POSITION OF GENUS *PHINTELLA* (ARANEAE: SALTICIDAE)

Ву

Jerzy Prószyński

Zakład Zoologii, IBS WSRP ul. Prusa 12,08-100 Siedlce, Poland

Synopsis

Prószyński, J. (Zakład Zoologii, IBS WSRP ul. Prusa 12,08-100 Siedlce, Poland): Position of genus *Phintella* (Araneae: Salticidae) *Acra arachnol.* 31: 43-48, 1983.

The Japanese jumping spiders classified now into genus *Phintella* Strand in Bösenberg et Strand, 1906, were previously classified by various authors into *Chira* Peckham, 1896; *Chrysilla* Thorell, 1887; *Euophrys* C.L. Koch, 1834; *Icius* Simon, 1876; *Jotus* L. Koch, 1881; *Telamonia* Thorell, 1887. Most of these genera were, however, based on type species not congeneric with the Japanese *Phintella*. Redescriptions are also given of types of *Euophrys aninotatus* Bösenberg et Strand, 1906 and *Chira albiocciput* Bösenberg et Strand, 1906. They found to be synonyms of *Phintella castriesiana* (Grube, 1861) and *Ph. versicolor* (C. L. Koch, 1846) respectively.

The genus *Phintella* STRAND in BÖSENBERG et STRAND, 1906 is rather well defined now (PRÓSZYŃSKI, in perparation). Palpal organ in males of the type species—*Ph. bifurcilinea* (BÖSENBERG et STRAND, 1906) resembles very closely other Japanese species, for which good example is *Ph. castriesiana* (GRUBE, 1861) (Figs. 1-2). Females of *Ph. bifurcilinea* are somewhat different both externally, colour pattern of abdomen and its anterior tip, splitted by deep furrow into two protuberanses—humps, and in internal structure of epigyne with bent canals joining spermathecae medially and not laterally, which resembles somewhat some species of *Euophrys* (Fig. 7). However, all females of *Phintella* have two openings of accessory glands, rather special (PRÓSZYŃSKI, in preparation) which permit separation of them from other genera.

Figs. 1-2. Palpal organ in *Phintella castriesiana* (lectotype of *Euophrys aninotatus* Bösenberg et Strand).
Fig. 3. Palpal organ in *Phintella versicolor* (lectotype of *Chira albiocciput* Bösenberg et Strand).

Relationships of Phintella to other genera

I. Chira Peckham, 1896. South American genus, with numerous species revised by Galiano 1961, 1968 does not resemble any Japanese species. The type specimen of the only Japanese species—Chira albiociput Bösenberg et Strand, 1906: 366, f. 311 is practically identical with various documentary and new specimens of Ph. versicolor (C.L. Koch, 1846) (Bohdanowicz & Prószyński, in preparation). The palpal organ of the lectotype is shown on Fig. 3. All lecto- and paralecto-type specimens have characteristic round white spot on thorax in the fovea region as well as a broad streak of white setae along lateral margins of cephalothorax. Palpus whitish with darker proximal part and white mane of setae on tibia. Abdomen whitish with traces of darker median streak, sides darker.

Material: $1 \diamondsuit$ —lectotype (new), $11 \diamondsuit \diamondsuit$ —paralectotypes (new)—Chira albiocciput Bösenberg et Strand, Typus. Japan: Saga, Kompira. W. Dönitz. Senckenbg. Mus. 2445. Frankfurt a. M.

II. Chrysilla THORELL, 1887. Type species—Chrysilla lauta THORELL, 1887, from Burma, its palpal organ shown on Figs. 4-6. In spite of some distant

resemblances to *Phintella versicolor* (C. L. Koch. 1846) (Prószyński, 1973: 98-100, ff. 1-7: Bohdanowicz & Prószyński, in preparation) there is no reason to consider these forms congeneric. *Chrysilla lauta* may be instead congeneric with some species included heretofore into genus *Cosmophasis*: *C. ichneumon* Simon, 1901, *C. longiventris* Simon, 1903. The remnants of irridescent scales on dark cephalothorax and median shield of abdomen in *Ch. lauta* do confirm that supposition.

Material: 1 & —holotype—Chrysilla lauta Thorell, 1887, Typus. Birmania, Bhamo 1885, L. Fea. Museo Civico di Storia Naturale, Genoa, Italy.

Figs. 4-6. Palpal organ in *Chrysilla lauta* THORELL (holotype), type species of *Chrysilla*.

III. Euophrys C.L. Koch, 1834. Type species, Euophrys frontalis (WALCKENAER, 1802), has wide Euro-Siberian distribution. The superficial resemblance of spermathecae and canals to *Ph. bifurcilinea* was already mentiond, the palpal organ, however, is very different (Figs. 7-8); it resembles several hundreds of other species, included into subfamily Euophrydinae.

