

Google Analytics Search Engines

By default, Google Analytics identifies the following list of websites as search engine referrals in your reports.

Engine	Example Domain Name
About	http://www.about.com/
Alice	http://www.alice.com/
Alltheweb	http://www.alltheweb.com/
Altavista	http://www.altavista.com/
AOL	http://www.aol.com/
Ask	http://www.ask.com/
Baidu	http://www.baidu.com/
Bing	http://www.bing.com/
CNN	http://www.cnn.com/SEARCH/
Daum	http://www.daum.net/
Ekolay	http://www.ekolay.net/
Eniro	http://www.eniro.se/
Google	All Google Search domains (e.g. www.google.com , www.google.co.uk , etc)
Kvasir	http://www.kvasir.no/
Live	http://www.bing.com/
Lycos	http://www.lycos.com/
Mamma	http://www.mamma.com/
MSN	http://www.msn.com/
Mynet	http://www.mynet.com/
Najdi	http://www.najdi.org.mk/
Naver	http://www.naver.com/
Netscape	http://search.netscape.com/
O*NET	http://online.onetcenter.org/
Ozu	http://www.ozu.es/
PCHome	http://www.pchome.com/
Rambler	http://www.rambler.ru/
Search	http://www.search.com/
Sesam	http://sesam.no/
Seznam	http://www.seznam.cz/
Szukacz	http://www.szukacz.pl/
Terra	http://www.terra.com/
Virgilio	http://search.virgilio.it/
Voila	http://www.voila.fr/
Wirtulana Polska	http://www.wp.pl/
Yahoo	http://www.yahoo.com/
Yam	http://www.yam.com/
Yandex	http://www.yandex.com/