
 ISSN: 2448-4768 Bol. Soc. Mex. Ento. (n. s.)

Número especial 3: 67-71 2017

67

COLECCIÓN DE ARAÑAS (ARANEAE) DE LA FACULTAD DE CIENCIAS

NATURALES DE LA UNIVERSIDAD AUTÓNOMA DE QUERÉTARO

Guillermo Blas-Cruz, Alizon Daniela Suárez-Guzmán, Nicté Santillán-González, Sergio Yair

Hurtado-Jasso, Abraham Rodríguez-Álvarez* y Daniela Blé-Carrasco.

Avenida de las Ciencias S/N. Juriquilla. Delegación Santa Rosa Jauregui, Querétaro, C. P. 76230, México.
.

*Autor para correspondencia: abrrodalv@hotmail.com
Recibido: 10/04/2017, Aceptado: 11/05/2017

RESUMEN: Las arañas comprenden tres subórdenes: Mesothelae, Mygalomorphae y Araneomorphae que

actualmente abarcan 46,617 especies. Hasta el año 2014 se conocían 2,295 especies en México, de las cuales cerca

del 70 % son endémicas, por lo que son los animales con mayor endemismo nacional. La Colección de Artrópodos

de la FCN-UAQ cuenta con 197 especímenes de arañas identificadas, por lo que se revisaron e inventariaron las

arañas que hasta ahora la conforman. Se identificaron identidades taxonómicas a nivel género para aneomorfas y se

registraron especies para las migalomorfas, además se incluyó el sexo de cada individuo, registrando así 22 familias

y 44 géneros para las araneoformas y dos familias, 14 géneros para las migalomorfas. La finalidad del estudio es la

formalización de una colección de arañas para referencia y no únicamente se utilicen los ejemplares para docencia.

Palabras clave: Arañas, Colección biológica, identidades taxonómicas, género, familia.

Collection of spiders (Araneae) of the Facultad de Ciencias Naturales of the Universidad

Autónoma de Queretaro

ABSTRACT: The spiders can be put in three suborders: Mesothelae, Mygalomorphe and Araneomorphae, which

all together have 46,617 species. Until 2014 they knew that 2,296 species could be found in Mexico, and from this

number almost 70% are endemic and are the animals whit the most high percentage of national endemism. The

scientific collection of arthropods of the FCN of UAQ has 197 specimens identify. The main object of this work is

to regularize the spider collection of the FCN, which is why they were inspect and inventoried the spiders which

until now have been deposited. They were identify taxonomic identities until level for areneomorphae and

migalomorphae, including the sex of each individual, recording 22 families and 44 genus for the araneomorphae and

2 families and 14 genus for the Migalomorphae. Thus obtaining a well detailed database of the specimens of the

collection of spiders for reference and not only for using these specimens for apprenticeship..

Keywords: Endemic, scientific collection, taxonomic identities, genus, family.

INTRODUCCIÓN

El orden Araneae (Arachnida) comprende a los organismos comúnmente conocidos como “arañas”

agrupados en tres subórdenes: Mesothelae (una familia), Mygalomorphae (15 familias) y

Araneomorphae (98 familias), abarcando actualmente 46,617 especies (World Spider Catalog, 2017);

la distribución de los Mesotelos se restringe al sureste asiático (Xin et al., 2015), mientras que las

Migalomorfas y Araneomorfas se distribuyen en todos los continentes, a excepción de la Antártida

(Pugh, 2004).

Hasta el año 2014 para México se conocían, 295 especies de arañas distribuidas en 66 familias y

534 géneros, las cuales, correspondían al 6.1 % de las especies descritas a nivel mundial hasta

entonces, representando el 22.9 % de las 10,000 especies estimadas como total para el territorio

nacional, conformando el 73.4 % de todas las especies de arácnidos (ex Acari) descritas para el país,

(Francke, 2014), enfatizando que cerca del 70 % son endémicas de México, siendo las arañas los

animales con mayor endemismo nacional (Toledo, 2010).

Blas-Cruz et al.: Colección de arañas de la facultad de ciencias naturales de la UAQ.

68

Por su amplia distribución en los ecosistemas terrestres, su alta diversidad y su posición en las

redes tróficas (Wise, 1995; Foelix, 2011), las arañas han captado el interés científico en años recientes,

generando el desarrollo de investigaciones focalizadas en aspectos no taxonómicos y aplicados,

ejemplo de ello son los trabajos que exploran la posibilidad de utilizar arañas como agentes de control

biológico (Riechert y Lockley, 1984) o como indicadores biológicos de la calidad ambiental (Clausen,

1986; Ossamy et al., 2016). En un trabajo reciente se estimó la biomasa consumida por las arañas a

nivel mundial, reportando que se encuentra entre 400-800 toneladas, biomasa compuesta

principalmente por insectos, reafirmando la importancia ecológica de las arañas como reguladores de

la dinámica poblacional de sus presas (Nyffeler y Birkhofer, 2017).

