

HAL
open science

DNA barcoding of Zygaenidae (Lepidoptera): results and perspectives

Konstantin A. Efetov, Anna V. Kirsanova, Zoya S. Lazareva, Ekaterina V. Parshkova, Gerhard M. Tarmann, Rodolphe Rougerie, Paul D. N. Hebert

► To cite this version:

Konstantin A. Efetov, Anna V. Kirsanova, Zoya S. Lazareva, Ekaterina V. Parshkova, Gerhard M. Tarmann, et al.. DNA barcoding of Zygaenidae (Lepidoptera): results and perspectives. *Nota Lepidopterologica*, 2019, 42 (2), pp.137-150. <10.3897/nl.42.33190>. <hal-02613908>

HAL Id: hal-02613908

<https://hal.science/hal-02613908v1>

Submitted on 20 May 2020

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.

HAL Authorization

DNA barcoding of Zygaenidae (Lepidoptera): results and perspectives

KONSTANTIN A. EFETOV^{1,*}, ANNA V. KIRSANOVA^{1,*}, ZOYA S. LAZAREVA^{1,*},
EKATERINA V. PARSHKOVA^{1,*}, GERHARD M. TARMANN², RODOLPHE ROUGERIE³,
PAUL D. N. HEBERT⁴

1 *V. I. Vernadsky Crimean Federal University, Department of Biological Chemistry and Laboratory of Biotechnology, 295051 Simferopol, Russia; efetov.konst@gmail.com*

2 *Tiroler Landesmuseen, Ferdinandeum, Naturwissenschaftliche Abteilung, Sammlungs- und Forschungszentrum, Krajinč StraÙe 1, 6060 Hall, Austria; g.tarmann@tiroler-landesmuseen.at*

3 *Muséum national d'Histoire naturelle, Département Systématique et Evolution, 57 Rue Cuvier, CP50 75005 Paris, France; rodolphe.rougerie@mnhn.fr*

4 *Canadian Centre for DNA Barcoding, Biodiversity Institute of Ontario, University of Guelph, 50 Stone Road, East Guelph, N1G 2W1 Ontario, Canada; phebert@uoguelph.ca*

<http://zoobank.org/E54794AA-8565-4DB5-9E29-C30DF598A225>

Received 18 January 2019; accepted 2 August 2019; published: 2 October 2019

Subject Editor: Jadranka Rota

Abstract. The present study provides a DNA barcode library for the world Zygaenidae (Lepidoptera). This study reports 1031 sequence data of the COI gene DNA barcodes for more than 240 species in four of the five subfamilies of the family Zygaenidae. This is about 20% of the world Zygaenidae species. Our results demonstrate the specificity of the COI gene sequences at the species level in most of the studied Zygaenidae and agree with already established taxonomic opinions. The study confirms the effectiveness of DNA barcoding as a tool for determination of most Zygaenidae species. However, some of the results are contradictory. Some cases of shared barcodes have been found, as well as cases of deep intraspecific sequence divergence in species that are well separated by morphological and biological characters. These cases are discussed in detail. Overall, when combined with morphological and biochemical data, as well as biological and ecological observations, DNA barcoding results can be a useful support for taxonomic decisions.

Introduction

Zygaenidae Latreille, 1809, is a family of Lepidoptera well known for the biochemical properties of its species, capable of synthesizing hydrogen cyanide used as a defensive mechanism. Zygaenids, commonly known as burnet, forester and smoky moths, are typically day-flying insects. The family encompasses about 1200 species distributed worldwide, of which several are known as pests. Many species have restricted distributions and represent very sensitive ecological indicators, often used, along with butterflies, as an important umbrella group for ecological evaluations (Nazarov and Efetov 1993; Schmitt 2003; Tarmann 2009).

* **Disclaimer:** Author(s) from Crimea of articles appearing in *Nota Lepidopterologica* is/are solely responsible for the proper indication of his/her/their actual postal address and affiliation. *Nota Lepidopterologica* is a scientific journal and cannot be held responsible for political tensions or disputes between governments or persons.

The taxonomy of these moths is generally well established; it is based on the comparison of morphological characters (habitus and genitalia morphology), but noticeably also in a large part on the integration of biological and ecological characters rarely available (or only available to a lesser extent) in other families of moths. A global taxonomic system was proposed by Alberti (1954, 1958–1959) in a comprehensive revision of the world's fauna. This system has been improved during the past 60 years (Naumann and Tremewan 1984; Tarmann 1984, 2004; Efetov and Tarmann 1999, 2012; Hofmann and Tremewan 1996; Yen 2003), based on an exceptional variety of characters such as larval morphology (the chaetotaxy of larvae (Efetov and Hayashi 2008)), microstructures of the integument (Efetov and Tarmann 2017a)), head morphology (including biometry), characters in the structure of the antennae, wings, legs, scales, abdomen (e.g. coremata, lateral 'glands'), special habits of larvae (e.g. leaf mining, boring or free feeding), cocoon construction, special calling and mating habits (Efetov 1996a, 1998a, 1998b, 1999; Efetov and Tarmann 2013b, 2017b; Efetov *et al.* 2011b; Efetov and Knyazev 2014; Knyazev *et al.* 2015), pheromones (Subchev *et al.* 1998, 2013, 2016; Efetov *et al.* 2010b, 2014b, 2014c, 2015b, 2016, 2018; Razov *et al.* 2017; Cengiz Can *et al.* 2018), mimicry, the examination of the karyotypes (Efetov *et al.* 2004, 2015a), protein electrophoresis results, biochemical analyses combined with the toxicity of the Zygaenidae and the study of antigen properties of haemolymph proteins (monoclonal immunosystematics) (Efetov 2005). This refined system, however, still retains some unsolved questions, especially with respect to phylogenetic relationships. The evolution of the family has been partly investigated over the past decade through the use of molecules, morphology or a combination of both (Efetov 2006, 2012b; Efetov and Savchuk 2009; Efetov *et al.* 2011a, 2010b, 2014b, 2014c, 2015b, 2016; Subchev *et al.* 2013, 2016; Efetov and Tarmann 2013b; Mollet 2015), although genetic studies at intraspecific and interspecific levels have been generally limited to species of economic importance (Schmitt and Seitz 2004). The distinction of closely related species often relies on the use of very precise sets of characters and can be highly challenging for non-experts, precluding a broader use of these insects as ecological indicators.

