Linzer biol. Beitr.	48/1	381-393	30.07.2016

A study on the spider fauna (Arachnida, Araneae) associated with Eucalyptus camadulensis in some part of Iran, with three new records

Mohammad Ebrahim Farashiani*, Mohammad Hassan Assareh, Samira Frahani, Sattar Zeinali, Gholam Hosein Shahraki, Musa Khani, Mohammad Hassan Saleheh Shooshtari, Saeed Bagheri, Seyed Morsal Ahmadi & Baba Khanjani Shiraz

A b s t r a c t : Spiders have a wide insect host range and thus can act as biological control agents of insect pests in ecosystems. A faunistic survey of spiders associated with *Eucalyptus camadulensis* carried out at different locations of Golestan, Guilan, Mazandaran, Fars and Khuzestan provinces during 2005-2007. Among the 521 specimens collected, 27 species belonging to 22 genera and 14 families were recorded. *Araneus grossus* (C. L. KOCH, 1844), *Oecobius navus* BLACKWALL, 1859 and *Peucetia arabica* SIMON, 1882 are new records for Iran. The study was the first on spider fauna in Eucalypts trees in Iran.

K e y w o r d s : Araneae, spider fauna, Eucalyptus camadulensi, predator, Iran.

Introduction

Eucalyptus trees are evergreen and they belong to the Eucalyptus genus, in the Myrtaceae family. Eucalyptus genus is native to Australia and there are more than 700 Eucalyptus species. Although Eucalyptus is native to Australia but, many Eucalyptus species have been introduced to other parts of the world such as Iran. Currently, it has been noted that there are about fifty Eucalyptus species in the north and south of Iran. Eucalyptus trees have economic importance in Iran and they are planted as economic and ornamental trees in forest trial provenances. Eucalyptus trees are also cultivated to prevent desertification in some parts of Iran and they are one of the most important sources of fast-growing hardwood trees. Eucalyptus trees are also an important source of essential oils (Assareh & Sardabi, 2007).

More than 44,906 spider species have been described in 3935 recognized genera belonging to 114 families, most of which are restricted to tropical region (PLATNICK 2014). Many spider species are not yet known to science. According to recent evaluation, some arachnologists estimate that at least four times as many remain to be described (CODDINGTON & LEVI 1991). All spiders are predaceous and often insects are their primary prey (TURNBULL 1973). Ecological and faunistic studies on spiders indicated that they can regulate insect population in terrestrial ecosystems (LAUB & LUNA 1992; MALONEY et al. 2003).

A number of studies have been investigated on spiders in different trees (WISNIEWSKA & PROKOPY 1997; TAVARES 2007; OTTO & FLOREN 2007; BLICK 2011; TABRIZI et al. 2015). HETERICK et al. (2001) listed the spiders on several Western Australian eucalypts. BASHFORD & BOUTIN (2002) studied on spider fauna in *Eucalyptus obliqua* in southern Tasmania and recorded 74 species.

Among the neighboring countries, Bolu et al. (2008) worked the spider fauna of almond orchards (*Amygdalus* sp.) in Turkey and recorded 21 species belonging to 16 genera and 9 families. ÖZTÜRK et al. (2013) listed 59 species of spider belonging to 51 genera and 17 families in pomegranate (*Punicae granatum* L.) and olive (*Olea europaea* L.) orchards in the Eastern Mediterranean of Turkey. BUKHARI et al. (2012) studied on spider fauna in citrus orchards in Pakistan and reported 11 genera and 7 families in this research.

The taxonomy and faunistics of spiders in Iran were poorly studied. Based on the species listed in Zamani et al. (2015), 518 species are represented in Iran belonging to 227 genera and 45 families. In recent years, considerable progress has been made in understanding the taxonomy of different family of spider in Iran (MIRSHAMSI KAKHKI 2005). Investigations on the fauna of spiders in different orchards have been worked in Iran (MOZAFFARIAN & FARZANEH 2000; MOZAFFARIAN 2002; MOZAFFARIAN & JAFARI NADOOSHAN 2006). GHAVAMI et al. (2007) reported 25 species and 9 genera of spider associated with olive orchards in northern Iran. Thirty four species of spiders have been reported from citrus orchards, of which four species of spiders were recorded for the first time from Iran (GHAVAMI & GHANNAD AMOOZ 2008).

