) *Photoperiodism and seasonal development of insects*, Oliver & Boyd,
603 Edinburgh, UK.
- 604 Davies, T.W., Bennie, J., Inger, R. & Gaston, K.J. (2013a) Artificial light alters natural regimes of
605 night-time sky brightness. *Scientific Reports*, **3**, 1722.
- 606 Davies, T.W., Bennie, J., Inger, R., de Ibarra, N.H. & Gaston, K.J. (2013b) Artificial light pollution:
607 are shifting spectral signatures changing the balance of species interactions? *Global Change*

608 *Biology*, **19**, 1417–1423.

609 Davies, T.W., Duffy, J.P., Bennie, J. & Gaston, K.J. (2016) Stemming the tide of light pollution
610 encroaching into marine protected areas. *Conservation Letters*, **9**, 164–171.

611 Davies, T.W. & Smyth, T. (2018) Why artificial light at night should be a focus for global change
612 research in the 21st century. *Global Change Biology*, **24**, 872–882.

613 Dawson, A. (2007) Seasonality in a temperate zone bird can be entrained by near equatorial
614 photoperiods. *Proceeding of the Royal society of London B*, **274**, 721–725.

615 Dawson, A., King, V.M., Bentley, G.E. & Ball, G.F. (2001) Photoperiodic control of seasonality in
616 birds. *Journal of Biological Rhythms*, **16**, 365–380.

617 Desouhant, E., Gomes, E., Mondy, N. & Amat, I. (2019) Mechanistic, ecological, and evolutionary
618 consequences of artificial light at night for insects: review and prospective. *Entomologia*
619 *Experimentalis et Applicata*, **167**, 37–58.

620 Deutsch, C.A., Tewksbury, J.J., Huey, R.B., Sheldon, K.S., Ghalambor, C.K., Haak, D.C. & Martin,
621 P.R. (2008) Impacts of climate warming on terrestrial ectotherms across latitude. *Proceedings of*
622 *the National Academy of Sciences of the United States of America*, **105**, 6668–72.

623 DeWitt, T.J., Sih, A. & Wilson, D.S. (1998) Cost and limits of phenotypic plasticity. *Trends in*
624 *Ecology & Evolution*, **13**, 77–81.

625 Dominoni, D.M., Carmona-Wagner, E.O., Hofmann, M., Kranstauber, B. & Partecke, J. (2014)
626 Individual-based measurements of light intensity provide new insights into the effects of artificial
627 light at night on daily rhythms of urban-dwelling songbirds. *Journal of Animal Ecology*, **83**, 681–
628 692.

629 Dorado-Correa, A.M., Rodríguez-Rocha, M. & Brumm, H. (2016) Anthropogenic noise, but not
630 artificial light levels predicts song behaviour in an equatorial bird. *Royal Society Open Science*,
631 **3**, 160231.

- 632 Dwyer, R.G., Bearhop, S., Campbell, H.A. & Bryant, D.M. (2013) Shedding light on light: Benefits of
633 anthropogenic illumination to a nocturnally foraging shorebird. *Journal of Animal Ecology*, **82**,
634 478–485.
- 635 Endler, J.A. (1990) On the measurement and classification of color in studies of animal color patterns.
636 *Biological Journal of the Linnean Society*, **41**, 315–352.
- 637 Erkhert, H.G. (1976) Light-induced activity optimum in night monkeys (*Aotus trivirgatus*). *Folia*
638 *Primatologica*, **25**, 186–192.
- 639 Falchi, F., Cinzano, P., Duriscoe, D., Kyba, C.C.M., Elvidge, C.D., Baugh, K., Portnov, B.A.,
640 Rybnikova, N.A. & Furgoni, R. (2016) The new world atlas of artificial night sky brightness.
641 *Science Advances*, **2**, e1600377–e1600377.
- 642 French-Constant, R.H., Somers-Yeates, R., Bennie, J., Economou, T., Hodgson, D., Spalding, A. &
643 McGregor, P.K. (2016) Light pollution is associated with earlier tree budburst across the United
644 Kingdom. *Proceedings of the Royal Society B: Biological Sciences*, **283**, 20160813.
- 645 Firebaugh, A. & Haynes, K.J. (2016) Experimental tests of light-pollution impacts on nocturnal insect
646 courtship and dispersal. *Oecologia*, **182**, 1203–1211.
- 647 Fonken, L.K., Workman, J.L., Walton, J.C., Weil, Z.M., Morris, J.S., Haim, A. & Nelson, R.J. (2010)
648 Light at night increases body mass by shifting the time of food intake. *Proceedings of the*
649 *National Academy of Sciences*, **107**, 18664–18669.
- 650 Frank, T.M., Gabbert, W.C., Chaves-Campos, J. & LaVal, R.K. (2019) Impact of artificial lights on
651 foraging of insectivorous bats in a Costa Rican cloud forest. *Journal of Tropical Ecology*, **35**, 8–
652 17.
- 653 De Freitas, J.R., Bennie, J., Mantovani, W. & Gaston, K.J. (2017) Exposure of tropical ecosystems to
654 artificial light at night: Brazil as a case study. *PLoS ONE*, **12**, 1–12.
- 655 Gaston, K.J., Bennie, J., Davies, T.W. & Hopkins, J. (2013) The ecological impacts of nighttime light