The family Zygaenidae has a worldwide distribution and is divided into five subfamilies: Inouelinae Efetov and Tarmann, 2017 (Oriental), Procridinae Boisduval, 1828 (Holarctic, Afro-tropical, Oriental, Australian, Neotropical), Chalcosiinae Walker, 1865 (Palaeartic, Oriental), Callizygaeninae Alberti, 1954 (Oriental), and Zygaeninae Latreille, 1809 (Palaeartic, Oriental, Afrotropical) (Alberti 1954, 1958–1959; Tarmann 1984, 1994, 2004; Efetov and Tarmann 2012, 2017a; Hofmann and Tremewan 1996; Efetov *et al.* 2014a; Yen 2003).

Several molecular phylogenetic studies of Zygaenidae were published by O. Niehuis *et al.* (2006a, 2006b, 2007). Selected morphological and biological characters were investigated together with RNA secondary structure variations (Niehuis *et al.* 2006a) or by the analysis of several mitochondrial and nuclear markers (Niehuis *et al.* 2006b, 2007). These studies are mainly restricted to species of the subfamily Zygaeninae (genus *Zygaena* Fabricius, 1775) (Niehuis *et al.* 2006a, 2007). Only a few specimens of Procridinae, Callizygaeninae and Chalcosiinae were included (Niehuis *et al.* 2006b) while Inouelinae are completely absent.

Our project "DNA barcoding of Zygaenidae moths" (ZYGMO) started in 2009 (Efetov *et al.* 2010) using the COI gene fragment proposed by Hebert *et al.* (2003a, 2003b) as a standard DNA barcode (Ratnasingham and Hebert 2007) with the goal to initiate a library of DNA barcode sequences for Zygaenidae species as a new tool for species identification in this family. Moreover, it was expected to confirm known species-complexes and possibly find new ones, as well as so

far overlooked cryptic diversity. Each Zygaenidae barcode record in the Barcode of Life Data Systems (BOLD, <http://www.boldsystems.org>) (Ratnasingham and Hebert 2007) is accompanied by specimen images, detailed and geo-referenced collection data, complete taxonomic information and voucher repository data. These activities were undertaken in close cooperation between the Crimean Federal University (Crimea), the Tiroler Landesmuseen, Ferdinandeum (Austria) and the Biodiversity Institute of Ontario at the University of Guelph (Canada) under the framework of the “International Barcode of Life” (iBOL) project. There is another, smaller scale project focused on barcoding Zygaenidae and Papilionoidea, but this recent effort was geographically restricted to Switzerland (Litman et al. 2018).

In this paper, we conduct a critical analysis of our Zygaenidae DNA barcoding results. The current taxonomic system for studied species is discussed in light of the relevant results from our sequence analysis combined with traditionally used characters. Some principal remarks on barcoding and taxonomy as well as contradictory results and examples requiring special attention are listed and discussed below.

Materials and methods

Specimen sampling for DNA barcoding

Zygaenidae specimens from all biogeographical regions of the world were provided by scientists from different countries: K. A. Efetov (Russia), G. M. Tarmann (Austria), B. Mollet, E. Drouet and J.-M. Desse (France), O. G. Gorbunov and A. N. Zamesov (Russia), I. G. Pljushtch (Ukraine), Th. Keil (Germany), and others (see acknowledgements). The analysed species are listed in Suppl. material 1: Table S1.

DNA barcodes were obtained by sampling legs from dry specimens or specimens preserved in 96% ethanol in the following institutions: the Crimean Federal University (Crimea), Tiroler Landesmuseen, Ferdinandeum (Austria), Research collection of Bernard Mollet (France), Research collection of Thomas Keil (Germany), Research collection of Eric Drouet (France), Research collection of Jean-Marie Desse (France), Schmalhausen Institute of Zoology (Ukraine), Severtsov Institute of Ecology and Evolution of Russian Academy of Sciences (Russia). Sampling was usually restricted to a few specimens per species, with species coverage as the primary objective, although species with broad distribution ranges were sampled as much as possible from different and distant geographical origins.

All specimens were identified by K. A. Efetov and G. M. Tarmann, and genitalia dissections were carried out when necessary. Taxonomy and nomenclature are based on the most recent publications on the family (Tarmann 2004; Efetov and Tarmann 2012, 2017a; Hofmann and Tremewan 2010).

DNA Analysis

DNA extraction, PCR amplification and DNA sequencing were performed at the Canadian Centre for DNA Barcoding following standard high-throughput protocols (Ivanova et al. 2006; deWaard et al. 2008). All obtained DNA extracts are now stored in Canada.

Data Analysis

All obtained data were processed by the analytical tools available in BOLD 3.0. Sequence divergences were calculated using the Kimura 2 Parameter (K2P) model; the distances to the nearest

neighbour were retrieved using the Barcode Gap analysis. Specimens of 171 species of Procridinae, 24 Chalcosiinae, 1 Callizygaeninae, and 32 Zygaeninae with COI sequence length of more than 550 bp were used for tree construction. The Neighbour Joining ID-Tree was constructed in BOLD under the K2P-model and submitted alignment (see Suppl. material 2).

Data Availability

All sequences analyzed in the paper are available from the BOLD Systems database under the BOLD process ID numbers. BOLD process ID numbers and GenBank accession numbers are listed in Suppl. material 3.

