
132 entomologische berichten
	 75 (4) 2015

Introduction

For a long time, Pachliopta phegeus Hopffer, 1866 was a quite un-
known species, that often only was mentioned in the literature
without further information (see list below). More than a cen-
tury after its discovery, a new subspecies P. phegeus leytensis was
described by Murayama (1978). However, the taxonomic rela-
tionship of this taxon with Pachliopta phegeus was unclear. Page
& Treadaway (1997, 2003, 2004) considered both taxa as forms of
a single species.

Since 1983, Papilio phegeus Hopffer, 1866 is considered to be
a primary homonym (the same name originally used for two
species) of Papilio phegea Borkhausen, 1788 (Koçak 1983, Bridges
1988, Page & Treadaway 1997, 2003, 2004). This had strange con-
sequences for the nomenclature of the species, as explained be-
low. All figured specimens are from the collection of the author,
now in Naturalis Biodiversity Centre, Leiden (RMNH).

Notes on Pachliopta species:
Pachliopta phegeus (Hopffer, 1866)
(Lepidoptera: Papilionidae)

Jan J.M. Moonen

KEY WORDS
buraki, homonym, leytensis

Entomologische Berichten 75 (4): 132-136

Some confusion has existed about the relationship between Pachliopta
phegeus and P. phegeus leytensis Murayama (1978), which was considered
a separate species by some authors. Both taxa occur in the Philippines,
and P. phegeus is always present where P. phegeus leytensis occurs.
Nowadays both are seen as forms of a single species. Formerly, Pachliopta
phegeus was placed in the genus Papilio. However, there also is a
misunderstanding about the nomenclature of the name Papilio phegeus
Hopffer. That name and Papilio phegea Borkhausen were incorrectly
declared homonyms (i.e., the same name ascribed to two species),
because both phegeus and phegea were thought to be adjectives, thus
male and female versions of the same word. A new name seemed to be
necessary for the newer of the two names, which was Papilio phegeus,
later Pachliopta phegeus, which became Pachliopta buraki Koçak. After that,
the (older) form name leytensis was used in place of buraki. However, the
names phegeus and phegea are both proper nouns and thus cannot be
homonyms. This means phegeus is still valid and the species should be
named Pachliopta phegeus, with the nominate form f. phegeus and the later
described form f. leytensis.

Historical review of Papilio phegeus

Hopffer 1866		 Papilio phegeus Hopffer
Semper 1886-1892 	 Papilio (Menelaides) phegeus Hopffer
Rothschild 1895 	 Papilio phegeus Hopffer
Jordan 1909		 Papilio phegeus Hopffer
Bryk 1930 		 Papilio phegeus Hopffer
Ford 1944		� introduces Atrophaneura [for current Parides, Pharmacophagus, Atrophaneura and Pachliopta]
Munroe 1961		 Pachlioptera phegeus Hopffer (misspelling of Pachliopta)
Hiura & Alagar 1971	 Pachliopta phegeus Hopffer
Smart 1976		 Pachliopta phegeus Hopffer
Murayama 1978	 Pachliopta phegeus leytensis new subspecies
Igarashi 1979		 Pachliopta phegeus Hopffer
Hancock 1980		 Atrophaneura (Atrophaneura) phegeus Hopffer
Tsukada & Nishiyama 1980	 Pachliopta phegeus Hopffer
		� Pachliopta leytensis Murayama (with list of arguments for species status)
D’Abrera 1982 	 Pachliopta phegeus Hopffer (? = leytensis Murayama)
Hancock 1983		 Atrophaneura (Atrophaneura) phegeus
Koçak 1983		 Pachliopta buraki [as replacement for phegeus
			 Hopffer, 1866 nec phegea Borkhausen, 1788]

133 entomologische berichten
	 75 (4) 2015

Not a primary homonym

Koçak (1983) stated that Papilio phegeus Hopffer, 1866 is a pri-
mary homonym of Papilio phegea Borkhausen, 1788, a species
currently known as Protoerebia afra (Fabricius), Nymphalidae,
Satyrinae. He based his conclusion on the assumption that
phegeus and phegea are both adjectives. If this was the case,
phegea would be the female form of phegeus (incorrectly used
because the gender of Papilio is male), and both words would
in fact be the same. Consequently Koçak replaced the newer
name, Hopffer’s phegeus, with buraki. This is, however, incorrect.
A thorough examination of several Greek and Latin dictionaries
revealed that both are proper nouns. Phegeus (Φηγεύς) was a
king of the fortified city of Psophis in Northwest Arcadia (in the
centre of the Greek Peloponnese). Phegea (Φηγεα) is the earlier

name of Psophis. A king and a city are clearly not the same,
which means that Papilio phegeus Hopffer cannot be a homonym
of Papilio phegea Borkhausen, in the same way that Papilio helenus
Linnaeus, 1758 and Papilio helena Linnaeus, 1758 (now Troides
helena) are not homonyms. Thus there is no need to replace
phegeus by buraki.

