

NC2005 Doc. 7 – p. 1

 NC2005 Doc. 7
(English only/Únicamente en inglés/Seulement en anglais)

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES
OF WILD FAUNA AND FLORA

Nomenclature Committee (Fauna)
Geneva (Switzerland), 23 May 2005

DRAFT

Taxonomic Checklist
of CITES listed Spider Species

Information extracted from

PLATNICK, N. (2005)
"The World Spider Catalog"

V. 5.5 (as of February 24 2005)

Copyright 2000-2005 by The American Museum of Natural History.
All Rights Reserved.

NC2005 Doc. 7 – p. 2

Taxonomic Checklist of CITES listed Spider Species

http://research.amnh.org/entomology/spiders/catalog/THERAPHOSIDAE.html

Copyright 2000-2005 by The American Museum of Natural History. All Rights Reserved.

Species listed by CITES:

Aphonopelma albiceps
Aphonopelma pallidum
Brachypelma albopilosum
Brachypelma andrewi
Brachypelma angustum
Brachypelma annitha
Brachypelma auratum
Brachypelma aureoceps
Brachypelma baumgarteni
Brachypelma boehmei
Brachypelma embrithes
Brachypelma emilia
Brachypelma epicuraneum
Brachypelma fossorium
Brachypelma hamorii
Brachypelma klaasi
Brachypelma ruhnaui
Brachypelma sabulosum
Brachypelma schroederi
Brachypelma smithi
Brachypelma vagans
Brachypelma verdezi

NC2005 Doc. 7 – p. 3

Aphonopelma Pocock, 1901

Aphonopelma albiceps (Pocock, 1903)....................Mexico
Eurypelma pallidum F. O. P.-Cambridge, 1897a: 21, pl. 1, f. 17 (f, misidentified).
Brachypelma albiceps Pocock, 1903b: 103 (Df).
A. a. Smith, 1995: 70, f. 76-82 (removed f from S of A. pallidum).
A. a. Peters, 2000a: 23, f. 43 (f).
A. a. Peters, 2003: 32, f. 107 (f).

Aphonopelma pallidum (F. O. P.-Cambridge, 1897)....................Mexico
Eurypelma p. F. O. P.-Cambridge, 1897a: 21, pl. 1, f. 17 (Dm; not f, =A. albiceps).
Brachypelma p. Smith, 1986b: 50, f. 30h (Tm from Eurypelma=Avicularia).
Brachypelma p. Smith, 1987d: 50, f. 30h (m).
A. p. Smith, 1993a: 14 (Tm from Brachypelma=Euathlus per Raven).
A. p. Smith, 1995: 127, f. 549-559 (m).
A. p. Peters, 2000a: 38, f. 102 (m).
A. p. Peters, 2003: 63, f. 237-238, 242, 244 (m).

Brachypelma Simon, 1891

Brachypelma albopilosum Valerio, 1980....................Costa Rica
B. albopilosa Valerio, 1980a: 270, f. 20-24, 35 (Dmf).
B. albopilosa Hancock & Hancock, 1989: 43, f. 38 (f).
B. a. Schmidt, 1992a: 10, f. 3-7 (Tmf from Euathlus).
B. a. Schmidt, 1993d: 82, f. 189 (f).
B. a. Schmidt, 1997g, 1998h: 19, f. 194 (f).
B. a. Peters, 2000a: 62, f. 197 (f).
B. a. Rudloff, 2003: 8, f. 22-25, 37, 40 (mf).
B. a. Peters, 2003: 105, f. 415-417 (mf).

Brachypelma andrewi Schmidt, 1992....................Unknown
Euathlus truculentus Smith, 1992a: 18, f. 1-12 (m, misidentified).
B. a. Schmidt, 1992c: 13, f. 6-7 (Dm).
Euathlus truculentus Schmidt, 1997g: 16, f. 81 (m; N.B.: correction of figure legend to B. andrewi is
per Schmidt).
B. a. Peters, 2003: 106, f. 420A, 421 (m).

