

HAL
open science

Comparative Phylogenetics of Papilio Butterfly Wing Shape and Size Demonstrates Independent Hindwing and Forewing Evolution

H. L. Owens, D. S. Lewis, Fabien L. Condamine, A Kawahara, R Guralnick

► **To cite this version:**

H. L. Owens, D. S. Lewis, Fabien L. Condamine, A Kawahara, R Guralnick. Comparative Phylogenetics of Papilio Butterfly Wing Shape and Size Demonstrates Independent Hindwing and Forewing Evolution. *Systematic Biology*, 2020, 69 (5), pp.813-819. 10.1093/sysbio/syaa029 . hal-03032131

HAL Id: hal-03032131

<https://hal.science/hal-03032131v1>

Submitted on 15 Dec 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.

1 **TITLE:** Comparative phylogenetics of *Papilio* butterfly wing shape and size demonstrates
2 independent hindwing and forewing evolution

3

4 **RUNNING TITLE:** Comparative phylogenetics of *Papilio* wing morphology

5

6 **AUTHORS:** HL Owens^{*,1,2}, DS Lewis³, FL Condamine⁴, AY Kawahara², RP Guralnick²

7 *Corresponding author

8

9 1. Center for Macroecology, Evolution, and Climate, University of Copenhagen, Copenhagen,
10 Denmark

11 2. Florida Museum of Natural History, University of Florida, Gainesville, FL USA

12 3. Department of Biology, Burman University, Lacombe, Alberta, Canada

13 4. CNRS, Institut des Sciences de l'Evolution de Montpellier (Université de Montpellier),
14 Montpellier, France

15

16 **CORRESPONDING AUTHOR DETAILS**

17 Hannah L. Owens

18 Center for Macroecology, Evolution, and Climate

19 University of Copenhagen

20 Universitetsparken 15, byg 3

21 2100 Copenhagen Ø, Denmark

22 Email: hannah.owens@bio.ku.dk

23

24 **ABSTRACT**

25 The complex forces that shape butterfly wings have long been a subject of experimental
26 and comparative research. Butterflies use their wings for flight, camouflage, mate
27 recognition, warning and mimicry. However, general patterns and correlations among
28 wing shape and size evolution are still poorly understood. We collected geometric
29 morphometric measurements from over 1400 digitized museum specimens of *Papilio*
30 swallowtails and combined them with phylogenetic data to test two hypotheses: 1)
31 forewing shape and size evolve independently of hindwing shape and size, and 2) wing
32 size evolves more quickly than wing shape. We also determined the major axes of wing
33 shape variation and discovered that most shape variability occurs in hindwing tails and
34 adjacent areas. We conclude that forewing shape and size are functionally and
35 biomechanically constrained, while hindwings are more labile, perhaps in response to
36 disruptive selective pressure for Batesian mimicry or against predation. The development
37 of a significant, re-usable, digitized data resource will enable further investigation on
38 tradeoffs between flight performance and ecological selective pressures, along with the
39 degree to which intraspecific, local-scale selection may explain macroevolutionary
40 patterns.

41

42 **KEYWORDS:** geometric morphometrics, museum specimens, Lepidoptera, Batesian
43 mimicry

44

45 “...[O]n these expanded membranes Nature writes, as on a tablet, the story of the
46 modifications of species, so truly do all changes of the organization register
47 themselves thereon.” – Henry Walter Bates on butterfly wings, 1863

48
49 For decades, researchers have examined butterfly wing diversity through lenses of functional
50 adaptation, evolutionary history, and development. For nearly all Lepidoptera species, wings
51 power flight to search for larval host plants, nectar sources, mates, and new territory (Scoble
52 1992). The physical requirements for powered flight are thought to exert natural selective
53 pressure on lepidopteran wing size and shape; indeed, artificial selection experiments on wing
54 and body size allometries have demonstrated significant fitness advantages for wild-type males
55 compared those selectively bred for alternative allometries (Frankino et al. 2005). However,
56 evidence suggests that forewings and hindwings unequally contribute to flight performance: in a
57 study of 19 species of butterflies and 25 species of moths, all could fly with their hindwings
58 removed, although at the cost of speed and maneuverability (Jantzen and Eisner 2008).
59 Therefore, forewing shape and size may result from stabilizing selection imposed by the
60 biomechanical requirements of flight, whereas hindwing shape and size may respond more
61 readily to neutral or selective processes such as sexual selection (Chazot et al. 2016), and
62 predation pressure (Sourakov 2013, Barber et al. 2015, Willmott et al. 2017, Rubin et al. 2018).

63 Still, experimental manipulations (e.g. Jantzen and Eisner 2008) cannot characterize
64 processes at evolutionary time scales and across lineages. Comparative analysis of data from
65 natural history collections may ameliorate this shortcoming by bridging the gap between
66 experimental manipulation and observed macroevolutionary patterns. Strauss (1990) quantified
67 variation in wing morphology in select heliconiine and ithomiine butterflies and found hindwings

68 were much more variable than forewings, providing a tantalizing link between functional studies
69 and the impact of aerodynamic constraints on wing shape evolution. In contrast, a recent study of
70 *Morpho* butterflies found a strong correlation between fore- and hindwing sizes as well as shapes
71 (Chazot et al. 2016). Such datasets can also be used to identify morphological “paths of least
72 resistance,” axes along which diversification happens most quickly (Schluter 1996). Comparative
73 studies of *Myotis* bat skulls (Dzeverin 2008) and whole *Pheidole* ants (Pie and Tschá 2013)
74 found size evolved more quickly than shape, but size variation as an evolutionary path of least
75 resistance remains untested in Lepidoptera.

