

<http://dx.doi.org/10.11646/zootaxa.3894.1.10>

<http://zoobank.org/urn:lsid:zoobank.org:pub:65C56C33-2735-43C0-B6A6-A41A0BA38C39>

A new species of *Scytodes* from Algeria (Araneae: Scytodidae), with a review of the species from the Maghreb

JOHAN VAN KEER¹ & ROBERT BOSMANS²

¹ Bormstraat 204 bus 3, 1880 Kapelle-op-den-Bos, Belgium. E-mail: johan.van.keer1@telenet.be

² Terrestrial Ecology Unit, Ledeganckstraat 35, B-9000 Gent, Belgium. E-mail: rop_bosmans@telenet.be

Abstract

Four spitting spider species in the genus *Scytodes* are recorded from the Maghreb: *Scytodes annulipes* Simon, 1907, **stat. n.** (elevated to species rank), *S. major* Simon, 1885, *S. velutina* Heineken & Lowe, 1832 and *Scytodes seppoi* Bosmans & Van Keer, **sp. n.** The male and female of the latter are described and illustrated. No recent records of the commonly cited *S. thoracica* (Latreille, 1804) can be provided, so earlier citations are considered to be erroneous. Images, illustrations and new distribution data of the other three known species in the Maghreb are given.

Key words: Spitting spiders, taxonomy, new species, Mediterranean, new record, new status

Introduction

The *Scytodidae* Blackwall, 1864 is a relatively small family of haplogyne spiders with a peculiar dome-shaped carapace. They are globally distributed and include only five genera worldwide. *Scytodes* is the most species rich genus, which encompasses 220 species (Platnick 2014). Commonly known as “spitting spiders”, most of them are nocturnal, hiding in holes and under stones during the day. Most of the *Scytodidae* are restricted to tropical regions with only a few species occurring in areas with a temperate climate. The common *Scytodes thoracica* (Latreille, 1802) occurs throughout Europe while the Mediterranean region has ten species (Helsdingen 2013). Brignoli (1976) gave a first general account of the family, Dunin (1992) reviewed the genus in Soviet Union, Rheims et al. (2006) in Yemen, Özkütük *et al.* (2013) in Turkey and Zamani (2014) in Iran.

Despite the large area of the Maghreb countries, only four species were previously found from the region. In this paper a new species is described.

Material and methods

The material examined was collected in 1983–1987 by RB throughout Algeria using hand collection or pitfall traps. Collecting in Morocco and Tunisia was undertaken during short excursions, to Morocco in February 1996, July 1999, February 2007, April 2012 and December 2013, as well as to Tunisia in January 1995, December 1999, December 2000, January 2003, March 2005 and May 2006. Specimens are kept in 70% ethanol and were examined and illustrated using an Olympus SXZ9 and Wild M5 stereomicroscope. Further details were studied using an Olympus CH-2 stereoscopic microscope with a drawing tube.

Structures of the left palps are depicted. Male palps were detached and transferred to glycerol for examination under the microscope. Female copulatory organs were excised using sharpened needles and then transferred to clove oil for examination under the microscope. Later, palps and epigynes were returned to 70% ethanol.

Photographs were taken with a Moticam 5MP camera attached to a Realux stereoscopic microscope. Somatic morphology measurements were taken using a scale reticule in the eyepiece of the stereo microscope and are in mm.

Acknowledgements

We are very grateful to Pierre Oger for taking the photographs, to Theo Blick for forwarding some missing papers, to Yuri Marusik for his useful comments, to Antony Russell-Smith for reviewing the English and to Koen Van Keer for his help with the distribution maps. We are also grateful to two anonymous reviewers.

