The Spiders of the Family Symphytognathidae

By R R FORSTER,

Otago Museum, Dunedin, New Zealand [Received by the Editor, April 21, 1958]

Abstract

The status of the families Symphytognathidae, Anapidae, Textricellidae and Micropholocommatidae and the genera Mysmena and Lucharachne is discussed, and it is proposed to group all of these spiders into a single family for which the earliest name is Symphytognathidae. The affinities of the family are discussed, and it is concluded that it was derived from the Argiopidae, and it is suggested that the resemblance which some genera show with the Therididae in structure and habits is the result of convergence. The web, where it is known, indicates that the basic structure is an orbweb, but that in a number of species this has been modified to give the appearance of webs typical for the Therididae and Linyphiidae. New records are given for a number of previously described species, and two new genera and twenty-eight new species are established. The structure of the respiratory system within the family is discussed, and it is concluded that the different systems represented have at the most generic significance.

Introduction

The spiders included in the Symphytognathidae are all minute, ranging in body length from about 0.5 mm to 2.00 mm. Because of their small size and the cryptozoic life they lead in leafmould and moss, they have been rarely found in the past and are generally poorly represented in collections. However, over the last few decades sufficient numbers of these spiders have been collected and recognised to permit more conclusive studies to be made. Most of the specimens recorded in the present paper have been obtained over the last ten years from leafmould and moss by the use of Salmon's modification of the Berlese Funnel

The family Symphytognathidae was established by Dr. V. V. Hickman in 1931 for the minute Tasmanian spider Symphytognatha globosa The family was based on a number of unusual characters, of which the most important were the absence of lungbooks, the anterior spiracles leading into tracheae, the absence of female palps, and the fusion of the chelicerae along the midline Petrunkevitch (1933) in his monumental study on the classification of spiders based on a study of their internal anatomy, pointed out that, in addition to the lack of lungbooks, the Symphytognathidae shared a number of internal characters with the Leptonetidae and Caponiidae, and he therefore placed these three families in a separate sub-order, the Apneumonomorphae Fage (1937), after examining the respiratory system of a number of the spiders placed by Simon (1895) in the group Anapeae (Argiopidae), pointed out that all of the genera in this group which he was able to examine, with the exception of Tecmessa, were without lungbooks and should be in his opinion placed in the family Symphytognathidae, and he suppressed the family Anapidae established two years earlier by Kratochvil (1935) for these spiders This conclusion has been followed by all subsequent authors.

Hickman, in the course of his series of papers on the spiders of Tasmania, established two further families of apneumone spiders, Micropholcommatidae (1944) and Textricellidae (1945), which he placed in the sub-order Apneumonomorphae with the Symphytognathidae, Telemidae and Caponiidae.

After studying the large series of spiders now available from New Zealand, Australia, New Guinea and the Pacific Islands, and the collection of these spiders from North and South America in the American Museum of Natural History, New York, I have concluded that the families Symphytognathidae, Micropholcommatidae and Textricellidae, with the genera Mysmena and Lucharachne could well be placed in a single family, for which the oldest available name is the Symphytognathidae

In spite of our increasing knowledge of the structure and habits of these spiders the relationship of this family to other spiders still remains in doubt. The genera included in the wider interpretation of the family adopted in this paper could be grouped equally well on morphological grounds to demonstrate close affinity with either the Argiopidae or the Theridiidae Opinion in the past has been divided in the main between these two alternatives Simon (1895) placed his group Anapeae at the end of the Argiopidae, indicating affinity with the orbweb spiders, while Berland (1924) considered that the group should be placed in the Theridudae rage (1937), while following Simon's placing of the group, pointed out that only future study would resolve the question of whether the family had evolved directly from either the Argiopidae or Theridudae or originated from stock common to both of these families. I am inclined to the view that the family has been derived from the Argiopidae or at least has evolved from a stock common with the Argiopidae The fact that a number of genera construct typical orbwebs—Risdonius (Hickman, 1938), Chasmocephalon (Hickman, 1946), Patu (Marples, 1956)—in my opinion strongly supports this view It is most difficult to conceive the separate development of an orbweb in a form identical with that of typical argiopid spiders, whereas degeneration from an orbweb could easily lead to webs having the appearance of sheet or tangle webs Textricella constructs small sheet webs which look like those of the Micryphantidae while the webs of Micropholcomma are tangle webs such as are found in the Theridudae Archer (1946) reports that North American species of Mysmena constructs a sheet web, but the statement made by Marples (1955) after carefully studying Tamasesia acuminata, a species which is transferred to Mysmena in the present paper, seems significant. He states "The web is extremely delicate It consists of a set of threads radiating in all directions from a centre where the spider sits. The space between the radials is filled with the threads of sticky silk, so fine that the droplets can only be seen under the microscope, and the whole occupies a volume roughly 1 5-2 cm across. When spinning the spider keeps going quickly out along different radials. Apparently it attaches a thread to a radial and carries the other end to the centre and out along another radial to attach it there The web is built from the periphery inwards. Though the threads are not regularly arranged, the general impression is of an orb web in three dimensions" If we were attempting to bridge the gap between the typical orbwebs found in Chasmocephalon, Risdonius and Patu and the type of web found in Micropholcomma, the web of Mysmena acuminata provides a perfect example. With only slight modification this type of web would lose all resemblance to an orbweb, and would then be in the form found in Micropholcomma With reference to the development of a sheet web from an orbweb, I might quote Marples' (1951) reference to the web of Patu samoensis, where he states "They consisted of a very fine horizontal sheet with very regular meshes The sheet was an irregular polygon some six centimetres long, and an oblique thread extended upwards from the sheet between one and two centimetres from one end The threads of the sheet radiated from a point of attachment of the oblique thread, but it was a sheet and not an orb web" Later observations, however (Marples, 1955) demonstrated that this web is initially an orbweb of very fine mesh, and that subsequent tangling of the threads or the addition of further threads gives it the appearance of a sheet web. During a brief stay in Fiji in 1956 I was able to examine the web of the very closely related species Patu vitiensis The webs, which are from 3 to 5 centimeties in width, were on tree trunks, where they were placed horizontally The threads were extremely fine and

closely spaced, but after treatment with talc the web was found to be a perfect orb, with the sticky spiral lines closely spaced, and it does not appear that in this

species the regular structure is subsequently modified as in samoensis.

Symphytognatha is reported by Hickman (1931) to construct an irregular web like that of Theridion, in which the spider rests in an inverted position. In view of the very close morphological relationship of this genus to Patu it would be of considerable interest if the method of web construction were to be closely studied to see if there is any evidence for this web being a degenerate orbweb

ACKNOWLEDGMENTS

The basic work for this paper was carried out at the Museum of Comparative Zoology at Harvard University and the American Museum of Natural History, New York, while the author held a Fulbright Research Scholarship. I wish to express my deep appreciation to both of these institutions for assistance in many ways, and to the United States Educational Foundation for granting the research scholarship which made my visit possible I am deeply indebted to Dr Willis J Gertsch, of the American Museum of Natural History, and Dr Herbert Levi, of the Museum of Comparative Zoology for much information and advice, and to Dr V V Hickman for specimens of Tasmanian spiders, and encouragement over many years This paper would not have been possible without the numerous specimens which have been collected by Dr T E Woodward, of the University of Queensland, and I wish to express my deep gratitude for these and other spiders which he has forwarded to me for examination over the last seven years I am also much indebted to Professor B J Marples for information on web structure and many helpful discussions during the final preparation of the manuscript, and to the numerous individuals mentioned in the text who have assisted in collecting specimens

Family SYMPHYTOGNATHIDAE Hickman 1931

Symphytognathidae Hickman Proc Zool Soc London p 1328

Anapidae Kratochvil Act Soc Sc Natur Moravicae, 9 (12) Micropholcommatidae Hickman Pap Proc Roy Soc Tasm p 183

Textricellidae Hickman Trans Conn Acad Arts Sc 36, p 136 Tamasesidae Marples J Linn Soc Zool 42 (287), p 476 1945

Cribellum and calamistrum wanting Colulus present (except in Symphytognatha and Pabu) Six spinnerets Lungbooks usually wanting, when present somewhat atypical in form Anterior spiracle usually leading into tracheal tubes which sometimes supply both abdomen and cephalothorax, but often only abdomen Two posterior spiracles, one or none Posterior spiracles when present supplying tracheal tubes to abdomen only, both abdomen and cephalothorax or cephalothorax only Eight eyes, six eyes or four eyes Lateral eyes always contiguous Carapace usually high Clypeus high, vertical Labium fused, Maxillae converging Palp in female without claw, often reduced in length and in the number of segments, sometimes completely absent Legs prograde, without spines (except secondary spines on legs of males) or scopulae Claw tufts wanting Tarsus longer than metatarsus Tarsal drum present Three claws Trichobothria few, two or three on tibia, one on metatarsi of first three legs, none elsewhere Type genus Symphytognatha Hickman 1931

The Symphytognathidae as defined above presents a number of characters which clearly separate it from other families. The relative lengths of the tarsus and metatarsus are very characteristic. The tarsus is usually much longer than the metatarsus, which is the reverse of the situation in practically all other spiders. In a few forms which I have included in this family (Mysmena) at least one pair of legs shows this character, while the lengths of these segments in other legs is subequal. Pholcomma, a genus usually placed in the Theridiidae, also shows this character to a less marked degree, but possesses a claw on the female pedipalp. I have not placed this genus into the Symphytognathidae although it possesses a number of other characters which might justify this action. An examination of a New Zealand species of Pholcomma shows that the lungbooks are normal Levi (1956) recently

established a genus Archerius for a North American spider in which the tarsi are longer than the metatarsi and which possessed other characters which indicate that it could probably be placed within the Symphytognathidae. All of these spiders possess a tarsal drum, but until this structure is specifically looked for over a wider range of spiders it is not known how much significance it has in phylogeny. The loss of the claw from the female pedipalp seems to be common to all genera, while there is also a tendency to a reduction in the length and number of segments culminating in the complete loss of this appendage in several genera

The original number of eyes must have been eight, but there is a tendency for the anterior median eyes to be reduced in size or absent, and in one genus the posterior median eyes are also absent (Anapistula Gertsch) In four genera (Pseudanapis and Anapistula, Textricella and Pseudanapis) I have grouped together spiders with different numbers of eyes where other characters have indicated a close relationship. The lateral eyes in all genera are contiguous, and except in Mysmena are well separated from the median eyes

The carapace of both males and females is usually elevated, and this is probably a primitive family character. In Anapistula, however, the carapace is not conspicuously elevated, while in Mysmena it appears as a dimorphic character shown only in the males. I consider that this represents a regression rather than an indication that the elevated form has been developed within the family. The presence of an elevated carapace in both sexes is of considerable interest and represents a condition fundamentally different from that found in other families (Argiopidae including Landana, Theridudae, Lunyphudae, Micryphantidae) where only the male possesses this character. The only other family which does possess this character in the same form is the Archaeidae, which shares other characters with the Symphytognathidae and in my view is closely related to it.

The respiratory system of these spiders is discussed at greater length elsewhere in this paper, but it is evident that the ancestral forms of this family must have possessed two anterior spiracles leading into lungbooks and two posterior spiracles leading into tracheae. Within the family there is great variation in the form of the respiratory system, and it appears evident that this variation is at the most of generic significance.

LIST OF GENERA AND SPECIES

Symphytognatha Hickman 1931

Type Species Symphytognatha globosa Hickman 1931 (Tasmania)

PATU Marples 1951

Type Species Patu vitiensis Marples 1951 (Fiji)

Patu samoensis Marples 1951 (Samoa)

Patu marplesi n sp (Samoa)

Patu woodwardi n sp (New Guinea)

Anapistula Gertsch 1941

Type Species Anapistula secreta Gertsch 1941 (Panama) Anapistula boneti Forster 1958 (Mexico) Anapistula australia n sp. (Australia)

Anapis Simon 1895

Type Species Anapis hetschki (Keyserling) 1883 (Brazil)
Anapis hamigera Simon 1897 St Vincent (Venezuela)
Anapis keyserlingi Gertsch 1941 (Panama)
Anapis mexicana Forster 1958 (Mexico)

ANAPOGONIA Simon 1905

Type Species Anapogonia lyrata Simon 1905 (Java)

EPECTHINULA Simon 1903

Type Species Epecthinula minutissima Simon 1903 (Jamaica)

CHASMOCEPHALON Cambridge 1889

Type Species Chasmocephalon neglectum Cambridge 1889 (West Australia)

Chasmocephalon minutum Hickman 1944 (Tasmania)

Chasmocephalon armatum Forster 1944 (New Zealand)

CROZETULUS Hickman 1939

Type Species Crozetulus minutus Hickman 1939 (Crozet Is)

PSEUDANAPIS Simon 1905

Type Species Pseudanapis paroculus (Simon) 1899 (Sumatra, Java)

Pseudanapis relicta Kratochvil 1935 (Dalmatia)

Pseudanapis algerica Simon (Algeria)

Pseudanabis insolitus Berland 1924 (New Caledonia)

Pseudanapis burra n sp (Australia)

Pseudanapis octocula n sp (Australia)

Pseudanapis darlingtoni n sp (Australia)

Pseudanapis grossa n sp (New Guinea)

Pseudanapis wilsoni n sp (New Guinea)

Pseudanapis aloha n sp (Hawaii)

Pseudanapis spinipes (Forster) 1951 (New Zealand)

Pseudanapis insula (Forster) 1951 (New Zealand)

RISDONIUS Hickman 1939

Type Species Risdonius parvus Hickman 1939 (Tasmania) Risdonius conicus (Forster) 1951 (New Zealand)

Anapisona Gertsch 1941

Type Species Anapisona simoni Gertsch 1941 (Panama)
Anapisona gertschi Forster 1958 (Maxico)
Anapisona kartabo Forster 1958 (British Guiana)

Mysmena Simon 1894

Type Species Mysmena leucoplagiata (Simon) 1879 (France)

Mysmena conica Simon 1894 (Algeria)

Mysmena guttata (Banks) 1895 (United States)

Mysmena cymbia Levi 1956 (Florida)

Mysmena incredula (Gertsch and Davis) 1936 (Southern United States, central America)

Mysmena guianaensis Levi 1956 (British Guiana)

Mysemena ıxlıtla Levi 1956 (Mexico)

Mysmena saltuensis Simon 1885 (Ceylon)

Mysmena illectrix Simon 1895 (Philippines Is)

Mysmena rotunda (Marples) 1955 (Samoa)

Mysmena acuminata (Marples) 1955 (Samoa)

Mysmena samoensis (Marples) 1955 (Samoa)

Mysmena phyllicola (Marples) 1955 (Samoa)

Mysmena vitiensis n sp (Fiji)

Mysmena conica n sp (New Guinea)

Textricella Hickman 1945

Type Species Textricella parva Hickman 1945 (Tasmania)

Textricella fulva Hickman 1945 (Tasmania)

Textricella luteola Hickman 1945 (Tasmania, Australia)

Textricella hickmani n sp (Tasmania)

Textricella complexa n sp (Australia)

Textricella lamingtonensis n sp (Australia)

Textricella aucklandica Forster, 1955 (Auckland Is)

Textricella nigra n sp (New Zealand)

Textricella insula n sp (New Zealand)

Textricella signata n sp (New Zealand)

Textricella vulgaris n sp (New Zealand)

Textricella antipoda n sp (New Zealand)

Textricella mcfarlanei n sp (New Zealand)

Textricella propinqua n sp (New Zealand)

Textricella salmoni n sp (New Zealand)

Textricella plebeia n sp (New Zealand)

Textricella scuta n sp (New Zealand)

Textricella pusilla n sp (New Zealand)

Textricella tropica n sp (New Guinea)

Micropholcomma Crosby and Bishop, 1927

Type Species Micropholcomma caeligenus Crosby and Bishop 1927 (Australia)

Micropholcomma longissima (Butler 1932) (Australia)

Micropholcomma parmata Hickman 1944 (Tasmania)

Micropholcomma mira Hickman 1944 (Tasmania)

Micropholcomma bryophila (Butler) 1932 (Australia)

Pua n gen

Type Species Pua novazealandiae n sp (New Zealand)

Parapua n gen

Type Species Parapua punctata n sp (New Zealand)

LUCHARACHNE Bryant 1940

Type Species Lucharachne tibialis Bryant 1940 (Jamaica) Lucharachne palpalis Krauss 1955 (Honduras)

Genus Textricella Hickman, 1945

Textricella, Hickman 1945, Trans Conn Acad Arts Sc 36 1936

Type species (original designation) Textricella parva Hickman 1945 Minute spiders ranging from 0.7 mm to 1.2 mm in body length Carapace high, usually from one-half to slightly more than the width of the carapace, ascending steeply in front to the eyes, cephalic portion more or less level on top, slightly rounded and usually highest near the level of the third pair of coxae from where it slopes down to the posterior margin. There are a pair of long hairs on the posterior portion of the head region and a single row down the median surface Apart from these hairs and a few smaller hairs about the eyes the carapace is glabrous. Fovea absent Six or eight eyes placed in two rows. AME when present smallest, separated from each other by less than their diameter. Lateral eyes contiguous. Median ocular quadrangle much shorter in front than behind. Clypeus high, from three to five times the diameter of an ALE.

