SPIDERS (ARANEAE) INHABITING ELBA PROTECTORATE, RED SEA GOVERNORATE, EGYPT

Mahmoud S. Abdelhafez¹, Khaleid F. Abd El-Wakeil² and Azhar H. Mohamed²
¹Elba protected area, natural conservation sector, Egyptian Environmental Affairs Agency
²Zoology Department, Faculty of Science, Assiut University, Assiut, Egypt

¹tahtawey@gmail.com, ²kfwakeil@yahoo.com

ABSTRACT

Elba Protectorate is a northeast afrotropical region in Egypt. The present work is aimed to survey spiders inhabiting this important environmental area. Spiders were hand-collected throughout the period from August 2012 to April 2015. Fifty one species were collected from 16 different habitats. They belonged to 40 genera and 21 families. The dominant species in this survey was *Thomisus* sp. An identification key to spiders of Elba protectorate is presented. **Key words:** Spiders, taxonomy, identification key, Elba protectorate, Egypt.

INTRODUCTION

Many Afrotropical elements have their northern limits at Gabal Elba (El-Hennawy, 2008). Elba was confirmed as protected area by the Prime Ministerial Decree (P.M.D.) No. 450 for 1986 and lastly adjusted by P.M.D No. 642 for 1995. Its location is: 22°00′-23°50′N 35°00′-37°00′E with about 35600 km² area. The climatic conditions of this protected area are characterized by a hyperarid climate with hot rainless summers and mild winters. Precipitation falls mainly in the autumn and winter months. The monthly air temperature of Elba ranged between 24–38°C in the summer and 12–26°C in the winter (Attum *et al.*, 2009).

Basuony & Saleh (2005) mentioned that there are many studies concerned with vertebrate animals inhabiting Elba protectorate. However, invertebrates are mostly neglected in this important geographical zone (El-Hennawy, 2008). Spiders are a vital component of most terrestrial ecosystems. They strongly affect the density of insect populations (Wise, 1995). They are good candidates to be bio-indicators, because they form a species rich group, inhabiting all kinds of terrestrial ecosystems (Maelfait & Hendrickx, 1998).

The taxonomists recognized more than 46,000 spider species, which they group into 114 families (World Spider Catalog, 2015). The first study carried out about spiders in Egypt was done by Savigny & Audouin in the 19th century (El-Hennawy, 2000) and 385 spider species were recorded in Egypt (El-Hennawy, 2006). There are only a few studies concerned with arachnids of protected areas of Egypt (El-Hennawy, 2003, 2005, 2008).

El-Hennawy (2008) mentioned that it is necessary to make continuous seasonal survey of arachnid species at Elba protected area. There is a need to know how many species are living as the first point to interpret their ecological role and their importance in this important area. The present study is aimed to survey spiders inhabiting Elba protectorate in Egypt during the period from August 2012 to April 2015, and to present an identification key to spiders inhabiting this area.

December, 2016 92

MATERIAL AND METHODS

Spiders were collected randomly by hand during 26 trips along the Elba protectorate from August 2012 to April 2015. Spiders were collected from 16 sites (Figure 1). Specimens were examined under a binocular microscope and were preserved in 70% ethyl alcohol (Quasin & Uniyal, 2010).

Terminology generally followed Comstock (1913), Petrunkevitch (1939), Levi & Levi (1968), Kaston (1978), Tikader (1987), Dippenaar-Schoeman & Jocqué (1997) and Jocqué & Dippenaar-Schoeman (2006) and these references were also used to identify the collected specimens. The collected spiders were identified to the taxonomic level of family and genus or species level. Specimens from the identified spiders are deposited in Educational Museum of Egyptian Fauna, Zoology Department, Faculty of Science, Assiut University, Egypt.