There has been some disagreement in the literature as
to which genus the taxon belongs in, either Pachliopta or At-
rophaneura (see the list). This paper does not deal with this
higher level taxonomic problem. Here, Racheli & Cotton (2010)
and other authors are followed in placing phegeus in the genus
Pachliopta.

Moonen 1984		 Pachliopta phegeus leytensis Murayama (status uncertain.)
Collins & Morris 1985 	 Atrophaneura (Pachliopta) phegeus Hopffer
			 (leytensis Murayama synonym)
Hancock 1988		 Atrophaneura (Pachliopta) phegeus Hopffer
Bridges 1988 [15.iv.1988]	 Atrophaneura (Atrophaneura) leytensis Murayama
			 subspecies buraki Koçak (= phegeus Hopffer)
	 [in Annotations 28.ix.1988] 	 Atrophaneura (Pachliopta) leytensis Murayama
			 subspecies buraki Koçak (= phegeus Hopffer)
Treadaway 1989	 Pachliopta phegeus phegeus Hopffer
			 f. leytensis Murayama
Parsons 1996		 Atrophaneura (Pachliopta) [polydorus-group]
Page & Treadaway 1997 	 Pachliopta leytensis Murayama
			 (syn. P. buraki Koçak = P. phegeus Hopffer)
			 f. leytensis
			 f. buraki
Parsons 1998		 Atrophaneura [polydorus (Linnaeus)]
Page & Treadaway 2003 Plates idem as 2004 (Pl. 25, 26)
Page & Treadaway 2004 Text	 Pachliopta leytensis Murayama
			 (syn. P. buraki Koçak = P. phegeus Hopffer)
			 P. leytensis f. leytensis
			 P. leytensis f. buraki
Häuser et al. 2005	 Pachliopta leytensis Murayama
Racheli & Cotton 2010	� Pachliopta checklist, in which phegeus/leytensis was unintentionally omitted (Cotton pers. com.).

1 . ? Pachliopta phegeus f. phegeus Hopffer.
Philippines: Southern Leyte: Sta. Cruz,
St. Bernard, 4.iii.1979. Left: upperside,
right: underside (length forewing 47 mm).
Photo: Jan Moonen
1. ? Pachliopta phegeus f. phegeus Hopffer.
Filippijnen: Southern Leyte: Sta. Cruz,
St. Bernard, 4.iii.1979. Links: bovenzijde,
rechts: onderzijde (lengte voorvleugel
47 mm).

134 entomologische berichten
	 75 (4) 2015

Variation within Pachliopta phegeus (Hopffer)

In 1978, Murayama described a new subspecies for P. phegeus:
leytensis (figure 1-4). Tsukada & Nishiyama (1980) mentioned
Pachliopta leytensis as a species distinct from Pachliopta phegeus
based on partial sympatry and the apparent absence of inter-
mediate specimens, although there are no differences in the
male genitalia. Authors who followed the unjustified action
of Koçak (1983), concluded that leytensis is the oldest available

name for Pachliopta phegeus, so its name should be changed to
Pachliopta leytensis instead of Pachliopta buraki. Some considered
buraki to be a form or subspecies of it, or a species of its own,
leading to a confusing taxonomic and nomenclatural situation.

Page & Treadaway (2004), still following Koçak (1983) and
mentioning that intermediate specimens were known known,
described the taxonomy of the species as follows:

2. ? Pachliopta phegeus f. leytensis
Murayama. Philippines: Southern Leyte:
Catmon St. Bernard, 22.iv.1979. Left:
upperside, right: underside (length fore-
wing 51 mm). Photo: Jan Moonen
2. ? Pachliopta phegeus f. leytensis
Murayama. Filippijnen: Southern: Leyte,
Catmon St. Bernard, 22.iv.1979. Links:
bovenzijde, rechts: onderzijde (lengte
voorvleugel 51 mm).

