

Freshwater Tricladida (Flatworms)

A. NUMBER OF SPECIES IN UK: 13

B. NUMBER OF SPECIES IN SCOTLAND: 9 (including 1 introduction)

C. EXPERT CONTACTS

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

D. SPECIES OF CONSERVATION CONCERN

Listed species

None – insufficient data.

Other species

No species are known to be of conservation concern based upon the limited information available. Conservation status will be more thoroughly assessed as more information is gathered.

E. LIST OF SPECIES KNOWN FROM SCOTLAND

Procerodidae

Procerodes littoralis

Planariidae

Dugesia polychroa

Phagocata woodworthi (Introduced from North America – found in Loch Ness)

Planaria torva

Polycelis felina

Polycelis nigra

Polycelis tenuis

Dendrocoelidae

Bdellocephala punctata

Dendrocoelum lacteum

F. DISTRIBUTION DATA

- i) Freshwater Flatworm Recording Scheme. Details available at http://www.brc.ac.uk/recording_schemes.asp.
-

G. IDENTIFICATION GUIDES

- i) Reynoldson, T.B. and Young, J.O. 2000. *A key to the Freshwater Tricladids of Britain and Ireland*. Freshwater Biological Association Scientific Publications 58. Freshwater Biological Association.
-

H. OTHER INFORMATION

- a) There is a Freshwater Flatworm Recording Scheme in the UK, details of which are available at http://www.brc.ac.uk/recording_schemes.asp.
-

This document should be referenced as:

Bellamy, L.S. 2010. *Scottish Invertebrate Species Knowledge Dossier: Freshwater Tricladida (Flatworms)*. 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 Dr L.S. Bellamy. 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.


ISI
Initiative for
Scottish Invertebrates