The spider fauna of eucalypts of Iran has not been studied. The objective of this study as a part of our ongoing research on the spider's fauna of *Eucalyptus camadulensis* in some part of Iran because spiders may played an important role in stabilizing or regulating insect populations.

Material and Methods

In order to determine the spider fauna on *Eucalyptus camadulensis*, sampling was performed at different locations of Golestan, Guilan, Mazandaran, Fars, Khuzestan provinces during 2005-2007 (Fig 1). Specimens were collected in daytime from tree canopy and vegetation of selected eucalypts grooves and were taken to laboratory after labeling. Collected specimens were preserved in 70% ethanol alcohol. All specimens were labeled and deposited in the insect collection of the Research Institute of Forests and Rangeland, Tehran, Iran.

Results

A total of 27 species of spiders associated with *Eucalyptus camadulensis* belonging to 22 genera of 14 families were collected and identified during this study (Tab 1). They include three newly recorded species for the Iranian fauna, *Araneus grossus* (C. L. KOCH, 1844), *Oecobius navus* BLACKWALL, 1859 and *Peucetia arabica* SIMON, 1882, which are marked with an asterisk in the text.

Araneidae CLERCK, 1757

Araneus diadematus (CLERCK, 1757)

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 15.v.2007, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.v.2006, leg. Farashani & Zeinali.

General distribution: Holarctic (PLATNICK 2014).

Distribution of Iran: Ardebil (Ghahari & Marusik 2009), Golestan (Ghavami et al. 2004; Ghavami 2007; Ghavami et al. 2007; Ghavami & Ghannad Amooz 2008), Guilan (Ghavami et al. 2005; Ghavami 2006; Ghavami & Ghannad Amooz 2008), Mazandaran (Ghavami et al. 2005; Ghavami 2006; Ghavami & Ghannad Amooz 2008), Khuzestan (current study).

* Araneus grossus (C. L. Koch, 1844)

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Ramsar (36°54′ N, 50°39′ E, 23 m), 08.IV.2007, leg. Farashani & Zeinali; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Europe to Central Asia (PLATNICK 2014), new record from Iran.

Distribution of Iran: Guilan and Mazandaran provinces.

Araneus sp.

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 15.V.2007, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Khuzestan, Guilan and Mazandaran.

Araniella cucurbitina (CLERCK, 1757)

M a t e r i a l e x a m i n e d : Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Palaearctic (PLATNICK 2014).

Distribution of Iran: Guilan (GHAVAMI 2007; GHAVAMI & GHANNAD AMOOZ 2008), Golestan (GHAVAMI et al. 2004; GHAVAMI 2006, 2007; GHAVAMI et al. 2007; GHAVAMI & GHANNAD AMOOZ 2008; KASHEFI et al. 2013), Mazandaran (ROEWER 1955; GHAVAMI 2006; GHAVAMI & GHANNAD AMOOZ 2008), Khuzestan (current study).

Hypsosinga albovittata (WESTRING, 1851)

M a t e r i a l e x a m i n e d : Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 15.V.2007, leg. Farashani & Shooshtari; Hamidiyeh, Karkheh (31°29′ N, 48°25′ E, 26 m), 14.V.2007, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: North Africa, Palaearctic (PLATNICK 2014).

Distribution of Iran: Tehran (GHAVAMI 2006), Guilan, Mazandaran and Khuzestan (current study).

Neoscona sp.

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Guilan and Mazandaran provinces.

Eutichuridae LEHTINEN, 1967

Cheiracanthium sp.

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Guilan and Mazandaran provinces.

Gnaphosidae POCOCK, 1898

Drassodes lapidosus (WALCKENAER, 1802)

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 15.V.2007, leg. Farashani & Shooshtari; Hamidiyeh, Karkheh (31°29′ N, 48°25′ E, 26 m), 14.V.2007, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Palaearctic (PLATNICK 2014).

