

***Heliophanus apiatus* Simon, 1868, new to Portugal**

Mark Alderweireldt¹ & Carine De Boever²

¹ University Gent, Terrestrial Ecology Unit. K.L. Ledeganckstraat 35,

B-9000 Gent Belgium – malderweireldt@hotmail.com

² Begoniastraat 5, B-9090 Melle Belgium

The spider fauna of Portugal has received renewed attention during the last two decades (Alderweireldt & Bosmans, 2001; Bosmans, 1993; Cardoso, 2010; Ferrández, 1985, 1990; Telfer *et al.*, 2003). And this after a long stand-still since the well-known pioneer contributions of Bacelar (1927a, 1927b, 1928, 1933, 1935, 1936, 1940) and Machado (1937, 1941, 1949).

The latest checklist of Iberian spiders lists 1335 species of which 236 are Iberian endemics (Cardoso & Morano, 2010). The Portuguese checklist contains 768 species. In comparison to the high variation in habitats in Portugal, this number is certainly still an underestimation of the reality.

***Heliophanus apiatus* Simon, 1868**

Some collecting in Lisbon centre, surprisingly revealed this new species for Portugal. One male was collected near one of the major central parks of the capital: Parque Edouard VII, more precisely near Marques de Pombal square at the Rua Braancamp. The collecting date is March 22nd, 2012. The specimen is kept in the private collection of the first author.

The species can be identified with certainty thanks to the illustrations of Simon (1937) and Wesolowska (1986).

This attractive jumping spider is known from Spain, France and Italy (including Sicily) (Platnick, 2012; van Helsdingen, 2010). It is no surprise that Portugal can now be added to this apparently western Mediterranean distribution. The species does not occur in the eastern Mediterranean.

References

- ALDERWEIRELDT, M. & R. BOSMANS 2001. A contribution to the knowledge of the arachnofauna (Araneae) of Portugal: new and confirmed species for the country checklist. *Revista ibérica de Aracnología*, **3**: 89-91.
- BACELAR, A. 1927a. Aracnídios Portugueses. I. *Bull. Soc. Portug. Sci. Nat.*, **10**(8): 87-97.
- BACELAR, A. 1927b. Aracnídios Portugueses. II. *Bull. Soc. Portug. Sci. Nat.*, **10**(12): 129-138.
- BACELAR, A. 1928. Aracnídios Portugueses. III. *Bull. Soc. Portug. Sci. Nat.*, **10**(17): 169-203.
- BACELAR, A. 1933. Aracnídios Portugueses. IV. Continuação do inventário dos Aracnídios. *Bull. Soc. Portug. Sci. Nat.*, **11**(28): 295-302.
- BACELAR, A. 1935. Aracnídios Portugueses. V. *Bull. Soc. Portug. Sci. Nat.*, **12**(7): 33-39.
- BACELAR, A. 1936. Aracnídios Portugueses. III. Continuação do inventário dos Aracnídios. *Bull. Soc. Portug. Sci. Nat.*, **12**(24): 179-183.
- BACELAR, A. 1940. Aracnídios Portugueses. VI. Continuação do inventário dos Aracnídios. *Bull. Soc. Portug. Sci. Nat.*, **13**: 99-110.
- BOSMANS, R. 1993. Revision of the genus *Zodarion* Walckenaer, 1833 in the Iberian Peninsula and the Balearic Islands (Araneae, Zodariidae). *Eos*, **69**: 115-142.
- CARDOSO, P. 2010. Portugal spider catalogue (v. 2.1). Available from: www.ennor.org/catalogue.php.
- CARDOSO, P. & E. MORANO 2010. The Iberian spider checklist (Araneae). *Zootaxa*, **2495**: 1-52.
- FERRANDEZ, M. 1985. Los Dysderidae (Araneae) de la fauna portuguesa. Suppl. Nr. 1. *Boletim da Sociedade Portuguesa de Entomologia*, **4**: 17-24.
- FERRANDEZ, M. 1990. Notas sobre los disdéridos ibéricos. IV. Cartografía y aportaciones a la biología de *Rhode scutiventris* Simon, 1882 (Araneae: Dysderidae). *Boln. Asoc. Esp. Ento.*, **14**: 33-40.
- MACHADO, A. DE B. 1937. Aranhas novas para a fauna portuguesa. *Memórias e Estudo do Museu Zoológico da Universidade de Coimbra*, **107**: 1-7.
- MACHADO, A. DE B. 1941. Araignées nouvelles pour la faune portugaise. II. *Memórias e Estudo do Museu Zoológico da Universidade de Coimbra*, **117**: 1-60.
- MACHADO, A. DE B. 1949. Araignées nouvelles pour la faune portugaise. III. *Memórias e Estudo do Museu Zoológico da Universidade de Coimbra*, **191**: 1-69.
- PLATNICK N I 2012. *The world spider catalog, version 12.5*. American Museum of Natural History, online at <http://research.amnh.org/iz/spiders/catalog>.
- SIMON, E. 1937. *Les arachnides de France*, 6(5). Paris (Roret) : 979-1298.
- TELFER, G., R. BOSMANS, A. MELIC & F. REGO 2003. The spiders of Portugal: some additions to the current checklist (Araneae). *Revista ibérica de Aracnología*, **7**: 251-255.
- VAN HELSDINGEN, P. J. 2010. Araneae. In: Fauna Europaea Database (Version 2011.2), online at www.european-arachnology.org.
- WESOLOWSKA, W. 1986. A revision of the genus *Heliophanus* C.L. Koch, 1833 (Aranei: Salticidae). *Annales Zoologici*, **40**(1): 1-254.