Results

We obtained 1031 COI gene sequences for more than 240 described and undescribed species of Zygaenidae. The library comprises 975 public records from 60 countries, 247 BIN clusters. Complete specimen records, including images, specimen data and voucher information, GPS coordinates, applied primers, sequence and trace files, can be accessed in BOLD public dataset for ZYGMO (http://www.boldsystems.org/index.php/Public_SearchTerms).

Critical analysis of DNA barcode results in the light of traditionally applied species names demonstrates the specificity of sequences of this fragment of the COI gene at species level in the majority of the studied taxa (sequences longer than 550 bp). The mean intraspecific K2P divergence (within species) is 1.36%, interspecific (within genus) 7.44% and intergeneric (within family) 13.91%. So far, many species of Zygaenidae (especially Procridinae) could only be determined by examination of the genitalia structures. We found examples where the study of the COI gene sequence revealed misidentifications for specimens previously determined without dissection. Re-examination of these specimens based on the genitalia structure confirmed the barcoding result.

Several new Zygaenidae species were described during the last years by taking into account ZYGMO molecular data (Efetov 2012a; Efetov and Tarmann 2013a, 2014a, 2014b, 2016a, 2016b; Tarmann and Drouet 2015). In the discussion, as an example, we present in detail the application of COI gene investigation for the identification of *Adscita (Procriterna) pligori* Efetov, 2012.

Some cases of deep intraspecific sequence divergence as well as low interspecific divergence and shared barcodes within morphologically clearly distinguished species were found. At present, a significant number of the studied Zygaenidae species (nearly 15%) has shown deep intraspecific divergence – of more than 3%. Most of these cases are detected in Procridinae species, for example, in the subgenus *Jordanita* Verity, 1946, of the genus *Jordanita*. The maximum intraspecific distance in *Jordanita (Jordanita) graeca* (Jordan, 1907) is 5.72%, and in *Jordanita (Jordanita) chloros* (Hübner, 1813) it is 6.08%. On the other hand, the range of interspecific distance in this subgenus is very low, viz. 0.30–0.61% with barcode-sharing in morphologically well-separated species. Hence, the species of the subgenus *Jordanita* cannot be separated solely on the basis of DNA barcode data. Possible reasons for these results are discussed below.

An interesting result is that *Zygaenoprocris khorassana* (Alberti, 1939) is a distinct species from *Z. chalcochlora* Hampson, 1900, contrary to Efetov and Tarmann (1994), who had synonymized the two, and in support of Efetov and Tarmann (2012), who had reinstated *Z. khorassana* as a valid species.

Not long ago two new *Zygaenoprocris* species of the *chalcochlora*-group (*Z. (Z.) efetovi* Mollet & Tarmann, 2007, and *Z. (Z.) hofmanni* Mollet & Tarmann, 2007) were described, based on a different habitus to that of *Z. (Z.) chalcochlora* (the absence of shiny metallic scales) and slight differences in genitalia structures including larger papillae anales and shorter apophyses posteriores. The results of this study support these as distinct species.

Our DNA studies support high values of interspecific distances between species of the subgenus *Zygaenoprocris* with the mean distance being equal to 7.27%. Moreover, DNA barcode data show that *Z. (Z.) chalcochlora* possibly represents a species complex. The populations of *Z. khorassana* (with shiny metallic scales) in northern Iran are isolated from the populations of *Z. chalcochlora* in Pakistan (including the type locality of *Z. chalcochlora*) and Afghanistan (all specimens with small papillae anales and long apophyses posteriores). This information suggests that the above-mentioned characters of the papillae anales are much more important than we thought earlier.

The distance between specimens within one species sometimes exceeds the mean interspecific distance (1.36%). For example, we showed that all studied specimens of *Zygaenoprocris (Molletia) duskei* (Grum-Grshimailo, 1902) form one lineage on the ID Tree with the distance to nearest neighbour – *Z. (M.) taftana* (Alberti, 1939) – 4.74%, and to *Z. (M.) persepolis* (Alberti, 1938) – 5.72%. The distance between different specimens of *Z. (M.) duskei kliri* Keil, 2002, (Esfahan, Markazi) is 0.17%, the distance between specimens of the *Z. (M.) duskei kermana* (Alberti, 1967) (Kerman, Hormozgan) is 1.08%, while the distance between specimens of *Z. (M.) duskei duskei* (Grum-Grshimailo, 1902) (Sistan-e Baluchestan) is 3.93%.

It was known that the genus *Illiberis (sensu lato)* is a polyphyletic unit (Efetov 1996b, 1997, 1998a, 2010). The taxonomic status of some species-groups of this genus was revised (Efetov and Tarmann 2012). For example, the subgenera *Hedina* Alberti, 1954, and *Zama* Herrich-Schäffer, 1855, were raised to the generic level (Efetov and Tarmann 2012). This decision is supported by our DNA results (Fig. 1).

Some interesting findings were also made in the subfamily Zygaeninae. Since 2014 more than 80 COI sequences of specimens belonging to the *minos-purpuralis* complex from different localities have been studied. The COI results showed that the distances between *Zygaena (Mesembrynus) minos persica* Burgeff, 1926, from Iran and other barcode-sharing *minos-purpuralis* specimens are significant: 4.92% and 4.75% to the nearest *Z. (M.) minos* ([Denis and Schiffermüller], 1775) and *Z. (M.) purpuralis* (Brünnich, 1763) respectively. This is 2.5 times the distance of both *Z. (M.) minos* and *Z. (M.) purpuralis* to their nearest neighbour *Z. (M.) erythrus* (Hübner, 1806), which is 1.86%. The deep COI gene divergence of *Z. (M.) minos persica* supports the opinion that it may be a separate species (Nahirnić and Tarmann 2014).