Distribution of Iran: Guilan, East or West Azerbaijan, Kerman (ROEWER 1955), Mazandaran (ROEWER 1955; GHAHARI & TABARI 2012), Razavi Khorasan (MIRSHAMSI KAKHKI 2005; HOSSEINI et al. 2014), Golestan (KOMPOSCH 2002), Khuzestan (current study).

Oecobiidae BLACKWALL, 1862

* Oecobius navus BLACKWALL, 1859

M a t e r i a l e x a m i n e d: Golestan province: Airport road (36°55′ N, 54°54′ E, 153 m), 27.V.2006, leg. Farashani & Ahmadi; Gorgan, Saad abad (36°48′ N, 54°22′ E, 146 m), 03.VII.2005, leg. Farashani & Ahmadi; Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani.

General distribution: Cosmopolitan (PLATNICK 2014), new record from Iran

Distribution of Iran: Golestan and Guilan (current study).

Oxyopidae THORELL, 1870

Oxyopus sp.

M a t e r i a l e x a m i n e d: Golestan province: Airport road (36°55′ N, 54°54′ E, 153 m), 27.V.2006, leg. Farashani & Ahmadi; Gorgan, Saad abad (36°48′ N, 54°22′ E, 146 m), 03.VII.2005, leg. Farashani & Ahmadi; Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari.

Distribution of Iran: Golestan, Guilan and Khuzestan provinces.

* Peucetia arabica SIMON, 1882

M a t e r i a l e x a m i n e d: Golestan province: Airport road (36°55′ N, 54°54′ E, 153 m), 27.V.2006, leg. Farashani & Ahmadi; Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani.

General distribution: Greece, North and East Africa, Middle East (PLATNICK 2014); new record from Iran.

Distribution of Iran: Golestan and Guilan (current study).

Philodromidae THORELL, 1870

Philodromus sp.

M a t e r i a l e x a m i n e d: Golestan province: Airport road (36°55′ N, 54°54′ E, 153 m), 27.V.2006, leg. Farashani & Ahmadi; Gorgan, Saad abad (36°48′ N, 54°22′ E, 146 m), 03.VII.2005, leg. Farashani & Ahmadi; Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Golestan, Guilan and Mazandaran provinces.

Pholcidae C.L. KOCH, 1850

Pholcus sp.

M a t e r i a l e x a m i n e d : Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Guilan and Mazandaran provinces.

Salticidae BLACKWALL, 1841

Euophrys sp.

M a t e r i a l e x a m i n e d: Khuzestan province: Dezful, Abbasmabad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2007, leg. Farashani & Shooshtari; Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari.

Distribution of Iran: Khuzestan province.

Phintella castriesiana (GRUBE, 1861)

M a t e r i a l e x a m i n e d: Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2007, leg. Farashani & Shooshtari; Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari.

General distribution: Palaearctic (PLATNICK 2014).

Distribution of Iran: Lorestan (LOGUNOV et al. 2001), Guilan, Mazandaran (MOZAFFARIAN et al. 2000; LOGUNOV et al. 2001), Khuzestan (current study).

Salticus sp.

M a t e r i a l e x a m i n e d: Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2007, leg. Farashani & Shooshtari; Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari.

Distribution of Iran: Khuzestan province.

Thyene sp.

M a t e r i a l e x a m i n e d: Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2007, leg. Farashani & Shooshtari; Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari.

Distribution of Iran: Khuzestan province.

Scytodidae BLACKWALL, 1864

Scytodes thoracica (LATREILLE, 1804)

M a t e r i a l e x a m i n e d: Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2007, leg. Farashani & Shooshtari; Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari.

General distribution: Holarctic, Pacific Islands (PLATNICK 2014).

Distribution of Iran: Mazandaran, Gilan (ROEWER 1955); Golestan (GHAVAMI 2007; GHAVAMI et al. 2007; KASHEFI et al. 2013), Razavi Khorasan (MIRSHAMSI KAKHKI 2005), Zanjan (GHAVAMI et al. 2004; GHAVAMI et al. 2007), Khuzestan (current study).