76 We built on this groundwork to test two predictions via examination of swallowtail
77 butterflies in one clade of the genus *Papilio* (subgenera *Agehana*, *Alexanoria*, *Chilasa*,
78 *Heraclides* and *Pterourus*, hereafter “swallowtails in the clade of interest”): 1) forewing shape
79 and size evolve independently of hindwing shape and size, and 2) wing size evolves more
80 quickly than wing shape (Table 1). Our first prediction is based on the presumption that the
81 forewing is functionally constrained while other selective pressures (e.g. predation, sexual
82 selection) operate on hindwing shape. The second is based on the presumption that overall size
83 change is an evolutionary path of least resistance. To test these hypotheses, we took
84 morphometric measurements from digitized museum specimens and analyzed them in a
85 comparative phylogenetic framework with a well-sampled and resolved species-level phylogeny
86 (Owens et al. 2017).

87

88 **METHODS**

89 *Morphometrics*

90 Standardized dorsal and ventral images of *Papilio* butterfly specimens with scale and
91 color bars were obtained from four natural history museums (Supplemental Fig. 1): the American
92 Museum of Natural History (AMNH), Field Museum (FMNH), Florida Museum of Natural
93 History, McGuire Center for Lepidoptera and Biodiversity (MGCL), and the Smithsonian
94 Institution National Museum of Natural History (NMNH; Supplemental Table 1). Images were
95 taken with a NIKON D300S with an AF Micro-Nikkor 60mm f/2.8D lens (AMNH), Canon EOS
96 70D with a Canon EF 50mm f/1.4 USM lens (FMNH), Canon EOS 70D with a Canon EF-S
97 60mm f/2.8 Macro USM lens (MGCL), or a Canon EOS 6D with a Canon EF 28-80mm f/3.5-5.6
98 lens (NMNH) mounted on either a copy stand or tripod and operated manually (AMNH) or
99 tethered to a MacBook Air with the Canon EOS Utility (FMNH, MGCL, NMNH; Supplemental
100 Fig. 2). Photographs were centered with white-space around images, where labels and color bar
101 are located, to limit lens distortion. Specimen label data, collection date, location and sex of
102 specimen (where available) were transcribed by volunteers via the Notes from Nature platform
103 (Hill et al. 2012). All standardized images used in this study have been made publicly available
104 (AMNH: [https://datadryad.org/stash/share/Lq-XOj-IAFl-](https://datadryad.org/stash/share/Lq-XOj-IAFl-PyvNF3Es7713n4WgsEKE6XrKTjPH7z8)
105 [PyvNF3Es7713n4WgsEKE6XrKTjPH7z8](https://datadryad.org/stash/share/Lq-XOj-IAFl-PyvNF3Es7713n4WgsEKE6XrKTjPH7z8); FMNH: [https://pj.fieldmuseum.org/event/626b0f98-](https://pj.fieldmuseum.org/event/626b0f98-98e7-49c8-903e-d67017fe2356)
106 [98e7-49c8-903e-d67017fe2356](https://pj.fieldmuseum.org/event/626b0f98-98e7-49c8-903e-d67017fe2356); MGCL: LINK PENDING; NMNH: LINK PENDING).

107 Landmarks for morphometric measurement were based on previous morphological work
108 on *Heraclides* swallowtails (Lewis et al. 2015; Fig. 1). One forewing landmark (F1 in Fig. 1),
109 was removed from final analysis due to particularly high rate of measurement error; this was
110 largely due to curling of the anterior wing margin in many specimens. To allow full view of

111 otherwise overlapping wing elements, we used 10 forewing landmarks from dorsal images and
112 12 hindwing landmarks from ventral images (Fig. 1). Landmark and 1 cm scale bar coordinates
113 were collected in ImageJ 1.49 (<https://imagej.nih.gov/ij/>) using the PointPicker plugin
114 (<http://bigwww.epfl.ch/thevenaz/pointpicker/>) and imported into Microsoft Excel for collation
115 and post-processing. We collected 1,449 dorsal and 1,404 ventral landmark measurement sets
116 representing 60 and 59 species, respectively (Supplemental Table 1). Measurements were
117 calibrated with scale bar coordinates, and final coordinate text files were prepared using
118 TextWrangler 5.5.2 (<http://www.barebones.com/products/textwrangler/>). These data are
119 available in Appendix 1 ([https://datadryad.org/stash/share/Lq-XOj-IAFI-](https://datadryad.org/stash/share/Lq-XOj-IAFI-PyvNF3Es7713n4WgsEKE6XrKTjPH7z8)
120 [PyvNF3Es7713n4WgsEKE6XrKTjPH7z8](https://datadryad.org/stash/share/Lq-XOj-IAFI-PyvNF3Es7713n4WgsEKE6XrKTjPH7z8)). Forewing and hindwing landmark data with scale
121 information were superimposed using Procrustes alignment; species represented by fewer than
122 10 specimens and statistical outlier landmark sets were removed, and the final datasets were re-
123 aligned. We tested for allometric effects in fore- and hindwing shape variation using the
124 homogeneity of slopes test (grouping specimens by species) and a subsequent Procrustes
125 ANOVA to determine the contribution of size in determining shape variation. Mean species
126 shape was calculated, the resulting dataset was re-aligned, gross outliers were removed, and
127 allometric effects (grouping species into two subclades: *Agehana* + *Pterourus*, *Alexanoria*,
128 *Chilasa*, and *Heraclides*, Fig. 1) were examined. Finally, mean intraspecific Procrustes distance
129 from mean shape, morphospace volume occupied by each species (the product of the range of
130 each principal component excluding values more than 1.5 times greater or less than the
131 interquartile range), mean intraspecific centroid size, and intraspecific centroid variance were
132 calculated from the specimen-level dataset. These four shape summary statistics were each
133 rescaled to values between 0 and 1 using min-max normalization to render them comparable for

