

クモの餌 ウォルフガング・ネントウィッチ Wolfgang Nentwig

The Prey of Spiders. *IN* Nentwig, W., (ed.), 1987. *Ecophysiology of Spiders*; 249-263.

(翻訳：池田博明) 1988年・2011年誤訳修正

1. The Potential Prey of Spiders クモの餌となりうるもの

所定のクモに理論的に適した範囲の餌を潜在餌と呼ぶ。潜在餌は通常はそのクモが生活する生息地の全節足動物を捕獲するという方法で決定される。方法に関しては Southwood (1978) を参照。例えば地表性のクモの潜在餌は主に粘管目(トビムシ類)、双翅目(短角亜目、ハエなど)、鞘翅目、膜翅目(アリ上科)、クモ目、そして割合は少ないが半翅目である。植生で狩猟するクモの潜在餌は半翅目(アブラムシ科、セミ科)、双翅目、鞘翅目、クモ目、粘管目で、膜翅目は少ない。双翅目(長角亜目、カヤユスリカ)や半翅目(アブラムシ科、セミ科)、膜翅目(寄生蜂)、鞘翅目と、豊富さが減る場合には少し粘管目またはクモ目が、大気から餌をフィルターする造網性クモにとって適当な餌である(Nentwig, 1981)。

2. The Diet of Spiders クモの食事

2.1. Web-Building Spiders 造網性クモ類

造網性クモ類の実際の餌を調べるのは比較的たやすい。網や隠れ家(ある種のヒメグモ)、サブシート(ある種のサラグモ)、地上(ある種のコガネグモ)から直接、餌のカスや殻を集めればよいのだ。主な問題となるのは、主に大きな餌を集めて小さな餌を見落とす傾向があるという多くの調査者の収集能力である。Nentwig (1985b) はこの点を考察し、小形のブヨやアザミウマ目、アブラムシ類が大形のクモにとっても、大きなバッタや甲虫同様に重要であることを示した。網に捕らえられる小昆虫は自分で逃げるにはあまりにも弱い。これらは気づかれぬまま死んで網にくっついている(Nentwig, 1982a)。コガネグモ科のような造網性クモは日々網を更新し、古い網を食べてリサイクルする。そのとき網に付いた小昆虫も食べてしまう(Peakall, 1971)。このような行動が栄養的価値のある小昆虫や他の顕微鏡的粒子を獲得するもっとも経済的な方法である。ギンコガネグモ *Argiope argentata* の研究では小昆虫は全部の餌の乾燥重量の23%を占めた(Nentwig, 1985b)し、食事の一部として無視できないことが示された(図85)。


Fig. 85. Cumulative presentation of the prey size of 11 species or families of web-building spiders (curve A, mean \pm SD of species data, number of prey ca. 15,000 (Araneidae, Tetragnathidae, Linyphiidae, Theridiidae, Agelenidae, Pholcidae, Amaurobiidae, Dictynidae, Filistatidae), compared with prey size of the social theridiid *Anelosimus eximius* (curve B, number of prey = 573). (From Nentwig 1985c)

円網種の粘球網は「空を飛ぶ浮遊昆虫」、長角亜目、アブラムシ亜科、アザミウマ目などのフィルターとして大変効果的である。温帯の多くのコガネグモとアシナガグモの研究では (Kajak, 1965; Nyffeler, 1982; Nentwig, 1983) *Alpaida*, *Argiope*, *Eriophora*, *Nephila* といった熱帯の円網種の食事の構成 (Shelly, 1983; Nentwig, 1985b) と同様の結果になった。長角亜目、同翅亜目 (アブラムシ亜科、セミ亜科) が主要な餌 (60-90%) だったが、膜翅目、短角亜目、鞘翅目も捕獲されていた。潜在餌の構成が違ふことを考えると、熱帯のクモはより膜翅目、鞘翅目、嚙虫目 (チャタテムシ類) を捕獲する傾向があり、温帯のクモはより同翅亜目、双翅目を捕獲した。しかし、目以下の差異が顕著であった。熱帯ではクモに捕獲された膜翅目は主に翅のあるアリであり、温帯では主に寄生蜂だった。熱帯の半翅目は主にセミ亜科とキジラミ亜科であり、温帯ではアブラムシ亜科である。

大形の昆虫、チョウやハチ、バッタ、トンボは円網種の餌量全体の主要部に貢献する (M.H.Robinson and B.C.Robinson, 1970a, 1973b; Uetz et al., 1978; Murakami, 1983; Howell and Ellender, 1984)。バッタはギンコガネグモのラップされた餌個体の 55% を占めていた (Robinson and Robinson, 1970a)。ミツバチは *Araneus quadratus* の餌量の 75% を占めるし (Nyffeler and Benz, 1978) Howell and Ellender (1984) の調査によれば、*Argiope aurantia* の食事におけるトンボのデータも同様だった。このような大形の、あるいは「面倒な」(強くキチン化し、化学的防御や攻撃行動をもつ昆虫。以下参照) 餌類は、直接接触せずに餌を動けなくすることの出来る高度に進化したアタック・ラップ行動を使うコガネグモ類によって倒される (M.N.Robinson et al., 1969; M.H.Robinson and Olazarri, 1971) (図 72b)。ゆえに、コガネグモ類と他の円網種の餌スペクトルは著しく広い (表 21)。

サラグモ類は主に粘糸にない空間網を作る (Peters 本巻) が、網糸の密度を高めることで粘糸の欠落を補っているようだ。それゆえ、サラグモ類の餌スペクトルはコガネグモ類とむしろ同様である (図 21)。これは、Wise and Barata (1983) の結果が粘糸をもつ *Metepeira* と、粘糸のない *Mecynogea* (どちらもコガネグモ類) の餌構成がほとんど同じだったことと一致する。しかし、サラグモ類の餌では、小さな餌 (長角亜目、アザミウマ目、粘管目) が優先し、より敏捷な昆虫、つまり小形の膜翅目やカメムシは少ないことが、やや異なった結果である。ラッピング行動の欠落で、サラグモ類は大形の、ないしは機械的に防御された昆虫、鱗翅目や鞘翅目には対抗できない。

ヒメグモ科はコガネグモ類とサラグモ類の造網と行動の特性を合わせたグループと考えてもよいだろう。典型的なヒメグモの網は粘糸をもつ空間網だが、それらは位置的に網の中心からは離されている。それに加えて、ヒメグモ類は粘着性のある糸の塊を犠牲者に投げつける攻撃行動を行う。このことは特有の防衛行動をもつタイプの餌 (アリ、ハチ、甲虫) を倒すことを可能にした。そこで、これらの型がヒメグモ類の食事のなかで比較的高率を占めることになったのである (表 21)。この糸投げ行動はおそらく面倒な虫を餌として取る前適応である (以下を参照)。