Scytodes sp.

M a t e r i a l e x a m i n e d : Khuzestan province: Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2007, leg. Farashani & Shooshtari; Shooshtar, Kooshak (32°08′ N, 48°50′ E, 63 m), 16.V.2007, leg. Farashani & Shooshtari.

Distribution of Iran: Khuzestan province.

Sparassidae BERTKAU, 1872

Olios sp.

M a t e r i a l e x a m i n e d: Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 15.V.2007, leg. Farashani & Shooshtari; Hamidiyeh, Karkheh (31°29′ N, 48°25′ E, 26 m), 14.V.2007, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Khuzestan, Guilan and Mazandaran provinces.

Tetragnathidae MENGE, 1866

Tetragnatha montana SIMON, 1874

M a t e r i a l e x a m i n e d : Guilan province: Masal, Nehalestan-e-Shanderman (37°21′ N, 49°07′ E, 60 m), 02.VII.2006, leg. Farashani & Khanjani; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Palaearctic (PLATNICK 2014).

Distribution of Iran: Guilan (GHAVAMI & GHANNAD AMOOZ 2008), Golestan (GHAVAMI 2007; GHAVAMI et al. 2007), Mazandaran (GHAVAMI et al. 2004; GHAVAMI 2006), Razavi Khorasan (GHAHARI & MARUSIK 2009).

Theridiidae SUNDEVALL, 1833

Steatoda paykulliana (WALCKENAER, 1806)

M a t e r i a l e x a m i n e d: Fars province: Fasa, Gerebaygan (28°57′ N, 53°38′ E, 1373 m), 30.X.2005, leg. Farashani; Noorabad, Dehnow (30°18′ N, 51°23′ E, 802 m), 06.XII.2006, leg. Farashani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Europe, Mediterranean to Central Asia (PLATNICK 2014).

D i s t r i b u t i o n of I r a n : Ardebil (GHAVAMI et al. 2005), Golestan (GHAVAMI et al. 2005; GHAVAMI 2007; GHAVAMI & GHANNAD AMOOZ 2008; GHAHARI & MARUSIK 2009; KASHEFI et al. 2013), Ilam (MOZAFFARIAN et al. 2004); Mazandaran (GHAHARI & MARUSIK 2009; GHAHARI & TABARI 2012), Razavi Khorasan (MIRSHAMSI KAKHKI 2005, 2006), Fars, Semnan, Tehran (KOMPOSCH 2002), Khuzestan (current study).

Steatoda triangulosa (WALCKENAER, 1802)

M a t e r i a l e x a m i n e d: Fars province: Fasa, Gerebaygan (28°57′ N, 53°38′ E, 1373 m), 30.X.2005, leg. Farashani; Noorabad, Dehnow (30°18′ N, 51°23′ E, 802 m), 06.XII.2006, leg. Farashani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Cosmopolitan (PLATNICK 2014).

Distribution of Iran: Golestan (KASHEFI et al. 2013), Isfahan (GHAHARI & MARUSIK 2009), Fars, Khuzestan and Mazandaran (current study).

Steatoda sp.

M a t e r i a l e x a m i n e d: Fars province: Fasa, Gerebaygan (28°57′ N, 53°38′ E, 1373 m), 30.X.2005, leg. Farashani; Noorabad, Dehnow (30°18′ N, 51°23′ E, 802 m), 06.XII.2006, leg. Farashani; Khuzestan province: Dezful, Abbas abad, Bisheh (32°16′ N, 48°21′ E, 90 m), 17.V.2006, leg. Farashani & Shooshtari; Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Fars, Khuzestan and Mazandaran provinces.

Thomisidae SUNDEVALL, 1833

Misumenops sp.

M a t e r i a l e x a m i n e d : Mazandaran province: Noor, Chamestan (36°28′ N, 52°07′ E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

Distribution of Iran: Mazandaran province.

Thomisus sp.

