

A NEW SPECIES OF *Thelcticopis* KARSCH, 1884 (ARANEAE: SPARASSIDAE: SPARIANTHINAE) FROM THE 'KANS' OF KARNATAKA, INDIA.

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 Nagar, 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 sparianthine sparassid, *Thelcticopis kirankhalapi* sp. nov. is described from the 'kans' forest of Hosanagara taluk, Shivamogga, in Karnataka, India.

Key Words: Sparassidae, Sparianthinae, *Thelcticopis*, India, Karnataka, Shivamogga, nouveau taxon, taxonomy, natural history.

INTRODUCTION

The Huntsman spiders, or the Sparassidae Bertkau, 1872 constitute a large family of usually cryptic, mid to large sized ambush hunters, known to exploit a wide variety of ecological niches globally, ranging from tropical rainforests to xeric sand dunes (Moradmand & Jäger, 2011).

Partaking the occasional mammalian vertebrate prey, in the form of microchiropteran bats (Nyffeler & Knörnschild, 2013; Bhattacharya, 1941), the family is represented in India by 12 genera and 98 species, 9 of which have hitherto comprised the genus *Thelcticopis* (WSC, 2015; Keswani, 2012), defined by the following traits: prosoma longer than broad, longitudinally convex; posterior row of eyes procurved, lateral eyes sessile; anterior medians larger than anterior laterals; legs short, relatively less latrigrade, leg I longer than or equal to leg II; anterior tibiae with 5-7 pairs of ventral spines; spinnerets supported in a membranous stalk, strengthened by a hairy, chitinous ring (Tikader & Sethi, 1990; Dyal, 1935; Pocock, 1900).

The present report describes a new species of *Thelcticopis* from Shivamogga, Karnataka, India.

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 Liu, Li & Jäger, 2010. Type material examined and deposited in the repository of the Forest Training Institute, Chikhaldara, Amravati.

Taxonomy

***Thelcticopis* Karsch, 1884**

***Thelcticopis kirankhalapi* sp. nov.**

(Figures 1-4)

Type Specimen

Holotype female, Hosanagara taluka, 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 Mr. Kiran Khalap, Managing Director & co-founder of Chlorophyll Brand and Communications Consultancy; critically acclaimed author, rock climbing and bouldering aficionado; connoisseur of the arts and sciences, patron of conservation initiatives, in appreciation and gratitude.

Diagnosis

Thelcticopis kirankhalapi sp. nov. can be distinguished from all congeners by a combination of the following characters, namely median septum wide, arched, tongue shaped; centrally ridged, with a curved anterior rim. Lateral lobes fused. Copulatory ducts distinct, short, originating from antero-median copulatory openings. Spermathecae oblong, narrowly spaced; rounded proximally, widened medially, narrowing distally, with short, thick, curved fertilization ducts located terminally (Figure - 4).

Epigyne somewhat similar to *Thelcticopis canescens* Simon, 1887 and *Thelcticopis zhengi* Liu, Li & Jäger, 2010, but differs from the former in the median septum being tongue shaped, with a curved anterior rim, as opposed to narrow, mesially constricted, with a domed rim.

Median septum in the latter sub-circular, with a straight, transverse rim; lateral lobes non-fused; free, distinct, bearing hooks at the posterior margin. Spermathecae widely separated, structurally different; position and shape of copulatory ducts dissimilar.

Habitus, habits, coloration and markings widely disparate.

Description

Figure -1, *Thelcticopis kirankhalapi* sp. nov. (Dorsal View)

Figure - 2, *Thelcticopis kirankhalapi* sp. nov. (Anterior View)

Figure - 3, *Thelcticopis kirankhalapi* sp. nov. (Lateral view)

Figure - 4, *Thelcticopis kirankhalapi* sp. nov.
Epigyne - Ventral view (A) and Dorsal view(B);
CD - Copulatory duct, S - Spermatheca, FD - Fertilization duct

Female (Holotype): Prosoma 7.40mm long, 5.42mm wide. Opisthosoma 8.08mm long, 5.17mm wide. Leg formula I-IV-II-III. Leg measurements: I 20.05 (5.90, 3.07, 5.62, 4:26, 1.20), II 19.13 (5:85, 3:01, 4.99, 4:00, 1.28), III 15.53 (4:86, 2:58, 3:72, 3:16, 1:21), IV 19.99 (5:95, 2:46, 4.83, 5:30, 1.45).

Prosoma orange-brown, convex, with a short, longitudinal, shallow fovea. Chelicerae hirsute; a deep wine red, distinctly lighter and bald, proximally. Opisthosoma a dull, dark coffee-brown, with a series of lighter orange-brown markings forming a distinct chevron pattern; venter pale. Legs dull orange-brown, femur unmarked, a pair of diffused, dorsal dark-brown longitudinal lines running from the patella to the tarsus. Venter of tibia I with a pair of distinctive, seven, stiff spines. Underside of the meta-tarsus and tarsus densely covered in fine, bright white pubescence. Meta-tarsus with a distinct, black ventral streak, proximally rounded, narrowing to a thin point distally.

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 mid-sized, foliage dwelling, presumably nocturnal, orange-brown, ambush hunting sparassid.

ACKNOWLEDGEMENTS

The authors would like to express their heartfelt gratitude to Dr. B. F. Chhapgar, marine biologist emeritus, Mr. Sunjoy Monga, exceptional naturalist and ornithologist par excellence, for taking a keen interest in our natural history observations and discoveries. Their kind help and unfailing support over the years is deeply appreciated.

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. 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.

Ms. Kalpana Malani, passionate environmentalist and keen birder, is thanked for her continued encouragement and support.

REFERENCES

Bertkau, P. 1872. Über die Respirationsorgane der Araneen. Archiv für Naturgeschichte 38: 208-233.

Bhattacharya, G.C. 1941. Heteropoda venatoria preying on a pipistrelle bat. Current Science. 10: 183.

Dyal, S. 1935. Fauna of Lahore. 4. Spiders of Lahore. Bulletin of the Department of Zoology of the Panjab University 1: i-ii, 119-252.

Karsch, F. 1884. Arachnoidea. In: Greeff, R. (ed.) Die Fauna der Guinea-Inseln S.-Thomé und Rolas. Sitzungsberichte der Gesellschaft zur Beförderung der Gesamten Naturwissenschaften zu Marburg 2, 60-68, 79.

Keswani S, P. Hadole and A. Rajoria.2012. Checklist of Spiders (Arachnida: Araneae) from India, Indian Journal of Arachnology. 1 (1): 1-129.

Moradmand, M. and P. Jäger. 2011. A review on the huntsman spider genus *Spariolenus* Simon, 1880 (Araneae: Sparassidae: Heteropodinae) in Iran with description of four new species. Zootaxa 2910: 46-62.

Nyffeler M. and M. Knörnschild. 2013. Bat predation by spiders. PLoS ONE. 8(3): e58120. doi:10.1371/journal.pone.0058120.

Pocock, R. I. 1900. The fauna of British India, including Ceylon and Burma. Arachnida. London, pp. 1-279.

Tikader, B. K. and V. D. Sethi. 1990. Studies of some giant crab spiders of the family Heteropodidae from India. Part II. Records of the Zoological Survey of India 87: 165-186.

World Spider Catalog. 2015. World Spider Catalog. Natural History Museum Bern,online at <http://wsc.nmbe.ch>, version 16.5, accessed on 25 NOV 2015.