

Anthropogenic threats to high-altitude parnassian diversity

Fabien F. Condamine, Felix a H Sperling

▶ To cite this version:

Fabien F. Condamine, Felix a H Sperling. Anthropogenic threats to high-altitude parnassian diversity. News of The Lepidopterists' Society, 2018, 60, pp.94-99. hal-02323624

HAL Id: hal-02323624

https://hal.science/hal-02323624

Submitted on 23 Oct 2019

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.

Conservation Matters: Contributions from the Conservation Committee

Anthropogenic threats to high-altitude parnassian diversity

Fabien L. Condamine¹ and Felix A.H. Sperling²

¹CNRS, UMR 5554 Institut des Sciences de l'Evolution (Université de Montpellier), Place Eugène Bataillon, 34095 Montpellier, France **fabien.condamine@gmail.com**, corresponding author ²Department of Biological Sciences, University of Alberta, Edmonton T6G 2E9, Alberta, Canada

Introduction

Global mean annual temperatures increased by ~0.85° C between 1880 and 2012 and are likely to rise by an additional 1° C to 4° C by 2100 (Stocker *et al.* 2013). Anthropogenic climate warming is driving the geographic distributions of most species toward higher latitudes and elevations (Parmesan 2006). Climate-driven local extinctions are already widespread, and recent results show that such extirpations have occurred in hundreds of species, including 47% of 976 plant, insect, vertebrate and marine invertebrate species surveyed (Wiens 2016).

For insects, numerous studies have shown the impact of climate and habitat change. Perhaps the most alarming recent one was on flying insect diversity, with collecting traps deployed over 27 years in 63 nature protection areas in Germany (Hallman *et al.* 2017). They found a seasonal decline of 76% and mid-summer decline of 82% in flying insect biomass due to unknown large-scale changes whose influence extended into protected areas. Climate change

has more clearly been implicated in both latitudinal and elevational shifts in Lepidoptera species distributions. A pioneering study on 35 non-migratory European butterflies showed that 63% of the species shifted their ranges to the north by 35-240 km in the 1900's, and only 3% shifted to the south (Parmesan et al. 1999). Such range shifts carry risk; a recent study of Canadian butterflies has demonstrated significant "climate debt," with an increased gap between required and realized range shifts for species with smaller ranges (Lewthwaite et al. 2018). In the tropics, a study of geometrid moths at Mount Kinabalu, Malaysia, found that in 42 years the leading margins of their distributions shifted uphill faster than the trailing margins retreated, with many species increasing their elevational extents (Chen *et al.* 2011). However, this did not result in increases in range area because the area of land available declines with increasing elevation. Accordingly, extinction risk may increase long before species reach a summit, even when undisturbed habitats are available. This is a particular concern for high-altitude adapted insects, like the parnassians or Apollo butterflies (genus *Parnassius*).

Current diversity and evolution of parnassians

Parnassians are well-known butterflies representing at least 60 species with a northern circumpolar and mountain distribution. They occur in almost all mountain ranges of the Northern Hemisphere from the Rocky Mountains to the Himalayas. Except for a few widespread species like *Parnassius apollo* (Fig. 1), most current *Parnassius* diversity is restricted to mountain valleys or the highest places of the world, with many microendemic species. High-altitude species often live at 4000m, occurring even at Everest Base Camp (e.g. *Parnassius epaphus*).

Figure 1. The Mountain Apollo (*Parnassius apollo*) is a key species for understanding the impact of climate change on extinction risk. a) Live butterfly in Southern French Alps (Mercantour National Park around 1000 m). Photo by Fabien Condamine. b) The distribution of *P. apollo* from Southern Spain to East Central Asia (Kyrgyzstan) mapped using 15,534 georeferenced observation records in GBIF (https://www.gbif.org/species/1938810).

94 Summer 2018

Figure 2. The evolutionary history of *Parnassius* indicates the genus originated 15 million years ago in Central Asian mountains. The phylogeny is based on both molecular and morphological data (adapted from Condamine *et al.* 2018). The dated phylogeny allows its biogeographic history to be inferred from current distributions, and the diversification rates to be estimated. In this case, we inferred a peak in extinction rates linked to the warmest time in the Miocene.

Volume 60, Number 2 95

A comprehensive revised parnassian phylogeny indicates a mid-Miocene origin in Central Asian mountains and the Tibetan Plateau (Fig. 2. Condamine et al. 2018). Our data suggest that parnassians colonized mountains during a warming event 15 Ma which suggests that *Parnassius* was already a mountain-adapted group that escaped warm climate of this period. The genus subsequently diversified into six subgenera that constitute independent mountain radiations. Some subgenera are isolated mountain radiations in a local area (e.g. subgenera Kailasius and Tadumia in the Himalayas), while others colonized multiple mountain areas (e.g. subgenera Driopa and Parnassius). Although allopatric speciation has been an important mechanism in the diversification of Parnassius, a diversity equilibrium has been reached and sympatric overlap between species is now common within subgenera, suggesting ecological constraints on the creation of new species (Condamine 2018).