Chelicerae vertical, lateral condyles absent A blunt apophysis is sometimes present on the retrolateral surface of the chelicerae of the males Teeth differing between sexes Females with a single tooth on the retromargin and from 4–5 on promargin Males with 2–5 teeth on retromargin and from 2–3 stout and rod-like bristles on the promargin There is a row of five chaltes setae on the retrolateral surface near the fang furrow in both sexes, and two stout setae, one smooth and one ciliate, placed on a small prominence on the distal prolateral surface near the base of the fang Labium wider than long and fused to the

sternum Maxillae directed across the labium, with an apical scopula and a definite serrula along the anterior margin. Sternum granulate, convex, slightly longer than wide, sub-oval but emarginate at the bases of the coxae, broadly obtuse posteriorly between coxae 4 which are separated by from one to one and a-half times their diameter

Legs short, relative lengths 4123 or 1412, covered with fine smooth hairs but lacking spines, scopulae or claw tufts Males of some species with a stout bristle on the distal prolateral surface of the tibia of the first pair of legs Tarsi much longer than metatarsi A tarsal drum present on the tarsi of both legs and palp in both sexes, situated at approximately one-fifth of the length of the segment from the base in legs 1 and 2 and one-tenth on legs 3 and 4 Trichobothrian present on all tibiae, 21 on legs 1–3, 11.11 on leg 4, metatarsus 1–3 with single trichobothrium on median surface. Three claws, superior homogeneous, with from 4–6 small teeth reduced in number on legs 3 and 4, inferior claw with a single ventral tooth. Female palp small, without claw Male palp with patella processes, tibia usually flattened Bulb relatively simple, conductor sometimes absent Abdomen oval, clothed with small smooth setae usually rising from small sclerotic plates Epigastric plates present in both sexes surrounding the petiolus and usually extending back to the epigastric groove A dorsal plate is often present in the male. Six spinnerets, terminal, compact Colulus large, with two prominent setae

Colour fairly uniform, cephalothorax and appendages reddish or orange-brown, abdomen pale yellow, grey, creamy-white or black

The respiratory system has been described for the three Tasmanian species parva, fulva, and luteola by Hickman (1945) as lacking a posterior tracheal spiracle, booklungs wanting, with two tracheal spiracles, one on each side in the epigastric groove from which tracheal tubes extend into the abdomen but do not pass into the cephalothorax. The respiratory system of a large proportion of the New Zealand species where the slide and KOH preparations have been studied indicates that these species have in general a similar respiratory system.

The New Zealand species occupy a similar habitat to that recorded by Hickman for the Tasmanian species. They are found in moss on the forest floor and on the trunks of trees in situations which remain moist the year round. The spiders construct small sheet webs which are similar in appearance to those of the Micryphantidae. There does not seem to be any indication of a strong seasonal variation in the maturity of the spiders as far as the New Zealand species are concerned as they may be found mature in numbers at any time of the year

Species differentiation is based mainly on the structure of the palp of the males and the internal genitalia of the female. The males of a number of species show secondary modifications in the presence of a spine on the first leg and a tubercle or swelling on the chelicerae.

Until now the recorded distribution of this family has been Tasmania and the Auckland Islands The material examined during the preparation of the present paper extends this distribution to include New Zealand, the East Coast of Australia, and New Guinea

Further records for the three species described by Hickman (1945) from Tasmania are listed below, and the female internal genitalia which were not figured by Hickman are illustrated for comparison with other species.

Textricella parva Hickman 1945 Fig. 1

Previous Record Tasmania: Cascades

PRESENT RECORD. Tasmania Russell Falls, Mount Field, ex moss, February 12, 1955 T E Woodward

Textricella fulva Hickman 1945 Fig 2

Previous Record Tasmania. Mount Wellington

PRESENT RECORD Tasmania Lake Dobson Road, 2,500ft Mount Field, National Park, January 7, 1955, T E. Woodward

Textricella luteola Hickman 1945 Fig 3

PREVIOUS RECORD Tasmania · Mount Wellington

Text-fig 1—Fig 1—Textricella parca, female internal genitalia Fig 2—Textricella fulva, female internal genitalia Fig 3—Textricella luteola female internal genitalia Figs 4-6—Textricella complexa n sp Fig 4—Prolateral view of male palp Fig 5—Retiolateral view of male palp Fig 6—Female internal genitalia

PRESENT RECORDS New South Wales: National Park, August 24, 1952, T. E. Woodward; Katoombah, Blue Mountains, February 26, 1953, T E Woodward; Queensland Lamington National Park, ex leafmould, rain forest, June 1, 1955, T E Woodward; Mount Clunie, east ridge, ex leafmould, April 15, 1953, T. E. Woodward, Mount Tambourine, east side below Eagle Point, May 8, 1953, T E Woodward; Mount Tambourine, ex leafmould, July 18, 1954, T E. Woodward, Blackbut, ex leafmould, September 10, 1953, T E. Woodward; Mt. Tambourine, north side, near Curtis Falls, May 8, 1953, T E. Woodward, Binna Burra, ex leafmould, July 20, 1952, September 2, 1954, T E. Woodward; Camp Mount district, Sanford Valley, October 25, 1952, T E Woodward, between Landsborough and Caloundra turnoff, ex leaf debris, in Casuarina and Eucalyptus, October 4, 1953, E N Marks

Textricella complexa n sp Figs 4-9

MALE Measurements Carapace-Length, 0.56 width, 0.50 height, 0.44 Abdomen-Length, 071, width, 054

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 37	0 10	0 33	0 12	0 26	1 18
Leg 2	0 35	0 09	0 26	0 11	0 22	1 03
Leg 3	0 34	0 09	0 22	0 11	0 22	0 98
Leg 4	0 38	0 09	0 33	0 14	0 24	1 18

Colour Carapace, sternum and abdominal scutes orange-brown Legs, pale yellow Eyes (Fig 9) Eight Ratio of AME ALE PME PLE = 5 10 9 10 When viewed from in front the anterior row is almost straight, while the posterior row is recurved AME separated from each other by a distance equal to, and from the ALE by one and a-half times the diameter of an AME PME separated from each other and the PLE by a distance equal to one and a-half times the diameter of an AME Median ocular quadrangle wider behind than in front in the ratio of 27 15, wider behind than long in ratio of 27 24 Clypeus vertical, height equal to five times the diameter of an AME

Chelicerae (Fig 7) There is a strong protuberance present on the mid prolateral surface Promargin with three pegs, retromargin with five teeth, of which the median three are fused at the base

Palp (Figs 4-5) General form very similar to parva

Legs 1-423 Distal prolateral surface of the tibia of leg 1 with strong spines Abdomen Both dorsal and ventral scutes present Ventral scute large, extending over

three-fifths of the ventral surface Six spinnerets with colulus, encircled by sclerotic ring Female Measurements Carapace—Length, 050, width, 021, height, 031 Abdomen—

Length, 079, width	h, 063						
	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total	
Leg 1	0 33	0 10	0 26	0 11	0 24	1 04	

				2.2.2			
Leg 1	0 33	0 10	0 26	0 11	0 24	1 04	-
Leg 2	0 27	0 09	0 21	0 10	0 22	0 89	
Leg 3	0 25	0 08	0 20	0 10	0 22	0 85	
Leg 4	0 37	0 09	0 31	0 12	0 23	1 12	
Palp	0 10	0 05	0 08		0 10	0 33	

Abdomen bluish-grey with numerous small pale yellow patches Chelicerae with a single tooth on promargin and five on the mid-retromargin of which the distal four decrease in size distally and are fused at the base (Fig 8) Epigynum with two pairs of lobes at about the mid-surface of the ventral plate, under which the external openings of the genitalia are situated Receptaculum seminis at the side of the petiolus with the fertilisation duct running straight back to the posterior margin of the ventral scute (Fig. 6)

Types Holotype male, allotype female, paratypes New South Wales National Park, ex leafmould August 24, 1952, T E Woodward Holotype and allotype in Queensland Museum, paratypes Otago Museum

Text-fig 2—Figs 7—9—Textricella complexa n sp Fig 7—Prolateral view of male chelicera Fig 8—Prolateral view of teeth and fang of female chelicera Fig 9—Carapace and chelicerae from in front of male Figs 10–13—Textricella nigra n sp Fig 10—Retrolateral view of male palp Fig 11—Prolateral view of male palp Fig 12—Female epigynum and internal genitalia Fig 13—Retrolateral view of teeth and fang of male chelicera

1

REMARKS Textricella complexa is closely related to T. parva Hickman from Tasmania, but it may be easily separated by the structure of the male palp, the female epigynum and the internal genitalia. There is a bilobed structure on the midventral surface of the ventral scute of the female of complexa in place of the single curved ridge in parva, while the receptaculum extends forward so that it is situated at the side of the petiolus.

Textricella nigra n sp. Figs. 10-13.

MALE Measurements, Carapace—Length, 0.56, width, 0.39, height, 0.42 Abdomen— Length, 065, width, 046

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 33	0 10	0 22	0.10	0 23	0 98
Leg 2	0 29	0 09	0 20	0 10	0 23	0 91
Leg 3	0 25	0 09	0 16	0 09	0 20	0 79
Leg 4	0 33	0 10	0.25	0 11	0 23	1 02

Colour Carapace and sternum dark brown, heavily shaded with black Abdomen dark

bluish-grey Appendages pale brown

Eyes Eight, Ratio of AME.ALE.PME PLE = 2.4.3 4 AME separated from each other by a distance equal to 7/10, and from the ALE by a distance equal to, the diameter of an AME Lateral eyes contiguous PME separated from each other and from the PLE by a distance equal to one and a-half times the diameter of an AME Median ocular quadrangle wider behind than in front in proportion of 45 27, wider behind than long in ratio of 45.33 Clypeus vertical, height equal to seven times the diameter of an AME

Chelicerae (Fig. 13) Without lobes Promargin with three pegs, retromargin with three

Palp (Figs 10-11). Patella with a strongly denticulate, spinous projection on the distodorsal surface and a curved plate which originates from the disto-ventral surface. Tibia spatulate, without processes Bulb simple, embolus stout, gently curved, conductor absent

Legs 4 1 2 3 There is a slender spine on the distal prolateral surface of the femur of

Abdomen Dorsal scute absent Mammillary ring present

Female Measurements: Carapace—Length, 0 48, width, 0 39, height, 0 42. Abdomen— Length, 065, width, 056

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 34	0 10	0 23	0 10	0 22	0 99
Leg 2	0 29	0 09	0 21	0.09	0 21	0 90
Leg 3	0 26	0 08	0 16	0 08	0 19	0 77
Leg 4	0 34	0 10	0 25	0 12	0 22	1 03
Palp	0 08	0 04	0.05		0 08	0 25

Chelicerae with a single tooth on the proximal promargin and four on the mid retromargin of which the distal and the proximal are the largest. Epigynum in the form of a raised plate covering a broad chamber The internal genitalia are shown in Fig 12

Types Holotype male, allotype female and paratypes Little Barrier Island. Summit Track, 2,000-2,300 feet ex moss, C Parkin. (Holotype, allotype, Canterbury Museum, paratypes Otago Museum, Dominion Museum.)

RECORD. Te Aroho Mountain, 3,000-3,100 feet, ex moss on tree trunks, May 6, 1946, J T Salmon; Tararua Range, Tirotiro, B A. Holloway

REMARKS The complex structure of the patella of the male palp and the wide vestibule to the female epigynum places this species apart from all other known New Zealand species The specimens from Tirotiro, in the Tararua Ranges, which are all males, show slight differences from the Te Aroho and Little Barrier material in that the disto-dorsal process on the patella of the palp is shorter and the embolus is relatively longer and more slender

Textricella hickmani n sp Figs 14-19

MALE Measurements Carapace—Length, 056, width, 044, height, 044 Abdomen—Length, 058, width, 048

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 39	0 13	0 33	0 16	0 27	1 28
Leg 2	0 33	0 11	0 26	0 12	0 25	1 07
Leg 3	0 31	0 10	0 19	0 13	0 24	0 97
Leg 4	0 35	0 12	0 30	0 15	0 27	1 19
Palp	0 17	0 09	0 06		0 21	0 53

Colour Carapace dark reddish brown with a black patch on the posterior surface of the head Sternum dark brown with black shading Appendages uniform yellow brown Abdomen steel blue with numerous small white patches

Eyes (Fig 15) Eight When viewed from in fiont both rows appear procurved, posterior row more strongly Ratio of AME ALE PME PLE = 5 10 6 15 The AME are separated from each other by their diameter and from the ALE by twice this distance Laterals contiguous PME separated from each other by twice and from the PLE by three times the diameter of an AME Ocular quadrangle wider behind than in front in the ratio of 22 15 Clypeus vertical, height equal to six times the diameter of an AME

Chelicerae Pronounced tubercle present Promargin with three pegs, two proximal, one

distal, retromargin with from 2-3 small teeth

Legs 1 4 2 3 Femur of leg 1 with a long slender spine on the distal prolateral surface as shown in Fig. 19

Palp (Fig 14) The tarsus and the bulb appear to be carried twisted back so that the bristles on the distal surface of the tarsus are projecting over the denticulate surface of the distal portion of the patella. The embolus is stout and lightly coiled with the tip resting behind the process from the patella, where it is held in place by two stout setae.

Abdomen Dorsal scute absent Plates at the base of hairs weakly developed Spinnerets with sclerotic ring

Female Measurements Carapace—Length, 0 67 width, 0 48, height, 0 33 Abdomen—Length, 0 84, width, 0 60

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 39	0 10	0 33	0 15	0 30	1 27
Leg 2	0 35	0 12	0 26	0 14	0 26	1 13
Leg 3	0 34	0 09	0 24	0 13	0 24	1 04
Leg 4	0 44	0 10	0 34	0 15	0 30	1 33
Palp	0 12	0 06	0 09		0 09	0 36

Similar in general structure to male Chelicerae with a single tooth on the mid promargin and six (132) on the retromargin (Fig 18) The internal genitalia are compact (Fig 15) The external openings lead into a cup-shaped receptaculum, which is followed by a convoluted portion before narrowing to the fertilisation duct, which is twisted around the outer margin to reach the posterior margin of the epigastic groove at the inner level of the receptacula

Types Holotype male, allotype female, paratypes Tasmania Mount Wellington, ex moss from near O'Grady's Falls, January 29, 1955, T E Woodward (Holotype, allotype, Queensland Museum, paratypes Otago Museum, collection Dr V V Hickman)

Remarks This species is closely related to Textricella luteola Hickman with which it is sympatric in Tasmania. It is clearly separated from luteola by the structure of the male palp and the internal genitalia of the female. I have much pleasure

Text-fic 3—Figs 14—19—Textricella hickmani n sp Fig 14—Retrolateral view of male palp Fig 15—Internal genitalia of female Fig 16—Carapace and chelicerae of male from in front Fig 17—Prolateral view of male chelicerae Fig 18—Prolateral view of female chelicerae Fig 19—Distal surface of femur and patella, leg 1 of male showing spine

in naming this species after Dr V V Hickman, who first established the genus to which it belongs, in some recognition of the great advances he has made in the study of the spider fauna of Tasmania and Australia

Textricella lamingtonensis n sp Figs 20-22

Male Measurements Carapace—Length, 965, width, 048, height, 044 Abdomen—Length, 067, width, 051

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 44	0 10	0 37	0 14	0 28	1 39
Leg 2	0 42	0 14	0 31	0 12	0 25	1 24
Leg 3	0 35	0 12	0 25	0 12	0 25	1 09
Leg 4	0 44	0 10	0 33	0 14	0 29	1 30
Palp	0 14	0 06	0 06		0 12	0 38

Colour. Carapace dark brown with black shading on posterior surface of the head Sternum brown with black shading Abdomen bluish-grey with small pale spots

Eyes Eight, both rows slightly recurved when viewed from in front Ratio AME ALE PME.PLE = 6:10.9:10 AME separated from each other by \$\frac{1}{2}\$ of their width and from the ALE by a distance equal to \$1\frac{1}{2}\$ times the diameter of an AME and from the PLE by slightly more than this distance Median ocular quadrangle wider behind than in front in ratio of 9:5 and wider behind than long in ratio of 9.8 Clypeus vertical, height equal to \$4\frac{1}{2}\$ times width of an AME

Chelicerae (Fig 22) Stout, vertical, without boss Promargin with two distal pegs, retromargin with five teeth, of which three are contiguous

Palp (Fig 20) Patella with single typical knobbed process Tibia flattened Bulb simple with short stout conductor and embolus surrounded by small denticles

Legs 1423, without secondary spine

Abdomen Dorsal scute lacking, ventral scute extending back to the epigastric groove Spinnerets surrounded by a distinct sclerotic ring

FEMALE Measurements Carapace—Length, 063, width, 046, height, 033 Abdomen—Length, 069, width, 060

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 37	0 11	0 26	0 12	0 25	1 11
Leg 2	0 33	0 09	0 25	0 12	0 22	1 01
Leg 3	0 29	0 08	0 18	0 12	0 22	0 89
Leg 4	0 37	0 10	0 35	0 18	0 25	1 25
Palp	0 11	0 06	0 07		0 10	0 34

Colour and general structure as in male Chelicerae with two promarginal and five retromarginal teeth. Internal genitalia simple, as shown in Fig. 21

Types Holotype male, allotype female and paratypes, S Queensland Lamington National Park, ex leafmould, rain forest, June 1, 1955, T E Woodward (Holotype, allotype, Queensland Museum, paratypes Otago Museum)

Text-fig 4—Figs 20-22—Textricella lamingtonensis n sp Fig 20—Retrolateral view of palp Fig 21—Internal genitalia of female Fig 22—Retrolateral view of male chelicera

REMARKS Of the five species now described from Tasmania and Australia, this is the only species which shows the simple structure of male and female genitalia characteristic of most of the New Zealand species. The form of the male and female genitalia clearly separates it from all New Zealand species.

Textricella insula n sp Fig 23.

MALE Measurements: Carapace—Length, 046; width, 035; height, 033 Abdomen—Length, 075, width, 060

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 33	0 10	0 24	0 11	0 22	1 00
Leg 2	0 26	0.09	0 20	0 10	0 22	0 87
Leg 3	0 25	0 08	0 15	0 10	0 20	0 78
Leg 4	0 34	0 10	0 23	0 12	0 22	1 01
Palp	0 09	0 06	0 05		0 09	0 29

Colour Carapace and abdominal scutes dark golden brown, appendages yellow brown Eyes Eight Ratio of AME ALE:PME:PLE = $5\cdot20$ 11·20. AME separated from each other by a distance slightly less than the diameter of an AME and from the ALE by twice this distance, PME separated from each other by twice and from the PLE by three times the diameter of an AME Median ocular quadrangle wider behind than in front in ratio of 33 14, while the ratio of width behind to length is 33 24.