Trabajos como los anteriormente mencionados requieren referencias taxonómicas de los

organismos estudiados, dotando directamente de importancia a las colecciones biológicas (Pyke y

Ehrlich, 2010), las cuales son reservorios de la biodiversidad y fuente importante de información

biológica (Suarez y Tsutsui, 2004), sin embargo, no siempre esta digitalizada y en algunas ocasiones

es propiedad de instituciones o personas (Navarro y Llorente, 1991) la araneofauna recibe

considerablemente menos atención que otros grupos de organismos, encontrándose en la mayoría de

los casos ligeramente representada o no registrada en algunas colecciones biológicas.

La Colección de Artrópodos de la Facultad de Ciencias Naturales de la Universidad Autónoma de

Querétaro (CA-FCN-UAQ) contenía, hasta febrero del 2017, 36,628 especímenes, de los cuales, una

tercera parte corresponde a escarabajos curculiónidos, mientras que las arañas están representadas por

sólo 197 especímenes. Por lo que el objetivo principal del presente trabajo fue comenzar con la

formalización de la colección de arañas de la FCN en la UAQ como material de referencia que

represente parte de la diversidad araneológica conocida del estado de Querétaro y estados colindantes.

MATERIALES Y MÉTODO
Las arañas de la colección se encuentran preservadas en frascos de plástico y vidrio con alcohol al

70 % y algunas de éstas son usadas como material de docencia. Se revisaron e inventariaron todas las

arañas depositadas en la colección hasta el momento, determinando identidades taxonómicas a nivel

de género para las Araneomorfas, observando cada ejemplar en un microscopio estereoscópico ZEISS

Stemi DV4 aplicando las claves dicotómicas de Ubick et al. (2005) utilizando como referencia gráfica

las ilustraciones de Bradley y Buchanan (2013), mientras que para las migalomorfas se registraron

especies previamente identificadas por Luis Cuéllar Balleza (Téc. del Aracnario de la FCN-UAQ) y

las fotografías de referencia se obtuvieron con un microscopio Leica EZ4HD; así mismo, se determinó

el sexo de cada individuo, depositando todos los datos generados en la base de datos virtual con

extensión .xls (Excel, 2016) de la CA-FCN-UAQ en la sección de Arachnida, Araneae.

RESULTADOS Y DISCUSIÓN
Considerando que para México se conocían 66 familias de Araneae hasta el año 2014 (Francke,

2014), las 24 familias presentes en la CA-FCN-UAQ representan poco más de un tercio de la

diversidad nacional de Araneae a nivel taxonómico de familia, sin embargo, sólo se registraron 197

individuos, repartidos en 22 familias y 44 géneros para las araneomorfas (Fig. 1) y dos familias y 14

géneros para las migalomorfas (4 nacionales y 10 exóticas); por otro lado, la proporción de sexos fue

de 34 machos y 138 hembras para las araneomorfas, y de 10 machos y 15 hembras para las

migalomorfas.

Cabe resaltar que todos los individuos araneomorfos de la CA-FCN-UAQ son mexicanos,

colectados principalmente en el estado de Querétaro, aunque también cuenta con especímenes de otros

estados como Veracruz y Chiapas; sin embargo, la distribución natural de los taxones

correspondientes a la mayoría de los individuos migalomorfos es exótica, contando sólo con algunos

Bol. Soc. Mex. Entomol. Número especial 3: 67-71 2017

69

de distribución nacional correspondientes a los géneros Aphonopelma, Brachypelma, Cotztetlana y

Davus.

La colección de arañas se amplía cada semestre por lo que la base de datos generada sólo sienta las

bases para comenzar un registro sistemático de los nuevos individuos que se sumen a ésta, algunos

especímenes de familias con alta diversidad (ej. Salticidae) no fueron determinados a nivel de género

por falta de experticia y conocimiento más específico sobre tales taxones, encontrándose sub-

representadas en el conteo de géneros.

Figura 1. Cantidad de géneros registrados por família de Araneomorphae.

Figura 2. Fotografías de algunos ejemplares de arañas, A) Cyriocosmus ritae (Pérez-Miles, 1998), B) Neoscona sp. C)

Argiope sp. D) Latrodectus sp.

Blas-Cruz et al.: Colección de arañas de la facultad de ciencias naturales de la UAQ.

70

CONCLUSIONES
Aunque la representatividad de la diversidad de Araneae a nivel de familia en la CA-FCN-UAQ es

alta, el total de individuos depositados de este grupo en la misma es proporcionalmente baja en función

de otros grupos taxonómicos, siendo el 0.53 % del total de toda la colección (36,628 especímenes)

mientras que una sola familia de coleópteros (Curculionidae) es cerca del 33.3 % del total.