Brachypelma angustum Valerio, 1980....................Costa Rica
B. angusta Valerio, 1980a: 269, f. 19 (Df).
B. a. Schmidt, 1992a: 10, f. 8 (Tf from Euathlus).
B. a. Schmidt, 1993d: 82, f. 192 (f).
B. a. Schmidt, 1997g, 1998h: 19, f. 197 (f).
B. a. Peters, 2000a: 63, f. 201 (f).
B. a. Peters, 2003: 107, f. 424 (f).

Brachypelma annitha Tesmoingt, Cleton & Verdez, 1997....................Mexico
B. a. Tesmoingt, Cleton & Verdez, 1997a: 9, pl. 1-6 (Dmf; N.B.: specific name considered a noun in
apposition rather than a patronym).
B. a. Tesmoingt, Cleton & Verdez, 1997b: 2, pl. 7-8, 11 (m).
B. a. Peters, 2000a: 64, f. 205-207 (mf).
B. a. Peters, 2003: 108, f. 428, 435-436 (mf).

NC2005 Doc. 7 – p. 4

Brachypelma auratum Schmidt, 1992....................Mexico
B. a. Schmidt, 1992d: 9, f. 1, 3 (Dmf).
B. a. Schmidt, 1993d: 82, f. 187 (f).
B. a. Smith, 1995: 160, f. 851-866 (mf).
B. a. Tesmoingt, Cleton & Verdez, 1997a: 9, pl. 2, f. 5 (f).
B. a. Schmidt, 1997g, 1998h: 19, f. 192 (f).
B. a. Locht, Yáñez & Vázquez, 1999: 196, f. 6 (f).
B. a. Peters, 2000a: 65, f. 210-211 (mf).
B. a. Peters, 2003: 110, f. 439-440, 443, 446-447 (mf).

Brachypelma aureoceps (Chamberlin, 1917)...........USA (probably introduced)
Eurypelma a. Chamberlin, 1917: 55, pl. 4, f. 3 (Df).
B. a. Smith, 1993a: 14 (Tf from Eurypelma=Avicularia).
B. a. Smith, 1995: 162, f. 867-874 (f).
B. a. Peters, 2003: 113, f. 449 (f).

Brachypelma baumgarteni Smith, 1993....................Mexico
B. b. Smith, 1993a: 15, f. 1-10 (Dm).
B. b. Smith, 1995: 163, f. 875-883 (m).
B. b. Peters, 2000a: 66, f. 214-215 (m).
B. b. Peters, 2003: 114, f. 457, 460 (m).

Brachypelma boehmei Schmidt & Klaas, 1993....................Mexico
B. b. Schmidt & Klaas, 1993: 7, f. 1-2 (Dmf).
B. b. Schmidt, 1993d: 82, f. 193a (m).
B. b. Schmidt & Klaas, 1994: 8, f. 1-2 (mf).
B. b. Smith, 1995: 164, f. 884-900 (mf).
B. b. Tesmoingt, Cleton & Verdez, 1997a: 9, pl. 2, f. 1 (f).
B. b. Schmidt, 1997g, 1998h: 19, f. 190 (m).
B. b. Peters, 2000a: 67, f. 218 (f).
B. b. Bertani, 2000: 30, f. 41-42 (m).

Brachypelma embrithes (Chamberlin & Ivie, 1936)....................Panama
Eurypelma e. Chamberlin & Ivie, 1936a: 7 (Df).
B. e. Smith, 1993a: 14 (Tf from Eurypelma=Avicularia).