134 downstream analyses. All shape analyses were performed using the R package *geomorph* 3.1.2
135 (Adams et al. 2013), except for intraspecific Procrustes distance from mean shape, which was
136 calculated using *Evomorph* 0.9 (Cabrera and Giri 2016; details can be found in Appendix 2).

137

138 ***Testing independence of forewing and hindwing shape evolution***

139 Using a recently-published time-calibrated phylogeny for swallowtails in the clade of
140 interest (Fig. 1; Appendix 1; Owens et al. 2017), we performed a suite of comparative
141 phylogenetic analyses of forewing and hindwing morphology to test the independence of fore-
142 and hindwing shape and size evolution. These analyses were all done in R 3.5.1 (R Core Team
143 2012; details of the analyses can be found in Appendix 2). We estimated phylogenetic signal of
144 fore- and hindwing shapes using K_{mult} (Blomberg et al. 2003), a generalization of Blomberg's K
145 implemented in the R package *geomorph* 3.1.2 (Adams et al. 2013). Just as with the traditional
146 Blomberg's K statistic, the closer K_{mult} is to 1, the more variation in species' characters can be
147 explained by their phylogenetic relationships under a Brownian motion (BM) model of
148 evolution, and values of $K < 1$ indicate more variation than expected under BM (Blomberg et al.
149 2003). We then used *geomorph* to calculate the modular rate ratio (function:
150 *compare.multi.evol.rates*) for the fore- and hindwing datasets (Denton and Adams 2015), and test
151 whether fore- and hindwing shape evolution was correlated (also known as phylogenetic
152 integration, function: *phylo.integration*; Adams and Felice 2014). Both tests were conducted
153 under an assumption of BM, as this is the only model currently available for such
154 multidimensional datasets implemented in *geomorph* (Adams and Collyer 2018).

155

156 ***Testing independence of fore- and hindwing size evolution***

157 We also tested the independence of forewing and hindwing size evolution. First, we
158 estimated the phylogenetic signal (univariate Blomberg's K), then estimated the evolutionary
159 rates of fore- and hindwing shape based on the best-fit evolutionary model for each dataset, and
160 finally, tested for significant fore- and hindwing centroid size correlation. These analyses were
161 done using the R packages *phytools* 0.6-60 (Revell 2012), *geiger* 2.0.6 (Harmon et al. 2008), and
162 *phylolm* 2.6 (Tung Ho and Ané 2014); additional details can be found in Appendix 2.
163 Correlations were assessed using a linear-time algorithm developed by Tung Ho and Ané (2014).
164 For the correlation between fore- and hindwing centroid size, we fit a series of phylogenetic
165 linear regressions with different evolutionary models—BM, Ornstein-Uhlenbeck (OU) with root
166 ancestral state estimated from the data, and early burst (EB). We chose the best-fit model for the
167 relationship between fore- and hindwing centroid size based on its minimum corrected Akaike
168 Information Criterion (AICc) score as calculated using the R package *MuMin* 1.42.1 (Barton
169 2018) and examined the ratio of hindwing to forewing evolutionary rates (σ^2) under these best-fit
170 models using *geomorph*. To get a clear picture of the degree to which fore- and hindwing
171 centroid sizes were correlated, we calculated R^2_{pred} for hindwing size as explained by forewing
172 size; this is an extension of the traditional R^2 that weighs the residuals by variance *and*
173 covariance (Ives 2018). These calculations were done using the R package *rr2* 1.0.1 (Ives and Li
174 2018; Appendix 2).

175

176 ***Differences in speed of shape and size evolution***

177 We made a final comparison of rates of fore- and hindwing shape and size evolution (σ^2)
178 as obtained from the analyses described above to determine the relative evolutionary lability of
179 these four characteristics. Appendix 2 provides an R markdown script of all analyses performed.

180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202

RESULTS

Morphometrics

Forewing measurements for 1,449 specimens representing 60 species and hindwing measurements for 1,404 specimens representing 59 species were analyzed after specimen-level datasets were cleaned. When the datasets were reduced to species for which there were available measurements for at least 10 individuals, 49 species remained in the forewing dataset and 47 in the hindwing dataset. Principal component (PC) 1 of the forewing describes elongation of the wing from the apex to the base, explaining 45% of species' mean shape variation; PC 2 describes wing margin angularity, explaining 20% of species' mean shape variation (Fig. 2). PC 1 of the hindwing primarily describes tail length, explaining 67% of variation, while PC 2 describes scalloping of the outer margin, explaining 8% of variation (Fig. 2).

