

Spiders (ARANEAE) of the Bigal River Biological Reserve (1100-435 m - Orellana Province, Ecuador), Sumaco National Park´s southern buffer zone

Diana Silva², Wayne Maddison³, Mauricio Vega⁴, Thierry Garcia¹, Marion Hiruois¹

¹Sumac Muyu Foundation – Ecuador, ²Museo de Historia Natural de Lima – Peru, ³University of British Columbia – Canada, and ⁴Universidad Católica - Ecuador

Photos by Thierry Garcia and Marion Hiruois

PDF design: Thibaut Giroir

© Sumac Muyu Foundation. sumacmuyu@gmail.com, <http://reservadelriobigal.googlepages.com>, version 1, 2011.

1. ARANEOMORPHAE - ARANEOIDEA


1 *Alpaida* sp. I (photo TG)
ARANEIDAE Araneinae Araneini


2 *Alpaida* sp. II (photo TG)
ARANEIDAE Araneinae Araneini


3 *Wagneriana* sp. (photo TG)
ARANEIDAE Araneinae Araneini


4 *Cyclosa* sp. (photo AA)
ARANEIDAE Araneinae Cyclosini


5 *Aspidolasius branickii* (photo TG)
ARANEIDAE Gasteracanthinae Caerostrini


6 *Gasteracantha* cf. *cancriformis* (photo TG)
ARANEIDAE Gasteracanthinae


7 *Micrathena schreibersi* (photo TG)
ARANEIDAE Gasteracanthinae


8 *Micrathena* sp. I (photo TG)
ARANEIDAE Gasteracanthinae


9 *Micrathena* sp. II (photo TG)
ARANEIDAE Gasteracanthinae


10 *Micrathena* sp. III (photo TG)
ARANEIDAE Gasteracanthinae


11 *Micrathena* sp. IV (photo TG)
ARANEIDAE Gasteracanthinae


12 *Argiope* sp. I (photo TG)
ARANEIDAE


12 *Argiope* sp. I (photo TG)
ARANEIDAE


13 *Argiope* sp. II (photo TG)
ARANEIDAE


14 *Eriophora* sp. (photo TG)
ARANEIDAE


14 *Eriophora* sp. (photo TG)
ARANEIDAE


15 *Parawixia* sp. (photo TG)
ARANEIDAE


15 *Parawixia* sp. (photo TG)
ARANEIDAE


16 *Witika* sp. (photo TG)
ARANEIDAE


17 Unidentified (photo TG)
ARANEIDAE


18 Unidentified (photo TG)
ARANEIDAE


19 *Myrmotherula axillaris* ♂ (photo TG)
THAMNOPHILIDAE


20 *Nephila clavipes* (photo TG)
NEPHILIDAE


21 *Nephila* sp. (photo TG)
NEPHILIDAE


22 *Leucauge* cf. *venusta* (photo TG)
TETRAGNATHIDAE


22 *Leucauge* cf. *venusta* (photo TG)
TETRAGNATHIDAE


23 *Theridion nigroannulatum* (photo MH)
THERIDIIDAE Theridiinae


24 *Anelosimus* cf. *eximus* (photo TG)
THERIDIIDAE


24 *Argyrodes* sp. (photo TG)
THERIDIIDAE

2. ARANEOMORPHAE CORINNOIDEA


1 *Corinna* sp. (photo TG)
CORINNIDAE Corinninae


2 Unidentified (photo TG)
CORINNIDAE Corinninae


3 *Sphecotypus cf. niger* (photo TG)
CORINNIDAE


3 *Sphecotypus cf. niger* (photo TG)
CORINNIDAE

3. ARANEOMORPHAE DICTYNOIDEA


1 Unidentified (photo MH)
ANYPHEAENIDAE


2 *Aebutina binotata* (photo MH)
DICTYNIDAE


2 *Aebutina binotata* (photo MH)
DICTYNIDAE

4. ARANEOMORPHAE LYCOSOIDEA


1 *Ancyclometes* sp. I (photo TG)
CTENIDAE Cteninae


1 *Ancyclometes* sp. I (photo TG)
CTENIDAE Cteninae


2 *Ancyclometes* sp. II (photo TG)
CTENIDAE Cteninae


3 *Ancyclometes* sp. III (photo TG)