タナグモ類は拡張された棚網を作り、クモは単にその平面上を走るだけである。餌はクモの上顎に捕らえられ、糸で包まれず、脚で保持されている。タナグモの餌は広い範囲で構成されているが、非常に小さな種類や強くキチン化した餌は含まれていない。しかし、ある種の特殊化したタナグモは甲虫やムカデの体節の間の膜をかみ、かなり多数を殺す (Trezell, 1961; Riechert and Tracy, 1975; Riechert and Cady, 1983)。粘球糸を欠くことはタナグモの網に落ちる昆虫に対するクモのす早い反応を獲得させた。チョウ、ミツバチ、狩りバチ、ハエはかなり成功する攻撃を引き起こすようだ。これらのグループは結果的にタナグモの食事において高率を占める (表 21)。

ユウレイグモ科とヤマシログモ科は網と関係のない科で、数本の信号糸を作る。両者とも長い脚をもつが、餌の操作は異なっている。ヤマシログモ、糸を吐くクモは、その特殊化した毒腺から粘液状の物質を吐いて餌を倒す (Millot, 1930b; Dabelow, 1958; C. Gilbert and Rayor, 1985; Kovoer 本巻)。このことから自然条件下での餌スペクトルはおそらく第一に柔らかいキチン質をもつ長角亜目とクモ目であると限定される。ユウレイグモはコガネグモ類と比較できるラッピング行動を行う。そのことはクモが広い範囲の「面倒な」餌、アリや甲虫、ムカデを倒すことを可能にする (表 21)。

篩板系の特別な粘着特性は (Peters 本巻) 篩板網のわなとしての効率に関する仮説を提供してきた (Eberhard, 1980a; Nentwig, 1982b; Heidger and Nentwig, 1985; Strohmenger and Nentwig, 1986)。大抵の篩板網は二、三本の糸だけで構成される (例えばカタシマグモ、ハグモ、ガケジグモ) が、その粘着特性から比較的大型の昆虫 (ハエや甲虫) が捕らえられる。このような昆虫は片足だけでも体の一部がその網にかかると捕らえられてしまうようだ。しかし、自然条件下では篩板類の食事は小形の餌で構成されている (表 21)。大型の篩板類のクモの餌はまた多くの面倒な昆虫、甲虫や寄生蜂、ムカデなどを含む (Norgaard, 1941, 1951)。

Table 21. Composition (%) of the main prey groups of spiders (+ indicates 0.1-0.4%)

Spider species	Prey group ^a										Reference
	Nem.	Brach.	Hym.	Col.	Hom.	Het.	Thys.	Coll.	Others		
Ecribellate web-building spiders											
Araneidae											
<i>Araneus diadematus</i>	---	59	---	16	1	20	1	+		3	Nyffeler (1982)
<i>Araneus quadratus</i>	---	75	---	9	1	13	+	1		2	Nyffeler (1982)
<i>Argiope argentata</i>	50	4	25	7	6	1	1		+	6	Nentwig (1985b)
<i>Argiope bruennichi</i>	---	50	---	14	1	30	+	2		4	Nyffeler (1982)
<i>Nephila clavipes</i>	56	6	23	5	4	2	1		+	4	Nentwig (1985b)
<i>Zygiella x-notata</i>	29	1	2	+	65	+	2			1	Nentwig (1983)
Tetragnathidae, Metidae											
<i>Meta menardi</i>	---	7	---	1	29					63 (a)	Pötzsch (1966)
<i>Meta segmentata</i>	---	43	---	5		48		+		4	Nyffeler (1982)
<i>Tetragnatha extensa</i>	---	81	---	1	1	8		+		9	Nyffeler (1982)
Linyphiidae											
Various Erigoninae	---	7	---	4		28	1	3	46	12 (b)	Nyffeler (1982)
<i>Linyphia triangularis</i>	13	3	+	3	80	+		+	+	1	Nentwig (1983)
Various Linyphiinae	38	2	2	2	44		2	2		8	Nentwig (1983)
Theridiidae											
<i>Achaearanea riparia</i>	---	6	---	36	21	14	1			23 (b)	Nyffeler (1982)
<i>Anekosimus eximius</i>	+	1	18	25	10	14	+	+		31 (c)	Nentwig (1985c)
<i>Theridion impressum</i>	---	28	---	+		43		9		20	Nyffeler (1982)
<i>Theridion pictum</i>	19	33	6	34	3	1				5	Luczak and Dabrowska-Prot (1969)
Agelenidae											
<i>Agelena labyrinthica</i>	---	16	---	29	8	7	2			38 (d)	Nyffeler (1982)
<i>Tegenaria ferruginea</i>	4	22	25	26	4	+	4			15 (e)	Nentwig (1983)
Pholcidae											
<i>Pholcus phalangioides</i>	5	4	66	8	5	+	1	+		11 (f)	Nentwig (1983)
Scytodidae											
<i>Scytodes longipes</i>	68	2	1	1	4	2				22 (f)	Nentwig (1985a)

2.2. 網を張らないクモ

これらのクモは通常、いちどきに一匹の餌しか扱うことが出来ない。狩猟の成功率は比較的低く、消化時間も短いため、調査個体群で餌を運搬中のクモの割合は低くなる。積算しても 0.4% (Jakson, 1977) から 6 - 8% (Edgar, 1970; Schafer, 1974; Nyffeler and Benz, 1981) の範囲である。ゆえに網を張らないクモの食事の分析はいつも低い餌数になる。ほとんどの適切な情報はコモリグモのもので、その主な餌は粘管目、双翅目、セミ亜科、アブラムシ亜科、クモ目である。数種のハエトリグモとキシダグモの餌記録 (D.S. Williams, 1979; Nitzsche, 1981) も同様であり、これらの餌の大部分が特別な防衛機構を

持たない小形の柔らかなキチン質を持った昆虫であることを確認した(表 21)。地表徘徊のハエトリグモ、カニグモ、ササグモではその食事に高率でアリを見る (Nentwig, 1986a)。