Many *Parnassius* species are isolated in mountain patches and at high risk of extinction from environmental change (Todisco *et al.* 2010, 2012; **Fig. 3**). As mountain specialists they can likely track their climatic niches by climbing up mountains until they can go no higher (Wilson *et al.* 2005; Settele *et al.* 2008). Given that a substantial part of their current species diversity already occurs at high altitude, parnassians are especially likely to be threatened by climate change. Using a phylogeny of parnassians, diversification models indicate that they have been historically sensitive to global warming, with their extinction rate increasing with warmer temperatures (**Fig. 2**). Projecting

this evolutionary trend to future climate implies that parnassian species will have a high probability of going extinct as the world becomes warmer, and a cascade effect can be expected when their ecological interactions get reshuffled with host-plant species dropping out.

Status and threats to parnassian diversity

Parnassians are conspicuous mountain insects that are both attractive to collectors and easy to monitor as adults. Decreased population sizes can be detected and allow assessment of extinction risk for species. Based on numerous studies, four major anthropogenic threats to *Parnassius* species can be identified (**Fig. 4**).

First, global climate change will directly affect species distributions, with the elevational distribution of *Parnassius* species shifting upward on mountains. However, mountain ranges are finite geographical and ecological areas with constraints on movement, and even the highest mountains constitute ecological and evolutionary limits for parnassians (Condamine 2018). There is evidence for an upshift of 200m for the distribution of *Parnassius apollo* in central Spain (Wilson *et al.* 2005). Multiple studies on the Rocky Mountain parnassian (*Parnassius smintheus*) based on two decades of observations and experimental data show the effect of climate change on overwintering survival, larval development, date of emergence and adult activity, with both low and high extreme temperatures in November causing the most population change (Roland and Mat-

96 Summer 2018

Figure 4. Schematic of current threats on parnassians. Combined abiotic and biotic factors affect *Parnassius* survival, and climate warming induces elevational shifts for both *Parnassius* and vegetation (purple arrow). Reshuffling of vegetation initiates novel biotic interactions with host plants potentially becoming less available to the butterflies (red arrow). The combination of climate warming and vegetation change also leads to a drastic size reduction of living area for both *Parnassius* and their host plants, which are caught between mountain summits and colonization barriers of unsuitable ecological conditions, eventually leading to butterfly extinction.

ter 2016). Much *Parnassius* species diversity is located in areas where climate warming has been the most severe (+2°C in average over the last 10 years, **Fig. 3**), leading to an increased extinction risk for high-elevation parnassians.

Second, global climate change is leading to shifts in vegetation habitat structure and the biotic interactions of Parnassius host plants. Plant species are massively and rapidly moving toward mountain summits, with the rate of increase in plant species richness accelerating on European mountain summits and strikingly synchronized with accelerated global warming (Steinbauer et al. 2018). This is reshuffling plant communities and changing biotic interactions between insects and plants. A groundbreaking study in the European Alps argues that accounting for novel competitive interactions may be essential to predicting species' responses to climate change accurately (Alexander et al. 2015). They show that species range dynamics depend not only on their ability to track climate, but also the migration of their competitors and the extent to which novel and current competitors exert differing effects (i.e. asymmetry in the importance of changing competitor identity at leading versus trailing range edges).

Third, high-mountain pastures can be damaged by cattle and other livestock. A recent study documents the impact of cattle grazing on butterflies in Tien Shan, a vast mountainous territory in Central Asia. This region contains a substantial proportion of all Parnassius species, and 13 of the 17 species are endemic (Condamine et al. 2018). Korb (2015) shows evidence that two high-altitude species, Parnassius delphius feeding on Corydalis and Parnassius actius feeding on Rhodiola, are declining over time because of grazing pressures. Korb reported that areas with Corydalis and Rhodiola were reduced by at least half between 1999 and 2008. Although cattle do not eat these Parnassius food plants, many plants were trampled and overwintering plant parts suffered hoof damage.