M a t e r i a l e x a m i n e d : Khuzestan province: Dezful, Safi abad (32°15′ N, 48°24′ E, 85 m), 28.XI.2006, leg. Farashani & Shooshtari; Ahvaz (31°19′ N, 48°40′ E, 21 m), 14.V.2006, leg. Farashani & Shooshtari.

Distribution of Iran: Khuzestan province.

Titanoecidae LEHTINEN, 1967

Nurscia albomaculata (LUCAS, 1846)

M a t e r i a l e x a m i n e d : Mazandaran province: Noor, Chamestan (36°28' N, 52°07' E, 136 m), 29.V.2006, leg. Farashani & Zeinali.

General distribution: Europe, Egypt to Central Asia (PLATNICK 2014).

D i s t r i b u t i o n o f I r a n : Tehran (Mozaffarian & Marusik 2001; Ghavami 2006), Golestan (Kashefi et al. 2013), Mazandaran (Mozaffarian et al. 1998, 2000), Razavi Khorasan (Namaghi et al. 2014; Hosseini et al. 2014).

Discussion

According to our research and previous literatures 521 species of spider are known in Iran. Abundance and percentage of frequency of each species is given in Tab 1. In the five survey areas, 512 spiders were caught, distributed in 27 species from 14 different families. Khuzestan province showed the greatest number of individuals (n=168), including 32.25% of the total captured spiders, followed by Guilan province, with 152 individuals (29.17%). The lowest abundance of spiders was found in Fars province, where only 18 specimens (3.45%) were captured (Tab 1). High temperature and relative humidity maybe favored spider population.

Philodromus sp. was the most abundant species (7.29%), followed by Olios sp. (6.53%), Araneus diadematus and Araneus sp. (6.33%). The most number of species spider collected from eucalypts belonging to Araneidae and Theridiidae families (HETERICK et al. 2001; BASHFORD & BOUTIN 2002, respectively). In this study, among the families, Araneidae contained the highest number of species collected (6 species). According to

BOLU et al. (2008), two families Philodromidae and Salticidae were 50% of the total captured almond orchards of spiders, while ÖZTÜRK et al. (2013) reported Eutichuridae as the highest number of individuals collected (39.80%) on pomegranate and olive orchards.

Only four among 14 families of spider found one province (Salticidae, Scytodidae, Thomisidae, Titanoecidae families). The spider fauna associated with eucalypts in Fars province was strictly restricted to family of Theridiidae. Two families, Salticidae and Scytodidae, are reported only from Khuzestan province.

This research is the first on eucalypts trees in Iran. The results may be useful for future biological and ecological studies. Iran is a large country with various climates and further studies aiming to complete our knowledge on Iranian spiders should focus on collecting in little known region and filling the large gaps in our knowledge regarding the diversity of spiders.

Acknowledgment

We would like to thank our numerous colleagues in many part of Iran for their help during field activities. Our cordial thanks are also expressed to our colleagues in Research Institute of Forests and Rangelands of Iran for their mutual cooperation.

References

- ASSAREH M. & H. SARDABI (2007): *Eucalyptus*. Forest & Rangeland Research Institute of Iran, Tehran, pp. 672.
- BASHFORD D. & L. BOUTIN (2002): The spider fauna utilizing *Eucalyptus oblique* at the Warraltersite in southern Tasmania. Tasman. Nat. **124**: 70-76.
- BLICK T. (2011): Abundant and rare spiders on tree trunks in German forests (Arachnida, Araneae). Arachnol. Mitt. 40: 5-14.
- BOLU H., ÖZGEN I. & A. BAYRAM (2008): Spider fauna of almond orchards in eastern and southern Anatolia. Turk. J. Zool. 32: 263-270.
- BUKHARI M., NAEEM M.M., RAHMAN K. & S. ANDLEEB (2012): Determining the abundance of spider population inhabiting the orchards in Citrus valley of district Sargodha, Pakistan. Middle East J. Sci. Res. 12 (1): 6-10.
- CODDINGTON J.A. & H.W. LEVI (1991): Systematics and evolution of spiders (Araneae). Annu. Rev. Ecol. Evol. Syst. 22: 565-592.
- GHAHARI H. & M. TABARI (2012): Fauna and population fluctuations of spiders (Arthropoda: Araneae) in rice fields of Mazandaran Province. J. Plant Prot. **26** (2): 136-144.
- GHAVAMI S. (2006): Renew checklist of spiders (Aranei) of Iran. Pak. J. Biol. Sci. 9 (10): 1839-1851.
- GHAVAMI S. (2007): Spider fauna in Caspian region of Iran. Pak. J. Biol. Sci. 10 (5): 682-691.
- GHAVAMI S. & S. GHANNAD AMOOZ. (2008): Spider (order Araneae) fauna of citrus orchards in northern part of Iran. J. Appl. Biol. Sci. 2 (1): 73-76.
- GHAVAMI S., AHMADI DAMGHAN M., GHANNAD AMOOZ S., SOODI S. & S. JAVADI (2004): Investigation spider fauna in olive orchads in northern part of Iran. 16th Iranian Plant Protection Congress, p. 463-464.

