

<http://dx.doi.org/10.11646/zootaxa.3815.1.5>

<http://zoobank.org/urn:lsid:zoobank.org:pub:E6D193B4-9FE7-4C5A-8FFC-CD24BB426613>

The huntsman genus *Decaphora* Franganillo, 1931 (Araneae: Sparassidae: Sparianthinae)

CRISTINA ANNE RHEIMS¹ & GIRALDO ALAYÓN²

¹Laboratório Especial de Coleções Zoológicas, Instituto Butantan, Av. Vital Brazil 1500, 05503-900, São Paulo, SP, Brazil.
E-mail: carheims@gmail.com

²Museo Nacional de Historia Natural, Obispo No. 61, Ciudad de La Habana, C.P. 10100, Cuba. E-mail: moffly@infomed.sld.cu

Abstract

The genus *Decaphora* Franganillo, 1931 is revised. *Pseudosparianthis variabilis* F.O. Pickard-Cambridge, 1900, *Pseudosparianthis cubana* Banks, 1909 and *Thecticopis pestai* (Reimoser, 1939) are transferred to the genus; and *P. cubana* is considered a senior synonym of the type species, *Decaphora trabiformis* Franganillo, 1931. In addition, the female of *T. pestai* and the male of *P. variabilis* are described for the first time; and a new species, *Decaphora kohunlich* **spec. nov.**, is described from Mexico and Guatemala.

Key words: Mexico, Neotropical region, new species, spiders, taxonomy, transfer

Introduction

The subfamily Sparianthinae Simon is represented in the Neotropical region by seven genera: *Stasina* Simon, 1877, *Pseudosparianthis* Simon, 1887, *Sparianthis* Simon, 1880, *Thecticopis* Karsch, 1884, *Defectrix* Petrunkevitch, 1925, *Decaphora* Franganillo, 1931, and the recently described *Uaiuara* Rheims, 2013. *Sparianthis*, *Decaphora* and *Defectrix* are all monotypic and together with *Pseudosparianthis* and *Uaiuara* are exclusively Neotropical. *Stasina* and *Thecticopis* include both Neotropical and Oriental species.

Pseudosparianthis was originally described by Simon (1887) to include the type species, *Pseudosparianthis fusca* Simon, 1887, and *P. picta* Simon, 1887. To date, the genus comprises 11 species distributed from Mexico to northern South America (Platnick 2014). A careful examination of the type specimens of all species showed that not all are congeneric with *P. fusca* and probably belong to other genera.

Aware of this, Fox (1937) proposed the genus *Tentabunda* to include *Pseudosparianthis cubana* Banks, 1909, for which he also described the male. The genus was considered very similar to *Pseudosparianthis* Simon from which it was distinguished by the number of ventral spines on metatarsi I and II, one pair in *Tentabunda* and two in *Pseudosparianthis*. Based on this distinction, he also transferred *P. variabilis*, described by F.O. Pickard-Cambridge (1900) from Mexico, and *P. antiguensis*, described by Bryant (1923) from the West Indies, both known solely from females. Bryant (1940) transferred *T. cubana* back to *Pseudosparianthis* but gave no reasoning for this transfer and neglected to deal with the other two species, placed in the genus by Fox. Gertsch (1941) ignored Bryant's synonymy and described *Tentabunda chickeringi*, from Panama. Finally, Roewer (1955) accepted Bryant's synonymy and transferred *T. chickeringi* to *Pseudosparianthis*. He was, however, unaware of Fox's (1937) new combinations and listed *P. antiguensis* and *P. variabilis* as never having been assigned to *Tentabunda* (Penney 2001).

Indeed *P. cubana* is not congeneric with the type species of *Pseudosparianthis*, *P. fusca* Simon, and Fox (1937) was correct in proposing a new genus. What he neglected to realize were the similarities between his *Tentabunda* and the genus *Decaphora*, described by Franganillo in 1931. *Decaphora* was proposed to include *D. trabiformis* Franganillo, 1931, from Sierra Rangel in Cuba, based on a male and female specimen. Both *Tentabunda* and *Decaphora* have only one pair of spines on ventral metatarsi I and II and five small denticles on the retromargin of the chelicerae, a character that has not been recorded for any other Neotropical Sparianthinae genera.

