

**FIRST RECORD OF GENUS *SILER* SIMON, 1889
(ARANEAE: SALTICIDAE) FROM INDIA**Siddharth Kulkarni¹ & Sunny Joseph²¹ Biome Conservation Foundation, 18, Silver Moon Apts., 1/2A/2, Bavdhan Kh., Pune, Maharashtra 411021, India² Kidangeth, Chilavannur Road, South Kadavanthra, Cochin, Kerala 682020, India¹ sskspider@gmail.com (corresponding author), ² sunnyjosef@gmail.com

The oriental genus *Siler* Simon, 1889, which was erected with the description of female *Siler cupreus* Simon, 1889 from Japan, comprises globally of nine valid species (World Spider Catalog 2015), (Table 1). Of these, *Siler semiglaucus* (Simon, 1901) is the most widely distributed species and has been geographically recorded nearest to India.

Specimens collected from Chilavannur (9.965N & 76.306E) were preserved in 70% alcohol and examined with Brunel IMXZ™ stereozoom microscope and imaged using Canon 1200D™ mounted camera. The examined specimens are deposited at Bombay Natural History Society (BNHS), Mumbai with registration numbers as given in the material examined below. Species identification was confirmed by comparing with Prószyński (1985) and matched with the species' lectotype (J. Prószyński pers. comm. 11 February 2015).

***Siler semiglaucus* (Simon, 1901)
(Images 1–4)**

Material examined: 3 males (BNHS Sp.182–184), February 2015, Chilavannur, Cochin, Kerala, coll. Sunny Joseph; 1 female (BNHS Sp. 185), February 2015, Chilavannur, Cochin, Kerala, coll. Sunny Joseph.

Body colour pattern similar in male and female. Dorsum coloured with iridescent scales when live (Image 1), lose shine in alcohol, ventrally yellowish. Carapace pattern comprising red between dorsal and lateral blue stripe. Femora and patella I brown, rest yellow with longitudinal black stripes. Abdomen densely covered with two blue spots embedded in red patch, distally grey. Cymbium longer than palpal tibia, embolus curved with pointed tip (Image 2a); tibial apophysis pointed, arising 45 degrees (Image 2b). Female epigynum ventrally with common transverse oval opening, anterior margin partially enclosing copulatory opening and posterior margin bent inwards (Image 3a). In dorsal view, copulatory duct broadened inwards, broadest before joining spherical spermatheca (Image 3b).

Discussion: This is a new record of *Siler semiglaucus* from India, which was previously recorded from neighbouring region of Sri Lanka. Although, this is first scientific record of the genus *Siler*, the images of these

ISSN 0974-7907 (Online)
ISSN 0974-7893 (Print)**OPEN ACCESS**

DATA DEFICIENT	LEAST CONCERN	NEAR THREATENED	VULNERABLE	ENDANGERED	CRITICALLY ENDANGERED	EXTINCT IN THE WILD	EXTINCT
DD	LC	NT	VU	EN	CR	EW	EX

*Siler semiglaucus*DOI: <http://dx.doi.org/10.11609/JoTT.o4266.7701-3> | ZooBank: urn:lsid:zoobank.org:pub:B349C69D-6EAC-47B1-9D38-8AC1AFF84A35

Editor: Anonymity requested.

Date of publication: 26 August 2015 (online & print)

Manuscript details: Ms # o4266 | Received 03 March 2015 | Final received 03 May 2015 | Finally accepted 14 August 2015

Citation: Kulkarni, S. & S. Joseph (2015). First record of genus *Siler* Simon, 1889 (Araneae: Salticidae) from India. *Journal of Threatened Taxa* 7(10): 7701–7703; <http://dx.doi.org/10.11609/JoTT.o4150.7701-3>

Copyright: © Kulkarni & Joseph 2015. Creative Commons Attribution 4.0 International License. JoTT allows unrestricted use of this article in any medium, reproduction and distribution by providing adequate credit to the authors and the source of publication.

Funding: Self-funded.

Competing interests: The authors declare no competing interests.

Acknowledgements: SK is thankful to Thomas Vattakaven, India Biodiversity Portal for photographing *Siler* firstly from southern India that led to this study, Jerzy Prószyński for helpful discussions and Priyadarsanan Dharma Rajan for commenting on the ant identity.

Image 1. *Siler semiglaucus*. a - male habitus, dorsal view; b - female habitus, dorsal view

Table 1. Distribution of *Siler* species

Species	Known distribution
<i>Siler bielawskii</i> Zabka, 1985	China, Vietnam
<i>Siler collingwoodi</i> (O. Pickard-Cambridge, 1871)	China, Japan
<i>Siler cupreus</i> Simon, 1889	China, Korea, Taiwan, Japan
<i>Siler flavocinctus</i> (Simon, 1901)	Singapore
<i>Siler hanoicus</i> Prószyński, 1985	Vietnam
<i>Siler lewaense</i> Prószyński & Deeleman-Reinhold, 2010	Sumba
<i>Siler pulcher</i> Simon, 1901	Malaysia
<i>Siler semiglaucus</i> (Simon, 1901)	Sri Lanka to Philippines
<i>Siler severus</i> (Simon, 1901)	China

Image 2. *Siler semiglaucus*. a - male right palp, dorsal view; b - male right palp, ectal view

spiders from India have been on internet since 2010 (Nature Magnified 2010). It is noticeable from them, that they could be more than one species of *Siler* and therefore, need further study.

Nelson et al. (2004) and Jackson & Olphen (1992) have experimentally proved *Siler semiglaucus* to be myrmecophilic from Philippines and Sri Lanka respectively. Jackson & Olphen (1992) discussed preference for ants as prey by *S. semiglaucus*, however they feed upon any insect when starved for more than two weeks. During field survey, these spiders were observed to feed on *Technomyrmex* sp. ants (Image 4). Apart from the adults of ants, these spiders also fed upon the eggs, larvae and pupae of those ants (Image 1b).

References

- Nature Magnified (2010)**. <http://www.naturemagnified.com/2010/09/colourful-jumping-spider-siler.html>. Accessed on 02 May 2015.
- Nelson, X.J., R.R. Jackson, S.D. Pollard, G.B. Edwards & A.T. Barrion (2004)**. Predation by ants on jumping spiders (Araneae: Salticidae) in the Philippines. *New Zealand Journal of Zoology* 31(1): 45–56; <http://dx.doi.org/10.1080/03014223.2004.9518358>
- Prószyński, J. (1985)**. On *Siler*, *Silerella*, *Cylobelus* and *Natta* (Araneae, Salticidae). *Annales zoologici, Warszawa* 39(2): 69–85.
- Jackson, R.R. & A. van Olphen (1992)**. Prey-capturing techniques and prey preferences of *Chrysilla*, *Natta* and *Siler*, ant-eating jumping spiders (Araneae, Salticidae) from Kenya and Sri Lanka. *Journal of Zoology, London* 227: 163–170.
- World Spider Catalog (2015)**. World Spider Catalog. Natural History Museum Bern, online at <http://wsc.nmbe.ch>, version 16, accessed on 01 March 2015.

Image 3. *Siler semiglaucus*. a - female epigynum, ventral view; b - female epigynum, dorsal view

Image 4. *Siler semiglaucus* feeding on *Technimyrmex* sp. ant

