

Identification Guide: Small Fritillaries - Euphydryas

Distinguishing Euphydryas by size

Identifying fritillaries* in Europe is difficult due to there being over 40 superficially similar species. As a starting point they are usually roughly divided by size into: 'large' fritillaries [Argynnis, Fabriciana, Speyeria], 'medium-sized' fritillaries [Brenthis, Issoria], and 'small' fritillaries [Boloria, Euphydryas, Melitaea]. Two separate guides in this series cover the Large/Medium Sized and Boloria. A future guide will cover the other small fritillaries, i.e. Melitaea.

Euphydryas are noticeably smaller than Argynnis, Fabriciana and Speyeria (see diagram opposite) making confusion with these species very unlikely. However, the medium sized species, which are intermediates, can be comparable in size to Euphydryas with Brenthis ino and Brenthis hecate being most similar. * This is an arbitrary grouping, see note on page 4.

Distinguishing the six species of Euphydryas from Boloria, Brenthis, Issoria, and Melitaea

Boloria, Brenthis, Issoria

Euphydryas males and females usually have colourful uppersides resembling a grid or net-like pattern, which readily differentiates them from Boloria, Brenthis and Issoria which have an open pattern of marks and rounded spots.

Euphydryas Undersides

Euphydryas Uppersides

The diagnostic underside features that differentiate the six Euphydryas species are illustrated below.

Euphydryas aurinia and desfontainii have a single row of black spots ringed pale yellow/white within a distinct orange band here on the hind-wing.

Note: Melitaea arduinna and cinxia also have spots but noticeably different overall markings.

This feature will usually distinguish from Boloria, Brenthis, Issoria and Melitaea.

Euphydryas cynthia, iduna, intermedia and maturna have a red/orange band (outlined by yellow dots in the photo opposite] on the outer edge of both underside wings

Boloria, Brenthis, Issoria and Melitaea do not have this feature.

Melitaea

Euphydryas uppersides are usually bright and multicoloured whilst most* Melitaea males and females tend to be duller and uniformly coloured.

Some Euphydryas have a row of small black dots in a distinct orange band here on the upperside hind-wing. Most* Melitaea do not have this feature. * See below for species that may confuse.

> *M. cinxia* and *M. arduinna* have black spots here, . similar to some Euphydryas. However, their less colourful uppersides should identify.

M. phoebe and M. ornata can sometimes have a row of black spots similar to M. cinxia above. Their more colourful uppersides might also confuse, but a careful

comparison of this area, especially the colour and size of the markings, should distinguish.

All six Euphydryas species are found in localised populations. However, as only the Marsh and Scarce Fritillary colonies are found across Europe [see distribution maps on page 4], it is best to begin the identification process by using the notes below to establish if your butterfly is one of these two species. If unsure, then follow the notes to the species with more restricted distributions on the next page.

1. Marsh Fritillary [Euphydryas aurinia]

Male and female have similar upper and undersides. Female is usually larger than male.

MALE & FEMALE upperside

Fore-wing usually has a row of pale vellow patches within the orange markings here. Compare with 2, 4 and females of 5, 5a

MALE & FEMALE underside

This orange band on the hind-wing has a row of black spots ringed yellow. Only other Euphydryas with this feature is desfontainii [see page 3]

Like aurinia males and females have similar upper and undersides with considerable variation in colour and markings.

Beckeri has the same underside as aurinia ···

Upperside usually visibly larger with stronger reddish markings than aurinia.

Beckeri is only found in the Iberian peninsula and very locally in southern France [Roussillon]. This distribution overlaps with the Spanish Fritillary [E. desfontainii]. As Beckeri is similar to desfontainii they could be confused. See 3 on next page for notes on differentiating.

Despite its name the Marsh Fritillary is found from sea level to high altitudes in diverse habitats including moorland, meadows, grassland and woodland.

The upperside of aurinia shows considerable variation across its range. Also, like most Euphydryas species, there is a tendency to shed scales quickly with age, so losing their brightness. Examples are shown below.

Variations

Uniform orange colouring

Sandy colouring with reduced dark markings

Colour contrast can be more vivid in colder climes

Paler with colour contrast reduced

2. Scarce Fritillary [Euphydryas maturna]

Maturna is a lowland species* with scattered colonies across western Europe except the Iberian peninsula. More widespread in eastern Europe.

This distribution means that the only other Euphydryas species it is likely to be found flying with is *aurinia*. Maturna is easily distinguished from aurinia by the features highlighted below.

MALE & FEMALE upperside

Hind-wing has no black dots in this orange band. Compare with 1

Male and female similar but female usually larger with fewer white markings.

Tips of antennae on both sexes are white.

