A NEW SPECIES OF *Dictis* L. KOCH, 1872 (ARANEAE: SCYTODIDAE) FROM MUMBAI, INDIA.

Javed Ahmed, Y. Satam*, R. Khalap** and K. Mohan***

Panchavati 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

*A/3-25, Police Camp, Marol Maroshi Road, Andheri (East), Mumbai 400059. nannusatam@gmail.com

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

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

ABSTRACT

A new species of spitting spider, *Dictis mumbaiensis* sp. nov. is reported from Aarey Milk Colony, Mumbai, Maharashtra.

Key Words: Scytodidae, *Dictis*, India, Maharashtra, Mumbai, nouveau taxon, Aarey Milk Colony, Natural History.

INTRODUCTION

The spitting spiders, or Scytodidae Blackwall, 1864, constitute a relatively small, pan-tropical family consisting of 5 genera and 230 species, 3 of which are cosmopolitan in distribution (World Spider Catalog, 2015; Jocqué & Dippenaar-Schoeman, 2007).

The family has hitherto been represented by a single genus, *Scytodes* Latreille, 1804 and 9 species from India, and although spiders purportedly belonging to the genus *Dictis* were collected from agro-banana plantations along the Purna river basin, in Maharashtra, this record was based on immature specimens, which were not formally described (Keswani & Vankhede, 2014; Keswani *et. al.* 2012).

Dictis L. Koch, 1872 as a genus has been represented by 4 species globally, excluding a further three species described using open taxonomy, and can be distinguished from *Scytodes* by the presence of two, rather than three tarsal claws, currently the main diagnostic character for the genus. It includes several lineages which need to be separated into genera, with all the recently described species of this formerly monotypic genus being only tentatively placed under it, pending a supra-generic revision of the Scytodidae (World Spider Catalog, 2015; Dankittipakul & Singtripop, 2010).

The present report describes a new species of *Dictis* from Aarey Milk Colony, Mumbai, based on the first mature representatives of the genus collected from the country.

MATERIALS AND METHODS

Living spiders were visually detected during nocturnal surveys conducted to document the Araneae of Aarey Milk Colony, Mumbai, a 4000 acres eclectic mix of highly varied ecosystems, predominated by cultivated grassland, and interspersed with wooded scrub and shrubland, photographed using a Canon EOS 550D, utilizing an 18-55mm lens (reversed for macro shots of martyred specimens), hand collected, euthanized and preserved

July 2015, Indian Journal of Arachnology, 4(1)......059

in 80% ethanol.

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

Terminology used follows Dankittipakul & Singtripop, 2010. All materials examined will be deposited in the repository of the Bombay Natural History Society, Mumbai.

Taxonomy

Dictis L. Koch, 1872

Dictis mumbaiensis sp. nov.

(Figures 1-7)

Type Specimens:

Holotype (Female): Aarey Milk Colony, Mumbai, Maharashtra, 7.v.2015, 19.1485° N, 72.8818° E, Javed Ahmed and Yogendra Satam.

Paratype (Female): 23.iv.2015, data same as holotype, Javed Ahmed and Yogendra Satam.

Etymology:

The specific name is derived from the type locality, the city of Mumbai.

Diagnosis:

*D. mumbaiensis s*p. nov. can be distinguished from all its congeners by a combination of the following characters, namely; epigastric furrow excavated medially, sclerotized basolaterally, membranous with large glandular pores. Atrium funnel shaped, anterior margin convex, proximal part with membranous wall, the rest sclerotized. Vulva lacking posterior pouch. Head of receptacula greatly enlarged, possessing glandular pores and elongated, thick-walled stalks (Figures 5 and 6).

D. thailandicus (Dankittipakul & Singtripop, 2010), the only other species placed under the genus to lack a posterior pouch, differs significantly from *D. mumbaiensis* sp. nov. in the genitalia structure possessing a simple form, consisting of a large median bursa, with a pair of anteriorly inflated, spherical receptacula furnished with numerous glandular pores and short, slender, basal stalks (Dankittipakul & Singtripop, 2010).