Finally, over-collecting may threaten parnassians. Demand for specimens is clear. For example, on April 22, 2018, on eBay we found that *Parnassius* had higher numbers of specimens for sale than any other swallowtail genera except *Papilio*: 644 entries for *Parnassius*, 1051 for the 200 species of

Papilio, and 332 for the 100 species of Graphium. This only means that Parnassius are prized by collectors, and it does not by itself demonstrate an effect due to collecting. Such collecting is hard to document, although Sperling has anecdotally noticed a precipitous decline over 20 years in a population of Parnassius eversmannii on Pink Mountain (British Columbia), which has been subjected to substantial collecting pressures with little obvious change in the composition of vegetation on this mountaintop.

Parnassius apollo, with all its subspecies endemic to mountain areas distributed throughout the Palearctic (Fig. 1, Nakonieczny et al. 2007), may provide an analog for other Parnassius species. Since the first half of the twentieth century, P. apollo populations have declined and became rare or extinct in several European countries (Collins and Morris 1985; Descimon et al. 2006; Nakonieczny et al. 2007). The main causes for this decline seem to be anthropic, such as shepherding, pollution, tourism, collecting or habitat loss (Nakonieczny et al. 2007). Other causes for the decline could be related to the fact that the species is very sensitive to habitat alteration and climate change. Parnassius apollo populations are particularly small and isolated in the south of Europe, where their distribution is restricted to mountain ranges (Todisco et al. 2010). In Spain, each of the 23 described subspecies of P. apollo is endemic to a different mountain range. Historical data

Volume 60, Number 2 97

indicates that the altitudinal range of essentially all Spanish subspecies of *P. apollo* has been moving upslope in response to climate change, resulting in smaller and more isolated populations (Wilson *et al.* 2005).

Although some collectors have made efforts to possess every subspecies and population, the impacts of collecting on the observed declines are less clear. Nonetheless, overcollecting is considered to have contributed to the rarity of this species today in Finland, Italy, and Spain (Collins and Morris 1985), and *Parnassius apollo* was the first invertebrate to be listed in CITES and IUCN lists as a vulnerable species (IUCN 2018). It is also listed in the European Red Data Book as a species with a high climate change risk (Settele et al. 2008). Accordingly, laws exist in many countries to restrict collecting, and to monitor imports and exports of specimens. However, these laws may also discourage monitoring of populations by amateurs, reducing understanding of local population dynamics and the amount of occurrence data that can be used to inform conservation actions. Further, these laws do not address the main threats, which are climate change and habitat alteration.

Protecting the environment will help to safeguard species

A growing number and variety of anthropogenic threats affect all parnassians worldwide. Many parnassian species and subspecies will disappear in this century if no action is taken. We respectfully suggest that the following measures, whether by scientists, educators, or concerned citizens, would have the largest positive impact:

- 1. Parnassians are among the largest and most charismatic mountain butterflies, and are easy to recognize in their habitat. There are numerous monitoring studies on *Parnassius apollo* but fewer on other *Parnassius* species. We need a broader view of the status of populations of other species, including the effect of climatic changes and other anthropic factors on the extinction risks of *Parnassius*, particularly in Central Asia.
- 2. Parnassians show high intra-specific variability due to disjunct distributions in isolated habitats (valleys, mountain summits). Better species delimitations would ultimately support clearer understanding of what to protect.
- **3.** Parnassians are excellent indicator species of the overall condition of ecosystems and for monitoring the environmental quality of endangered biotopes. They also serve umbrella species for protecting a wide range of co-existing species in the same habitats. Active measures to protect high-altitude meadows in *Parnassius* ecosystems, including limiting grazing by cattle and other ungulates, would greatly help them to cope with climate change.
- 4. Parnassians are widely-recognized symbols of endangered montane invertebrates, akin to what pandas represent for vertebrates. Their size, beauty, and familiarity

make them excellent candidates as flagship taxa for communicating conservation concerns and engaging the public. Parnassians are particularly useful in education, turning students' attention to the small living creatures that deserve protection. This is an opportunity for educators to play a disproportionate role in forestalling the extinction of these appealing creatures.

