

Species List

The species collected in your Malaise trap are listed below. They are organized by group and are listed in the order of the 'Species Image Library'. 'New' refers to species that are brand new to our DNA barcode library. 'Rare' refers to species that were only collected in your trap out of all 64 that were deployed for the program.

BIN	Group (Scientific Name)	Species Common Name	Scientific Name	New	Rare
BOLD:AAA3681	Spiders (Araneae)	Furrow spider	<i>Larinoides patagiatus</i>		
BOLD:ACE8336	Spiders (Araneae)	Dwarf spider	<i>Erigone</i>		
BOLD:ACY2372	Spiders (Araneae)	Ground crab spider	<i>Xysticus cunctator</i>		✓
BOLD:ACF1714	Springtails (Collembola)	Slender springtail	<i>Lepidocyrtus</i>		
BOLD:AAC7304	Beetles (Coleoptera)	Ground beetle	<i>Agonum</i>		✓
BOLD:AAZ2758	Beetles (Coleoptera)	Ground beetle	<i>Bembidion</i>		✓
BOLD:AAP7016	Beetles (Coleoptera)	Striped flea beetle	<i>Phyllotreta striolata</i>		
BOLD:AAL5267	Beetles (Coleoptera)	Striped flea beetle	<i>Phyllotreta striolata</i>		
BOLD:ACU5169	Beetles (Coleoptera)	Leaf beetle	<i>Chrysomelidae</i>		✓
BOLD:AAH3287	Beetles (Coleoptera)	Marsh lady beetle	<i>Anisosticta bitriangularis</i>		
BOLD:AAA8933	Beetles (Coleoptera)	Seven-spotted lady beetle	<i>Coccinella septempunctata</i>		
BOLD:AAN5900	Beetles (Coleoptera)	Minute hooded beetle	<i>Clypastraea</i>		✓
BOLD:ACI4909	Beetles (Coleoptera)	Silken fungus beetle	<i>Atomaria ephippiata</i>		
BOLD:AAP7030	Beetles (Coleoptera)	Silken fungus beetle	<i>Atomaria ephippiata</i>		
BOLD:AAM7726	Beetles (Coleoptera)	European elm flea weevil	<i>Orchestes alni</i>		✓
BOLD:AAN6154	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Corticaria</i>		
BOLD:ACD4236	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Corticarina minuta</i>		
BOLD:AAH0256	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Corticarina</i>		
BOLD:ABA9093	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Melanophthalma helvola</i>		
BOLD:AAU7340	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Melanophthalma</i>		
BOLD:ACX4619	Beetles (Coleoptera)	Marsh beetle	<i>Cyphon variabilis</i>		
BOLD:AAR1764	Beetles (Coleoptera)	Large rove beetle	<i>Philonthus carbonarius</i>		
BOLD:AAP7029	Beetles (Coleoptera)	Crab-like rove beetle	<i>Tachyporus</i>		
BOLD:ABW2844	Beetles (Coleoptera)	Rove beetle	<i>Staphylinidae</i>		✓
BOLD:AAF6806	Flies (Diptera)	Leaf miner fly	<i>Liriomyza brassicae</i>		
BOLD:AAK5607	Flies (Diptera)	Leaf miner fly	<i>Ophiomyia nasuta</i>		✓
BOLD:ABV3853	Flies (Diptera)	Sap fly	<i>Aulacigaster neoleucopeza</i>		
BOLD:AAB0868	Flies (Diptera)	Blow fly	<i>Cynomya</i>		
BOLD:AAB9140	Flies (Diptera)	Black blow fly	<i>Phormia regina</i>		
BOLD:AAG6745	Flies (Diptera)	Cluster fly	<i>Pollenia pediculata</i>		
BOLD:AAA7470	Flies (Diptera)	Blow fly	<i>Calliphoridae</i>		
BOLD:AAA5308	Flies (Diptera)	Midge	<i>Cricotopus sp. 7ES</i>		
BOLD:AAA5305	Flies (Diptera)	Midge	<i>Cricotopus tricinctus</i>		✓
BOLD:ACX4575	Flies (Diptera)	Midge	<i>Chironominae</i>		
BOLD:AAH4148	Flies (Diptera)	Frit fly	<i>Apallates coxendix</i>		
BOLD:AAP5169	Flies (Diptera)	Frit fly	<i>Elachiptera nigriceps</i>		
BOLD:AAB1148	Flies (Diptera)	Frit fly	<i>Oscinella</i>		
BOLD:AAH4135	Flies (Diptera)	Grass fly	<i>Thaumatomyia</i>		
BOLD:AAN5661	Flies (Diptera)	Frit fly	<i>Chloropidae</i>		
BOLD:AAC9132	Flies (Diptera)	Mosquito	<i>Culiseta inornata</i>		
BOLD:ABZ0555	Flies (Diptera)	Hybotid dance fly	<i>Crossopalpus curvipes</i>		
BOLD:ACE6928	Flies (Diptera)	Hybotid dance fly	<i>Crossopalpus</i>		
BOLD:AAN5501	Flies (Diptera)	Hybotid dance fly	<i>Hybotidae</i>		
BOLD:AAG6753	Flies (Diptera)	Lauxaniid fly	<i>Camptoprosopa</i>		✓
BOLD:AAG3274	Flies (Diptera)	Scuttle fly	<i>Megaselia rufipes</i>		
BOLD:ACX6055	Flies (Diptera)	Scuttle fly	<i>Megaselia</i>		
BOLD:ABV3315	Flies (Diptera)	Scuttle fly	<i>Megaselia</i>		✓
BOLD:ACX4087	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		
BOLD:ABX2130	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		
BOLD:AAN8709	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		✓
BOLD:ACI3059	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		

