

HANDBOOK OF THE MAMMALS OF THE WORLD

Families of Volume 9: *Bats*

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
PTEROPODIDAE	Old World Fruit Bats	Cynopterinae	Cynopterini	Short-nosed Fruit Bats and relatives	14 species	<i>Megaerops</i> <i>Cynopterus</i> <i>Ptenochirus</i>	

			Balionycterini	Pygmy Fruit Bats and relatives	17 species	<i>Dyacopterus</i> <i>Sphaerias</i> <i>Balionycteris</i> <i>Aethalops</i> <i>Thoopterus</i> <i>Alionycteris</i> <i>Haplonycteris</i> <i>Otopteropus</i> <i>Latidens</i> <i>Chironax</i> <i>Penthetor</i>	

		Scotonycterini	African Rainforest Fruit Bats	6 species	<i>Scotonycteris</i> <i>Casinycteris</i>	
	
		Eonycterini	Dawn Bats	3 species	<i>Eonycteris</i>	
	
		Rousettini	Rousette Fruit Bats	8 species	<i>Rousettus</i>	
	
		Rousettinae	Stenonycterini	Long-haired Fruit Bat	1 species	<i>Stenonycteris</i>	

		Myonycterini	Collared Fruit Bats and relatives	7 species	<i>Megaloglossus</i> <i>Lissonycteris</i> <i>Myonycteris</i>	
	
		Plerotini	Broad-faced Fruit Bat	1 species	<i>Plerotes</i>	
	
		Epomophorini	Epauletted Fruit Bats and relatives	15 species	<i>Hypsignathus</i> <i>Epomops</i> <i>Nanonycteris</i> <i>Epomophorus</i>	
	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
PTEROPODIDAE	Old World Fruit Bats	Macroglossinae		Long-tongued Blossom Bats	5 species	<i>Macroglossus</i> <i>Syconycteris</i>	

		Harpyionycterinae		Harpy and Bare-backed Fruit Bats	17 species	<i>Boneia</i> <i>Harpyionycteris</i> <i>Aproteles</i> <i>Dobsonia</i>	

		Eidolinae		Straw-colored Fruit Bats	2 species	<i>Eidolon</i>	

		Nyctimeninae		Tube-nosed Fruit Bats	17 species	<i>Paranyctimene</i> <i>Nyctimene</i>	

		Notopterinae		Long-tailed Fruit Bats	2 species	<i>Notopteris</i>	

		Pteropodinae		Flying Foxes and relatives	76 species	<i>Desmalopex</i> <i>Mirimiri</i> <i>Pteralopex</i> <i>Melonycteris</i> <i>Nesonycteris</i> <i>Styloctenium</i> <i>Neopteryx</i> <i>Acerodon</i> <i>Pteropus</i>	

		RHINOPOMATIDAE	Mouse-tailed Bats			6 species	<i>Rhinopoma</i>

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
CRASEONYCTERIDAE	Hog-nosed Bat				1 species	<i>Craseonycteris</i>	

MEGADERMATIDAE	False-vampires				6 species	<i>Lavia</i> <i>Cardioderma</i> <i>Megaderma</i> <i>Lyroderma</i> <i>Eudiscoderma</i> <i>Macroderma</i>	

RHINONYCTERIDAE	Trident Bats				9 species	<i>Rhinonycteris</i> <i>Trienops</i> <i>Clootis</i> <i>Paratrienops</i>	

HIPPOSIDERIDAE	Old World Leaf-nosed Bats				88 species	<i>Asellia</i> <i>Doryrhina</i> <i>Macronycteris</i> <i>Aselliscus</i> <i>Coelops</i> <i>Anthops</i> <i>Hipposideros</i>	

RHINOLOPHIDAE	Horseshoe Bats				109 species	<i>Rhinolophus</i>	

		Taphozoninae		Tomb and Pouched Bats	18 species	<i>Taphozous</i> <i>Saccolaimus</i>	

EMBALLONURIDAE	Sheath-tailed Bats		Emballonurini	Old World Sheath-tailed Bats	14 species	<i>Emballonura</i> <i>Paremballonura</i> <i>Coleura</i> <i>Mosia</i>	

		Emballonurinae		New World Sheath-tailed Bats	22 species	<i>Cormura</i> <i>Balantiopteryx</i> <i>Cyttarops</i> <i>Diclidurus</i> <i>Peropteryx</i> <i>Centronycteris</i> <i>Rhynchonycteris</i> <i>Saccopteryx</i>	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
NYCTERIDAE	Slit-faced Bats				15 species	<i>Nycteris</i>	