The dominance structure of the collected spiders was calculated according to Engelmann (1978): subrecedent (below 1.3%), recedent (1.3- 3.9%), subdominant (4-12.4%), dominant (12.5-39.9%), eudominant (40-100%). The identified spider taxa in the present study and in El-Hennawy (2008) were used to introduce an identification key to spiders inhabiting Elba protectorate.

RESULTS

THE HORIZONTAL SURVEY

Among the 295 collected specimens, only 28 of 40 genera and 14 of 51 species could be identified. The 51 species were collected from 16 sites from different habitats during the period of investigation. They belonged to 40 genera and 21 families (Table 1). The dominance structure of the collected spiders shows that there are 5 eudominant species (with frequency): *Thomisus* sp. (89.6%), *Pterotricha* sp. (65.5%), juveniles of Gnaphosidae (58.6%), *Thomisus spinifer* O. Pickard-Cambridge, 1872 (48.2%), and juveniles of Salticidae (41.3%). The dominant species were 19 species: *Benoitia lepida* (O. Pickard-Cambridge, 1876) (37.9 %), *Benoitia* sp., *Zelotes* sp., *Peucetia* sp. (34.4%), *Uloborus* sp. (31.03%), *Peucetia arabica* Simon, 1882 (27.5%), Linyphiidae juveniles, *Thanatus* sp. (24.1%), *Hersilia* sp., *Uroctea* sp., *Mogrus fulvovittatus* Simon, 1882 (20.6%), *Filistata* sp., *Pterotricha conspersa* (O. Pickard-Cambridge, 1872), *Cheiracanthium* sp., *Thanatus albini* (Audouin, 1825), *Mogrus* sp. (17.2%), and Agelenidae juveniles, *Filistatidae* juveniles, *Eusparassus* sp. (13.7%).

The subdominant spiders were 13 species: Lycosidae juveniles, Theridiidae juveniles (10.3%), *Stegodyphus* sp., *Pterotricha dalmasi* Fage, 1929, *Zelotes laetus* (O. Pickard-Cambridge, 1872), *Synaphosus* sp., *Hersiliola* sp., *Philodromus* sp., Pholcidae juveniles, *Artema atlanta* Walckenaer, 1837, *Plexippus paykulli* (Audouin, 1825), *Latrodectus pallidus* O. Pickard-Cambridge, 1872, and *Xysticus lalandei* (Audouin, 1825) (6.8%). There were 14 recedent species: Araneidae juveniles, Dictynidae juveniles, *Stegodyphus lineatus* (Latreille, 1817), *Trachyzelotes* sp., Liocranidae juveniles, *Uroctea limbata* (C.L. Koch, 1843), Oxyopidae juveniles, *Oxyopes* sp., Prodidomidae juveniles, *Poecilochroa* sp., *Steatoda* sp., *Paidiscura* sp., *Theridion* sp., and *Xysticus* sp. (3.4%).

Key to Elba spiders

- 2. Labium fused to sternum; eyes in a compact group on a slight hump; spinnerets advanced,