Oecobiidae										
<i>Uroctea durandi</i>	8	12	59	9	+	9	+	3	Nentwig (1981)	
Cribellate web-building spiders										
Filistatidae										
<i>Filistata nana</i>	31	5	16	30	3	6	8	3	Nentwig (1982b)	
Eresidae										
<i>Stegodyphus manicatus</i>	5	7	11	11	22	15	22	7	Nentwig (1982b)	
<i>Dictyna arundinacea</i>	23	28	13	4	21		9	3	Heidger and Nentwig (1985)	
<i>Dictyna montana</i>	90	4	2	1	+	+	2	+	Nentwig (1982b)	
Amaurobiidae										
<i>Amaurobius ferox</i>	1	74	1	21				3	Nentwig (1981)	
Nonweb-building spiders										
Lycosidae										
<i>Pardosa lugubris</i>	13	19	4		20	8		2	34 (f) Edgar (1969)	
<i>Pardosa purbeckensis</i>	---	20	---		3	2		39	46 (f) Schaefer (1974)	
<i>Pardosa ramulosa</i>	---	22	---	7	24	11		2	34 (f) Yeargan (1975)	
<i>Pirata praticus</i>	---	12	---		7	4		43	34 (f) Schaefer (1974)	
Thomisidae										
<i>Misumena vatia</i>		32	51						17 (e) Morse (1981)	
<i>Xysticus</i> (on foliage)	---	65	---	17	3	1	1	4	9 Nyffeler (1982)	
Salticidae										
<i>Phidippus johnsoni</i>	12	18	9	3	12				46 (f) Jackson (1977)	
Several species	7	9	18	4	18	2			42 (g) Nentwig (1986a)	
Oxyopidae										
<i>Peucetia viridans</i>		15	41	4		9			34 (e, f) Turner (1979)	

^a The abbreviations of the prey groups refer to the following taxa: Nematocera, Brachycera, Hymenoptera, Coleoptera, Homoptera, Heteroptera, Thysanoptera, Collembola, others.

(a) 27% Isopoda, 16% Araneae, 11% Myriapoda;

(b) many unidentified items;

(c) 12% Blattodea, 8% Orthoptera, 7% Lepidoptera,

(d) 15% Lepidoptera, 10% Orthoptera, 6% Trichoptera;

(e) many Lepidoptera;

(f) many Araneae;

(g) 20% Araneae, 16% Orthoptera.

2.3. スペシャリスト

2.3.1. 特殊化した網

ある種のコガネグモ類のはしご網 (Robinson and Robinson, 1972; Eberhard, 1975; Stowe, 1978) は鱗翅目、特に蛾を捕獲するための特殊化と考察されている。蛾は網にぶつくと鱗粉を網に残し、部分的に粘性をなくさせてしまう (Eisner et al., 1964; Nentwig, 1982a)。しかし、長いはしご網を下に落ちていく間に、おおかたの鱗粉は取れてしまい、粘糸に捉えられてしまうことになる。多くの円網に似ず、これらのはしご網は完全に垂直に位置しており、蛾は抜け出ることができない。Stowe (1978) は *Scoloderus cordatus* のはしご網で捕獲された餌の 68% が蛾であることを発見したが、このことは他の研究者が示唆した昨日的説明を裏付けるように思われる。

造網性クモのなかでは、餌の特殊化はあまり起こってはいないが、それは網が広い餌スペクトルを捕獲する特別な装置だからである。結果的に、特殊化は大抵の場合、網のリダクションという形で起こった。Eberhard(1979)はヒメグモ科のイソウロウグモ *Argyrodes attentuatus* の「網」を記載した。この網は長さ 1 ないし 2m のたった二、三本の粘性のない糸でできており、植生中に不規則に引かれている。バルーニングしているクモや数種の長角亜目の虫が飛んできてこの糸にぶつかり、このクモの餌となるようだ。

メダマグモ類は前二対の脚で篩板系性の小さい長四角形の網のすみを持ち、餌を捕獲する。この網はアリを捉えるのに適している (アリは大抵のクモにとって「面倒な」餌である)。野外観察はクモがしば

しばアリの通り道の近くにいてたやすく働きアリを取ることを示した。しかし、メダマグモの自然な餌はアリに限られるわけではなく、広い範囲の昆虫を餌としている (Robinson and Robinson, 1971)。

投げ縄グモは真に単食性の唯一の造網性クモである。その網はナゲナワグモ属 *Mastophora* では端に一個の大きな粘球をもった短い糸にまでリデュースされており (図 63、86bc) *Celaenia* では完全に失われた。このクモは昆虫 (1 ~ 数種の蛾) の性フェロモンを擬した物質で餌を釣る。その物質はたぶんクモの前脚にある腺から分泌される (Lopez 本巻)。この投げ縄はたぶん円網と相同のものから進化し (Peters 本巻) 接近する蛾を捕獲するように役立った (Eberhard, 1977, 1980b)。


Fig. 86a-c. Two araneids with specialized moth-catching behaviour. a The ladder web of *Scoloderus cordatus* (natural length 70 cm) (from Stowe 1978); b hunting position of the bola spider *Mastophora*; c swinging the ball at a nearby moth which approaches the spider which mimics the female sex attractant pheromone of the moth (b, c from Eberhard 1977)

2.3.2. 社会性のクモ

二、三の社会性のクモ (このグループのレビューは Buskirk 1981 参照) は、専食家とみなすことができる。社会性クモはいくつかの特性を持つ。もっぱら造網性だし、主に熱帯に住み、年間を通して昆虫が豊富である。長さが高さが数 m もある大きな網を作る。社会性クモの社会は 100 から 1 万個体で成り、餌捕獲を協同する。餌が強いほど戦いは長く、集まり攻撃グループに加わるクモは多くなる。おかげでこれらのクモは大型の昆虫を倒せるようになった (図 85)。大型の昆虫を餌とすることは社会性クモの生態的なニッチと解釈された (Nentwig, 1985c)。これらのクモの餌は他のクモとは大変に異なっている。ヒメグモ科のムレアシプトヒメグモの場合、アリ、狩りバチ、甲虫、鱗翅類、半翅類、ゴキブリ、バッタで餌の全量の 85 - 96% を占め、平均体長 5 - 20mm (最大 60mm) であった (Nentwig, 1985c; Buskirk, 1981 参照)。

2.3.3. 特殊化した非造網性クモ

ひとつのタイプの餌への非造網性クモ類の特殊化は、少数の分類群への進化だけが可能だったようだ (Nentwig, 1986a)。アリやクモ、たぶんシロアリやミツバチといったものへの。