Some other cases of barcode sharing (e.g. *Chalcosia pectinicornis* (Linnaeus, 1758) / *Ch. phalaenaria* (Guérin-Méneville, 1843); *Zygaena (Mesembrynus) tamara* Christoph, 1889 / *Z. (M.) cuvieri* Boisduval, 1828) and deep divergences (e. g. *Zygaenoprocris (Molletia) persepolis* (Alberti, 1938), *Jordanita (Roccia) paupera* (Christoph, 1887), some species of the subgenera *Tremewania* Efetov & Tarmann, 1999, and *Jordanita* of the genus *Jordanita*) were detected. Deep intraspecific divergences were also seen in *Myrtartona rufiventris* (Walker, 1854), *Illiberis (Alterasvenia) ochracea* Leech, 1898, *Zygaenoprocris (Zygaenoprocris) chalcochlora*, *Triprocris cyanea* Barnes & McDunnough, 1910, *Gynautocera papilionaria* Guérin-Méneville, 1831,

Figure 1. BOLD TaxonID Tree for some representatives of the genera *Zama*, *Illiberis*, *Hedina*, and *Adscita* (K2P, COI-5P, length > 550).

Zygaena (Agrumenia) cocandica Erschoff, 1874, *Z. (Zygaena) filipendulae* (Linnaeus, 1758), *Z. (Z.) loniceriae* (Scheven, 1777). In these cases further investigations including appropriate genetic markers are necessary.

Discussion

Species-subspecies resolution

We conclude that based on the DNA barcode data only it is not possible to decide whether a population is represented by subspecies or species. For example, a comparison of the COI 658-bp barcode region of *Zygaena* (*Zygaena*) *transalpina transalpina* (Esper, 1780) (Trentino-Alto Adige) and *Z. (Z.) transalpina xanthographa* Germar, 1836 (Basilicata) from Italy demonstrates their genetic isolation. According to DNA data the studied specimens of *Z. (Z.) transalpina transalpina* (the maximum pairwise distance between specimens of this subspecies is 0.77%) are separated from the lineage of *Z. (Z.) transalpina xanthographa* specimens (the maximum pairwise distance between specimens of this subspecies is 0.76%). The range of pairwise distances between specimens of these two subspecies is 1.07–1.85%. This corresponds with values at intraspecific level.

Deep intraspecific divergence

Deep intraspecific as well as deep intrageneric divergence can sometimes be attributed to imperfections within the existing classification. Often in putative species complexes only one properly described species exists and sometimes the nominal genus may represent a genus complex. The above-mentioned situation in the genus *Zygaenoprocris* had been solved only in part after barcoding of specimens of known and newly described species and some taxonomic changes. According to Gap analysis at the current time in the genus *Zygaenoprocris* the nearest neighbour distance range is 2.47–7.55% (mean – 3.99%). The maximum intraspecific divergence in the studied specimens is represented by *Z. (Z.) chalcoclora* – 6.23%. At least several isolated populations known from central and southern Iran apparently belong to this *Zygaenoprocris chalcoclora* species complex; their taxonomic status must be clarified following further investigations.

The deep intraspecific divergence mentioned above in *J. (J.) graeca* and *J. (J.) chloros* represents a completely different situation. The COI sequence divergence in other species of the subgenus *Jordanita* is not so deep: the maximum intraspecific distance in *Jordanita (Jordanita) globulariae* (Hübner, 1793) is 1.86%, in *Jordanita (Jordanita) tenuicornis* (Zeller, 1847) it is 1.58%. As we obtained only singleton barcodes of *Jordanita (Jordanita) vartianae* (Malicky, 1961) and of *Jordanita (Jordanita) syriaca* (Alberti, 1937) it is not possible to discuss intraspecific distances for these two species. Further molecular genetic investigations are required to clarify this situation and should include appropriate genetic markers. It should be noted that all species of the subgenus *Jordanita* are well separated on the base of good differences in morphology of preimaginal stages and adults (including genitalia structure).

Disjunct mountain populations of the same species can show remarkably large divergence in COI gene sequences. A good example is provided by specimens of *Adscita (Procriterna) subdolossa* (Staudinger, 1887) from different mountain ranges in Central Asia with a maximum intraspecific distance of 4.24%.

Cases of low interspecific divergence

More than 25% of the studied species have a distance to the nearest neighbour of 2% or less (and for nearly 20% of species the distance is less than 1.0%). One of the possible explanations could be that these groups of species are evolutionarily young.

A complicated situation has been observed in the Australian genus *Pollanisis* Walker, 1854. According to DNA data, species of this genus have very low interspecific distances. However, the peculiarities of biology confirm high species diversity within the genus. These results show clearly that systematic revisions always have to be based on several sets of characters (molecular, morphological and biological).

Geographical factors and genetic divergences

During COI data analysis geographical factors can be taken into account. A good example is provided by the study of different populations of *Jordanita* (*Solaniterna*) *subsolana* (Staudinger, 1862). When comparing specimens from southern Italy, Macedonia, Turkey, Armenia, Crimea and Ukraine we found barcode similarity between Crimean, Turkish, southern Italian and Macedonian populations, while the Armenian and Ukrainian populations form an isolated group. This may be a result of populations from different geographical regions invading their present habitats at different times from different refugia.

Geographical isolation can cause large differences in COI sequences. The African species *Adscita* (*Adscita*) *mauretana* (Naufock, 1932) is situated separately on the barcode ID tree and is isolated from all other species of the genus *Adscita* Retzius, 1783 (inhabiting Europe and Asia) with which it shares morphological and biological characters. According to Gap analysis only for specimens of the genus *Jordanita* and *A. (A.) mauretana* the nearest neighbour for the latter is *J. (Roccia) budensis* (Speyer & Speyer, 1858), with a distance of 8.15%, while the maximum nearest neighbour distance within the genus *Jordanita* is 6.27%. Gap analysis of specimens of the genus *Adscita* only shows that the distance from *A. (A.) mauretana* to its nearest neighbour *A. (Tarmannita) manni* (Lederer, 1853) is 7.58%.