BOLD:AAG3285	Flies (Diptera)	Scuttle fly	Phoridae		✓
BOLD:AAG3154	Flies (Diptera)	Moth fly	<i>Psychoda</i>		
BOLD:ACX4405	Flies (Diptera)	Dung fly	<i>Scathophaga furcata</i>		
BOLD:ABA6488	Flies (Diptera)	Dark-winged fungus gnat	<i>Bradyisia trivittata</i>		
BOLD:AAH3920	Flies (Diptera)	Dark-winged fungus gnat	<i>Scatopsiara atomaria</i>		
BOLD:AAJ7618	Flies (Diptera)	Marsh fly	<i>Sepedon fuscipennis</i>		
BOLD:AAG7284	Flies (Diptera)	Lesser dung fly	<i>Pullimosina pullula</i>		
BOLD:AAG7277	Flies (Diptera)	Lesser dung fly	<i>Rachispoda</i>		
BOLD:AAN6408	Flies (Diptera)	Lesser dung fly	<i>Spelobia</i>		✓
BOLD:AAB2384	Flies (Diptera)	Syrphid fly	<i>Eupeodes</i>		
BOLD:AAB5577	Flies (Diptera)	Syrphid fly	<i>Syrphus</i>		
BOLD:ACI3169	True bugs (Hemiptera)	Minute pirate bug	<i>Orius</i>		
BOLD:AAC4637	True bugs (Hemiptera)	Aphid	<i>Rhopalomyzus lonicerae</i>		
BOLD:AAV0227	True bugs (Hemiptera)	Leafhopper	<i>Dikraneura</i>		
BOLD:ABA5763	True bugs (Hemiptera)	Leafhopper	<i>Empoasca</i>		
BOLD:ABZ0484	True bugs (Hemiptera)	Leafhopper	<i>Eratoneura</i>		
BOLD:ABA5772	True bugs (Hemiptera)	Grape leafhopper	<i>Erythroneura vulnerata</i>		
BOLD:ABZ1405	True bugs (Hemiptera)	True bug	Hemiptera		
BOLD:AAB8143	True bugs (Hemiptera)	Damsel bug	<i>Nabis</i>		
BOLD:AAG8847	True bugs (Hemiptera)	Lace bug	<i>Corythucha</i>		
BOLD:ABW3280	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Aphytis</i>		
BOLD:ACY0493	Bees, wasps & ants (Hymenoptera)	Cuckoo wasp	Bethylidae		✓ ✓
BOLD:AAH7424	Bees, wasps & ants (Hymenoptera)	Braconid wasp	<i>Praon</i>		
BOLD:AAN7700	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Aphidiinae		
BOLD:AAU8584	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Blacinae		
BOLD:ACM9884	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Braconidae		
BOLD:ACU9220	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Braconidae		✓
BOLD:ACP9149	Bees, wasps & ants (Hymenoptera)	Diapriid wasp	Diapriidae		
BOLD:ACK5989	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Encyrtidae		
BOLD:ABX9553	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Tetrastichinae		
BOLD:AAU8573	Bees, wasps & ants (Hymenoptera)	Figitid wasp	Charipinae		
BOLD:AAD8688	Bees, wasps & ants (Hymenoptera)	Wood ant	<i>Formica argentea</i>		
BOLD:AAB9126	Bees, wasps & ants (Hymenoptera)	Cornfield ant	<i>Lasius neoniger</i>		
BOLD:AAI1292	Bees, wasps & ants (Hymenoptera)	Cornfield ant	<i>Lasius neoniger</i>		
BOLD:ABZ2809	Bees, wasps & ants (Hymenoptera)	Ant	<i>Myrmica</i>		✓
