New Records of Five Orb-web Spiders of the Genera Leucauge, Mesida, and Eriovixia (Araneae: Tetragnathidae and Araneidae) from Taiwan

I-Min Tso1 and Akio Tanikawa2

¹ Department of Biology, Tunghai University, Taichung 407, Taiwan, R.O.C.
² Shichirigahama Senior High School, 2-3-1, Shichirigahama-higashi, Kamakura-shi,
Kanagawa 248-0025 Japan
E-mail: dp7a-tnkw@j.asahi-net.or.jp

Abstract — Five orb-weaving species of the families Tetragnathidae and Araneidae are newly recorded from Taiwan. These include tetragnatid species Leucauge argentina (Hasselt 1882), L. tessellata (Thorell 1887), Mesida gemmea Hasselt 1882 and araneid species Eriovixia excelsa (Simon 1889), E. sakiedaorum Tanikawa 1999. The tetragnathid genus Mesida is recorded from Taiwan for the first time. The morphology of these five orb-weaving species are described and illustrated, and the synonyms and distribution accounts are given in this paper.

Key words — Eriovixia excelsa, Eriovixia sakiedaorum, Leucauge argentina, Leucauge tessellata, Mesida gemmea, Taiwan, new records

Introduction


Among around three hundred species of spiders recorded from Taiwan (Chen 1996), ecribellate orb-weavers (family Araneidae and Tetragnathidae) have received relatively greater attention. Although census methods such as pitfall trapping have been gradually adopted in the current investigation of Taiwanese spider fauna, in the past few decades most of the collections were performed by visual inspection. With this method, orb-weaving spiders are easier to be located and collected than other Araneae taxa, because orb web construction not only makes the spiders more conspicuous, but also restricts their movement (Robinson & Robinson 1974). Therefore, although araneids and tetragnathids are not particularly specious among the fifty thousand or so Araneae species documented (Foelix 1996), they were always the most substantial group in several surveys on Taiwanese fauna conducted by various authors (Lee 1964, Chu & Okuma 1974, 1975, Chen 1996). In Taiwan, compared with other taxa such as ground spiders, orb weavers' diversity is better understood and the report of new or new record species becomes quite infrequent in recent years. Unlike ground-dwelling spiders such as Amaurobiidae in which the number of species can abruptly increase due to an adoption of new collecting techniques [e.g., Wang and Ono (1998) found 9 species of coelotine spiders from mountainous areas of Taiwan by leaf-sifting, and Wang and Tso (submitted) found three more by pit-fall trapping, the discovery of novel orb-weaving species can only be achieved by inspecting areas that has received relatively little attention in the past.

Currently, in contrast to regions west of the central mountainous area, all the other parts of Taiwan have received far less exploration in spider diversity. In the past few years we have concentrated our efforts in these areas, I-Lan, Huwa-Lian, Tai-Tung and

Ping-Yung County and islands off the southeast coast of Taiwan such as Orchid Island, and have found five orb-weaving species that were previously not recorded from Taiwan: three tetragnathids (genera *Leucauge* and *Mesida*) and two araneidids (genus *Eriovixia*). The tetragnathid genus *Mesida* is recorded from Taiwan for the first time. In this paper, we will describe and illustrate those five species and also give their synonyms and distribution accounts. The specimens examined in this study are deposited in Department of Biology, Tunghai University (THU) and Department of Zoology, National Science Museum, Tokyo (NSMT).

Family Tetragnathidae Leucauge argentina (Hasselt 1882) Figs. 1-6

Theridion argentinum Hasselt 1882, p. 34. Argyroepeira argentina: Thorell 1890, p. 199; Workman, 1896, p. 54. Leucauge argentina: Koh 1989, p. 56; Barrion & Listinger 1995, p. 543.


Figs. 1-6. Leucauge argentina (Hasselt 1882) —— 1, Female carapace and abdomen dorsal view; 2, same (another female); 3, same, lateral view; 4, epigynum, ventral view; 5, male left palp, lateral view; 6, male carapace and abdomen, dorsal view. (Scales 0.25 mm.)