MYZOPODIDAE	Madagascar Sucker-footed Bats				2 species	<i>Myzopoda</i>	

MYSTACINIDAE	New Zealand Short-tailed Bats				2 species	<i>Mystacina</i>	

NOCTILIONIDAE	Bulldog Bats				2 species	<i>Noctilio</i>	

FURIPTERIDAE	Smoky Bat and Thumbless Bat				2 species	<i>Amorhochilus</i> <i>Furipterus</i>	

THYROPTERIDAE	Disk-winged Bats				5 species	<i>Thyroptera</i>	

MORMOOPIDAE	Ghost-faced, Naked-backed and Mustached Bats				18 species	<i>Mormoops</i> <i>Pteronotus</i>	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
PHYLLOSTOMIDAE	New World Leaf-nosed Bats	Macrotinae		Big-eared Bats	2 species	<i>Macrotus</i>	

		Micronycterinae		Little Big-eared Bats	12 species	<i>Lampronycteris</i> <i>Micronycteris</i>	

		Desmodontinae	Desmodontini	Vampire Bats	2 species	<i>Desmodus</i> <i>Diaemus</i>	

			Diphyllini	Hairy-legged Vampire Bat	1 species	<i>Diphylla</i>	

		Lonchorhininae		Sword-nosed Bats	6 species	<i>Lonchorhina</i>	

			Macrophyllini	Long-legged and Fringe-lipped Bats	2 species	<i>Macrophyllum</i> <i>Trachops</i>	

		Phyllostominae	Phyllostomini	Leaf-nosed Bats	17 species	<i>Gardherycteris</i> <i>Lophostoma</i> <i>Tonatia</i> <i>Phylloderma</i> <i>Phyllostomus</i>	

			Vampyrini	False Vampire Bats	4 species	<i>Chrotopterus</i> <i>Mimon</i> <i>Vampyrum</i>	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
PHYLLOSTOMIDAE	New World Leaf-nosed Bats		Glossophagini	Long-tongued Bats	10 species	<i>Monophyllus</i> <i>Glossophaga</i> <i>Leptonycteris</i>	

		Glossophaginae	Brachyphyllini	Fruit-eating and Flower Bats	6 species	<i>Brachyphylla</i> <i>Phyllonycteris</i> <i>Erophylla</i>	

			Choeronycterini	Tailless, Long-tailed Bats and allies	20 species	<i>Anoura</i> <i>Hylonycteris</i> <i>Choeroniscus</i> <i>Choeronycteris</i> <i>Dryadonycteris</i> <i>Musonycteris</i> <i>Lichonycteris</i> <i>Scleronycteris</i>	

			Hsunnycterini	Lesser Nectar Bats	4 species	<i>Hsunnycteris</i>	

		Lonchophyllinae	Lonchophyllini	Nectar Bats	16 species	<i>Lionycteris</i> <i>Lonchophylla</i> <i>Platalina</i> <i>Xeronycteris</i>	

		Carollinae		Short-tailed Bats	8 species	<i>Carollia</i>	

		Glyphonycterinae		Big-eared Bats	5 species	<i>Glyphonycteris</i> <i>Trinycteris</i> <i>Neonycteris</i>	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
PHYLLOSTOMIDAE	New World Leaf-nosed Bats	Rhinophyllinae		Little Fruit Bats	3 species	<i>Rhinophylla</i>	

			Sturnirini	Yellow-shouldered Bats	24 species	<i>Sturnira</i>	

		Stenodermatinae	Stenodermatini	Fruit Bats	75 species	<i>Chiroderma</i> <i>Vampyriscus</i> <i>Uroderma</i> <i>Vampyressa</i> <i>Mesophylla</i> <i>Vampyrodes</i> <i>Platyrrhinus</i> <i>Enchisthenes</i> <i>Ectophylla</i> <i>Artibeus</i> <i>Ariteus</i> <i>Ardops</i> <i>Stenoderma</i> <i>Centurio</i> <i>Pygoderma</i> <i>Sphaeronycteris</i> <i>Ametrida</i> <i>Phyllops</i>	

NATALIDAE	Funnel-eared Bats				12 species	<i>Nyctiellus</i> <i>Chilonatalus</i> <i>Natalus</i>	

MOLOSSIDAE	Free-tailed Bats	Tomopeatinae		Blunt-eared Bat	1 species	<i>Tomopeas</i>	