located ventrally instead of terminally; carapace narrowed anteriorly; haplogyneFilistatida - Labium not fused to sternum
3. Femora with rows of long trichobothria; metatarsi IV usually compressed and curved unde
calamistrum; first pair of legs clearly longer than second pair
- Femora without rows of long trichobothria; metatarsi IV not like above
4. Carapace rectangular; ocular area long, anterior lateral eyes and posterior lateral eyes mor
than 4 times their diameter apart Eresida - Carapace narrowed in front; ocular area shorter; calamistrum extended over almost the entir
of metatarsi IV
·
5. Tarsus with two claws ————————————————————————————————————
6. Six eyes, in three diads Sicariida
- Eight eyes
- Eyes arranged differently
8. Legs laterigrade, directed towards sides
- Legs prograde, directed forwards and backwards
9. Tarsi and metatarsi without scopulae; legs I and II usually much longer than legs III and IV
Thomisida Thomisida
- Tarsi and sometimes metatarsi with scopulae; legs different
10. Small to medium-size spiders (3-16 mm); chelicerae without teeth or at most one on retro
margin; tarsus-metatarsus allowing movement in one plane only
- Medium-size to large spiders (6-35 mm); chelicerae with at least two teeth (rarely one) or
retromargin; membranous connection to metatarsus permits free movement of tarsus
Sparassidae Sparassidae
11. Tarsi straight and not pseudo-segment, chelicerae not modified, posterior median eyes ova
and pale
- Posterior median eyes with dome-shaped lens; endites usually not obliquely depressed; Median
spinnerets of females not flattened, without rows of large spigots
12. Anterior spinnerets situated slightly forward; spigots elongated with long plumose setae
eyes in circular arrangement or in two rows
- Anterior spinnerets terminal; without long setae on spigots; eyes in two rows Gnaphosida
13. Tarsi with trichobothria, often in a row
- Tarsi without trichobothria
14. Clypeus very high; posterior eyes and anterior lateral eyes forming a hexagonal group in
front of small anterior median eyes; numerous long spines on legs
- Clypeus not as high; eye position and setae on legs different
15. Eyes sessile, not on tubercles in three rows; abdomen oval, smoothly rounded posteriorly
egg cocoon carried attached to spinnerets
- Eyes in two rows; posterior spinnerets long and two-segmented
16. Posterior spinnerets long to very long, last segment at least three times longer than wide.
1′
- Posterior spinnerets not unusually long

DISCUSSION

The available knowledge of Arachnida in the Egyptian protectorates is something rare. They were studied in seven Egyptian protected areas on the Gulf of Aqaba in South Sinai (Ras Mohammad, Nabq, and Abu Galoum Protectorates) and on the Mediterranean Sea (Omayed, Burullus, Zaranik, and Ahrash [Rafah] protectorates) by El-Hennawy (2003, 2005). The arachnids of Elba protected area were studied for the first time during nine trips to different places in the area (June 1994 - November 2000) (El-Hennawy, 2008). The present study surveyed spiders along the Elba protectorate during 26 trips from August 2012 to April 2015.

Results of the present study showed the existence of 21 families including 40 genera and 51 species. El-Hennawy (2008) reported 11 species of spiders from Elba belonging to 16 families and 22 genera. All families reported by El-Hennawy (2008) were recorded in the present study except family Sicariidae. However, there were 6 families (Agelenidae, Dictynidae, Linyphiidae, Liocranidae, Prodidomidae & Uloboridae) not recorded by El-Hennawy (2008). The increased number of families in the present study may be related to the increase in number of collecting trips (26 trips) than that of El-Hennawy (2008), 9 trips.

Recently, Obuid-Allah *et al.* (2015) revealed the occurrence of 14 families that included 23 genera and 23 species of spiders at Qena Governorate, Egypt which is relatively close to the area of this study. All the families they reported are recorded in the present study. They did not record 7 families: Dictynidae, Eresidae, Filistatidae, Hersiliidae, Liocranidae, Eutichuridae, and Prodidomidae which are recorded in the present study.

In the present work, the most abundant species is *Thomisus spinifer* (O.P.-Cambridge, 1872) of family Thomisidae. However, El-Hennawy (2008) reported that the most abundant species was *Eusparassus walckenaeri* (Audouin, 1825) of family Sparassidae. The difference came from the seasonal and different microhabitats studied. Ziesche & Roth (2008) showed that spider species have a small-scale distribution pattern, significantly affected by vegetation factors. Soil moisture, may affect plant species and adverse environmental conditions for both, spiders and their prey which in turn determine spider assemblages (Harmon *et al.*, 2003; Siira-Pietikainen *et al.*, 2003; Crist *et al.*, 2006; Malumbres-Olarte *et al.*, 2013; Abd El-Wakeil *et al.*, 2014).

In the present work, *Benoitia* sp. of family Agelenidae was recorded with frequency more than 65%. However, El-Hennawy (2008) did not collect this species because of climatic factors and seasonal variation in spiders abundance.