- 656 pollution: A mechanistic appraisal. *Biological Reviews*, **88**, 912–927.
- 657 Gaston, K.J., Davies, T.W., Nedelec, S.L. & Holt, L.A. (2017) Impacts of artificial light at night on
658 biological timings. *Annual Review of Ecology, Evolution, and Systematics*, **48**, 49–68.
- 659 Gaston, K.J., Visser, M.E. & Hölker, F. (2015) The biological impacts of artificial light at night: the
660 research challenge. *Philosophical transactions of the Royal Society of London. Series B,*
661 *Biological sciences*, **370**, 20140133-.
- 662 van Geffen, K.G., van Eck, E., de Boer, R.A., van Grunsven, R.H.A., Salis, L., Berendse, F. &
663 Veenendaal, E.M. (2015) Artificial light at night inhibits mating in a Geometrid moth. *Insect*
664 *Conservation and Diversity*, **8**, 282–287.
- 665 Van Geffen, K.G., Van Grunsven, R.H.A., Van Ruijven, J., Berendse, F. & Veenendaal, E.M. (2014)
666 Artificial light at night causes diapause inhibition and sex-specific life history changes in a moth.
667 *Ecology and Evolution*, **4**, 2082–2089.
- 668 Gineste, B., Souquet, M., Couzi, F.X., Giloux, Y., Philippe, J.S., Hoarau, C., Tourmetz, J., Potin, G. &
669 Le Corre, M. (2017) Tropical Shearwater population stability at Reunion Island, despite light
670 pollution. *Journal of Ornithology*, **158**, 385–394.
- 671 Gomez, D., Richardson, C., Lengagne, T., Plénet, S., Joly, P., Léna, J.-P. & Théry, M. (2009) The role
672 of nocturnal vision in mate choice: female prefer conspicuous males in the European treefrog
673 (*Hyla arborea*). *Proceedings of Royal Society London B*, **276**, 2351–2358.
- 674 González-Bernal, E., Greenlees, M.J., Brown, G.P. & Shine, R. (2016) Toads in the backyard: why do
675 invasive cane toads (*Rhinella marina*) prefer buildings to bushland? *Population Ecology*, **58**,
676 293–302.
- 677 Grant, R.A., Chadwick, E.A. & Halliday, T. (2009) The lunar cycle: a cue for amphibian reproductive
678 phenology? *Animal Behaviour*, **78**, 349–357.
- 679 Grubisic, M., van Grunsven, R.H.A., Kyba, C.C.M., Manfrin, A. & Hölker, F. (2018) Insect declines

680 and agroecosystems: does light pollution matter? *Annals of Applied Biology*, **173**, 180–189.

681 Guenard, B., Weiser, M.D. & Dunn, R.R. (2012) Global models of ant diversity suggest regions where
682 new discoveries are most likely are under disproportionate deforestation threat. *Proceedings of*
683 *the National Academy of Sciences*, **109**, 7368–7373.

684 Guetté, A., Godet, L., Juigner, M. & Robin, M. (2018) Worldwide increase in artificial light at night
685 around protected areas and within biodiversity hotspots. *Biological Conservation*, **223**, 97–103.

686 Gupta, P.D. & Pushkala, K. (2016) Increased Incidence of Breast Cancer Due to Long Exposure of
687 Light. *Journal of Analytical Oncology*, **5**, 146–152.

688 Gwinner, E. (1996) Circannual clocks in avian reproduction and migration. *Ibis*, **138**, 47–63.

689 Hailman, J.P. & Jaeger, R.G. (1974) Phototactic responses to spectrally dominant stimuli and use of
690 colour vision by adult anuran amphibians: A comparative survey. *Animal Behaviour*, **22**, 757–
691 795.

