

Cambridge University Press

0521632412 - Identifying British Insects and Arachnids: An Annotated Bibliography of Key Works

Edited by Peter C. Barnard

Index

[More information](#)

Index

This index includes all the higher taxonomic categories mentioned in the book, from orders down to families, but page numbers are given only for the main occurrences of those names. It therefore also acts as a complete alphabetic list of the higher taxa of British insects and arachnids (except for the numerous families of mites).

- | | |
|---------------------------------|-----------------------------|
| Acalyptratae 173, 188 | Anyphaenidae 327 |
| Acanthosomatidae 55 | Aphelinidae 198, 293, 308 |
| Acari 320, 330 | Aphelocheiridae 55 |
| Acartophthalmidae 173, 191 | Aphididae 56, 62 |
| Acerentomidae 23 | Aphidoidea 56, 61 |
| Acrididae 39 | Aphrophoridae 56 |
| Acroceridae 172, 180, 181 | Apidae 198, 217 |
| Aculeata 197, 206 | Apioninae 83, 134 |
| Adelgidae 56, 62, 64 | Apocrita 197, 198, 206, 227 |
| Adelidae 146 | Apoidea 198, 214 |
| Adephaga 82, 91 | Arachnida 320 |
| Aderidae 83, 126, 127 | Aradidae 55 |
| Aeolothripidae 52 | Araneae 320, 326 |
| Aepophilidae 55 | Araneidae 327 |
| Aeshnidae 31 | Araneomorphae 327 |
| Agelenidae 327 | Archaeognatha 21, 25, 26 |
| Agromyzidae 173, 188, 193 | Arctiidae 146, 162 |
| Alexiidae 83 | Argidae 197, 201 |
| Aleyrodidae 56, 67, 68 | Argyronetidae 327 |
| Aleyrodoidea 56, 66 | Arthropleona 22 |
| Alucitidae 146 | Aschiza 173, 184 |
| Alucitoidea 146 | Asilidae 172, 180, 181, 182 |
| Alydidae 55, 58 | Asiloidea 172, 181 |
| Amaurobiidae 327 | Asilomorpha 172, 180, 182 |
| Amblycera 48 | Asteiidae 173, 189 |
| Anisolabiidae 41 | Asterolecaniidae 56, 70 |
| Anisopodidae 172, 175, 177 | Atelestidae 172, 183, 185 |
| Anisopodoidea 172 | Athericidae 172, 181 |
| Anisoptera 31 | Attelabidae 83, 134 |
| Anobiidae 82, 119 | Atypidae 327 |
| Anoplura 48 | Auchenorrhyncha 54, 55, 59 |
| Anthicidae 83, 90, 126 | Aulacidae 198, 228 |
| Anthocoridae 55, 57, 58 | Aulacigastridae 173, 192 |
| Anthomyiidae 173, 174, 186, 187 | |
| Anthomyzidae 173, 188 | Baetidae 28 |
| Anthribidae 83, 88, 133, 134 | Beraeidae 142 |

Cambridge University Press

0521632412 - Identifying British Insects and Arachnids: An Annotated Bibliography of Key Works

Edited by Peter C. Barnard

Index

[More information](#)

346 INDEX

- Berytidae 55
 Bethyridae 198, 223, 224
 Bibionidae 172, 175, 176
 Bibionoidea 172
 Bibionomorpha 172, 176
 Biphyllidae 83, 122
 Blaberidae 43
 Blasticotomidae 197, 200
 Blastobasidae 146
 Blattellidae 43
 Blattidae 43
 Blattodea 42
 Bolitophilidae 172, 177
 Bombycoidea 146
 Bombyliidae 172, 180, 181
 Boreidae 140
 Bostrichidae 82, 119
 Bostrichiformia 82
 Bostrichoidea 82, 119
 Bothrideridae 83
 Brachycentridae 142
 Brachycera 171, 172, 180
 Brachypteridae 82
 Braconidae 198, 228, 246
 Braulidae 173, 188, 192
 Brentidae 83, 134
 Bruchidae 83, 128, 130
 Bucculatricidae 146
 Buprestidae 82, 114
 Buprestoidea 82, 114
 Byrrhidae 82, 112
 Byrrhoidea 82, 89, 112
 Byturidae 83, 122