BOLD:ABA6171	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Campoletis</i>		
BOLD:AAD4214	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Diplazon laetatorius</i>		
BOLD:AAH1851	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Banchinae		
BOLD:ACI5367	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Cryptinae		
BOLD:ACP8665	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Cryptinae		✓
BOLD:AAU8582	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Orthocentrinae		
BOLD:ACB1611	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Pimplinae		✓
BOLD:ACN0444	Bees, wasps & ants (Hymenoptera)	Megaspilid wasp	Megaspilidae		
BOLD:ABY3391	Bees, wasps & ants (Hymenoptera)	Megaspilid wasp	Megaspilidae		
BOLD:AAZ1968	Bees, wasps & ants (Hymenoptera)	Fairyfly	<i>Anagrus</i>		
BOLD:ACC1633	Bees, wasps & ants (Hymenoptera)	Fairyfly	<i>Anagrus</i>		
BOLD:AAG1488	Bees, wasps & ants (Hymenoptera)	Fairyfly	<i>Gonatocerus</i>		
BOLD:AAU9546	Bees, wasps & ants (Hymenoptera)	Fairyfly	Mymaridae		
BOLD:AAU9454	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:ACB2482	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:AAU9275	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:ACP7737	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Platygastriidae		✓
BOLD:ACR5358	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Platygastriidae		✓
BOLD:ACA2316	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Platygastriidae		
BOLD:ACX7905	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Platygastriidae		✓ ✓
BOLD:ACC5761	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Scelioninae		
BOLD:AAP6695	Bees, wasps & ants (Hymenoptera)	Pteromalid wasp	<i>Asaphes</i>		
BOLD:ACI9027	Bees, wasps & ants (Hymenoptera)	Pteromalid wasp	Pteromalidae		
BOLD:AAN7709	Bees, wasps & ants (Hymenoptera)	Pteromalid wasp	Pteromalidae		
BOLD:AAE0242	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Trichogramma</i>		
BOLD:AAA4439	Moths & butterflies (Lepidoptera)	Twirler moth	<i>Chionodes</i>		
BOLD:AAC2120	Moths & butterflies (Lepidoptera)	Mompha moth	<i>Mompha unifasciella</i>		

BOLD:AAA4426	Moths & butterflies (Lepidoptera)	Owlet moth	<i>Sunira bicolorago</i>		
BOLD:AAB4304	Moths & butterflies (Lepidoptera)	Tortricid moth	<i>Acleris semiannula</i>		✓
BOLD:AAA9458	Moths & butterflies (Lepidoptera)	Tortricid moth	<i>Epinotia radicana</i>		
BOLD:AAF1729	Barklice & booklice (Psocoptera)	Fateful barklouse	Lachesillidae		