SCOTTISH INVERTEBRATE SPECIES KNOWLEDGE DOSSIER

Psocoptera (Outdoor – Barkflies¹)

- A. NUMBER OF SPECIES IN UK: 67
- B. NUMBER OF SPECIES IN SCOTLAND: 45
- C. EXPERT CONTACTS

Please contact scotland@buglife.org.uk for details.

D. SPECIES OF CONSERVATION CONCERN

Listed species

None

Other species

Peripsocus consobrinus

Four specimens have been found worldwide with two from one site in Argyll, Scotland (others from England and Finland).

Lachesilla quercus

Only one outdoor record from Britain and Ireland: one specimen found in Midlothian.

Source: National Barkfly Recording Scheme records and published articles

E. LIST OF SPECIES KNOWN FROM SCOTLAND

(R or S indicates that a species is rare or scarce outdoors in a UK context)

Lepidopsocidae

Pteroxanium kelloggi

Trogiidae

Cerobasis guestfalica Lepinotus patruelis **S**

Epipsocidae

Bertkauia lucifuga \$

Caeciliusidae

Caecilius fuscopterus Valenzuela burmeisteri Valenzuela flavidus Valenzuela piceus **S** Epicaecilius pilipennis Enderleinella obsoleta

Stenopsocidae

Graphopsocus cruciatus Stenopsocus immaculatus

Amphipsocidae

Kolbia quisquiliarum S

Lachesillidae

Lachesilla pedicularia Lachesilla quercus R

Ectopsocidae

Ectopsocus axillaris Ectopsocus briggsi Ectopsocus petersi

Peripsocidae

Peripsocus alboguttatus S Peripsocus consobrinus R Peripsocus didymus Peripsocus phaeopterus Peripsocus subfasciatus

Trichopsocidae

Trichopsocus brincki Trichopsocus clarus Trichopsocus dalii

Philotarsidae

Philotarsus parviceps Philotarsus picicornis **S**

Elipsocidae

Cuneopalpus cyanops Elipsocus abdominalis Elipsocus hyalinus Elipsocus moebiusi Elipsocus pumilis Reuterella helvimacula

Mesopsocidae

Mesopsocus immunis Mesopsocus unipunctatus

Psocidae

Amphigerontia bifasciata

Amphigerontia contaminata
Blaste quadrimaculata R
Psococerastis gibbosa
Metylophorus nebulosus
Loensia fasciata
Loensia variegata
Trichadenotecnum majus S
Trichadenotecnum sexpunctatum

F. DISTRIBUTION DATA

- Data collated by the National Barkfly Recording Scheme is available under species accounts on the National Barkfly Recording Scheme website (http://www.brc.ac.uk/schemes/barkfly/species.htm).
- ii) Data collated by the National Barkfly Recording Scheme is also available on the NBN Gateway.

G. IDENTIFICATION GUIDES

- i) New, T.R. 2006. Psocid. Psocoptera (Booklice and Barklice) (2nd Edition). Handbooks for the Identification of British Insects Vol. 1 Part 7. Published for the Royal Entomological Society by the Field Studies Council, Shrewsbury.
- ii) Online photographic key in National Barkfly Recording Scheme website (http://www.brc.ac.uk/schemes/barkfly/key/key.htm)

H. OTHER INFORMATION

- a) Based on distribution patterns some additional species are likely to be recorded in Scotland in the near future (e.g. *Stenopsocus stigmaticus* and *Peripsocus milleri*).
- b) The National Barkfly Recording Scheme website

 (http://www.brc.ac.uk/schemes/barkfly/homepage.htm) contains a range of resources that recorders may find useful: photographic gallery of species, species accounts including phenology, distribution maps and habitat/microhabitat associations, recent literature references (downloadable) as well as an introduction to the group and information about collecting and recording.

This document should be referenced as:

Saville, R.E. 2010. Scottish Invertebrate Species Knowledge Dossier: Psocoptera (Outdoor - Barkflies). Buglife – The Invertebrate Conservation Trust.

This document provides information on species known to occur in Scotland at the time of publication. This document does not provide a definitive list of species occurring in Scotland. The list of species known to occur in Scotland may change as further information is gathered.

The information contained within this document was prepared by Bob Saville. This species knowledge dossier was produced as part of the 'Action for Scottish Invertebrates' project. This project is grant-aided by Scottish Natural Heritage and delivered on behalf of the Initiative for Scottish Invertebrates (ISI) by Buglife – The Invertebrate Conservation Trust.