692 Hansen, J., Sato, M., Ruedy, R., Lo, K., Lea, D.W. & Medina-Elizade, M. (2006) Global temperature
693 change James. *Proc Natl Acad Sci USA*, **103**, 14288–14293.

694 Hardeland, R., Cardinali, D.P., Srinivasan, V., Spence, D.W., Brown, G.M. & Pandi-Perumal, S.R.
695 (2011) Melatonin-A pleiotropic, orchestrating regulator molecule. *Progress in Neurobiology*, **93**,
696 350–384.

697 Hau, M., Wikelski, M. & Wingfield, J.C. (1998) A neotropical forest bird can measure the slight
698 changes in tropical photoperiod. *Proceedings of the Royal Society B: Biological Sciences*, **265**,
699 89–95.

700 Helm, B., Visser, M.E., Schwartz, W., Kronfeld-Schor, N., Gerkema, M., Piersma, T. & Bloch, G.
701 (2017) Two sides of a coin: ecological and chronobiological perspectives of timing in the wild.
702 *Philosophical Transactions of the Royal Society B: Biological Sciences*, **372**, 20160246.

703 Higuchi, S. (2010) *adaptation to natural and artificial light: Variation in circadian photosensitivity.*

704 *Human Variation: From the Laboratory to the Field* (ed. by S.U. C.G. Nicholas Mascie-Taylor,
705 Akira Yasukouchi), pp. 69–83. CRC Press, Boca Raton.

706 Hillebrand, H. (2004) On the generality of the latitudinal diversity gradient. *The American Naturalist*,
707 **163**, 192–211.

708 Hölker, F., Wolter, C., Perkin, E.K. & Tockner, K. (2010) Light pollution as a biodiversity threat.
709 *Trends in Ecology and Evolution*, **25**, 681–682.

710 Hölker, F., Wurzbacher, C., Weissenborn, C., Monaghan, M.T., Holzhauer, S.I.J. & Premke, K. (2015)
711 Microbial diversity and community respiration in freshwater sediments influenced by artificial
712 light at night. *Philosophical Transactions of the Royal Society B-Biological Sciences*, **370**,
713 20140130.

714 Honnen, A.C., Johnston, P.R. & Monaghan, M.T. (2016) Sex-specific gene expression in the mosquito
715 *Culex pipiens f. molestus* in response to artificial light at night. *BMC Genomics*, **17**, 1–10.

716 Hopkins, G.R., Gaston, K.J., Visser, M.E., Elgar, M.A. & Jones, T.M. (2018) Artificial light at night
717 as a driver of evolution across urban-rural landscapes. *Frontiers in Ecology and the*
718 *Environment*, **8**, 472–479.

719 Hut, R.A. & Beersma, D.G.M. (2011) Evolution of time-keeping mechanisms: early emergence and
720 adaptation to photoperiod. *Philosophical Transactions of the Royal Society B: Biological*
721 *Sciences*, **366**, 2141–2154.

722 Hut, R.A., Paolucci, S., Dor, R., Kyriacou, C.P. & Daan, S. (2013) Latitudinal clines: an evolutionary
723 view on biological rhythms. *Proceedings of the Royal Society B: Biological Sciences*, **280**,
724 20130433–20130433.

725 Ibisch, P.L., Hoffmann, M.T., Kreft, S. & Kati, V.I. (2016) A global map of roadless areas and their
726 conservation status. *Science*, **354**, 1423–1427.

727 IPCC (2014) *Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to*

728 *the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*, Core Writ. (ed.
729 by R.K. Pachauri) and L.A. Meyer) IPCC, Geneva, Switzerland.

730 Jenkins, C.N., Guénard, B., Diamond, S.E., Weiser, M.D. & Dunn, R.R. (2013) Conservation
731 implications of divergent global patterns of ant and vertebrate diversity. *Diversity and*
732 *Distributions*, **19**, 1084–1092.

733 Johnsen, S. (2011) Measuring Light. *The Optics of Life: A Biologist's Guide to Light in Nature*, 237–
734 270.

735 Kelber, A., Balkenius, A. & Warrant, E.J. (2002) Scotopic colour vision in nocturnal hawkmoths.
736 *Nature*, **419**, 922–925.

737 Kelber, A. & Roth, L.S. V (2006) Nocturnal colour vision-not as rare as we might think. *The Journal*
738 *of experimental biology*, **209**, 781–8.