クモ：クモはおそらく他のクモを餌とする前適応をしている。スペシャリストの記録の多くは、網を持たない種が好んで造網性クモを餌としていることに関連している。センショウグモの野外観察はセンショウグモが犠牲者の網に侵入し、潜在餌や同種のオスの典型的な振動パターンを擬態して宿主のクモをおびき寄せることを示した (Czaika, 1963)。ハエトリグモの *Portia* 属の自然の食事はもっぱら他のクモで構成される (Jackson and Blest, 1982)。

しかしながら、実験条件下では多くのセンショウグモやポルティアは昆虫も餌とする (Cutler, 1972)、arachnids に適しているという限定されたデータ (Legendre, 1961b; R.R.Forster and Platnick, 1984; Kullmann, 私信) はクモに関する同様の特殊化を示唆しているが、さらなる確立を必要としている。

アリ：この社会性昆虫は比較的どこにでもいる潜在餌であるが、防衛能力が高いので倒すのが面倒である。そこで防衛に対抗し、多数を捕獲するためにはこのタイプの餌に対する特殊化が必要となるだろう。この点から多くのクモは洗練された行動を発達させた。おそらくホウシグモ科 (Schneider, 1971; Harkness, 1977) と Aphantochilidae (Oliveira and Sazima, 1984) はすべて真正のアリ食者である。ヒメグモ科のヒラタヒメグモ属を含む他の例は二次的に網をなくして、アリ捕食を助長したと解釈される (Carico, 1978; Porter and Eastmond, 1982)。それに、他の数種の科 (カニグモ科、ハエトリグモ科、フクログモ科、ワシグモ科) のある属や種にはアリ・スペシャリストが見られる。広範な意見を比べると、アリに擬態したクモは一般にアリを捕食せず、その外観で防衛的な利益を得ているのである (ベーツ型の擬態)。これらのクモはその食物選好性に関してはむしろ特殊化していない。例外は Aphantochilidae と他の数種類だけである (Oliveira and Sazima, 1984; Nentwig, 1986a)。

シロアリ：多くの熱帯・亜熱帯の生息地ではシロアリはアリより多い。クモとシロアリに関する報告は数例しかない。例えば南アフリカの Ammoxenidae についてその餌は何も知られていない (Dippeenaar and Mayer, 1980)。

花の上で狩りをするクモ (例えばカニグモやササグモ) はしばしば受粉昆虫に限って捕食している (ミツバチやマルハナバチ、ハナアブ、チョウ) (表 21)。この特殊化はクモの狩りの場所が花という特殊なニッチによるものであるが、ヒメハナグモは捕食実験では他のタイプの餌を取ることを拒否することが知られている (Nentwig, 1986a)。このような花上で狩りをするクモの専食は、潜在餌の狭いスペクトルの結果として解釈できるだろう。

2.3.4. 生息地選択

これまで見てきたように、たいいていのクモの実際の広い餌スペクトルは潜在餌スペクトルの広さに依存している。洞窟や地下室、石の下、樹皮下といった生息地は、潜在的なスペクトルが二、三のグループに限定される環境の例である。ゆえにこれらの生息地の餌分析は専食ないしは単食な印象になる。石の下で狩りをするヒラタグモの一種や、地下室に住むイエユレイグモの餌の 60% はアリである (Nentwig, 1981, 1983)。砂土で、ヒメグモの一種は主にアリを取る (88%) (Norgaard, 1956)。ロビンソン夫妻は (1970a) 花群の近くのギンコガネグモの餌は主に *Trigona* パチで占められること (62%) を発見した。大型で夜行性で人家性のクモ (アシダカグモ科) はゴキブリを高い割合で捕食しているこ

とが知られている。しかし、これらすべての例において、他の生息地で生活したり、野外実験でタストしてみると、他のタイプの餌も受容されることだろう。

2.4. スカベンジャーのクモ?

上記したように、クモは自分で捕えた生き餌しか食べないと思われてきた。しかし、野外観察が示すところでは、ある種では他の食物を食べているという記録がある。例えば特別なクモではクモや昆虫の卵を食べるものが知られている(Jennings and Houseweart, 1978; Jackson and Blest, 1982; Nentwig, 未発表)。孵化した幼体は通常その卵のう内で未発生の卵を最初の食事とする(Valerio, 1974)。一度脱皮したクモは脱皮殻の液体を飲み、一部、内クチクラのタンパク質を消化する(Dondale, 1965)。クモは死んだ節足動物も食べることがあるし(Rovner and Knost, 1974; Nentwig, 1985d)。カイガラムシ類の甘露や蜜を飲むのがしばしば観察されている(M. Edmunds, 1978)。

観察と捕食実験が明らかにした例(R.B. Smith and Mommsen, 1984)では、コガネグモ類の最初の自由生活性の小さな円網は顕微鏡的な有機物、花粉や孢子などを捕獲できる。この食事は網とともにすべて食べられ、実験下では幼体の寿命を二倍にし、その造網行動を変えた。この栄養は昆虫をトラップするのに適した大きな網を作ることができる次の齢への脱皮を容易にするのだろう。

実験条件では、クモは死んだ昆虫や肉片、パイ、ゆで玉子、マーマレード、バナナなども食べる(Bonnet, 1924; Decae, 1986)。Peck and Whitcomb (1968)は、コモリグモとフクログモを脱脂綿にしませたミルクと卵黄で飼育するのに成功した。Nentwig(準備中)はこの実験を変えて、数種に受容される人工餌を工夫した。現在のところ、「スカベンジング」がクモの生き餌をどの程度サポートしているかという範囲を見積もることは難しい。特に難しいのは「スカベンジング」が天然の食事に貢献していると思われるところ、造網性のクモの一齢幼体と非造網性のクモの多くの種にとっての必要性を評価することである。

3. The Size of the Prey エサのサイズ

たいていのクモは自分より小さい餌を捕獲する。捕食実験では、標準的な餌(コオロギのような)をクモが食べる確率を、さまざまな異なった体長のコオロギを与えて測定した(Nentwig and Wissel, 1986)。結果の曲線は(図 87)は餌のサイズとクモが倒すことができる潜在餌には関連があることを示している。この結果は野外の結果を比較してみると、クモのサイズより 150%以下なら倒せることを示していて、50~80%が最大値である(非造網性の種において。多くのコモリグモ、トリクイグモ、アワセグモ、キシダグモ、シボグモ、エビグモ)。いくつかのグループだが、カニグモとある種のハエトリグモは自分のサイズの200~330%の動物でも倒すことができる。脚が長いほど大型の餌を取る傾向がある(カニグモ、ユウレイグモ、たぶんアシダカグモも)が、アワセグモには当てはまらない。造網性種のなかでも、タナグモはコモリグモ同様に、かみつぎ、上顎で保持するだけで、相対的に小さい餌を殺すが、餌をラッピングする行動をするクモでは200%以上(最大300~550%)の餌を殺すことが出来る。大型節足動物でさえ、社会性の協同捕獲攻撃にはかなわない。これらのクモは小さいが(ムレアシプトヒメグモは5mmである)捕食者 被食者間のサイズ差が捕食者長の10~20倍もある(図 85)。