- GHAVAMI S., TAGHIZADEH M., AMIN G.A., KARIMIAN Z. & M. HOSSIENI (2005): Investigation spider fauna in cotton field of Iran. Plant Pests and Disease Research Institute. Final Report Project. 45 pp.
- GHAVAMI S., AHMADI DAMGHAN M. & S. SOODY (2007): An investigation of spider fauna of olive orchards in northern part of Iran. Pak. J. Biol. Sci. 10 (15): 2562-2568.
- HETERICK B.E., MAJER J.D., RECHER H.F & A.C. POSTLE (2001): A checklist of canopy, bark, soil and litter fauna of the Darling Plateau and adjacent woodland near Perth, Western Australia, with reference to the conservation of forest and woodland fauna. School of Environmental Biology Bulletin No. 21. Curtin University of Technology, Western Australia. 35 pp.
- HOSSEINI M., MIRSHAMSI O., KASHEFI R. & L. FEKRAT (2014): A contribution to the knowledge of spiders in wheat fields of Khorasan-e-Razavi Province, Iran. Turk. J. Zool. 38: 437-443.
- KASHEFI R., GHASSEMZADEH F., KAMI H.G. & O. MIRSHAMSI (2013): New data on spider fauna from Golestan province, Iran (Arachnida, Araneae). Biol. Sci. 3 (2): 7-22.
- Komposch C. (2002): Spinnen, Weberknechte, Skorpione und Walzenspinnen aus dem Iran (Arachnida: Araneae, Opiliones, Scorpiones, Solifugae). In: GUTLEB B. & C. WIESER (Eds.). Ergebnisse einer zoologischen Exkursion in den Nordiran, 2001. Carinthia II, 192/112: 33-140.
- LAUB C.A. & J.M. LUNA (1992): Winter cover crop suppression practices and natural enemies of armyworm (Lepidoptera, Noctuidae) in no-till corn. Environ. Entomol. 21: 41-49.
- LOGUNOV D.V., MARUSIK Y.M. & F. MOZAFFARIAN (2001): Faunistic review of the jumping spiders of Iran (Aranei: Salticidae). Arthropoda Sel. 10: 155-167.
- MALONEY D., DRUMMOND F.A. & R. ALFORD (2003): Spider predation in agroecosystems: Can spiders effectively control pest populations? Technical Bulletin, Maine Agricultural and Forest Experiment Station, pp. 190.
- MIRSHAMSI KAKHKI O. (2005): Faunistic study of spiders in Khorasan province, Iran (Arachnida: Araneae). Iran. J. Anim. Biosyst. 1 (1): 59-66.
- MIRSHAMSI KAKHKI O. (2006): Introducing the spider *Steatoda paykulliana* (Araneae: Theridiidae) from Khorasan Province. Sci. J. Univ. Tehran 4: 1-4.
- MOZAFFARIAN F. (2002): Investigations on the fauna of spiders in orchards of Tehran and Ghazvin provinces. 15th Iranian Plant Protection Congress, pp. 95-96.
- MOZAFFARIAN F. & A. FARZANEH (2000): Studies on the abundance of spiders on pomegranate trees in two orchards in Saveh (Markazi province). 14th Iranian Plant Protection Congress, p. 113.
- MOZAFFARIAN F. & A. JAFARI NADOOSHAN (2006): Investigations on the fauna of pomegranate orchards in Iran (Arachnida: Araneae). 17th Iranian Plant Protection Congress, p. 407.
- MOZAFFARIAN F., BAYAT ASADI H. & S. TIRGARI (1998): Studies on the abundance of spiders in rich fields in central north provinces of Iran. 13th Iranian Plant Protection Congress, p. 48.
- MOZAFFARIAN F., TIRGARI S. & H. BAYAT ASADI (2000): Investigations on the fauna of spiders in paddy fields in Mazandaran and Guilan provinces. Appl. Entomol. Phytopathol. 67 (1/2): 51-70.
- NAMAGHI H.S., KAYKHOSRAVI M. & A. ZAMANI (2014): New data and records of spiders from North-Eastern Iran (Arachnida: Araneae). Serket 14 (2): 105-110.
- Nyffeler M., Sterling W.L. & D.A. Dean (1994): How spiders make a living. Entomol. Soc. Am. **23** (6): 1357-1367.
- OTTO S. & A. FLOREN (2007): The spider fauna (Araneae) of tree canopies in the Bialowieza forest. Fragm. Faun. **50** (1): 57-70.