3. / Pachliopta phegeus f. phegeus
(Hopffer).	Philippines: Bohol, 20.viii.1990.
Left: upperside, right: underside (length
forewing 54 mm). Photo: Jan Moonen
3. / Pachliopta phegeus f. phegeus (Hopffer).
Filippijnen: Bohol, 20.viii.1990. Links:
bovenzijde, rechts: onderzijde (lengte
voorvleugel 47 mm).

Pachliopta leytensis Murayama, 1978
	 f. leytensis Murayama, 1978	 [S. Leyte, E. Mindanao, Samar, Siargo]
	 f. buraki Koçak, 1983	 (= phegeus Hopffer, 1866 nec phegea Borkhausen, 1788)
		 [Bohol, Cebu, Dinagat, S. Leyte, S.-C. & E. Mindanao,
		 Panaon, Samar, Siargo]

135 entomologische berichten
	 75 (4) 2015

Acknowledgements

I thank Rienk de Jong for his critical comments. Further I thank
the Uyttenboogaart-Eliasen Foundation for the financial sup-

port that makes it possible to travel frequently between Cadier
en Keer and Leiden, Naturalis.

4. / Pachliopta phegeus f. leytensis
Murayama. Philippines: Southern Leyte:
Hinunangan, 4.ii.1992. Left: upperside,
right: underside (length forewing 50 mm).
Photo: Jan Moonen
4. / Pachliopta phegeus f. leytensis
Murayama. Filippijnen: Southern Leyte:
Hinunangan, 4.ii.1992. Links: bovenzijde,
rechts: onderzijde (lengte voorvleugel
47 mm).

Pachliopta phegeus (Hoppfer, 1866) [status revised]
	 f. phegeus (Hoppfer, 1866) (= buraki Koçak, 1983) [status revised]
	 f. leytensis Murayama, 1978 [status revised]

Taking the foregoing into account, the taxonomy/nomenclature
has to be corrected to its original situation:

Literature
Bridges CA 1988. Catalogue of Papilionidae &

Pieridae (Lep.: Rhop.). Bridges.
Bryk F 1930. Papilionidae II (Papilio). In: Lepi-

dopterorum Catalogus Pars 37 (Strand E
ed): 57-510. Junk.

Collins NM & Morris MG 1985. Threatened
swallowtail butterflies of the World. The
IUCN Red Data Book. IUCN.

D’Abrera B 1982. Butterflies of the Oriental
Region. Part I Papilionidae, Pieridae &
Danaidae. Hill House.

Ford EB 1944. Studies on the chemistry of pig-
ments in the Lepidoptera, with reference
to their bearings on systematics. 4. The
classification of the Papilionidae. Proceed-
ings of the Royal Entomological Society,
London A 19: 92-106.

Hancock DL 1980. The status of the genera
Atrophaneura Reakirt and Pachliopta Reakirt
(Lepidoptera: Papilionidae). Australian
Entomological Magazine 7(2): 27-32.

Hancock DL 1983. Classification of the Papil-
ionidae (Lep.): a phylogenetic approach.
Smithersia 2: 1-48.

Hancock DL 1988. A revised classification of
the genus Atrophaneura Reakirt (Lepidop-
tera: Papilionidae). Australian Entomologi-
cal Magazine 15: 7-16.

Häuser CL, De Jong R Lamas G, Robbins RK,

Smith C & Vane-Wright RI 2005. Papil-
ionidae – revised GloBIS/GART species
checklist (2nd draft). Available at: www.
insects-online.de/frames/papilio.htm
[accessed January 2012]

Hiura I & Alagar RE 1971. Studies on the Phil-
ippine butterflies chiefly collected by the
co-operative survey by the Osaka Museum
of Nat. Hist. and the National Museum of
the Philippines, 1969. Part 1: Papilionidae.
Bulletin of the Osaka Museum of Natural
History 24: 29-44.

Hopffer CH 1866. Neue Arten der Gattung
Papilio im Berliner Museum. Entomo-
logische Zeitung, herausgegeben von
dem entomologischen Vereine zu Stettin
27(1-3): 22-32.

Igarashi S 1979. Papilionidae and their
early stages, vol 1 & vol 2 [in Japanese].
Kodansha.

Jordan K 1908-1910. Papilionidae, Papilio bis
Armandia. In: Seitz: Großschmetterlinge
der Erde, die Indo-Australische Tagfalter
IX: 11-109.

Koçak AÖ 1983. More notes on the homonymy
of the specific names of Lepidoptera (con-
tinued). Priamus 2: 164-166.

