FIRST RECORD OF THE SPIDER GENUS Paraplectana BRITO CAPELLO, 1867 (ARANEAE: ARANEIDAE: CYRTARACHNINAE) FROM INDIA, WITH A DESCRIPTION OF A NEW SPECIES.

¹Javed Ahmed, ²Sumukha J N, ³Rajashree Khalap, ⁴Krishna Mohan and ⁵Bhushan Jadhav

¹Panchavati Housing Society, Building No. A/3, Flat No. H/8, Opp. Police Camp, Vijay Nagar, Marol Maroshi Road, Andheri (East) Mumbai 400059

curiocritters@gmail.com

² Suvyaktha', 1st Cross, 1st Stage, Near Maasthambika temple, Malleshwara Nagara, Shivamogga 577201

sumukha13@gmail.com

³5 - A, Sagar Sangeet, 58 Shahid Bhagat Singh Marg, Colaba, Mumbai-400005 rajashree.khalap@gmail.com

⁴Prabhu Hospital. Hospital Cross Road, Moodubidire 574227, India drkrishi@gmail.com

⁵A-4, Plot No. 82, Aasra CHS, Near Swami Vivekanand school, Gorai - I, Borivali (W), Mumbai-400091

bhushanjadhav7604@gmail.com

ABSTRACT

A new species of cyrtarachnine araneid, *Paraplectana rajashree* sp. nov. is described from Karnataka, India.

Key Words: Araneidae, Cyrtarachninae, *Paraplectana*, India, Karnataka, Shivamogga, nouveau taxon, taxonomy, natural history.

INTRODUCTION

The Family Araneidae Clerck, 1757, which includes some of the most conspicuous orb-weaving spiders, is the third largest in the world, and consists of widely varied members, differing both structurally and behaviorally, occupying a myriad of diverse habitats and ecosystems globally, ranging from woodlands, grasslands, scrublands, wetlands and urban dwellings. (WSC, 2015; Dondale *et al.*,2003)

Hitherto represented by 28 genera and 163 species from India (Keswani *et al.*, 2012), the present report describes a new species of the genus *Paraplectana* Brito Capello, 1867, a first for the country.

Paraplectana, heretofore represented by 11 species globally (WSC, 2015), has been historically poorly defined, and remains so; seemingly close to *Crytarachne* Thorell, 1868 it is placed in the same sub-family as the latter (Roff & Haddad, 2015). Presently, the only distinction between the two lies in the shape and structure of the opisthosoma, with that of the former being blunt, neither dentate nor tuberculate, possessing three pairs of 'muscle impressions', round dorsal markings, nearly circular, wider than long, glossy and convex, while projecting greatly over the base of the prosoma, nearly obscuring it (Lee *et al.*,2015; Simon, 1895; Blackwall, 1865). Consequently,

December, 2015; Indian journal of Arachnology, 4(2)......001

First record of the spider genu	s Paraplectana	Javed et al
---------------------------------	----------------	-------------

some species currently placed under *Cyrtarachne*, may belong under *Praplectana* and need a taxonomic reassessment.

The present species is hereby placed under *Paraplectana*, pending a suprageneric revision of the Araneidae, in India. Additionally, a species previously placed under *Cyrtarachne* is transferred to *Paraplectana: P. gravelyi* Tikader, 1961 comb. nov. based on the morphological characteristics provided in the original description, being synchronous with the current definition of the genus.

MATERIALS AND METHODS

Holotype female visually detected and hand collected, during a series of nocturnal surveys conducted to document the Araneae of the 'Kans' of Hosanagara taluka, Shivamogga district, Karnataka; specialized forest lands harboring unique microclimatic conditions, consisting of evergreen and semi-evergreen vegetation, surrounded by otherwise deciduous forests (Hemanjali *et al.*, 2015).

Specimen photographed *in-situ* with a Nikon D7200 DSLR, utilizing a 50mm Yashica lens, reversed with extension tubes, and a Vivitar electronic flash paired with a homemade diffuser; subsequently euthanized and preserved in 80% ethanol.