Hersiliidae and Dictynidae families were not collected from the northern region of the protectorate due to decreased relative humidity in northern region compared with southern region; this is compatible with El-Hennawy (2008). On the other hand, family Oxyopidae is not represented in southern part of the protectorate or in El-Hennawy (2008) because of the lack of *Cleom brassicales* plant which is the main host of this family (Vasconcellos-Neto *et al.*, 2007).

Among the previously studied Egyptian protectorates, the nearer results of us are those of the protectorate of Omayed because it is desert region like Elba, while Zaranik protectorate has more diversity because it is located in Asia and with a better plant cover, therefore, it has the highest diversity of spider species that is related to the diversity of insects too (El-Hennawy, 2005).

Elba protected area needs more studies. It is necessary to make continuous seasonal survey of all arachnid species to know how many species are living there and to elucidate their ecological role and their importance in this specific area.

Figure 1 (a) Egypt map showing Egyptian the location of Elba protectorate. **(b)** Elba protectorate map showing sites of collection 1: Ras Haderba 2: Wadi Shalal 3: Wadi Aidab 4: Wadi Yahameib 5: Wadi Dahreeb 6: wadi Mesah 7: Weste Gabal Hamra Dom 8: Este Gabal Hamra Dom 9: Wadi Hodein 10: Shalateen and protectorates head office 11: Wadi Am-etly 12: Wadi Am-rekc 13: Wadi Elnamm 14: Wadi Am Adse 15: Wadi El Omrate 16: Wadi Am-Elsadan.

Table 1 Spiders collected from study sites (1: Ras Haderba 2: Wadi Shalal 3: Wadi Aidab 4: Wadi Yahameib 5: Wadi Dahreeb 6: wadi Mesah 7: Weste Gabal Hamra Dom 8: Este Gabal Hamra Dom 9: Wadi Hodein 10: Shalateen and protectorates head office 11: Wadi Am-etly 12: Wadi Am-rekc13: Wadi Elnamm 14: Wadi Am Adse 15: Wadi El Omrate 16: Wadi Am-Elsadan) in Elba protectorate with their percentages of frequency and dominance (subrecedent: bellow 1.3%, recedent: 1.3- 3.9%, subdominant: 4-12.4%, dominant: 12.5-39.9%, eudominant (40-100%).

Family	Genus	Species	Distribution sites	F%	Dominance
Agelenidae	Benoitia	lepida	5,6,8,11,15,16	37.9	dominant
	Benoitia	sp.	2,3,4,5,6,8,11	34.5	dominant
	juveniles	sp.	6,11,12	13.8	dominant
Araneidae	juveniles	sp.	12	3.4	recedent
Dictynidae	juveniles	sp.	1	3.4	recedent
Eresidae	Stegodyphus	lineatus	6	3.4	recedent
	Stegodyphus	sp.	2,7	6.9	subdominant
Eutichuridae	Cheiracanthium	sp.	2,6,9	17.2	dominant
Filistatidae	Filistata	sp.	2,6,11	17.2	dominant
	juveniles	sp.	6	13.8	dominant
	Poecilochroa	sp.	10	3.4	recedent
Gnaphosidae	Pterotricha	conspersa	2,4,6	17.2	dominant
	Pterotricha	dalmasi	4	6.9	subdominant
	Pterotricha	sp.	2,3,4,6,9	65.5	eudominant
	Synaphosus	sp	6	6.9	subdominant
	Trachyzelotes	sp	6	3.4	recedent
	Zelotes	laetus	2	6.9	subdominant
	Zelotes	sp.	3,6,10,11	34.5	dominant
	juveniles	sp.	2,3,6,9,10	58.6	eudominant
Hersiliidae	Hersilia	sp.	3,4	20.7	dominant
	Hersiliola	sp.	3	6.9	subdominant
Linyphiidae	juveniles	sp.	2,10	24.1	dominant
Liocranidae	juveniles	sp.	6	3.4	recedent
Lycosidae	juveniles	sp.	6	10.3	subdominant
Oecobiidae	Uroctea	limbata	11	3.4	recedent
Oecobildae	Uroctea	sp.	3,6,11	20.7	dominant
Oxyopidae	Oxyopes	sp.	9	3.4	recedent
	Peucetia	arabica	11,12,15	27.6	dominant
	Peucetia	sp.	6,11,15	34.5	dominant
	juveniles	sp.	12	3.4	recedent