Moonen JJM 1984. Notes on Eastern Papilio-
nidae. Papilio International 1: 47-50.

Munroe E 1961. The Classification of the

Papilionidae (Lep.). The Canadian Ento-
mologist, suppl. 17: 1-51.

Murayama S 1978. On some species of Rho-
palocera from Southeast Asia with de-
scriptions of a new species and a new
subspecies. Tyô To Ga 29: 153-158.

Page MGP & Treadaway CG 1997. Revision of
Pachliopta phlegon (C. & R. Felder, 1864), P.
buraki Koçak, 1983 and P. leytensis Muray-
ama, 1978 (Lep., Pap.). Nachrichten des en-
tomologischen Vereins, suppl. 17: 377-392.

Page MGP & Treadaway CG 2003. Papilionidae
of the Philippine Islands. In: Butterflies of
the World. part 17 Papilionidae IX (Bauer E
& Frankenbach T eds). Goecke & Evers.

Page MGP & Treadaway CG 2004. Papilionidae
of the Philippine Islands. In: Butterflies
of the World. Supplement 8 (Bauer E &
Frankenbach T eds). Goecke & Evers.

Parsons MJ 1996. Gondwanan evolution of the
Troidine Swallowtails (Lep.: Pap.): Cladistic
reappraisals using mainly immature stage
characters, with focus on the birdwings
Ornithoptera Boisduval. Bulletin of the
Kitakyushu Museum of Natural History
15: 43-118.

Parsons M 1998. The Butterflies of Papua New
Guinea, their Systematics and Biology.
Academic Press.

Racheli T & Cotton AM 2010. Papilionidae

136 entomologische berichten
	 75 (4) 2015

Samenvatting

Notities over Pachliopta: Pachliopta phegeus (Hopffer, 1866) (Lepidoptera: Papilionidae)
Er was enige verwarring over de relatie tussen Pachliopta phegeus en de pas in 1978
beschreven Pachliopta phegeus leytensis Murayama, die door sommige auteurs als aparte
soort werd beschouwd. Beide vlinders komen in de Filippijnen voor. Waar leytensis vliegt,
komt ook altijd phegeus voor. Nu beschouwt men beide als vormen (forma’s) van één soort.
Echter, er bestond ook een misverstand over de nomenclatuur van de soort waar beide
vormen onder vallen. Pachliopta phegeus was oorspronkelijk beschreven in het genus Papilio.
Onterecht waren Papilio phegeus (Hopffer) en Papilio phegea Borkhausen tot homonymen
(dezelfde naam voor twee soorten) verklaard, ervan uitgaande dat phegeus en phegea de
mannelijke en vrouwelijke vorm van hetzelfde bijvoeglijk naamwoord waren. Een nieuwe
naam, buraki Koçak, leek nodig te zijn voor de jongste van de twee namen: P. phegeus werd
P. buraki. Intussen was er een ondersoort van P. phegeus beschreven: P. phegeus leytensis.
Daarmee werd leytensis de oudst beschikbare naam voor de soort: P. buraki werd van toen
af P. leytensis. De namen phegeus en phegea zijn echter beide zelfstandige naamwoorden
en zijn dus geen homonymen van elkaar. Dat wil zeggen dat phegeus zijn geldigheid terug
heeft en de soort weer Pachliopta phegeus heet, met de nominaatvorm f. phegeus en de later
beschreven vorm f. leytensis.

Jan J.M. Moonen
Willem Alexanderstraat 4

6267 AR Cadier en Keer

The Netherlands

jan@moonen.net

part II. In: Guide to the Butterflies of the
Palaearctic Region (Bozano GC ed). Omnes
Artes.

Rothschild W 1895. A Revision of the Papilios
of the eastern Hemisphere, exclusive
of Africa. Novitates zoologicae II(3):
167-463.

Semper G 1886-1892. Die Schmetterlinge der

Philippinischen Inseln. Beitrag zur Indo-
Malayischen Lepidopteren-Fauna. 1 (Die
Tagfalter). Reisen im Archipen der Philip-
pinen (2) 5. Wiesbaden 1.

Smart P 1976. The illustrated Encyclopedia
of the Butterfly World. Salamander
Books.

Treadaway CG 1989. A check list of the Philip-

pine Papilionidae. Papilio International 5:
375-381

Tsukada E & Nishiyama Y 1980. Papilionidae.
In: Butterflies of the South East Asian Is-
lands (Tsukada E ed). Plapac Co.

Accepted: 4 February 2015