Brachypelma emilia (White, 1856) *....................Mexico
Mygale e. White, 1856: 185, pl. 43 (Dm).
Brachypelma aemilia Simon, 1891h: 338 (Dmf).
Eurypelma e. F. O. P.-Cambridge, 1897a: 19, pl. 2, f. 5 (m).
Brachypelma e. Smith, 1986b: 49, f. 27h (Tmf from Eurypelma=Avicularia).
Brachypelma e. Smith, 1987d: 49, pl. 2, f. 27h (m).
Brachypelma e. Hancock & Hancock, 1989: 46, f. 41 (f).
B. e. Schmidt, 1992a: 10 (Tmf from Euathlus per Raven).
B. e. Schmidt, 1993d: 82, f. 188 (f).
Euathlus e. Baxter, 1993: 72, f. 19-20 (f).
B. e. Smith, 1995: 166, f. 901-915 (mf).
B. e. Pérez-Miles et al., 1996: 46, f. 9-10 (mf).
B. e. Tesmoingt, Cleton & Verdez, 1997a: 9, pl. 2, f. 6 (f).
B. e. Schmidt, 1997g, 1998h: 19, f. 191, 193 (mf).
B. e. Locht, Yáñez & Vázquez, 1999: 196, f. 7 (f).
B. e. Peters, 2000a: 68, f. 222 (f).
B. e. Bertani, 2001: 338, f. 153-156 (mf).
B. e. Peters, 2003: 117, f. 473-474, 477, 480, 483 (mf).

NC2005 Doc. 7 – p. 5

Brachypelma epicureanum (Chamberlin, 1925)....................Mexico
Eurypelma epicureana Chamberlin, 1925c: 107, f. 5 (Dm).
Dugesiella eepicureana Petrunkevitch, 1939a: 254.
B. epicureana Smith, 1993a: 15 (Tm from Eurypelma=Avicularia per Roewer).
B. e. Smith, 1995: 168, f. 916-925 (m).
B. e. Schmidt & Bullmer, 1996: 3, f. 1 (Df).
B. e. Rudloff, 2003: 8, f. 36, 38 (f).

Brachypelma fossorium Valerio, 1980....................Costa Rica
B. fossoria Valerio, 1980a: 271, f. 25-28 (Dmf).
B. fossoria Smith, 1986b: 49, f. 28h (m).
B. fossoria Smith, 1987d: 49, f. 28h (m).
B. f. Schmidt, 1992a: 10, f. 9-12 (Tmf from Euathlus).
B. f. Peters, 2000a: 70, f. 228 (m).
B. f. Rudloff, 2003: 8, f. 26-29 (m).
B. f. Peters, 2003: 121, f. 486, 488-489 (mf).

Brachypelma hamorii Tesmoingt, Cleton & Verdez, 1997....................Mexico
B. h. Tesmoingt, Cleton & Verdez, 1997a: 9, pl. 1-6 (Dmf).
B. h. Tesmoingt, Cleton & Verdez, 1997b: 3, pl. 9-11 (m).

Brachypelma klaasi (Schmidt & Krause, 1994)....................Mexico
Brachypelmides k. Schmidt & Krause, 1994b: 7, f. 1-2 (Dmf).
B. k. Smith, 1995: 169, f. 926-939 (mf).
Brachypelmides k. Schmidt, 1997g, 1998h: 19, f. 198, 202 (mf).
Brachypelmides k. Locht, Yáñez & Vázquez, 1999: 196, f. 4, 9 (mf).
Brachypelmides k. Vol, 1999a: 11, f. A (f).
Brachypelmides k. Peters, 2000a: 75, f. 244-247 (mf).
Brachypelmides k. Peters, 2003: 131, f. 533-535, 537 (mf).

Brachypelma ruhnaui (Schmidt, 1997)....................Mexico
Brachypelmides r. Schmidt, 1997d: 205, f. 1-4 (Dmf).
Brachypelmides r. Schmidt, 1997g, 1998h: 19, f. 199-201 (mf).
Brachypelmides r. Locht, Yáñez & Vázquez, 1999: 196, f. 3 (m).
Brachypelmides r. Peters, 2000a: 76, f. 250-252 (mf).
Brachypelmides r. Peters, 2003: 133, f. 542, 545-547 (mf).

Brachypelma sabulosum (F. O. P.-Cambridge, 1897)....................Guatemala
Eurypelma s. F. O. P.-Cambridge, 1897a: 26 (Df).
Delopelma s. Petrunkevitch, 1939a: 253.
B. s. Hancock & Hancock, 1989: 42, f. 37 (Tf from Eurypelma=Avicularia).
B. s. Schmidt, 1992a: 10 (Tf from Euathlus).
B. s. Schmidt, 1993d: 82, f. 191 (f).
B. s. Schmidt, 1997g, 1998h: 19, f. 196 (f).
B. s. Piepho, 2001: 3, f. 1 (f).
B. s. Rudloff, 2003: 8, f. 32-34, 39 (f).
B. s. Peters, 2003: 124, f. 502, 504 (f).