- ÖZTÜRK N., DANIŞMAN T., TÜFEKLI M. & R. ULUSOY (2013): Spider fauna of pomegranate and olive orchards in the eastern Mediterranean of Turkey. Turk. Bull. Entomol. 3 (2): 67-73.
- PLATNICK N.I. (2014): <u>The world spider catalog</u>, version 15.0. American Museum of Natural History, online at http://research.amnh.org/entomology/spiders/catalog/index.html.
- ROEWER C.F. (1955): Die Araneen der Österreichischen Iran-Expedition 1949/50. Sitzungsber. Österr. Akad. Wiss. (I), 164: 751-782.
- TABRIZI S.S., RAD S.P. & Z. HEDAYATI (2015): A new record for the spider fauna of Iran: *Olios sericeus* (Araneae: Sparassidae). Turk. J. Zool. **39**: 338-339.
- TAVARES C.A. (2007): Spider (Arachnida: Araneae) on pear oechards in the Oeste region of Portugal. Tese de mestrado em Ecologia e Gestão Ambiental, apresentada à Universidade de Lisboa, através da Faculdade de Ciências, 36 pp.
- TURNBULL A.L. (1973): Ecology of the true spiders (Araneomorphae). Annu. Rev. Entomol. 18: 305-348.
- WISE D.H. (1993): Spiders in ecological webs. Cambridge University Press.
- WISNIEWSKA J. & R. J. PROKOPY (1997): Pesticide effect on faunal composition, abundance, and body length of spiders (Araneae) in apple orchards. — Environ. Entomol. 26: 763-776.
- ZAMANI A., MIRSHAMSI O., MARUSIK Y.M. & M. MORADMAND (2015): The checklist of the spiders of Iran. Version 2015, online at http://www.spiders.ir.

Authors' addresses:

*Dr. Mohammad Ebrahim FARASHIANI

Research Institute of Forests and Rangelands, Agricultural Research Education and Extension Organization (AREEO), Tehran, Iran E-mail: Farashiani@rifr.ac.ir/ farashiani@gmail.com

*corresponding author

Prof. Dr. Mohammad Hassan ASSAREH

Research Institute of Forests & Rangelands, (RIFR)

P. O. Box.13185-116, Tehran, Iran

E-mail: asareh@rifr-ac.ir / asareh@gmail.com

Dr. Samira FRAHANI

Research Institute of Forests and Rangelands, Agricultural Research Education and Extension Organization (AREEO), Tehran, Iran