Clypeus vertical, height equal to six times the diameter of an AME

Chetteerae Without boss With two pegs on promargin and five teeth on retromargin Palp (Fig 23). There is a distal lobe on the patella in addition to the usual knobbed process Bulb simple with slender curved embolus, conductor straight and slender Legs 4 1 2 3 without secondary spines

Abdomen Both dorsal and ventral scutes well developed. Mammillary ring present

Types Holotype male and paratype male. Solander Island, ex leafmould, July 20, 1948, C Lindsay. (Holotype male, Dominion Museum, Paratype male, Canterbury Museum.)

REMARKS. Close to T. signata from Canterbury and Westland, but separated from this species by the structure of the male palp and differences in the spacing of the eves

Textricella signata n sp Figs. 24-25.

MALE Measurements Carapace—Length, 058, width, 042, height, 033. Abdomen—Length, 063, width, 048

	Femur	Patella	Tıbia	Metatarsus	Tarsus	Total
Leg 1	0 37	0 10	0 29	0 15	0 22	1 13
Leg 2	0.33	0.10	0.25	0.11	0 22	1.01
Leg 3	0 29	0 10	0 22	0 12	0 23	0 96
Leg 4	0 38	0 10	0.33	0 15	0.27	1.23
Palp	0 14	0 07	0 07		0 13	0 41

Colour Cephalothorax and abdominal scutes deep golden brown, appendages paler yellow brown

Eyes From in front the anterior row appears slightly recurved, while the posterior row is more strongly recurved Ratio of AME ALE PME PLE = 4 20 15 20 AME separated from each other by twice and from the ALE by 2½ times, the diameter of an AME The PME are separated from each other and from the PLE by a diameter of an AME Median ocular quadrangle wider behind than in front in ratio of 50 20 and wider behind than long in ratio of 50 29 Clypeus equal to six times the diameter of an AME

Chelicerae Without secondary processes Promargin with three pegs, retromargin with two teeth

Palp (Fig 24) Very similar in appearance to insula but with the knobbed process on patella more proximal in position. The conductor appears to be absent

Legs 4123, without secondary spines

Abdomen Both dorsal and ventral scutes well developed Spinnerets enclosed by sclerotic rıng Female Measurements Carapace—Length, 054, width, 044, height, 033 Abdomen—

Length, 077, width, 065

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 40	0 12	0 29	0 15	0 25	1 20
Leg 2	0 37	0 11	0 27	0 12	0 26	1 13
Leg 3	0 32	0 10	0 20	0 12	0 26	1 00
Leg 4	0 40	0 12	0 37	0 15	0 31	1 35
Palp	0 14	0 05	0 08		0 09	0 36

The abdomen is grey, without dorsal scute but with definite ring surrounding the spinnerets Internal genitalia as in Fig 25, with a sclerotic strip posteriorly Chelicerae with a single tooth on the promargin and three on the retiomaigin

Types Holotype male, allotype female and paratypes Canterbury Lake Janet, August 1, 1949, R R Forster Paratypes, same locality, August 28, 1951, J S Dugdale. (Holotype, allotype Canterbury Museum, paratypes Otago Museum, Dominion Museum)

RECORDS Canterbury. Lake Rubicon, ex moss, November 19, 1950, R R Forster, Westland, Waitangituna River, ex leafmould, December 5, 1949, R R Forster

Text-fig 5 -Fig 23-Textricella insula n sp Retrolateral view of male palp Figs 24-25-Textricella signala n sp Fig 24—Retrolateral view of male palp Fig 25—Female internal genitalia Figs 26-27—Textricella propinqua n sp Fig 26—Retrolateral view of male palp Fig 27-Female internal genitalia

Textricella propinqua n sp Figs 26-27

MALE Measurements Carapace—Length, 052, width, 042, height, 025 Abdomen—Length, 079, width, 052

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 41	0 11	0 33	0 12	0 24	1 21
Leg 2	0 37	0 10	0 28	0 11	0 24	1 10
Leg 3	0 33	0 10	0 24	0 11	0 24	1 02
Lot 4	0 41	0 11	0 35	0 14	0 29	1 30

Colour Cephalothorax and abdominal scutes golden brown, legs pale yellow brown

Eyes Six Ratio ALE PME PLE = 3 2 3 The PME are small and are separated from each other by a distance equal to twice their diameter and by slightly more than this distance from the PLE The ALE are separated from each other by a distance equal to five times the diameter of a PME

Chelicerae With protuberance on prolateral surface Promargin with 3 pegs, 2 basal and 1 distal, retromargin with 3 teeth, one basal, two distal

Palp (Fig 26) Dorsal surface of the patella beyond knobbed process excavated Conductor very stout and denticulate

Abdomen The abdominal hairs each rise from a small sclerotic plate as in most species of Textricella, but they are somewhat larger and more conspicuous in propingua and the lateral surfaces between the scutes tend to be furrowed Both dorsal and ventral scutes are present Spinnerets encircled by sclerotic ring

Female Measurements Carapace—Length, 052, width 042, height, 023 Abdomen—Length, 073, width, 050

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 37	0 11	0 31	0 16	0 30	1 25
Leg 2	0 36	0 10	0 26	0 18	0 26	1 16
Leg 3	0 31	0 10	0 24	0 14	0 23	1 02
Leg 4	0 41	0 11	0 37	0 16	0 30	1 35
Palp	0 14	0 05	0 07		0 10	0 36

Abdomen pale golden yellow, setal plates distinct. Internal genitalia as in Fig 27 Chelicerae with one tooth on promargin, 4 on retromargin.

Types Holotype male, allotype female, paratypes Cass River ex moss, May 23, 1954, J S Dugdale; Paratypes, Cass, ex moss, December 25, 1950, B. Wisely (Holotype, allotype, Canterbury Museum, paratypes Otago Museum, Dominion Museum)

RECORDS Canterbury Craigieburn Stream, February 5, 1950, A G. McFarlane; Okuku Pass, ex moss, May 21, 1956, R. R. Forster, Lewis Pass, Kiwi Valley, ex leaf-mould, November 14, 1949, R. R. Forster, Broken River, ex leafmould, February 5 1950, A G. McFarlane Westland Lake Poringa, ex leafmould, January 26, 1954, J. T. Salmon, boundary Murchison and Buller Counties, December 3, 1949, J. H. Sorensen, Moana, ex leafmould, March 10, 1950, R. R. Forster; same locality, September 3, 1951, B. Wisely, Seddonville, ex leafmould, April 19, 1948, A. W. B. Powell, Bruce Bay, ex leafmould, from boggy White Pine forest, January 27, 1954, J. T. Salmon Nelson Salisbury Hut, Mt. Arthur Tableland, ex moss, February 21, 1946, J. T. Salmon Fiordland. Key Summit, ex leafmould, January 26, 1946, R. R. Forster.

REMARKS This species appears to be most closely related to salmon: from the North Island, with which it agrees in having only six eyes, but the stout conductor of the male palp and the structure of the female internal genitalia clearly separates it from this species

Textricella vulgaris n sp Figs 28-32

MALE Measurements Carapace—Length, 044, width, 037, height, 026 Abdomen—Length, 062, width, 039.

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 37	0 10	0 33	0 14	0 26	1 10
Leg 2	0 35	0 10	0 26	0 12	0 23	1 06
Leg 3 Leg 4 Palp	0 29 0 40 0 17	0 09 0 10 1 09	0 20 0 33 0 09	0 12 0 16	0 22 0 26 0 16	0 92 1 25 0 51

Colour Carapace and sternum and scutes orange-brown Appendages paler brown Eyes (Fig 30) Eight When viewed from above the posterior row appears straight and the anterior row slightly procurved, from in front both rows appear somewhat recurved Ratio of AME. ALE PME PLE = 3:11.10.12. The AME are separated from each other by a distance equal to their width and from the ALE by $2\frac{1}{2}$ times this distance. The PME are separated from each other by a distance equal to three times the width of an AME and from the PLE by slightly more than this distance. Clypeus vertical, equal in height to six times the diameter of an AME.

Chelicerae (Fig 31) Without boss With three pegs on promargin and three teeth on retromargin

Text-fig 6—Figs 28–32—Textricella vulgaris n sp Fig 28—Retrolateral view of male palp Fig 29—Internal genitalia of female Fig 30—Carapace and chelicerae from in front Fig 31—Retrolateral view of male cheliceral teeth Fig 32—Prolateral view of female cheliceral teeth

Legs 4123 Spines lacking

Palp (Fig 28) Patella with a strong, bluntly round lobe on the disto-dorsal surface Conductor stout

Abdomen Both dorsal and ventral scutes present Spinnerets encircled by sclerotic ring Female Measurements: Carapace—Length, 042, width, 035, height, 025 Abdomen—Length, 068, width, 0.41

	Femur	Patella	Tibıa	Metatarsus	Tarsus	Total
Leg 1	0 41	0 10	0 27	0 12	0 26	1 19
Leg 2	0 36	0 10	0 24	0 12	0 25	1 07
Leg 3	0 29	0 09	0 22	0 11	0 20	0 91
Leg 4	0 41	0 09	0 30	0 16	0 29	1 25
Palp	0 10	0 05	0 07		0 15	0 37

Abdomen without dorsal scute ranging in colour from creamy white to dark grey Internal genitalia as in Fig 29 Chelicerae with four teeth on promargin and one on retromargin as shown in Fig 32

Types. Holotype male, allotype female, paratypes, Fiordland: Lake Te Au near South Arm of Lake Te Anau, ex moss, Jan 12–24, 1953, R R Forster (Holotype, allotype, paratypes, Canterbury Museum, paratypes, Otago Museum, Dominion Museum)

RECORDS Fiordland Lake Gunn, ex leafmould, December 29, 1944, J. T. Salmon; Lake Manapouri, ex leafmould, February 6, 1946, R R Forster; Beehive, South side of Lake Manapouri, ex leafmould, February 6, 1946, R R Forster; Peninsula, south side of Lake Manapouri, ex moss and lichens. February 6, 1946, R R Forster; Cleddau Valley, ex leafmould, December 20, 1943, J T Salmon; Lake Hankerson, February 14, 1953, J. Ramsay; Cascade Creek, Eglinton Valley, ex moss, February 10, 1955, R R Forster, same locality, January 23, 1951, R R Forster, April 10, 1956, H Walker; Caswell Sound, ex moss, April 2, 1949, R. R Forster; Stillwater Base Camp, Caswell Sound, ex leafmould, April 11, 1949, R R Forster; Martins Bay, ex leafmould, January 28, 1955, R R. Forster Westland Moana, ex leafmould, September, 1951, B Wisely; Taipo River, ex leafmould, January 3, 1951, R Jacobs; Lake Ianthe, ex leafmould, January 27, 1954, J T Salmon; Franz Josef, ex moss, August 2, 1953, M Warren; same locality, April 26, 1951, R R Forster; Fergusons Bush, near Hokitika, ex leafmould, December 9, 1949, R. R Forster; Okarito, ex moss, December 7, 1949, R R Forster; Bruce Bay, ex leafmould, January 10, 1956, W Clark Nelson Flora Saddle, 3,200ft, ex moss, January 20, 1948, R. R. Forster, Flora Track, 3,000ft, ex leafmould, January 29, 1948, R. R. Forster, Leslie Valley Track, ex leafmould, January 23, 1948, R. R. Forster; Lake Hanlan, Karamea Bluff, ex leafmould, January 29, 1954, J. T Salmon; Salisbury Opening, Mt Arthur Tableland, ex moss, January 23, 1948, J. T. Salmon Canterbury Lewis Pass, Kiwi Valley, ex moss, November 14, 1949, R R Forster; Arthur's Pass, 2,500ft, ex leafmould, January 14, 1951, E W Dawson, same locality, ex moss, December 9, 1949, R R Forster, McGrath's Creek, Arthur's Pass, ex leafmould, January 3, 1950, E W Dawson; Anticrow River, ex moss, October 15, 1952, J S Dugdale; Upper Doubtful River, ex leafmould, April 6, 1953, W F Dukes, Lake Sumner, ex moss, April 13, 1952, J S Dugdale; Lake Rubicon, ex moss, November 19, 1950, R R Forster; Lake Janet, August 28, 1951, J S Dugdale; Mount Cook, Governor's Bush, ex leafmould, December 1, 1948, J. T. Salmon.

Remarks This distinctive species appears to be limited mainly to the West side of the Southern Alps, but has extended its range to the east through Arthurs Pass to Canterbury.

Textricella antipoda n.sp Figs 33-34

MALE Measurements Carapace—Length, 046, width, 039, height, 029 Abdomen—Length, 056, width, 044

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 29	0 12	0 29	0 11	0 21	1 02
Leg 2	0 27	0 10	0 23	0 10	0 23	0 93
Leg 3	0 23	0 10	0 19	0 09	0 19	0 80
Leg 4	0 31	0 10	0 31	0 12	0 25	1 09
Palp	0 21	0 10	0 08		0 19	0 58

Colour Cephalothorax and abdominal scutes deep golden brown Appendages pale brown Eyes Eight Ratio of AME ALE PME PLE = 5 15 11 15 AME separated from each other and from the ALE by a distance equal to the diameter of an AME PME separated from each other and the ALE by twice this distance Median ocular quadrangle twice as wide behind as in front, while the ratio of the width behind to the length is 6 5 Clypeus vertical, height equal to eight times the diameter of an AME

Text-fig 7—Figs 33—34 Textricella antipoda n sp Fig 33—Retrolateral view of male palp Fig 34—Internal genitalia of female Figs 35—35—Textricella mefarlanei n sp Fig 35—Retrolateral view of male palp Fig 36—Internal genitalia of female Fig 37—Textricella plebeia n sp Internal genitalia of female

Chelicerae with a small secondary tubercle on the proximal surface

Palp (Fig 33) Patella with a platelike process beyond the usual knobbed process Conductor stout and ridged transversely

Legs 4 1 2 3 with no spines

Abdomen With well developed dorsal and ventral scutes Spinnerets encircled by a sclerotic ring

FEMALE Measurements Carapace—Length, 046, width, 039, height — Abdomen—Length, 069, width, 054

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 33	0 10	0 24	0 10	0 24	1 01
Leg 2	0 29	0 10	0 19	0 09	0 20	0 87
Leg 3	0 26	0 09	0 17	0 09	0 20	0 81
Leg 4	0 33	0 10	0 29	0 11	0 22	1 05
Palp	0 07	0 05	0 05		0 09	0 26

Abdomen pale grey, setae based in small sclerites Dorsal scute absent, spinnerets enclosed in sclerotic ring Internal genitalia as in Fig. 34

Types Holotype male, allotype female, paratypes Meads Landing, Lake Hawea (Canterbury Museum)

REMARKS The structure of the male palp and internal genitalia of the female indicates a close relationship between this species and *mcfarlanei*

Textricella mcfarlanei n sp Figs 35-36

MALE Measurements Carapace—Length, 046, width, 042, height, 027 Abdomen—Length, 063, width, 044

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 29	0 08	0 26	0 10	0 23	0 96
Leg 2	0 26	0 09	0 24	0 10	0 21	0 90
Leg 3	0 25	0 09	0 18	0 09	0 20	0 81
Leg 4	0 29	0 10	0 27	0 11	0 24	1 01
Palp	0 15	0 07	0 10		0 18	0 50

Colour Cephalothorax and abdominal scutes deep golden brown, legs pale yellow-brown Eyes Eight Ratio of AME ALE PME PLE = 7 20 10 20 AME separated from each other by distance equal to half diameter of AME and from ALE by distance equal to the diameter of an AME PME are separated from each other and from the PLE by a distance equal to $1\frac{1}{2}$ times the width of an AME Median ocular quadrangle wider behind than in front in ratio of 30 18 and wider behind than long in ratio of 30 23 Clypeus vertical, height equal to 7 times diameter of an AME

Chelicerae without tubercle Promargin with three pegs, retromargin with 2 teeth Palp As shown in Fig 35

Abdomen Dorsal and ventral scutes present Ventral scute extending back to epigastric furrow Spinnerets encircled by sclerotic ring

FEMALE Measurements Carapace—Length, 046, width, 035, height, 025 Abdomen—Length, 067, width, 052

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 29	0 10	0 24	0 11	0 19	0 93
Leg 2	0 27	0 09	0 20	0 10	0 18	0 84
Leg 3	0 22	0 10	0 18	0 10	0 18	0 78
Leg 4	0 33	0 10	0 27	0 12	0 22	1 04
Palp	0 09	0 06			0 07	0 28

Abdomen grey Dorsal scute absent Chelicerae with three teeth on retromargin, one on promargin Internal genitalia as in Fig 36

Types Holotype male, allotype female, paratypes Southland Temple River, Lake Ohau, ex leafmould January, 1950, A G McFarlane (Holotype, allotype, Canterbury Museum, paratype, Otago Museum)

Textricella plebeia n sp Fig 37

FEMALE Measurements Carapace-Length, 0.56, width, 0.39, height, 0.35 Abdomen-Length, 058, width, 050

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 31	0 12	0 28	0 13	0 28	1 12
Leg 2	0 29	0 10	0 22	0 10	0 22	0 93
Leg 3	0 29	0 10	0 22	0 10	0 22	0 93
Leg 4	0 33	0 11	0 28	0 13	0 26	1 11
Palp	0 12	0 05	0 05		0 09	0 31

Colour Cephalothorax yellow brown, appendages dull yellow Abdomen creamy white

Eyes Six Ratio ALE PME PLE = 5 3 5 The PME are separated from each other by a distance equal to their width and from the PLE by 21 times this width ALE separated from each other by distance equal to 2½ times their width Clypeus vertical, height equal to the distance between the ALE

