

PUBLICATIONS 2014 - present

- Balech B, Sandionigi A, Manzari C, Trucchi E, Tullo A, Licciulli F, Grillo G, Sbisà E, De Felici S, Saccone C, D'Erchia Anna M, Cesaroni D, Casiraghi M, Vicario S (2018) Tackling critical parameters in metazoan meta-barcoding experiments: a preliminary study based on coxl DNA barcode. Peerj 6: e4845
- Cambria VC, Buffi F, Attorre F, De Sanctis M, Fanelli G, Massimi M, Testolin R, Del Vico E, Sitzia T, Campagnaro T, Perfetti M, Semenzato P, Rizzi A, Michielon B, Iacopino S, Piazz C, Quetri T, Pirovano C, Rossi K, Cesaroni D, Sbordoni V, De Felici S, Trimani G, Chiancone E, Luise D, Rinzafri C, Minicuci M, Martellos S (2018) City Nature Challenge: an effective Citizen Science approach for monitoring urban biodiversity. Conferenza Annuale di LifeWatch Italia - Roma, 25-27 giugno 2018 - Abstract Book, 2018, 43-43
- De Felici S, Mazzei P, Dinolfo T, Gioli F, Labriola C, Sbordoni V, Cesaroni D (2018) Natural history forums as source of valuable biodiversity data. Conferenza Annuale di LifeWatch Italia - Roma, 25-27 giugno 2018 - Abstract Book, 2018, 44-44
- Pinzari M, Santonico M, Pennazza G, Martinelli E, Capuano R, Paolesse R, Di Rao M, D'Amico A, Cesaroni D, Sbordoni V, Di Natale C (2018) Chemically mediated species recognition in two sympatric Grayling butterflies: *Hipparchia fagi* and *Hipparchia hermione* (Lepidoptera: Nymphalidae, Satyrinae). Plos One 13: e0199997
- Sbordoni V, Allegrucci G, Calcagni M, Cesaroni D (2018) DNA barcoding and species delimitation in two species groups of *Delias* from South East Asia and the Sino-Himalayan zone (Insecta: Lepidoptera: Pieridae). In: Hartmann B, Weipert (eds) Biodiversität und Naturausstattung im Himalaya VI. Naturkundemuseums, pp 591-601
- Sbordoni V, Bozano GC, Cesaroni D (2018) Notes on the geographical variation of *Hipparchia autonoe* (Insecta: Nymphalidae: Satyrinae) with description of a new subspecies from Qinghai (China). In: Hartmann M, Barclay MVL, Weipert J (eds) Biodiversität und Naturausstattung im Himalaya VI (Biodiversity and natural heritage of the Himalaya VI). Naturkundemuseums Erfurt e.V, pp 585-590
- Sbordoni V, Cesaroni D, Coutsis J, Bozano Gian C (2018) GUIDE TO THE BUTTERFLIES OF THE PALEARCTIC REGION. Satyrinae part V. (Tribe Satyrini. Genera *Satyrus*, *Minois*, *Hipparchia*). Omnes Artes sas di M. Scala Minardi & C., pp 140
- Cesaroni D, De Felici S, Riccarducci G, Ciambotta M, Ventura A, Bianchi E, Sbordoni V (2017) DNA Barcodes of the animal species occurring in Italy under the European "Habitats Directive" (92/43/EEC): a reference library for the Italian National Biodiversity Network. Biogeographia 32: 5-23

De Felici S, Mazzei P, Dinolfo T, Gioli F, Labriola C, Sbordoni V, Cesaroni D (2017) Naturalistic forums as megastores of Biodiversity data. First Italian Citizen Science Conference - Setting path in citizen science: biodiversity, networks, open science and platforms. Rome, November 23rd – 25th, 2017, 49-49

Pinzari M, Ciambotta M, Martellos S, Mattoccia M, Sbordoni V, Cesaroni D (2017) "Ask the expert", an initiative of project CSMON-LIFE. First Italian Citizen Science Conference Rome - Setting path in citizen science: biodiversity, networks, open science and platforms. Rome November 23rd – 25th, 2017, 67-67

Todisco V, Nazari V, Cesaroni D, Sbordoni V (2017) Preliminary molecular phylogeny and biogeography of the monobasic subfamily Calinagini (Lepidoptera, Nymphalidae). Mitteilungen Aus Dem Museum FÜR Naturkunde in Berlin 93: 255-264