Compare with 1

No pale yellow patches in this.

row of orange markings Compare with 1

MALE & FEMALE underside hind-wing

This orange band on the hind-wing has no black spots. Compare with 1

* Note: *Maturna* is similar to *Euphydryas intermedia* [page 3] which occurs above 1500 m. in the Central Alps. Maturna is invariably found below 1000 m. If needed, use location/altitude to identify

Tips of antennae on both sexes are orange brown. Compare with 2 and 4

Note: Aurinia does not fly in the Iberian peninsula where it is replaced by the subspecies beckeri [see below]

1b. form *debilis*/ glaciegenita

Upperside shows greater contrast than aurinia with dark markings usually enlarged and paler red/yellow marks. Compare with 4.5 and 5a

Males and females have similar upper and undersides.

This montane form of aurinia is smaller and found above the tree line in the Central Alps and Pyrenees. Could be confused with Melitaea asteria but the black dots in orange band here identify debilis/glaciegenita.

Underside paler than aurinia with reduced black markings. Compare with 4.5 and 5a

3. Spanish Fritillary [Euphydryas desfontainii]

Desfontainii is restricted to the Iberian peninsula and very locally in a small region of southern France [Roussillon]. See map on page 4. The only other Euphydryas with a similar distribution is 1a beckeri.

Differentiating desfontainii and beckeri can sometimes be difficult as the males and females of both species have similar upper and undersides. Although not always present, the points below should aid identification:

6. Lapland Fritillary [Euphydryas iduna]

Identification is straightforward as the distinctive colouring of iduna is quite unlike any other butterfly found within its restricted range [see page 4]

4. Asian Fritillary [Euphydryas intermedia]

5. Cynthia's Fritillary [Euphydryas cynthia]

5a. subspecies alpicola

Intermedia, cynthia and its subspecies alpicola are usually found above 1500 m. in the Central Alps where they could be seen flying in the same area. The only other Euphydryas which might also be present is 1 aurinia and its form 1b debilis/glaciegenita. The points below should help differentiate.

Note: Intermedia is absent from Cottian Alps and north of the Rhone Valley in Switzerland.

Tips of antennae on male and female are white Compare 1 and 1b

dots in this

orange band

Uppersides of sexes similar but female [™] No black larger with virtually no white marks.

Compare 1, 1b

and 5, 5a

Male and female upper and

undersides are similar, displaying

bright red/orange, white and

black markings. However, iduna

can appear grey coloured on the

wing, whilst the bright

appearance diminishes rapidly

with age as wing scales are lost.

This line [shown by yellow dots] is usually weak with a roughly parallel thin line [shown by blue dots] alongside. Compare 5 and 5a

Note: Intermedia is similar to the lowland species maturna. See page 2.

Note: The uncertain transitional boundary of distribution between cynthia and alpicola is roughly the eastern border of Switzerland. Cynthia is found eastwards including the Pirin and Rila mountains of Bulgaria whilst alpicola is found to the west.

Alpicola

MALE uppersides are distinctive with vivid white markings which readily distinguishes from 1, 1b and 4

Alpicola is duller than cynthia with reduced red markings and more extensive black suffusion on the fore-wing.

FEMALE uppersides: cynthia brighter than alpicola

No pale yellow patches within these orange markings on fore-wing here. Compare 1 and 1b

The presence of black dots in this orange band always distinguishes from 4. These dots are frequently absent from alpicola males and females [as in photo above].

MALE & FEMALE underside: cynthia and alpicola* similar

This line [shown by yellow dots] is usually a single bold line. Compare 4

Note: The bold line can be more fragmented on males making this feature less distinct.

The presence of black spots in this orange band [as shown] always distinguishes from 4. This can also differentiate from 1 and 1b which have spots with yellow rings.

> * Female alpicola can have finer dark marks.

Distribution Maps Up to 1950 1951 - 1980 After 1980 Cynthia's Scarce Spanish Lapland Marsh Asian Fritillary Fritillary Fritillary Fritillary Fritillary Fritillary

The distribution maps are reproduced by kind permission of LepiDiv. For more information please visit LepiDiv

Fritillaries

It should be noted that 'fritillaries' is an arbitrary English term which encompasses over forty similar looking species from two different subfamilies: Heliconiinae and Nymphalinae.

For more information on all aspects of European butterflies please go to <u>european-butterflies.org.uk</u> including the other Guides in this series which are free to download at <u>EBG Identification Guides</u>

Guide designed by Bill Raymond.

With special thanks for information and photographs to Bernard Watts from www.butterflyeurope.co.uk,

Also, thanks for photographs to: Matt Rowlings from <u>eurobutterflies.com</u>, Roger Gibbons from <u>butterfliesoffrance.com</u>, Vincent Baudraz from <u>lepido.ch</u>, and Nick Greatorex-Davies from <u>bulgarialeps.com</u>

©Copyright Butterfly Conservation: This guide is made available for private use only. Any form of commercial usage is forbidden.