Fig. 87a,b. Acceptance rates (% of accepted crickets in feeding experiments) versus body length of the prey (measured as % of body length of the spider) for (a) the wolf spider *Pardosa lugubris* and (b) the web-building diplurid *Ischnothele guyanensis*. (From Nentwig and Wissel 1986)

これらのデータはクモ特有の捕食者 被食者サイズの関係のモデルとして使用できる(図 88)。結果が示すのは、他の捕食者とは異なり、クモではたいへん広い範囲をカバーしているということである。つまり、餌と捕食者の体長に関しては、ほとんど二つのサイズの階級がある。この大きな捕食能力は狩り戦略の多様性によるものである。すなわち特殊な倒し方やさまざまな網型、高度に進化した社会的行動などなど。

Fig. 88. Generalized pattern of the relative lengths of predator and prey. The surrounded areas indicate size relations for: a spiders; b chewing insects; c insectivorous birds; d hawks, owls; e ants, dogs (pack hunters). Spiders are subdivided to: 1 nonweb-building spiders; 2 large mygalomorph spiders; 3 nonweb-building spiders specialized on large prey items (e.g. some salticids or thomisids); 4 solitary web-building spiders; 5 social spiders. The central dotted line indicates equality of size of predator and prey; the peripheral unbroken lines indicate prey (predator) length one-hundredth of predator (prey) length; the three broken lines indicate prey 150%, 300% and 500% of the length of the predator. (From Nentwig and Wissel 1986)


4. The Defensive Measures of Potential Prey 潜在餌の防御法

4.1. 網を視覚的に探査後に行動的回避

野外観察と飛行実験が示したのは、いくつかの昆虫分類群では網を視覚的に探査後、回避行動を見せるということだった。数種の双翅類(たとえばハナアブ、イエバエ、クロバエ、ムシヒキアブ)や膜翅類(ミツバチ、ハナバチ、狩りバチ)、トンボ、イトトンボがしばしばクモの網を避けるのを観察した。これらの昆虫は飛行がうまく、急に停止したり、飛ぶ方向を変えたりもできる。また網の前で停止飛行

ができ、網の大きな穴を通り抜けることも網のへりを見つけることも出来る。飛行実験では、網なしの木枠と網のある木枠を選ぶ実験では、ほぼ 70%のミツバチ、ハナアブ、イエバエは空の枠を通過した。ただ 50%のクサカゲロウの一種、貧弱な視覚をもつ脈翅目が、ランダムな飛行を示した(Nentwig, 1981)。昆虫が非造網性クモを避ける方法は知られていない。

4.2. 網から逃げる餌を助ける形態的特徴

昆虫の翅は大きな表面積のゆえに、粘糸にくっつきやすい構造である。くっつきにくいような翅の特殊な表面構造が、粘性網に対するもっとも重要な形態的防御である。例えば鱗翅目の翅の鱗粉や毛翅目(トビケラ類)やある種の midge(チョウバエ科やカ科)の毛、カメムシのクチクラ脂肪がその例である(Eisner et al., 1964; Nentwig, 1982a)。円網に向かって飛んで来た蛾や蝶は、その鱗粉を失い、粘性網の効果を使い、昆虫を逃がしてしまう(図 89)。ギンコガネグモの餌のうち、鱗翅類の頻度と網の鱗粉痕を比較したところ、ロビンソン夫妻(1970a)は網にぶつかった鱗翅類の 54%は逃げると見積もっている。鱗粉や毛をブラシで落としてしまうと、粘性表面への接着力は 300~600%増大する。ゴキブリのクチクラ油を除去すると約 100%に接着性が増大する(Nentwig, 1982a)。


4.3. 活動性

クモの網にかかった昆虫は逃げようともがく。或る昆虫(大抵の短角亜目、膜翅目、鞘翅目)はたいへん活発で、数秒以内に逃げる事が出来る。したがってこれらの動物がクモの餌となる割合は低い。餌群の第二は弱い活動性を示すもので、くっつくともがくものの、だんだんと弱くなるものである(ユスリカ科、アブラムシ亜目、アザミウマ亜目)。これらの「空中浮遊性」昆虫は多くのクモの餌の大部分を占める。

潜在餌の第三群は、逃避行動と長い休止という活動パターンのものである。これら休止は重要な休息であり、昆虫自体の回復期間でもある。しかし、それはクモの注意をひく危険を低下させるために實際上重要なものである。多くの長角亜目、直翅目、異翅亜目はこのような間欠的な活動をする(Nentwig, 1982a)。造網性クモは振動のほうに定位し、昆虫のもがきに魅かれる。活動的な昆虫は 1~5 秒以内には逃げられないので、すぐに見つかり倒されてしまう。

逃走戦略が「網につり下がる」状態やクモのブラッキングによってどう影響されているかは明らかではない。野外観察が示すところによれば、短く強い活動ピークによって、多くの昆虫は居住者のクモの方角を混乱させようとする。Hoffmasuer and Hays(1977)がコンピュータ・シミュレーションでクモ-ハエ捕食相互作用モデルをテストしたところ、ひとしきりのもがきの時間が短くなるにつれ、ハエの生存期間が長くなる事が分かった。四番目の戦略は完全に動かないでいるものである(擬死)。これはケバエ亜科、シギアブ科、テントウムシ科、ハムシ科、ヤドリキバチ科、鱗翅目の幼虫、ザトウムシ目

でしばしば見られる。しかし、居住者のクモはたいていの例では、網の張力の変化で餌として探知してしまう (Nentwig, 1982a)。

4.4. 攻撃性とキチン化

顎でかんだり、突いたりといった攻撃的行動をする昆虫は、クモから守られている。厚いキチンのよるいは防衛としては効果的である。たいていの造網性クモはアリや硬いキチンを持った甲虫を倒すことができない。厚いキチンをかみ破れないのである。タナグモの一種のような専食者は甲虫の節間膜をかみ破ることが出来る (Tretzel, 1961) し、ワシグモの一種はアリのアンテナの片方をかむ (Heller, 1976) 。多くの造網性クモはまず犠牲者の逃亡を阻止するためにラップする。それから咬んで毒を注入するのに適当な場所を見つけるのである。

