

Supplementary material 2

Supplementary Figures belonging to:

Two European *Cornus* L. feeding leafmining moths, *Antispila petryi* Martini, 1899 sp. rev. and *A. treitschkiella* (Fischer von Röslerstamm, 1843) (Lepidoptera, Heliozelidae): an unjustified synonymy and overlooked range expansion

Authors: Erik J. van Nieukerken, David C. Lees, Camiel Doorenweerd, Sjaak (J.C) Koster, Rudolf Bryner, Arnold Schreurs, Martijn J. T.N. Timmermans, Klaus Sattler

Nota Lepidopterologica 41: 39-86. <https://doi.org/10.3897/nl.41.22264>

Copyright notice: This dataset is made available under the Open Database License (<http://opendatacommons.org/licenses/odbl/1.0/>). The Open Database License (ODbL) is a license agreement intended to allow users to freely share, modify, and use this Dataset while maintaining this same freedom for others, provided that the original source and author(s) are credited.

Link: <https://doi.org/10.3897/nl.41.22264.suppl2>

Figure S1. *Cornus* species, details of leaf underside. **a** *C. sanguinea* subsp. *sanguinea*, fresh leaf, Netherlands, Leiden, 26.ix.2017. **b** *C. sanguinea* subsp. *australis*, dried leaf, Greece, RMNH.INS.41827. **c** *C. mas*, fresh leaf, Netherlands, Leiden, 26.ix.2017. **d** *C. sericea*, dried leaf, Netherlands, RMNH.INS.41493. **e** *C. officinalis*, dried leaf, UK, Wisley 1996, Wisley herbarium.

Figure S2. Neighbor-Joining tree of Heliozelidae Barcodes, from BOLD. See also Table 1.

Supplementary Figure 1. *Comus* species, details of leaf underside.

a *C. sanguinea* subsp. *sanguinea*, fresh leaf, Netherlands, Leiden, 26.ix.2017.

b *C. sanguinea* subsp. *australis*, dried leaf, Greece, RMNH.INS.41827.

c *C. mas*, fresh leaf, Netherlands, Leiden, 26.ix.2017.

d *C. sericea*, dried leaf, Netherlands, RMNH.INS.41493.

e *C. officinalis*, dried leaf, United Kingdom, Wisley.

BOLD TaxonID Tree

Title : Tree Result - DS-ANTITR
Date : 03-Nov-2017
Data Type : Nucleotide
Distance Model : Kimura 2 Parameter
Marker : COI-5P
Colourization : [blue]=Stop Codons [red]=Contamination or misidentification

Label : Sample ID
Label : Process ID
Label : Taxon
Label : Associated Taxa
Label : Country
Label : Barcode Cluster (BIN)

Sequence Count : 44
Species count : 11
Genus count : 5
Family count : 1
Unidentified : 0

BIN Count : 11