Shape does not covary with size consistently for all species in the specimen-level dataset and for all subgenera in the mean species shape dataset (homogeneity of slopes test, $P < 0.05$), which suggests interspecific allometric effects likely do not play a complicating role in the patterns we examined in this study. However, correlations between log size and shape are significant ($P < 0.05$), albeit small, for all datasets (forewing specimen-level: $R^2 = 0.02$; hindwing specimen-level: $R^2 = 0.15$; forewing mean shape: $R^2 = 0.15$; hindwing mean shape: $R^2 = 0.21$). Summary statistics quantifying intraspecific shape variation (mean Procrustes distance of individuals from mean shape, morphospace volume occupied by each species, mean centroid size, and centroid size variance) can be found in Supplemental Table 2.

203 ***Independence of Fore- and Hindwing shape***

204 Comparative phylogenetic analyses of mean species wing shape indicate a stronger
205 phylogenetic signal in forewing than hindwing shape datasets (Table 2, Fig. 2). The evolutionary
206 rate of the hindwing shape (under an assumption of BM) was also 9 times faster (a statistically
207 significant difference, $P < 0.05$) than that of the forewing (forewing $\sigma^2 = 6.6 \times 10^{-5}$; hindwing $\sigma^2 =$
208 6.01×10^{-4}). However, despite this disparity in evolutionary rates, fore- and hindwing shapes at
209 the species-level are strongly integrated (r_{PLS} : 0.75; $P < 0.05$).

210

211 ***Independence of Fore- and Hindwing size***

212 Comparative phylogenetic analyses of wing centroid size yielded similar patterns.
213 Phylogenetic signal for both fore- and hindwing centroid size is low to moderate (Table 2,
214 Supplemental Fig. 3), but the statistical significance of these estimates is marginal for the
215 forewing and not significant for the hindwing ($P = 0.04$, $P = 0.18$, respectively). The OU model
216 fits the forewing dataset best, while the white noise model fits the hindwing dataset best.
217 However, for forewing size, the white noise model was the next-best fit, while for hindwing size,
218 the OU model was the next-best fit (Supplemental Table 4). Therefore, we calculated
219 evolutionary rate based on the OU model for both hindwing and forewing, as this was the best-fit
220 model for both datasets from which evolutionary rate can be calculated (Harmon et al. 2008).
221 Hindwing centroid size evolution is 90 times the forewing rate; this difference is statistically
222 significant (forewing $\sigma^2 = 8.4 \times 10^{-8}$, hindwing $\sigma^2 = 1.1 \times 10^{-5}$, $P < 0.05$). Fore- and hindwing
223 centroid size are mildly but positively and significantly ($P < 0.05$) correlated ($R^2 = 0.22$; $\beta =$
224 3.58).

225

226 ***Differences in speed of shape and size evolution***

227 Based on our σ^2 estimates, hindwing shape is evolving fastest ($\sigma^2 = 6.01 \times 10^{-4}$),
228 followed by forewing shape ($\sigma^2 = 6.6 \times 10^{-5}$), hindwing size ($\sigma^2 = 1.1 \times 10^{-5}$), and forewing size
229 ($\sigma^2 = 8.4 \times 10^{-8}$), in that order (Table 2). Appendix 3 is an R Markdown report of the
230 corresponding results of analytical code supplied in Appendix 2.

231

232

233 **DISCUSSION**

234 Our results demonstrate that fore- and hindwings are subject to different selective
235 pressures and are evolving autonomously from each other, although there is also evidence of
236 balancing constraint. Notably, phylogenetic signal is stronger in the forewing compared to the
237 hindwing. This pattern is consistent with findings from an early comparative study that
238 demonstrated much higher hindwing shape variation compared to forewings in ithomiine and
239 heliconiine butterflies (Strauss, 1990). Our findings also provide evidence that swallowtail
240 forewing shape and size evolve more slowly than respective hindwing measures, perhaps due to
241 stabilizing selection imposed by dependence on forewings for flight (Jantzen and Eisner 2008). If
242 so, hindwings may be responding more readily to stochastic forces than forewings as the result of
243 factors that can be geographically quite localized and variable (e.g. predation pressure; Barber et
244 al. 2015; Rubin et al. 2018). However, further comparative scrutiny of this trend among
245 butterflies with differing flight behaviors would be beneficial. A recent study in experimental
246 wing reduction in *Pierella helvina*, a floor-gliding heteriine butterfly, demonstrated enlarged
247 hindwings greatly improved flight performance (Stylman et al. 2019).

248 In contrast to previous studies on bats and ants that found size evolved more quickly than
249 shape (Dzeverin 2008; Pie and Tschá 2013), swallowtails in the clade of interest, shape has
250 evolved at least an order of magnitude more quickly than size in both the hindwing and forewing
251 (Table 2). Indeed, for the full clade of interest as well as both subclades, hindwing shape has the
252 fastest rate of evolution, followed by forewing shape, hindwing size, and forewing size, in that
253 order. This suggests that for butterflies, and in contrast to predictions (Table 1), hindwing shape
254 is the path of least resistance to morphological diversification. This is not to say the evolution of
255 shape and size in the clade is necessarily adaptive — indeed, the difference between hindwing
256 and forewing evolutionary rate ratios for centroid size and wing shape, while dramatic, may also
257 bear the signal of stochasticity in hindwing evolution. Our results should also be interpreted
258 carefully due to a methodological limitation—evolutionary rates for the shape datasets could
259 only be inferred under a BM model using existing methods (Adams and Collyer 2018). If the fit
260 of an OU model could be assessed and was found to be a better fit than BM, it is likely that lower
261 evolutionary rates would be inferred for shape than those found here, as the OU model constrains
262 character evolution around a central location.