739 Kelber, A., Yovanovich, C. & Olsson, P. (2017) Thresholds and noise limitations of colour vision in
740 dim light. *Philosophical Transactions of the Royal Society B: Biological Sciences*, **372**,
741 20160065.

742 King, M.D., Platnick, S., Menzel, W.P., Ackerman, S.A. & Hubanks, P.A. (2013) Spatial and temporal
743 distribution of clouds observed by MODIS onboard the terra and aqua satellites. *IEEE*
744 *Transactions on Geoscience and Remote Sensing*, **51**, 3826–3852.

745 Kitoh, A., Endo, H., Krishna Kumar, K., Cavalcanti, I.F.A., Goswami, P. & Zhou, T. (2013)
746 Monsoons in a changing world: A regional perspective in a global context. *Journal of*
747 *Geophysical Research: Atmospheres*, **118**, 3053–3065.

748 Knop, E., Zoller, L., Ryser, R., Gerpe, C., Hörler, M. & Fontaine, C. (2017) Artificial light at night as
749 a new threat to pollination. *Nature*, **548**, 206–209.

750 Kocifaj, M. & Lamphar, H.A.S. (2014) Quantitative analysis of night skyglow amplification under
751 cloudy conditions. *Monthly Notices of the Royal Astronomical Society*, **443**, 3665–3674.

- 752 Kreft, H. & Jetz, W. (2007) Global patterns and determinants of vascular plant diversity. *Proceedings*
753 *of the National Academy of Sciences*, **104**, 5925–5930.
- 754 Kronfeld-Schor, N., Dominoni, D., de la Iglesia, H., Levy, O., Herzog, E.D., Dayan, T. & Helfrich-
755 Forster, C. (2013) Chronobiology by moonlight. *Proceedings of the Royal Society B: Biological*
756 *Sciences*, **280**, 20123088–20123088.
- 757 Kronfeld-Schor, N., Visser, M.E., Salis, L. & van Gils, J.A. (2017) Chronobiology of interspecific
758 interactions in a changing world. *Philosophical Transactions of the Royal Society B: Biological*
759 *Sciences*, **372**, 20160248.
- 760 Kurvers, R.H.J.M. & Hölker, F. (2015) Bright nights and social interactions: A neglected issue.
761 *Behavioral Ecology*, **26**, 334–339.
- 762 Kyba, C.C.M., Kuester, T., Sánchez de Miguel, A., Baugh, K., Jechow, A., Hölker, F., Bennie, J.,
763 Elvidge, C.D., Gaston, K.J. & Guanter, L. (2017a) Artificially lit surface of Earth at night
764 increasing in radiance and extent. *Science Advances*, **3**, e1701528.
- 765 Kyba, C.C.M., Mohar, A. & Posch, T. (2017b) How bright is moonlight? *A&G Astronomy and*
766 *Geophysics*, **58**, 31–32.
- 767 Kyba, C.C.M., Ruhtz, T., Fischer, J. & Hölker, F. (2011) Cloud coverage acts as an amplifier for
768 ecological light pollution in urban ecosystems. *PLoS ONE*, **6**, e17307.
- 769 van Langevelde, F., Grunsven, R.H.A. Van, Veenendaal, E.M. & Fijen, T.P.M. (2017) Artificial night
770 lighting inhibits feeding in moths. *Biology letters*, **13**, 20160874.
- 771 Laporte, N.T., Stabach, J.A., Grosch, R., Lin, T.S. & Goetz, S.J. (2007) Expansion of Industrial
772 Logging in Central Africa. *Science*, **316**, 1451.
- 773 Laurance, W.F., Goosem, M. & Laurance, S.G.W. (2009) Impacts of roads and linear clearings on
774 tropical forests. *Trends in Ecology and Evolution*, **24**, 659–669.
- 775 Legates, D.R., Eschenbach, W. & Soon, W. (2014) Arctic albedo changes are small compared with

776 changes in cloud cover in the tropics. *Proceedings of the National Academy of Sciences*, **111**,
777 E2157–E2158.

778 Lesku, J.A., Rattenborg, N.C., Valcu, M., Vyssotski, A.L., Kuhn, S., Kuemmeth, F., Heidrich, W. &
779 Kempnaers, B. (2012) Adaptive sleep loss in polygynous pectoral sandpipers. *Science*, **337**,
780 1654–1658.

781 Lewanzik, D. & Voigt, C.C. (2014) Artificial light puts ecosystem services of frugivorous bats at risk.
782 *Journal of Applied Ecology*, **51**, 388–394.