Literature cited

- Alexander JM, Diez JM, Levine JM (2015) Novel competitors shape species' responses to climate change. *Nature* **525**:515-518.
- Chen IC, Hill JK, Shiu HJ, Holloway JD, Benedick S, Chey VK, Barlow HS, Thomas CD (2011) Asymmetric boundary shifts of tropical montane Lepidoptera over four decades of climate warming. *Global Ecology and Biogeography* **20**:34–45.
- Collins NM, Morris MG (1985) Threatened swallowtail butterflies of the world: the IUCN Red Data Book. IUCN, Gland, Switzerland and Cambridge, UK, 401 pp.
- Condamine FL (2018) Limited by the roof of the world: mountain radiations of Apollo swallowtails controlled by diversity-dependence processes. *Biology Letters* 14:20170622.
- Condamine FL, Rolland J, Höhna S, Sperling FAH, Sanmartín I (2018) Testing the role of the Red Queen and Court Jester as drivers of the macroevolution of Apollo butterflies. *Systematic Biology* doi.org/10.1093/sysbio/syy009
- Descimon H, Bachelard P, Boitier E, Pierrat V (2006) Decline and extinction of *Parnassius apollo* populations in France—continued. Studies on the Ecology and Conservation of Butterflies in Europe Vol1: General Concepts and Case Studies (eds. Kühn E, Feldmann R, Settele J), pp. 114–115. Pensoft, Bulgaria.
- Hallmann CA, Sorg M, Jongejans E, Siepel H, Hofland N, Schwan H, Stenmans W, Müller A, Sumser H, Hörren T, Goulson D, de Kroon H (2017) More than 75 percent decline over 27 years in total flying insect biomass in protected areas. PLoS One 12:e0185809.
- IUCN, The IUCN Red List of Threatened Species (2018) Status of Parnassius apollo. http://dx.doi.org/10.2305/IUCN.UK. 1996.RLTS.T16249A5593483.en
- Korb SK (2015) Problems and prospects for protecting insect communities in Tien Shan high-mountain passes with a case study of butterflies (Lepidoptera, Rhopalocera). Russian Journal of Ecology 46:547-551.
- Lewthwaite JMM, Angert AL, Kembel SW, Goring SJ, Davies TJ, Mooers AØ, Sperling FAH, Vamosi SM, Vamosi JC, Kerr JT (2018) Canadian butterfly climate debt is significant and correlated with range size. *Ecography* (http://doi.org/10.1111/ecog.03534).
- Matter SF, Doyle A, Illerbrun K, Wheeler J, Roland J (2011) An assessment of direct and indirect effects of climate change for populations of the Rocky Mountain Apollo butterfly (*Parnassius smintheus* Doubleday). *Insect Science* 18: 385-392.
- Nakonieczny M, Kedziorski A, Michalczyk K (2007) Apollo butterfly (*Parnassius apollo* L.) in Europe its history, decline and perspectives of conservation. *Functional Ecosystems and Communities* 1:56-79.
- Parmesan C (2006) Ecological and evolutionary responses to recent climate change. *Annual Review of Ecology, Evolution, and Systematics* **37**:637-669.
- Parmesan C, Ryrholm N, Stefanescu C, Hill JK, Thomas CD, Descimon H, Huntley B, Kaila L, Kullberg J, Tammaru T, Tennent WJ, Thomas JA, Warren M (1999) Poleward shifts in geographical ranges of butterfly species associated with regional warming. *Nature* 399:579-583.

98 Summer 2018

- Roland J, Matter SF (2016) Pivotal effect of early winter temperatures and snowfall on population growth of alpine *Parnassius smintheus* butterflies. *Ecological Monographs* **86**:412-428.
- Settele J, Kudrna O, Harpke A, Kühn I, van Swaay C, Verovnik R, Warren M, Wiemers M, Hanspach J, Hickler T, Kühn E, van Halder I, Veling K, Vliegenthart A, Wynhoff I, Schweiger O (2008) Climatic risk Atlas of European butterflies. Pensoft, Sofia, Moskow.
- Steinbauer MJ, Grytnes JA, Jurasinski G, Kulonen A, Lenoir J, et al. (2018) Accelerated increase in plant species richness on mountain summits is linked to warming. *Nature* **556**:231-234.
- Stocker TF, Qin D, Plattner G-K, Tignor M, Allen SK, Boschung J, Nauels A, Xia Y, Bex V, Midgley PM (2013) Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK and New York, NY, USA, 1535 pp,
- Todisco V, Gratton P, Cesaroni D, Sbordoni V (2010) Phylogeography of Parnassius apollo: hints on taxonomy and conservation of a vulnerable glacial butterfly invader. Biological Journal of the Linnean Society 101:169-183.
- TodiscoV, GrattonP, Zakharov EV, Wheat CW, Sbordoni V, Sperling FAH (2012) Mitochondrial phylogeography of the Holarctic *Parnassius phoebus* complex supports a recent refugial model for alpine butterflies. Journal of Biogeography **39**:1058-1072.
- Wiens JJ (2016) Climate-related local extinctions are already widespread among plant and animal species. PLoS Biology 14:e2001104.
- Wilson RJ, Gutiérrez D, Gutiérrez J, Martínez D, Agudo R, Monserrat VJ (2005) Changes to the elevational limits and extent of species ranges associated with climate change. Ecology Letters 8:1138-1146.

Volume 60, Number 2