Brachypelma schroederi Rudloff, 2003....................Mexico
B. s. Rudloff, 2003: 2, f. 3-13, 30 (Dmf).

NC2005 Doc. 7 – p. 6

Brachypelma smithi (F. O. P.-Cambridge, 1897)....................Mexico
Eurypelma s. F. O. P.-Cambridge, 1897a: 20, pl. 1, f. 4 (Df).
Brachypelma s. Pocock, 1903b: 103.
B. s. Hancock & Hancock, 1989: 44, f. 39 (Tf from Eurypelma=Avicularia).
B. s. Schmidt, 1992a: 10 (Tf from Euathlus).
B. s. Schmidt, 1992d: 14, f. 2, 4 (f, Dm).
B. s. Schmidt, 1993d: 82, f. 190 (f).
Euathlus s. Baxter, 1993: 73, f. 17-18, pl. A, f. 1-6 (mf).
B. s. Smith, 1995: 170, f. 940-956 (mf).
B. s. Tesmoingt, Cleton & Verdez, 1997a: 9, pl. 2, f. 2 (f).
B. s. Schmidt, 1997g, 1998h: 19, f. 195 (f).
B. s. Tesmoingt, Cleton & Verdez, 1997b: 4, pl. 10-11 (m).
B. s. Locht, Yáñez & Vázquez, 1999: 196, f. 5 (m).
B. s. Peters, 2000a: 72, f. 235-236 (mf).
B. s. Peters, 2003: 125, f. 510, 512-513 (mf).

Brachypelma vagans (Ausserer, 1875)....................Mexico, Central America
Eurypelma v. Ausserer, 1875: 197, pl. 7, f. 41 (Dmf).
Eurypelma dupontii Becker, 1879d: 143 (Df).
Eurypelma v. Becker, 1881b: 45, pl. 2, f. 1 (f).
Eurypelma v. Simon, 1891h: 334, f. 1 (m).
Eurypelma v. F. O. P.-Cambridge, 1897a: 25, pl. 1, f. 9 (mf).
Brachypelma v. Pocock, 1903b: 103.
B. v. Smith, 1986b: 51, f. 33h (Tmf from Eurypelma=Avicularia).
B. v. Smith, 1987d: 51, pl. 2, f. 33h (m).
B. v. Hancock & Hancock, 1989: 49, f. 44 (f).
B. v. Schmidt, 1992a: 10, f. 2 (Tmf from Euathlus).
B. v. Smith, 1995: 174, f. 957-980 (mf).
B. v. Locht, Yáñez & Vázquez, 1999: 196, f. 2, 8 (mf).
B. v. Peters, 2000a: 73, f. 239-240 (f).
B. v. Piepho, 2001: 3, f. 1 (f).
B. v. Rudloff, 2003: 7, f. 14-21, 31 (mf).
B. v. Peters, 2003: 127, f. 516-519 (mf).

Brachypelma verdezi Schmidt, 2003....................Mexico
B. v. Schmidt, 2003g: 6, f. 1-3, 5-6 (Dmf).
B. v. Peters, 2003: 129, f. 523-525 (mf).

NC2005 Doc. 7 – p. 7

References

AUSSERER, A. (1875). Zweiter Beitrag zur Kenntniss der Arachniden-Familie der Territelariae Thorell
(Mygalidae Autor). Verh. zool.-bot. Ges. Wien 25: 125-206.

BAXTER, R. N. (1993). Keeping and Breeding Tarantulas. Chudleigh Publishing, Ilford, Essex, UK, xii + 89
pp.

BECKER, L. (1879d). Description d'aranéides exotiques nouveaux. Ann. Soc. ent. Belg. 22(C.R.): 140-145.

BECKER, L. (1881b). Présentation de duex planches d'arachnides. Ann. Soc. ent. Belg. 25(C.R.): 44-47.

