
Ber. nat.-med. Verein Innsbruck Band 84 S. 133 - 148 Innsbruck, Okt. 1997

Zur Taxonomie, Verbreitung und Sexualbiologie
von Theridion adrianopoli DRENSKY

(Arachnida: Araneae, Theridiidae)

Barbara KNOFLACH *)

Taxonomy, Distribution and Sexual Biology of Theridion adrianopoli DRENSKY
(Arachnida: Araneae, Theridiidae)

S y n o p s i s : Theridion adrianopoli DRENSKY, 1915, which was previously known only by the female
and only from the type locality Edirne (European Turkey), is presented in both sexes from several localities in
Greece, together with three new synonymies: Th. cretaense WUNDERLICH, 1995 (dÇ, from Crete), Th. do-
donaeum BRIGNOLI, 1984 (d, from Epirus), Th. hauseri BR1GNOLI, 1984 (9, from Ikaria island). Appar-
ently Th. adrianopoli is a widespread and common species in the southeastern Mediterranean, inhabiting sparse
woodland. Its sexual biology corresponds with other Theridion-spedes, as it shows a high number of copulatory
sequences (CS, n= 13-19) and sperm inductions (n= 12-18). Each CS except the last one is succeeded by a
sperm induction and a period of quiescence (5-12 min). The entire copulation lasts 3.5-6 hours. Many inser-
tion attempts are performed, the palps being inserted successfully only 7-32 times, 2 - 6 times per CS. Not all CS
result in sperm transfer. The very first one is a pseudocopulation (sensu VAN HELSD1NGEN 1965,1983), and
the last 6-9 sequences involve the attachment of a mating plug.

1. Einleitung:

Theridion adrianopoli DRENSKY, 1915 wurde seit der nach dem Q erfolgten Erstbeschrei-
gung nicht mehr gemeldet. DELTSHEV (1992) bildete den Typus erneut ab, kannte aber ebenfalls
keine weiteren Funde. Eigene Aufsammlungen in Griechenland enthalten nun beide Geschlech-
ter. Das bislang unbekannte d stimmt auffällig mit zwei rezent beschriebenen Arten überein: Th.
dodonaeum BRIGNOLI, 1984 (d), Th. cretaense WUNDERLICH, 1995 (c59). Beide werden als
Synonyme von Th. adrianopoli aufgefaßt, wie auch eine weitere nur nach dem 9 beschriebene
Art, Th. hauseri BRIGNOLI, 1984. Th. adrianopoli scheint demnach eine kommune südostmedi-
terrane Art zu sein. Ihre Verbreitung und Sexualbiologie werden im folgenden diskutiert.

A b k ü r z u n g e n : d -Taster: E Embolus, K Konduktor, S Subtegulum, T Tegulum, TA 1, 2 Tegularapo-
physe 1, 2. Sexualbiologie: BZ Begattungszeichen, K Kopulationsserie, P Pseudokopula. Deponierung: CTh Ar-
beitssammlung Thaler, MHNG Muséum d'Histoire naturelle Genève, NMB Naturhistorisches Museum Basel,
NMW Naturhistorisches Museum Wien, NRS Naturhistoriska Riksmuseet, Stockholm.

*) Anschrift der Verfasserin: Mag. B. Knoflach, Institut für Zoologie und Limnologie der Universität Inns-
bruck, Technikerstraße 25, A-6020 Innsbruck, Österreich.

133

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

Pc——/

TA 2

TA 2

TA1

Abb. 1-4: Theridion adrianopoli DRENSKY (Parnass). d-Taster von retrolateral (1), ventral (2) und
prolateral (4). -Bulbus von dorsal (3).

Maßstäbe: 0.1 mm.

134

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

6

Abb. 5 - 6 : Theridion adrianopoli DRENSKY, d-Taster von ventral.
d von Rhodos (5), Holotypus von Th. dodonaeum BRJGNOLI von Epirus-Konitsa MHNG (6).

Maßstäbe: 0.1 mm.

2. Beschreibung:

Theridion adrianopoli DRENSKY, 1915 (Abb. 1 - 10)

Theridion adrianopoli DRENSKY, 1915: 147-148, Abb. 2a,b (zit. nach DELTSHEV 1992); 9, n. sp. Typus-
lokalität Edirne (Adrianopel, Odrin) - europ. Türkei (1 9, K. Thaler vid.).

Theridion dodonaeum BRIGNOLI, 1984: 297-298, Abb. 23, 24; d, n. sp. Typuslokalität Epirus, Konitsa-Um-
gebung, Engstelle des Bogsomatis, 30.6.1973, B. Hauser leg. (MHNG, überprüft), nov. syn.

Theridion hausen BRIGNOLI, 1984: 298, Abb. 25; 9, n. sp. Typuslokalität Ikaria, Oxea-Monokampion,
23.4.1975, B. Hauser leg. (MHNG, überprüft), nov. syn.

Theridion adrianopoli DELTSHEV, 1992: 17, Abb. 1-3; 9-Nachbeschreibung.

Theridion cretaense WUNDERLICH, 1995: 691, 692, Abb. 1-6; d9, n. sp. Terra typica Kreta (ohne wei-
tere Fundortangabe), nov. syn.