Japanese species *Euophrys aninotatus* BÖSENBERG et STRAND, 1906 (Figs. 1-2) is identical with *Phintella castriesiana* (GRUBE, 1861). Main diagnostic characters are hook like apophysis bent simmultaneously lateralwards from cymbium. The type specimens are now entirely faded, yellowish white; however, original description by BÖSENBERG et STRAND, 1906: 338-339, f. 143, gives typical colour pattern of *Ph. castriesiana*, with dark lines prolaterally on femora I.

Material: $1 \diamondsuit$ —lectotype (new), $1 \diamondsuit$ —paralectotype (new)—Euophrys aninotatus Bösenberg et Strand, Typus. Japan: Saga, W. Dönitz S. Senckenbg. Mus. 2459. Frankfurt a. M.

Figs. 7-8. Genital organs in type species of *Euophrys-E. frontalis* from Bulgaria: right half of epigyne after maceration and palpal organ.

IV. Icius SIMON, 1876. Type species: Icius notabilis (C. L. Koch, 1846) = Icius hamatus (C. L. Koch, 1846); (nec I, notabilis SIMON, 1871=I. subinermis SIMON, 1937). Misunderstanding in synonymisation of I. notabilis (C. L. Koch, 1848) in Roewer's Katalog, 1954: 1220 led me to acceptation I. subinermis as a type species of the genus and in turn provisional classification of present Phintella species into genus Icius (Prószyński, 1976). However, type species is in fact I. hamatus and with its double tibial apophysis it cannot be synonymised with any Phintella, being also strikingly similar to various Pseudicius. The main differences are the double apophysis and shape of embolus, in females shape of sper-

Figs. 9-11. Genital organs in type species of *Icius-I. hamatus*: palpal organ (note double apophysis) and epigyne after maceration.

mathecae and lack of double accessory glands openings (Figs. 9-11). None the less there is presumably certain relationship between both genera.

- V. Jotus L. Koch, 1881. Type species—Jotus auripes L. Koch, 1881, from Australia. According to Fig. 1d & Tab. 107 in L. Koch 1871-1883, repeated later by Simon 1897-1903, f. 683, the palpal organ of that species resembles closely Euophrydinae and cannot be in any way related to Japanese *Phintella*.
- VI. Telamonia THORELL, 1887. Type species, Telamonia festiva THORELL, 1887, from Burma. According to Figs. 1-5 in Prószyński, 1967, the type species is not related to any *Phintella*. Its spermathecae are elongated compact bodies with numerous internal coils with heavily sclerotized walls. The copulatory canals are also entirely different. The external appearance bears no resemblance to *Phintella*.

References

BÖSENBERG, W. & E. STRAND, 1906. Japanische Spinnen. Abh. senck. naturf. Ges., 30: 93-422, tt. 3-16.

BONNET, P., 1955-1959. Bibliographia araneorum. 2. Toulouse, 5058 pp.

- Bohdanowicz, A. & J. Prószyński, (in preparation). Systematic studies on East Palaearctic Salticidae IV. Salticidae of Japan.
- Galiano, M. E., 1961. Revision del genero *Chira* Peckham, 1896 (Araneae, Salticidae). *Com. Mus. Arg. Cien. Nat. zool.*, III, 6: 159-188, I-III tt.
- 1968. Adiciones a la revision del genero *Chira* Peckham, 1896 (Araneae, Salticidae). *Physis*, 27: 349-366, ff. 1-20.
- Koch, L., 1877-1883. Die Arachniden Australiens. Nürnberg, 1489 pp, 123 tt.
- Prószyński, J., 1967. Redescription of the type species of *Telamonia festiva* Thorell, 1887, type species of the genus *Telamonia* Thorell, 1877 (Araneida, Salticidae). *Doriana*, IV, 175: 1-5, 5 ff.
- 1973. Systematic studies on East Paraearctic Salticidae II. Redescriptions of Japanese Salticidae of the zoological Museum in Berlin. Ann. Zool., 30: 97-128, 73 ff.
 1976. Studium systematyczno-zoogeograficzne nad rodzina Salticidae (Aranei) Regionów Palearktycznego i Nearktycznego. Rozprawy, WSRP, Siedlce, (6): 1-260, 450 ff., 218 maps.
- (Araneae: Salticidae). Redescriptions of *Telamonia bifurcilinea* and *Phintella typica*
- ROEWER, C. F., 1954. Katalog der Araneae von 1758 bis 1940. 2. Bruxelles, 1751 pp. Simon, E., 1897-1903. Histoire Naturelle des Araigneés. Paris, 1080 pp., 1122 ff.