Chelicerae without protuberance Promargin with four teeth, retromargin with single

Abdomen Setal sclerites small Internal genitalia as shown in Fig. 37 Spinnerets encircled by a faint sclerotic ring

Types Holotype female and paratype female Codfish Island, Sealers Bay, November 4, 1948, R K Dell (Holotype Dominion Museum, paratype Otago Museum)

REMARKS This species is related to both propingua and salmoni, but the female internal genitalia are clearly distinct from either of these two species

Textricella salmoni n sp. Figs 38-45

Male Measurements Carapace-Length 050 width, 039, height 033 Abdomen-Length, 060, width, 048

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 35	0 10	0 26	0 12	0 22	1 05
Leg 2	0 31	0 09	0 22	0 11	0 22	0 95
Leg 3	0 27	0 09	0 18	0 10	0 20	0 84
Leg 4	0 37	0 11	0 29	0 14	0 22	1 13
Palp	0 15	0 09	0 09		0 14	0 47

Colour Cephalothorax and abdominal scutes reddish-brown Appendages pale yellow-

Eyes Six Ratio of ALE PME PLE 2 1 2 The ALE are separated from each other by a distance equal to twice the diameter of an ALE PME separated from the PLE by a distance equal to the width of an ALE and from each other by half this distance Height of clypeus equal to twice the diameter of an ALE

Chelicera without lobes, promargin with three pegs, retromargin with four teeth

Palp As in Fig 43 Patella without distal process, excavated below knobbed process

Legs 4123, without spines

Abdomen Dorsal and ventral scutes present Six spinnerets with colulus enclosed by

sclerotic ring (Fig 45)
FEMALE Measurements Carapace—Length, 041, width, 039, height, 029 Abdomen— Length, 073, width, 063

Text-fig 8—Figs 38—45—Textricella salmoni n sp Fig 38—Dorsal surface of body of male Fig 39—Ventral surface of body of male Fig 40—Dorsal surface of body of female Fig 41—Ventral surface of body of female Fig 42—Internal genitalia of female Fig 43—Retrolateral view of male palp Fig. 44—Female pedipalp Fig 45—Colulus and spinnerets of female

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 31	0 09	0 22	0 10	0 20	0 92
Leg 2	0 21	0 08	0 16	0 08	0 15	0 68
Leg 3	0 20	0 07	0 15	0 08	0 14	0 64
Leg 4	0 32	0 10	0 23	0 11	0 21	0 97
Palp	0 11	0 05	0 05		0 09	0 30

Abdomen pale yellow Chelicerae with one tooth on promargin, 4 on retromargin Internal genitalia as in Fig. 42

Types Holotype male, allotype female, paratypes Desert Road, ex leafmould, April 28, 1956, J T Salmon; paratype same locality, March 24, 1948, R R Forster (Holotype, allotype Dominion Museum, paratypes Otago Museum, Canterbury Museum)

RECORDS Waiouru, Morere Stream, November, 1953, R K Dell; Waikaremoana, Maruiana Arm, ex leafmould, December 11, 1946, R R Forster, Ngamoko Track, 2,300ft, ex leafmould and moss, May 9, 1956, R R Forster, Mt Gnamoko,

3,000ft, ex leafmould, December 13, 1946, R R Forster; Mamaku Bush, near Rotorua, March 23, 1946, J T Salmon, Rotoehu near Rotorua, January 10, 1952, R J. Thornton; Te Marua, ex leafmould, April 12, 1947, G Ramsay; Horopito, ex leafmould, December 22, 1948, R R Forster Wellington Tararua Range, below Field's Hut, ex moss and lichen, February 1, 1952, B A Holloway; Akatarawa Divide, 1,500ft, ex leafmould, January 3, 1947, J T Salmon Wairarapa. Mount Ross, ex leafmould, April 5, 1947, R R Forster, Turanganui River, ex leafmould, June 14, 1947, R K. Dell

Text-Fig 9—Figs 46-50—Textricella scuta n sp Fig 46—Ventral view of body of male Fig 47—Retrolateral view of male palp (Cascade Creek) Fig 48—Retrolateral view of male palp (type locality) Fig 49—Internal genitalia of female Fig 50—Retrolateral view teeth of male chelicera

REMARKS This species is named for Dr J T Salmon who first developed in New Zealand the systematic use of the Berlese Funnel techniques by which large series of microspiders have been secured.

Textricella scuta n sp Figs 46-50

MALE Measurements Carapace-Length, 056, width, 044, height, 039 Abdomen-Length, 061, width, 050

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 37	0 12	0 29	0 10	0 23	1 11
Leg 2	0 35	0 10	0 18	0 10	0.22	0 95
Leg 3	0 26	0 10	0 19	0.09	0 22	0 86
Leg 4	0 37	0 12	0 33	0 12	0 24	1 16
Palp	0 14	0 09	0 10		0 19	0 52

Colour Cephalothorax and abdominal scutes deep yellow-brown Legs pale yellow-brown Eyes Six Ratio of ALE, PME PLE = 4 3 4 ALE separated by distance equal to twice their diameter PME separated from each other by distance equal to half diameter of an ALE and from the PLE by distance equal to the diameter of a PME Clypeus vertical, height equal to 2½ times the diameter of an AME

Chelicerae without secondary tubercle Promargin with 1 peg, retromargin with 3 teeth

Legs Typical, without a secondary spine
Palp (Figs. 47, 48). Patella with a sharp, slender disto-dorsal projection in addition
to the knobbed process This projection is relatively longer and more slender in the specimens from Fiordland The conductor is short and stout, with the dorsal surface serrate

Abdomen The most striking character distinguishing this species is the extension of the ventral scute back to approximately 3/s of the distance between the epigastric groove and the spinnerets (Fig 46) The spinnerets are encircled by a sclerotic ring

Female Measurements Carapace—Length, 056, width, 037, height, 033 Abdomen— Length, 075, width, 061

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 37	0 15	0 29	0 15	0 23	1 19
Leg 2	0 35	0 12	0 22	0 12	0 22	1 03
Leg 3	0 28	0 10	0 20	0 12	0 22	0 92
Leg 4	0 41	0 15	0 33	0 15	0 26	1 30
Palp	0 10	0 05	0 07		0 11	0 33

Abdomen creamy white, shaded with grey, internal genitalia as in Fig 49 Mammillary ring not well defined Chelicera with four teeth on promargin, one on retromargin (Fig 50)

Types Holotype male. allotype female, paratypes, Hawkes Bay, Norsewood, ex leafmould, January 27, 1948, P J Culleford (Holotype, allotype, Dominion Museum, paratypes, Canterbury Museum, Otago Museum)

RECORDS North Island—Taranaki Dawson Falls, Mt Egmont, ex leafmould, sub-alpine belt, 3,600ft, May, 1954, M P Beechter Wellington: Stokes Valley, ex moss, August 10, 1952, B A Holloway, Wamui-o-mata Waterworks, Skull Gully Ridge, ex leafmould, B A Holloway South Island-Canterbury: Cass, ex moss, December 23, 1950, R R Forster, Carrington Hut, Junction of White and Waimakariri rivers, ex moss, October 11, 1952, J S Dugdale Nelson: Lake Hanlon, Karamea Bluff, ex leafmould, January 29, 1954, J T Salmon Westland. Camerons, ex leafmould, September 5, 1950, R A Chapman Fiordland. Cascade Creek, Eglinton Valley, ex moss, February 10, 1955, R R Forster; West Te Anau, 3,000ft, ex leafmould, February 1, 1950, R S Duff, Milford Sound, ex leafmould, January 20, 1946, R R Forster, Manapouri, ex leaf litter, September 17, 1957, B J Marples. REMARKS Textricella scuta is the only known species where the ventral scute of the male extends back beyond the epigastric groove Both the internal genitalia of the female and the male palp readily distinguish the species from all other known forms

Textricella pusilla n sp Figs 51-57

Male Measurements Carapace—Length, 039, width, 031, height, 027 Abdomen—Length, 046, width, 040

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 22	0 08	0 18	0 08	0 18	0 72
Leg 2	0 20	0 08	0 12	0 08	0 14	0 62
Leg 3	0 18	0 05	0 10	0 07	0 13	0 53
Leg 4	0 21	0 08	0 16	0 08	0 15	0 68
Palp	0 10	0 04	0 05		0 11	0 30

Text-fig 10—Figs 51-57—Textricella pusilla n sp Fig 51—Side view of male Fig 52—Carapace and chelicerae from in front Fig 53—Internal genitalia of female Fig 54—Piolateral surface of male palp Fig 55—Retrolateral surface of male palp Fig 56—Teeth of female chelicera Fig 57—Teeth of male chelicera

Colour Cephalothorax and legs dark reddish-brown. Abdomen black.

Carapace (Fig 51). Smooth and shiny Almost as high as wide When viewed from the side almost square in outline, dorsal surface of the head region flat, thoracic region short,

steeply sloping.

anterior row is strongly procurved and the posterior row gently procurved. Ratio of AME-ALE-PME-PLE = 3:8·5 8 The AME are separated from each other and from the ALE by the diameter of an AME The PME are separated from each other and from the PLE by a distance equal to twice the diameter of an AME The median ocular quadrangle is wider behind than in front in the ratio of 8·5 and the ratio of width behind to length is 8·6 Clypeus vertical, height equal to five times the diameter of an AME.

Chelicerae (Fig 57). Retromargin with three sharp teeth, two basal teeth contiguous,

promargin with two pegs

Legs 1 4 2 3 Legs 1-3 with two (1.1) trichobothria on tibiae and one on metatarsi Leg 4 with three (1 1 1) trichobothria or tibia, none on metatarsus. Tarsal drum proximal

Palp (Fig 54) Patella with a broad retrolateral lobe Tibia with a strong dorsal spinous process Bulb simple with a short, sharp embolus, conductor absent

Abdomen Oval, small ventral scute, dorsal scute lacking

Female Measurements Carapace—Length, 038, width, 031, height, 027. Abdomen—Length, 0.51, width, 044

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 20	0 07	0 15	0 07	0 16	0 65
Leg 2	0 18	0 07	0 10	0 06	0 12	0 53
Leg 3	0 17	0 06	0 10	0.05	0 12	0 50
Leg 4	0 20	0 08	0 15	0.07	0 14	0 64
Palp	0 06	0 02	0 03	0 06		0 17

Similar in general structure to male Chelicerae with a single tooth on promargin and 4 teeth on retromargin (Fig. 56) Internal genitalia as in Fig. 53

Types Holotype male, allotype female, paratypes Canterbury: Creek east of Dog Hill, tributary of Hurunui River, ex moss, May 12, 1952, J. S. Dugdale. (Holotype, allotype, Canterbury Museum, paratypes, Otago Museum, Dominion Museum.)

RECORDS Canterbury Mount Grey, ex moss, March 27, 1951, R. R Forster. Okuku Pass, ex moss, April 6, 1952, J. S. Dugdale; same locality, March 30, 1952, J. S. Dugdale Wellington. Orongorongo, ex moss on slopes of the Catchpole Stream, October 25, 1954, V. J. Wilson, Little Barrier Island, Summit Track, 2,000-2,300 feet, ex moss, C. Parkin.

Remarks The structures of the genitalia of both male and female are most distinctive and separate the species sharply from all other known species, but the general structural characters seem to indicate that the species is correctly located in Textricella

Textricella tropica n sp. Figs 58-63

MALE Measurements Carapace—Length, 039, width, 041, height, 025 Abdomen—Length, 042, width, 029

	Femur	Patella	Tıbıa	\mathbf{M} etatarsus	Tarsus	Total
Leg 1	0 28	0 11	0 26	0 09	0 19	0 93
Leg 2	0 22	0 10	0 17	0.09	0 20	0.78
Leg 3	0 24	0 09	0.14	0 08	0.18	0 73
Leg 4	0 28	0 08	0 26	0 10	0 21	0 93

 ${\it Colour}$ Cephalothorax and appendages reddish brown Abdomen bluish black, with a number of small yellow patches

Carapace. Finely corraceous not as high as wide.

Eyes (Fig 58) Eight, relatively large From above posterior row appears straight, anterior recurved, from in front both rows appear gently procurved Ratio of AME ALE PME PLE = 2 5 5 5 The AME are separate from each other by ½ and from the ALE by ¾ of the diameter of an AME PLE separated from each other and from the PLE by a distance equal to the diameter of an AME Median ocular quadrangle wider behind than in front in the ratio of 12 5 and wider behind than long in the ratio of 12 10 Clypeus vertical, equal in height to three times the diameter of an AME

Chelicerae (Fig 63) Retromargin with two teeth, promargin with three "pegs"
Legs 1.423 Spines absent Two (11) trichobothria are present on the tibia of legs
1-3, three (111) on the tibia of leg 4 Metatarsi of legs 1-3 with single trichobothrium

Palp (Figs 59, 60) Patella with three processes Conductor and embolus filiform

Abdomen Ventral plate small, dorsal plate lacking Six spinnerets with prominent colulus, mammillary ring lacking

FEMALE Measurements Carapace—Length, 037, width, 036, height, 023 Abdomen—Length, 040, width, 034

Text-fig 11—Figs 58-63—Textricella tropica n sp Fig 58—Carapace and chelicerae from in front Fig 59—Male palp from below Fig 60—Male palp from above Fig 61—Internal genitalia of female Fig 62—Female chelicera Fig 63—Male chelicera

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 25	0 09	0 21	0 09	0 19	0 83
Leg 2	0 21	0 08	0 17	0 09	0 21	0 76
Leg 3	0 18	0 08	0 13	0 08	0 19	0 66
Leg 4	0 31	0 09	0 21	0 08	0 18	0 87
Palp	0 08	0 04	0 05		0 08	0 25

In general appearance as in male Internal genitalia as shown in Fig 61 Cheliceral

teeth as in Fig 62

Types. Holotypes male, allotype female, New Guinea, Daulo Pass, Central Highlands, ex moss, ram forest, 8,000ft, August 22, 1956, T. E. Woodward; paratypes, Comanigu Valley, Ramu-Purari Divide, ca. 3 miles, S.W. of Mount Otto, Central Highlands, 7,500–8,500 feet, ex moss, ram forest, August 18, 1956, T. E. Woodward. (Holotype, allotype, Queensland Museum, paratypes Otago Museum.)

Genus Micropholcomma Crosby and Bishop, 1927

1927 Micropholcomma Crosby and Bishop, Journ NY Entomol Soc 35.

1932 Microlinypheus Butler, Proc Roy Soc Victoria 44 (2) 1932 Plectochetos Butler, Proc Roy Soc Victoria 44 (2)

Crosby and Bishop established Micropholcomma for a species from Victoria. In 1932 Butler established the genera Microlinypheus and Plectochetos for two further species from Victoria Hickman considered that Microlinypheus bryophila

Text-fig 12—Figs 64-69—Micropholcomma longissima (Butler). Fig 64—Side view of body of male Fig 65—Dorsal view of body of female Fig 66—Ventral view of abdomen of female Fig 67—Retrolateral view of male palp Fig 68—Prolateral view of male palp Fig 69—Male chelicera

Butler should be placed in *Micropholcomma* and a close examination of both males and females of *Plectochetos longissimus* Butler and the structure of the respiratory system leads me to conclude that this species is also congeneric with *M caeligenus* Crosby and Bishop.

Micropholcomma longissima (Butler) 1932

1932 Plectochetos longissimus Butler Proc Roy Soc Victoria 44 (2), p 107 Figs 64-69

MALE Measurements Carapace—Length, 038, width, 036, height, 032 Abdomen—Length, 060, width, 056

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 31	0 11	0 23	0 11	0 21	0 97
Leg 2	0.28	0 10	0 22	0 10	0 20	0 90
Leg 3	0 26	0 10	0 21	0 10	0 19	0 86
Leg 4	0 31	0 11	0 26	0 11	0 23	1 02
Palp	0 09	0 07	0 06		0 16	0 38

Colour Cephalothorax, appendages and soft portions of abdomen pale yellow-brown Abdominal scutes darker brown

Carapace (Fig 64) Seen from the side the carapace is almost square. The dorsal surface of the head region is flattened and slopes very very steeply down to the posterior margin of the carapace. There is no thoracic groove

Eyes Eight From above the posterior row is strongly recurved Ratio of AME ALE PME PLE = $4\ 6\ 6\ 5$ AME separated from each other and ALE by distance equal to half of diameter of an AME Lateral contiguous, PME separated from each other and from the PLE by a distance equal to the diameter of an AME Clypeus high, slightly concave, height equal to five times the diameter of an AME

Chelicerae (Fig 69) Vertical, without boss There appears to be a single tooth and a stout peg on the retromargin, promargin smooth There is a long smooth hair at the side of the tooth and 2 ciliate hairs on the promargin with a distal mound from which extend a long ciliate hair and a shorter smooth hair

Legs 4123 Clothed with slender, smooth hairs, except on ventral surfaces of metatarsi and tarsi of legs 3 and 4, where the hairs are stronger and serrated Three trichobothria present only on tibiae arranged 21 on legs 1-3 but 111 on leg 4. No trichobothria on metatarsi. Three claws, superior homogeneous with 3-4 teeth, inferior smooth. Tarsal drum proximal

Palp (Figs 67, 68) Tibia with a short projection on the mid-dorsal surface Tarsus and bulb twisted out so that the morphologically ventral surface is retrolateral. Tarsus flattened with irregular shape as shown in Fig. 68, distal surface indented. Conductor coiled

Abdomen Ovoid, not rising above carapace Well developed scutes present on both dorsal and ventral surfaces Lateral surfaces with longitudinal ridges Six spinnerets and colulus in compact group, posteriorly situated, encircled by sclerotic ring

Female Abdomen without dorsal scute but surface coriaceous with numerous small sclerotic plates of which the smaller are setose. The openings of the epigynum are placed in front of the posterior margin of the ventral scute. Internal genitalia simple. A long, straight tube leads back to a simple receptaculum which is situated immediately behind the petiolus (Fig. 66).