F u n d o r t e und M a t e r i a l : GRIECHENLAND (leg. Thaler & Knoflach, sofern nicht anders angege-
ben): Epirus: Konitsa, Aoos-Schlucht, Hainbuchenwald auf Blockhalde 500-550 m, l d 9.9.1996 (adult
25.1.1997). Makedonien: Kerkini-Gebirge, Ano Poroia, Platanenbestand 600 m, ld 13.9.1996 (adult
18.2.1997). Chalkidiki-Ost: Olympiada - Stavritos 150 m, Bachgraben in Eichen-Buschwald, 3 d l 9 17.9.1996
(d adult 30.12.1996, 5.1., 25.1.1997, Q 24.1.1997). - Pilion: Volos-Umgebung, Kastanien-Ahornwald oberhalb
Milies 600 m, 1 d 3 9 (1 9 NMW, 19 NRS), 21.9.1995 (d adult 6.1.1996, 9 27.12., 29.12.1995,1.1.1996). - Par-
nass, Paß zwischen Gravia und Amfissa 800 - 900 m, Tannenwald, 3 d 3 9 (l d 2 9 NMB, l d NRS), 23.9.1995
(d adult 19.11., 30.12.1995, 2.1.1996; 9 10.12., 28.12. und 30.12.1995). - Peloponnes: Argolis, Artemisio, Tan-
nenwald oberhalb Karia 1100-1400 m, 1 9 (CTh), 26.9.1995 (adult 29.12.1995). - Korfu: Spartilas-Umgebung

135

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

Abb. 7 - 12: Theridion adrìanopoli DRENSKY, 9-Epigyne/Vulva von ventral (7, 8, 10), dorsal (9), aboral
(11) und lateral (12). Herkunft Kreta (7, 9), Parnass (8), Holotypus' von Th. hausen BRIGNOLI von Ikaria
MHNG (10), Korfu (11) und Peloponnes (12). Abb. 7 und 10 zeigen 9 mit Begattungszeichen, Abb. 8 ein vir-

ginelles Q. - Maßstäbe: 0.1 mm (7 - 11) und 0.2 mm (12).

350 m, Olivenkultur, 2 9 (MHNG), 29.5.1996. Dassia-Umgebung, Kato Korakiana 100 m, Olivenhain, 4 9
(CTh), 30.5.1996. - Kreta: Iraklion, Amoudara, Wegrand, 1 9, 12.5.1996, leg. Buchar. - Rhodos: Profitis,llias,
oberhalb Salakos 600 m, Kiefer, Weide, Blockwerk, 4d 3 9 Isad9 (l d 19 MHNG, l d 19 NMW), 12./
13.4.1996. Attaviros-Umgebung, Agios Isidoros 550 m, Eichen-Buschwald, l d 49, 10.4.1996. Akramitis-N,
Stellies 300 m, Phrygana, 1 d 19, 10.4.1996. - KROATIEN: Split, 19 (CTh), 22.7.1962, leg. Thaler.

K e n n z e i c h n u n g : Das 6 von Th. adrìanopoli zeichnet sich durch markante Form des
Konduktors aus sowie durch Form und Skulpturierung der beiden Tegularapophysen (Abb. 1-4).
Die Epigyne des 9 steht auffallend vor, Epigynengrube sehr klein, 0.03-0.04 mm breit (Abb. 7-
12), siehe auch WUNDERLICH (1995, sub. Th. cretaense).

136

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

F ä r b u n g , Z e i c h n u n g : Prosoma hellbraun, mit dunklem Randsaum und dunklem,
meist breitem und kurzem Mittelband, das sich vorne verjüngt. Sternum dunkelbraun, manchmal
median aufgehellt. Beine geringelt, Grundfärbung hellbraun. Abdomen dorsal mit dem für viele
Theridion- Arten charakteristischen gewellten Längsband. Dieses ist weißlich gefärbt, leicht hell-
braun genetzt und von dichten dunklen Sprenkeln umrandet. Ranken hell bis weißlich und dun-
kel gesprenkelt. Venter dunkelbraun bis auf einen weißen Fleck hinter der Epigastralfurche.
Buchlungen und Spinnwarzen hellbraun. d-Epigaster auffallend vorgewölbt und dunkelbraun.
Die dorsale Zeichnung ähnelt ein wenig Th. petraeum, ist aber bei Th. adrianopoli deutlicher aus-
geprägt.

d : K ö r p e r m a ß e (n = 5, mm, min-max): Gesamtlänge 2.6-3.9, Prosoma-Länge 1.2-
1.6, Prosoma-Breite 1.1 -1.5, Länge Femur 11.8 - 2.4, Tibia 11.6 - 2.3. Beine: 12 = 43. Länge Bei-
ne I 7.3-7.8, II 5.2-5.7, III 3.8-4.2, IV 5.2-5.6 (n = 2). Abfolge der Borsten an Tibia I-IV 2 /
2 / 1 / 2 . Metatarsus I, II mit je 1 Trichobothrium, deren Position 10.30, II 0.35. Zahl der retrodor-
salen/prodorsalen Trichobothrien an Tibia I-III 2 /2 , an IV 2/2 . Position des Tarsalorgans an I
0.36, IV 0.26.

d - T a s t e r : Abb. 1-6. Taster-Tibia mit 1 Trichobothrium. Cymbium löffelförmig, Para-
cymbium taschenförmig. Tegulum mit Konduktor und 2 Tegularapophysen. Konduktor distal mit
auffälliger, skierotisierter, nach retrolaterad gerichteter Spitze (Abb. 2, 5, 6), an der Basis mem-
branös. Das Cymbiumende wird vom Konduktor leicht überragt (Abb. 5, 6), die Verkürzung in
Abb. 2 ist lagebedingt (Ansicht gekippt). Tegularapophyse 1 prolateral/dorsal gelegen, ihr langer
dorsaler Abschnitt (d, Abb. 3) greift am expandierten Taster in die Paracymbium- Höhlung, pro-
lateraler Abschnitt kurz und abgerundet, mit Wärzchen, am Ende umgebogen. Tegularapophyse
2 dorsal-retrolateral, den Konduktor umgreifend, über eine breite Membran (M, Abb. 3) mit
TA 1 verbunden. Ihr retrolateraler Abschnitt auffällig schuppenförmig skulpturiert (Abb. 1 - 3, 5,
6), dunkel. Die Windungen des Spermophor im Tegulum vor dem Übertritt in den Embolus sind
weitgehend konstant.