Specimens examined. $1\ ^{\circ}$, Yung-Hsing Farm, Lanyu, 14-IV-1997 (THU-Ar-980001), $3\ ^{\circ}$, Chung-Ai bridge, Lanyu, Taitung County, Taiwan, 15-II-1997 (THU-Ar-980002–980004); $1\ ^{\circ}$, same locality, 16-IV-1997 (THU-Ar-980005); $1\ ^{\circ}$, same locality, 9-XII-1997 (THU-Ar-980006), Taitung County, Taiwan; all specimens were collected by I.-M. Tso.

Description. Measurements (in mm, using a female and a male from Lanyu, Taiwan). Total length ♀ 4.34, ♂ 2.60. Carapace length ♀ 1.82, ♂ 1.50, width ♀ 1.40, ♂ 1.20. Abdomen length ♀ 3.08, ♂ 1.50, width ♀ 1.96, ♂ 1.00. Leg length (tarsus+metatarsus+tibia+patella+femur=total), ♀, I: 0.84+3.08+2.80+0.70+3.08=10.5, II: 0.70+2.52+2.10+0.70+2.66=8.68, III: 0.56+1.12+0.70+0.42+1.40=4.20, IV: 0.70+2.10+1.54+0.56+1.96=6.86; ♂, I: 0.80+2.80+2.40+0.72+2.96=9.68, II: 0.64+2.16+2.00+0.40+2.40=7.60, III: 0.48+0.88+0.64+0.32+1.20=3.52, IV: 0.64+1.76+1.20+0.40+1.76=5.76.

Female and male: Carapace length/width $\stackrel{?}{\rightarrow} 1.30$, $\stackrel{?}{\nearrow} 1.25$. Male palp as in Fig. 5. Femora IV with two lows of trichobothria. Abdomen length/width $\stackrel{?}{\rightarrow} 1.57$, $\stackrel{?}{\nearrow} 1.50$; with three pairs of dorsal tubercles, inconspicuous in male. Female epigynum as in Fig. 4.

Coloration and markings in alcohol. Female and male: Carapace yellow, head region darker. Legs brown without annulation. Abdomen speckled with silver and with black markings.

Range. Taiwan (new record), Indonesia, Singapore and The Philippines.

Leucauge tessellata (Thorell 1887) Figs. 7-9


Callinethis tessellata Thorell 1887, p. 135.

Argyroepeira tessellata Thorell 1895, p. 155; Thorell 1898, p. 331; Pocock, 1900, p. 216.

Leucauge tessellata Tikader 1982, p. 80.

Specimens examined. $2\stackrel{\circ}{+}$, Mt. Nan-Jen, Pingtung County, Taiwan, 2-IV-1998, Y.-T. Liu leg (THU-Ar-980007-980008).

Description. Measurements (in mm, using a female from Pintung County, Taiwan).


Figs. 7-9. Leucauge tessellata (Thorell 1887) — 7, Female carapace and abdomen, dorsal view; 8, female left leg IV, lateral view; 9, epigynum, ventral view. (Scales 0.25 mm.)

Total length $\stackrel{\circ}{+} 9.08$. Carapace length $\stackrel{\circ}{+} 3.50$, width $\stackrel{\circ}{+} 2.80$. Abdomen length $\stackrel{\circ}{+} 5.74$, width $\stackrel{\circ}{+} 2.80$. Leg length (tarsus+metatarsus+tibia+patella+femur=total), $\stackrel{\circ}{+}$, I: 1.82+7.00+5.60+1.68+6.44=22.54, II: 1.40+5.32+4.34+1.40+5.46=17.92, III: 0.98+3.08+1.96+0.70+3.08=9.80, IV: 1.12+4.48+3.06+1.12+5.04=14.82.

Female: Carapace length/width $\stackrel{\circ}{+}$ 1.25. Femora IV with two rows of trichobothria. Abdomen length/width $\stackrel{\circ}{+}$ 2.05. Epigynum as in Fig. 9.

Coloration and markings in alcohol. Female: Carapace yellow. Legs yellowish brown with weak annulation. Tibia IV with many short black hairs (Fig. 8). Abdomen speckled with silver and with black markings.

