

Lista completa especies mariposas de Castilla-La Mancha

Complete list of butterfly species from Castilla-La Mancha

Familia HesperIIDae

- | | | |
|----------------------------------|-----------------------------------|------------------------------|
| 1. <i>Carcharodus alceae</i> | 2. <i>Pyrgus onopordi</i> | 3. <i>Muschampia proto</i> |
| 4. <i>Carcharodus baeticus</i> | 5. <i>Spialia sertorius</i> | 6. <i>Pyrgus alveus</i> |
| 7. <i>Carcharodus floccifera</i> | 8. <i>Thymelicus acteon</i> | 9. <i>Pyrgus cinarae</i> |
| 10. <i>Erynnis tages</i> | 11. <i>Thymelicus lineola</i> | 12. <i>Pyrgus serratulae</i> |
| 13. <i>Gegenes nostradamus</i> | 14. <i>Thymelicus sylvestris</i> | 15. <i>Spialia rosae</i> |
| 16. <i>Hesperia comma</i> | 17. <i>Carcharodus lavatherae</i> | 18. <i>Pyrgus cirsii</i> |
| 19. <i>Ochlodes sylvanus</i> | 20. <i>Pyrgus carthami</i> | 21. <i>Pyrgus malvoides</i> |
| 22. <i>Pyrgus armoricanus</i> | | |

Familia Lycaenidae

- | | | |
|----------------------------------|------------------------------------|--|
| 1. <i>Aricia cramera</i> | 2. <i>Polyommatus thersites</i> | 3. <i>Polyommatus amandus</i> |
| 4. <i>Cacyreus marshalli</i> | 5. <i>Satyrium acaciae</i> | 6. <i>Polyommatus ripartii</i> |
| 7. <i>Callophrys rubi</i> | 8. <i>Satyrium esculi</i> | 9. <i>Polyommatus damon</i> |
| 10. <i>Celastrina argiolus</i> | 11. <i>Satyrium ilicis</i> | 12. <i>Polyommatus daphnis</i> |
| 13. <i>Cupido minimus</i> | 14. <i>Satyrium spini</i> | 15. <i>Polyommatus fabressei</i> |
| 16. <i>Cyaniris semiargus</i> | 17. <i>Tomares ballus</i> | 18. <i>Polyommatus violetae</i> |
| 19. <i>Favonius quercus</i> | 20. <i>Zizeeria knysna</i> | 21. <i>Polyommatus dorylas</i> |
| 22. <i>Glaucopsyche alexis</i> | 23. <i>Aricia montensis</i> | 24. <i>Polyommatus escheri</i> |
| 25. <i>Glaucopsyche melanops</i> | 26. <i>Aricia morronensis</i> | 27. <i>Polyommatus icarus</i> |
| 28. <i>Lampides boeticus</i> | 29. <i>Callophrys avis</i> | 30. <i>Polyommatus nivescens</i> |
| 31. <i>Leptotes pirithous</i> | 32. <i>Cupido osiris</i> | 33. <i>Lycaena bleusei</i> |
| 34. <i>Lycaena alciphron</i> | 35. <i>Iolana debilitata</i> | 36. <i>Lysandra albicans</i> |
| 37. <i>Lycaena phlaeas</i> | 38. <i>Kretania hesperica</i> | 39. <i>Lysandra caelestissima</i> |
| 40. <i>Lycaena virgaureae</i> | 41. <i>Laeosopis roboris</i> | 42. <i>Lysandra hispana</i> |
| 43. <i>Phengaris arion</i> | 44. <i>Plebejus idas</i> | 45. <i>Lysandra bellargus</i> |
| 46. <i>Plebejus argus</i> | 47. <i>Phengaris nausithous</i> | 48. <i>Pseudophilotes abencerragus</i> |
| 49. <i>Scolitantides orion</i> | 50. <i>Pseudophilotes panoptes</i> | |

Familia Nymphalidae

1. *Aglais io*
2. *Hipparchia semele*
3. *Satyrus actaea*
4. *Aglais urticae*
5. *Hipparchia statilinus*
6. *Speyeria aglaja*
7. *Argynnis pandora*
8. *Hyponephele lupina*
9. *Vanessa atalanta*
10. *Argynnis paphia*
11. *Hyponephele lycaon*
12. *Vanessa cardui*
13. *Boloria dia*
14. *Issoria lathonia*
15. *Arethusana arethusa*
16. *Boloria selene*
17. *Lasiommata maera*
18. *Chazara priouri*
19. *Brenthis daphne*
20. *Lasiommata megera*
21. *Coenonympha glycerion*
22. *Brenthis hecate*
23. *Libythea celtis*
24. *Erebia epistygne*
25. *Brenthis ino*
26. *Limenitis reducta*
27. *Erebia triarius*
28. *Brintesia circe*
29. *Maniola jurtina*
30. *Erebia zapateri*
31. *Charaxes jasius*
32. *Melanargia ines*
33. *Euphydryas desfontainii*
34. *Chazara briseis*
35. *Melanargia lachesis*
36. *Melanargia occitanica*
37. *Coenonympha arcania*
38. *Melanargia russiae*
39. *Melitaea celadussa*
40. *Coenonympha dorus*
41. *Melitaea cinxia*
42. *Melitaea deione*
43. *Coenonympha pamphilus*
44. *Melitaea didyma*
45. *Melitaea ornata*
46. *Erebia meolans*
47. *Melitaea phoebe*
48. *Melitaea parthenoides*
49. *Euphydryas aurinia*
50. *Nymphalis polychloros*
51. *Melitaea trivia*
52. *Fabriciana adippe*
53. *Pararge aegeria*
54. *Pyronia tithonus*
55. *Fabriciana niobe*
56. *Polygonia c-album*
57. *Pyronia cecilia*
58. *Hipparchia fidia*
59. *Hipparchia hermione*
60. *Pyronia bathseba*

Familia Riodinidae

- 1 *Hamaeris lucina*

Familia Papilionidae

1. *Iphiclides feisthamelii*
2. *Parnassius apollo*
3. *Papilio machaon*
4. *Zerynthia rumina*

Familia Pieridae

1. *Anthocharis cardamines*
2. *Pieris mannii*
3. *Anthocharis euphenoides*
4. *Pieris napi*
5. *Aporia crataegi*
6. *Pieris rapae*
7. *Colias alfacariensis*
8. *Zegris eupheme*
9. *Colias crocea*
10. *Euchloe belemia*
11. *Euchloe crameri*
12. *Euchloe tagis*
13. *Gonepteryx cleopatra*
14. *Eumedonia eumedon*
15. *Gonepteryx rhamni*
16. *Leptidea reali*
17. *Leptidea sinapis*
18. *Pieris ergane*
19. *Pieris brassicae*
20. *Pontia daplidice*