9 : K ö r p e r m a ß e (n = 5, min-max, mm): Gesamtlänge 2.8-3.7, Prosoma-Länge 1.1-
1.4, Prosoma-Breite 1.0-1.3. Länge Femur 11.7-2.1, Tibia I 1.4-1.8. Beine: 1423. Länge Bein I
5.5-6.4, II 4.0-4.6, III 3.0-3.5, IV 4.3-5.0 (n = 2). Abfolge der Borsten und Trichobothrien an
Tibia I-rV wie beim d. Position des Trichobothrium an Metatarsus I 0.34 und II 0.37. Position
des Tarsalorgans an I 0.29, IV 0.25.

E p i g y n e / V u l v a : Abb. 7-12. Epigyne stark vorstehend (Abb. 12). Epigynengrube sehr
klein, 0.03-0.04 (n = 4) mm breit, rundlich, von aboral sichtbar. Vulva sehr einfach, Einfüh-
rungsgänge kurz, vom gemeinsamen Atrium divergierend und an der Innenseite der Receptacula
einmündend. Einführungsgänge und Receptacula stärker nach dorsad abgewinkelt. Vulvenbild
und Epigyne in Übereinstimmung mit den Abbildungen des Typus-9 (DELTSHEV 1992, Abb.
1-3). Das 9 von Split wurde von K. Thaler mit dem Typusexemplar verglichen. Die übrigen
Exemplare entsprechen diesem 9, die Variation ist gering. Th. adrianopoli weist ein Begattungs-
zeichen auf. Das erhärtete Sekret läßt die Epigynengrube dunkel erscheinen (Abb. 7, 10), virgi-
nelle 9 haben eine hellere Epigyne.

3. Synonymie:

Die d von Th. adrianopoli stimmen völlig mit der Beschreibung von Th. dodonaeum über-
ein (BRIGNOLI 1984). Der Vergleich mit dem Holotypus (Abb. 6 vs. Abb. 2, 5) hat den Synony-
mie-Verdacht bestätigt. Konduktor und Tegularapophysen sind nahezu identisch, ebenso der
Verlauf des Spermophor im Tegulum. Die etwas breiter erscheinende Basis der Konduktorspitze
in Abb. 6 ist lagebedingt. Überdies liegt noch ein weiteres d aus der unmittelbaren Umgebung des
Typus-Fundortes vor (Konitsa, Aoos).

137

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

BRIGNOLI (1984) selbst hat auf die Ähnlichkeit von Th. hauseri mit Th. adrianopoli hinge-
wiesen: "Th. hauseri n. sp. è certamente vicina a Th. adrianopoli". Trotz der Einfachheit der Vul-
va läßt die stark vorstehende Epigyne den Verlauf der Einführungsgänge und die Lage der Epigy-
nengrube je nach Ansicht recht verschieden erscheinen (Abb. 7-11). BRIGNOLI (1984, Abb. 25)
bildet die Aboralansicht ab, Abb. 10 zeigt die Ventralansicht desselben Exemplars.

Das erst kürzlich von WUNDERLICH (1995) beschriebene Th. cretaense ist nach den Abbil-
dungen ebenfalls identisch, d und 9 zeigen auch alle peripheren Merkmale von Th. adrianopoli.
Das vorliegende 9 von Kreta (leg. J. Buchar) bestärkt die Synonymie, die Epigyne/Vulva (Abb.
7, 9) stimmt in allen Merkmalen mit den übrigen Exemplaren von Griechenland und von Split
überein.

Die Häufigkeit der Art macht es wahrscheinlich, daß diese aus Griechenland bereits unter
anderen Namen gemeldet wurde. So könnte Th. adrianopoli der Meldung von Th. petraeum L.
KOCH von Attika zugrundeliegen (HADJISSARANTOS 1940). Th. petraeum ist auf hochalpine
Blockhalden beschränkt und wurde rezent in Griechenland nicht nachgewiesen. Es ist auch nicht
auszuschließen, daß ein noch älteres Synonym von 77z. adrianopoli existiert.

4. Habitat, Lebenszyklus, Verbreitung:

H a b i t a t : Th. adrianopoli bevorzugt halbschattiges Gelände und kommt in verschiedenen
Waldtypen vor, in Olivenkulturen, Kastanien-Ahornwald, Eichen-Buschwald, unter Hainbu-
chen und Platanen, in lichtem Kiefern- und Tannenwald, aber auch in der Phrygana (mit einge-
streuten Kiefern). Die Art wurde bis jetzt nicht an offenen, vegetationslosen Standorten gefun-
den, jedoch in Waldlichtungen, Bachgräben und an Wegrändern. Th. adrianopoli lebt vorwie-
gend unter Steinen, seltener unter Fallholz und ist streng bodenlebend. In Klopffängen an den je-
weiligen Standorten war die Art nie enthalten. Die Vorkommen liegen in Höhenlagen von 100 m
bis 1400 m, nicht in unmittelbarer Küstennähe. Das im selben Gebiet häufige Th. refugum
DRENSKY besiedelt nur die offenen Standorte.

L e b e n s z y k l u s : Th. adrianopoli weist eine sehr frühe Reifezeit auf. Mitte April wurden
auf Rhodos zahlreiche verpaarte dQ aufgefunden, die 9 trugen zum Teil schon das Begattungs-
zeichen (3 von 8 9). Im Mai waren nur noch gravide 9 vorhanden und 9, die bereits ihren Kokon
bewachten (Korfu). Im September wurde kein Adulttier mehr beobachtet (Griechenland-Fest-
land, Peloponnes 1991 -1996). Im Herbst gefangene Jungtiere erreichten sehr früh schon in De-
zember und Jänner die Geschlechtsreife. Ein 1-jähriger Lebenszyklus ist wahrscheinlich, Jungtie-
re waren im Frühjahr nicht vertreten. Ein 9 baute 2 Kokons im Labor im Abstand von 24 Tagen
(1. Kokon am 4.3., 2. am 28.3.1996). Die Jungtiere des 1. Kokons (n = 31) schlüpften nach 15 Ta-
gen (19.3.1996). Kokonhülle locker, wollig, grau. Das Netz weist eine auffällig dicht gesponnene,
glocken- oder haubenförmige Retraite auf, ohne eingefügte Partikel. Diese ist der wichtigste Auf-
enthaltsort. Die Retraiten von subadulten 9 waren ausgeprägter und länger (ca. 1 cm) als bei sub-
adulten d.