 Caeciliidae 45
 Caenidae 28
 Calliphoridae 173, 186
 Calophyidae 56, 69
 Calopterygidae 31
 Calyptratae 173, 186
 Camillidae 173, 190
 Campichoetidae 173
 Campodeidae 24
 Canacidae 173
 Cantharidae 82, 115
 Cantharoidea 82, 115
 Capniidae 34

 Carabidae 82, 85, 92
 Carnidae 173, 188
 Carnioidea 173
 Cecidomyiidae 172, 176
 Cephidae 197, 204
 Cerambycidae 83, 128
 Ceraphronidae 198, 288
 Ceraphronoidea 198, 287
 Ceratocombidae 55
 Ceratophyllidae 195
 Ceratopogonidae 172, 173, 178
 Cercopidae 56
 Cercopoidea 56, 59
 Cerylonidae 83, 90, 122
 Chalcididae 198, 295
 Chalcidoidea 198, 292
 Chamaemyiidae 173, 188
 Chaoboridae 172, 175, 178
 Cheiridiidae 322
 Cheliferidae 322
 Chernetidae 322
 Chironomidae 172, 175, 178
 Chironomoidea 172
 Chloroperlidae 34
 Chloropidae 173, 188
 Choreutidae 146
 Chrysididae 198, 223, 225
 Chrysoidea 198, 223
 Chrysomelidae 83, 91, 128, 130, 132
 Chrysomeloidea 83, 128
 Chrysopidae 77
 Chthoniidae 322
 Chyromyidae 173
 Cicadellidae 56, 59
 Cicadidae 56
 Cicadoidea 56, 59
 Cicindelidae 82, 89, 93, 94
 Ciidae 83, 126
 Cimbicidae 197, 201
 Cimicidae 55
 Cimicomorpha 55, 58
 Cixiidae 56
 Clambidae 82, 111
 Cleridae 82, 120
 Cleroidea 82, 120
 Clubionidae 327
 Clusiidae 173, 191, 193

- Coccidae 56, 70, 73
 Coccinellidae 83, 122
 Coccoidea 56, 61, 70
 Coelopidae 173, 191
 Coenagrionidae 31
 Coleophoridae 146, 147, 153
 Coleoptera 80
 Collembola 21, 23
 Colydiidae 83, 90, 126
 Coniopterygidae 77
 Conopidae 173, 184, 185
 Conopoidea 173
 Cordulegastridae 31
 Corduliidae 31
 Coreidae 55, 58
 Corixidae 55, 57
 Corticariidae 83
 Corylophidae 83, 122
 Cosmopterigidae 146, 156
 Cossidae 146, 153, 162
 Cossoidea 146
 Cryptococcidae 56, 70, 72
 Cryptophagidae 83, 85, 122
 Ctenuchidae 146
 Cucujidae 82, 122
 Cucujiformia 82, 122
 Cucujoidea 82, 122
 Culicidae 172, 173, 175, 178
 Culicoidea 172
 Culicomorpha 172, 178
 Curculionidae 83, 134
 Curculionoidea 83, 133
 Cydnidae 55
 Cyndrotomidae 172
 Cynipidae 198, 266, 267
 Cynipoidea 198, 266
 Cyphoderidae 22
- Dascillidae 82
 Dascilloidea 82
 Delphacidae 56, 61
 Dermaptera 40
 Dermestidae 82, 90, 118
 Dermestoidea 82, 118
 Derodontidae 82, 118
 Diadociidae 172
 Diapriidae 198, 271
- Diaspididae 56, 70, 73
 Diastatidae 173, 191
 Dictynidae 327
 Diopsoidea 173
 Diplura 21, 24, 25
 Diprionidae 197, 201
 Dipsocoridae 55
 Dipsocoromorpha 55, 58
 Diptera 171
 Ditomyiidae 172, 177
 Dixidae 172, 175, 179
 Dolichopodidae 172, 183
 Douglassiidae 146
 Drepanidae 146, 163
 Drepanoidea 146
 Drilidae 82, 115
 Drosophilidae 173, 188, 189, 191
 Dryinidae 198, 223
 Dryomyzidae 173, 193
 Dryopidae 82, 90, 113
 Dryopoidea 82, 112
 Dysderidae 327
 Dytiscidae 82, 90, 95
- Echinophthiriidae 48
 Ecnomidae 142
 Ectopsocidae 45
 Elachistidae 146, 147, 157
 Elasmidae 198, 310
 Elateridae 82, 115
 Elateriformia 82
 Elateroidea 82, 84, 85, 115
 Elenchidae 139
 Elipsocidae 45
 Elmidae 82, 90, 113
 Embolemidae 198, 223, 224
 Empididae 172, 182, 183
 Empidoidea 172, 182, 183
 Encyrtidae 198, 292, 304
 Enderleinellidae 48
 Endomychidae 83, 90, 122, 125
 Endromidae 146
 Entomobryidae 22
 Entomobryoidea 22
 Eosentomidae 23
 Epermeniidae 146, 158
 Epermenioidea 146, 158