263 One of the most labile characteristics of hindwing shape is presence and size of tails, as
264 can be seen examining our hindwing shape deformation grids in relation to PC1 (Fig. 2), which
265 explains 77% of hindwing shape variation. While it is tempting to think of tails as a presence-
266 absence trait, there are a wide range of tail shapes and relative sizes compared to the rest of the
267 wing (e.g. Fig. 1), ranging from highly prominent to entirely absent. Tail form lability, visible
268 both in the wide range of tail shapes and sizes and in models of hindwing evolution that appear
269 primarily stochastic, remains understudied. Longer tails have been argued to increase
270 aerodynamic performance for lepidopterans (Park et al. 2010) as well as improving the odds of

271 escaping predators (Barber et al. 2015). However, the tradeoff between costs associated with
272 producing tails versus their benefit requires closer examination, as it is likely dependent on
273 complex interactions among flight behavior characteristics, biotic interactions, and microhabitat.

274 Mimicry may be especially critical as a driver of hindwing shape evolution and tail shape
275 differences. Mimicry selection in *Papilio* butterflies, often for dramatically different models,
276 appears to have had a profound effect across the clade. This is particularly true for hindwings in
277 swallowtails in the clade of interest, and especially in relation to tail shape because most species
278 with strongly reduced tails (e.g. those species with positive values along PC1) are also mimetic
279 (Supplemental Fig. 4). Overall, 39 of the 60 taxa included in our study have at least one mimetic
280 sex (Supplemental Table 5; Supplemental Fig. 4). Examples of putative Batesian mimic taxa
281 include *P. (Pterourus) zagreus*, which mimics *Heliconius* and a number of genera in Danainae
282 (Tyler et al. 1994); *P. (Chilasa) clytia*, which mimics *Euploea* (Kunte 2009), and *Heraclides* of
283 the *anchisiades* group, which mimics *Parides* (Srygley and Chai 1990; Tyler et al. 1994).
284 Additional mimetic taxa that were not well-sampled enough to incorporate into our final analyses
285 or were removed because they were strong outliers, such as *P. (Chilasa) laglaizei*, a mimic of the
286 uraniid moth *Alcidis agarthysus* (Collins and Morris 1985), and *P. (Pterourus) euterpinus*, a
287 mimic of heliconiine butterflies (Tyler et al. 1994).

288 Our results suggest that for swallowtails, selective pressure for mimicry is a much
289 stronger driver of morphology than shared phylogenetic history. This highlights the importance
290 of predation interactions for the evolution of these lineages. Kunte (2009) demonstrated *Papilio*
291 butterflies do not appear to have co-evolved with their models, but instead may have adapted to
292 existing models after colonizing new areas. This result is consistent with the findings of studies
293 in other organisms, such as ant-mimic jumping spiders (Ceccarelli and Crozier 2007), coral–

294 snake–mimic colubrid snakes (Rabosky et al. 2016), and army–ant–mimic rove beetles
295 (Maruyama and Parker 2017). None of these groups appear to have co-evolved with their
296 models, but instead may have taken advantage of already-established model patterns. This
297 hypothesis deserves further study by reconstructing the evolution of shape in mimetic *Papilio*
298 lineages (and outward into the family Papilionidae) and comparing the result to the inferred
299 biogeographic history of these lineages and their putative models.

300 Owing to a preponderance of male and unsexed specimens in our study (and natural
301 history collections in general), we were unable to fully explore differential patterns of wing
302 shape evolution in the context of sexual dimorphism. Previous studies of evolutionary processes
303 related to sex-limited mimicry have not focused on wing shape; instead, studies have diagnosed
304 mimics based on coloration (Kunte, 2009) or examined evolution of key mimicry-relevant genes
305 (Timmermans et al. 2017). Thus, a critical, unanswered question is how different drivers of
306 dimorphism operate across the clade, and we hope that this can be addressed in the future by
307 leveraging our growing database of landmarked *Papilio* wings. Despite current sample
308 limitations, we were able to examine two species (*P. androgeus* and *P. scamander*) for which we
309 had data to make statistically relevant comparisons between male and female specimens. For
310 those two species, we found no evidence of sexual dimorphism in shape or size in forewings or
311 hindwings (script Appendix 3; R Markdown report Appendix 4).

312 In conclusion, our study demonstrates how digitized museum specimens can bridge the
313 gap between taxonomically- and temporally-limited experimental manipulations (e.g. Frankino
314 et al. 2005; Jantzen and Eisner 2008) and broad-scale macroevolutionary hypotheses. We
315 recovered evidence that *Papilio* forewings and hindwings are evolving independently, which is
316 consistent with experimental observations that fore- and hindwings have different effects on

317 butterfly flight dynamics. Furthermore, hindwing shape may be an evolutionary path of least
318 resistance for morphological diversification in butterflies and may reflect strong disruptive
319 selection for mimicry and/or for predation defense. Still, this study is a first glance at the
320 evolutionary relationships between hindwing and forewing shape and size in insects, and future
321 studies are needed to investigate these patterns more thoroughly within swallowtails and more
322 generally across the insect tree of life. Such work will require detailed information on species'
323 phylogenetic relationships and wing morphologies, as well as factors including mimetic systems,
324 within-species geographic variation, and flight behavior. Fortunately, with the systematic
325 digitization of museum specimens and the increasing capacity of researchers to manage large,
326 complex datasets, the answers to these questions are closer to our reach than ever before.