Female genitalia excised, cleared and examined under a stereo zoom microscope; measurements provided are in mm and were taken using a digital caliper; leg measurements are provided as follows: Total (femur, patella, tibia, metatarsus, tarsus).

Terminology used follows Dondale *et al.*, 2003. Type material examined is deposited in the repository of the Forest Training Institute, Chikhaldara, Amravati.

Taxonomy

Paraplectana Brito Capello, 1867 Paraplectana rajashree sp. nov.

(Figures 1-7)

Type Specimen

Holotype female, Hosanagara taluk, Shivamogga district, Karnataka. 13.92°N 75.07°E, 18.x.2015. Sumukha J. N.

Etymology

The specific name is respectfully dedicated in honor of Ms. Rajashree Khalap, Jt. Secretary, Satpuda Foundation & Trustee, Bagh Foundation; wildlife conservationist, ardent birder and aboriginal dog fancier; mentor and friend, in appreciation and gratitude.

Diagnosis

Paraplectana rajashree sp. nov. can be distinguished from all congeners by a combination of the following characters, namely epigyne sclerotized, atrium arched, bulging, lateral sclerites large, conspicuous, bulbous, widely separated, with the exception of a narrow medial joint; median septum deeply notched, scape absent. Copulatory ducts stout, narrowing anteriad, widely spaced posteriorly, curved near ventro-laterally located copulatory openings; spermathecae ovoid (Figures 6-7).

December, 2015; Indian journal of Arachnology, 4(2)......002

Figure - 1, Paraplectana rajashree sp. nov. Figure - 2, Paraplectana rajashree sp. nov. Habitus (Dorsal view) Habitus (Lateral view)

Figure - 3, Paraplectana rajashree sp. nov. Figure - 4, Paraplectana rajashree sp. nov. Habitus (Posterior view) Habitus (Ventral view)

Coccinellid beetle Paraplectana rajashree sp. nov.
Figure - 5, Paraplectana rajashree sp. nov. showing resemblence to coccinellid beetle (sp. indet).

Most closely resembles *Paraplectana duodecimmaculata* Simon, 1897 but differs in possessing 14, as opposed to 12 macula on opisthosoma dorsum, venter with wide, conspicuous deep-black postero-lateral edge; epigyne structurally different.

Description

Female (Holotype): Prosoma 2.06mm long, 1.84mm wide. Opisthosoma 4.71mm long, 5.90mm wide. Leg measurements: I 4.19 (1.44, 0.56, 1.06, 0.76, 0.37), II 4.14 (1.42, 0.58, 0.96, 0.79, 0.39), III 3.89 (1.40, 0.50, 0.89, 0.78, 0.32), IV 4.15 (1.46, 0.57, 1.03, 0.68, 0.41).

Figure - 6, Epigyne (Dorsal view) Figure - 7, Epigyne (Dorsal view) CO: Copulatory organs; CD: Copulatory duct; S: Spermatheca

Prosoma longer than wide, convex, orange-red in color, partially covered by an overarching, opisthosoma, wider than long, glossy, convex, broadly truncated in front, with a series of black spots; ten lateral, four median, over an orange-red base. Median pair antero-lateral spots largest, irregular in shape, venter with a broad, deep black postero-lateral border. Leg coloration same as prosoma, meta-tarsi darker.

Epigyne as in Diagnosis. Male unknown.

Distribution

Presently known only from a small patch of 'Kans' forest in Hosanagara taluka, Shivamogga district, Karnataka.

Natural History

A small, nocturnal araneid which, like other members of its genus, purportedly mimics beetles belonging to the family Coccinellidae Latreille, 1807 (Savory, 1928) as evidenced by the vivid, aposematic coloration (Figure-3). Presumably rare in nature; an extensive search yielded a single specimen. In Singapore, only seven specimens (possibly different species) observed and photographed over a period of seven years (Mr. Nicky Bay, pers. comm.). Web structure unknown.