V e r b r e i t u n g : Abb. 13. Das südostmediterrane Th. adrianopoli ist in Griechenland weit
verbreitet, auf dem Festland von Epirus (BRIGNOLI 1984) bis Chalkidiki, Volos, Parnass sowie
Peloponnes, auf den Inseln von Korfu bis Kreta (WUNDERLICH 1995), Ikaria (BRIGNOLI 1984)
und Rhodos. Die Typuslokalität befindet sich bei Edirne im europäischen Teil der Türkei nahe
der Grenze zu Griechenland und Bulgarien. Die Art dürfte wohl auch in der Türkei weiter ver-
breitet sein. Nördlichstes Vorkommen in Kroatien. In Israel scheint Th. adrianopoli zu fehlen
(LEVY & AMITAI 1982, LEVY 1985). Die eigenen Aufsammlungen von Zypern enthielten die
Art ebenfalls nicht.

138

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

Abb. 13: Verbreitung von Theridion adrianopoli DRENSKY. Fundangaben im Text.

5. Sexualbiologie: Tab. 1, Abb. 14-19

Für die Kopulationsbeobachtungen wurden 2 d mit 4 9 verpaart, Paare A, B und C, D ent-
halten jeweils dasselbe d. Alle Beobachtungen sind auf Video festgehalten. Th. adrianopoli
schließt sich im Kopulationsmodus den anderen Theridion-Arten an: zahlreiche Kopulationsse-
rien wechseln jeweils mit einer Spermaaufnahme ab (GERHARDT 1924, LOCKET 1926, BRAUN
1963, KNOFLACH 1996). Zur Spermaaufnahme verläßt das d das 9, sodaß die Kopula in einzel-
ne Kopulationsserien (Sequenzen von Insertionen) untergliedert wird. Die erste "Kopulationsse-
rie" ist eine Pseudokopula, also eine Serie ohne Spermaübertragung (sensu VAN HELSDINGEN
1965), das erste Spermanetz wird erst nach der Pseudokopula gebaut. Das Fehlen einer Sperma-
übertragung bei der Pseudokopula wurde für andere Theridion- Arten bewiesen (KNOFLACH, in
Vorbereitung) und wird hier ebenfalls angenommen, wie auch allgemein bei Arten mit diesem
Kopulationsmodus. Insgesamt wurden 13-19 Kopulationsserien (inklusive Pseudokopula) und
dementsprechend 12 -18 Spermaaufnahmen beobachtet. Im Unterschied zu Th. varions HAHN
schiebt das d von Th. adrianopoli zwischen Spermaaufnahme und darauffolgender Kopulations-
serie eine verhältnismäßig lange Ruhephase ein, durchschnittlich 5.5 min bei Paar B bis 8.1 min
bei Paar C (Tab. 1, Abb. 14). Die Gesamtdauer der Kopula beträgt 3.5-6 Stunden (Tab. 1). Nach
der letzten Kopulationsserie findet keine weitere Samenaufnahme statt.

We rb u n g : Sobald das d Kontakt mit dem 9-Netz hat, wandert es mit dem Abdomen wip-
pend gezielt in den dichtgesponnenen Schlupfwinkel, wo Werbung und Kopula stattfinden. Die
klassische Werbung als Phase vor der Kopula fehlte in 3 von 4 Beobachtungen, nur das d in Paar

139

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

Tab. 1: Kopula von Th. adrianopoH DRBNSKY: Charakterisierung. Paare A, B und C, D mit jeweils demselben
d, Paar C, D aberrant, siehe Text. BZ Sequenz des Begattungszeichens, K "echte" Kopulationsserie, P
Pseudokopula, S Spermanetz und -aufnähme. Gesamtdauer der Kopula gezählt ab dem Einsetzen der
Werbung bis Ende der letzten BZ-Serie. K bzw. BZ gesamt: Summe aller K bzw. BZ, samt S und Ruhe-
phasen. Die BZ-Gesamtdauer enthält auch die intermediäre Kopulationsserie. ET Eintupfbewegungen.
Dauer der Werbung während der Kopula nur bei der Gesamtdauer der Kopula berücksichtigt und nicht
gesondert ausgewiesen. Die Divergenzen zwischen beobachteter und berechneter Dauer K gesamt bzw.
BZ gesamt (xK • n + xRK • n bzw. xBZ • n + xRBZ • n) gehen auf die nicht eigens aufgenommene Werbung
zurück (ca. 2-3 min vor jeder K).

Daue r [min]

Gesamtdauer der Kopula

Werbung vor P

Pseudokopula

K gesamt

BZ gesamt

K, Min-Max

K, x (n)

RK Ruhephase vor K, Min-Max

RK, x (n)

BZ, Min-Max

BZ, I (n)

RBZ Ruhephase vor BZ, Min-Max

RBZ, x (n)

Insertionsdauer P [sec], x (n)

Insertionsdauer K [sec], Min-Max

Insertionsdauer K [sec], x

A n z a h l

Kopulationsserien gesamt (incl. P)

Sperma-Aufnahmen gesamt

"echte" Kopulationsserien (K)

Serien der Begattungszeichen (BZ)

Insertionen gesamt (incl. P)

Insertionen pro K (incl. P)

Insertionsversuche pro K und P, x (n)

Epigynen-Berührungen pro BZ, x (n)

S p e r m a n e t z [min]

Dauer Spermanetz vor K, x (n)

Dauer S vor BZ, x (n)

Dauer Spermaaufnahme vor K, x (n)

Dauer Spermaaufnahme vor BZ, x (n)

Zahl ET vor K, x (n)

Zahl ET vor BZ, x (n)

A

238

33

4.0

106

95

2.4-12.0

4.6 (7)

6.2-10.2

7.3 (7)

0.8-2.4

1.2 (6)

6.5-24.0

11.2(6)

58.6 (2)