	Philodromus	sp.	6,9	6.9	subdominant
Philodromidae		albini	+ '	17.2	dominant
	Thanatus	aibini	10,11	+	
	Thanatus	sp.	3,9,10	24.1	dominant
Pholcidae	Artema	atlanta	10	6.9	subdominant
	juveniles	sp.	3,4	6.9	subdominant
Prodidomidae	juveniles	sp.	13	3.4	recedent
Salticidae	Mogrus	fulvovittatus	9,10,15	20.7	dominant
	Mogrus	sp.	2,4,9,10	17.2	dominant
	Plexippus	paykulli	10	6.9	subdominant
	juveniles	sp.	1,2,3,6,10	41.4	eudominant
Sparassidae	Eusparassus	sp.	11,13,14	13.8	dominant
Theridiidae	Latrodectus	pallidus	1,4	6.9	subdominant
	Paidiscura	sp.	3	3.4	recedent
	Steatoda	sp.	6	3.4	recedent
	Theridion	sp.	6	3.4	recedent
	juveniles	sp.	6,11,14	10.3	subdominant
Thomisidae	Thomisus	spinifer	4,10	48.3	eudominant
	Thomisus	sp.	9,10,15	89.7	eudominant
	Xysticus	lalandei	2,6	6.9	subdominant
	Xysticus	sp.	11	3.4	recedent
Uloboridae	Uloborus	sp.	1,3,4	31.0	dominant

ACKNOWLEDGMENTS

Our deep and sincere thanks to Mr. Hisham K. El-Hennawy for his kind assistance in spiders identification. Many thanks to all members of Elba protectorate for their support in field trips. We also wish to thank members of Desert Research Center (Shalateen station) for providing us with some equipments.

REFERENCES

- **Abd El-Wakeil, K.F., Mahmoud, H.M. & Hassan, M.M. (2014).** Spatial and seasonal heterogeneity of soil macroinvertebrate community in Wadi Al-Arj, Taif, Saudi Arabia. *Jökull Journal*, 64(4): 180-201.
- **Attum, O., EL Noby, S.K. & Hassan, I.N. (2009).** The influence of landscape characteristics and anthropogenic factors on waterhole use by Vulnerable Nubian ibex *Capra nubiana*. *Oryx*, 43(4): 564-567.
- **Basuony, M.I. & Saleh, M.A. (2005).** Biodiversity of the southern sector of the Egyptian Eastern desert OCR. *Egyptian Journal of Zoology*, 44: 99-123.
- Comstock, J. 1913. The Spider Book. Garden City, NY, 721 pp.
- Crist, T.O., Pradhan-Devare, S.V. & Summerville, K.S. (2006). Spatial variation in insect community and species responses to habitat loss and plant community composition. *Oecologia*, 147: 510-521.

