

EYE PATTERNS OF SOME AUSTRALIAN ARANEOMORPHS

Robert Whyte
rob@toadshow.com.au

Tegenaria
AGELENIDAE

Dardurus spinipes
AMAUROBIIDAE

Daviesa lubinae
AMAUROBIIDAE

*Rastellus africanus**
AMMOXENIDAE

Teeatta driesseni

Tanganoides greeni
AMPHINECTIDAE

'*Chasmocephalon*' sp.
ANAPIDAE

Risdonius parvus
ANAPIDAE

Victanapis
ANAPIDAE

Amaurobioides litoralis
ANYPHAENIDAE

Dolophones

Anepsion
ARANEIDAE

'*Araneus*'
ARANEIDAE

Neoscona theisi

Arkys cornutus
ARANEIDAE

Carepalxis
ARANEIDAE

Cyclosa
ARANEIDAE

Ordgarius
ARANEIDAE

Heurodes turrita
ARANEIDAE

Celaenia

Paraplectanoides
ARANEIDAE

Phononognatha graeffei
ARANEIDAE

Austrarchaea
ARCHEIDAE

Cithaeron praedonius
CITHAERONIDAE

Calamoneta
EUTICHURIDAE

Cheiracanthium
EUTICHURIDAE

Clubiona pseudoapteroneta
CLUBIONIDAE

Matidia
EUTICHURIDAE

Orthobula

Disnyssus
CORINNIDAE

Nyssus

Copa kabana
CORINNIDAE

* not AU

EYE PATTERNS OF SOME AUSTRALIAN ARANEOMORPHS

Robert Whyte
rob@toadshow.com.au

Amauropelma
CTENIDAE

Teemenaarus

*Alaranea**
CYATHOLIPIDAE

Cycloctenus

Cycloctenid
CYCLOCTENIDAE

Avella

Deinopsis subrufa
DEINOPIIDAE

Badumna sp.

Badumna longinqua
DESIDAE

Desis kenyonae

Phryganoporus candidus
DESIDAE

Toxops
DESIDAE

Toxopsoides
DESIDAE

Dictynid

Dictynid
DICTYNIDAE

Dictyna bifasciata
DICTYNIDAE

Dysdera crocata
DYSDERIDAE

Wandella waldockae

Wandella alinjarra
FILISTATIDAE

Oreo renmarki
GALLIENIELLIDAE

Encoptarthria

Eilica
GNAPHOSIDAE

Gnaphosa
GNAPHOSIDAE

Progradungula carraiensis

*Gradungula sorenseni**
GRADUNGULIDAE

Tamopsis

Tamopsis brisbanensis
HERSILIIDAE

Holarchaea globosa
HOLARCHAEIDAE

Holarchaeid
HOLARCHAEIDAE

Lampona
LAMPONIDAE

Platylampona mazeppa
LAMPONIDAE

Australolyniphia

Laperousea
LINYPHIIDAE

Knischatiria
LINYPHIIDAE

Palaeohyphantes
LINYPHIIDAE

EYE PATTERNS OF
SOME AUSTRALIAN
ARANEOMORPHS

Robert Whyte
rob@toadshow.com.au

Montebello tenuis
LIOCRANIDAE

Artoriopsis
LYCOSIDAE

Anomalosa

Diahogna
LYCOSIDAE

Hoggicosa
LYCOSIDAE

Tapetosa
LYCOSIDAE

Malkara loricata
MALKARIDAE

Micropholcomma
MICROPHOLCOMMATIDAE

Australomimetes
MIMETIDAE

Mituliodon tarantulinus

Diaprograptinae
MITURGIDAE

Mysmena
MYSMENIDAE

Nephila plumipes
NEPHILIDAE

Herennia
NEPHILIDAE

Nesticella
NESTICIDAE

Nicodamus mainae
NICODAMIDAE

Theotima minutissima
OCHYROCERATIDAE

Oecobius navus
OECOBIIDAE

Orchestina

Opopaea phineus (no eyes)