4.5. 化学防衛

カメムシ科はたいていの非造網性クモによって食物とされない。しかし一方、多くの造網性クモ類はそれを受け入れる (Nentwig, 1983, 1986a) 。カメムシは臭腺を持っていて (Remold, 1962) 多くの捕食者 (例えば非造網性クモ類) にとって良い防衛である。タナグモのような造網性クモはカメムシが網にかかると直ちにアタック・ラップを使用する。たいていのカメムシはラップされるだけでバイトされない。それに続く時間に (数分から数時間) そのカメムシはあばれ、使い尽くすまで臭腺を使用する。そこでようやくクモは戻り、虫を咬む。これは円網の粘糸とクモのラッピング行動を組み合わせた機械的な脱毒素作戦の一種である。

同様なことは篩板類のたいへん丈夫な糸やある種の脚の長いクモ (コウレイグモ科) でも見られる。餌を体から離して注意深くラップする。Eisner and Dean (1976) は、ホソクビゴミムシが広いスペクトルの捕食者 (非造網性クモも含む) に対抗する方法として自分自身を防衛するのに成功した敵対的な化学的放出物を記述している。しかし、円網種は、連続的でたいへん効果のあるラッピング行動で甲虫の危険な腺をかわす。

防衛化合物は、腺に蓄えられていない場合、より克服困難であるように思われる。ハムシの *Agelastica alni* は体液にサリチル酸を含み、多様な非造網性・造網性クモに受け入れられなかった (Nentwig, 1986a) 。たくさんのチョウ (多くの警告色をもつ種のなかで) が有毒な二次的植物生産物を含み、多くの円網種が網から注意深く切り離して除かれる (Marshall, 1902; Robinson and Robinson, 1973a; K.S.Brown, 1984) 。

青酸化合物を含む昆虫は一般にこの有毒物質により十分に守られている。しかし、数種のクモは青酸をもった Julidae や Zygaenidae を受容する (Nentwig, 1983) 。その腹部に人工的に KCN を注入したコオロギをブラジルドクシボグモに与えた。未経験のクモは KCN 濃度が増加するほど、コオロギを拒否したが、一般に致死量の投与量を受け入れた (図 90) 。KCN 入のコオロギを 6 ヶ月間大量に食べたクモは明らかに KCN に適応するようになった。クモは毒のコオロギを大量に食べ、有毒の分画 (例えば水) よりもより非毒性の分画 (例えば脂質) に組み入れるために、おそらく消化液の構成を変化させた (Nentwig, 1985d) 。

化学受容器がクモでは知られているけれども(Drewes and Bernhard, 1976; Harris and Mill, 1977) その特異性はあまり研究されていない。おそらくこれらの化学感覚毛はとても低い濃度の多様な化学物質を感知できる。それで、大抵の場合、クモの片方の脚先が餌に触れただけで、それを受け入れるべきか拒否するべきかを判断するには十分なのである(Bristowe, 1941は「触れる味覚 taste-by-touch」)。これらの例が示すのは昆虫のクモに対する「パラティビリティ」や潜在餌の「化学防衛」が高度に複雑な事象であり、もっと研究が必要な分野であることだ。

5. 結論

餌のラッピングといった複雑な行動連鎖が、数種類のクモの科で発見されている。大きく異なった科(例えばコガネグモ科とジョウゴグモ科)で、とても近縁な種が餌のラッピング能力に関してはまったく違っていることがある。これはクモの食物生理学の既知のパターンがまっすぐな進化をたどってきたというよりもモザイク状だったことを示している。この点での収斂進化は明らかである。このような収斂進化がクモの分類学者を混乱させた。クモの分類学者は造網のタイプといった単純な行動的特性によってクモをグループわけする傾向がある。例えば爪の数とか、鋏角の構造といった形態的な収斂もまた分類を混乱させるもとである。捕食者 被食者のダイナミクスを考察すると、昆虫とクモの関係で進化的収斂が優占するのは明白である。クモとその餌の間の共進化がほとんど考察されてきていない。今後はこの点に特に焦点をあてて研究されるべきであろう。


参考文献

- Bonnet, P. 1924. Sur la nature des aliments que les araignees peuvent absorber et sur le sens du gout chez les animaux, C.R.Soc.Biol., 91:1194-1196.
- Bristowe, W.S., 1941. The comity of spiders. Ray Soc., London.
- Brown, K.S., 1984. Adult-obtained pyrrolizidine alkaloids defend ithomiine butterflies against a spider predator. Nature (London). 309:707-709.
- Buskirk, R.E., 1981. Sociality in the Arachnida. In: Herman, H.(ed.) Social insects. Academic Press, London, New York.
- Carico, J.E., 1978. Predatory behavior in *Euryopsis funebris* (Hentz) (Araneae: Theridiidae) and the evolution significance of web reduction. Symp.Zool.Soc.London, 42:41-50.
- Czaika, M., 1963. Unknown facts of the biology of the spider *Ero furcata* (Villers) (Mimetidae, Araneae). Pol.Pismo.Entmol., 33:229-231.