Range. Taiwan (new record), Burma and India.


Figs. 10–16. *Mesida gemmea* Hasselt 1882 —— 10, Female carapace and abdomen, dorsal view; 11, same (another female); 12, epigynum, ventral view; 13, male carapace and abdomen, dorsal view; 14, same, lateral view; 15, male palp, lateral view; 16, male carapace and chelicerae, frontal view. (Scales 0.25 mm.)

Mesida gemmea (Hasselt 1882) Figs. 10-16

Meta gemmea Hasselt 1882, p. 26.

Argyroepeira gemmea: Thorell 1890, p. 206; Thorell 1892, p. 462; Thorell 1895, p. 152; Workman 1896, p. 56.

Mesida gemmea: Chrysanthus 1975, p. 27.

Specimens examined. 2 \nearrow , Chung-Ai Bridge, Lanyu, Taitung County, Taiwan, 15-II-1997; (THU-Ar-980009-9800010) 1 \nearrow , same locality, 17-II-1997 (THU-Ar-980011); 1 $\stackrel{\circ}{\rightarrow}$, same locality, 12-V-1997 (THU-Ar-980012); 1 $\stackrel{\circ}{\rightarrow}$, Tien-Chich Camp Ground, Lanyu, Taitung County, Taiwan, 18-II-1997 (THU-Ar-980013); all the specimens were collected by I.-M. Tso.

Description. Measurements (in mm, using a female and a male from Lanyu, Taiwan). Total length ♀ 4.48, ♂ 3.92. Carapace length ♀ 2.24, ♂ 1.68, width ♀ 1.40. Abdomen length ♀ 2.80, ♂ 2.66, width ♀ 1.68, ♂ 1.26. Leg length (tarsus+metatarsus+tibia+patella+femur=total), ♀, I: 1.00+3.20+3.00+0.80+2.60=10.6, II: 0.80+2.30+1.70+0.60+2.10=7.50, III: 0.50+0.10+0.70+0.50+1.30=3.10, IV: 0.70+1.60+1.60+0.50+2.00=6.40; ♂, I: 1.30+4.20+3.50+0.80+4.00=13.8, II: 1.00+3.20+2.70+0.70+3.00=10.6, III: 0.50+1.30+1.00+0.60+1.50=4.90, IV: 0.70+1.00+2.00+0.50+2.60=6.80.

Female and Male: Carapace length/width $\stackrel{?}{\rightarrow} 1.60$, $\stackrel{?}{\nearrow} 1.20$. Male chelicera frontally with a spur. Male palp as in Fig. 15. Femora IV with two rows of trichobothria. Abdomen length/width $\stackrel{?}{\rightarrow} 1.67$, $\stackrel{?}{\nearrow} 2.11$. Epigynum as in Fig. 12.

Coloration and markings in alcohol. Female and male: Carapace yellow. Legs yellowish brown without annulation. Abdomen speckled with silver and with black markings.

Range. Taiwan (new record), Burma, Singapore and Indonesia.

Family Araneidae Eriovixia excelsa (Simon 1889) Figs. 17-22

Glyptogona excelsa Simon 1889, p. 337.

Araneus excelsus: Simon 1895, pp. 820, 867; Simon 1906, p. 283.


Neoscona excelsus: Tikader 1982, p. 261.

Eriovixia excelsa: Grasshoff 1986, p. 118; Barrion & Listinger 1995, p. 643.

Specimens examined. $1 \stackrel{\circ}{+}$, Suburb of I-Lan City, I-Lan County, Taiwan, 4-IV-1998, S.-T. Wu leg. (THU-Ar-980014); $1 \stackrel{\circ}{+}$, Nanshan-hsi, 800-900 m, Nant'ou County, Taiwan, 16-III-1991, A. Shinohara leg. (NSMT-Ar 4474); $3 \stackrel{\circ}{+} 1 \stackrel{\rightarrow}{\nearrow}$, Chih-Pen, Taitung County, Taiwan, 15-VII-1977, H. Yoshida leg. (NSMT-Ar 4475); $2 \stackrel{\circ}{+} 1 \stackrel{\rightarrow}{\nearrow}$, Paolai-wench'uan, 400 m, Kaohsiung County, Taiwan, 8-III-1991, H. Ono leg. (NSMT-Ar 4476).