Another example is also found in the genus *Adscita*. Specimens of *Adscita* (*Adscita*) *geryon* (Hübner, 1813) from the Balkans and southern Italy show a greater distance from all other *A. (A.) geryon* populations of Europe (including Crimea) than Crimean *A. (A.) geryon* to Crimean *A. (A.) albanica* (Naufock, 1926) (a species that is morphologically and biologically well separated from *A. (A.) geryon*). The similarity of COI sequences between Crimean specimens of these two species allows us to consider the possibility of horizontal gene transfer.

DNA barcoding and the discovery of new species

DNA barcoding as an additional tool can support description of new species. For example, on two different dates (27.vi.2009 and 8.vii.2009) four specimens of *Adscita* (*Procriterna*) (three males, one female) were collected in two different localities in Afghanistan. The males have differences in the genitalia structure (the number of cornuti varied from three to five). The questions were: (1) Do the males and the female belong to one species? (2) Do males with a different number of cornuti collected in different localities and on different days belong to one species? DNA investigation was undertaken to show whether these specimens are conspecific. The DNA barcoding results clearly showed 100% similarity of COI sequences of male and the female specimens from both localities and also good differences (4.91%) from the nearest *Adscita* (*Procriterna*) species, viz. *Adscita* (*Procriterna*) *subdolosa* (Staudinger, 1887). This result allowed us to conclude that the female was conspecific with the males. This female also shows significant morphologic differences in genitalia from *A. (P.) subdolosa*. After having obtained these results, all the above-mentioned specimens have been included in the type series of *Adscita* (*Procriterna*) *pligori* Efetov, 2012 (Efetov 2012a).

Conclusions

Patterns of DNA barcode variation were examined in more than 240 species of the family Zygaenidae within the project “DNA barcoding of Zygaenidae moths” (ZYGMO), resulting in a DNA identification library available for most of the studied species. However, despite our efforts the major part of the Zygaenidae fauna is waiting to be DNA barcoded. As using DNA barcodes has proved itself as a quick and economical method for biodiversity investigations in this family, it is worthwhile to continue this effort.

Nevertheless, a significant number of cases of deep intraspecific sequence divergence as well as low interspecific divergence and shared barcodes within morphologically clearly separable Zygaenidae species were found. Further investigations within problematic groups should be undertaken, focused on the study of additional molecular markers.

The analysis of COI sequences provides additional data for a careful re-consideration of previously made decisions in Zygaenidae biogeography, systematics and taxonomy. Moreover, our results show that DNA barcoding results should always be discussed in combination with other data, viz. morphological, biological, ecological, biochemical etc.

Acknowledgements

We are indebted to Prof Dr F. Can (Turkey), Mr J.-M. Desse (France), Mr E. Drouet (France), Dr O. G. Gorbunov (Russia), Mrs E. Hayashi (Japan), Prof Dr P. Jakšić (Serbia), Mr Th. Keil (Germany), Mr J. Klir (Czech Republic), Dr E. Kokanova (Turkmenistan), Mr A. M. Kosenko (Ukraine), Dr C. Koshio (Japan), Mr B. Mollet (France), Ms A. Nahirnić (Serbia), Dr I. G. Pljushtch (Ukraine), Mr P. V. Ruchko (Russia), Dr E. V. Rutjan (Ukraine), and Mr A. N. Zamesov (Russia) for fruitful cooperation.

This research work was partly supported by the Project of Development Program of V. I. Vernadsky Crimean Federal University Network ‘Academic mobility of Young Scientists of Russia – AMMUR’ in 2017.

References

- Alberti B (1954) Über die stammesgeschichtliche Gliederung der Zygaenidae nebst Revision einiger Gruppen (Insecta, Lepidoptera). *Mitteilungen aus dem Zoologischen Museum der Humboldt-Universität Berlin* 30: 115–480. <https://doi.org/10.1002/mmnz.19540300202>
- Alberti B (1958–1959) Über den stammesgeschichtlichen Aufbau der Gattung *Zygaena* F. und ihrer Vorstufen (Insecta, Lepidoptera). *Mitteilungen aus dem Zoologischen Museum der Humboldt-Universität Berlin* 34: 245–396 (1958); 203–242 (1959). <https://doi.org/10.1002/mmnz.4830350111>
- Cengiz Can F, Efetov KA, Kaya K, Kucherenko EE, Okyar Z, Tarmann GM (2018) Zygaenidae (Lepidoptera) of Thrace Region of Turkey. *Nota Lepidopterologica* 41(1): 23–36. <https://doi.org/10.3897/nl.41.21065>
- deWaard JR, Ivanova NV, Hajibabaei M, Hebert PDN (2008) Assembling DNA barcodes: analytical protocols. In: Martin C (Ed.) *Methods in molecular biology: environmental genetics*. Totowa, NJ: Humana Press, 275–293. https://doi.org/10.1007/978-1-59745-548-0_15
- Efetov KA (1996a) The description of the female of *Adscita (Zygaenoprocris) rjabovi* (Alberti, 1938) (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 47(1): 31–35.
- Efetov KA (1996b) The description of the female of *Illiberis (Alterasvenia) yuennanensis* Alberti, 1951 (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 47(2): 111–113.
- Efetov KA (1997) Three new species of the genus *Illiberis* Walker, 1854, from Taiwan and Vietnam (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 48(4): 231–244.

