Biodiversity of Spider at Ralamandal Sanctuary Indore (Madhya Pradesh) India

Dr.Ravindra Kanhere¹, Sujeeta Kanare²

¹Professor, Department of Zoology, Govt. P.G. College Barwani ²Deputation as Exam Controller Public Service Commission, Indore Research scholar, D.A.V.V. University Indore

Abstract: This study is based on the biodiversity of spider at ralamandal sanctuary Indore. In this study I had found that the sanctuary have great divers region for spider diversity. The spider of ralamandal sanctuary were collected from first week of January 2012 to third week of April 2012, Spider were collected by using active search, beating and pit fall trapping methods. During this study 100 specimens were collected from ralamandal sanctuary. Family Indore.Among these 41 spider specimens belonging to 10 families were recorded from the sanctuary. Family Araneidae represented 16 species, Clubionidae represented 01 species, Erasidae represented 03 species, Gnaphosidae represented 01 species, Theridiidae represented 03 species, Philodromidae represented 03 species and Thomisidae represented 02 species. The study indicates that the ralamandal sanctuary has a great diversity of spider during winter session.

Keywords: biodiversity, spider, ralamandal sanctuary

I. Introduction

Biodiversity short for biological diversity refers to all the population species and communities in a defined area(sharma at all 2010) the term biodiversity refers to totality of genes, species and ecosystem of a region. Biological diversity includes three hirarchical levels: Genetic diversity, species diversity and community & ecosystem diversity. Here I had find out diversity of spiders in ralamandal sanctuary. Spiders are arthropods called arachnids. They belong to order araneae. It is a large group of animals. Spiders occupy an important part of the overall predatory arthropod fauna in different terrestrial ecosystem.

II. Study Area

Ralamandal sanctuary is located 15 km south from Indore on tillore road near ralamandal village, this lies in compartment no 206 and covers an area of 269 hectares and its attitude varies from 294.51 meter to 782.62 meter (960-2567 ft.)above mean sea level with slopes in all directions. The area in and around ralamandal was declared as reserve forest vide govt. of Madhya bharat forest department notification no. 1623/X/F/14-54 dated 09.10.1954 and handed over the forest department. This reserve forest of compartment no 206 area 234.55 hactare was declared as game sanctuary vide section no 18 of Indian wild life act 1972 notification no.14-20-X-II-88 dated 09.02.1989 and developing it from the eco-tourism prospective. This is gradually become a Centre of great attraction for Indore city dwellers.

III. Material And Methods

Spiders were collected by different collecting methods given by arachnology society Amravati in the period of four month of January 2012 to April 2012 from ralamandal sanctuary Indore. Basicallyspiders were collected by using pit fall trap, active search, vegetation beating methods. After the collection spiders were putting in 70% alcohol. And identified it on the basis of body shape, eyes arrangement given by bug guide and arachnology societyAmravati and akra, K, and E.Hauge (2003) ,Blackwall, J.(1865), Biswas and Biswas(1992), Bhandari,R and P. Gajbe (2001d), Bhandari , R and P. Gajbe (2001b) , Blagoev ,G.A. (2005) , Blandin, P.(1986) ,Bleckmann, H & T L otz, (1987) ,Cardoso, P.(2005) ,Carico, J.E.(1973) ,Coyel, Fredrick A.(2006) ,Donadale, C.D. &J.H.Render (1990) ,Emerson, B.C. and N.Kolm (2005) ,Gajbe, U.A. (1995b) ,Gajbe, P.(2003a) ,Gajbe, U.A. and P.Gajbe (1999i) ,Gajbe, U.A. and P. Gajbe(2000c) , Hawksworth D.L., M.T. Kalin-Arroyo (1995) .

IV. Result And Discussion

A total of 110 spider specimens were collected from ralamandal sanctuary indore. Among these41spiders were identified and kept in 10 families during the period of four month. Out of which most of the individuals were adult and some of these are small in size. I could identify studied family Araneidae represented 16 species, clubionidae represented 01 species, erasidae represented 03 species, gnaphosidae represented 01 species, miturgidae represented 02 species, oxyopidae represented 01 species, salticidae represented 09 species, theridiidae represented 03 species, philodromidae represented 03 species and thomisidae represented 02 species. During the study I could find that the density and the abundance of spiders are maximum in ralamandal sanctuary Indore. This was the first study to measure spider diversity in Ralamandal Sanctuary Indore.