		Molossinae		True Free-tailed Bats and relatives	125 species	<i>Cheiromeles</i> <i>Mormopterus</i> <i>Molossus</i> <i>Promops</i> <i>Eumops</i> <i>Neoplatymops</i> <i>Nyctinomops</i> <i>Cabreramops</i> <i>Molossops</i> <i>Cynomops</i> <i>Chaerephon</i> <i>Mops</i> <i>Otomops</i> <i>Myopterus</i> <i>Platymops</i> <i>Sauromys</i> <i>Tadarida</i> <i>Austronomus</i> <i>Setirostris</i> <i>Micronomus</i> <i>Ozimops</i>	

MINIOPTERIDAE	Long-fingered Bats				38 species	<i>Miniopterus</i>	

CISTUGIDAE	Wing-gland Bats				2 species	<i>Cistugo</i>	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
			Pipistrellini	Pipistrelles and relatives	48 species	<i>Scotoecus</i> <i>Vansonia</i> <i>Glischropus</i> <i>Scotozous</i> <i>Nyctalus</i> <i>Pipistrellus</i>	

			Vespertilionini	Particolored Bats and relatives	89 species	<i>Vespertilio</i> <i>Tylonycteris</i> <i>Cassistrellus</i> <i>Philetor</i> <i>Falsistrellus</i> <i>Vespadelus</i> <i>Chalinolobus</i> <i>Pharotis</i> <i>Nyctophilus</i> <i>Hypsugo</i> <i>Nycticeinops</i> <i>Mimetillus</i> <i>Neoromicia</i> <i>Laephotis</i>	

			Incertae sedis	Sind Bat	1 species	<i>Rhynptesicus</i>	

			Eptesicini	Serotines and relatives	63 species	<i>Thainycteris</i> <i>Arielulus</i> <i>Glauconycteris</i> <i>Hesperoptenus</i> <i>la</i> <i>Scotomanes</i> <i>Scoteanax</i> <i>Scotorapens</i> <i>Lasionycteris</i> <i>Histiotus</i> <i>Eptesicus</i>	

VESPERTILIONIDAE	Vesper Bats	Vespertilioninae	Perimyotini	Canyon Bat and Tricolored Bat	2 species	<i>Parastrellus</i> <i>Perimyotis</i>	

			Antrozoini	New World Yellow Bats	15 species	<i>Bauerus</i> <i>Antrozous</i> <i>Rhogeessa</i>	

			Plecotini	Long-eared Bats and relatives	30 species	<i>Barbastella</i> <i>Plecotus</i> <i>Otonycteris</i> <i>Corynorhinus</i> <i>Idionycteris</i>	

			Lasiurini	Hairy-tailed Bats	20 species	<i>Euderma</i> <i>Lasiurus</i>	

			Scotophilini	Old World Yellow Bats	21 species	<i>Scotophilus</i>	

			Nycticeiini	Evening Bats	3 species	<i>Nycticeius</i>	

Family Scientific name	Family English name	Subfamily	Tribe	Group name	Species number	Genera	
VESPERTILIONIDAE	Vesper Bats	Kerivoulinae		Woolly Bats	31 species	<i>Phoniscus</i> <i>Kerivoula</i>	

		Murininae		Tube-nosed Bats	42 species	<i>Harpiocephalus</i> <i>Harpiola</i> <i>Murina</i>	

		Myotinae		Myotis Bats	131 species	<i>Eudiscopus</i> <i>Submyotodon</i> <i>Myotis</i>	

HANDBOOK OF
**THE MAMMALS
OF THE WORLD.**

Lynx

Families of Volume 9 of the *Handbook of the Mammals of the World*

© Lynx Edicions – www.lynxeds.com

© Illustrations: Francesc Jutglar, Blanca Martí, Àlex Mascarell, Faansie Peacock, Jesús Rodríguez-Osorio, Lluís Sogorb & Ilian Velikov.
From **Wilson, D.E. & Mittermeier, R.A.** eds. (2019). *Handbook of the Mammals of the World*. Vol. 9. Bats. Lynx Edicions, Barcelona.

Volumes in this Collection:

Volume 1: [Carnivores](#) - **Volume 2:** [Hoofed Mammals](#) - **Volume 3:** [Primates](#) - **Volume 4:** [Sea Mammals](#) - **Volume 5:** [Monotremes and Marsupials](#) - **Volume 6:** [Lagomorphs and Rodents I](#) - **Volume 7:** [Rodents II](#) - **Volume 8:** [Insectivores, Sloths and Colugos](#) - **Volume 9:** [Bats](#)