- Efetov KA (1998a) A revision of the genus *Goe* Hampson, [1893] (Lepidoptera: Zygaenidae, Procridinae), with descriptions of two new species. *Entomologist's Gazette* 49(1): 49–62.
- Efetov KA (1998b) *Jordanita (Jordanita) fazekasi* sp. n. from southern Hungary (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 49(3): 183–187.
- Efetov KA (1999) *Inouela* gen. n. from Japan and Taiwan (Lepidoptera: Zygaenidae, Chalcosiinae). *Entomologist's Gazette* 50(2): 91–95.
- Efetov KA (2005) The Zygaenidae (Lepidoptera) of the Crimea and other regions of Eurasia. CSMU Press, Simferopol, 420 pp.
- Efetov KA (2006) Nine new species of the genus *Chrysartona* Swinhoe, 1892 (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 57(1): 23–50.
- Efetov KA (2010) *Illiberis (Hedina) louisi* sp. nov. (Lepidoptera: Zygaenidae, Procridinae) from China. *Entomologist's Gazette* 61(4): 235–241.
- Efetov KA (2012a) *Adscita (Procriterna) pligori* sp. nov. (Lepidoptera: Zygaenidae, Procridinae) from Afghanistan. *Entomologist's Gazette* 63(2): 99–105.
- Efetov KA (2012b) On the type series of *Zygaena (Agrumenia) ferganae* Sheljuzhko, 1941 (Lepidoptera: Zygaenidae, Zygaeninae). *Entomologist's Gazette* 63(4): 241–245.
- Efetov KA, Can F, Tshova TB, Subchev M (2010b) New sex attractant for *Jordanita anatolica* (Naufock) (Lepidoptera: Zygaenidae: Procridinae). *Acta Zoologica Bulgarica* 62(2): 315–319.
- Efetov KA, Hayashi E (2008) On the chaetotaxy of the first instar larva of *Artona martini* Efetov, 1997 (Lepidoptera: Zygaenidae, Procridinae, Artonini). *Entomologist's Gazette* 59(2): 101–104.
- Efetov KA, Hofmann A, Tarmann GM (2014b) Application of two molecular approaches (use of sex attractants and DNA barcoding) allowed to rediscover *Zygaenoprocris eberti* (Alberti, 1968) (Lepidoptera, Zygaenidae, Procridinae), hitherto known only from the female holotype. *Nota Lepidopterologica* 37(2): 151–160. <https://doi.org/10.3897/nl.37.7871>
- Efetov KA, Hofmann A, Tarmann GM, Tremewan WG (2014a) Taxonomic comments on the treatment of the Zygaenidae (Lepidoptera) in volume 3 of *Moths of Europe*, Zygaenids, Pyralids 1 and Brachodids (2012). *Nota Lepidopterologica* 37(2): 123–133. <https://doi.org/10.3897/nl.37.7940>
- Efetov KA, Kirsanova AV, Lazareva ZS, Parshkova EV, Tarmann GM, Rougerie R (2010a) Early results in DNA barcoding of Zygaenidae (Lepidoptera). In: Can F (Ed.) XII International Symposium on Zygaenidae. Hatay: Mustafa Kemal University, 7–8.
- Efetov KA, Knyazev SA (2014) New records of *Jordanita (Roccia) volgensis* (Möschler, 1862) (Lepidoptera: Zygaenidae, Procridinae) from Siberia (Russia) and Ukraine. *Entomologist's Gazette* 65(3): 175–178.
- Efetov KA, Koshio C, Kucherenko EE (2018) A new synthetic sex attractant for males of *Illiberis (Primilliberis) pruni* Dyar, 1905 (Lepidoptera: Zygaenidae, Procridinae). *SHILAP Revista de Lepidopterología* 46(182): 263–270.
- Efetov KA, Kucherenko EE, Parshkova EV, Tarmann GM (2016) 2-butyl 2-dodecenoate, a new sex attractant for *Jordanita (Tremewania) notata* (Zeller, 1847) and some other Procridinae species (Lepidoptera: Zygaenidae). *SHILAP Revista de Lepidopterología* 44(175): 519–527.
- Efetov KA, Parshkova EV, Baevsky MY, Poddubov AI (2014c) Sec-butyl ester of dodecenoate: synthesis and attractive properties. *The Ukrainian Biochemical Journal* 86(6): 175–182. <https://doi.org/10.15407/ubj86.06.175>
- Efetov KA, Parshkova EV, Koshio C (2004) The karyotype of *Illiberis (Primilliberis) rotundata* Jordan, [1907] (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 55(3): 167–170.
- Efetov KA, Parshkova EV, Tarasova LG, Tarmann GM (2015a) The karyotypes of Procridinae (Lepidoptera: Zygaenidae), with the first record of the karyotype of *Pollanisus commoni* Tarmann, 2004, a representative of the tribe Artonini. *Entomologist's Gazette* 66(2): 121–125.
- Efetov KA, Savchuk VV (2009) The first record of *Jordanita (Roccia) volgensis* (Möschler, 1862) (Lepidoptera: Zygaenidae, Procridinae) from the Crimea. *Entomologist's Gazette* 60(3): 155–158.