Type Male described by Butler from Mt Donna Buang, Victoria, in National Museum of Victoria

RECORDS Tasmania Dove River, near Crater Lake, Cradle Mountain, ex moss in Beech forest, February 21, 1955, T W Woodward NS Wales National Park, ex leafmould, August 24, 1952, T E Woodward S Queensland. Beechmont, August 1, 1954, T E Woodward

Remarks This species was originally placed by Butler into a separate genus Plectochetos I consider that the species is congeneric with Micropholcomma bryophila (Butler) described in the same paper

Micropholcomma bryophila (Butler) 1932

New Records Tasmania: Hugel River, Tasmania, Lake St. Clair National Park, ca 2,700ft, ex moss, beech forest, February 15, 1955, T. E Woodward. Victoria: Mount Donna Buang, ex leafmould, rain forest, January 18, 1951, T. E. Woodward NS Wales Barrington Tops, ex moss, December 22, 1957, T. E. Woodward S Queensland: Beechmont, ex leafmould, August 1, 1954, T. E. Woodward

Genus Pua n. gen.

Carapace high, without thoracic groove. Six eyes in two groups of three Sternum convex, obtuse behind Chelicerae without condyle, teeth present on both margins Maxillae convergent Legs 4123, without spines Trichobothria present on tibiae of all legs, absent from metatars: Tarsi much longer than metatarsi, tarsal drum proximal. Three claws Male palp with patellar process Female palp small without claw, with reduced number of segments Abdomen in both sexes with dorsal and ventral scute. Six spinnerets and collulus Posterior spiracles lacking Anterior spiracles supplying tracheae to both cephalothorax and abdomen

Type species Pua novazealandiae n sp

This genus appears to be closely related to *Mucropholcomma*, from which it is clearly separated by the number and arrangement of the eyes, differences in the distribution of trichobothria and the absence of the posterior spiracle.

Pua novaezealandiae n sp (Figs 70-77)

MALE Measurements Carapace—Length, 037, width, 031, height, 029 Abdomen—Length, 048, width, 048.

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 21	0 10	0 21	0 10	0 21	0 83
Leg 2	0 20	0 08	0 15	0 09	0 21	0 73
Leg 3	0 19	80 0	0 15	0 06	0 20	0 68
Leg 4	0 26	0 09	0 24	0 10	0 26	0 95
Palp	0 10	0 05	0 04		0 13	0 32

Colour Body and appendages golden yellow

Carapace (Fig 70) Smooth From the side the head region appears gently rounded highest posteriorly where it slopes steeply to the posterior margin. There are four median pairs of setae along the dorsal surface of the head progressively smaller anteriorly. Thoracic groove absent

Eyes (Fig 72) Six in two triads Ratio of ALE PME PLE = 4 3 4 From above the posterior row is recurved, while from in front it appears procurved The lateral eyes are subcontiguous PLE separated from AME by distance equal to ½ width of an ALE ALE and PME both separated from each other by a distance equal to the diameter of an AME

Chelicerae (Fig 73) Vertical without boss Furrow with short basal tooth and a small tooth and longer peg on promargin Four ciliate hairs above promargin

Maxillae somewhat triangular, transverse Labium fused, twice as wide as long Sternum convex smooth, almost as wide as long, terminated broadly behind, separating coxae 4 by twice their width

Legs 4123 Clothed with smooth hairs, spines lacking Tarsal drum proximal. Three claws, apparently smooth Tibiae of legs 1-3 with two trichobothria, one at $\frac{1}{2}$, the other at $\frac{1}{2}$ of the length of the segment Tibia 4 with row of three Trichobothria absent from all metatars

Palp (Figs 76, 77) There is a blunt, curved process on the distal retrolateral surface of the patella Bulb simple with a short curved embolus on the sub-distal retrolateral surface

Abdomen (Fig 70) Oval, with well developed scutes on both dorsal and ventral surfaces Six spinnerets and colulus surrounded by sclerotic ring

Female Measurements Carapace—Length, 034, width, 029, height, 022 Abdomen—Length, 056, width, 048

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 26	0 08	0 21	0 11	0 21	0 87
Leg 2	0 23	0 07	0 18	0 10	0 21	0 79
Leg 3	0 21	0 05	0 18	0 08	0 21	0 73
Leg 4	0 31	0 08	0 21	0 11	0 22	0 93
Palp Three	segments		0 05	0 02	80 0	0 15

Text-fig 13—Figs 70—77—Pua novaezealandiae n gen, n sp Fig 70—Side view of male Fig 71—Ventral view of female Fig 72—Carapace and chelicerae of male showing eyes Fig 73—Chelicera of male Fig 74—Chelicera of female Fig 75—Female pedipalp Fig 76—Prolateral surface of male palp Fig 77—Retrolateral view of male palp

Similar in general character to the male Both dorsal and ventral scutes are present. Internal genitalia simple, in form of single large sacs, which are visible as patches through the ventral scute (Fig 71). The pedipalps are small, with the tibia and tarsus fused into a single segment (Fig 75) There is a minute, blunt, distal process present which has the appearance of a vestignal claw

Types Holotype male, allotype female and paratypes—Canterbury Lewis Pass, 2,200ft, ex leafmould, January 29, 1956, R. R. Forster (holotype, allotype,

Canterbury Museum, paratypes, Otago Museum, Dominion Museum).

RECORDS. North Island: Lake Waikaremoana, ex leafmould, December 19, 1946, R. R. Forster, Waikaremoana, Panikiri Bluff, 3,800ft, December 12, 1946, R. R. Forster; Horopito, ex leafmould, December 22, 1948, R. R. Forster; Wellington, Pinehaven, February 22, 1953, R. K. Dell; Day's Bay, November 30, 1947, R. R. Forster; Tararua Range, below Field Hut, ex moss and lichens, December 8, 1952, B. A. Holloway South Island: Canterbury, Kiwi Valley, Lewis Pass, ex leafmould, November 14, 1949, R. R. Forster; Lake Rubicon, ex moss, November 19, 1950, R. R. Forster Westland: Camerons, September 5, 1950, R. A. Chapman.

Genus Parapua n.gen.

Carapace high, without thoracic groove Eight eyes in two rows Posterior row recurved. Strenum convex, broadly rounded behind Chelicerae without condyles, teeth on retromargin only Legs 1 4 2 3 without spines, trichobothria on all tibiae and metatarsi of legs 1-3, absent from metatarsus 4 Tarsi much longer than metatarsi, tarsal drum proximal, three claws. Male palp with patellar process Female palp without claw, small, with reduced number of segments Abdomen with ventral scute, dorsal scute lacking Six spinnerets and collulus Posterior spiracle absent, tracheae from anterior spiracles supplying both cephalothorax and abdomen

Type species Parapua punctata n sp

Parapua shares many characters with Micropholcomma, but may be separated from it by the absence of a posterior spiracle and the different form of the male palp

Parapua punctata n sp (Figs 78-81)

MALE Measurements Carapace—Length, 051, width, 050, height, 031 Abdomen—Length, 067, width, 067

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 58	0 15	0 48	0 25	0 32	1 78
Leg 2	0 50	0 15	0 41	0 21	0 30	1 57
Leg 3	0 42	0 12	0 37	0 21	0 30	1 42
Leg 4	0 49	0 13	0 43	0 22	0 31	1 58
Palp	0 06	0 06			0.19	0 31

Colour Cephalothorax and abdominal scutes deep reddish-brown Appendages paler yellow-brown Soft portions of abdomen blackish grey

Carapace (Fig 78) Coarsely punctate The anterior portion of the eye region slightly overhangs the clypeus The head region is flat when viewed from the side and the slopes, and then slopes gently down posteriorly to the petiolus Thoracic groove lacking

Eyes Eight When viewed from above both rows are strongly recurved, when viewed from in front the posterior row appears procurved while the anterior row is recurved. Ratio of AME ALE PME·PLE = 6 6·7 6 AME are separated from each other by $\frac{1}{2}$ of width of an AME Lateral eyes contiguous PME separated from each other by $\frac{1}{2}$ and separated from the PLE by a distance equal to the diameter of an AME. Clypeus curving under the AME, height equal to three times the diameter of an AME Clypheus curving under the AME, height equal to three times the diameter of an AME

Chelicerae (Fig 79) Vertical, without lobes There is a single tooth on mid-retromargin and further proximal tooth, but the promargin is smooth

Sternum Convex, coarsely granulate, slightly longer than wide, almost round in outline, joined to carapace by strips between the coxae Coxae 4 separated by a distance equal to one

Text-fig 14 —Figs 78-81 —Parapua punctata ngen, nsp Fig 78—Side view of body of male Fig 79—Male chelicera Fig 80—Retrolateral surface of male palp Fig 81—Female palp.

and a-half times their diameter Maxillae, twice as long as wide, oblique Labium fused to sternum, twice as wide as long

Palp (Fig 80) Patella with a blunt lobe on the subdistal dorsal surface curved over to the retrolateral surface, followed by a sharp erect process Bulb simple with a slender spinous embolus on the retrolateral surface Conductor absent

Legs Spines absent Clothed with smooth hairs Tibiae of legs 1–3 with three (1 1 1) trichobothria, metatarsi with a single median trichobothrium. Tibia of leg 4 with four (1 2 1) trichobothria, metatarsis none. Taisal drum proximal. Three claws, prolateral with a ventral row of from 15–20 strong teeth, retrolateral and inferior emooth

Abdomen Subglobose, sparsely clothed with long and short smooth hairs, spinnerets ventral Dorsal scute absent, with a number of round sclerotic patches on both dorsal and lateral surfaces Ventral scute encircling the petiolus Six spinnerets and colulus enclosed by a broad sclerotic ring

Female Measurements Carapace—Length, 055, width, 054, height, 040 Abdomen—Length, 071, width, 064

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 54	0 13	0 42	0 28	0 34	1 71
Leg 2	0 48	0 12	0 42	0 23	0 32	1 57
Leg 3	0 40	0 10	0 38	0 18	0 31	1 37
Leg 4	0 50	0 12	0 38	0 21	0 32	1 53
Palp	0 03		0 06		0 02	0 11

In general characters the female agrees with the male The palp is reduced three segments (Fig 81) and is very small

Types. Holotype male Canterbury Methven, ex leafmould, June 10, 1954, J S Dugdale, allotype female, Canterbury, Hoods Bush, Malvein Hills, ex moss, May 3, 1953, R R. Forster (Holotype and allotype Canterbury Museum, paratype Otago Museum.)

RECORDS Canterbury: Lewis Pass, 2,000ft, ex moss, January 29, R R Forster; Okuku Pass, ex moss, April 6, 1952, J S Dugdale; Pukaratai, ex leafmould, June 19, 1946, A J Healy Fiordland: Cascade Creek, ex moss, January 23, 1951, R. R. Forster, Manapouri, ex moss, January 23, 1951, R R Forster, Otago, Meads Landing, Lake Hawea, January 21, 1951, R. R Forster.

Genus Mysmena Simon 1894

Levi (1956) has given an excellent extended diagnosis of this genus in his revision of the American species. The only character which may be found constant for this genus which was not mentioned by Levi is the presence of numerous small denticles on the surface of the cheliceral furrow between the pro- and retromarginal teeth, which are present in all of the species which have been examined from the Pacific area.

Text-fig 27 —Figs 159–166 Mysmena vitiensis n sp Fig 159—Prolateral surface of male palp Fig 160—Retrolateral surface of male palp Fig 161—Tarsus and bulb of male palp expanded Fig. 162—Female palp and maxilla Fig 163—Chelicera of female Fig 164—Anterior spinnerets and colulus Fig 165—Female internal genitalia Fig 166—Body of male from side

Mysmena vitiensis n sp (Figs 159–166)

MALE Measurements Carapace—Length, 025, width, 021, height, 019 Abdomen—Length, 039, width, 038

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 24	0 09	0 22	0 14	0 17	0 86
Leg 2	0 21	0 08	0 21	0 13	0 16	0 79
Leg 3	0 16	0 07	0 13	0 18	0 13	0 67
Leg 4	0 18	0 10	0 14	0 14	0 13	0 69
Palp	0 11	0 03	0 04		0 10	0 28

Colour Entire animal uniform creamy-white

Carapace (Fig 166) Smooth, thoracic groove lacking Rising, evenly, from the posterior margin to the eye region where it is highest. The eye region is produced forward so that it overhangs the clypeus

Eyes Eight, large, occupying most of the width of the head when viewed from above AME dark, others pale From above the posterior row appears slightly procurved, but from in front appears gently recurved Ratio of AME ALE PME PLE = 4645 The lateral eyes and PME are grouped as two contiguous triads AME subcontiguous separated from each other by a distance equal to $\frac{1}{4}$ the width of an AME and from the ALE by $\frac{1}{2}$ of the width of an AME

Chelicerae Vertical, with three strong teeth on promargin and two on retromargin. The area between the teeth with numerous small denticles

Sternum Convex, smooth, as wide as long, truncated posteriorly between coxae 4 Maxillae transverse, not meeting, Labium somewhat wider than long

Palp (Figs 159-161) Without processes Tibia with a single trichobothrium Cymbium provided with a distal curved projection Bulb simple with a singly coiled spinous embolus (Figs 160, 161)

Legs 1243 Clothed with smooth hairs, legs 1-3 with three (21) trichobothria on tibia and one on metatarsus Leg 4 with four (121) trichobothria on tibia, none on metatarsus Three claws Tarsal drum proximal Femoral organ absent

Abdomen Ovoid, clothed with smooth hairs, rising above the carapace Six spinnerets and prominent rod-like colulus (Fig. 164) placed ventrally

FEMALE Measurements Carapace—Length, 037, width, 032, height, 022 Abdomen—Length, 075, width, 058

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 27	0 11	0 18	0 12	0 15	0 83
Leg 2	0 26	0 10	0 19	0 14	0 12	0 81
Leg 3	0 23	0 10	0 15	0 15	0 13	0 76
Leg 4	0 24	0 11	0 17	0 15	0 13	0 80
Palp	0 05	0 02	0 03		0 05	0 15

Similar to male in general characteristics. Palp lacking claw, with trichobothrium on tibia (Fig. 162). External epigynum without scape. Internal genitalia as in Fig. 165.

Types Holotype male, allotype female, paratypes, Fiji, Sawani, near Suva, found suspended from the end of fine silken threads on epiphytes, July 19, 1956, R R Forster (Holotype, allotype, Otago Museum, paratypes, Canterbury Museum)

Text-fig 28—Figs 167-171—Mysmena woodwards n sp Fig 167—Carapace and chelicerae from in front Fig 168—Female epigynum Fig 169—Female internal genitalia Fig 170—Chelicera of female Fig 171—Lateral view, body of female

Mysmena woodwardi n sp Figs 167-171

Female Measurements Carapace—Length, 046, width, 043, height, 025 Abdomen—Length, 089, width, 084

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	_ 0 27	0 08	0 14	0 13	0 13	0 75
Leg 2	0 26	0 09	0 12	0 14	0 13	0 74
Leg 3	0 16	0 08	0 09	0 12	0 13	0 58
Leg 4	0 27	0 11	0 16	0 15	0 15	0 84
Palp	0 08	0 04	0 07		0 12	0 31

Colour Carapace reddish-brown with dark shading down the median surface Abdomen reddish brown with small pale spots along the lateral and anterodorsal surfaces Legs reddish brown

Carapace (Fig. 171) Widest behind, narrowing anteriorly Thoracic groove lacking Highest in eye region, sloping steeply back to the posterior margin

Eyes (Fig 167) Eight, large, occupying most of the width of the head Ratio AME ALE-PME-PLE = 7.5:6.5 ALE separated from each other and ALE by $\frac{9}{7}$ of the diameter of an AME Lateral eyes contiguous PME separated from each other by $\frac{9}{7}$ of from the PLE by $\frac{9}{7}$ of the diameter of an AME From in front the anterior row appears straight and the posterior row strongly recurved From above the posterior row is slightly procurved, while the anterior row is recurved Clypeus vertical slightly higher than the width of an AME

Chelicerae (Fig. 170) Promargin with three strong teeth, of which the distal is bifid Retromargin with single tooth, proximal surface of groove armed with numerous denticles

Sternum Convex, smooth, almost as wide as long, truncated posteriorly Maxillae oblique, labium slightly wider than long

Palp Claw lacking Single trichobothrium present on tibia

Legs Ventral surface of metatarsus and tarsus of leg 4 with a ventral row of strongly serrate bristles, otherwise legs clothed with smooth hairs. Legs 1-3 with three trichobothria on the tibia and one on the metatarsus. Leg 4 without a metatarsal trichobothrium but with four (121) on tibia. Tarsal drum proximal. Three claws

Abdomen Ovoid, rising twice the height of the carapace, clothed with short hairs Six spinnerets with large triangular colulus furnished with two bristles Epigynum in form of a broad sclerotic plate, without scape Internal genitalia as in Fig. 169

Types Holotype female, paratype female, New Guinea, Al Valley, Nomdugl, West Highlands, ex moss, rain forest, ca 6,500ft, T E Woodward (Holotype Queensland Museum, paratype Otago Museum)

Mysmena samoensis (Marples) 1955

1955 Linyphia samoensis Marples Proc Linn Soc London, Vol XLII, No 287, p 494, Pl 59, Figs 10, 14, 15, 16

This species, described from Upolu and Manona, Western Samoa, appears to be a typical *Mysmena* The original description for the species clearly characterises it, but I am able to add a few further details

The epigynum is provided with a long and slender scape. A femoral spot is present on the femur of the first and second legs of the female. There are a number of minute teeth on the distal surface of the cheliceral furrow near the base of the fang. The anterior spiracles lead into short atria which are connected by a transverse duct. From each atrium there are three bunches of tracheae which are limited to the abdomen. There are two large posterior spiracles situated midway between the spinnerets and the epigastric groove, which open into atria. The atria are connected transversely, and a bunch of tracheae passes from each atrium through the petiolus to the cephalothorax.