Cambridge University Press

0521632412 - Identifying British Insects and Arachnids: An Annotated Bibliography of Key Works

Edited by Peter C. Barnard

Index

[More information](#)**348** INDEX

- Ephemerellidae 28
 Ephemeridae 28
 Ephemeroptera 27
 Ephydriidae 173, 188
 Ephydroidea 173
 Epipsocidae 45
 Eresidae 327
 Eriococcidae 56, 70, 72
 Eriocraniidae 145
 Eriocranoidea 145
 Erotylidae 83, 90, 122
 Ethmiidae 146, 155, 156
 Eucharitidae 198, 299
 Eucinetidae 82, 111
 Eucinetoidae 82, 111
 Eucnemidae 82, 115, 116
 Eulophidae 198, 311
 Eupelmidae 198, 302
 Eurytomidae 198, 295
 Evaniidae 198, 227
 Evanioidea 198, 227

 Fanniidae 173, 186, 187
 Figitidae 198, 268
 Forficulidae 41
 Formicidae 197, 209
 Fulgoroidea 56, 59

 Gasterophilidae 173, 174, 186
 Gasteruptionidae 198, 228
 Gelechiidae 146, 148, 153, 154, 156
 Gelechioidea 146, 147, 155
 Geometridae 146, 163
 Geometroidea 146, 147, 163
 Georissidae 82, 90, 97
 Geotrupidae 82, 110
 Gerridae 55, 57
 Gerromorpha 55, 58
 Glossata 145
 Glossosomatidae 142
 Glyphipterigidae 146, 153
 Gnaphosidae 327
 Goeridae 142
 Gomphidae 31
 Gonioididae 48
 Gracillariidae 146
 Gryllidae 39
 Gryllotalpidae 39
 Gyrinidae 82, 90, 92, 96
 Gyropidae 48

 Haematopinidae 48
 Hahniidae 327
 Halictophagidae 139
 Haliplidae 82, 91, 92, 95
 Hebridae 55
 Helcomyzidae 173, 191
 Heleomyzidae 173, 193
 Heliodinidae 146, 153, 162
 Heliozelidae 146, 153
 Helomyzidae 173
 Heloridae 198, 270, 276
 Hemerobiidae 77
 Hemiptera 54
 Hepialidae 145
 Hepialoidea 145, 146
 Heptageniidae 28
 Hermiidae 146
 Hesperidae 146, 168
 Hesperioidea 146
 Heteroceridae 82, 90, 113
 Heteropodidae 327
 Heteroptera 55, 56
 Hippoboscidae 173, 186, 187
 Hippoboscoidea 173, 186
 Histeridae 82, 90, 96, 98
 Histeroidea 82, 96, 98
 Histrichopsyllidae 195
 Homoptera 54
 Homotomidae 56, 69
 Hoplopleuridae 48
 Hybotidae 172, 182, 183
 Hydraenidae 82, 90, 98, 99
 Hydrochidae 82, 90, 97
 Hydrometridae 55
 Hydrophilidae 82, 90, 96, 97
 Hydrophiloidea 82, 89, 96
 Hydropsychidae 142
 Hydroptilidae 142
 Hygrobiidae 82, 89, 91
 Hymenoptera 196
 Hypocopridae 83
 Hypogastruridae 22

- Ibalidae 198, 266, 268
 Ichneumonidae 198, 229
 Ichneumonoidea 198, 228
 Incurvariidae 146
 Incurvarioidea 146
 Ischnocera 48
 Ischnopsyllidae 195
 Isotomidae 22
 Issidae 56