327

328 **SUPPLEMENTARY MATERIAL**

329 Data available from the Dryad Digital Repository: [https://datadryad.org/stash/share/Lq-XOj-](https://datadryad.org/stash/share/Lq-XOj-IAFl-PyvNF3Es77I3n4WgsEKE6XrKTjPH7z8)
330 [IAFl-PyvNF3Es77I3n4WgsEKE6XrKTjPH7z8](https://datadryad.org/stash/share/Lq-XOj-IAFl-PyvNF3Es77I3n4WgsEKE6XrKTjPH7z8)

331

332 **FUNDING**

333 This work was supported by National Science Foundation grant no. DEB 1523732 to H.L.O.,
334 DEB 1557007 to A.Y.K. and R.P.G., and an “Investissements d’Avenir” grant managed by
335 Agence Nationale de la Recherche (CEBA, ref. ANR-10-LABX-25-01) to F.L.C.

336

337 **ACKNOWLEDGEMENTS**

338 We are very grateful to the curators and collections managers that granted us access to their
339 collections in order to image specimens, particularly David Grimaldi, Courtney Richenbacher,

340 and Suzanne Rab Green (AMNH); Crystal Maier (FMNH, now MCZ); Andrew Warren and
341 Laurel Kaminsky (MGCL); and Robert K. Robbins and Brian Harris (NMNH). Laura
342 Brenskelle, Josh Dieringer, Toshita Barve, and Vijay Barve (University of Florida) were
343 instrumental in data collection. Chris Hamilton (University of Idaho) engineered the portable
344 light box used on museum visits.

345

346 REFERENCES

- 347 Adams, D.C., Collyer, M.L. 2018. Multivariate Phylogenetic Comparative Methods:
348 Evaluations, Comparisons, and Recommendations. *Syst. Biol.* 67:14–31.
- 349 Adams, D.C., Felice, R.N. 2014. Assessing trait covariation and morphological integration on
350 phylogenies using evolutionary covariance matrices. *PloS One.* 9:565-572.
- 351 Adams, D. C., Otárola-Castillo, E., Paradis, E. 2013. geomorph: An R package for the collection
352 and analysis of geometric morphometric shape data. *Methods Ecol. Evol.* 4:393–399.
- 353 Allio, R., Scornavacca, C., Nabholz, B., Clamens, A.L., Sperling, F.A.H., Condamine, F.L. 2020.
354 Whole genome shotgun phylogenomics resolves the pattern and timing of swallowtail
355 butterfly evolution. *Syst. Biol.* 69:38–60.
- 356 Bai, Y., Bin Ma, L., Xu, S.-Q., Wang, G.-H. 2015. A geometric morphometric study of the wing
357 shapes of *Pieris rapae* (Lepidoptera: Pieridae) from the Qinling Mountains and adjacent
358 regions: an environmental and distance-based consideration. *Fla. Entomol.* 98:162–169.
- 359 Barber, J.R., Leavell, B.C., Keener, A.L., Breinholt, J.W., Chadwell, B.A., McClure, C.J.W.,
360 Hill, G.M., Kawahara, A.Y. 2015. Moth tails divert bat attack: evolution of acoustic
361 deflection. *P. Natl. Acad. Sci. USA.* 112:2812–2816.

362 Bartoń, K. 2019. MuMIn: Multi-Model Inference. R package version 1.43.6. [https://CRAN.R-](https://CRAN.R-project.org/package=MuMIn)
363 [project.org/package=MuMIn](https://CRAN.R-project.org/package=MuMIn)

364 Bates, H. W. 1863. *The Naturalist on the River Amazons*. John Murray, London, UK.

365 Blomberg, S.P., Garland, T., Ives, A.R. 2003. Testing for phylogenetic signal in comparative
366 data: behavioral traits are more labile. *Evolution* 57:717–745.

367 Cabrera, J.M., Giri, F. 2016. Evomorph: evolutionary morphometric simulation. R package
368 version 0.9. <https://cran.r-project.org/web/packages/Evomorph/index.html>.

369 Ceccarelli, F.S., Crozier, R.H. 2007. Dynamics of the evolution of Batesian mimicry: molecular
370 phylogenetic analysis of ant-mimicking Myrmarachne (Araneae: Salticidae) species and
371 their ant models. *J. Evol. Biol.* 20:286–295.

372 Cespedes, A., Penz, C.M., DeVries, P.J. 2015. Cruising the rain forest floor: butterfly wing shape
373 evolution and gliding in ground effect. *J. Anim. Ecol.* 84:808–816.

374 Chazot, N., Panara, S., Zilbermann, N., Blandin, P., Le Poul, Y., Cornette, R., Elias, M., Debat,
375 V. 2016. Morpho morphometrics: shared ancestry and selection drive the evolution of wing
376 size and shape in *Morpho* butterflies. *Evolution* 70:181–194.

377 Collins, N. M., and M. G. Morris. 1985. *Threatened Swallowtail Butterflies of the World*. IUCN,
378 Gland and Cambridge. 401 pp.

379 Frankino, W.A., Zwaan, B.J., Stern, D.L., Brakefield, P.M. 2005. Natural selection and
380 developmental constraints in the evolution of allometries. *Science* 307:718-720.