- Efetov KA, Subchev MA, Toshova TB, Kiselev VM (2011a) Attraction of *Zygaenoprocris taftana* (Alberti, 1939) and *Jordanita horni* (Alberti, 1937) (Lepidoptera: Zygaenidae, Procridinae) by synthetic sex pheromones in Armenia. *Entomologist's Gazette* 62(2): 113–121.
- Efetov KA, Tarmann GM (1994) A revision of *Zygaenoprocris* Hampson, 1900, a subgenus of *Adscita* Retzius, 1783 (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 45(2): 81–105.
- Efetov KA, Tarmann GM (1999) On the systematic position of *Procris fusca* Leech, [1889] (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 50(3): 163–168.
- Efetov KA, Tarmann GM (2012) A Checklist of the Palearctic Procridinae (Lepidoptera: Zygaenidae). CSMU Press, Simferopol and Innsbruck, 108 pp.
- Efetov KA, Tarmann GM (2013a) *Illiberis (Alterasvenia) cernyi* sp. nov. (Lepidoptera: Zygaenidae, Procridinae) from northern Thailand. *Entomologist's Gazette* 64(1): 33–39.
- Efetov KA, Tarmann GM (2013b) *Chrysartona (Chrystarmanna) mineti* sp. nov. (Lepidoptera: Zygaenidae, Procridinae) from northern Vietnam. *Entomologist's Gazette* 64(3): 197–206.
- Efetov KA, Tarmann GM (2014a) *Illiberis (Alterasvenia) banmauka* sp. nov. (Lepidoptera: Zygaenidae, Procridinae) from China and Myanmar. *Entomologist's Gazette* 65(1): 62–70.
- Efetov KA, Tarmann GM (2014b) A new European species, *Adscita dujardini* sp. nov. (Lepidoptera: Zygaenidae, Procridinae) confirmed by DNA analysis. *Entomologist's Gazette* 65(3): 179–200.
- Efetov KA, Tarmann GM (2016b) A new *Illiberis* species: *I. (Alterasvenia) kislovskiyi* (Lepidoptera: Zygaenidae, Procridinae) from Myanmar. *Entomologist's Gazette* 67(2): 137–142.
- Efetov KA, Tarmann GM (2016a) *Pseudophacusa multidentata* Efetov & Tarmann, a new genus and species of Procridini from Myanmar, China and Laos (Lepidoptera: Zygaenidae, Procridinae). *SHILAP Revista de Lepidopterología* 44(173): 81–89. <http://www.redalyc.org/articulo.oa?id=45545991011>
- Efetov KA, Tarmann GM (2017a) The hypothetical ground plan of the Zygaenidae, with a review of the possible autapomorphies of the Procridinae and the description of the Inouelinae subfam. nov. *Journal of the Lepidopterists' Society* 71(1): 20–49. <https://doi.org/10.18473/lepi.v71i1.a5>
- Efetov KA, Tarmann GM (2017b) *Thibetana keili* Efetov & Tarmann, a new species of the genus *Thibetana* Efetov & Tarmann, 1995, from Tibet (Lepidoptera: Zygaenidae, Procridinae, Artonini). *SHILAP Revista de Lepidopterología* 45(180): 581–587. <http://www.redalyc.org/articulo.oa?id=45553890006>
- Efetov KA, Tarmann GM, Toshova TB, Subchev MA (2015b) Enantiomers of 2-butyl 7Z-dodecenoate are sex attractants for males of *Adscita mannii* (Lederer, 1853), *A. geryon* (Hübner, 1813), and *Jordanita notata* (Zeller, 1847) (Lepidoptera: Zygaenidae, Procridinae) in Italy. *Nota Lepidopterologica* 38(2): 161–169. <https://doi.org/10.3897/nl.38.6312>
- Efetov KA, Tarmann GM, Tremewan WG (2011b) *Zygaena nevadensis* Rambur, 1858 (Lepidoptera: Zygaenidae, Zygaeninae) newly recorded from the southern tip of the Peninsula Appenninica (Apennine Peninsula), Italy. *Entomologist's Gazette* 62(2): 123–129.
- Hebert PDN, Cywinska A, Ball SL, deWaard JR (2003a) Biological identifications through DNA barcodes. *Proceedings of the Royal Society of London. Series B, Biological Sciences* 270: 313–321. <https://doi.org/10.1098/rspb.2002.2218>
- Hebert PDN, Ratnasingham S, deWaard JR (2003b) Barcoding animal life: cytochrome c oxidase subunit 1 divergences among closely related species. *Proceedings of the Royal Society of London. Series B, Biological Sciences* 270: 596–599. <https://doi.org/10.1098/rsbl.2003.0025>
- Hofmann A, Tremewan WG (1996) A systematic catalogue of the Zygaeninae (Lepidoptera: Zygaenidae). Harley Books, Colchester, 251 pp.
- Hofmann A, Tremewan WG (2010) A revised check-list of the genus *Zygaena* Fabricius, 1775 (Lepidoptera: Zygaenidae, Zygaeninae), based on the biospecies concept. *Entomologist's Gazette* 61: 119–131.
- Ivanova NV, deWaard JR, Hebert PDN (2006) An inexpensive, automation-friendly protocol for recovering high-quality DNA. *Molecular Ecology Notes* 6: 998–1002. <https://doi.org/10.1111/j.1471-8286.2006.01428.x>