References

- Baldacchino, A., Dandria, D., Lanfranco, E. & Schembri, P. (1993) Records of spiders (Arachnida: Araneae) from the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist*, 2 (2), 37–59.
- Brignoli, P.M. (1976) Beiträge zur Kenntnis der Scytodidae (Araneae). *Revue suisse de Zoologie*, 83, 125–191.
- Caporiacco, L. di. (1928) Aracnidi di Giarabub e di Porto Bardia (Tripolis). *Annali del Museo civico di Storia naturale di Genova*, 53, 77–107.
- Caporiacco, L. di. (1934) Aracnidi. In Missione zoologica del Dott. E. Festa in Cirenaica. *Bolletino dei Musei di Zoologia ed Anatomia comparata della reale Università di Torino*, 44, 1–28.
- Caporiacco, L. di. (1936) Aracnidi fezzanesi raccolti dal prof. G. Scortecci nel 1934-XII. (Missione della R. Società geografica). *Atti della Società italiana di Scienze naturali*, 75, 67–93.
- Denis, J. (1937) On a collection of spiders from Algeria. *Proceedings of the zoological Society of London*, 1936, 1027–1060.
- Denis, J. (1945) Descriptions d'araignées nord-africaines. *Bulletin de la Société d'Histoire naturelle de Toulouse*, 79, 41–57.
- Denis, J. (1947a) Spiders. In: Results of the Armstrong College expedition to Siwa Oasis (Libyan desert), 1935. *Bulletin de la Société Fouad Ier d'Entomologie*, 31, 17–103.
- Denis, J. (1947b) Deux rectifications synonymiques concernant les araignées. *Bulletin de la Société d'Histoire naturelle de Toulouse*, 82, 103–104.
- Denis, J. (1954) Araignées recueillies par P. Remy du Sud-Algérien au Hoggar. *Bulletin de la Société zoologique de France*, 78, 311–324.
- Denis, J. (1956) Notes d'aranéologie marocaine.-VI. Bibliographie des araignées du Maroc et addition d'espèces nouvelles. *Bulletin de la Société des Sciences naturelles et physiques du Maroc*, 35, 179–207.
- Denis, J. (1964) Les Araignées du Fezzan. *Bulletin de la Société des Sciences naturelles et physiques du Maroc*, 55, 103–144.
- Dunin, P.M. (1992) The spider family Scytodidae of the USSR fauna. *Trudy zoologicheskogo Instituta Leningrad*, 226, 74–82.
- Helsingen, P. (2013) Araneae. In: *Fauna Europaea*. Database European spiders and their distribution – Distribution – Version 2013.1
- Lucas, H. (1838) Arachnides, Myriapodes et Thysanoures. In: Barker-Webb, P. & Berthelot S. (Eds), *Histoire naturelle des îles Canaries*, 2 (2), 19–52. [plates 6–7] [Paris]
- Lucas, H. (1846) *Histoire naturelle des animaux articulés*. In: Exploration scientifique de l'Algérie pendant les années 1840, 1841, 1842, publiée par ordre du Gouvernement et avec le concours d'une commission académique. *Sciences physiques, Zoologie*, 1, 89–271. [Paris]
- Melic, A. (1994) Notas aracnológicas Aragonesas. *Boletín Sociedad entomológica Aragonesa*, 7, 5–19.
- Millot, J. (1941) Les araignées de l'Afrique Occidentale Française - sicariides et pholcides. *Mémoires de l'Académie des Sciences de l'Institut de France*, 64, 1–53.
- Özkütük, R.S., Marusik, Y.M., Danisman, T., Kunt, K.B., Yagmur, E.A. & Elverici, M. (2013) Genus *Scytodes* Latreille, 1804 in Turkey (Araneae, Scytodidae). *Hacetatepe Journal of Biology and Chemistry*, 41, 9–20.
- Pavesi, P. (1880) Studi sugli Aracnidi africani. I. Aracnidi di Tunisia. *Annali del Museo civico di Storia naturale di Genova*, 15, 283–388.
- Pavesi, P. (1884) Materiali per lo studio della fauna tunisina raccolti da G. e L. Doria: Aracnidi. *Annali del Museo civico di Storia naturale di Genova*, 20, 446–486.
- Platnick, N.I. (2014) The World Spider Catalog, version 15. American Museum of Natural History. Available from: <http://research.amnh.org/entomology/spiders/catalog/index.html> (Accessed 31 Aug. 2014)
- Saaristo, M.I. (1997) Scytotids [sic] (Arachnida, Araneae, Scytodidae) of the granitic islands of Seychelles. *Phelsuma*, 5, 49–57.
- Saaristo, M.I. (2010) Araneae. In: Gerlach, J. & Marusik, Y.M. (Eds.), *Arachnida and Myriapoda of the Seychelles islands*. Siri Scientific Press, Manchester UK, pp. 8–306.
- Simon, E. (1885) Etudes sur les Arachnides recueillis en Tunisie en 1883 et 1884 par MM. A. Letourneux, M. Sédillot et Valéry Mayet, membres de la mission de l'Exploration scientifique de la Tunisie. In: *Exploration scientifique de la Tunisie*, Paris, pp. 1–55.
- Simon, E. (1892) Liste des arachnides recueillis en Syrie par M. le Dr Barrois. *Revue biologique du Nord de la France*, 5, 80–84.
- Simon, E. (1899) Liste des arachnides recueillis en Algérie par M.P. Lesne et description d'une espèce nouvelle. *Bulletin du Muséum d'Histoire naturelle de Paris*, 1899, 82–87.

- Simon, E. (1907) Etude sur les araignées de la sous-section des Haplogynes. *Annales de la Société entomologique de Belgique*, 51, 246–264.
- Simon, E. (1908a) Etude sur les arachnides recueillis par M. le Dr Klaptocz en Tripolitaine. *Zoologische Jahrbücher. Abteilung für Systematik, Ökologie und Geographie der Tiere*, 26, 419–438.
- Simon, E. (1908b) Arachnides. In: Gadeau de Kerville, H. (Ed.), *Voyage zoologique en Khroumirie*. Paris, pp. 51–56.
- Simon, E. (1909) Etude sur les arachnides recueillis au Maroc par M. Martinez de la Escalera en 1907. *Mémoires de la real Sociedad española de Historia natural*, 1 (6), 1–43.
- Simon, E. (1910) Catalogue raisonné des arachnides du nord de l'Afrique, (1re partie). *Annales de la Société entomologique de France*, 79, 265–332.