BERTANI, R. (2000). Male palpal bulbs and homologous features in Theraphosinae (Araneae,
Theraphosidae). J. Arachnol. 28: 29-42.

BERTANI, R. (2001). Revision, cladistic analysis, and zoogeography of Vitalius, Nhandu, and
Proshapalopus; with notes on other theraphosine genera (Araneae, Theraphosidae). Arq. Zool., S.
Paulo 36: 265-356.

CAMBRIDGE, F. O. P.-. (1897a). Arachnida - Araneida and Opiliones. In Biologia Centrali-Americana,
Zoology. London, 2: 1-40.

CHAMBERLIN, R. V. (1925c). New North American spiders. Proc. Calif. Acad. Sci. (4) 14: 105-142.

CHAMBERLIN, R. V. & W. Ivie. (1936a). New spiders from Mexico and Panama. Bull. Univ. Utah 27(5): 1-
103.

HANCOCK, K. & J. HANCOCK. (1989). Sex determination of immature theraphosid spiders from their cast
skins. Published by the authors, Southminster, England, 61 pp.

LOCHT, A., M. Yáñez & I. Vázquez. (1999). Distribution and natural history of Mexican species of
Brachypelma and Brachypelmides (Theraphosidae, Theraphosinae) with morphological evidence
for their synonymy. J. Arachnol. 27: 196-200.

PÉREZ-MILES, F., S. M. LUCAS, P. I. DA SILVA Jr., & R. BERTANI. (1996). Systematic revision and cladistic
analysis of Theraphosinae (Araneae: Theraphosidae). Mygalomorph 1: 33-68.

PETERS, H.-J. (2000a). Tarantulas of the world: Kleiner Atlas der Vogelspinnen - Band 1. Published by the
author, 148 pp.

PETERS, H.-J. (2003). Tarantulas of the World: Amerika's Vogelspinnen. Published by the author,
Wegberg, Germany, 328 pp.

PETRUNKEVITCH, A. (1939a). Catalogue of American spiders. Part one. Trans. Connect. Acad. Arts Sci. 33:
133-338.

PIEPHO, F. (2001). Verwirrung seit Jahren um Phormictopus meloderma. Arachnol. Mag. 9(5/6): 2-5.

POCOCK, R. I. (1903b). On some genera and species of South American Aviculariidae. Ann. Mag. nat.
Hist. (7) 11: 81-115.

RUDLOFF, J.-P. (2003). Eine neue Brachypelma-Art aus Mexiko, Brachypelma schroederi sp. n. (Araneae:
Mygalomorphae: Theraphosidae: Theraphosinae). Arthropoda 11(3): 2-15.

SCHMIDT, G. E. W. (1992a). Brachypelma Simon 1890 oder Euathlus Ausserer 1875? (Araneida:
Theraphosidae: Theraphosinae). Arachnol. Anz. 3(1): 9-11.

SCHMIDT, G. E. W. (1992c). Das Männchen von Euathlus truculentus Ausserer 1875 (Araneida:
Theraphosidae: Theraphosinae). Arachnol. Anz. 3(7): 9-13.

SCHMIDT, G. E. W. (1992d). Brachypelma auratum sp. n., die sogenannte Hochlandform von Brachypelma
smithi (Araneida: Theraphosidae: Theraphosinae). Arachnol. Anz. 3(8): 9-14.

SCHMIDT, G. E. W. (1993d). Vogelspinnen: Vorkommen, Lebensweise, Haltung und Zucht, mit
Bestimmungsschlüsseln für alle Gattungen, Vierte Auflage. Landbuch Verlag, Hannover, 151 pp.

SCHMIDT, G. E. W. (1997d). Eine zweite Brachypelmides-Art aus Mexiko: Brachypelmides ruhnaui n. sp.
(Arachnida: Araneae: Theraphosidae: Theraphosinae). Ent. Z., Frankf. a. M. 107: 205-208.

NC2005 Doc. 7 – p. 8

SCHMIDT, G. E. W. (1997g). Bestimmungsschlüssel für die Gattungen der Unterfamilie Theraphosinae
(Araneae: Theraphosidae). Arachnol. Mag., Sonderausgabe 3: 1-27.