E-mail: s.farahani@rifr.ac.ir

Sattar ZEINALI

Research Institute of Forests and Rangelands, Agricultural Research Education and Extension Organization (AREEO), Tehran, Iran

E-mail: sattarzeinali3@gmail.com

Dr. Gholam Hosein SHAHRAKI

Yasuj University of Medical Sciences

Yasuj, Iran

E-mail: vahabsh@yahoo.com

Dr. Musa KHANI

Medicinal Plants Research Center, Institute of Medicinal Plants,

ACECR, Karaj, Iran

Email: Khani@acecr.ac.ir

Mohammad Hassan SALEHEH SHOOSHTARI

Senior Research Expert, Agricultural and Natural Resources Research Center of Khuzestan Province, Ahwaz, Iran

Email: mh saleheh@yahoo.com

Dr. Saeed BAGHERI

Agricultural and Natural Resources Research Center of Khuzestan

Province, Ahwaz, Iran

Email: sae_bagheri@yahoo.com

Seyed Morsal AHMADI

Senior Research Expert, Agricultural and Natural Resources Research

Center of Golestan Province, Gorgan, Iran

Email: ahmadi morsal@yahoo.com

Baba Khanjani Shiraz

Senior Research Expert, Pilambara Experimental Station, Agricultural and Natural Resources Research Center of Guilan Province, Paresar, Iran

Email: b-Khshiraz@yahoo.com

Fig. 1: Map of Iran: Golestan, Guilan, Mazandaran, Fars and Khuzestan provinces, where the specimens have been collected.

Tab. 1: Species number and abundance of the spiders associated with *Eucalyptus camadulensis* in five provinces of Iran (* new record for Iran).

Family	Spider species	Number of species in different provinces					Total	Frequency (%)
		Go.	Gu.	M.	F.	K.	1	(/3)
Araneidae	Araneus diadematus	-	15	11	-	7	33	6.33
	Araneus grossus *	-	17	12	-	-	29	5.57
	Araneus sp.	-	12	15	-	6	33	6.33
	Araniella cucurbitina	-	9	5	-	3	17	3.26
	Hypsosinga albovittata	-	9	6	-	7	22	4.22
	Neoscona sp.	-	5	4	-	-	9	1.73
Eutichuridae	Cheiracanthium sp.		17	10	-	-	27	5.18
Gnaphosidae	Drassodes lapidosus	-	10	5	-	7	22	4.22
Oecobiidae	Oecobius navus *	8	6	-	-	-	14	2.69
Oxyopidae	Oxyopus sp.	3	10	-	-	4	17	3.26
	Peucetia arabica *	6	7	-	-	-	13	2.50
Philodromidae	Philodromus sp.	15	12	11	-	-	38	7.29
Pholcidae	Pholcus sp.	-	5	4	-	-	9	1.73
Salticidae	Euophrys sp.	-	-	-	-	16	16	3.07
	Phintella castriesiana	-	-	-	-	17	17	3.26
	Salticus sp.	-	-	-	-	17	17	3.26
	Thyene sp.	-		-	-	15	15	2.88
Scytodidae	Scytodes thoracica	-	-	-	-	14	14	2.69
	Scytodes sp.	-		-	-	8	8	1.54
Sparassidae	Olios sp.	-	13	7	-	14	34	6.53
Tetragnathidae	Tetragnatha montana	-	5	9	-	-	14	2.69
Theridiidae	Steatoda paykulliana	-	-	11	8	7	26	4.99
	Steatoda triangulosa	-	-	15	7	10	32	6.14
	Steatoda sp.	-	-	9	3	5	17	3.26
Thomisidae	Misumenops sp.	-	-	8	-	-	8	1.54
	Thomisus sp.	-	-	-	-	11	11	2.11
Titanoecidae	Nurscia albomaculata	-	-	9	-	-	9	1.73
Total		32	152	151	18	168	521	~100
Frequency (%)		6.14	29.17	28.98	3.45	32.25	~100	-
Number of species		4	15	17	3	17	27	-
	•							

Go.: Golestan, Gu.: Guilan, M.: Mazandaran, F.: Fars, K.: Khuzestan.