 Kateretidae 82, 123, 124
 Kermesidae 56, 70
 Keroplatidae 172, 177

 Labiduridae 41
 Labiidae 41
 Lachesillidae 45
 Laemobothriidae 48
 Laemophloeidae 82, 122
 Lagriidae 83, 126, 127
 Lampyridae 82, 115, 117
 Larcidae 322, 323
 Lasiocampidae 146, 151, 161
 Latridiidae 83, 122, 124
 Lauxaniidae 173, 190
 Lauxanioidea 173
 Leiobunidae 324
 Leiodidae 82, 99, 101
 Lepidopsocidae 45
 Lepidoptera 145
 Lepidostomatidae 142
 Lepismatidae 25
 Leptinidae 82, 101
 Leptoceridae 142
 Leptophlebiidae 28
 Leptopodomorpha 55, 58
 Leptopsyllidae 195
 Lestidae 31
 Leuctridae 34
 Libellulidae 31
 Limacodidae 146
 Limnephilidae 142
 Limnichidae 82, 90, 113
 Limoniidae 172
 Linognathidae 48
 Linyphiidae 327
 Liocranidae 327

 Liposcelidae 45
 Lonchaeidae 173, 188, 190
 Lonchopteridae 173, 184, 185
 Lonchopteroidea 173
 Lucanidae 82, 110, 111
 Lycaenidae 146
 Lycidae 82, 115, 116
 Lycosidae 327
 Lyctidae 82, 119, 120
 Lygaeidae 55
 Lymantriidae 146
 Lymexylidae 82, 121, 122
 Lymexyloidea 82, 120, 121
 Lyonetiidae 146

 Machilidae 26
 Margarodidae 56, 70
 Mecoptera 140
 Megalopodidae 83, 128, 130, 132
 Megaloptera 78
 Megamerinidae 173, 188, 189
 Megaspilidae 198, 290
 Melandryidae 83, 125, 126, 128
 Meloidae 83, 126
 Melyridae 82, 120, 121
 Membracidae 56, 59
 Membracoidea 56, 59
 Menoponidae 48
 Merophysiidae 83, 125
 Mesopsocidae 45
 Mesoveliidae 55
 Micropezidae 173, 188, 189, 190
 Microphoridae 172, 182, 183
 Microphysidae 55
 Micropterigidae 145, 153
 Micropterigoidea 145
 Microsporidae 82, 96
 Milichiidae 173, 188, 192
 Mimetidae 327
 Miridae 55, 57, 59
 Molannidae 142
 Momphidae 146, 155, 156
 Monotomidae 82, 122
 Mordellidae 83, 125, 126
 Muscidae 173, 186, 188
 Muscoidea 173, 186
 Muscomorpha 172, 180, 183

350 INDEX

- Mutillidae 197, 207
 Mycetobiidae 172, 177
 Mycetophagidae 83, 90, 126, 127
 Mycetophilidae 172, 176, 177
 Mycteridae 83, 126
 Mygalomorphae 327
 Mymaridae 198, 316
 Mymarommatidae 198, 319
 Mymarommatoidea 198, 319
 Myrmeleontidae 77
 Myxophaga 82, 96
- Nabidae 55, 58
 Nanophyinae 83, 134
 Naucoridae 55
 Neanuridae 22
 Neelidae 22
 Neelipleona 22
 Nemastomatidae 324
 Nematocera 172, 174
 Nemestrinoidea 172
 Nemonychidae 83, 134
 Nemouridae 34
 Neobisiidae 322
 Nepidae 55, 57
 Nepomorpha 55, 58
 Nepticulidae 145, 153, 154
 Nepticuloidea 145, 154
 Nerioidea 173
 Nesticidae 327
 Neuroptera 76
 Nitidulidae 82, 90, 122
 Noctuidae 146, 162, 164
 Noctuoidea 146, 164
 Noteridae 82, 90, 91, 92, 95
 Notodontidae 146, 148, 162
 Notonectidae 55, 57
 Nycteribiidae 173, 186, 187
 Nymphalidae 146, 168
- Odiniidae 173, 190
 Odonata 30
 Odontoceridae 142
 Oecobiidae 327
 Oecophoridae 146, 154, 155
 Oedemeridae 83, 126
 Oestridae 173, 174, 186
- Oestroidea 173, 186
 Oncopoduridae 22
 Onychiuridae 22
 Oonopidae 327
 Opetiidae 173, 185
 Opiliones 320, 324
 Opomyzidae 173, 188, 191
 Opomyzoidea 173
 Opostegidae 145, 154
 Ormyridae 198, 299
 Ortheziidae 56, 70
 Orthoptera 38
 Orussidae 197, 199, 204
 Osmylidae 77
 Oxyopidae 327
- Pachytroctidae 45
 Pallopteridae 173, 188, 190
 Pamphilidae 197, 200
 Panorpidae 140
 Papilionidae 146
 Papilionoidea 146
 Parasitica 197, 198, 227
 Pediciidae 172
 Pediculidae 48
 Peltidae 82, 121
 Pentatomidae 55
 Pentatomomorpha 55
 Perilampidae 198, 300
 Peripsocidae 45
 Periscolidae 173
 Perlidae 34
 Perlodidae 34
 Phaeomyzidae 173
 Phalacridae 83, 122
 Phalangidae 324
 Phasmatidae 37
 Phasmida 36
 Philodromidae 327
 Philopotamidae 142
 Philopteridae 48
 Philotarsidae 45
 Phlaeothripidae 52
 Phloiophilidae 82, 120, 121
 Pholcidae 327
 Phoridae 173, 184, 185
 Phryganeidae 142