SCHMIDT, G. E. W. (1998h). Bestimmungsschlüssel für die Gattungen der Unterfamilie Theraphosinae
(Araneae: Theraphosidae). 2. Aktualisierte Auflage. Arachnol. Mag., Sonderausgabe 4: 1-28.

SCHMIDT, G. E. W. (2003g). Das Männchen von Brachypelma verdezi sp. n. (Araneae: Theraphosidae:
Theraphosinae), einer häufig mit Aphonopelma pallidum verwechselten Vogelspinnenart aus
Mexico. Tarantulas of the World 86: 4-9 (also 87: 4-9).

SCHMIDT, G. E. W. & M. BULLMER. (1996). Das Weibchen von Brachypelma epicureanum (Chamberlin,
1925) (Araneida: Theraphosidae: Theraphosinae). Arachnol. Mag. 4(7): 3-7.

SCHMIDT, G. E. W. & P. KLAAS. (1993) Eine neue Brachypelma-Spezies aus Mexiko (Araneida:
Theraphosidae: Theraphosinae). Arachnol. Anz. 4(5): 7-9, 11-13.

SCHMIDT. G. E. W. & P. KLAAS. (1994). Eine neue Brachypelma-Species aus Mexico Brachypelma boehmei
sp. n. (Araneida: Theraphosidae: Theraphosinae). Arachnol. Mag. 2(7): 7-15.

SCHMIDT, G. E. W. & R. H. KRAUSE. (1994b). Eine neue Vogelspinnen-Spezies aus Mexico,
Brachypelmides klaasi sp. n. (Araneida, Theraphosidae, Theraphosinae). Stud. neotrop. Fauna
Environ. 29: 7-10.

SIMON, E. (1891h). Liste des Aviculariides qui habitent le Mexique et l'Amérique centrale. Act. Soc. linn.
Bord. 44: 327-339.

SMITH, A. M. (1986b). The tarantula: Classification and identification guide. Fitzgerald Publishing, London.

SMITH, A. M. (1987d). The tarantula: Classification and identification guide (second ed.). Fitzgerald
Publishing, London.

SMITH, A. M. (1992a). In defence of Raven's decision to make the genus Brachypelma Simon 1891 a
junior synonymy [sic] of Euathlus Ausserer 1895. Br. Tarantula Soc. J. 7(3): 14-19

SMITH, A. M. (1993a). A new mygalomorph spider from Mexico (Brachypelma, Theraphosidae,
Arachnida) Brachypelma baumgarteni Nsp. Br. Tarantula Soc. J. 8(4): 14-19.

SMITH, A. M. (1995).Tarantula Spiders: Tarantulas of the U.S.A. and Mexico. Fitzgerald Publ., London,
196 pp.

TESMOINGT, M., F. Cleton & J. M. Verdez. (1997a). Description de Brachypelma annitha n. sp. et de
Brachypelma hamorii n. sp. mâles et femelles, nouvelles espèces proches de Brachypelma smithi
(Cambridge, 1897) du Mexique. Arachnides 32: 8-20.

TESMOINGT, M., F. CLETON & J. M. VERDEZ. (1997b). Description de Brachypelma annitha n. sp. et de
Brachypelma hamorii n. sp. mâles et femelles, nouvelles espèces proches de Brachypelma smithi
(Cambridge, 1897) du Mexique. 2ème partie. Arachnides 33: 2-10.

VALERIO, C. E. (1980a). Arañas terafosidas de Costa Rica (Araneae, Theraphosidae). I. Sericopelma y
Brachypelma. Brenesia 18: 259-288.

VOL, F. (1999a). A propos d'une spermatheque inhabituelle. Arachnides 42: 1-13.

WHITE, A. (1856). Description of Mygale Emilia, a spider from Panama, hitherto apparently unrecorded.
Proc. zool. Soc. Lond. 1856: 183-185, pl. XLIII (reprinted in Ann. Mag. nat. Hist. (2) 19: 406-
407, 1857).