41.0-60.7

52.0

14

13

7

6

17

2-3

29.1 (8)

22.0 (6)

2.3 (7)

2.1 (6)

1.2(7)

1.0(6)

22.3 (7)

18.8 (6)

B

213

1.0

12.0

103

97

3.6-14.0

8.5 (6)

4.5-6.0

5.5 (6)

0.8-2.9

1.2(6)

8.0-13.2

10.8 (6)

52.5 (4)

3.4-56.8

30.8

13

12

6

6

32

3-6

53.1 (7)

25.8 (5)

2.5 (6)

2.1(6)

1.3 (6)

1.0 (5)

18.8 (6)

16.8 (5)

C

284

1.0

18.5

148

116

4.6-26.2

13.6 (6)

7.0-10.5

8.1 (6)

1.4-4.9

2.7 (7)

8.0-16.0

10.7 (7)

39.0(1)

51.5-62.9

56.5

14

13

6

7

7

1

78.1 (7)

31.4(7)

2.3 (6)

1.9 (7)

1.3 (6)

1.1 (7)

29.0 (5)

25.4 (7)

D

361

1.5

17.2

195

147

4.5-18.2

11.9(9)

5.5-8.1

7.0 (9)

1.0-6.3

2.1 (9)

7.2-22.0

11.6(9)

• 31.2(1)

25.0-77.1

64.6

19

18

9

9

12

1-2

74.1 (10)

24.9 (8)

2.0 (9)

1.9 (9)

1.1 (9)

1.0 (9)

26.3 (9)

25.2 (9)

140

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

70

60

1 50

I 40
«

I 3 0

I 20

10

0

P Kl K2 K3 K4 K5 K6 K7

W

K8 BZ

K9 K10 Kll K12 K13

i 111: ,i j it . ii i,
30 60 90 120 150 180 210 240 270

70

60

1 50
I 40
CO

1 30
'€
I 20

10

0

Kl K2 K3 K4 K5 K6

li. un

K7 BZ

K8 K9 KIO Kl l K12

1. HI . 1 . .1 it i I 4 -

B

30 60 90 120 150 180 210 240 270

70

60

1 50

| 40

I 30
QJ

g 20

IO

0

Kl K2 K3

I JJLjJL
30 60

K4 K5 K6

K7

BZ

K8 K9 KIO Kll K12 K13

90 120 150 180

Gesamtdauer (min)

210 240 270

Abb. 14: Kopulationsablauf von Theridion adrianopoli DRENSKY, Paare A, B, C (aberrant, nur linker
Taster verwendet). Pfeile symbolisieren die Spermaaufnahme; W Werbung; Herkunft der Paare A, B: d Parnass,

2 9 Volos, Paar C: dp Volos.

141

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

r/V <:<•

Abb. 15a-b:. Werbung von Theridion adrianopoli DRENSKY. Wippbewegung. Ausgezogene Linien bedeu-
ten die Ausgangsposition, strichlierte die Endposition. 9 punktiert angedeutet, in Ruheposition.

A warb ca. 1/2 Stunde (Tab. 1). Das Bewegungsrepertoir des d besteht aus Wippbewegungen
mit dem gesamten Körper (Abb. 15a,b) und heftigem Abdomenvibrieren, die das 9 mitschwin-
gen lassen. Die 30-minütige Werbung vor der Pseudokopula in Paar A bestand aus 7 Aktivitäts-
und 6 Ruhephasen, durchschnittliche Dauer 1.3 min, die Pausen 3.6 min. Insgesamt wurden 265
Wippbewegungen gezählt. Eine kurze Werbung erfolgt vor jeder Kopulationsserie und manchmal
auch in kurzen Pausen während einer Serie. Werbung und Kopula wechseln also ständig ab. Die
Anzahl der Wippbewegungen für die gesamte Kopula beträgt bei Paar A 510, B 150, C 250 und
in D 410. Die Intensität der Werbung ist also sehr verschieden. Konstant bleiben die Werbebewe-
gungen selbst sowie die Konzentration der Werbung auf den ersten Teil der Kopula: die hohe
Zahl der Wippbewegungen vor bzw. während der Pseudokopula und vor den folgenden 7-8 Ko-
pulationsserien (n = 16-43 pro Serie) sinkt später auf 1/4 bis 1/5 (n = 3-11 pro Serie). Ihre Ver-
teilung entspricht annähernd den Insertionszeiten (Abb. 14). Während der Ruhephase nach einer
Spermaaufnahme hängen d und 9 ruhig nebeneinander im Schlupfwinkel, die Beine angezogen.
Neben den Werbebewegungen in Distanz zum 9 (Abdomenvibrieren, Wippbewegungen) kommt
es vor jeder Insertion zu direktem Kontakt: d und 9 tasten sich gegenseitig mit den Pedipalpen
und Vorderbeinen ab. Das 9 ist in der Regel ruhig (Paar A, B), bei C und D zerrte das 9 häufig.

A b e r r a t i o n : Das d in Paar C und D inserierte nur den linken Taster, der rechte Taster
wurde nicht eingesetzt. Der Spermatropfen wurde jedoch von beiden Tastern gleichmäßig absor-
biert. Die Kontrolle ergab zwar einen intakten Bulbus, jedoch war die Behaarung des Cymbium
verformt und eng anliegend. Die Kopulationen C, D werden daher als aberrant gewertet. Die Ko-
pulationshaltung blieb aber gleich wie beim "normalen" d (A, B), anders als bei einseitig tasterlo-
sen Lycosidae (ROVNER 1971). Im Ablauf der Kopula und in der Insertionsdauer bestehen zwi-
schen den beiden keine wesentlichen Unterschiede (Abb. 14).

