SCOTTISH INVERTEBRATE SPECIES KNOWLEDGE DOSSIER

Mecoptera (Scorpionflies)

- A. NUMBER OF SPECIES IN UK: 4
- B. NUMBER OF SPECIES IN SCOTLAND: 4 (1 variety only found in Scotland in UK context)

C. EXPERT CONTACTS

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

D. SPECIES OF CONSERVATION CONCERN

Listed species

None.

Other species

Panorpa cognata is rare in Scotland, a single published record from Glen Cally, Angus. This species may prefer calcareous conditions.

Panorpa communis is rare to localised in Scotland.

Panorpa germanica common in Scotland, but the unusual form borealis (lacking wing markings) is present only in Scotland and Ireland.

E. LIST OF SPECIES KNOWN FROM SCOTLAND

(* indicates species that are restricted to Scotland in UK context)

Boreidae

Boreus hyemalis

Panorpidae

Panorpa cognata Panorpa communis Panorpa germanica s.l. Panorpa germanica var. borealis*

F. DISTRIBUTION DATA

- i) Data collated by Neuroptera Recording Scheme is available on the NBN Gateway, covering lacewings, scorpion-flies, snake-flies and allies (including Mecoptera).
- ii) Data is independently being collated for Scotland by Andrew Whittington.
- iii) Scottish data are also held in the Scottish Invertebrate Records Index (SIRI) database at National Museums of Scotland.

G. IDENTIFICATION GUIDES

i) Plant, C.W. 1997. A key to the adults of British lacewings and their allies (Neuroptera, Megaloptera, Raphidioptera and Mecoptera). Field Studies Council.

H. OTHER INFORMATION

- a) Current taxonomic key is recent and reliable.
- b) Majority of records are for adults.

This document should be referenced as:

Whittington, A. 2011. Scottish Invertebrate Species Knowledge Dossier: Mecoptera (Scorpionflies). 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.

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.