Description. Measurements (in mm, using a female and a male from Taiwan). Total length ♀ 5.50, ♂ 3.72. Carapace length ♀ 2.20, ♂ 1.92, width ♀ 1.60, ♂ 1.65. Abdomen length ♀ 3.50, ♂ 1.72, width ♀ 3.60, ♂ 1.70. Leg length (tarsus+metatarsus+tibia+patella+femur=total), ♀, I: 0.50+1.00+1.20+0.80+2.00=5.50, II: 0.50+1.00+1.00+0.70+1.80=5.00, III: 0.40+0.50+0.50+0.40+1.00=2.80, IV: 0.40+0.80+0.80+0.50+1.70=4.20; ♂, I: 0.50+1.17+1.33+0.69+1.98=5.67, II: 0.50+1.16+1.34+0.70+1.84=5.54, III: 0.33+0.53+0.55+0.41+1.05=2.87, IV: 0.39+0.93+0.85+0.52+1.33=4.02.

Female and male: Carapace length/width $\stackrel{?}{\sim}$ 1.38, $\stackrel{?}{\sim}$ 1.16. Male palp as in Fig. 19.


Figs. 17-22. Eriovixia excelsa (Simon 1889) —— 17, Female carapace and abdomen, dorsal view; 18, male carapace and abdomen, dorsal view; 19, male left palp, apical view; 20, epigynum, ventral view; 21, same, lateral view; 22, same, dorsal view. (Scales 0.25 mm.)

Abdomen length/width $\stackrel{\circ}{+}$ 0.97, $\stackrel{\circ}{\sim}$ 1.01, with a tubercle at posterior end. Epigynum as in Figs. 20–22.

Coloration and markings in alcohol. Female and male: Carapace dark brown, head region lighter. Legs brown with dark brown annulation. Abdomen white mottled with black.

Range. Taiwan (new record), India, Pakistan, Indonesia and The Philippines.

Eriovixia sakiedaorum Tanikawa 1999

Eriovixia sakiedaorum Tanikawa 1999 p. 45.

Specimens examined. $1 \stackrel{\circ}{+}$, Wu-Lai, Taipei County, Taiwan, 12-X-1889, H. Ono leg. (NSMT-Ar 4477); $1 \stackrel{\circ}{+}$, Wu-Lai, Taipei County, Taiwan, 30-VII-1977, H. Yoshida leg. (NSMT-Ar 4478); $1 \stackrel{\circ}{-}$, Kueishan, 120 m, Ilan County, 18-III-1991, H.Ono leg. (NSMT-Ar 4479); $1 \stackrel{\circ}{+}$, Kuantao-hsi, Nantou County, Taiwan, 19-III-1991, A. Shinohara leg. (NSMT-Ar 4512); $1 \stackrel{\circ}{+}$; Chung-Ai Bridge, Lanyu, Taitung County, Taiwan, 18-III-1997, I.-M. Tso leg. (THU-Ar-980014); $1 \stackrel{\circ}{+}$, same locality and collector, 17-V-1997 (THU-Ar-980015); $1 \stackrel{\circ}{+}$, Yung-Hsing Farm, Lanyu, Taitung County, Taiwan, 14-IV-1997, I.-M. Tso leg. (THU-Ar-980016); $1 \stackrel{\circ}{-}$, same locality and collector, 16-IV-1997 (THU-Ar-980017); $3 \stackrel{\circ}{+} 1 \stackrel{\circ}{-}$, Lanyu, Taitung County, Taiwan, 25-VI-1997, Y.-H. Chang leg.; $1 \stackrel{\circ}{+}$, Nanjenshan, Pingtung County, Taiwan, 22-VI-1996, Y.-H. Chang leg.; $1 \stackrel{\circ}{+}$, 21-VII-1996, same locality and collector.

