

BOLD TaxonID Tree

Title : SEARCH: Sample ids(260 ids) [SEARCH1]
Date : 8-July-2015
Data Type : Nucleotide
Distance Model : Kimura 2 Parameter
Marker : COI-5P
Codon Positions : 1st, 2nd, 3rd
Labels : Extra Info, SampleID, Sequence Length
Filters : Length > 200
Colorization : [blue]=Stop Codons [red]=Contamination or misidentification

Sequence Count : 260
Species count : 22
Genus count : 2
Family count : 1
Unidentified : 0