783 Lewis, R.A., Farner, D.S. & King, J.R. (1974) Photoperiodic Responses of a Subtropical Population of
784 the Finch (*Zonotrichia capensis hypoleuca*). *The condor*, **76**, 233–237.

785 Longcore, T. & Rich, C. (2004) Ecological light pollution. *Frontiers in Ecology and the Environment*,
786 **2**, 191–198.

787 Luginbuhl, C.B., Boley, P.A. & Davis, D.R. (2014) The impact of light source spectral power
788 distribution on sky glow. *Journal of Quantitative Spectroscopy and Radiative Transfer*, **139**, 21–
789 26.

790 MacGregor, C.J., Evans, D.E., Fox, R. & Pocock, M.J.O. (2017) The dark side of street lighting:
791 impacts on moths and evidence for the disruption of nocturnal pollen transport. *Global Change*
792 *Biology*, **23**, 697–707.

793 Macgregor, C.J., Pocock, M.J.O., Fox, R. & Evans, D.M. (2019) Effects of street lighting technologies
794 on the success and quality of pollination in a nocturnally pollinated plant. *Ecosphere*, **10**.

795 Martín-Olalla, J.M. (2019) Seasonal synchronization of sleep timing in industrial and pre-industrial
796 societies. *Scientific Reports*, **9**, 1–13.

797 Mathews, F., Roche, N., Aughney, T., Jones, N., Day, J., Baker, J. & Langton, S. (2015) Barriers and
798 benefits: implications of artificial night-lighting for the distribution of common bats in Britain
799 and Ireland. *Philosophical transactions of the Royal Society of London. Series B, Biological*

800 *sciences*, **370**, 20140124-.

801 Mauritsen, T. & Stevens, B. (2015) Missing iris effect as a possible cause of muted hydrological
802 change and high climate sensitivity in models. *Nature Geoscience*, **8**, 346–351.

803 Mayer, I., Bornestaf, C. & Borg, B. (1997) Melatonin in non-mammalian vertebrates: Physiological
804 role in reproduction? *Comparative Biochemistry and Physiology - A Physiology*, **118**, 515–531.

805 Merckx, T. & Van Dyck, H. (2019) Urbanization-driven homogenization is more pronounced and
806 happens at wider spatial scales in nocturnal and mobile flying insects. *Global Ecology and*
807 *Biogeography*, DOI: 10.1111/geb.12969.

808 Meyer, L.A. & Sullivan, S.M.P. (2013) Bright lights, big city: Influences of ecological light pollution
809 on reciprocal stream-riparian invertebrate fluxes. *Ecological Applications*, **23**, 1322–1330.

810 Millenium Ecosystem Assessment (2005) *Ecosystems and human well-being: biodiversity synthesis*,
811 World Resources Institute, Washington, DC.

812 Miller, C.R., Barton, B.T., Zhu, L., Radeloff, V.C., Oliver, K.M., Harmon, J.P. & Ives, A.R. (2017)
813 Combined effects of night warming and light pollution on predator - Prey interactions.
814 *Proceedings of the Royal Society B: Biological Sciences*, **284**, 20171195.

815 Mills, A.M. (2008) Latitudinal gradients of biologically useful semi-darkness. *Ecography*, **31**, 578–
816 582.

817 Mittelbach, G.G., Schemske, D.W., Cornell, H. V., Allen, A.P., Brown, J.M., Bush, M.B., Harrison,
818 S.P., Hurlbert, A.H., Knowlton, N., Lessios, H.A., McCain, C.M., McCune, A.R., McDade, L.A.,
819 McPeck, M.A., Near, T.J., Price, T.D., Ricklefs, R.E., Roy, K., Sax, D.F., Schluter, D., Sobel,
820 J.M. & Turelli, M. (2007) Evolution and the latitudinal diversity gradient: Speciation, extinction
821 and biogeography. *Ecology Letters*, **10**, 315–331.

822 Moore, M., Pierce, S., Walsh, H., Kvalvik, S. & Lim, J. (2000) Urban light pollution alters the diel
823 vertical migration of *Daphnia*. *Internationale Vereinigung fur Theoretische und Angewandte*