Description:

Female Holotype: Prosoma 2.70 mm long, 1.39 mm wide. Opisthosoma 2.44 mm long, 1.64 mm wide. Leg measurements: I **10.09** (2.86, 0.29, 2.77, 3.55, 0.62), II **8.25** (2.27, 0.45, 2.46, 2.51, 0.56), III **5.93** (1.66, 0.32, 1.83, 1.68, 0.44), IV **8.41** (2.47, 0.43, 2.63, 2.35, 0.53).

Female Paratype: Prosoma 2.33 mm long, 1.78 mm wide. Opisthosoma 2.76 mm long, 2.12 mm wide. Leg measurements: I **8.98** (2.35, 0.32, 2.61, 3.07, 0.63), II **5.34** (1.39, 0.31, 1.78, 1.37, 0.49), III **4.77** (1.48, 0.45, 1.55, 0.79, 0.50), IV **8.36** (2.19, 0.51, 2.55, 2.40, 0.71).

Prosoma arched, highly convex, domed posteriorly, with a dark, trident shaped mark over a dull, yellow-brown background. Edges of cephalic region darker. Opisthosoma oval, with light colored hair, possessing a distinct, hairless, shallow, yellow colored concave

July 2015, Indian Journal of Arachnology, 4(1)......060


Figure 1: Dictis mumbaiensis sp. nov. Dorsal view;

- Figure 2: Dictis mumbaiensis sp. nov. Lateral view;
- Figure 3: *Dictis mumbaiensis* sp. nov. Dorsal view of paratype specimen feeding on tent web spider *Cyrtophora* sp.;
- Figure 4: Tarsi with two claws;
- Figure 5: Epigyne External;
- Figure 6: Epigyne Internal.


Figure 7: Arial view of habitat-Aarey Milk Colony, Mumbai

parabolic depression, distally wide and covering nearly half the surface area; dorsum with a series of dark, wavy longitudinal streaks, forming faint transverse bands, extending laterally, over the sides.

Legs brown; femora dark, lighter proximally. Patella dark. Tibiae paler, distally dark, with a dorsal median band, extending to the metatarsi. Tarsi with two claws (Figure 4).

Male unknown.

Distribution:

Presently known only from Aarey Milk Colony, in the type locality, Mumbai (Figure 7).

Natural History:

A small, brownish yellow, presumably nocturnal, substratum dwelling scytodid, known to prey upon ants and araneid spiders. Holotype observed feeding on the remains of a worker class carpenter ant, *Camponotus* Mayr, 1861 sp. (Figure 2) Paratype observed feeding on a tent web spider, *Cyrtophora* Simon, 1864 sp. (Figure 3), having invaded its web, located around 2 feet from ground level.

ACKNOWLEDGEMENTS

The authors would like to express their heartfelt gratitude for the works of Mr. Reginald Innes Pocock and Dr. B. K. Tikader; pioneers of Indian Arachnology, whose respective works on the subject remain indispensable as unmatched classics.

Dr. B. F. Chhapgar, marine biologist emeritus, Mr. Kiran Khalap, author and rock climber extraordinaire and Mr. Sunjoy Monga, honorary wildlife warden, 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.

Nicky Bay, avid naturalist and outstanding macro photographer, and John Caleb, prodigious arachnologist, are thanked for the many wonderful discussions held on the subject.

Mr. Rahul Khot, entomologist and curator, Bombay Natural History Society, is acknowledged for his kind assistance.

July 2015, Indian Journal of Arachnology, 4(1)......062

REFERENCES

- Dankittipakul, P. and T. Singtripop. 2010. The spitting spider family Scytodidae in Thailand, with descriptions of three new *Dictis* species (Araneae). *Revue Suisse de Zoologie*, 117: 121-141.
- Jocque, R. and A. S. Dippenaar-Schoeman. 2006. Spider Families of the World. *Royal Museum for Central Africa. pp*
- Keswani S. and G. Vankhede. 2014. Diversity, population and habitat used by spiders in banana agro-ecosystems. *Indian Journal of Arachnology*, 3 (1): 35-40.
- Keswani S., P. Hadole and A. Rajoria. 2012. Checklist of Spiders (Arachnida: Araneae) from India. *Indian Journal of Arachnology*, 1 (1): 1-129.
- Koch, L. 1872. Die Arachniden Australiens. Nürnberg, 1, 105-368.
- World Spider Catalog. 2015. World Spider Catalog. Natural History Museum Bern, online at http://wsc.nmbe.ch, version 16, accessed on 7 JUL 2015.