- Phthiraptera 47
 Phylloxeridae 56, 62
 Pieridae 146
 Piesmatidae 55
 Piophilidae 173, 188, 189, 192
 Pipunculidae 173, 184, 185
 Pisauridae 327
 Platycnemididae 31
 Platygastridae 198, 280
 Platygastroidea 198, 279
 Platypezidae 173, 184, 185
 Platypezoidea 173
 Platypodidae 83, 134
 Platystomatidae 173, 189
 Plecoptera 33
 Pleidae 55
 Poduridae 22
 Poduroidea 22
 Polycentropodidae 142
 Polyphaga 83, 96
 Polyplacidae 48
 Pompilidae 197, 211
 Potamanthidae 28
 Proctotrupidae 198, 270, 277
 Proctotrupoidea 198, 270
 Prodoxidae 146
 Protentomidae 23
 Protura 23
 Pselaphidae 82, 99, 110
 Psephenidae 82, 90, 113
 Pseudococcidae 56, 70, 71
 Pseudopomyzidae 173
 Pseudoscorpiones 320, 322
 Psilidae 173, 188, 190
 Psocidae 45
 Psocomorpha 45
 Psocoptera 44
 Psoquillidae 45
 Psychidae 146, 154
 Psychodidae 172, 175, 177
 Psychodoidea 172
 Psychodomorpha 172, 177
 Psychomyiidae 142
 Psyllidae 56, 69
 Psyllipsocidae 45
 Psylloidea 56, 61, 68
 Pteromalidae 198, 293, 301
 Pterophoridae 146, 159
 Pterophoroidea 146, 147
 Pthiridae 48
 Ptiliidae 82, 83, 99, 100
 Ptinidae 82, 119
 Ptychopteridae 172, 173, 175, 178
 Ptychopteroidea 172
 Ptychopteromorpha 172, 178
 Pulicidae 195
 Pyralidae 146, 158, 159
 Pyraloidea 146, 147, 158
 Pyrochroidae 83, 126
 Pyrrhocoridae 55, 58
 Pythidae 83, 126
 Raphidiidae 79
 Raphidioptera 79
 Raymondionymidae 83, 134
 Reduviidae 55, 56
 Rhagionidae 172, 180, 181, 182
 Rhabdiphoridae 39
 Rhinophoridae 173, 186, 187
 Rhipiphoridae 83, 126
 Rhizophagidae 82, 122
 Rhopalidae 55, 58
 Rhyacophilidae 142
 Ricinidae 48
 Roeslerstammiidae 146
 Sabaconidae 324
 Saldidae 55, 58
 Salpingidae 83, 126
 Salticidae 327
 Sapygidae 197, 208
 Sarcophagidae 173, 186, 187
 Saturniidae 146
 Scaphidiidae 82, 103
 Scarabaeidae 82, 110
 Scarabaeiformia 82
 Scarabaeoidea 82, 110
 Scathophagidae 173, 186, 187
 Scatopsidae 172, 175, 177
 Scatopsoida 172
 Scelionidae 198, 279, 284
 Scenopinidae 172, 180, 181
 Schizophora 173, 184, 186, 188
 Schreckensteiniidae 146