- 824 *Limnologie Verhandlungen*, **27**, 779–782.
- 825 Nadis, S. (2002) Biologists join drive to turn down the lights. *Nature*, **419**, 868.
- 826 Navara, K.J. & Nelson, R.J. (2007) The dark side of light at night: Physiological, epidemiological, and
827 ecological consequences. *Journal of Pineal Research*, **43**, 215–224.
- 828 Norris, J.R., Allen, R.J., Evan, A.T., Zelinka, M.D., O’Dell, C.W. & Klein, S.A. (2016) Evidence for
829 climate change in the satellite cloud record. *Nature*, **536**, 72–75.
- 830 Van Oort, B.E.H., Tyler, N.J.C., Gerkema, M.P., Folkow, L., Blix, A.S. & Stokkan, K.A. (2005)
831 Circadian organization in reindeer. *Nature*, **438**, 1095–1096.
- 832 Owens, A.C.S. & Lewis, S.M. (2018) The impact of artificial light at night on nocturnal insects: A
833 review and synthesis. *Ecology and Evolution*, **8**, 11337–11358.
- 834 Paolucci, S., Van de Zande, L. & Beukeboom, L.W. (2013) Adaptive latitudinal cline of photoperiodic
835 diapause induction in the parasitoid *Nasonia vitripennis* in Europe. *Journal of Evolutionary*
836 *Biology*, **26**, 705–718.
- 837 Pawson, S.M. & Bader, M.K.-F. (2014) LED lighting increases the ecological impact of light pollution
838 irrespective of color temperature. *Ecological applications*, **24**, 1561–1568.
- 839 Peres, R., Reitzel, A.M., Passamanek, Y., Afeche, S.C., Cipolla-Neto, J., Marques, A.C. &
840 Martindale, M.Q. (2014) Developmental and light-entrained expression of melatonin and its
841 relationship to the circadian clock in the sea anemone *Nematostella vectensis*. *EvoDevo*, **5**, 1–18.
- 842 Perkin, E.K., Hölker, F., Richardson, J.S., Sadler, J.P., Wolter, C. & Tockner, K. (2011) The influence
843 of artificial light on stream and riparian ecosystems: questions, challenges, and perspectives.
844 *Ecosphere*, **2**, art122.
- 845 Perry, G., Buchanan, B.W., Fisher, R.N., Salmon, M. & Wise, S.E. (2008) *Effects of artificial night*
846 *lighting on amphibians and reptiles in urban environments*. *Urban Herpetology* (ed. by J.C.
847 Mitchell), R.E. Jung Brown), and B. Bartholomew), pp. 239–256. Urban Herpetology. Society

848 for the Study of Amphibians and Reptiles, Salt Lake City, UT.

849 Prugh, L.R. & Golden, C.D. (2014) Does moonlight increase predation risk? Meta-analysis reveals
850 divergent responses of nocturnal mammals to lunar cycles. *Journal of Animal Ecology*, **83**, 504–
851 514.

852 Rich, C. & Longcore, T. (2006a) *Ecological consequences of artificial night lighting*, (ed. by C. Rich)
853 and T. Longcore) Island Press, Washington D.C.

854 Rich, C. & Longcore, T. (2006b) *Ecological consequences of artificial night lighting*, (ed. by C. Rich)
855 and T. Longcore) Island Press, Washington.

856 Rivas, G.B.S., Teles-de-Freitas, R., Pavan, M.G., Lima, J.B.P., Peixoto, A.A. & Vieira Bruno, R.
857 (2018) Effects of light and temperature on daily activity and clock gene expression in two
858 mosquito disease vectors. *Journal of Biological Rhythms*, **33**, 272–288.

859 Rowan, W. (1925) Relation of light to bird migration and developmental changes. *Nature*, **115**, 494–
860 495.

861 Salmon, M. (2003) Artificial lighting and sea turtles. *The Biologist*, **50**, 163–168.

862 Sanders, D. & Gaston, K.J. (2018) How ecological communities respond to artificial light at night.
863 *Journal of Experimental Zoology Part A: Ecological and Integrative Physiology*, **329**, 394–400.

864 Sanders, D., Kehoe, R., Tiley, K., Bennie, J., Cruse, D., Davies, T.W., Frank van Veen, F.J. & Gaston,
865 K.J. (2015) Artificial nighttime light changes aphid-parasitoid population dynamics. *Scientific*
866 *reports*, **5**, 15232.

867 Schmidt, B.R., Feldmann, R. & Schaub, M. (2005) Demographic processes underlying population
868 growth and decline in *Salamandra salamandra*. *Conservation Biology*, **19**, 1149–1156.

869 Seto, K.C., Güneralp, B. & Hutyra, L.R. (2012) Global forecasts of urban expansion to 2030 and
870 direct impacts on biodiversity and carbon pools. *Proceedings of the National Academy of*
871 *Sciences of the United States of America*, **109**, 16083–16088.

