

Record of *Phaeacius* cf. *lancearius* (Araneae: Salticidae: Spartaeini) preying on *Hersilia* sp. (Araneae: Hersiliidae) in Karnataka

Abhijith A. P. C.¹ and David E. Hill²

¹ Indraprastha Organic Farm, Kalalwadi Village, Udboor Post, Mysuru-570008, Karnataka, India, *email* abhiapc@gmail.com

² 213 Wild Horse Creek Drive, Simpsonville SC 29680, USA, *email* platycryptus@yahoo.com

Key words. India, jumping spider, tree trunk spider, two-tailed spider

Several papers have been written on the subject of predation by spartaeine jumping spiders of the genus *Phaeacius* Simon 1900, but all are based on observations of behaviour in the laboratory (Jackson & Hallas 1986; Jackson 1990; Li 2000). These studies characterise *Phaeacius* species as sedentary ambush predators living on tree trunks, predators that prefer other spiders, and jumping spiders in particular, over insects as prey. They move slowly and might turn to face potential prey, but otherwise capture approaching prey with a simple *lunge* to the front. They also avoid cribellate and ecribellate webs that could entangle them (Jackson & Hallas 1986). Here we document the capture of a tree trunk or two-tailed spider (*Hersilia* Audouin 1826 sp.) by a *Phaeacius* cf. *lancearius* in Sulia, Karnataka, India, shown here feeding on the opisthosoma of its prey (Figure 1).

A total of 14 species of *Phaeacius* have been described from tropical south and southeast Asia, only two, *P. fimbriatus* Simon 1900 and *P. lancearius* (Thorell 1895), from India (WSC 2019). These two species are closely related and their relationship, including local variation in colouration associated with concealment on tree trunks, needs more study (Wanless 1981, 1984). Only the male *P. lancearius* has been described from south India (Wijesinghe 1991), most recently described as *P. wanlessi* from Pathiramanal Island, Kerala (Malamel 2018). Several *Phaeacius* sp. from Sirsi, Uttarakannada, Karnataka are shown here (Figure 2).

The capture of a *Hersilia* by the salticid *Plexippus petersi* (Karsch 1878) in Karnataka was previously documented (Ahmed et al. 2015). Since *Hersilia* spp. are fast-moving predators that surround themselves with trap lines for the detection of prey (Figure 3), this is no mean feat. *Hersilia* is a large, worldwide genus with 78 described species, mostly living on tree trunks in tropical or subtropical Afroeurasia (Talukdar & Datta 2014; WSC 2019). Penney (2006) has estimated that the Hersiliidae were already established by the Early Cretaceous. They can immobilize fairly large insects by rapidly encircling them as they lay down silk from their characteristic long posterior lateral spinnerets (Talukdar & Datta 2014). An excellent video that shows the speed of this movement can be viewed online (SixLegTv 2015).

Figure 1. Five views of a female *Phaeacius cf. lancearius* feeding on a *Hersilia* sp., on a tree trunk in Sulia, Karnataka, India (17 NOV 2019). Note the regenerated left pedipalp of this *Phaeacius*.

Figure 2. *Phaeacius* spp. on tree trunks in Sirsi, Uttarakannada, Karnataka. 1-2, 5-7 Females. 4, 8-11, Males. 11, Detail of inset from (10), showing male. These spiders are very difficult to find as they move little on a matching background.

Figure 3. *Hersilia* spp. on tree trunks in Sirsi, Uttarakannada, Karnataka. **1**, Female holding insect prey. Below, center, a small kleptoparasitic fly (Diptera) can be seen. **2**, A different female *Hersilia* sp., with leg RII holding a silk trap line far to the right. Curiously, *Hersilia* have very short legs III, but these might be used to wrap prey. **3**, Detail showing an extended leg LII holding a silk trap line. **4**, Female feeding on wrapped prey. **5**, Detailed view of a female face showing elevated position of eyes, above the flattened carapace. Darker bands of setae probably make the eyes less visible to potential prey. **6**, Dorsal view of posterior opisthosoma showing elongated posterior lateral spinnerets and legs IV. Note the irregular skein of silk laid down beneath the spinnerets. The relative length of legs and spinnerets varies greatly between the various species of *Hersilia*.

