

Identification Guide: Pieris

1

Firstly, use these diagnostic features to determine if it is a Pieris. Page 3 shows similar species and second broods which may confuse.

FEMALE Pieris fore-wing upperside

All females usually have dark wing-tips and two black-grey spots on the fore-wing.

[Note: Krueper's Small White has only one spot]

MALE Pieris fore-wing upperside

All males usually have dark wing-tips and one or no black-grey spots on fore-wing

MALE & FEMALE Pieris underside

Next, establish if it is one of the three very common species of Pieris below which are found **THROUGHOUT MAINLAND EUROPE**. If unsure, then follow notes to the numbered species on the next page which are mainly found **LOCALLY IN SOUTHERN EUROPE**.

1. Large White [*Pieris brassicae*]

Size is main indicator, usually significantly larger than all other species of Pieris

MALE & FEMALE upperside

Wing-tip marking of roughly equal length along edges [a] and [b]. The marking is usually more extensive and blacker than other species of Pieris. *Compare with Small White*

MALE & FEMALE underside

Similar to Small White

Fore-wing with two dark spots, frequently hidden
Hind-wing creamy white

2. Small White [*Pieris rapae*]

Usually significantly smaller than Large White

MALE & FEMALE upperside

This spot is rounded
Compare with 4

Wing-tip marking fainter than Large White. Usually ends around here, well above the vein marked [a] *If mark goes further down, compare with 4*

If wing-tip marking has black triangles like this

go to 6

MALE & FEMALE underside

Dense grey dusting below this vein is distinctive

If dusting appears equally dense above and below compare with 4

If hind-wings have greenish marks like these, go to 6

Fore-wing with one or two dark spots, often hidden
If no dark spots, go to 5

3. Green-veined White [*Pieris napi*]

Similar in size to Small White

MALE & FEMALE upperside

Wing-tip markings variable but veins usually lined greyish unlike Small and Large White.

[Note: Around the Arctic Circle females may be much darker, similar to 7]

MALE & FEMALE underside

Prominent greenish grey veins on hind-wing are distinctive and easily distinguished from Small and Large White

[Note: In southern Europe the grey veins can be very faint causing confusion with Small White]

If you are in the Alps, Jura Mountains or the Carpathians, compare with 7

4. Southern Small White [*Pieris mannii*]

Similar in size to Small White

MALE & FEMALE uppersides very similar to Small White. At least three of the features below should be visible for a positive identification.

This wing edge is rounded compared to straight on Small White.

This spot is often concave outward or straight on its outer edge here.

Compare with 2

Faint black streaks here reliably distinguishes from Small White.

Wing-tip marking is usually black ending in faint grey triangles about here, close to vein [a]. *Compare with 2*

MALE & FEMALE underside

Grey dusting equally dense above and below this vein is distinctive

Usually found on dry and stony grasslands. Small White prefers flowery grassy places.

Fore-wing with one or two dark spots, often hidden

Formerly only in southern Europe. Now present farther north. See map on page 4.

5. Mountain Small White [*Pieris ergane*]

Smaller than Small White with weaker flight than other species of *Pieris*.

MALE & FEMALE upperside

Wing-tip marking shaped like a square

MALE & FEMALE underside

Fore-wing with no dark spots is distinctive

Don't be confused by dark spots from upperside showing through to underside.

Only found locally in southern Europe, more common in Balkan peninsula. See map on page 4.

6. Krueper's Small White [*Pieris krueperi*]

Similar in size to Small White

MALE & FEMALE upperside

Wing-tip marking like row of black triangles is distinctive

MALE & FEMALE underside

Greenish marks here are distinctive

This outlined area is light greenish in the summer brood, as shown here. Darker green in the spring brood, similar in colour to the greenish marks above.

Only found locally in south Balkan peninsula. See map on page 4

7. Mountain Green-veined White [*Pieris bryoniae*]

Similar in size to Small White

MALE upperside

Ends of veins lined with black, on hind-wing is distinctive

FEMALE upperside

Pale brown or yellowish/whitish with prominent brown-grey veins is distinctive

MALE & FEMALE underside

Thickness of grey veins continuing to wing edge is distinctive

Compare with 3

Only found locally in the Alps, Jura Mountains, and the Carpathians, usually above 700m. Possibly Pyrenees?

8. Balkan Green-veined White [*Pieris balcana*]

Due to the wide variation amongst Green-veined Whites it is almost impossible to accurately identify most specimens of this **provisional species**. Visit the EBG website for links to more information [see page 4].

Note: The status of the Mountain and Balkan Green-veined Whites is the subject of debate but they are currently treated as distinct species.

All species of *Pieris* [except the Mountain Green-veined White] have at least two broods which can vary in intensity of colouring and markings. To assist in identification, below are some examples of marked differences between the spring and summer broods.

Small White [*Pieris rapae*]

Spring

Summer

The spring brood is usually lightly marked compared to summer.

Spring

Summer

Green-veined White [*Pieris napi*]

Spring

Summer

Upperside of spring brood, especially females, is more heavily dusted than in summer when it is more cleanly marked [photos above]. Underside markings usually lighter in summer [photos below]

Spring

Summer

Southern Small White [*Pieris mannii*]

Spring

Spring butterflies usually have paler markings than summer broods.

Summer

Mountain Small White [*Pieris ergane*]

Spring

Spring brood underside often has denser grey dusting than in summer.

Summer

Below are some similar species which might be confused with *Pieris*

Species of genus *Euchloe* The Dappled and Green-striped Whites

Unlike *Pieris*, the upperside fore-wing usually has a white spot near the tip and a single dark linear mark, whilst the underside hind-wing is dappled with extensive yellow/greenish blotches or stripes.

Species of genus *Pontia* The Bath Whites and Peak White

Single dark linear mark here distinguishes from *Pieris*. Markings on male upperside fainter and less extensive than female.

Unlike *Pieris*, the underside hind-wing usually has a pattern of substantial greenish/yellow blotches or markings resembling arrowheads.

Orange Tip [*Anthocharis cardamines*] female

Fore-wing marking gives appearance of tiny 'white dots' on edge of wing

Greenish marbling on underside hind-wing different from any *Pieris*.

Black-veined White [*Aporia crataegi*]

Upperside and underside have all the veins lined black which is distinctive.

There are no other significant markings to confuse with *Pieris*.

Distribution Maps

Up to 1950

1951 - 1980

After 1980

Large White

Small White

Green-veined White

Southern Small White

Mountain Small White

Krueper's Small White

Mountain
Green-veined White

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

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

Guide designed by Bill Raymond.

With thanks for use of photographs to: Matt Rowlings from eurobutterflies.com, Roger Gibbons from butterfliesoffrance.com and Vincent Baudraz from lepido.ch