- 872 Shimmura, T., Nakayama, T., Shinomiya, A. & Yoshimura, T. (2017) Seasonal changes in color
873 perception. *General and Comparative Endocrinology*, **260**, 171–174.
- 874 Sih, A., Bell, A.M. & Kerby, J.L. (2004) Two stressors are far deadlier than one. *Trends in Ecology &*
875 *Evolution*, **19**, 274–276.
- 876 Da Silva, A. & Kempenaers, B. (2017) Singing from North to South: Latitudinal variation in timing of
877 dawn singing under natural and artificial light conditions. *Journal of Animal Ecology*, **86**, 1286–
878 1297.
- 879 Da Silva, A., Valcu, M. & Kempenaers, B. (2015) Light pollution alters the phenology of dawn and
880 dusk singing in common European songbirds. *Philosophical Transactions of the Royal Society of*
881 *London B: Biological Sciences*, **370**, 1–9.
- 882 Silverin, B., Massa, R. & Stokkan, K.A. (1993) Photoperiodic adaptation to breeding at different
883 latitudes in great tits. *General and Comparative Endocrinology*, **90**, 14–22.
- 884 Singhal, R.K., Kumar, M. & Bose, B. (2019) Eco-physiological Responses of Artificial Night Light
885 Pollution in Plants. *Russian Journal of Plant Physiology*, **66**, 190–202.
- 886 Smith, M. (2009) Time to turn off the lights. *Nature*, **457**, 27.
- 887 Solano-Lamphar, H.A. & Kocifaj, M. (2018) Numerical research on the effects the skyglow could
888 have in phytochromes and RQE photoreceptors of plants. *Journal of Environmental*
889 *Management*, **209**, 484–494.
- 890 Somanathan, H., Borges, R.M., Warrant, E.J. & Kelber, A. (2008) Nocturnal bees learn landmark
891 colours in starlight. *Current Biology*, **18**, 996–997.
- 892 Stevens, R.G., Brainard, G.C., Blask, D.E., Lockley, S.W. & Motta, M.E. (2013) Adverse health
893 effects of nighttime lighting: Comments on american medical association policy statement.
894 *American Journal of Preventive Medicine*, **45**, 343–346.
- 895 Stevens, R.G. & Zhu, Y. (2015) Electric light, particularly at night, disrupts human circadian

896 rhythmicity: is that a problem? *Philosophical transactions of the Royal Society of London. Series*
897 *B, Biological sciences*, **370**, 20140120.

898 Stone, E.L., Jones, G. & Harris, S. (2009) Street lighting disturbs commuting bats. *Current biology :*
899 *CB*, **19**, 1123–1127.

900 Le Tallec, T., Perret, M. & Théry, M. (2013) Light pollution modifies the expression of daily rhythms
901 and behavior patterns in a nocturnal primate. *PLoS ONE*, **8**, e79250.

902 Tallec, T. Le, Théry, M. & Perret, M. (2016) Melatonin concentrations and timing of seasonal
903 reproduction in male mouse lemurs (*Microcebus murinus*) exposed to light pollution. *Journal of*
904 *Mammalogy*, **97**, 753–760.

905 Tan, D.X., Hardeland, R., Manchester, L.C., Paredes, S.D., Korkmaz, A., Sainz, R.M., Mayo, J.C.,
906 Fuentes-Broto, L. & Reiter, R.J. (2010) The changing biological roles of melatonin during
907 evolution: From an antioxidant to signals of darkness, sexual selection and fitness. *Biological*
908 *Reviews*, **85**, 607–623.

909 Terman, M. & Terman, J. (1985) A circadian pacemaker for visual sensitivity ? *Ann N Y Acad Sci.*,
910 **453**, 147–61.

911 Thakurdas, P., Sharma, S., Vanlalhriatpuia, K., Sinam, B., Chib, M., Shivagaje, A. & Joshi, D. (2009)
912 Light at night alters the parameters of the eclosion rhythm in a tropical fruit fly, *Drosophila*
913 *jambulina*. *Chronobiology International*, **26**, 1575–86.

914 Thums, M., Whiting, S.D., Reisser, J., Pendoley, K.L., Pattiaratchi, C.B., Proietti, M., Hetzel, Y.,
915 Fisher, R. & Meekan, M.G. (2016) Artificial light on water attracts turtle hatchlings during their
916 near shore transit. *Royal Society Open Science*, **3**, 160142.

917 Touzot, M., Teulier, L., Lengagne, T., Secondi, J., Théry, M., Libourel, P.A., Guillard, L. & Mondy,
918 N. (2019) Artificial light at night disturbs activity and energy allocation of common toad during
919 the breeding period. *Conservation Physiology*, **7**, coz002.