K o p u l a : Pro Kopulationsserie finden nur wenige (2-6) Insertionen statt (Tab. 1, Abb.
14), eine geringe Zahl im Verhältnis zur Gesamtdauer der Kopula. Linker und rechter Taster wer-
den alternierend inseriert, Dauer der Insertion 30 - 60 sec (genaue Daten in Tab. 1). Vor jeder In-
sertion wippt das d mit dem Abdomen und "trillert" mit den Pedipalpen (rasches Auf- und Ab-
bewegen der Taster). Die Kopulationshaltung ist Theridiiden-typisch (Abb. 16), d9 zueinander
gerichtet in schräger Hängeposition. Dabei werden die Beine des 9 abgespreizt, sodaß die Ven-
tralfläche frei zur Insertion ist. Beine I und II des d berühren die Beine I, II des 9. Während der
Insertion zuckt das d heftig mit dem Abdomen, 9 - 30mal je nach Dauer der Insertion. Diese
Zuckbewegungen scheinen dazu zu verhelfen, die Hämatodochaschwellung aufrechtzuhalten.

142

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

Abb. 16: Theridion adrianopoli DRENSKY, in Kopula, ö punktiert.

Die Anzahl der Zuckbewegungen war bei 2 Paaren (A, B) während der Pseudokopula am höch-
sten und nahm mit fortschreitender Kopulationsserie ab (Abb. 18). Dauer der Pseudokopula,
Anzahl der Insertionen und Dauer der Insertion während der Pseudokopula unterscheiden sich
nicht von den nachfolgenden echten Kopulationsserien mit Spermaübertragung. Bei anderen
Theridion- Arten weist die Pseudokopula hingegen viel niedrigere Insertionszeiten auf und
weicht von den echten Kopulationsserien deutlich ab (in Vorbereitung). Die durchschnittliche
Dauer der Kopulationsserien schwankte zwischen 4.6 min (Paar A) bis 13.6 min (Paar C) (Tab.
1); ihre Länge hängt nicht von der Dauer der Insertionen ab, sondern ist vor allem bedingt durch
die zahlreichen erfolglosen Insertionsversuche (Abb. 17), manchmal auch zusätzlich durch kurze
Pausen. Bei einem Insertionsversuch wird die Schwellung der Hämatodocha nicht erreicht, die
Siderite werden nur wenig verdreht, finden jedoch an der Epigyne keinen Halt. Th. adrianopoli
weist eine beträchtliche Zahl an Insertionsversuchen auf, 29.1 (Paar A) - 78.1 (C) pro Kopula-
tionsserie. Besonders das abnorme d zeigt eine ungewöhnlich hohe Anzahl an Versuchen: insge-
samt 608 (741) bei Paar C (D) für 7 (12) Insertionen, also 87 bzw. 62 Versuche für 1 Insertion, je-
weils nur mit dem linken Taster. Die Zahl der Insertionsversuche beträgt beim normalen d 390
(250) bei Paar A (B) für 17 (32) Insertionen, wobei beide Taster alternieren. Es entfallen dem-
nach nur 23 (8) Versuche auf 1 Insertion. Die vielen Insertionsversuche lassen die Kopula sehr
unruhig erscheinen, das d ist während den Kopulationsserien ständig in Bewegung. Die Bedeu-
tung der Insertionsversuche ist unklar. Dienen sie der Stimulation des Q oder zeigen sie Schwie-
rigkeiten bei der Verankerung der Taster an?

Zwei weitere seither am Mikroskop (Vergrößerung bis 50x) beobachtete Kopulationen ent-
sprachen dem Kopulationsmodus von Paar A, B: 13-14 Kopulationsserien mit jeweils 2 (selten
3) Insertionen, zahlreichen Insertionsversuchen und Ruhephasen von 5-8 min Dauer. Bei beiden
Pärchen kam es unmittelbar nach Zusammensetzen der Partner in ca. 20 sec ohne einleitende
Werbung zur Kopula. Das Werbeverhalten des d konzentrierte sich wieder auf die erste Hälfte

143

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

(n
)

Ci

u

er
su

on
sv

rt
i

0)

a

140

120

100

80

60

40

20

0

a
A.
TÉ
A

A "

A*«*
A

A

•
•

A

A

B
C

D

10 15 20

Dauer der Kopulationsserie (min)

25 30

Abb. 17: Theridion adrianopoli DRENSKY (Paare A-D). Beziehung zwischen Dauer der Kopulaüonsserien
und Anzahl der Insertionsversuche.

1

1
<

30

25

20

15

Kl

•
/

Kl

, /
P

35 40

Ü

45

Kl

50 55

Insertionsdauer (sec)

60 65

•

D

70

A

B

75

Abb. 18: Theridion adrianopoli DRENSKY (Paare A- D). Beziehung zwischen Dauer der Insertion und Anzahl
der Zuckbewegungen während der Insertion (Abdomenzucken).

der Kopula. Dauer der Kopula (ca. 3 Stunden), der Kopulationsserien und der Insertionen gleich
wie bei den Paaren A-D.

Spermanetz, Spermaaufnahme: Die Dauer der Bildung des Spermanetzes mit an-
schließender Spermaaufnahme vor den "echten" Kopulationsserien beträgt im Durchschnitt
2.0-2.5 min, davon werden 1.1 -1.3 min für die Aufnahme des Spermatropfens benötigt (Tab. 1).

" Dabei werden die Taster 18.8 (Paar B) - 29.0 (C) mal eingetaucht, bis dieser vollständig absor-

144

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

/ r

o
Abb. 19a-h: Bau des Spermanetzes bei Theridion adrianopoli DRENSKY.

a, b Anheftung der parallelen Gerüstfäden; c, d Bildung der Querbrücke; d laterale Spinnbewegung des Abdo-
mens; e Spinnbewegung des Epigaster; f, g Abgabe; h Aufnahme des Spermatropfens, rechter Taster kurz vor
dem Eintupfen. — Ausgezogene Linien bedeuten die Ausgangsposition, strichlierte die Endposition beim Be-

wegungsablauf (d, e).