Checklist of the spider species from Ralamandal sanctuary, Indore (Madhya Pradesh)

S.No	e spider species from Ralamandal sa FAMILY	GENUS/SPECIES
1	Aranedae	Aranus sp.1
		Aranus sp.2
		Aranusmitifica
		Argiopeaemula
		Cyclosahexatuberculata
		Cyclosaspirifera
		Cyclosamoonduensis
		Cyclosa sp.
		Neosconatheis
		Neoscona sp.1
		Neoscona sp.2
		Neoscona sp.1
		Neoscona sp.2
		Neoscona sp.1
		Larinia sp.
		Zygilla sp.
2.	Clubionidae	Clubioan sp.
3.	Erasidae	Stegodyphus sp.
		Stegodyphus sp.
		Stegodyphussarasinorium
4.	Gnaphosidea (Mouse Spider)	Haplodrassus sp.
5.	Miturgidae (Dark Sac spider)	Cheiracanthium sp.
	initiagidate (Dark Sae Spider)	Cheiracanthium sp.
6.	Oxyopidae (Lynx spider)	Oxyopuspankaji.
		Oxyopupus
		Oxyopus sp.
7.	Philodromidae	Philodromus sp.
8.	Salticidae	_
	Salticidae	Myrmarachne sp.
		Phintella sp.
		Marpissa sp.
		Thyne sp.
		Thinia sp.
		Telamonia sp.
		Europhrys sp.
		Phidippus sp.
		Plexipus sp.
9.	Theridiidae	Theridian sp.
		Leucauge decorate
		Leucauge sp.
10.	Thomisidae (Crab Spider)	Thomisus sp.
		Xysticus sp.

Acknowledgements

I would like to thankful to Director and Dean, Ralamandal sactuary Indore for permit me to conduct my research work. And also very thankful to Dr.R.K.Tugnawat Principal and Ex-Principal Dr.S.L.Garg of Govt.Holkar Science College Indore who had permit me to work in zoology research laboratory and providing required facilities.

Spiders recorded in Ralamandal Sanctuary, Indore

References

- [1]. Blackwall, J. (1865)"discription of recently discovered species and cherecters of a new genus of araneida from the east of central africa"Ann.Mag.Nat.Hist.(3): 16:336-352.
- [2]. Bhandari, R. and P.Gajbe.(2001d) "A study of three new species of spiders of genera chorizopescambridgeLariniasimon and Neosconasimon (Araneae: Araneidea) from madhyapradesh, India" Records of the zoological Survey of India99 (1-4):59-63.
- [3]. Blagoev, G. A.(2005) "A contribution to the knowledge of wolf spider (Araneae:Lycosidae) of Albina act Zoological Bulgarica 57: 139-144.
- [4]. Bleckmann, H & T Lotz, (1987)" The vertebrate catching behavior of the fishing spider Dolomedes triton (Aranea ,Pisauridae) animal behaviour 35:641-651.
- [5]. Cardoso, P.(2005)" Portugal spider checklist online".
- [6]. Carico, J.E. (1973) "Thenearctic species of the geneusdolomedes (Aranedea : Pisauridae) ,Bulletin. Museum of comparative zoology 144: 435-488.
- [7]. Donadale, C.D. & J.H. Render, (1990) "The insects and arachnids of canada, part 17. The wolf spider nursery web spider and Lynx spiders of canada and alasks (Aranidea: Lycosidea,Pisauridae and Oxyopidea). Canada department of agriculture publication (1858).
- [8]. Emersion, B.C. and N.Kolm.(2005) "Species diversity can drive speciation nature 434:1015-1017.
- [9]. Gajbe, U.A. (1995b). "Spider fauna of conservation areas: fauna of kanha tiger reserve, Madhya Pradesh. Zoological servey of india, Publication 27-30.
- [10]. Gajbe, P.(2003a) "Description of new species of spider of the geneuscastianeria keys erling (Aranea: Clubionidae) from Madhya Pradesh. Zoos print journal 18(3): 1034-1036.
- [11]. Gajbe, P.(2001) "A faunistic survey of spiders (Aranida) and their diversity in and around jabalpur with references to their ecology Ph.D thesis Rani durgavati University Jabalpur, M.P. india.
- [12]. Gajbe, U.A. and P.Gajbe (1999i) " A new species of the geeussergiolussimon from Madhya pradesh, india (Araneae : Gnaphosidae). Records of Zoological survey of india 97 (4): 99-101.
- [13]. Gajbe, U.A. and P.Gajbe(2000c) " A new species of spider of the geneusneosconasimon (Araneae: Araneidea) from Madhya Pradesh, india. Records of Zoological survey of india 98 (2): 119-121.
- [14]. Hawksworth, D.L., M.L. Kalin-Arroyo (1995) "Magnitude and distribution of diversity in Heywood V.H.(ed.) Global biodiversity Assessment. United Nations Environment Programm. London, Cambridge University Press, 107-191.
- [15]. Plantnick, N.I. (2007). The world catalog version 8.0. The amaricanMusem of Natural History, New York.

Oxyopus sp. (F.Oxyopidae)

Drassodes sp.(F.Gnaphosidae)

Cheiracanthiumsp (F.Miturgidae)Argiope (F.Areanedae)

Haplodrassussp (F.Gnaphosidae)Argiope (F.Areanedae)

Achaearanea sp (F. Theridiidae)

Xysticus sp (F.Thomisidae)

Jumping sp.(F.Salticidae) Telamonia sp.(F.Salticidae)

Clubian sp (F.Clubionidae)

 $^+$