381 Dzeverin, I. 2008. The stasis and possible patterns of selection in evolution of a group of related
382 species from the bat genus *Myotis* (Chiroptera, Vespertilionidae). *J. Mamm. Evol.* 15:123–
383 142.

384 Harmon, L.J., Weir, J.T., Brock, C.D., Glor, R.E., Challenger, W. 2008. GEIGER: investigating
385 evolutionary radiations. *Bioinformatics* 24:129–131.

386 Hill, A., Guralnick, R.P., Smith, A., Sallans, A., Gillespie, R., Denslow, M., Gross, J., Murrell,
387 Z., Conyers, T., Oboyski, P., Ball, J., Thomer, A., Prys-Jones, R., de la Torre, J., Kociolek,
388 P., Fortson, L. 2012. The notes from nature tool for unlocking biodiversity records from
389 museum records through citizen science. *ZooKeys* 209:219-233.

390 Ives, A.R. 2018. R^2 s for correlated data: phylogenetic models, LMMs, and GLMMs. *Syst. Biol.*
391 68:234–251.

392 Ives, A.R., Li, D. 2018. rr2: an R package to calculate R^2 s for regression models. *J. Open Source*
393 *Softw.* 3:1028.

394 Jantzen, B., Eisner, T. 2008. Hindwings are unnecessary for flight but essential for execution of
395 normal evasive flight in Lepidoptera. *P. Natl. Acad. Sci. USA* 105:16636–16640.

396 Kunte, K. 2009. The diversity and evolution of Batesian mimicry in *Papilio* swallowtail
397 butterflies. *Evolution* 63:2707–2716.

398 Lewis, D.S., Sperling, F.A.H., Nakahara, S., Cotton, A.M., Kawahara, A.Y., Condamine, F.L.
399 2015. Role of Caribbean Islands in the diversification and biogeography of Neotropical
400 *Heraclides* swallowtails. *Cladistics* 31:291-314.

401 Maruyama, M., Parker, J. 2017. Deep-time convergence in rove beetle symbionts of army ants.
402 *Curr. Biol.* 27:920–926.

403 Owens, H.L., Lewis, D.S., Dupuis, J.R., Clamens, A.L., Sperling, F.A.H., Kawahara, A.Y.,
404 Guralnick, R.P., Condamine, F.L. 2017. The latitudinal diversity gradient in New World
405 swallowtail butterflies is caused by contrasting patterns of out- of- and into- the- tropics
406 dispersal. *Glob. Ecol. Biogeogr.* 26:1447–1458.

407 Park, H., Bae, K., Lee, B., Jeon, W.P., Choi, H. 2010. Aerodynamic performance of a gliding
408 swallowtail butterfly wing model. *Exp. Mech.* 50:1313–1321.

409 Pie, M.R., Tschá, M.K. 2013. Size and shape in the evolution of ant worker morphology. *PeerJ*
410 1:e205.

411 Punnett, R.C. 1916. Mimicry in butterflies. *Nature* 97:237–238.

412 R Core Team. 2012. *R: a language and environment for statistical computing*. R Foundation for
413 Statistical Computing, Vienna, Austria.

414 Rabosky, A.R.D., Cox, C.L., Rabosky, D.L., Title, P.O., Holmes, I.A., Feldman, A., McGuire,
415 J.A. 2016. Coral snakes predict the evolution of mimicry across New World snakes. *Nat.*
416 *Commun.* 7:11484.

417 Revell, L.J. 2012. phytools: an R package for phylogenetic comparative biology (and other
418 things). *Methods Ecol. Evol.* 3:217–223.

419 Rubin, J.J., Hamilton, C.A., McClure, C.J., Chadwell, B.A., Kawahara, A.Y., Barber, J.R. 2018.
420 The evolution of anti-bat sensory illusions in moths. *Sci. Adv.* 4:eaar7428.

421 Schluter, D. 1996. Adaptive radiation along genetic lines of least resistance. *Evolution* 50:1766–
422 1774.

423 Schluter, D. 2000. *The Ecology of Adaptive Radiation*. Oxford University Press, New York.

424 Scoble, M.J. 1992. *The Lepidoptera: form, function and diversity*. Oxford University Press,
425 Oxford, UK.

426 Sourakov, A. 2013. Two heads are better than one: false head allows *Calycopis cecrops*
427 (Lycaenidae) to escape predation by a Jumping Spider, *Phidippus pulcherrimus*
428 (Salticidae). *J. Nat. Hist.* 47:1047–1054.

429 Srygley, R.B., Chai, P. 1990. Flight morphology of neotropical butterflies: palatability and
430 distribution of mass to the thorax and abdomen. *Oecologia* 84:491–499.

431 Strauss, R.E. 1990. Patterns of quantitative variation in lepidopteran wing morphology: the
432 convergent groups Heliconiinae and Ithomiinae. *Evolution* 44:86–103.

433 Stylman, M., Penz, C.M., and P. DeVries. 2020. Large hind wings enhance gliding performance
434 in ground effect in a neotropical butterfly (Lepidoptera: Nymphalidae). *Ann. Entomol. Soc.*
435 *Am.* 113:15–22.

436 Timmermans, M.J.T.N., Thompson, M.J., Collins, S., Vogler, A.P. 2017. Independent evolution
437 of sexual dimorphism and female-limited mimicry in swallowtail butterflies (*Papilio*
438 *dardanus* and *Papilio phorcas*). *Mol. Ecol.* 26:1273-1284.