CTENIDAE Cteninae


4 *Ctenus* sp. I (photo TG)
CTENIDAE Cteninae


5 *Ctenus* sp. II (photo TG)
CTENIDAE Cteninae


6 *Cupiennius* sp. I (photo TG)
CTENIDAE Cteninae


7 *Enoploctenus* sp. I (photo TG)
CTENIDAE Cteninae


8 *Enoploctenus sp. II* (photo TG)
CTENIDAE Cteninae


9 *Enoploctenus sp. III* (photo TG)
CTENIDAE Cteninae


10 *Enoploctenus sp. IV ?* (photo TG)
CTENIDAE Cteninae


11 Unidentified (photo TG)
CTENIDAE Cteninae


12 Unidentified (photo TG)
CTENIDAE Cteninae


12 Unidentified (photo TG)
CTENIDAE Cteninae


13 Unidentified (photo TG)
CTENIDAE Cteninae


14 *Phoneutria sp.* (photo TG)
CTENIDAE


15 Unidentified (photo TG)
CTENIDAE


16 Unidentified (photo TG)
CTENIDAE


17 *Aglaoctenus sp.* (photo TG)
LYCOSIDAE


18 Unidentified (photo TG)
PISAUROIDAE


19 *Trechalea sp.* ♀ (photo TG)
TRECHALIDAE


20 Unidentified (photo TG)
TRECHALIDAE


21 Unidentified (photo TG)
TRECHALIDAE

5. ARANEOMORPHAE SALTICOIDEA


1 *Freya sp.* ♂ (photo TG)
SALTICIDAE Aelurillinae Freyini


2 *Kalcerrytus sp. I* ♀ (photo TG)
SALTICIDAE Aelurillinae Freyini


3 *Kalcerrytus sp. II* (photo TG)
SALTICIDAE Aelurillinae Freyini


4 *Kalcerrytus sp. III* (photo TG)
SALTICIDAE Aelurillinae Freyini


5 Unidentified (photo TG)
SALTICIDAE Aelurillinae Freyini


6 Unidentified (photo TG)
SALTICIDAE Aelurillinae Freyini


7 *Amycus sp.* (photo TG)
SALTICIDAE Amycinae Amycini


8 *Sedusa sp.* (photo TG)
SALTICIDAE Euophryinae Euophryini


9 *Corythalia sp.* (photo TG)
SALTICIDAE Euophryinae Zenodorini


10 Unidentified (photo TG)
SALTICIDAE Euophryinae


10 *Psecas sp.* (photo TG)
SALTICIDAE Marpissinae Marpissini

6. ARANEOMORPHAE SPARASSOIDEA


1 *Salada sp.* (photo TG)
SPARASSIDAE


2 Unidentified (photo TG)
SPARASSIDAE


3 Unidentified (photo TG)
SPARASSIDAE


4 Unidentified (photo TG)
SPARASSIDAE


4 Unidentified (photo TG)
SPARASSIDAE

7. ARANEOMORPHAE - THOMISOIDEA


1 *Aphantochilus rogersi* (photo TG)
THOMISIDAE Aphantochilinae

1 *Aphantochilus rogersi* (photo TG)
THOMISIDAE Aphantochilinae

2 *Epicadus heterogaster* ♀ (photo TG)
THOMISIDAE Stephanopinae

8. ARANEOMORPHAE - ULOBOROIDEA


1 *Deinopis* sp. (photo TG)
DEINOPIIDAE

1 *Deinopis* sp. (photo TG)
DEINOPIIDAE

2 Unidentified (photo AA)
DEINOPIIDAE

2 Unidentified (photo AA)
DEINOPIIDAE


3 *Miagrammopes* sp. (photo TG)
ULOBORIDAE

9. MYGALOMORPHAE - THERAPHOSIDEA


1 Unidentified (photo AA)
HEXATHELIDAE

1 Unidentified (photo AA)
HEXATHELIDAE

2 Unidentified (photo AA)
PARATROPIDIDAE

3 *Avicularia huriana* (photo TG)
THERAPHOSIDAE


3 *Avicularia huriana* (Juv.) (photo TG)
THERAPHOSIDAE


4 Unidentified (photo TG)
THERAPHOSIDAE


5 Unidentified (photo TG)
THERAPHOSIDAE


6 Unidentified (photo TG)
THERAPHOSIDAE


7 Unidentified (photo TG)
THERAPHOSIDAE