Acknowledgments

We thank Mr. Chandrashekar Damle for permitting photography of these spiders during a casual visit to his "Sneha" school premises in Sulia. All photographs in Figures 1-3 are copyright © Abhijith A. P. C.

References

- Ahmed, J., K. Mohan, R. Khalap and D. E. Hill. 2015.** Araneophagic behavior in *Plexippus petersi* (Karsch 1878) (Araneae: Salticidae: Plexippoida: Plexippinae). *Peckhamia* 132.1: 1-4.
- Audouin, V. 1826.** Explication sommaire des planches d'araignées de l'Égypte et de la Syrie. In: Description de l'Égypte, ou recueil des observations et des recherches qui ont été faites en Égypte pendant l'expédition de l'armée française, publié par les ordres de sa Majesté l'Empereur Napoléon le Grand. *Histoire Naturelle* 1 (4): 1-339.
- Jackson, R. R. 1990.** Ambush predatory behaviour of *Phaeacius malayensis* and *Phaeacius* sp. indet., spartaeine jumping spiders (Araneae: Salticidae) from tropical Asia. *New Zealand Journal of Zoology*, 17 (4): 491-498.
- Jackson, R. R. and S. E. A. Hallas. 1986.** Predatory versatility and intraspecific interactions of spartaeine jumping spiders (Araneae: Salticidae): *Brettus adonis*, *B. cingulatus*, *Cyrba algerina*, and *Phaeacius* sp. n. *New Zealand Journal of Zoology* 13: 491-520.
- Karsch, F. 1878.** Übersicht der von Peters in Mossambique gesammelten Arachniden. *Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin* 1878: 314-338.
- Li, D. 2000.** Prey preferences of *Phaeacius malayensis*, a spartaeine jumping spider (Araneae: Salticidae) from Singapore. *Canadian Journal of Zoology* 78: 2218-2226.
- Malamel, J. J. 2018.** Species increments to the Indian Araneofauna (Arachnida, Araneae) from Pathiramanal Island. *Revista Ibérica de Aracnología* 32: 112-116.
- Penney, D. 2006.** Tertiary Neotropical Hersiliidae (Arthropoda, Araneae) with new combinations for the extant fauna and comments on historical biogeography of the family. *Palaeontology* 49 (4): 899-906.
- Simon, E. 1900.** Etudes arachnologiques. 30e Mémoire. XLVII. Descriptions d'espèces nouvelles de la famille des Attidae. *Annales de la Société Entomologique de France* 69: 27-61.
- SixLegTv. 2015.** Two tailed spider - Long spinnerets at work! *Online at:* https://www.youtube.com/watch?time_continue=1&v=TA9Fj6y8jAg
- Talukdar, S. and T. K. Datta. 2014.** Interesting observation on micro-adaptation and approach of retreat against any movable object by one hersiliid spider (*Hersilia savignyi* Lucas, 1836) in diverse environment of the wetland ecosystem of gangetic marshland of North 24 Parganas, West Bengal. *Records of the Zoological Survey of India* 114 (3): 391-397.
- Thorell, T. 1895.** Descriptive catalogue of the spiders of Burma. London. 1-406.
- Wanless, F. R. 1981.** A revision of the spider genus *Phaeacius* (Araneae: Salticidae). *Bulletin of the British Museum of Natural History, Zoology* 41: 199-212.
- Wanless, F. R. 1984.** A review of the spider subfamily Spartaeinae nom. n. (Araneae: Salticidae) with descriptions of six new genera. *Bulletin of the British Museum of Natural History, Zoology* 46: 135-205.
- Wijesinghe, D. P. 1991.** New species of *Phaeacius* from Sri Lanka, Sumatra and the Philippines (Araneae: Salticidae). *Bulletin of the British Arachnological Society* 8: 249-255.
- WSC. 2019.** World Spider Catalog. Natural History Museum Bern, online at <http://wsc.nmbe.ch>, doi: 10.24436/2, accessed on 10 DEC 2019.