Description. See Tanikawa (1999). Range. Taiwan (new record) and Japan.

Acknowledgments

We wish to express our hearty thanks to Mr. Yung-Hau Chang, Taipei, Taiwan, Dr. Hirotsugu Ono, National Science Museum, Tokyo, Japan, and Mr. Hajime Yoshida, Yamagata, Japan, for offering valuable specimens used in this study.

References

Barrion, A. T. & Listinger, J. A. 1995. Riceland Spiders of South and Southeast Asia. 700 pp. Cab International & International Rice Research Institute.

Chen, S. H. 1996. A checklist of spiders in Taiwan. Ann. Taiwan Mus., 39: 123-156.

Chu, Y. I. & Okuma, C. 1974. A checklist of spiders in Taiwan. Ann. Taiwan Mus., 17: 29-49.

Chu, Y. I. & Okuma, C. 1975. A checklist of spiders in Taiwan, continued. Ann. Taiwan Mus., 18: 101 –119.

Chrysanthus, O.F.M.C. 1975. Further notes on the spiders of New Guinea II (Araneae, Tetragnathidae, Theridiidae). Zool. Verh., 140: 3-50.

Foelix, R. F. 1996. Biology of Spiders, 2nd ed. Oxford University Press.

Grasshoff, M. 1986. Die Radnetzspinnen-Gattung *Neoscona* in Afrika (Arachnida: Araneae). Zool. Wetensch., 250: 1-123.

Hasselt, A. W. M. van 1882. Araneae. In Weth P.J., Midden Smatra, IV. pp. 1-56. (not seen)

Koh, J. K. H. 1989. A Guide to Common Singapore Spiders. Singapore Science Centre. 160 pp.

Lee, C. L. 1964. The Spiders of Taiwan. Da-Jian Publishing Co., Taiwan.

Pocock, R. I. 1900. The Fauna of British India, including Ceylon and Burma. Arachnida. British Museum. 279 pp.

Robinson, M. H. & Robinson, B. 1974. A census of web-building spiders in a coffee plantation at Wau, New Guinea, and an assessment of their insecticidal effect. Trop. Ecol. 15: 95-107.

Simon, E. 1889. Arachnides de l'Himalaya, recueillis par MM. Oldham et Wood-Mason, et faisant partie des collections de l'Indian Museum. Premiere partie. J. Asiat. Soc. Beng., 58: 334-344.

Simon, E. 1895. Histoire naturelle des Araignees. Tome 1, fascicule 4. pp. 761-1084. Paris.

Simon, E. 1906. Arachnides (2e partie). In Voyage de M. Maurice Maindron dans l'Inde meridionale. Ann. Soc. ent. Fr., 75: 279-314.

Tanikawa, A. 1999. Japanese spiders of the genus *Eriovixia* (Araneae: Araneidae). Acta Arachnol., 48: 41-48.

Thorell, T. 1887. Viaggio di L.Fea in Birmania e regioni vicine. II. Primo saggio sui Ragni birmani. Ann. Mus. Civ. Stor. Nat. Genova, 25: 5-417.

Thorell, T. 1890. Studi sui Ragni Maleisi e Papuani. Part IV(1). Ann. Mus. Civ. Stor. Nat. Genova, 28: 1-419.

Thorell, T. 1892. Studi sui Ragni Malesi e Papuani. Part IV(2). Ann. Mus. Civ. Stor. Nat. Genova, 31: 1-490.

Thorell, T. 1895. Descriptive Catalogue of the Spiders of Burma. British Museum. 406 pp.

Thorell, T. 1898. Viaggio di Leonardo Fea in Birmania e regioni vicine. LXXX. Secondo saggio sui Ragni birmani. II. Retitelariae et Orbitelariae. Ann. Mus. Civ. Stor. Nat. Genova, 39: 271-378.

Tikader, B. K. 1982. The Fauna of India. Spiders: Araneae. Vol. 2. Zoological Survey of India. 536 pp.Wang, X. & Ono, H. 1998. The coelotine spiders (Araneae, Amaurobiidae) of Taiwan. Bull. Natn. Sci. Mus. Tokyo, 24: 141–159.