145

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

biert ist. Der Spermatropfen ist sehr klein und transparent, das Spermanetz zart. Gerüstfäden
parallel, nicht konvergierend, Gespinstbrücke also bandförmig (Abb. 19g, h). Bau des Sperma-
netzes (Abb. 19a-h): zunächst werden die Gerüstfäden gezogen (Abb. 19a-c). Die Gespinst-
brücke entsteht durch laterale Bewegungen des Abdomens (Abb. 19 d), Anheftung der Querfä-
den abwechselnd am linken und rechten Gerüstfaden. Die Fadenfläche wird von hinten nach vor-
ne gesponnen. Zu den Bewegungen der Spinnwarzen kommen zunehmend Bewegungen des Epi-
gaster hinzu: das d reibt diesen gegen den vorderen Abschnitt der Fadenfläche (Abb. 19 e) und
scheint dabei mit Hilfe der epiandrischen Drüsen die Fadenfläche zu verdichten. Die Gespinst-
brücke ist vorne dicht, hinten lückig. Intensive Bewegungen des Epigaster kündigen den baldigen
Austritt des Spermatropfens an. Das d preßt den Spermatropfen auf die Vorderkante der Faden-
fläche (Abb. 19f, g). Die Beinpaare II-IV halten das Spermanetz in Spannung. Beine III halten
die vorderen Angeln der Querbrücke, IV die hinteren, Beine I und II sind vorne an den Haltefä-
den eingehakt. Zwei Fäden ziehen von der Fadenfläche zu den Spinnwarzen. Nach Abgabe des
Spermatropfens schiebt das d seinen Körper rückwärts bis die Taster die Vorderkante mit dem
Tropfen erreichen (Abb. 19h). Während der Absorption wippt das d mit dem Abdomen. Nach
Beendigung der Spermaaufnahme werden die Fäden des Spermanetzes durchgebissen.

B e g a t t u n g s z e i c h e n : Nach 6-9 echten Kopulationsserien von 5-14 min Dauer mit In-
sertionszeiten bis zu 60 sec kommt es zu einer markanten Veränderung im Kopulationsmuster
(Abb. 14). Es folgt eine intermediäre Kopulationsserie mit Insertionen von 4-16 sec Dauer bei
nur teilweiser Entfaltung der Hämatodocha (Paar A: K8, Paare B, C: K7, Abb. 14). Bei den wei-
teren 5-8 Kopulationsserien werden die Taster nicht mehr inseriert, die Tastersklerite nur noch
leicht verdreht, die Hämatodochaschwellung bleibt aus. Dementsprechend sind diese Serien kurz
(l -2min) , ebenso der Taster-Epigynen-Kontakt (ca. 1 sec). Linker und rechter Taster werden in
rascher Folge und sehr gezielt 22.0 (Paar A)-31.4 mal (C) an die Epigynengrube angelegt (in
Paar C, D nur der linke Taster). Diese Serien dienen der Bildung des Begattungszeichens. Das Se-
kret für das Begattungszeichen stammt vermutlich vom männlichen Genitaltrakt und wird über
das Spermanetz in Form eines Tropfens auf die Taster und schließlich auf die Epigyne übertragen.
Im Gegensatz zu Th. varions ist die Vesicula seminalis des Th. adrianopoli-d klein und unschein-
bar, der Epigaster ist jedoch ebenfalls stark vorgewölbt.

Die Sequenzen des Begattungszeichens dauern im Durchschnitt 1.2 min (Paare A, B)-2.7
min (C). Die Gesamtdauer für den Transfer des Begattungssekretes beträgt 95 -147 min, 0.4 der
Gesamtdauer der Kopula. Sie ist damit nur wenig kürzer als die Dauer für die Spermaübertragun-
gen (Tab. 1). Auffällig sind die durchschnittlich längeren Ruhephasen, 10.7 min (Paar C)-11.6
min (D), im Vergleich zu den Rühephasen vor den echten Kopulationsserien, 5.5 min (Paar B)-
8.1 min (C). Die Aufnahme des Begattungssekretes unterscheidet sich von den normalen Sper-
maaufnahmen durch geringfügig niedrigere Zahl an Eintupfbewegungen und dementsprechend
kürzere Dauer (Tab. 1). Die Funktion des Begattungszeichens bedarf weiterer Untersuchungen:
ein am 24.1.1997 gehäutetes 9 ließ 16 Stunden nach der ersten Kopula (18.2.1997) eine weitere
Kopula zu, bei der das d die Taster vollständig verankern und entfalten konnte.

6. Diskussion:

Die bei vielen Linyphiidae beobachtete Pseudokopüla (VAN HELSDINGEN 1965, 1983)
scheint auch für die Theridion- Kopula charakteristisch zu sein. Th. adrianopoli übertrifft die bis-
her bekannten Theridion-Aorten durch die hohe Anzahl an Kopulationsserien bzw. Spermaauf-
nahmen (Tab. 1). Th. varions unterbricht die Kopula 7 mal zur Spermaaufnahme (GERHARDT
1924), Th. sisyphium (CLERCK) 4-7 mal (BRAUN 1963). Bei Linyphiidae sind es meistens 2-3
Spermaaufnahmen (VAN HELSDINGEN 1983). Längere Ruhephasen nach einer Samenaufnah-
me treten in der Th. melanurum-Gruppe auf (BRAUN 1964), fehlen aber bei Th. varions. Die

146

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

Anzahl der Insertionen ist bei Th. adrianopoli gering (2-6 pro Kopulationsserie), also ähnlich
wie bei Th. sisyphium und Th. Impressum L. KOCH (n = 2, BRAUN 1963). Für Th. varions hin-
gegen gibt LOCKET (1927) 45 Insertionen für eine Kopulationsserie an. Th. adrianopoli läßt sich
weder nach der Sexualbiologie noch genitalmorphologisch einer dieser Arten eindeutig anschlie-
ßen. Auch das Begattungszeichen kommt bei zahlreichen Theridion- Arten vor, erstmals wurde es
bei Th. varions gesehen (GERHARDT 1924). Seine Herkunft ist noch ungeklärt. Die Bildung des
Sekretes für das Begatungszeichen im d-Epigaster und seine Übertragung über das Spermanetz
wurden bisher nicht in Erwägung gezogen (in Vorbereitung).