- Dabelow, S., 1958. Zur Biologie der Leimschleuderspinnen *Scytodes thoracica* (Latreille). Zool.Jahrb.Syst., 86:85-126.
- Decae, A.E., 1986. Popularly reports on field experiments with meat and banana eating spiders. Newsletter Br.Arachnol.Soc., (in press)
- Dippeanaar, A.S., and M.K.P.Mayer, 1980. On the species of the African genus *Ammoxenus* (Araneae: Ammoxenidae), with descriptions of two new species. J.Entmol.Soc.South Afr., 43:41-49.
- Dondale, C.D., 1965. A spider's first meal after molting. Can.Entmol., 97:446.
- Drewes, C.D. and R.A.Bernard, 1976. Electrophysiological responses of chemosensitive sensilla in the wolf spider. J.Exp.Zool., 198:423.
- Eberhard, W.G., 1967. Attack behavior of diguetid spiders and the origin of prey wrapping in spiders. Psyche, 74:173-181.
- Eberhard, W.G., 1975. The inverted ladder orb web of *Scoloderus* sp. and the intermediate orb of *Eustala* (?) sp. (Araneae: Araneidae). J.Nat.Hist., 9:93-106.
- Eberhard, W.G., 1977. Aggressive chemical mimicry by a bolas spider. Science, 198:1173-1175.
- Eberhard, W.G., 1980a. Persistent stickiness of cribellum silk. J.Arachnol., 8:283.
- Eberhard, W.G., 1980b. The natural history and behaviour of the bolas spider *Mastophora dizzydeani* sp.n. (Araneidae). Psyche, 87:143-169.
- Edgar, W.D., 1969. Prey and predators of the wolf spiders *Lycosa lugubris*. J.Zool, 159:405-411.
- Edgar, W.D., 1970. Prey and feeding behavior of adult females of the wolf spider *Pardosa amentata* (Clerck). Neth.J.Zool., 20:487-491.
- Edmunds, M., 1978. On the association between *Myrmarachne* ssp. (Salticidae) and ants. Bull.Br.Arachnol.Soc., 4:149-160.
- Eisner, T., R.Alsop and G.Ettershank, 1964. Adhesiveness of spider silk, Science, 146:1058-1061.
- Eisner, T. and J.Dean, 1976. Ploy and counterploy in predator-prey interactions: Orb-weaving spiders versus bombardier beetles. Proc.Natl.Acad.Sci., USA, 73:1365-1367.
- Forster, R.R. and N.Platnick, 1984. A review of the archaeid spiders and their relatives, with notes on the limits of the superfamily Palpimanoidea (Arachnida, Araneae). Bull.Am.Mus.Nat.Hist., 178:1-106.
- Gilbert, C. and L.Rayor, 1985. Predatory behavior of spitting spiders (Araneae, Scytodidae) and the evolution of prey wrapping. J.Arachnol., 13:231-242.
- Harkness, R.D., 1977. Further observations on the relation between an ant, *Cataglyphis bicolor* (F.) (Hym., Formicidae) and a spider, *Zodarium frenatum* (Simon) (Araneae, Zodariidae). Entmol.Mon.Mag., 112:111-121.
- Harris, D.J., and P.J.Mill, 1977. Observations on the leg receptors of *Ciniflo* (Araneida, Dictynidae). II. Chemoreceptors. J.Comp.Physiol., 119:55-62.
- Heidger, C. and W.Nentwig, 1985. The prey of *Dictyna arundinacea* (Araneae: Dictynidae). Zool.Beitr.NF., 29:185-192.
- Heller, G., 1976. Zum Beutefangverhalten der ameisenfressenden spinnen *Callilepis nocturna*

- (Arachnida: Araneae: Drassodidae). Entmol.Germ., 3:100-103.
- Hoffmasuer, D.K., and H.E.Hays, 1977. Simulation of predatory interactions: spiders and flies. Proc.Pa.Acad.Sci., 51:131-133.
- Howell,F. and R.Ellender, 1984. Observations on growth and diet of *Argiope aurantia* Lucas (Araneae: Araneidae) in a succession habitat. J.Arachnol., 12:29-36.
- Jakson, R.R., 1977. Prey of the jumping spider *Phidippus johnsoni* (Araneae: Salticidae). J.Arachnol., 5:145-149.
- Jackson,R.R. and A.D.Blest, 1982. The biology of *Portia fimbriata*, a web-building jumping spider (Araneae, Salticidae) from Queensland: utilization of webs and predatory versatility. J.Zool. (London), 196:255-293.
- Jennings,D.H. and M.W.Houseweart, 1978. Spider preys on spruce budworm egg mass. Entmol. News., 89:183-186.
- Kajak,A., 1965. An analysis of food relations between the spiders *Araneus cornutus* and *A.quadratus* and their prey in meadows. Ekol.Pol.A., 13:717-768.
- Legendre,R., 1961b. Etudes sur les Arachae (araneides). II. La capture des proites et la prise de nourriture. Bull.Soc.Zool.Fr., 86:316-319.
- Marshall,G.A.K., 1902. The bionomics of South African Insects. 4. Experiments on spiders in the Karkloof. Trans.Entmol.Soc.London, 319-328.
- Millot,J. 1930b. Glands venimeuses et glandes sericigenes chez les sicariides. Bull.Soc.Zool.Fr., 55:150-175.
- Morse,D., 1981. Prey capture by the crab spider *Misumena vatia* (Clerck) (Thomisidae) on three common native flowers. Am.Midl.Nat., 105:358-367.
- Murakami, Y., 1983. Factors determining the prey size of the orb-web spider, *Argiope amoena* (L.Koch) (Argiopidae). Oecologia (Berlin), 57:72-77.
- Nentwig, W. 1980. The selective prey of Linyphid-like spiders and their space webs. Oecologia(Berlin), 45: 236-243.
- Nentwig, W., 1981. Insekten, Spinnennetze und Netsspinnen. Marburger Entomol. Publ., 1(5):1-139. Thesis, Univ. Marburg.
- Nentwig, W., 1982a.Why do only certain insects escape from a spider web? Oecologia (Berlin), 53:412-417.
- Nentwig, W., 1982b. Beutetitieranalysen an cribellaten Spinnen (Araneae: Filistatidae, Dictynidae, Eresidae). Entmol Mitt. Zool. Mus. Hamburg., 7:233-244.
- Nentwig, W., 1982c. Epigeic spiders: their potential prey and competitors: relationship between size and frequency. Oecologia (Berlin), 55:130-136.
- Nentwig, W., 1983.The prey of web-building spiders compared with feeding experiments (Araneae: Araneidae, Linyphiidae, Pholcidae, Agelenidae). Oecologia (Berlin), 56:132-139.
- Nentwig, W., 1985a.Feeding ecology of the tropical spitting spider *Scytodes longipes* (Araneae, Scytodidae). Oecologia (Berlin), 65:284-288.