920 Underwood, H. (1989) The pineal and melatonin: Regulators of circadian function in lower
921 vertebrates. *Experientia*, **45**, 914–922.

922 United Nations Department of Economic and social affair Population division (2017) *World*
923 *population 2017*,.

924 Vignoli, L. & Luiselli, L. (2013) Better in the dark: Two Mediterranean amphibians synchronize
925 reproduction with moonlit nights. *Web Ecology*, **13**, 1–11.

926 van der Vinne, V., Riede, S.J., Gorter, J.A., Eijer, W.G., Sellix, M.T., Menaker, M., Daan, S., Pilorz,
927 V. & Hut, R.A. (2014) Cold and hunger induce diurnality in a nocturnal mammal. *Proceedings of*
928 *the National Academy of Sciences*, **111**, 15256–15260.

929 Walker, W.H., Meléndez-Fernández, O.H., Nelson, R.J. & Reiter, R.J. (2019) Global climate change
930 and invariable photoperiods: A mismatch that jeopardizes animal fitness. *Ecology and Evolution*,
931 **9**, 10044–10054.

932 Welbourne, L.E., Morland, A.B. & Wade, A.R. (2015) Human colour perception changes between
933 seasons. *Current Biology*, **25**, R646–R647.

934 Westra, S., Fowler, H.J., Evans, J.P., Alexander, L. V., Berg, P., Johnson, F., Kendon, E.J., Lenderink,
935 G. & Roberts, N.M. (2014) Future changes to the intensity and frequency of short-duration
936 extreme rainfall. *Reviews of Geophysics*, **52**, 522–555.

937 Willig, M.R., Kaufman, D.M. & Stevens, R.D. (2003) Latitudinal gradients of biodiversity: pattern,
938 process, scale, and synthesis. *Annual Review of Ecology, Evolution, and Systematics*, **34**, 273–
939 309.

940 Wodzicki, K.R. & Rapp, A.D. (2016) Long-term characterization of the Pacific ITCZ using TRMM,
941 GPCP, and ERA-Interim. *Journal of Geophysical Research*, **121**, 3153–3170.

942 Yammouni, R., Bozzano, A. & Douglas, R.H. (2011) A latitudinal cline in the efficacy of endogenous
943 signals: evidence derived from retinal cone contraction in fish. *Journal of Experimental Biology*,

944 **214**, 501–508.

945 Yovanovich, C.A.M., Koskela, S.M., Nevala, N., Kondrashev, S.L., Kelber, A. & Donner, K. (2017)

946 The dual rod system of amphibians supports colour discrimination at the absolute visual

947 threshold. *Philosophical Transactions of the Royal Society B: Biological Sciences*, **372**,

948 20160066.

949

950 **Data accessibility statement** - Data be will made available in Repository upon acceptance of

951 the manuscript

952

953 **Figure 1** Mean latitudinal distribution of ALAN and cloud cover fraction (A and C) as measured from
 954 satellite images and their standard deviation (B, D). Data were binned in 5° categories. Only terrestrial
 955 areas have been included in the analysis. Seas and large lakes have been excluded. The grey band
 956 represents the intertropical zone. Original data reused with permission. For ALAN, the unit is relative
 957 and expressed as the ratio of the difference between the observed pixel value and the reference value of
 958 a natural sky ($174 \mu\text{Cd}/\text{m}^2$) to the reference value. Data source: Falchi et al. (2016), NASA, MODIS
 959 mission, and Giovanni only data system. For a global map of cloud cover fraction over the period 2002-
 960 2018, see Supplementary information.

961

962

963

964

965 **Figure 2** (A-C) Annual variation in twilight for three towns at low, mid, and high latitudes. Twilight
 966 represents the periods of the day when sun declination is between 0° and 18° below horizon. When the
 967 declination is lower, the sun does contribute to ambient light. The right column shows for two lighting
 968 scenarios the annual variation in the time period when ALAN elevates the ambient light level outside
 969 the twilight periods. Artificial lights are turned off at midnight (D) or stay turned on all night (E). Sources
 970 : <https://www.esrl.noaa.gov/gmd/grad/solcalc/> ; <https://earthsky.org/?p=235797>.

971

972

973 **Figure 3** Expected change in Urbanization/demography between 2018 and 2030 (Source UNICEF,
974 United Nations). The green latitudinal band represents the intertropical zone.

975

976

977

