

Sandalodes Keyserling, 1883

Taxonomy

Sandalodes is found in New Guinea and Sulawesi as well as Australia. Australia has five described species, *Sandalodes albovittatus*, *S. bipenicillatus*, *S. joannae*, *S. scopifer* and *S. superbus*. The genus is part of an Australasian clade related to *Astia* (Maddison et al 2008) and is very closely related to the Australian genera *Mopsus* and *Mopsolodes* (Maddison 2015). Further information on the genus and described species in Australia can be found in Richardson and Zabka (2017) and Whyte and Anderson (2017).

Description

Sandalodes spp. are medium to large-sized spiders, ranging in body length from 8 to 15 mm. The head, viewed from above, varies from rounded to roughly rectangular with curved sides, widest behind the posterior lateral eyes. The cephalothorax in profile is high and tapers steadily to the rear. Some males have a fringe or crest of dense hairs protruding over the anterior eyes. Chelicerae have a single (unident) retromarginal tooth and two promarginal teeth. The abdomen is elongate-ovate, males narrowing more towards the rear. The legs are long and strongly built with long, strong spines on the tibia and metatarsus. The first pair of legs is longest.

The male's palp has a short, sharp embolus arising on the distal edge of the tegulum, sometimes extending laterally. The tegulum is almost rectangular in shape without a proximal lobe. The palpal tibia has a single short, sharp, sometimes hollowed-out retro-lateral tibial apophysis, sometimes with notches along the edge.

The female has a single atrium or two poorly-sclerotised atria in the posterior third of the epigyne near the epigastric fold. The copulatory openings are on the lateral or posterior margins of the atria. Highly coiled insemination ducts lead anteriorly to the spermathecae which are somewhat convoluted extensions of the insemination ducts and are located anterior to or overlapping the anterior margin of the atrium. The epigastric fold may have a median notch.

Biology

Sandalodes is found in foliage and on tree-trunks in habitats ranging from rainforest to open woodland. It is also found in and around houses.

Distribution

The genus occurs in all State and Territories including Tasmania. It is not yet known from north-western Australia between the Pilbara and Arnhem Land. Two Australian species, *S. scopifer* and *S. superbus*, also occur in New Guinea.

References

Davies, V.T. & Zabka, M. 1989, Illustrated keys to the genera of jumping spiders (Araneae: Salticidae) in Australia. *Memoirs of the Queensland Museum* 27, 189-266.

Richardson, B.J. & Zabka, M. 2017. Salticidae. Arachnida: Araneomorphae. Canberra, Australian Faunal Directory. Australian Biological Resources Study, at <https://biodiversity.org.au/afd/taxa/SALTICIDAE>.

Zabka, M. 2000. Salticidae (Arachnida: Araneae) of the Oriental, Australian and Pacific Regions, XIII: the genus *Sandalodes* Keyserling. *Invertebrate Taxonomy* 14, 695-704

Whyte, R. and Anderson, G. 2017. *A field guide to the spiders of Australia*. Clayton: CSIRO Publishing 451 pp.

* The information sheet should be read in the context of the associated diagrams and photographs. Diagrams explaining anatomical terms can be found in the 'Salticidae' pictures at the beginning of the list of genera.

Examples of live *Sandalodes*

Illustrators (and ©) A. Parsons (LM, BR), R. Whyte (BL), I.R. Macaulay

Aspects of the general morphology of *Sandalodes*

Illustrators (and ©): B.J. Richardson (CSIRO), M. Zabka (diag.) (QMB)

Palp morphology of *Sandalodes*

Illustrators (and ©) B.J. Richardson (CSIRO), M. Zabka (QMB)

Epigyne morphology of *Sandalodes*

Illustrators (and ©): B.J. Richardson (TL) (CSIRO), R. Whyte (BL), M. Zabka (diag.) (QMB)