- Nentwig, W., 1985b. Prey analysis of four species of tropical orb weaving spiders (Araneae: Araneidae) and a comparison with araneids of the temperate zone. *Oecologia* (Berlin), 66:580-594.
- Nentwig, W., 1985c. Social spiders catch larger prey: a study of *Anelosimus eximius* (Araneae: Theridiidae). *Behav. Ecol. Sociobiol.*, 17:79-85.
- Nentwig, W., 1985d. Spiders eat crickets artificially poisoned with KCN and change the composition of their digestive fluid. *Naturwissenschaften*, 72:545-546.
- Nentwig, W., 1986a. Non-webbuilding spiders: Prey specialists or generalist? *Oecologia* (Berlin), 69:571-576.
- Nentwig, W. and C. Wissel, 1986. A comparison of prey length among spiders. *Oecologia* (Berlin), 68:595-600.
- Nitzsche, R., 1981. Beutefang und Brautgeschenk bei der Raubspinne *Pisaura mirabilis* (Cl.) (Araneae: Pisauridae). Dipl. Thesis, Univ. Kaiserslautern.
- Norgaard, E., 1941. On the biology of *Eresus niger* Pet. (Aran.). *Entomol. Med.*, 22:150-179.
- Norgaard, E., 1951. On the ecology of two lycosid spiders (*Pirata piraticus* and *Lycosa pullata*) from a Danish sphagnum bog. *Oikos*, 3:1-21.
- Norgaard, E., 1956. Environment and behavior of *Theridion saxatile*. *Oikos*, 7:159-192.
- Nyffeler, M., 1982. Field studies on the ecological role of the spiders as insect predators in agroecosystems (abandoned grassland, meadows, and cereal fields). Thesis, Swiss Fed. Inst. Technol., Zurich.
- Nyffeler, M. and G. Benz, 1978. Die Beutespektren der Netzspinnen *Argiope bruennichi* (Scop.), *Araneus quadratus* Cl. und *Agelena labyrinthica* (Cl.) in Odlandwiesen bei Zurich. *Rev. Suisse. Zool.*, 85:747-757.
- Nyffeler, M. and G. Benz, 1981. Einige Beobachtungen zur Nahrungsökologie der Wolfspinnen *Pardosa lugubris* (Walck.) (Araneae, Lycosidae). *Dtsch. Ebtmol. Z. NS.*, 28:297-300.
- Oliveira and Sazima, 1984
- Peakall, D.B., 1971. Conservation of web proteins in the spider, *Araneus diadematus*. *J. Exp. Zool.*, 176:257-264.
- Peck, W.B. and W. Whitcomb, 1968. Feeding spiders an artificial diet. *Entomol. News*, 79:233-236.
- Porter, S. and D. Eastmond, 1982. *Euryopsis coki* (Theridiidae), a spider that preys on *Pogomyrmex* ants. *J. Arachnol.*, 10:275-277.
- Potzsch, J., 1966. Notizen zur Ernährung und Lebensweise von *Meta menardi* Latr. (Araneae, Araneidae). *Abh. Naturkd. Mus. Goerlitz*, 41:1-23.
- Remold, H., 1962. Über die biologische Bedeutung der Duftdrüsen bei den Landwanzen (Geocorisae). *Z. Vergl. Physiol.*, 45:636-694.
- Riechert, S.E. and A.B. Cady, 1983. Patterns of resource use and tests for competitive release in a spider community. *Ecology*, 64:899-913.
- Riechert, S.E. and C.R. Tracy, 1975. Thermal balance and prey availability: bases for a model relating web site characteristics to spider reproductive success. *Ecology*, 56:265-284.

- Robinson, M.H., H.Mirick and O.Turner, 1969. The predatory behavior of some araneid spiders and the origin of immobilization wrapping. *Psyche*, 76:487-501.
- Robinson, M.H. and J.Olazarri, 1971. Units of behavior and complex sequences in the predatory behavior of *Argiope argentata* (Fabricius) (Araneae: Araneidae) . *Smithonian Contrib.Zool.*, 65:1-36.
- Robinson, M.H. and B.C.Robinson, 1970a. Prey caught by a sample population of the spider *Argiope argentata* (Araneae: Araneidae) in Panama: a year's census data. *Zool.J.Linn.Soc.*, 49:345-358.
- Robinson, M.H. and B.C.Robinson, 1971. The predatory behavior of the ogre-faced spider, *Dinopis longipes* F.Cambridge (Araneae: Dinopidae). *Am.Midl.Nat.*, 85:85-96.
- Robinson, M.H. and B.C.Robinson, 1973a. Ecology and behavior of the giant wood spider *Nephila maculata* (Fabricius) in New Guinea. *Smithonian Contrib.Zool.*, 149:1-76.
- Rovner, J.S. and S.J.Knost, 1974. Post-immobilization wrapping of prey by lycosid spiders of the herbaceous stratum. *Psyche*, 81:398-415.
- Schafer, M., 1974. Experimentelle Untersuchungen zur Bedeutung der interspezifischen Konkurrenz bei 3 Wolfspinnen-Arten (Araneida: Lycosidae) einer Salzwiese. *Zool.Jahrb.Syst.*, 101:213-235.
- Schneider, P., 1971. Ameisenjagende Spinnen (Zodariidae) an Cataglyphis-Nestern in Afganistan. *Zool.Anz.*, 187:199-201.
- Shelly, T., 1983. Prey selection by the neotropical spider *Alpaida tuonaba* with notes on web-site tenacity. *Psyche*, 90:123-133.
- Smith, R.B. and T.P.Mommsen, 1984. Pollen feeding in an orb-weaving spider. *Science*, 226:1330-1333.
- Strohmenger, T. and W.Nentwig, 1986. Adhesive and trapping properties of silk from different spider species. *Zool.Anz.* (in press)
- Stowe, M.K., 1978. Observations of two nocturnal orb weavers that build specialized webs: *Scoloderus cordatus* and *Wixia ectypa* (Araneae: Araneidae). *J.Arachnol.*, 6:141-146.
- Southwood, T.R.E., 1978. *Ecological methods*, 2nd edn. Chapman and Hall, London.
- Tretzel, E., 1961. Biologie, Ökologie und Brutpflege von *Coelotes terrestris* (WIDER) (Araneae, Agelenidae). *Z.Morphol.Okol.Tiere.*, 49:658-745.
- Turner, M., 1979. Diet and feeding phenology of the green lynx spider, *Peucetia viridans* (Araneae: Oxyopidae). *J.Arachnol.*, 7:149-154.
- Uetz, G., A.Johnson and D.Schemske, 1978. Web placement, structure, and prey capture in orb-weaving spiders. *Bull.Br.Arachnol.Soc.*, 4:141-148.
- Valerio, C.E., 1974. Feeding on eggs by spiderlings of *Achaearanea tepidariorum* (Araneae, Theridiidae) and the significance of the quiescent instar in spiders. *J.Arachnol.*, 2:57-63.
- Williams, D.S., 1979. The feeding behaviour of New Zealand *Dolomedes* species (Araneae: Pisauridae). *N.Z.J.Zool.*, 6:95-105.
- Wise, D.H. and J.L.Barata, 1983. Prey of two syntopic spiders with different web structures. *J.Arachnol.*, 11:271-282.