7. Zusammenfassung:

Th. adrianopoli DRENSKY, 1915, bislang nur vom Locus typicus Edirne bekannt, ist eine
häufige, südostmediterran weit verbreitete Art, zu der drei jüngere Synonyme existieren (Th. cre-
taense WUNDERLICH, 1995 nov. syn.; Th. dodonaeum BR1GNOLI, 1984 nov. syn.; Th. hausen
BRIGNOU, 1984 nov. syn.). Th. adrianopoli schließt sich in der Sexualbiologie anderen Theri-
dion-Arten an; es zeigt zahlreiche Spermaaufnahmen (n = 12-18) während der Kopula. Zur
Spermaaufnahme verläßt das d das 9, sodaß die Kopula in einzelne Kopulationsserien (Sequenz
von Insertionen bzw. Taster-Epigynen-Kontakten) untergliedert wird. Insgesamt finden 13-19
Kopulationsserien statt. Gesamtdauer der Kopula 3.5-6 Stunden. Während einer echten Kopula-
tionsserie inseriert das d beide Taster alternierend 2-6 mal für je 30-60 sec. Daneben erfolgen
zahlreiche Insertionsversuche. Nicht alle Kopulationsserien dienen der Spermaübertragung: die
erste Serie ist eine sogenannte Pseudokopula, eine Kopulationsserie ohne Spermaübertragung.
Erst nach der Pseudokopula erfolgt die erste Samenaufnahme. Während der letzten 5-8 Kopula-
tionsserien unterbleiben die Insertionen, die Taster werden ohne Expansion an die Epigyne ange-
legt. Dabei wird das Sekret für das Begattungszeichen auf die Epigynengrube übertragen. Eine
Beobachtung weist darauf hin, daß das Begattungszeichen bei dieser Art eine weitere, bald an-
schließende (?) Kopula nicht verhindern kann.

Dank: Mein besonderer Dank gilt Herrn UD Dr. K. Thaler (Innsbruck) für Diskussion und Material. Für
Material und Hinweise danke ich den Herren Prof. J. Buchar (Prag), Dr. B. Hauser (Genf) und Dr. T. Kronestedt
(Stockholm). Für einen Druckkostenzuschuß danke ich der Universität Innsbruck (GZ1. 14005/29-97 vom
18.8.1997)

8. Literatur:

BRAUN, R. (1963): Zur Sexualbiologie der Theridion sisyphium-Gruppe (Arach., Aran., Theridiidae). —
Zool. Anz. 170: 91 - 107.

— (1964): Zur Sexualbiologie von Theridion betteni W1EHLE 1960, ein Beitrag zur systematischen
Differenzierung der Theridion melanurum-Gruppe (Arach., Aran., Theridiidae). — Zool. Anz.
173: 379 - 387.

BRIGNOLI, P.M. (1984): Ragni di Grecia XII. Nuovi dati su varie famiglie (Araneae). - Rev. suisse Zool. 91:
281 - 321.

DELTSHEV, CD. (1992): A critical review of family Theridiidae (Araneae) in Bulgaria. - Acta Zool. Bulg. 43:
13 - 21.

GERHARDT, U. (1924): Weitere Studien über die Biologie der Spinnen. - Arch. Naturgesch. 90 (A) 5: 85 -
192.

HADJISSARANTOS, H. (1940): [Les araignées de l'Attique]. 132 pp. Athens.
HELSDINGEN, P.J. VAN (1965): Sexual behaviour of Lepthyphantes leprosus (OHLERT) (Araneida, Liny-

phiidae) with notes on the function of the genital organs. — Zool. Meded. 41: 15 - 42.
— (1983): Mating sequence and transfer of sperm as a taxonomic character in Linyphiidae (Arach-

nida: Araneae). - Verh. naturwiss. Ver. Hamburg (NF) 26: 227 - 240.
KNOFLACH, B. (1996): Das Männchen von Simitidion agaricographum (LEVY & AMITAI) (Arachnida:

Araneae, Theridiidae). — Ber. nat.-med. Verein Innsbruck 83: 149 - 156.

147

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

LEVY, G. & P. AMITAI (1982): The combfooted spider genera Theridion, Achaearanea and Anelosimus of
Israel (Araneae: Theridiidae). - J. Zool. Lond. 196: 81 - 131.

LEVY, G. (1985): Spiders of the genera Episinus, Argyrodes and Coscinidia from Israel, with additional notes
on Theridion (Araneae: Theridiidae). - J. Zool. Lond. 207: 87 - 123.

LOCKET, G.H. (1926): Observations on the mating habits of some web-spinning spiders. — Proc. Zool. Soc.
London: 1125 - 1146.

— (1927): On the mating habits of some spiders of the family Theridiidae. — Ann. Mag. nat. Hist.
(9) 20: 91 - 99.

ROVNER, J.S. (1971): Mechanisms controlling copulatory behavior in wolf spiders (Araneae: Lycosidae). —
Psyche 78: 150 - 165.

WUNDERLICH, J. (1995): Beschreibung von drei bisher unbekannten west-paläarktischen Arten der Gattung
Theridion WALCKENAER 1805 (Arachnida: Araneae: Theridiidae). - Beitr. Araneol. 4
(1994): 691 - 695.

148

© Naturwiss.-med. Ver. Innsbruck; download unter www.biologiezentrum.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Berichte des naturwissenschaftlichen-medizinischen
Verein Innsbruck

Jahr/Year: 1997

Band/Volume: 84

Autor(en)/Author(s): Knoflach-Thaler Barbara

Artikel/Article: Zur Taxonomie, Verbreitung und Sexualbiologie von
Theridion adrianopoli Drensky (Arachnida: Araneae, Theridiidae). 133-
148

https://www.zobodat.at/publikation_series.php?id=2404
https://www.zobodat.at/publikation_volumes.php?id=27302
https://www.zobodat.at/publikation_articles.php?id=85063