Remarks

Paraplectana is perhaps one of the most neglected Araneid genera. Of the 11 hitherto known, patchily distributed species known to occur globally, none are satisfactorily described; especially those chronicled in the 19th century. Their biology, including natural history and distribution remains poorly understood. The genus, on the whole, is in dire need of a taxonomic reevaluation and revision.

ACKNOWLEDGEMENTS

- Mr. Kiran Khalap, brand guru, author and rock climber extraordinaire, Dr. B. F. Chhapgar, marine biologist emeritus, and Mr. Sunjoy Monga, Mumbai; exceptional naturalist and ornithologist par excellence, took a keen interest in our natural history observations and discoveries and their kind help and unfailing support over the years is deeply appreciated.
- Ms. Shaiontoni Bose, exemplary artist; author and natural historian, gave generously of her time and skill, patiently understanding the workings of spider genitalia, and masterfully rendering it in pencil and ink.
- Mr. Nicky Bay, perhaps the world's finest macro-photographer, and fellow arachnophile, is thanked for the many wonderful discussions held on the subject.
- Ms. Kalpana Malani, passionate environmentalist and keen birder, is thanked for her continued encouragement and support.

Last but not the least, for Charles Darwin and Alfred Russell Wallace, in admiration and memoriam.

REFERENCES

- **Blackwall, J. 1865.** Descriptions of recently discovered species and characters of a new genus, of Araneida from the East of Central Africa. Annals and Magazine of Natural History. (3) 16: 336-352.
- **Brito Capello, F. de 1867.** Descripção de algunas especies novas ou pouco conhecidas de Crustaceoe Arachnidios de Portugal e possessoes portuguezas do Ultramar. Memorias da Academia Real das Sciencias de Lisboa (N.S.) 4(1): 1-17.
- Clerck, C. 1757. Svenska spindlar, uti sina hufvud-slågter indelte samt under några och sextio särskildte arter beskrefne och med illuminerade figurer uplyste. Stockholmiae, 154 pp.
- **Dondale, C. D. J. H. Redner, P. Paquin and H. W. Levi. 2003.** The insects and arachnids of Canada. Part 23. The orb-weaving spiders of Canada and Alaska (Araneae: Uloboridae, Tetragnathidae, Araneidae, Theridiosomatidae). NRC Research Press, Ottawa, 371 pp.
- Hemanjali, A.M., Pramodkumar, G.R., Somashekar, R.K. & Nagaraja, B. C. 2015. Assessment of forest encroachment in Shimoga district of Western Ghats, India, using remote sensing and GIS. International Journal of Advanced Technology & Engineering Research, 5(1):25-30.
- **Keswani S, P. Hadole and A. Rajoria. 2012.** Checklist of Spiders (Arachnida: Araneae) from India. Indian Journal of Arachnology, 1 (1): 1-129.
- Lee, S. Y., J. S. Yoo and S. T. Kim. 2015. Ultra rare *Paraplectana sakaguchii* Uyemura,1938 (Araneae: Araneidae) new to Korean spider fauna. Journal of Species Research, 4(1): 57-59.
- **Roff, J. and C. R. Haddad. 2015.** *Pasilobus dippenaarae* sp. n. (Araneae: Araneidae), a new species of *Cyrtarachnine s*pider from South Africa, with a key to the Afrotropical species. African Invertebrates, 56(2): 445-454.
- Simon, E. 1895. Histoire naturelle des araignées. Paris 1, 761-1084.
- **Savory, T. H. 1928.** The Biology of Spiders. Sidgwick and Jackson, Ltd., London.
- **Tikader, B. K. 1961.** Revision of Indian spiders of the genus *Crytarachne* (Argiopidae: Arachnida). Journal of the Bombay Natural History Society, 57: 547-556.
- **World Spider Catalog. 2015.** World Spider Catalog. Natural History Museum Bern, online at http://wsc.nmbe.ch, version 16.5, accessed on 1 DEC 2015.
- December, 2015; Indian journal of Arachnology, 4(2)......005