439 Tyler, H., Brown, K.S.J., Wilson, K. 1994. *Swallowtail butterflies of the Americas. A study in*
440 *biological dynamics, ecological diversity, biosystematics and conservation.* Scientific
441 Publishers, Gainesville, FL, USA.

442 Tung Ho, L.S., Ané, C. 2014. A linear-time algorithm for Gaussian and non-Gaussian trait
443 evolution models. *Syst. Biol.* 63:397–408.

444 Willmott, K.R., Willmott, J.C.R., Elias, M., Jiggins, C.D.. 2017. Maintaining mimicry diversity:
445 Optimal warning colour patterns differ among microhabitats in Amazonian clearwing
446 butterflies. *P. Roy. Soc. B-Biol. Sci.* 284:20170744.

447

449 **Table 1: Hypotheses examined in this study, with predictions regarding phylogenetic signal**
 450 **and evolutionary rate.**

Hypothesis	Predictions
Forewing shape is evolving independently of hindwing shape	Forewing $K_{\text{mult}} > \text{Hindwing } K_{\text{mult}}$ Forewing $\sigma^2 \neq \text{Hindwing } \sigma^2$ (Forewing $\sigma^2 / \text{Hindwing } \sigma^2) > 1$ Forewing and hindwing $r_{\text{PLS}} < 1$
Forewing size is evolving independently of hindwing size	Forewing $K_{\text{mult}} > \text{Hindwing } K_{\text{mult}}$ Forewing $\sigma^2 \neq \text{Hindwing } \sigma^2$ (Forewing $\sigma^2 / \text{Hindwing } \sigma^2) > 1$ Forewing and hindwing $R^2 < 1$
Size is evolving more quickly than shape	Forewing shape $\sigma^2 < \text{Forewing size } \sigma^2$ Hindwing shape $\sigma^2_{\text{shape}} < \text{Hindwing size } \sigma^2$

451

452

453 **Table 2: Comparative phylogenetics statistics for species-level shape and size.** Wing shape
 454 generally has more significant phylogenetic signal and evolves more quickly than centroid size;
 455 forewing size and shape generally shows stronger phylogenetic signal and evolves more slowly
 456 than hindwing size and shape. Full clade: *Agehana* + *Alexanoria* + *Chilasa* + *Heraclides* +
 457 *Pterourus*; Non-*Heraclides*: *Agehana* + *Alexanoria* + *Chilasa* + *Pterourus*. Statistically
 458 significant values ($p < 0.05$) are bolded.

		Full Clade	<i>Heraclides</i>	Non- <i>Heraclides</i>
Shape	Forewing K_{mult}	0.4977	0.2870	0.5495
	Hindwing K_{mult}	0.3234	0.2448	0.5691
	Forewing $\sigma^{2\dagger}$	6.59×10^{-5}	7.03×10^{-5}	5.88×10^{-5}
	Hindwing $\sigma^{2\dagger}$	6.00×10^{-4}	7.09×10^{-4}	4.59×10^{-4}
	Evolutionary Rate Ratio	9.1106	10.0861	7.8094
	Fore- and hindwing correlation (r_{PLS})	0.7534	0.8182	0.7518
Centroid Size	Forewing K	0.4511	0.1787	0.6636
	Hindwing K	0.2172	0.0960	0.2635
	Forewing σ^2	8.50×10^{-8}	5.70×10^{-8}	1.12×10^{-7}
	Hindwing σ^2	1.10×10^{-5}	8.60×10^{-6}	1.31×10^{-5}
	Evolutionary Rate Ratio	130.2796	151.2126	116.9315
	Fore- and hindwing correlation (R^2) [†]	0.2174	0.0147	0.1455

† Does not have a p value

459

460

461 **FIGURES**

462 **Figure 1. Geometric morphometric landmarks and phylogeny used for analysis.** Phylogeny
463 shows non-monophyly of New World swallowtails (*Heraclides* + *Pterourus*) and subgenus
464 *Pterourus*. Shape landmarks, indicated by dots, adapted from Lewis et al. (2015); landmark F1
465 removed from final analysis due to particularly high rate of measurement error. Phylogenetic
466 relationships from Owens et al. (2017) with bars indicating currently recognized subgenera; bar
467 colors correspond with subsequent figure plots. Images depict species corresponding to each
468 labeled clade.

470 **Figure 2. Forewing and hindwing phylomorphospace plots; species' forewing shapes tend**
 471 **to cluster phylogenetically, whereas hindwing shapes do not.** Principal components for each
 472 dataset were calculated in *geomorph*; the phylogeny is plotted on top of these, along with
 473 inferred node states (under a Brownian motion model—no other models are yet available for this
 474 method, Revell 2012), which are color-coded by clade. Warp grid deformations show
 475 contributions of principal components 1 and 2 to overall shape. Plots include Blomberg's *K* and
 476 variance contributions for the first two principal axes of the fore- and hindwing; tips and nodes
 477 of phylogeny are color-coded by clade.

478

479 **Figure 3. Mean species centroid size in phylomorphospace; *Chilasa* fore- and hindwing**
480 **sizes are highly correlated and unique compared to the rest of the clade of interest.**
481 Scatterplot shows fore- and hindwing centroid sizes. Black lines indicate phylogenetic
482 relationships; small points at nodes indicate inferred ancestral character values (under a
483 Brownian motion model—no other models are yet available for this method, Revell 2012). Tips
484 and nodes are color-coded by clade.

485