Mysmena phyllicola (Marples)

1955 Theridion phyllicolum Marples Proc Linn Soc London, Vol XLII, No 287, 488, Pl 57, Figs 13, 16, 22, Pl 58, Fig 1

This species appears to belong to Mysmena It is interesting to note that the anterior spiracles lead into lungbooks which, however, are not typical and resemble those recorded by Levi (1956) for Mysmena guttata There is a single posterior spiracle from which the tracheae are limited to the abdomen

Genus Risdonius Hickman, 1938

Risdonius conicus (Forster) 1951

1951 Chasmocephalon conicum Forster Rec Cant Mus 5 (4), p 237, Fig 134

Through the courtesy of Dr V V Hickman, I have been able to examine specimens of Risdonius parvus from Tasmania which confirms the present generic placing of conicus Hickman (1938) placed Risdonius in the Argiopidae because of the presence of the anterior pair of booklungs A close examination of the respiratory system of both the Tasmanian and New Zealand species convinces me that this genus shows a transitory stage where the anterior respiratory system of parvus and conicus can be regarded either as attenuated booklungs or rudimentary tracheae I have therefore placed this genus into the Symphytognathidae with which it conforms in most other characters

The female internal genitalia of R conicus is simple, consisting of a bilobed receptaculum as in parvus

Genus Chasmocephalon Cambridge, 1889

The type species for this genus is Chasmocephalon neglectum Cambridge, known from a single specimen collected at the Swan River, Western Australia Cambridge records his specimen as a male from which both palps had been lost, but it is possible that it is a typical female Six years later Simon (1895) described a further species C bimaculatum from South Africa Hickman (1944) has described C minutum from Tasmania and the present author (Forster, 1951) C armatum from New Zealand

A close examination of the description and figures for *C. neglectum* suggests that this species may be congeneric with the Australian species which I have placed in *Pseudanapis* If this is so it may be necesary after examination of Cambridge's type to establish a further genus for the Tasmanian and New Zealand species It is probable that *C bimaculatum* Simon from South Africa is not related to the Australian and New Zealand species, and after further study this species may be found to be better placed in another genus

Chasmocephalon armatum Forster, 1951

1951 Chasmocephalon armatum Forster, Rec Cant Mus 5 (4) p 232
 1951 Chasmocephalon australis Forster, Rec Cant Mus 5 (4), p 234 Fig 142

Examination of the large series of specimens now available from a wide range of localities indicates that there is only one species in New Zealand. The spiders make a small orb web in moss and among loose leaf debris, and are usually found resting in the centre of the web. The New Zealand species is closely related to the Tasmanian C minutum Hickman.

Originally recorded from Stokes Valley, Wellington, and Bench Island, Foveaux Strait, further records show it to be very widely distributed throughout New Zealand

New Records North Island—Wellington Gollans Valley, September 1, 1948, R R Forster, Silverstream, ex leafmould, May 20, 1950, R K Dell; Tararua Range, Judd Ridge, near Waterhole, ex leafmould, January 12, 1954, B A Holloway, Hawke's Bay Wallingford, February 12, 1948, G Ramsay Taranaki Hurley-

ville, Patea, ex leafmould, Ianuary 10, 1950, D. H. Hurley, Taihape Reserve, ex leafmould, September 6, 1950, T A Moyle; Upper Rangitikei, May 8, 1948, J Ramsay; Waikaremoana, Panekiri Bluff. 3,600ft, December 11, 1946, R R Forster; Stephen Island, May 19, 1950, R R Forster, same locality, ex leafmould, from the bases of Nikau Palms, near frog bank, December 1, 1953, B A Holloway; ex leafmould from scrub near frog bank, December 1. 1953, B A Holloway; Inner Chetwode Island, ex leafmould, September 12, 1948, J. T. Salmon; Motu Ngaratiti Island, ex leafmould, September 12, 1948, J. T. Salmon. South Island—Canterbury Lake Janet, ex leafmould, August 1, 1949, R R Forster, Okuku Pass, ex leafmould, August 7, 1949, F McGregor, March 30, 1952, J S Dugdale; Okuti Valley, December 12, 1950, R R Forster, Cooper's Creek, ex moss, October 18, 1953, R R Forster; Fox's Creek, April 27, 1952, J S Dugdale, Kaituna Valley, ex leafmould, August 14, 1950, R Jacobs, Kennedy's Bush Christchurch, January 12, 1944, J T Salmon, Creek east of Dog Hill, tributary of Hurunui River, ex moss, May 12, 1952, J S Dugdale; Mount Algidus, ex leafmould, February 12, 1946, R R Forster: Cass, July 10, 1949 R R Forster; Lewis Pass, 2,200ft. ex moss, January 29, 1956, R R Forster, Arthur's Pass, ex moss, December 9, 1949, R R Forster Westland Camerons, September 5, 1950, R A Chapman Fiordland North side of Lake Manapouri ex leafmould, February 6, 1946, R R Forster, Lake Poteriteri, ex moss, February 9, 1955, G Ramsay Southland Orepuki, May 9, 1949, R R Forster, Longwood Range, ex leafmould, September 1, 1948, J H Sorensen: March 14, 1948, G C Weston; Crest between Crombie and Wairaurahiri Rivers, ex leafmould, May 28, 1948, G C Weston, Bluff. ex leafmould. May 19, 1949, J H Sorensen Stewart Island Horseshoe Bay, November 21, 1946, R R Forster Codfish Island ex leafmould, July 16, 1948, C Lindsay.

Genus Pseudanapis Simon, 1905

Pseudanapis insula (Forster, 1951)

1951 Chasmocephalon insulum Forster Rec Cant Mus 5 (4), p 242, Fig 153

This species was originally described from a single male from Little Barrier Island.

The female is similar to the male in general characteristics, but the dorsal scute is lacking, the palp is absent and the first leg is without spines. I consider that the species is more correctly placed in *Pseudanapis*

New Records North Auckland Waipoua, January, 1952, W R McGregor, Coromandel, Te Hope-Moehau Track, ex leafmould, January 17, 1952, T E Woodward

Pseudanapis spinipes (Forster, 1951)

1952 Chasmocephalon spinipes Forster Rec Cant Mus 5 (4), p 239 Fig 151

Originally recorded from Akatarawa Divide and Stokes Valley, Wellington, the present collections increase the range of this species to include both the North and South Islands

New Records North Island—Wellington Waikane, January 3, 1948, R R Forster, Gollans Valley, September 1, 1948, R R Forster, Waikato, Onepuki, November 20, 1954, R R Forster; Feilding, ex leafmould, January 16, 1952, R R Forster, North end of Manawatu Gorge, ex leafmould, December 15, 1946, R R Forster, Waikaremoana, Mt Ngamoko, 2,500ft, ex leafmould, December 13, 1946, R R Forster, Waikaremoana, Ngamoko Tiack, ex foliage, December 20, 1946, R R Forster South Island—Canterbury Methyen, ex leafmould, June 10, 1954, J. S. Dugdale, Kowai Bush, May 18, 1952, J. S. Dugdale, Dean's Bush, Christchurch, December 19, 1949, J S Dugdale, Peel Forest, January 20, 1951, R R Forster, Cooper's Creek, ex leafmould, December 3, 1948, R R Forster

Pseudanapis burra n sp. Figs. 82-87.

Male Measurements: Carapace—Length, 0 67, width, 0 54, height, 0 50. Abdomen—Length, 1 21, width, 0 62

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 84	0 26	0 74	0 26	0 53	2 63
Leg 2	0 58	0 26	0 53	0 16	0 47	2 00
Leg 3	0 37	0 16	0 26	0 16	0 37	1 32
Leg 4	0 58	0 21	0 42	0 17	0 42	1 80

Colour Carapace and scutes deep reddish-brown, abdomen grey Legs paler brown Carapace (Fig 82) Head region higher, evenly rounded with a few setose postules, but otherwise smooth Thorax granulate with shallow median depression

Eyes (Fig. 83). Six, placed in three contiguous pairs From in front the posterior row appears strongly procurved, from above it appears slightly procurved Ratio of ALE PME PLE = 10910 The lateral eyes are situated on a definite lobe PME separated from the FLE by 14/10 and from the ALE by 12/10 of the diameter of a PME Clypeus vertical, height equal to three times the diameter of an ALE

Chelicerae (Fig 84) Vertical with slight proximo-ventral swellings Retromargin with three teeth of which the median is bifid, promargin with a median group of three smaller teeth, fused at the base There is a row of five setose hairs above the promargin

Sternum Convex, granulate, almost oval in outline, separating coxae IV by a distance equal to twice their width Maxillae transverse, twice as long as wide Labium fused to

Text-fig 15—Figs 82—87—Pseudanapis burra n sp Fig 82—Side view of male Fig 83—1 iont view of carapace and chelicerae showing eyes Fig 84—Chelicera of male Fig 85—Retrolateral surface of male palp Fig 86—Prolateral surface of male palp Fig 87—Male bulb processes from above

sternum, twice as wide as long. The sternum is joined with the carapace by strips between the coxae of the legs and a strip passes anteriorly between the chelicerae and maxillae.

Palp (Figs 85, 86) Patella with a small sharp process on the distal retrolateral surface Bulb large, simple with two distal processes, one (embolus?) simple and the other (conductor?) distally bifid

Legs 1 2 4 3 Relatively stout Femora of legs, 1 and 2 with pustules along the ventral surface. There is a row of short, stout spines along the entire proventral surface of the metatarsus and tarsus and two on the proventral surface of the tibia. Legs 1-3 with three tricholphria

Female Measurements Carapace—Length, 071, width, 058, height, 051 Abdomen—Length, 112, width, 076

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 69	0 23	0 67	0 23	0 50	2 32
Leg 2	0 56	0 18	0 51	0 18	0 48	1 91
Leg 3	0 40	0 13	0 31	0 14	0 39	1 37
Leg 4	0 50	0 16	0 42	0 16	0 42	1 66

Similar to male in general structure Abdomen lacking a dorsal plate, greyish with irregular cream patches down the dorsal surface

Types Holotype male, Queensland, Binna Burra, Lamington Plateau ex leaf-mould, rain forest, August 28, T E Woodward, allotype female, same locality, September 7, 1952, paratype female, Ballungui Track, near Binna Burra, ex leaf-mould, October 30, 1955, T E Woodward (Holotype and allotype in Queensland Museum, paratype Otago Museum)

Pseudanapis octocula n sp (Figs 88-91)

MALE Measurements Carapace—Length 058, width, 046, height, 044 Abdomen—Length, 121, width, 084

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	1 00	0 21	1 00	0 31	0 69	3 21
Leg 2	0 63	0 15	0 58	0 26	0 47	2 09
Leg 3	0 41	0 13	0 26	0 16	0 37	1 33
Leg 4	0 53	0 16	0 42	0 19	0 37	1 67

Colour Cephalothorax, legs and abdominal scutes reddish brown Soft portion of abdomen creamy grey

Carapace (Fig 88) Head region high and smooth When viewed from the side the cloraal surface somewhat flattened but sloping steeply posteriorly to the thoracic groove, which is deep in the middle line but shallow laterally Thoracic region granulate, with a shallow median depression

Eyes Eight From in front the anterior row is strongly procurved Ratio of AME ALE PME PLE = 2666 The AME are separated from each other and from the PME by a distance equal to 3/3 of the diameter of an AME. The distance between the AME and ALE is equal to 5/2 of the diameter of an AME. The PME are separated from each other by a distance equal to and from the PLE by 7/4 of the diameter of an AME. Laterals contiguous

Chelicerae (Fig 90) Relatively long vertical, slightly bowed when viewed from in front with three small contiguous teeth on mid promargin and three stronger, widely separate teeth on retromargin

Sternum Convex, granulate almost oval in outline slightly longer than wide Coxae 4 separated by twice their width Mavillae transverse twice as long as wide Labium fused

Legs 1243 Slender clothed with small hairs, spines lacking Legs 1-3 with three (21) trichobothria on tibia, one on metataisus Leg 4 with four (121) trichobothria on tibia and none on metatarsus Three smooth claws, with false claws on legs 3 and 4 Tarsal drum proximal

Palp (Fig 91) Processes lacking Bulb simple, embolus as broad plate over distal surface, narrowing to a sharp point on the retrolateral surface. Abdomen ovoid, spinnerets ventral, rising well above carapace. Dorsal and ventral plates both well developed. Ventral scute

Text-fig 16 -Figs 88-91-Pseudanapis octocula nsp Fig 88-Body of male from side. F_{1g} 89—Carapace and chelicerae from in front showing the eyes F_{1g} 90—Male chelicera Fig 91-Retrolateral surface of male palp

encircles the petiolus extends dorsally. The tracheal spiracles open a short distance from the posterior margin of the ventral scute. There are a series of small sclerotic plates along the lateral surface Six spinnerets and colulus surrounded by a broad sclerotic band Female Measurements Carapace—Length, 0.55, width, 0.46, height, 0.44 Abdomen—

Length, 119, width, 084

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 85	0 21	0 79	0 32	0 58	2 75
Leg 2	0 63	0 21	0 53	0 21	0 47	2 05
Leg 3	0 37	0 16	0 32	0 16	0 37	1 38
Leg 4	1 01	0 17	0 42	0 18	0 37	2 15

Similar in appearance to male, with both dorsal and ventral plates Palp lacking Types Holotype male, paratype males, Queensland, Binna Burra, ex leafmould, September 7, 1952, T E Woodward, allotype female, Sunnybank, Brisbane, October 5, 1955, W Haseler (Holotype, allotype, Queensland Museum, paratype, Otago Museum.)

Pseudanapis darlingtoni n sp (Figs 92-97)

MALE Measurements Carapace—Length, 054, width, 054, height, 040 Abdomen—Length, 075, width, 062

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 58	0 21	0 53	0 32	0 58	2 22
Leg 2	0 56	0 18	0 37	0 21	0 47	1 79
Leg 3	0 32	0 16	0 21	0 21	0 32	1 22
Leg 4	0 37	0 17	0 32	0 22	0 37	1 45
Palp	0 16	0 21	0 21		0 31	0 89

Colour Carapace, legs and scutes deep reddish brown Abdomen bluish-grey, with irregular pale dorsal patches

Text-fig 17 —Figs 92—97—Pseudanapis darlington: n sp Fig 92—Body of female from side Fig 93—Body of male from side Fig 94—Prolateral surface of male palp Fig 95—Retrolateral surface of male palp Fig 96—Male chelicera Fig 97—Prolateral surface of leg 1 of male

Carapace (Fig 93) Head highest in eye region, sloping gently back to thoracic region, subconical when viewed from the side, without well defined thoracic groove

Eyes Six, in three pairs, lateral eyes contiguous, placed on a low tubercle median pair subcontiguous. When viewed from above the posterior row is gently recurved, from in front it appears procurved. Ratio of ALE PME: PLE = 7 6 6. The ALE are separated from each other by five times the diameter of an ALE. PLE separated from PME by distance equal to almost twice the width of an ALE. Clypeus vertical, height equal to three times the diameter of an ALE.

Chelicerae (Fig 96) Vertical, without bosses Broad serrate process on promargin, three strong teeth on retromargin and a further strong tooth at a proximal limit of the furrow Sternum. Convex, coriaceous, almost oval in outline, slightly longer than wide Posterior margin rounded and separating coxae IV by a distance equal to twice their width Maxillae directed across the body, twice as long as wide. Labium fused.

Legs 1 2 4 3 Relatively stout, clothed with smooth hairs. There are bristles on the dorsal surfaces of the patellae and tibiae. Leg 1 with a series of spines along the prolateral and ventral surface of the metatarsus and tarsus and the distal prolateral surface of the tibia. There are smaller spines on the prolateral surfaces of the tibia and metatarsus of leg 2 (Fig 97). There are three (2–1) trichobothria on the median surface of the tibia of legs 1–3 and a single trichobothrium at $\frac{2}{12}$ of the length of the metatarsi. Leg 4 with four (1 2 1) trichobothria on tibia, but absent from metatarsus. Three claws, all of which appear to be smooth. Tarsal drum proximal

Palp (Figs 94, 95) Patella with a thin expanded plate on the distal prolateral surface produced to short point ventrally Bulb large, conductor and embolus as in Fig 95 Tarsus with a sharp distal process

Abdomen Subspherical, spinnerets ventral Ventral scute short, encircling petiolus, dorsal scute well developed, posterior in position Six short spinnerets and small colulus in compact group Mammillary ring absent

Female Measurements Carapace—Length, 058, width, 048, height, 039 Abdomen—Length, 075, width, 067

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 58	0 21	0 43	0 32	0 42	1 96
Leg 2	0 32	0 16	0 42	0 21	0 42	1.53
Leg 3	0 26	0 16	0 32	0 16	0.32	1 22
Leg 4	0 42	0 21	0 32	0 16	0 42	1 53

With the general characters of the male, but the head region appears to be more rounded Abdomen without dorsal scute, ventral scute extending posteriorly Palp absent

Types Holotype male, allotype female and paratypes, North Queensland, Mount Spurgeon, July 1932, P J. Darlington Holotype and allotype, Museum of Comparative Zoology, Cambridge, Mass, paratypes, Queensland Museum, Otago Museum.

Pseudanapis grossa n sp (Figs 98-105)

MALE Measurements Carapace—Length, 109, width, 075; height, 054 Abdomen—Length, 1.24, width, 0.84.

