
02 04 06 08 0100

Laeosopis roboris

Agriades orbitulus

Polyommatus fabressei

Turanana taygetica

Satyrium spini

Aricia artaxerxes

Glaucopsyche paphos

Polyommatus damocles

Pseudophilotes panoptes

Plebejus argus
Plebejus idas

Polyommatus damon

Glaucopsyche alexis

Tomares ballus

Polyommatus daphnis

Callophrys suaveola

Lycaena bleusei

Polyommatus amandus

Callophrys avis

Phengaris alcon

Lycaena alciphron

Tomares callimachus

Cacyreus marshalli

Polyommatus escheri

Cupido decoloratus

Favonius quercus

Aricia montensis

Lycaena thetis

Tomares nogelii

Aricia cramera

Polyommatus timfristos

Agriades zullichi

Cupido lorquinii

Kretania sephirus

Aricia nicias

Pseudophilotes abencerragus

Cupido minimus

Polyommatus nivescens

Iolana debilitata

Freyeria trochylus

Polyommatus nephohiptamenos

Phengaris nausithous

Satyrium ledereri

Cupido alcetas

Agriades aquilo

Zizeeria knysna

Satyrium acaciae

Pseudophilotes baton

Polyommatus humedasae

Callophrys rubi

Polyommatus orphicus

Agriades dardanus

Lysandra coridon

Polyommatus aroaniensis

Agriades glandon

Kretania hesperica

Kretania psylorita

Agriades pyrenaicus

Satyrium pruni

Lycaena phlaeas

Polyommatus ripartii

Hamearis lucina

Cyclyrius webbianus

Eumedonia eumedon

Kretania pylaon

Zizeeria karsandra

Satyrium w-album

Cupido osiris

Lycaena virgaureae

Lysandra bellargus

Glaucopsyche melanops

Polyommatus thersites

Lampides boeticus

Luthrodes galba

Lycaena ottomana

Pseudophilotes barbagiae

Thecla betulae

Leptotes pirithous

Callophrys chalybeitincta

Azanus ubaldus

Lycaena tityrus

Lycaena dispar

Lysandra albicans

Polyommatus eros

Praephilotes anthracias

Satyrium esculi

Agriades optilete

Aricia anteros

Lycaena thersamon

Aricia agestis

Lycaena candens

Tongeia fischeri

Plebejus argyrognomon
Plebejus bellieri

Celastrina argiolus

Lycaena hippothoe

Phengaris teleius

Pseudophilotes bavius

Lycaena dimorpha

Scolitantides orion

Lysandra corydonius

Aricia morronensis

Polyommatus dorylas
Polyommatus celina

Polyommatus iphigenia

Kretania eurypilus

Glabroculus cyane

Neolycaena rhymnus

Polyommatus golgus

Lysandra hispana

Polyommatus dolus

Polyommatus icarus

Phengaris arion

Neolysandra coelestina

Cigaritis acamas

Azanus jesous

Iolana iolas

Kretania trappi

Polyommatus damone
Polyommatus violetae

Lycaena helle

Plebejidea loewii

Pseudophilotes vicrama

Tarucus theophrastus

Lysandra caelestissima

Polyommatus fulgens

Satyrium ilicis

Tarucus balkanicus

Cyaniris semiargus

Polyommatus admetus

Cupido argiades

30.98

25.18

18.35

22.43

22.53

23.5

8.92

8.12

6.72

7.66

54.91

6.57

21.14

35.18

11.11

17.21

5.12

27.13

8.34

12.82

33.59

14.55

6.34

97.93

5.81

15.07

10.07

12.92

11.7

23.36

10.1

6.11

44.88

5.55

8.55
108.3

6.58

5.57

15.56

3.9

88.16

6.3

50.51

12.26

8.2

8.09

6.58

8.72

3.33

10.79

16.66

8.16

22.62

9.84

35.56

9.43

10.42

8.12

5.82

13.49

107.07

101.63

Pieridae
Hesperiidae
Papilionidae

Nymphalidae

Time (Ma)