Wang, X. & Tso, I. M. New *Coelotes* spiders (Araneae, Amaurobiidae) from Taiwan, with notes on spinnret morphology and phenology. Zool. Stud., submitted.

Workman, T. 1896. Malaysian Spiders. Part 4-10. Belfast.

(Received April 10, 2000/Accepted May 22, 2000)

Acta Arachnologica, Vol. 49, No. 2 掲載論文の和文要旨

オオシロカネグモの捕食行動 (pp. 117-123) 吉田 真 (〒525-8577 滋賀県草津市野路東 1-1-11 立命館大学理工学部生物工学科)

オオシロカネグモの捕食行動を調べた。この種は餌昆虫に対して、seize-pull out、bite-pull o

シロカネグモ属, *Mesida* 属および *Eriovixia* 属 (クモ目:アシナガグモ科, コガネグモ科)の円 網種 5 種の台湾からの新記録 (pp. 125-131)

卓 逸民¹・谷川明男²(1中華民國臺灣省臺中市中港路三段181號 東海大學生物系;²〒248-0025 神奈川県鎌倉市七里ガ浜東2-3-1 神奈川県立七里ガ浜高等学校)

アシナガグモ科の Leucauge argentina (Hasselt 1882), L. tessellata (Thorell 1887), Mesida gemmea Hasselt 1882の3種とコガネグモ科の Eriovixia excelsa (Simon 1889) とサキエダオニグモ E. sakiedaorum Tanikawa 1999との2種, あわせて5種の円網種を台湾新記録種として報告した。このうちアシナガグモ科の Mesida 属については台湾新記録属となる。本論で扱った5種について形態的特徴を再記載し、図示し、これまでのシノニムと既知産地をまとめた。

日本産ヒラタヒメグモ属(クモ目:ヒメグモ科) の1新種 (pp. 133-135)

吉田 哉 (〒990-2484 山形市篭田 2 丁目 7 番 16 号)

日本産のヒラタヒメグモ属の1新種, Euryopis nigra sp. nov. (クロヒラタヒメグモ, 新称), を記載した. 本属では日本産として合計 5

種になる.

日本産のツリガネヒメグモ属 (クモ目:ヒメグ モ科) のクモ (pp. 137-153)

吉田 哉 (〒990-2484 山形市篭田 2 丁目 7 番 <u>1</u>6 号)

日本よりヒメグモ科ツリガネヒメグモ属のクモ 12 種を記録した。種の検索表および図を付すと共に、本州から琉球列島に分布する Achaearanea ryukyu new species (リュウキュウヒメグモー新称一)を新種として記載し、ヨーロッパに広く分布する A. simulans (Thorell 1875) (ハモンヒメグモー新称一)を新記録種として北海道、本州東北部から報告した。また、韓国から記載された A. ungilensis Kim & Kim 1996 を A. japonica (Bösenberg & Strand 1906) の新参シノニムとした。

日本産ヒノマルコモリグモ属 (クモ目:コモリ グモ科) の1新種 (pp. 155-157)

田中穂積(〒661-8520 兵庫県尼崎市南塚口町7-29-1 園田学園女子大学短期大学部生物教室)

日本(北海道および本州中部)から得られた コモリグモ科ヒノマルコモリグモ属の1新種を *Tricca yasudai* ヤスダコモリグモ(新称)と命名 し記載した。

日本産ケムリグモ属およびホソミトンビグモ属 (クモ目:ワシグモ科)の3種(pp. 159-164) 加村隆英(〒567-8502 茨木市西安威2-1-15 追手門学院大学生物学研究室)

日本産ワシグモ科の3種を報告した。北海道産の標本に基づいて、ケムリグモ属の1種をZelotes bifukaensis sp. nov. ビフカケムリグモ(新称)と命名して記載した。また、長野県から得られた Zelotes kimwha Paik 1986ミカドケムリグモ(新称)と沖縄県西表島から得られた Aphantaulax seminigra Simon 1878ヒメトンビグモ(新称)を日本新記録種として報告した。