Que la mayoría de las araneomorfas depositadas en la CA-FCN-UAQ provengan de colectas

nacionales responde principalmente a la actividad docente, pues la mayoría son ingresadas como parte

de colecciones estudiantiles de la Licenciatura en Biología de la FCN-UAQ, mientras que las

migalomorfas presentan procedencias exóticas debido al comercio de ejemplares en torno a las

actividades de exportación y crianza en cautiverio por su uso como mascotas.

A través del conteo y clasificación de las arañas de la CA-FCN-UAQ se pudo apreciar que éstas

requieren un mejor mantenimiento por parte del curador de dicha colección ya que muchos de los

ejemplares se encontraban con deficiencia de alcohol y todos carecen de glicerina para una

preservación óptima, además la colección no cuenta con la distinción de colección de docencia y

colección de referencia por lo que algunos de los ejemplares se encuentran en pésimas condiciones,

enfatizando la importancia de generar dicha distinción a la brevedad posible.

Agradecimientos

Agradecemos al Consejo de Ciencia y Tecnología del Estado de Querétaro (CONCYTEQ) por el

apoyo otorgado, a la Universidad Autónoma de Querétaro por las facilidades en cuanto a préstamo de

material e instalaciones para efectuar el estudio, a la Bióloga Irma Ixchel Avilés Carrillo por el acceso

al material de la colección entomológica de la UAQ, al Dr. Robert Wallace Jones por el préstamo del

libro Spiders of North América: An Identification Manual.

Literatura citada
BRADLEY, R. A. AND S. BUCHANAN. 2013. Common Spiders of North America. 1st ed. University of California

Press. Disponible en: http://www.jstor.org/stable/10.1525/j.ctt24hs52.

CAMBRIDGE UNIVERSITY PRESS (CUP), 2017. Dictionary. Disponible en: http://dictionary.cambridge.org/es/diccionario/.

CLAUSEN, I. H. S. 1986. The use of spiders (Araneae) as ecological indicators. Bulletin of the Bristish

Arachnological Society, 7: 83–86.

FOELIX, R. F. 2011. Biology of spiders. 3rd ed. Oxford University Press, Oxford; Nueva York.

FRANCKE, O. F. 2014. Biodiversidad de Arthropoda (Chelicerata: Arachnida ex Acari) en México. Revista

Mexicana de Biodiversidad, 85: 408–418.

NYFFELER, M. AND K. BIRKHOFER. 2017. An estimated 400–800 million tons of prey are annually killed by

the global spider community. Science of Nature, 104. 30. doi:10.1007/s00114-017-1440-1.

OSSAMY, S., ELBANNA, S. M., ORABI, G. M. AND F. M. SEMIDA. 2016. Assessing the potential role of spiders

as bioindicators in Ashtoum El Gamil natural protected area, Port Said, Egypt. Indian Journal of

Arachnology, 5(1-2): 100−112.

PUGH, P. J. A. 2004. Biogeography of spiders (Araneae: Arachnida) on the islands of the Southern Ocean.

Journal Natural History, 38: 1461–1487.

PYKE, G. H. AND P. R. EHRLICH. 2010. Biological collections and ecological/environmental research: a review,

some observations and a look to the future. Biological Reviews, 85: 247–266.

REAL ACADEMIA ESPAÑOLA (REA), 2014. Diccionario de la Lengua Española. Disponible en:

HTTP://DLE.RAE.ES/?W=DICCIONARIO.

RIECHERT, S. E. AND T. LOCKLEY. 1984. Spiders as biological control agents. Annual Review of Entomology,

29: 299–320.

SUAREZ, A. V. AND N. D. TSUTSUI. 2004. The Value of Museum Collections for Research and Society.

BioScience, 54(1): 66−74.

http://www.jstor.org/stable/10.1525/j.ctt24hs52
http://dictionary.cambridge.org/es/diccionario/
doi:10.1007/s00114-017-1440-1
http://dle.rae.es/?w=diccionario

Bol. Soc. Mex. Entomol. Número especial 3: 67-71 2017

71

TOLEDO, V. M. 2010. La biodiversidad de México. Inventarios, manejos, usos, informática, conservación e

importancia cultural. Prinera. Fondo de Cultura Economica y Conaculta, México, D.F.

UBICK, D., PAQUIN, P., CUSHING, P. E. AND V. ROTH. 2005. Spiders of North America: an identification

manual. American Arachnological Society.

WISE, D. H. 1995. Spiders in Ecological Webs. Cambridge University Press.

WORLD SPIDER CATALOG (2017). World Spider Catalog. Natural History Museum Bern, Disponible en:

http://wsc.nmbe.ch. Version 18.0. (Fecha de consulta: 06-IV-2017.

XIN, X., LIU, F., CHEN, J., ONO, H., LI, D. AND M. KUNTNER. 2015. A genus-level taxonomic review of

primitively segmented spiders (Mesothelae, Liphistiidae). ZooKeys, 488: 121–151.

http://wsc.nmbe.ch/