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	1 06	0 32	0 90	0 42	0 63	3 33
Leg 2	0 58	0 21	0 47	0 26	0 42	1 94
Leg 3	0.58	0 16	0 32	0 21	0 42	1.69
Leg 4	0 79	0 26	0 58	0 32	0.53	2 48
Palp	0 28	0 09	0 10		0 15	0 62

Colour Cephalothorax and abdominal scutes deep reddish-brown Legs paler brown Abdomen blackish grey except for the pale dorsal area and a few pale spots

Text-fio 18—Figs 98-105—Pseudanapis grossa n sp \(\Gamma_{1g}\) 98—Body of male from side Fig 99—Carapace and chelicerae from in front, showing eyes \(Fig\) 101—Male chelicerae Fig 102—Metatarsus and tarsus showing spur \(Fig\) 104—Retrolateral surface male palp \(Fig\) 105—Prolateral surface male palp

Carapace (Figs 98, 100) Smooth, head region rounded, much higher than thorac c region, with a prominent lobe on each anterior doisal margin which bears the lateral eyes Thoracic groove deep, limited to the median surface. There is a prominent idge extending from below the head back down the thorax on each side near the lateral margins and curving in to the median line posteriorly where it extends forward as a single ridge to a point midway between the posterior margin of the thorax and the thoracic groove. There is a rounded lobe on each posterior corner of the thorax

Eyes (Fig 99) Six in three pairs The lateral eyes are contiguous and are placed on a large prominent protuberance Median eyes contiguous. When viewed from above, the posterior row is almost straight, from in front it appears strongly procurved. Ratio of ALE PME PLE = 10 9 11. The ALE are separated from each other by a distance equal to 1½ the diameter of an ALE, while the PLE are separated from the PME by a distance equal to the diameter of an ALE.

Sternum Slightly convex, joined to carapace by sclerotic strips passing between the coxae Maxillae transverse and differentiated from broad band which passes from coxal a iteriorly separating the chelicerae and maxillae. The pedipalps are inserted on this band There is a stout erect spine on the undersurface of the maxillae. The posterior margin of the sternum is rounded and separates coxae IV by a distance equal to their width

Chelicerae (Fig 101) Vertical, with a rounded swelling on the proximo-dorsal surface which abuts onto a small lobe on each anterior corner of the carapace Promargin with a

strong tooth on both proximal and distal extremities Retromargin with a broad seriate process $\$4\cdot\$$

Palp (Figs 104, 105) Trochante and femur slender, elongate There is a small rounded lobe on the distal retrolateral surface of the femur and a prominent bifurcate process on the

prolateral surface of the patella Bulb simple, embolus slender, conductor absent

Legs 1423 Leg 1 with a sharp spur on the disto-ventral surface of the metatarsus and two short spines on the distal proventral surface of the metatarsus and the proximal proventral surface of the tarsus (Figs 102, 103) Legs 1-3 with 3 (111) trichobothria along the median surface of tibia and one on metataisus Leg 4 with four (121) on tibia, metatarsus none Three claws, smooth, inferior long and slender Tarsal organ pioximal

Abdomen Ovoid, spinnerets ventral, rising higher than carapace Ventral scute small, encircling the petiolus Dorsal scute large, posterior in position Clothed with short hairs, which do not have conspicuous basal sclerites, but with a number of small round, non setose sclerites on the lateral surfaces

Six short spinnerets and colulus in a compact group, without mammillary ring

Type Holotype male, New Guinea, Gomonigu Valley, Ramu-Purari Divide ca 3 miles S.W of Mount Otto, Central Highlands, 7,500ft, August 18, 1956, T. E. Woodward. (Holotype, Queensland Museum)

Pseudanapis aloha n sp (Figs 106-110)

MALE Measurements Carapace—Length, 075, width, 071, height, 053 Abdomen—Length, 096, width, 085

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 31	0 08	0 22	0 11	0 25	0 97
Leg 2	0 25	0 07	0 19	0 09	0 21	0 81
Leg 3	0 19	0 07	0 16	0 09	0 20	0 71
Leg 4	0 25	0 07	0 20	0 10	0 23	0 85
Palp	0 08	0.07	0 04		0 12	0 31

Colour Carapace, sternum and abdominal scutes yellow-brown. Legs paler brown Unsclerotised portions of the abdomen pale yellow

Carapace (Fig 106) Slightly longer than wide Lateral margins of thorax and head coarsely punctate Posterior slope of thorax granulate, dorsal surface of head smooth and shiny. The thoracic region slopes steeply back, with low lateral shoulders. Cephalic groove shallow, but clearly defined. Head gently rounded, highest in the region of the eyes.

Eyes (Fig 107) Six Ratio of ALE PME PLE = 6 5 6 Lateral eyes and PME as contiguous pairs When viewed from above the posterior row is gently procurved PME separated from the PLE by a distance equal to the diameter of a PME Clypeus, vertical, height equal to twice the diameter of the PME

Sternum Convex, coarsely punctate, joined to carapace by strips between the coxae Broadly obtuse and gently rounded posteriorly between coxae 4 which are separated by a distance equal to almost twice their width Labium fused to sternum, almost twice as wide as long Maxillae transverse, narrowing to a sharp point distally

Chelicerae (Fig. 110) With a pronounced proximo-dorsal swelling. Promargin with a three closely spaced teeth on the median surface and a single proximal tooth. Retromargin smooth. There is a row of eight ciliate hairs along the proventral surface.

Palp (Figs. 108–109) Femur short, with strong distodorsal bifid process Patella elongate with a small median dorsal spine and a stronger distodorsal sinuous process Cymbium oval, bulb as figured

Legs 1423 Spines lacking Clothed with smooth hairs, except for a few on the ventral surfaces of the tarsi, which are finely serrate There are three (21) trichobothria on the dorsal surfaces of the tibia of all legs and a single trichobothrium on the metatarsus of legs 1-3 Tarsal drum proximal Three claws, with two false claws Superior claws with a single ventral tooth

Abdomen Dorsal and ventral scutes well developed, both with scattered punctures Dorsal plate clothed with relatively long, smooth hairs Soft portions of the abdomen with longitudinal rows of small sclerotic plates Six spinnerets and a small colubus enclosed by a prominent sclerotic ring There appears to be no posterior spiracle. The two anterior spiracles open at the notches on the posterior lateral margins of the ventral scute

Text-fig 19—Figs 106-110—Pseudanapis aloha n sp Fig 106—Side view body of male Fig 107—Carapace of male from in front, showing eyes Fig 108—Retrolateral surface of male palp Fig 109—Prolateral surface of male palp Fig 110—Male chelicera

Type. Holotype male Hawaii, in collection, American Museum of Natural History, New York.

Pseudanapis wilsoni n sp (Figs 111-117)

MALE Measurements Carapace—Length, 0 32, width, 0 29, height, 0 31 Abdomen— Length, 052, width, 046

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 26	0 10	0 26	0 11	0 26	0 99
Leg 2	0 26	0 09	0 21	0 11	0 25	0 92
Leg 3	0 21	0 08	0 21	0 11	0 23	0 84
Leg 4	0 31	0 10	0 24	0 23	0 24	1 02

Colour Cephalothorax, appendages and scutes dark reddish brown Soft portions of abdomen grey

Carabace. There are numerous punctures on the thoracic region and the dorsal surface of the head region The head is somewhat higher than the thorax and from the side appears gently rounded, almost flat Thoracic groove deep mesially, shallow laterally where it can be traced almost to the lateral margins. The thoracic region slopes steeply down to the posterior

Eyes (Fig. 113) Six in three contiguous pairs. When viewed from above the posterior row is almost straight, when viewed from in front strongly procurved Ratio of ALE PME PLE

Text-fig 20—Figs 111-117—Pseudanapis wilsons n sp Fig 111—Side view body of female Fig 112—Ventral view body of female Fig 113—Carapace and chelicerae from in front, showing eyes Fig 114—Tibia of leg 1 of male Fig 115—Male chelicera Fig 116—Prolateral surface of male palp Fig. 117—Retrolateral surface of male palp

= 6.5.6 ALE separated from each other by a distance equal to 8/6 of the diameter of an ALE ALE separated from the PLE by a distance equal to 3/6 of the diameter of an ALE

Chelicerae (Fig 115) Vertical, with a tricuspid tooth on the retromargin and a single tooth on the proximal promargin. There is a row of six ciliate hairs above the promargin and a further two similar hairs on the mid prolateral surface.

Sternum Convex, coarsely punctate, scutiform, broadly obtuse posteriorly, separating coxae IV by distance equal to twice their width Maxillae transverse Labium fused, twice as wide as long.

Palp (Figs 116, 117) Femur with two strongly curved spinous processes, one dorsal at two-thirds, and one on the subdistal prolateral surface Patella somewhat flattened and projecting dorsally above the femur Bulb simple, embolus long and ribbonlike, coiled $1\frac{1}{2}$ times round the bulb, terminating with a sharp point at the posterior retrolateral surface Conductor absent.

Legs Clothed with smooth hairs Tibia of leg 1 with three spines on the mid-ventral surface, two large and one small, followed by a ventral row of four spatulate spines and a proventral row of three normal spines (Fig 114) Tibia of leg 2 with four ventral spines Tibia of all legs with three trichobothria (2 1), metatars; 1-3 with a single median trichobothrium Tarsal drum proximal Three claws, smooth

Abdomen Ovoid Dorsal and ventral scutes present, dorsal scute smooth, ventral scute coarsely punctate, clothed with short hairs which rise from small sclerotic plates. Six spinnerets with colulus surrounded by a sclerotic ring

FEMALE Measurements Carapace—Length, 033, width, 032, height, 031 Abdomen—Length, 052, width, 056

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 24	0 09	0 26	0 09	0 23	0 91
Leg 2	0 24	80 0	0 21	0 08	0 22	0 83
Leg 3	0 19	0 06	0 19	0 07	0 19	0 70
Leg 4	0 26	0 08	0 28	0 09	0 21	0 92

Dorsal scute absent but dorsal surface somewhat corraceous Internal genitalia simple Abdomen consisting of a simple sac with a number of conspicuous round sclerotic plates near the lateral margins of the scute Pedipalps lacking Legs without spines

Types. Holotype male, allotype female, paratype female, New Guinea, Lower Busu River, Huon Peninsula, 1955, E. O. Wilson, ex leafmould lowland rain forest Holotype and allotype, Museum of Comparative Zoology, Cambridge, Mass., paratype, Otago Museum

Genus Patu Marples, 1951

This genus is closely related to Symphytognatha, from which it is mainly separated by the form of the chelicerae teeth Marples (1951) has recorded two species, P vitiensis from Fiji and P samoensis from Samoa Two further species are described below, P marpless from Samoa and P woodwards from New Guinea

Patu woodwardi n sp (Figs 118-123)

MALE Measurements Carapace—Length 019, width, 018, height, 015 Abdomen—Length, 033, width, 034

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 15	0 08	0 12	0 12	0 15	0 62
Leg 2	0 13	0 07	0 11	0 08	0 11	0 50
Leg 3	0 12	0 06	0 09	0 05	0 10	0 42
Leg 4	0 15	0 08	0 11	0 07	0 11	0 52
Palp	0 03	0 02	0 06		0 09	0 20

Colour Body and appendages dark grey, without markings

Carapace (Fig 118) Rising steeply from the posterior margin of the carapage, highest in the region of the eyes Thoracic groove absent, smooth apart from a few hairs on the

dorsal head region

Eyes (Fig 119) Six, relatively large From above the posterior row is almost straight, from in front it appears strongly procurved Ratio of ALE PME PLE = 343 The PME are separated from each other and from the PLE by a distance equal to one-half of the width of a PME Lateral eyes contiguous, placed on a definite tubercle Clypeus slightly concave, equal in height to the diameter of a PME

Chelicerae (Fig 122) Vertical small, with a single stout tooth at the base of the fang Sternum Convex, smooth and shiny Almost as wide as long, obtuse behind where it separates the fourth pair of coxae by a distance equal to twice their width Maxillae converging but not meeting in the midline Labium wider than long

Palp (Figs 120-121) Without lobes or processes Tarsus twisted so that bulb is retrolateral Embolus slender, coiled around prolateral surface to a short spinous conductor which

is situated dorsally. There is a further short spinous structure ventrally.

Legs 1423 Clothed with smooth hairs and bristles present on the dorsal surfaces of patella and tibiae Spines lacking Trichobothria present only on the tibiae of all legs Three (12) on tibiae 1-3, four (121) on tibia 4 Tarsal drum proximal Three claws, all of which appear smooth

Abdomen (Fig. 118) Globose, clothed with slender smooth hairs. Six spinnerets with large colulus, ventral in position

FEMALE Measurements Carapace-Length, 023, width, 021, height, 013 Abdomen-Length, 038, width, 036

Text-fig 21 -Figs 118-123-Patu woodwards nsp Fig 118-Side view, body of male Fig 119—Carapace from in front, showing eyes Fig 120—Retrolateral surface of male palp Fig 122-Male chelicera Fig 123-Internal genitalia, female

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 21	0 06	0 14	0 08	0 15	0 64
Leg 2	0 13	0 05	0 09	0 05	0 11	0 43
Leg 3	0 11	0 05	0 08	0 04	0 08	0 36
Leg 4	0 17	0 07	0 11	0 05	0 11	0 51

Very similar to the male in most characters. The palp is completely absent. Internal genitalia as shown in Fig. 123 $\,$ Legs 4 1 2 3 $\,$

Types. Holotype female, paratype female, New Guinea, Lae, ex leafmould rain forest, August 6, 1956, T W Woodward, allotype male, Benage, ca 20 miles S W of Aiyura, East Highlands, ca 6,000ft ex leafmould rain forest, August 1, 1956, T. E Woodward. Holotype female, allotype male in Queensland Museum; paratype female in Otago Museum

Patu marplesi n sp (Figs 124-127)

MALE Measurements Carapace—Length, 022, width, 022, height, 013 Abdomen—Length, 021, width, 022

	Femur	Patella	Tibia	Metatarsus	Tarsus	Total
Leg 1	0 21	0 06	0 14	0 08	0 15	0 64
Leg 2	0 17	0 05	0 11	0 08	0 14	0 55
Leg 3	0 12	0 05	0 08	0 06	0 12	0 43
Leg 4	0 16	0 06	0 12	0 07	0 13	0 54
Palp	0 02	0 01	0 05		0 06	0 14

Text-fig 22 —Figs 124-127—Patu marplesi n sp Fig 124—Side view, body of male Fig 125—Dorsal view carapace of male, showing eyes Fig 126—Prolateral surface of male palp Fig 127—Retrolateral view of male palp

Colour Entire spider pale yellow, without markings

Carapace (Fig 124) Rising steeply from the posterior margin to the highest point about mid-length from where it slopes gently to the eyes Lateral eyes on lobe Clypeus somewhat concave.

Eyes (Fig 124, 125) Six From above the posterior row is slightly recurved All eyes equal in width, relatively large, occupying the full width of the eye region ALE separated from each other by a distance equal to three times their width, PME subcontiguous, separated from the PLE by a distance equal to half of the width of an ALE

Chelicerae There appears to be a single tooth near the base of the fang

Sternum Convex and smooth, broadly obtuse behind where the fourth pair of coxae are separated by twice their width

Palp (Figs 126, 127) Short curved embolus present on prolateral surface. There is a short stout conductor on the distal prolateral surface and a more blunt lobe and a small bifid tooth on the distal retrolateral surface.

Legs 1243 Spines absent Three trichobothria on tibiae of legs three pairs of legs,

four on tibia 4 No trichobothria on metatarsi Three claws, tarsal organ basal

Abdomen Ovoid, clothed with relatively long, smooth hairs Six spinnerets and colulus Type Holotype male Western Samoa, Malololelei, Upolu, ca. 2,000ft, ex moss,

January, 1956, T E Woodward Queensland Museum

REMARKS This species is separated from *vitiensis* and *samoensis* by the ovoid abdomen and the unidentate cheliceral tooth. It may be distinguished from *woodwardi* by the different shape of the cephalothorax and the form of the male palp.

Genus Anapistula Gertsch 1941

Anapistula australia n sp (Figs 128-132)

Female Measurements Carapace—Length, 025, width, 022, height, 008 Abdomen—Length, 038, width, 039

	Femur	Patella	Tıbıa	Metatarsus	Tarsus	Total
Leg 1	0 17	0 08	0 13	0 08	0 16	0 64
Leg 2	0 15	0 05	0 11	0 08	0 15	0 54
Leg 3	0 13	0 04	0 09	0 07	0 13	0 46
Leg 4	0 18	0.10	0 15	0 09	0 15	0.67

Colour Entire animal pale creamy white except for a black ring surrounding the eyes Carapace Relatively low, highest behind the eyes, where the height is equal to little more than one-third of the width Lateral margins evenly rounded, thoracic groove lacking

Eyes (Fig 128) Four Lateral eyes only present in a contiguous pair at each laterodorsal margin. They are separated from each other by a distance equal to eight times the diameter of an ALE. The clypeus is somewhat concave, height equal to slightly more than twice the diameter of an ALE.

Chelicerae (Fig 129) Vertical, possibly fused at their base There is no trace of a furrow, but with two strong teeth near the base of the fang. The fang is relatively short and stout

Sternum Slightly convex, as wide as long, truncate behind, where coxae 4 are separated by a distance equal to twice their width Maxillae transverse with well developed serrula Palp lacking

Legs 4123 Clothed with slender, smooth hairs Tibia of all legs with three trichobothria, metatarsi of legs 1-3 with a single trichobothrium, none on metatarsus of leg 4 Tarsal drum proximal Three claws, all of which appear smooth

Abdomen Globose, without scutes, clothed with smooth hairs Epigynum as in Fig. 131 Internal genitalia as in Fig 132

Type Holotype female Australia SE Queensland, Camp Mountain, ex litter on sand beside creek, December 26, 1956, T E Woodward (Queensland Museum)

RESPIRATORY SYSTEM OF THE SYMPHYTOGNATHIDAE

The numbers and placing of the external openings of the respiratory system in spiders has long been used in systematic grouping, but it is only comparatively recently that the internal structure of the respiratory system has been extensively

322 Transactions

Text-Fig 23—Figs 128—132—Anapistula australia n sp Fig 128—Dorsal surface of carapace Fig 129—Chelicera of female Fig 130—Colulus Fig 131—Female epigynum Fig 132—Internal genitalia

studied and used as a basic character in an attempt to elucidate phylogeny within the order. In 1933 Professor Alexander Petrunkevitch published the results of an extensive survey of both the internal and external structure of the spiders and set out an overall classification in keeping with his findings. The Symphytognathidae he placed with the Caponiidae and Telemidae into a separate suborder the Apneumonomorphae. Subsequent authors (Bristowe, 1938, Fage, 1937) have disagreed with this conclusion, maintain that the apneumone families do not form a natural assemblage and group the families with dipneumone families.