Acknowledgements

We wish to thank Dr. Peter Jäger (Senckenberg Research Institute and Museum) for critical reading and suggestions to the earlier version of this manuscript; two anonymous reviewers for additional suggestions; Dr. Luis F. Armas (Instituto de Ecología y Sistemática, La Habana, Cuba) for loaning the syntype of *D. trabiformis* Franganillo; Dr. Pedro Kiyohara and Ms. Simone Perche de Toledo (Laboratório de Microscopia Eletrônica, USP) for the scanning electron micrographs; Ricardo Pinto da Rocha (Instituto de Biociências, USP), for loaning his camera to take pictures of the male and female habitus. This study was financed by “Fundação de Amparo à Pesquisa do Estado de São Paulo” (FAPESP grant no. 2011/18694-3 and 2011/50689-0).

References

- Banks, N. (1909) Arachnida of Cuba. *Estación central agronómica de Cuba, Second Report*, II, 150–174.
- Bryant, E.B. (1923) Report on the spiders collected by the Barbados-Antigua Expedition from the University of Iowa in 1918. *University of Iowa Studies in natural History*, 10, 10–16.
- Bryant, E.B. (1940) Cuban spiders in the Museum of Comparative Zoology. *Bulletin of the Museum of Comparative Zoology*, 86, 247–554.
- Fox, I. (1937) The Nearctic spiders of the family Heteropodidae. *Journal of the Washington Academy of Sciences*, 27, 461–474.
- Franganillo, B. (1931) Excursiones arcnológicas, durante el mes de agosto de 1930. *Estudios de "Belen"*, 1931(25), 168–171; (26), 219–224; (27–28), 285–288; (29), 44–49.
- Gertsch, W.J. (1941) Report on some arachnids from Barro Colorado Island, Canal Zone. *American Museum Novitates*, 1146, 1–14.
- Jäger, P. (2005) *Seramba* Thorell 1887 is a synonym of *Theleticopsis* Karsch 1884 (Arachnida, Araneae, Sparassidae, Sparianthinae). *Senckenbergiana biologica*, 85, 57–59.
- Penney, D. (2001) Advances in the taxonomy of spiders in Miocene amber in the Dominican Republic (Arthropoda: Araneae) *Palaeontology*, 44, 987–1009.
<http://dx.doi.org/10.1111/1475-4983.00211>
- Petrunkevitch, A. (1925). Arachnida from Panama. *Transactions of the Connecticut Academy of Arts and Sciences*, 27, 51–248.
- Pickard-Cambridge, F.O. (1900) Arachnida - Araneida and Opiliones. In: *Biologia Centrali-Americana, Zoology*, 2, pp. 89–192.
- Platnick, N.I. (2014) The world spider catalog. Version 14.5. American Museum of Natural History. Available from: <http://research.amnh.org/entomology/spiders/catalog/index.html> (accessed 27 February 2014)
- Reimoser, E. (1939) Wissenschaftliche Ergebnisse der österreichischen biologischen Expedition nach Costa Rica. Die Spinnenfauna. *Annalen des Naturhistorischen Museums in Wien*, 50, 328–386.
- Rheims, C.A. (2007) Revision of the Neotropical spider genus *Macrinus* (Araneae, Sparassidae). *Journal of Arachnology*, 35, 159–170.
<http://dx.doi.org/10.1636/h06-16.1>
- Roewer, C.F. (1955) *Katalog der Araneae von 1758 bis 1940, bzw. 1954*. Institut Royal des Sciences Naturelles de Belgique, Brussels, 2, 1–1751.
- Simon, E. (1887) Espèces et genres nouveaux de la famille des Sparassidae. *Bulletin de la Société zoologique de France*, 12, 466–474.