Gamasomorpha
OONOPIIDAE

Opopaea jonesae
OONOPIIDAE

Prethopalpus
OONOPIIDAE

Tasmanoonops

Hickmanolobus
ORSOLOBIDAE

Hamataliwa cooki
OXYOPIIDAE

Hamataliwa monroei
OXYOPIIDAE

Oxyopes gracilipes
OXYOPIIDAE

Palpimanid
PALPIMANIDAE

EYE PATTERNS OF
SOME AUSTRALIAN
ARANEOMORPHS

Robert Whyte
rob@toadshow.com.au

Pararchaea
PARARCHAEIDAE

Periegopid
PERIEGOPIDAE

Tibellus tenellus
PHILODROMIDAE

Micromerys
PHOLCIDAE

Pholcus
PHOLCIDAE

Trichocyclus nullabor
PHOLCIDAE

Megadolomedes

Dolomedes
PISAUROIDAE

Inola
PISAUROIDAE

Perenethis
PISAUROIDAE

Wesmaldra talgomine

Wydundra dauntton
PRODIDOMIDAE

Myandra cambridgei

Nomindra leeuweni
PRODIDOMIDAE

Molycria wrightae

Prodidomus woodleigh
PRODIDOMIDAE

Psechrus
PSECHRIDAE

Aruana
SALTICIDAE

Simaethula

Bianor
SALTICIDAE

Apricia gen. nov. jovialis
SALTICIDAE

Scytodes
SCYTODIDAE

Segestria
SEGESTRIIDAE

*Selenops**

Loxosceles
SICARIIDAE

Heteropoda acuta

Heteropoda jugulans
SPARASSIDAE

Isopeda vasta
SPARASSIDAE

Isopedella
SPARASSIDAE

Barahna booloumba
STIPHIDIIDAE

EYE PATTERNS OF SOME AUSTRALIAN ARANEOMORPHS

Robert Whyte
rob@toadshow.com.au

Borralla
STIPHIDIIDAE

Malarina monteithi
STIPHIDIIDAE

Procambidgea
STIPHIDIIDAE

Baiami volucripes

Baiami tegerarioides
STIPHIIDAE

Symphytognatha
SYMPHYTOGNATHIDAE

Austratengella
TENGELLIDAE

Tetrablemma
TETRABLEMMIDAE

Dolichognatha
TETRAGNATHIDAE

Dolicognatha
TETRAGNATHIDAE

Tetragnatha rubriventris
TETRAGNATHIDAE

Tetragnatha cyclindrica

Tetragnatha demissa
TETRAGNATHIDAE

Tetragnatha nitens
TETRAGNATHIDAE

Tetragnatha macilenta

Baalzebub brauni
THERIDIOSOMATIDAE

Amyciaea albomaculata
THOMISIDAE

Tmarus

Bomis larvata
THOMISIDAE

Porropis

Cymbacha
THOMISIDAE

Hedana

Diaea
THOMISIDAE

Diaea now
Australomisidia,
Boomerangia, or
Lehtinelagia

Tharpyna

Facing

From above

Stephanopis scabra
THOMISIDAE

Platorish
TROCHANTERIIDAE

Miagrammopes flavus

Miagrammopes sp.
ULOBORIDAE

Philoponella
ULOBORIDAE

Uloborus
ULOBORIDAE

Runcinia
THOMISIDAE

Habronestes pseudoaustraliensis
ZODARIIDAE

Storosa obscura
ZODARIIDAE

Tropizodium peregrinum
ZODARIIDAE

Thasyraea
MITURGIDAE Zorinae

Megateg elegans

Megateg covacevichae
ZOROPSIDAE

EYE PATTERNS OF
SOME AUSTRALIAN
ARANEOMORPHS

Robert Whyte
rob@toadshow.com.au