Bozano G, Coutsis J, Heřman P, Allegrucci G, Cesaroni D, Sbordoni V (2016) GUIDE TO THE BUTTERFLIES OF THE PALEARCTIC REGION. Pieridae part III (Subfamily Coliadinae, Tribe Rhodocerini, genera Gonopteryx and others, subfamily Dismorphiinae genus Leptidea). Omnes Artes sas di M. Scala Minardi & C., pp 70

De Felici S, Sorge F, Sbordoni V, Cesaroni D (2016) Scientists by chance: what tell us data from unaware citizen scientists? Book of Abstract, First International ECSA Conference 2016 - Citizen Science – Innovation in Open Science, Society and Policy - 19–21 May 2016, Berlin, 2016,

Gratton P, Trucchi E, Trasatti A, Riccarducci G, Marta S, Allegrucci G, Cesaroni D, Sbordoni V (2016) Testing Classical Species Properties with Contemporary Data: how 'Bad Species' in the Brassy Ringlets (*Erebia tyndarus* complex, Lepidoptera) Turned Good. Systematic Biology (2016) 65: 292-303

Marta S, Lacasella F, Gratton P, Cesaroni D, Sbordoni V (2016) Deciphering range dynamics: effects of niche stability areas and post-glacial colonization on alpine species distribution. Journal of Biogeography

Martellos S, Attore F, Cesaroni D, Di Marco S, Petruzzella D, Spinelli O, Tallone G, Mereu A (2016) CSMON-LIFE: data from the people, data for the people. Book of Abstract, First International ECSA Conference 2016 - Citizen Science – Innovation in Open Science, Society and Policy - 19–21 May 2016, Berlin, 2016,

Riccarducci G, Cesaroni D, De Felici S, Sbordoni V (2016) Geographic variation and habitat preference of the italy endemic butterfly *Melanargia arge*. Congresso Nazionale Congiunto SITE - UZI - SIB: Biodiversity: concepts, new tools and future challenges. Milano 30 agosto-2 settembre 2016. Abstract Book (Poster). 2016,

Allegrucci G, Bozano GC, Cesaroni D, Latella L, Massa B, Sbordoni V (2015) Species delimitation by DNA barcode and morphology: comparing butterflies, grasshoppers and cave beetles. Proceedings of the 76th National Congress of the Unione Zoologica Italiana, 2015, 98

Allegrucci G, Sbordoni V, Cesaroni D (2015) Is radon emission in caves causing deletions in satellite DNA sequences of cave-dwelling crickets? Plos One 10

Marta S, Lacasella F, Cesaroni D, Sbordoni V (2015) Mountain biogeography: does the temporal evolution in “sky island” area matter? Ecology at the Interface, 2015,

Sbordoni V, Bozano GC, Wangdi K, Sherub S, Marta S, De Felici S, Cesaroni D (2015) Towards a georeferenced checklist of the butterflies of Bhutan: a preliminary account (Insecta: Lepidoptera). In: Hartmann M, Weipert J (eds) Biodiversität & Naturausstattung im Himalaya V. Naturkundemuseums Erfurt e. V., pp 523-546

Gratton P, Trasatti A, Riccarducci G, Trucchi E, Marta S, Allegrucci G, Cesaroni D, Sbordoni V (2014) ‘Bad’ species? RADsequencing, DNA barcoding, and a role for Wolbachia in the evolutionary history of the *Erebia tyndarus* species complex. 7th INTERNATIONAL CONFERENCE ON THE BIOLOGY OF BUTTERFLIES - UNIVERSITY OF TURKU, FINLAND - AUGUST 11-14, 2014 - ABSTRACTS, 2014,

Sbordoni V, Bozano GC, Wangdi K, Marta S, Cesaroni D (2014) A georeferenced checklist of the butterflies of Bhutan. 5 International Symposium of Biodiversity and Natural Heritage of the Himalaya, 2014,

SbordoniV, Bozano G, Wangdi K, Marta S, Cesaroni D (2014) A georeferenced checklist of the butterflies of Bhutan. 5 International Symposium of Biodiversity and Natural Heritage of the Himalaya , Naturkundemuseum Erfurt, 11-13 April 2014, Germany. Abstracts., 2014,