- **Dippenaar-Schoeman, A.S. & Jocqué, R. (1997).** *African Spiders: An Identification Manual.* ARC-Plant Protection Research Inst., Biosystematics Division, National Collection of Arachnida, 392 pp.
- **El-Hennawy, H.K. (2000).** The first landmark in the route of Egyptian Arachnology:" Explication Sommaire des Planches d'Arachnides de l'Égypte et de la Syrie" (1825). *Serket*, 6(4): 115-128.
- **El-Hennawy, H.K. (2003).** Arachnids in three Egyptian coastal protected areas on Aqaba gulf (Red Sea). *Serket*, 8(4): 151-163.
- El-Hennawy, H.K. (2005). Arachnids in Mediterranean protected areas of Egypt. Serket, 9(3), 73-84.
- **El-Hennawy, H.K. (2006).** A list of Egyptian spiders (revised in 2006). *Serket*, 10(2), 65-76.
- **El-Hennawy, H.K. (2008).** Arachnids of Elba protected area in the southern part of the eastern desert of Egypt. *Revista Ibérica de Aracnología*, 15: 115-121.
- **Engelmann, H.D. (1978).** Zur Dominanzklassifizierung von Bodenarthropoden. *Pedobiologia*, 18: 378-380.
- Harmon, J.P., Hladilek, E.E. & Hinton, J.L., Stodola, T.J. & Andow, D.J. (2003). Herbivore response to vegetational diversity: spatial interaction of resources and natural enemies. *Population Ecology*, 45(2): 75–81.
- **Jocqué, R. & Dippenaar-Schoeman, A.S. (2006).** *Spider Families of the World.* Musée royal de l'Afrique centrale, 336 pp.
- **Kaston, B.J. (1978).** *How to Know the Spiders*. 3rd Ed, W.C. Brown Co., Dubuque, Iowa, USA, 272 pp.
- Levi, H.W. & Levi, L.R. (1968). *Spiders and Their Kin*. A Golden Guide from St. Martin's Press, Illustrated by Nicholas Strekalovsky. New York, 160 pp.
- **Maelfait, J.P. & Hendrickx, F. (1998).** Spiders as bio-indicators of anthropogenic stress in natural and semi-natural habitats in Flanders (Belgium): some recent developments. *Proceedings of the 17th European Colloquium of Arachnology*, Edinburgh, pp. 293-300.
- Malumbres-Olarte, J., Vink, J.C., Ross, J.G., Cruickshank, R.H. & Paterson, A.M. (2013). The role of habitat complexity on spider communities in native alpine grasslands of New Zealand. *Insect Conservation and Diversity*, 6(2): 124-134.
- **Obuid-Allah, A.H., Mahmoud, A.A. & Hussien, E.H.M. (2015).** A key for identification of spiders at Qena Governorate, Upper Egypt. *American Journal of Life Sciences*, 3(6-1): 13-23.
- **Petrunkevitch, A. (1939).** Catalogue of American Spiders. Vol. 1. *Transactions of the Connecticut Academy of Arts and Sciences*, 33: 133-338.
- **Quasin, S. & Uniyal, V. (2010).** Preliminary Investigation of Spider Diversity in Kedarnath Wildlife Sanctuary, Uttarakhand, India. *Indian Forester*, 136: 1340-1345.
- Siira-Pietikainen, A., Haimi, J., Siitonen, J. (2003). Short-term responses of soil macroarthropod community to clear felling and alternative forest regeneration methods. *Forest Ecology and Management*, 172: 339-353. http://dx.doi.org/10.1016/S0378-1127(01)00811-8
- Tikader, B. K. (1987). Handbook of Indian Spiders. Zoological Survey of India, Calcutta, 251 pp.
- Vasconcellos-Neto, J., Romero, G. Q., Santos, A. J. & Dippenaar-Schoeman, A. S. (2007). Associations of spiders of the genus *Peucetia* (Oxyopidae) with plants bearing glandular hairs. *Biotropica*, 39: 221-226.
- Wise, D. H. (1995). Spiders in Ecological Webs. Cambridge University Press.
- **World Spider Catalog (2015).** World Spider Catalog. Natural History Museum Bern, online at http://wsc.nmbe.ch, version 16.5. {01 November 2015}
- **Ziesche, T. M., Roth, M. (2008).** Influence of environmental parameters on small-scale distribution of soil-dwelling spiders in forests: What makes the difference, tree species or microhabitat? *Forest Ecology and Management*, 255: 738–752.