The sub-order Apneumonomorphae is based primarily on two internal characters which all these spiders have in common These are the absence of anterior lungbooks and their replacement with tracheae, and the presence of only two pairs of ostia. The reduction in number of ostia is also found in other families of spiders leaving the absence of lungbooks and their replacement with trachea the only character unique to the three families. It would therefore seem that the only justification for a separate suborder would be if it could be postulated that the loss of the

anterior pair of lungbooks and their replacement with trachea happened only once during the common development of these families. Recent work by Fage and Machado (1951) and Machado (1951) on the Ochyroceratidae has demonstrated that in this family there are genera with a pair of anterior lungbooks and others which are without lungbooks An examination of the respiratory system of the spiders studied in the present paper in conjunction with the results published by other authors convinces me that a similar situation exists in the Symphytognathidae and that there is little justification other than convenience for placing this family into a separate suborder with the Caponiidae and Telemidae. The difficulty expressed by Petrunkevitch in imagining a sudden change from functional lungbooks to equally functional tracheae is hard to understand. The functioning of the lungbooks and the tracheae of spiders, from the information available, would appear to be similar if not identical Oxygen transfer is achieved through the walls of these structures to oxygenophylic bodies, which then carry the oxygen to the structure requiring it, a condition in contrast to insects where oxygen transfer is considered to take place directly from the tracheoles to the tissue and is correlated with the absence of oxygen carrying pigment in the blood The gradual elongation of the lamellae of lungbooks and reduction in the width of the lumen would lead directly to a structure having the form and presumably the function of a tracheal system without any question arising of a hiatus in the efficient use of these structures in the respiration of the spider That this is in fact what has happened is, I feel, indicated by the structure of the anterior respiratory system of Risdonius, Archerius and some species of Mysmena (Levi, 1956) where it is difficult to decide on morphological grounds whether the structures present should be termed modified lungbooks or a tracheal system. It therefore seems reasonable to assume that the change from lungbooks to tracheae has taken place a number of times and that the change is governed by physiological factors.

The tendency for lungbooks to be replaced by tracheae is of considerable general interest Davies and Edney (1952) during their study on the evaporation of water from spiders demonstrated that in Lycosa amenta respiration took place mainly through the lungbooks, and that tracheal respiration alone was not sufficient to keep the spider alive. If, as might be concluded from these experiments that the lungbooks are the more efficient respiratory organ, it seems surprising that the overall evolution of the spiders indicates a progressive loss of these structures. It is perhaps significant that all of these spiders which we know have lost the anterior pair of lungbooks are small and with the exception of the Caponiidae are in fact minute. It is probable that with the reduction in size and the increase of surface area in relation to body volume, water loss becomes an increasingly important factor influencing changes in the respiratory system because the water loss from lungbooks could be much greater than from tracheae Most of these spiders are found only in habitats where there is a constant high humidity and are difficult to keep under laboratory conditions for this reason Furthermore, there is a tendency for many of them to possess sclerotic thickenings and plates on the abdomen which possibly reduce transpiration through the integument

The respiratory system now known for the species placed in the Symphytognathidae covers a wide range, with a certain degree of uniformity at a generic level If, as is most probable, the loss of a structure such as the posterior tracheae, the fusion of two spiracles into a single median one, or the change from lungbooks to tracheae, precludes the future reappearance of these structures in their earlier form, it is necessary to postulate an ancestral form which possessed one pair of lungbooks and two posterior spiracles leading into tracheae. The only living spiders which possess this arrangement are those placed in the families Dysderidae and Oonopidae, neither of which show very close relationship when other characters are considered. If, as is suggested in the present paper, these spiders have developed from the Argiopidae or as a number of other authors have suggested, the Theridiidae, then

324 Transactions

Text-fig 24—Figs 133—141—Respiratory systems as seen from above (anterior tracheae stippled) Fig 133—Risdonius parvus Hickman, male Fig 134—Risdonius conicum (Forster) female Fig 135—Micropholcomma caeligenus Crosby and Bishop, female Fig 136—Micropholcomma parmata Hickman, female Fig 137—Micropholcomma longissima (Butler), male Fig 138—Pua novaezealandiae n sp, female Fig 139—Textricella tropica n sp female Fig 140—Textricella pusilla, female Fig 141—Parapua punctata n sp female

we must look for forms within these families which still possess a pair of posterior spiracles. As far as I am aware none has been recorded but this does not preclude the actual existence of such forms either among the smaller known species or in forms at present not known. It would, however, be in no way surprising if this character has in fact been completely lost since the divergence of the Symphytognathidae from the parent stock in view of the number of forms this system takes within the Symphytognathidae and the overall indication that there is a tendency for the two posterior spiracles to merge into one.

Mysmena appears to have retained the primitive arrangement more consistently than other genera Mysmena guttata (Banks) and Mysmena phyllicola (Marples) possess modified lungbooks, while the two posterior spiracles open into tracheae. In M incredula (Gertsch and Davis), M woodwards n.sp. (Fig. 147), M. rotunda (Marples) and M. samoensis (Marples) (Fig. 148a) the anterior spiracles lead into tracheae which are discrete in woodwards but joined by a transverse duct in other species. The two posterior spiracles in all these species lead into atria which are

Text-fig 25.—Figs 142-148—Respiratory systems (anterior tracheae stippled) Fig. 142—Chasmocephalon armatum, Forster Fig 143—Chasmocephalon minutum Hickman (from Hickman, 1944) Fig 144—Symphytognatha globosa Hickman, female (from Hickman, 1931) Fig 145—Chasmocephalon sp? Capetown (from Fage, 1937) Fig 146—Patu Marples, female Fig 147—Mysmena woodwardt n sp mmature female Fig 148—Mysmena vitiensis n sp, female Fig 148A—Mysmena samoensis (Marples).

connected transversely and from each atrium tracheal tubes run through into the cephalothorax. In Mysmena vitiensis (Fig 148), however, the anterior atria are not joined, and there appears to be a single median spiracle midway between the spinnerets which leads into four tubes, which do not enter the cephalothorax The general pattern found in *Patu* is that illustrated for *P vitiensis* (Fig. 146). The anterior spiracles lead into large atrıa which are connected transversely and tracheae from these atria supply both the cephalothorax and the abdomen. This is similar to the system found in Symphytognatha (Fig 144) However, an undescribed species from Poutasi, in Western Samoa, which is undoubtedly a typical Patu, possesses two spiracles which are midway between the spinnerets and the epigastric groove as in most species of Mysmena These lead into short atria which are joined transversely, and from each atrium numerous tracheae pass directly through to the cephalothorax as they do in Mysmena The anterior spiracles in Risdonius lead into tubular atria which are not connected transversely; from the inner surface of these tubes extend a number of evenly spaced structures which in R parvus Hickman (Fig 133) have the appearance of modified lamellae and have been described as such by Hickman (1939), but which in R conicum (Forster) (Fig 134) are more elongate and tubular and have more the appearance of tracheae. In both of these species there is a single posterior spiracle at the base of spinnerets which opens into a short atrium from which runs three or four tracheae limited to the abdomen In Chasmocethalon the anterior spiracles open into short atria from which tracheae are supplied to both the abdomen and the cephalothorax In C minutum Hickman (Fig. 143) and an undescribed species from Capetown examined by Fage (Fig. 145) there is no posterior spiracle, but in the New Zealand species C armatum (Forster) (Fig 142) the posterior spiracle is present at the base of the spinnerets and this leads into four tracheal tubes which are limited to the abdomen

The tracheal system of Anapistula (Fig 158) is very similar to that found in Mysmena There are two pairs of spiracles; the anterior pair lead into short atria which are connected by a transverse tube, from each atrium five or six tubes extend throughout the abdomen The posterior pair of spiracles are situated midway between the epigastric groove and the spinnerets and lead into short atria which are connected by a transverse duct while a thick bunch of tracheae run from each atrium directly to the cephalothorax.

Fage (1937) examined the respiratory system of Anapis hamigera (Simon) and found that the single posterior spiracle which is placed between the spinnerets and the epigastric groove leads into a short vestibule from which runs two pairs of large trunks The numerous fine tracheae from these trunks were limited to the abdomen The two anterior spiracles lead into a wide transverse vestibule which was broken up at each outer margin into two trunks passing through the petiolus to the cephalothorax In Anapis mexicana Forster (Fig. 157) the position of the spiracles is the same, but the posterior spiracle is present as a broad slit which leads into a short atrium from which two bunches of tracheae lead directly into the cephalothorax while the tracheae from the anterior spiracles are limited to the abdomen The system for Anapisona gertschi Forster (Fig. 155) is similar to A mexicana Forster except that the posterior spiracle is placed at the base of the spinnerets. In Pseudanapis only the anterior spiracles are present Pseudanapis algerica Simon (Fig. 156), P relicta Kratochvil (Fage, 1937), P. octocula n sp (Fig 152), P burra n sp, P insula (Forster) (Fig 153), and P wilsoni n sp (Fig 154) all have bunches of tracheae passing through the petiolus to the cephalothorax, but in P darlingtoni n sp (Fig 150) and P spinipes (Forster) (Fig 151) the tracheae are limited to the abdomen and the atria are very long and tubular. In both of these latter two species the spiracles have moved anteriorly and open near the petiolus. There is a transverse connecting duct present in P algerica, P relicta and P insula, but this duct is absent from all other species examined

Text-fig 26—Figs 149—158—Respiratory systems (anterior tracheae stippled). Fig 149—Lucharachne palpalis, Krauss, female Fig 150—Pseudanapis darlingtoni n.sp., female. Fig. 151—Pseudanapis spinipes (Forster) Fig 152—Pseudanapis octocula n.sp., male Fig. 153—Pseudanapis insula (Forster), male Fig 154—Pseudanapis wilsoni n.sp., female. Fig. 155—Anapisona gertischi Forster, male Fig. 156—Pseudanapis algerica, Simon, female (from Fage, 1937) Fig. 157—Anapis mexicana Forster, male Fig 158—Anapistula australia, n.sp., female

Lucharachne palpalis Krauss (Fig 149) is also without lungbooks and the system for this species is almost identical with that of Anapis hamigera, with the anterior spiracles providing tracheae to the cephalothorax as well as the abdomen The posterior spiracle, however, is situated at the base of the spinnerets, and appears to have two small openings placed very close to each other, which open into a common atrium. In Micropholcomma (Figs. 135, 136, 137) the two anterior spiracles lead into large atria which are joined by a transverse duct. From the atria a number of trunks are limited to the abdomen, but a single pair pass through the petiolus and branch into numerous fine tracheae in the cephalothorax. The single posterior spiracle is situated at the base of the spinnerets and leads into a short atrium from which runs two or four short tracheae Pua and Parapua are without a posterior spiracle, but the anterior tracheal system in Pua novaezealandiae n sp. (Fig. 138) is the same as in Micropholcomma except that the transverse duct is absent In Parapua punctata n sp (Fig 141) a bunch of five fine tracheae pass through the petiolus in place of the single trunk in the other two genera Textricella (Figs 139, 140) is also without a posterior spiracle, but the tracheae from anterior spiracles are limited to the abdomen

The overall picture appears to be one of active change in the form of the respiratory system within the family at a generic level Only in Mysmena does there appear the original arrangement with two posterior spiracles leading into tracheae and two anterior spiracles leading into lungbooks and even in these species the lungbooks are not typical of other spiders. The changes appear to follow a fairly set pattern with, first, the modification of the anterior lungbooks into tracheae, then the fusion of the two posterior spiracles into a single median spiracle, which is then situated posteriorly at the base of the spinnerets in contrast to the placing of the two original spiracles, which are usually situated midway between the epigastric groove and the spinnerets. An intermediate stage is illustrated in Lucharachne where the posterior tracheae open from the base of the spinnerets through two openings placed on a common plate. The ultimate form is found when the posterior spiracle is lacking leaving the two anterior spiracles leading into tracheae as the sole respiratory organ. At this stage there appears to be a tendency for the spiracles to move anteriorly beyond the epigastric groove as in Pseudanapis spinipes and P darlingtoni.

In most genera tracheae are supplied to the cephalothorax from either the anterior or posterior spiracles, and in no case have tracheae been recorded penetrating to the cephalothorax from both. In eight of the genera examined (Symphytognatha, Patu, Micropholocomma, Pua, Parapua, Chasmocephalon, Pseudanapis and Lucharachne) tracheae from the anterior pair of spiracles supply both the abdomen and the cephalothorax, but in two species of Pseudanapis (spinipes and darlingtoni) the anterior tracheae are limited to the abdomen. In four of the genera (Mysmena, Anapistula and Anapisona) tracheae are supplied to the cephalothorax from the posterior spiracles and except in Anapisona all of the tracheae pass directly through the petiolus to the cephalothorax. In only two genera (Risdonius and Textricella) are tracheae not present in the cephalothorax. The presence in some species of a transverse tube connecting the atria is interesting, and may be found to have some significance, although from the data available at present this does not appear to be so. A similar duct joins the lungbooks of many dipneumone spiders

The distribution and origin of the tracheae to the abdomen and cephalothorax has been used as a major character in the separation of the families previously placed in the Apneumonomorphae, but it now seems that this has little significance beyond a generic level and can vary within a genus.

REFERENCES

- Berland, L., 1924 Araignées de la Nouvelle Calédonie et des îles Loyalty, Nova Caledonia, 3.
 Bristowe, W. S., 1938 The Classification of Spiders Proc Zool Soc London. Ser B. 108 (2): 285-321
- Butler, L S G, 1932 Studies in Australian Spiders No 2 Proc. Roy Soc, Victoria, 44 (2) 103-117
- CROSBY, C. R., and BISHOP, S. C., 1927 New Species of Erigoneae and Theridiidae Journ N.Y. Entomol Soc 35 147-153
- Davies, M E and Edney, E B, 1952 The evaporation of water from spiders J Exp. Biol 29 (4): 571-582.
- FAGE, L and MACHAHO, A DE B, 1951 Quelques particularités remarquables de l'anatomie des Ochryrocératides (Araneae) Arch Zool Exp et Gen. 87 (3): 95–103.
- FAGE, L, 1937 A propos de quelques nouvelles araignées apneumones. Bull. Soc. Zool France 62: 93-106
- Forster, R R, 1951 New Zealand Spiders of the Family Symphytognathidae. Rec Cant Mus 5 (5) \cdot 231–244.
- 1958 Spiders of the Family Symphytognathidae from North and South America Amer Mus Nov No 1885: 1-14
- Gertsch, W J, 1941 Report on Some Arachnids from Barro Colorado Island, Canal Zone.

 Amer Mus Nov No. 1146 1-14.
- HIGKMAN, V V, 1931 A New Family of Spiders Proc Zool Soc London, B, 4: 1321-1328
- ------ 1939 On a new Dipneumone Spider (Risdonius parvus gen et spn), the female of which has reduced palpi Proc Zool Soc London, B, 108 (4): 655-660
- ------- 1939 Opiliones and Araneae in "BANZ Antarctic Research Expedition 1929-1931" Report-Series B, 4 (5) · 157-188
- ------ 1944 On some new Australian Apneumonomorphae with Notes on their Respiratory system Pap and Proc Roy Soc Tasmania pp 179-195, Pl I-V
- 1945 A New Group of Apneumone Spiders Trans Conn Acad Arts Sc 36 · 135-148, Pl I-IV
- Kratochvil, J, 1935 Araignées cavernicole de Krivsiji Act, soc sc Natur Moravicae, Brno 9 (12)
- Krauss, O, 1955 Spinnen aus El Salvador (Arachnoidea, Araneae) Abh senckb naturf Ges 493 · 1-112
- Levi, H W, 1956. The Spider Genus Mysmena in the Americas (Araneae, Theridiidae) Amer Mus Nov No 1801: 1-13
- Маснадо, A де B, 1951 Ochyroceratidae (Araneae) de L'Angola Publ. cult Comp Diam Angola 8· 9-87
- MARPLES, B J, 1951 Pacific Symphytograthid Spiders Pacific Science 5 (1). 47-51
- ———— 1951 Spiders from Western Samoa J Linn Soc Zool 42 (287): 453-504, Pl 56-59
- Petrunkevitch, A, 1933 An Enquiry into the Natural Classification of Spiders, Based on a Study of Their Internal Anatomy Trans Conn Acad Arts Sc 31. 299–389
- 1942 A study of Amber Spiders. Trans Conn Acad Arts. Sc 34: 119-464
- Simon, E, 1895 Hist Nat Araign 1 (4) 761-1084
- 1897 On the Spiders of the Island of St Vincent. Part III, Proc. Zool Soc London.
- 1899 Contribution à la faune de Sumatra Arachnides recuellis par M J L Weyers, à Sumatra (Deuxième memoire) Ann Soc ent Belg. 43 78-125
 - 1903 Descriptions d'Arachnides nouveaux Ann Soc ent Belg. 47 21-39
- 1905 Arachnides de Java Mitt Naturh Mus Hamb 22 51-57

DR R R FORSTER, Otago Museum, Dunedin.