LSID urn:lsid:zoobank.org:pub:71E6C3CA-495D-486E-B4F8-8C353EE241FB (registered 30 MAR 2020)

First record of *Portia albimana* (Simon, 1900) from Bangalore, Karnataka in southwestern India (Araneae: Salticidae: Spartaeina)

Chinmay C. Maliye¹, Jithesh Pai M.², Sanath R. M.³, and Harshith J. V.⁴

¹No. 146, Concept City Layout, Sunkalpalya, Uttarahalli Kengeri Main Road, Bangalore 560060, India, *email* chinmaycmaliye@gmail.com

² Parijatha House, Sanoor Post, Karkala 574114, India, *email* jithesh643@gmail.com

³Sri Krishna Kripa House, Manila village, Nayarmoole post, Bantwala taluk, Dakshina Kannada 574243, India, *email* sanath.rm89@gmail.com

⁴ House no: 17/5/180, Seminary 2nd Cross, Jeppu, Valencia, Mangalore 575002, India, *email* hjv1986@gmail.com

The genus *Portia* Karsch, 1878 is represented in India by four species: *P. fimbriata*, Doleschall, 1859, *P. labiata* Thorell, 1887, *P. albimana* Simon, 1900 and *P. assamensis* Wanless, 1978 (Wanless, 1978; WSC, 2020). Of these, *P. albimana* has been reported from Mumbai, Maharashtra in western India, Vellore, Tamil Nadu in southern India, and Doon valley, Uttarakhand along the Himalayan foothills in northern India (Wanless, 1978; Murphy & Murphy, 1983; Ahmed et. al., 2015). Here we report the presence of this species in Bangalore, the capital city of Karnataka in southwestern India.

On 23. FEB 2020, around midday, while on a field expedition at the University of Agricultural Sciences, at the Gandhi Krishi Vigyana Kendra (GKVK), in Bangalore, the authors lifted a decomposing log in the university's cashew plantation to find the web of a curtain web spider (Dipluridae: Ischnothlinae). This spider (Figure 1) was identified by its small size, procurved, transverse fovea, very long, tapered posterior lateral spinnerets and its characteristic sheet web, bearing a tubular retreat (Coyle, 1995). The log also contained a colony of *Paratrechina longicornis* (Latreille, 1802), popularly known as the black crazy ant.

While attempting to locate the resident of this curtain web, we observed a small brown salticid lowering itself on a dragline (Figure 2). The long fringed legs and abdominal hair tufts of this salticid were characteristic of the genus *Portia* (Wanless, 1978). Subsequently we identified this as an adult female *P. albimana* (Simon, 1900), based on the dense cover and crescent-shaped pattern of white setae on the clypeus, appearing as a white mustache beneath the anterior median eyes (Murphy & Murphy, 1983; Wanless, 1978).

Ahmed et al. (2015) reported that *P. albimana* used the funnel-sheet webs of wolf spiders belonging to the genus *Hippasa* Simon 1885, as nocturnal retreats. Here we add Dipluridae to the list of spider families whose webs *may* be utilised as retreats by *P. albimana*. This marks the first time that a *Portia* has been recorded in association with a member of the infraorder Mygalomorphae Pocock, 1892.

Figure 1. Mygalomorph (Dipluridae: Ischnothlinae) with curtain web found under a fallen log in Bengaluru. **1-2**, Detailed views of spider. Note the long, tapered lateral spinnerets (1). **3**, Spider (arrow) in curtain web.

Figure 2. Views of the adult female *Portia albimana* found in association with the diplurid shown in Figure 1. **5**, Note the inverted crescent of bright white scales on the clypeus of this female. The clypeus of the adult male has a similar mark (Ahmed et. al., 2015).

Acknowledgements

The authors would like to express their heartfelt gratitude to Mr. Javed Ahmed, an exceptional arachnologist and a naturalist extraordinaire, for taking a keen interest in our discovery and for all of his kind help and unfailing support for this publication. Dr. David E. Hill is also thanked for his generous guidance.

References

Ahmed, J., Y. Satam, R. Khalap and K. Mohan, K. 2015. First record of *Portia albimana* (Simon, 1900) from Maharashtra, Mumbai (Araneae: Salticidae: Spartaeinae). Peckhamia 129.1: 1-6.

Coyle, F. A. 1995. A revision of the funnelweb mygalomorph spider subfamily Ischnothelinae (Araneae, Dipluridae). Bulletin of the American Museum of Natural History 226: 1-133.

- **Murphy, J. and F. Murphy. 1983.** More about *Portia* (Araneae: Salticidae). Bulletin of the British Arachnological Society 6: 37-45.
- 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.
- Wanless, F. R. 1978. A revision of the spider genus *Portia* (Araneae: Salticidae). Bulletin of the British Museum of Natural History, Zoology 34: 83-124.
- WSC. 2020. World Spider Catalog. Version 21.0. Natural History Museum Bern, *online at* http://wsc.nmbe.ch, accessed on 16 MAR 2020. doi: 10.24436/2