352 INDEX

- Schreckensteinoidea 146
 Sciaridae 172, 176
 Sciarioidea 172
 Sciomyzidae 173, 188, 192
 Sciomyzoidea 173
 Scirtidae 82, 90, 111
 Scirtoidea 82, 111
 Sclerosomatidae 324
 Scoliididae 197, 208
 Scolytidae 83, 134
 Scorpiones 320
 Scraptiidae 83, 125, 126
 Scutelleridae 55
 Scydmaenidae 82, 99, 102
 Scythrididae 146, 155
 Scytodidae 327
 Segestriidae 327
 Sepsidae 173, 188, 191, 192
 Sericostomatidae 142
 Sesiidae 146, 163
 Sessioidea 146, 163
 Sialidae 78
 Signiphoridae 198, 308
 Silphidae 82, 99, 102
 Silvanidae 83, 122
 Simuliidae 172, 173, 178, 179
 Siphonuridae 28
 Siphonaptera 194
 Siricidae 197, 203
 Sisyridae 76, 77
 Sminthuridae 22
 Sminthurididae 22
 Sphaeriidae 82, 96
 Sphaeritidae 82, 98
 Sphaeroceridae 173, 192
 Sphaeroceroidea 173
 Sphaeropsocidae 45
 Sphecidae 198, 214
 Sphindidae 82, 122, 125
 SpHINGidae 146, 162
 Staphylinidae 82, 91, 99, 103
 Staphyliniformia 82
 Staphylinioidea 82, 99
 Stenocephalidae 55, 58
 Stenomericidae 173, 190, 192
 Stenopsocidae 45
 Sternorrhyncha 54, 55, 56, 61
 Stratiomyidae 172, 173, 180, 181, 182
 Stratiomyoidea 172
 Strepsiptera 139
 Strongylophthalmyiidae 173
 Stylopidae 139
 Symphyleona 22
 Symphyta 197, 199
 Syrphidae 173, 184, 185
 Syrphoidea 173
 Tabanidae 172, 173, 180, 181, 182
 Tabanoidea 172, 181
 Tabanomorpha 172, 180, 181
 Tachinidae 173, 186, 187
 Taeniopterygidae 34
 Tanypezidae 173, 189, 190
 Tenebrionidae 83, 126
 Tenebrionoidea 83, 125
 Tenthredinidae 197, 200, 201
 Tephritidae 173, 188, 193
 Tephritoidea 173
 Tethinidae 173, 191
 Tetracampidae 198, 310
 Tetragnathidae 327
 Tetratomidae 83, 126
 Tetrigidae 39
 Tettigometridae 56, 59
 Tettigoniidae 39
 Thaumaleidae 172, 179
 Therevidae 172, 180, 181, 182
 Theridiidae 327
 Theridiosomatidae 327
 Thomisidae 327
 Thripidae 52
 Throscidae 82, 115
 Thysanoptera 51
 Thysanura 21, 25
 Tineidae 146
 Tineoidea 146, 154
 Tingidae 55, 57, 58
 Tiphiidae 197, 206
 Tipulidae 172, 175
 Tipuloidea 172
 Tipulomorpha 172, 175
 Tischeriidae 146
 Tischerioidea 146
 Tomoceridae 22

Cambridge University Press

0521632412 - Identifying British Insects and Arachnids: An Annotated Bibliography of Key Works

Edited by Peter C. Barnard

Index

[More information](#)

-
- | | |
|-----------------------------|---------------------------------|
| Tortricidae 146, 157 | Veliidae 55 |
| Tortricoidea 146, 147, 157 | Vermipsyllidae 195 |
| Torymidae 198, 297 | Vespidae 197, 212 |
| Trichoceridae 172, 175, 177 | Vespoidea 197, 206 |
| Trichoceroidea 172 | |
| Trichodectidae 48 | Xiphydriidae 197, 203 |
| Trichogrammatidae 198, 314 | Xyelidae 197, 200 |
| Trichopsocidae 45 | Xylomyidae 172, 180, 181 |
| Trichoptera 141 | Xylophagidae 172, 173, 180, 181 |
| Trigonalidae 198, 227 | Xylophagoidea 172 |
| Trigonoidea 198, 227 | Xylophagomorpha 172, 181 |
| Trimenoponidae 48 | |
| Triozidae 56, 69 | Yponomeutidae 146, 153 |
| Troctomorpha 45 | Yponomeutoidea 146, 155 |
| Trogidae 82, 110 | Ypsolophidae 146 |
| Trogiidae 45 | |
| Trogiomorpha 45 | Zeugloptera 145 |
| Trogossitidae 82, 120 | Zodariidae 327 |
| Trogulidae 324 | Zoridae 327 |
| | Zygaenidae 146 |
| Uliidiidae 173 | Zygaenoidea 146 |
| Uloboridae 327 | Zygoptera 31 |