

Huntsman Spiders

Alternative name/s:

Tarantula, Giant Crab Spider

Image: Mike Gray

© Australian Museum

Fast Facts

Classification

Family	Sparassidae
Super Family	Sparassoidea
Order	Araneae

Class	Arachnida
Phylum	Arthropoda
Kingdom	Animalia

Number of Species

94 described species.

Size Range

Body lengths: 2 cm (female), 1.6 cm (male); Leg span: up to 15 cm

Habitats

peridomestic, tree hole, under bark

Life history mode

aerial

Feeding Habits

arthropod-feeder, carnivorous, insectivorous

Australian Huntsman spiders belong to the Family Sparassidae (formerly Heteropodidae) and are famed as being the hairy so-called 'tarantulas' on house walls that terrify people by scuttling out from behind curtains.

Identification

Huntsman spiders are large, long-legged spiders.. They are mostly grey to brown, sometimes with banded legs. Many huntsman spiders, especially *Delena* (the flattest), and including *Isopeda*, *Isopedella* and *Holconia*, have rather flattened bodies adapted for living in narrow spaces under loose bark or rock crevices. This is aided by their legs which, instead of bending vertically in relation to the body, have the joints twisted so that they spread out forwards and laterally in crab-like fashion ('giant crab spiders'). Both Brown (*Heteropoda*) and Badge (*Neosparassus*) Huntsman spiders have less flattened bodies.

Brown Huntsman (*Heteropoda* species) spiders are patterned in motley brown, white and black.

Badge Huntsman Spider threaten with strong colours Image: Ramon Mascord

© Ramon Mascord

Habitat

Huntsman Spiders are found living under loose bark on trees, in crevices on rock walls and in logs, under rocks and slabs of bark on the ground, and on foliage. Dozens of the social huntsman species, *Delena cancerides*, can be seen sitting together under bark on dead trees and stumps (notably wattles) but they can also be found on the ground under rocks and bark slabs.

Huntsman spiders of many species sometimes enter houses. They are also notorious for entering cars, and being found hiding behind sun visors or running across the dashboard.

Distribution

These genera are generally widely distributed throughout Australia, although *Heteropoda* is absent from most of Southeastern Australia and Tasmania has only a few Huntsman species, notably *Delena cancerides* and *Neosparassus* sp.

Feeding and diet

Food consists of insects and other invertebrates.

 Huntsman

To aid performance, some images don't load until scrolled into view. To print all images you will need to scroll through the whole page first.

Huntsman Spider with egg sac Image: Stuart Humphreys

© Australian Museum

Life history cycle

The female Huntsman (*Isopeda*, for example) produces a flat, oval egg sac of white papery silk, and lays up to 200 eggs. She then places it under bark or a rock, and stands guard over it, without eating, for about three weeks. During this period the female can be quite aggressive and will rear up in a defensive display if provoked. Some species will even carry their egg sac under their bodies while moving about. *Delena* females lay a ground-sheet of silk upon which the egg sac is anchored while the eggs are laid into it. They will then complete her egg sac and pick it up, leaving the silk ground-sheet behind. Incubation periods vary and are probably influenced by climatic conditions.

In some cases (*Isopeda*), the female may moisten and tear the egg sac open, helping her spiderlings to emerge. The mother stays with them for several weeks. Young Huntsman spiders are pale. They undergo several moults while still with their mother, hardening to a darker brown, and eventually disperse.

Huntsman spiders, like all spiders, moult in order to grow and often their old skin may be mistaken for the original spider when seen suspended on bark or in the house.

The lifespan of most Huntsman species is about two years or more.

Breeding behaviours

In the genus *Isopoda*, the male and female Huntsman spiders have a lengthy courtship, which involves mutual caresses, with the male drumming his palps on the trunk of a tree. He then inserts his palps into the female to fertilise her eggs. The male is rarely attacked, unlike some other species, and in fact many huntsman spiders live peacefully together in large colonies. A silken retreat is often built for egg laying, as well as for moulting.

Predators

Predators of Huntsman Spiders include birds and geckoes, Spider Wasps, nematode worms and egg parasites (wasps and flies).

Danger to humans

A cold pack may relieve local pain. Seek medical attention if symptoms. persist.

References

- McKeown, K.C. 1952. *Australian Spiders: their lives and habits*. Angus and Robertson.
- York Main, B. 1976. *Spiders*. William Collins Publishers Pty Ltd, Sydney NSW.

Green Huntsman

To aid performance, some images don't load until scrolled into view. To print all images you will need to scroll through the whole page first.

Green Huntsman Spider Image: Stuart Humphreys

© Australian Museum

Copyright © 2019 The Australian Museum

ABN 85 407 224 698

The Australian Museum is a New South Wales Government funded cultural institution.

