
Species head and wingspan forearm weight where are they main preferred where do peak
of bat body mm mm mm in grams found in the UK? roosts food they feed? frequency

common
pipistrelle

Pipistrellus
pipistrellus

soprano
pipistrelle
P. pygmaeus

Nathusius’s
pipistrelle

P. nathusii

brown
long-eared

bat
Plecotus auritus

grey
long-eared

bat
P. austriacus

noctule
Nyctalus noctula

Leisler’s bat
N. leisleri

serotine
Eptesicus serotinus

35-45

35-45

46-55

37-48

40-55

60-82

50-70

58-80

190-250

190-250

220-250

230-285

255-300

320-400

260-320

260-320

4-8

4-8

6-15

6-12

7-14

18-40

12-20

15-35

28-35

28-35

32-40

34-42

36-44

47-58

39-47

47-57

mainland Britain and
some islands

mainland Britain and
some islands

scattered records
throughout the UK

mainland Britain and
some islands

south coast of England,
Isle of Wight, Channel

Islands

England, Wales and
southern Scotland

mainland Britain as
far north as Aberdeen

southern England,
south-east Wales to

the Wash

buildings, trees

buildings, trees

tree holes and
crevices

trees, buildings,
especially old
country houses
and churches

buildings

trees

tree-holes,
buildings

buildings, cavity
walls, under

floors

small moths,
lacewings, midges,

mayflies, flies

as above, especially
aquatic insects

small to medium
flying insects

moths, flies, beetles,
bugs, earwigs,

spiders

moths, flies

moths, beetles,
(mainly chafer and
dung beetles),

mayflies, winged ants

flies, moths, caddis
flies, beetles

mainly large beetles,
flies, moths

over water, marshes,
woodland edge,
farmland, hedges,

gardens, urban areas

specially favour
wetland habitats’

woodland especially
edges,

parkland, over water

open deciduous and
coniferous woodland,
parkland, orchards

unimproved grassland
and riparian habitats

over deciduous
woodland, parkland,
pasture, water, at

forest edges

open deciduous and
coniferous woodland,
parkland, suburbs

wooded country, often
near water

46kHz

54kHz

39kHz

43kHz

50kHz

20kHz

25kHz

32kHz

soprano
pipistrelle

common
pipistrelle

Nathusius’s
pipistrelle

serotine
brown

long-eared bat

grey long-eared bat

noctule

Leisler’s bat

www.bats.org.uk
Illustrations by Tom McOwat

Bat Conservation TrustBritish bats – the different species

There are 18 species of bat known to be resident in Britain, some of which are very rare. 15 species have been
recorded in Wales. A single greater mouse-eared bat is regularly recorded hibernating in Sussex but no longer breeds
in Britain. Research is constantly increasing our understanding of the life-styles and requirements of the different
species, but there is still much that remains a mystery. This table presents a very generalised summary.

© The Bat Conservation Trust 2018. Registered charity number England and Wales 1012361, Scotland SC040116. Company limited by guarantee number 2712823.

Natterer’s bat

Brandt’s bat

whiskered bat

greater horshoe

Species head and wingspan forearm weight where are they main preferred where do peak
of bat body mm mm mm in grams found in the UK? roosts food they feed? frequency

Daubenton’s
bat
Myotis

daubentonii

Natterer’s
bat

M. nattereri

whiskered
bat

M. mystacanus

Brandt’s bat
M. brandtii

Alcathoe bat
M. alcathoe

Bechstein’s
bat

M. bechsteinii

barbastelle
Barbastellus
barbastellus

greater
horseshoe

Rhinolophus
ferrumequinum

lesser
horseshoe
R. hipposideros

45-55

40-50

35-50

35-50

35-45

43-53

40-55

57-71

35-45

240-275

245-300

200-250

200-250

c. 200

250-300

260-290

350-400

200-250

33-42

36-43

32-36.5

33-38.2

35-45

38-47

35-43

51-60

36-42

7-12

7-12

5-9

5-9

4-6.6

7-13

6-13

17-34

5-9

mainland Britain

mainland Britain as
far north as Tain and
some Inner Hebrides

islands

mainland Britain as
far north as Aberdeen

England & Wales.
recorded in Perthshire

1874

recorded in Yorkshire,
Sussex, Surrey, Kent

& Hampshire

central southern
England

widespread but very
rare

south-west England
and South Wales

Wales and south west
England, western

Ireland,

trees, bridges,
buildings,

underground
places

buildings, trees,
underground

places

buildings,
underground

places

buildings,
underground

places

trees

tree holes, caves

hollow trees,
buildings

caves, buildings,
tunnels, disused

mines

buildings, caves
and tunnels

small flies (especially
chironomid midges),
caddis flies, mayflies

flies, moths, spiders,
other small insects

moths, other small
insects and spiders

moths, other small
insects and spiders

small moths and
mosquitoes

invertebrates
including spiders &
resting insects

mainly moths, beetles
small flies, spiders

chafers and dung
beetles, crane-flies,

moths

flies (mainly midges),
moths, lacewings,
caddis flies, spiders

over lakes,rivers and
ponds

open woodland,
parkland,

hedges, waterside
vegetation

wooded country, often
near water

wooded country, often
near water

within canopy & dense
understorey of old

woodland

broadleaved
woodland, parkland,

enclosed trees

wooded river valleys,
over

water and meadows

deciduous woodland,
permanent pasture,
water, hedgerows

mixed woodland,
wetland, grazed

pasture

46kHz

51kHz

48kHz

48kHz

53kHz

51kHz

37kHz

82kHz

109kHz

Daubenton’s bat

Bechstein’s bat

barbastelle

Alcathoe
bat

lesser horseshoe

www.bats.org.uk

Bat Conservation TrustBritish bats – the different species

© The Bat Conservation Trust 2018. Registered charity number England and Wales 1012361, Scotland SC040116. Company limited by guarantee number 2712823.