- Knyazev SA, Efetov KA, Ponomaryov KB (2015) Zygaenidae (Lepidoptera) from Omsk Region. *Zoologicheskii Zhurnal* 94 (11): 1297–1302.
- Litman J, Chittaro Y, Birrer S, Praz C, Wermeille E, Fluri M, Schmid S, Wyler S, Gonseth Y (2018) A DNA barcode reference library for Swiss butterflies and forester moths as a tool for species identification, systematics and conservation. *PLoS ONE* 13(12): e0208639. <https://doi.org/10.1371/journal.pone.0208639>
- Mollet B (2015) Two new species of the genus *Illiberis* from China (Lepidoptera Zygaenidae Procridinae). *Antenor* 2 (2): 224–231.
- Nahirnić A, Tarmann GM (2014) The *Zygaena purpuralis* complex. A new approach to solve a complicated problem. XIV International Symposium on Zygaenidae. Tobermory Isle of Mull, Scotland, 13–14.
- Naumann CM, Tremewan WG (1984) Das Biospecies-Konzept in seiner Anwendung auf die Gattung *Zygaena* Fabricius, 1775 (Insecta, Lepidoptera, Zygaenidae). *Spixiana* 7: 161–193.
- Nazarov VV, Efetov KA (1993) On the role of Zygaenidae (Lepidoptera) in pollination of *Anacamptis pyramidalis* (Orchidaceae). *Zoologicheskii Zhurnal* 72(10): 54–67.
- Niehuis O, Naumann CM, Misof B (2006a) Phylogenetic analysis of Zygaenoidea small-subunit rRNA structural variation implies initial oligophagy on cyanogenic host plants in larvae of the moth genus *Zygaena* (Insecta: Lepidoptera). *Zoological Journal of the Linnean Society* 147 (3): 367–381. <https://doi.org/10.1111/j.1096-3642.2006.00222.x>
- Niehuis O, Yen SH, Naumann CM, Misof B (2006b) Higher phylogeny of zygaenid moths (Insecta: Lepidoptera) inferred from nuclear and mitochondrial sequence data and the evolution of larval cuticular cavities for chemical defence. *Molecular Phylogenetics and Evolution* 39: 812–829. <https://doi.org/10.1016/j.ympev.2006.01.007>
- Niehuis O, Hofmann A, Naumann CM, Misof B (2007) Evolutionary history of the burnet moth genus *Zygaena* Fabricius, 1775 (Lepidoptera: Zygaenidae) inferred from nuclear and mitochondrial sequence data: phylogeny, host-plant association, wing pattern evolution and historical biogeography. *The Linnean Society of London, Biological Journal of the Linnean Society* 92: 501–520. <https://doi.org/10.1111/j.1095-8312.2007.00858.x>
- Ratnasingham S, Hebert PDN (2007) The Barcode of Life Data System (www.barcodinglife.org). *Molecular Ecology Notes* 7: 355–364. <https://doi.org/10.1111/j.1471-8286.2007.01678.x>
- Razov J, Efetov KA, Franin K, Toshova TB, Subchev M (2017) The application of sex pheromone traps for recording the Procridinae fauna (Lepidoptera: Zygaenidae) in Croatia. *Entomologist's Gazette* 68: 48–53.
- Schmitt T (2003) Influence of forest and grassland management on the diversity and conservation of butterflies and burnet moths (Lepidoptera, Papilionoidea, Hesperidae, Zygaenidae). *Animal Biodiversity and Conservation* 26(2): 51–67.
- Schmitt T, Seitz A (2004) Low diversity but high differentiation: the population genetics of *Aglaope infauستا* (Zygaenidae: Lepidoptera). *Journal of Biogeography* 31(1): 137–144. <https://doi.org/10.1046/j.0305-0270.2003.01003.x>
- Subchev MA, Efetov KA, Toshova TB, Koshio C (2016) Sex pheromones as isolating mechanisms in two closely related *Illiberis* species – *I. (Primilliberis) rotundata* Jordan, 1907, and *I. (P.) pruni* Dyar, 1905 (Lepidoptera: Zygaenidae, Procridinae). *Entomologist's Gazette* 67(1): 51–57.
- Subchev M, Harizanov A, Francke W, Franke S, Plass E, Reckziegel A, Schröder F, Pickett JA, Wadhams LJ, Woodcock CM (1998) Sex pheromone of female vine bud moth, *Theresimima ampellophaga* comprises (2*S*)-butyl (7*Z*)-tetradecenoate. *Journal of Chemical Ecology* 24(7): 1141–1151; *Journal of Chemical Ecology* 25(5): 1203; erratum, i.e. corrected to (2*R*)-butyl (7*Z*)-tetradecenoate. <https://doi.org/10.1023/A:1022438717287> [erratum 1999]
- Subchev M, Koshio C, Toshova T, Efetov KA, Francke W (2013) (2*R*)-butyl (7*Z*)-dodecenoate, a main sex pheromone component of *Illiberis (Primilliberis) pruni* Dyar (Lepidoptera: Zygaenidae: Procridinae)? *Acta Zoologica Bulgarica* 65: 391–396.

- Tarmann G (1984) Generische Revision der amerikanischen Zygaenidae mit Beschreibung neuer Gattungen und Arten (Insecta: Lepidoptera). Entomofauna (s2, v1, s2, v2)1: 176 p. 2: 153 p.
- Tarmann GM (1994) A preliminary review of the classification of the zygaenid subfamily Procridinae (Lepidoptera). *Nota Lepidopterologica*. Suppl. 5: 115–123.
- Tarmann GM (2004) Zygaenid moths of Australia: A revision of the Australian Zygaenidae (Procridinae: Artonini). CSIRO Publishing, Collingwood, 248 p. <https://doi.org/10.1071/9780643092198>
- Tarmann GM (2009) Die Vinschger Trockenrasen - ein Zustandsbericht auf Basis der Bioindikatoren Tagfalter und Widderchen (Lepidoptera: Rhopalocera, Zygaenidae). *Wissenschaftliches Jahrbuch der Tiroler Landesmuseen* 2: 306–350.
- Tarmann GM, Drouet E (2015) Zygaenidae from French Guiana, with a key to the narrow-winged Zygaenidae genera of the New World. *Journal of the Lepidopterists' Society* 69(3): 209–235. <https://doi.org/10.18473/lepi.69i3.a8>
- Yen SH (2003) Phylogeny and systematics of the major lineages of Chalcosiinae s.l. (Zygaenidae s.l.): preliminary observations on morphological characters. In: Efetov KA, Tremewan WG, Tarmann GM (Eds) *Proceedings of the 7th International Symposium on Zygaenidae (Lepidoptera)*. CSMU Press, Simferopol, 293–348.

Supplementary material 1

Table S1. List of analyzed species, sample size

Authors: Konstantin A. Efetov, Anna V. Kirsanova, Zoya S. Lazareva, Ekaterina V. Parshkova, Gerhard M. Tarmann, Rodolphe Rougerie, Paul D. N. Hebert

Data type: species data

Explanation note: List of analyzed species, sample size (mfl = maximum fragment length (number of base pairs), n = number of analyzed sequences) and origin of mentioned material.

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

Link: <https://doi.org/10.3897/nl.42.33190.suppl1>

Supplementary material 2

BOLD TaxonID Tree: DNA barcoding of Zygaenidae moths [ZYGMO]

Authors: Konstantin A. Efetov, Anna V. Kirsanova, Zoya S. Lazareva, Ekaterina V. Parshkova, Gerhard M. Tarmann, Rodolphe Rougerie, Paul D. N. Hebert

Data type: species data

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

Link: <https://doi.org/10.3897/nl.42.33190.suppl2>

Supplementary material 3

List of specimens-ID (from BOLD database) and GenBank accession numbers of the analyzed Zygaenidae vouchers

Authors: Konstantin A. Efetov, Anna V. Kirsanova, Zoya S. Lazareva, Ekaterina V. Parshkova, Gerhard M. Tarmann, Rodolphe Rougerie, Paul D. N. Hebert

Data type: species data

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

Link: <https://doi.org/10.3897/nl.42.33190.suppl3>