MEDIATION OF A PLANT-SPIDER ASSOCIATION BY SPECIFIC VOLATILE COMPOUNDS

SHORT TITLE: Plant-spider association

XIMENA J. NELSON1*, ANDREW J. PRATT2, XAVIER CHESETO3, BALDWYN TORTO3, ROBERT R. JACKSON1,3

1School of Biological Sciences, University of Canterbury, Private Bag 4800, Christchurch, New Zealand.

2Department of Chemistry, University of Canterbury, Private Bag 4800, Christchurch, New Zealand.

3International Centre of Insect Physiology and Ecology, Thomas Odhiambo Campus, P.0. Box 30 Mbita Point, Kenya.

*Email: ximena.nelson@canterbury.ac.nz
Telephone: +64-3-36429787
Fax: +64-3-3642590
Abstract – Evarcha culicivora, an East African jumping spider (Salticidae), is the only spider for which there is evidence of innate olfactory affinity for particular plant species. E. culicivora also actively chooses as preferred prey the females of Anopheles mosquitoes, and both sexes of Anopheles are known to visit plants for nectar meals. Here we identify compounds present in the headspace of one of these species in Kenya, Lantana camara, and then use 11 of these compounds in olfactometer experiments. Our findings show that three terpenes ((E)-β-caryophyllene, α-humulene and 1,8 cineole) can be discriminated by, and are salient to, E. culicivora. The spiders experienced no prior training with plants or the compounds we used. This is the first experimental demonstration of specific phytochemicals being innately attractive to a spider, a group normally characterized as predators.
Key Words - Plant-arthropod interactions, Evarcha culicivora, Lantana camara, Salticidae, Sensory ecology, Plant volatiles.

INTRODUCTION

Many nectar feeding and herbivorous insects associate with particular plant species, and several are known to rely on specific blends of plant-derived volatile compounds for identifying the particular plant species exploited as feeding or oviposition sites (Pichersky and Gershenzon, 2002; Bruce et al., 2005; Waser and Ollerton, 2006; Kessler and Morrell, 2010). That spiders (Araneae) sometimes associate with particular types of plants (e.g., bromeliads: Romero and Vasconcellos-Neto, 2005) might be surprising, as spiders are typically characterized as being predators that feed primarily on insects and other arthropods (Foelix, 2011). Yet numerous examples are now known of spiders also feeding on nectar (Jackson et al., 2001; Taylor and Pfannenstiel, 2008; Meehan et al., 2009), and associating with plants can also reward spiders with opportunities to feed on the insects that visit the plants (Ruhren and Handel, 1999; Whitney, 2004).

Chemoreception is known to have considerable importance for spiders in the context of intraspecific and predator-prey interactions (Pollard et al., 1987; Gaskett, 2007; Nelson and Jackson, 2011). It is customary to distinguish between olfaction and contact chemoreception (Foelix, 1985, 2011), with olfaction depending on the spider detecting specific volatile compounds, or blends of compounds, which are detected by receptors located in the spider’s legs and palps (Foelix, 2011). Despite a growing appreciation that spiders may often feed on plant products, little is known about the role of plant-derived volatile compounds in mediating spider-plant relationships. In particular, whether spiders can use volatile cues to identify plants is largely unknown (see Stellwag and Dodson, 2010), although they are able to associate artificial odor with sources of artificial nectar (Patt and Pfannenstiel, 2008).

The East African jumping spider (Salticidae) Evarcha culicivora is apparently unique (Jackson and Nelson, 2012) in being attracted to the odor of cut samples from the plant Lantana camara (Verbenaceae; hereafter: Lantana) (Cross and Jackson, 2009). Here our objective was to collect and identify volatile compounds from the headspace of Lantana from Kenya and to investigate whether specific environmental chemical cues associated with a plant (Lantana) are salient to E. culicivora. We provide the first evidence that spiders respond to individual compounds and also discriminate between them. That these compounds are plant-derived is all the more unusual in a group of animals largely known for their predatory behavior.

METHODS AND MATERIALS

Collection and identification of volatile compounds

This work was carried out on the Nairobi campus of the International Centre of Insect Physiology and Ecology (ICIPE). Field portable 65 µm polydimethylsiloxane-divinylbenzene (PDMS/DVB) Merlin MicrosealTM 23 gauge needle auto holder blue fibers (Supelco, Bellefonte, PA, USA) were used for all SPME measurements. The fibers were preconditioned at 250◦C for 30 min in a 5890 GC-injection port with the purge valve on, following the manufacturer’s instructions. Sampling time was 1 h. After sampling, a SPME fiber was inserted in the injector port of a gas chromatograph fitted with a 4.0 mm gooseneck splitless, taper, liner (Agilent) for a 2 min desorption at 250◦C. After injection, each fiber was cleaned as above, retracted into its holder, and stored for further sampling.
For in situ volatile collection a 10-15 cm long branch of intact Lantana was enclosed in a Reynolds® oven bag (Richmond, Va., USA)(482mm X 596mm) supplied with environmental air (flow rate 260 ml/min) using a portable push-pull field pump (USDA/ARS-CMAVE, Gainesville, Florida, USA). The strapped end contained the supply line, vacuum line and the conditioned SPME fiber. SPME fibers were exposed to the freshly enclosed branch at 0600-0700 h. The oven bags were preconditioned in an oven at 150◦C for 10 min. Methods were the same for ex situ volatile collection except that, instead of a living branch, we used a cut branch (length 10-15 cm) from a Lantana plant kept damp by cotton wool wrapped with aluminum foil and placed in the glass jar.
SPME fibers were analyzed by GC/MS on a 7890A gas chromatograph (Agilent Technologies, Inc., Beijing, China) coupled to a 5975 C mass selective detector (Agilent Technologies, Inc., Santa Clara, CA, USA) using the following conditions: inlet temp 270°C, transfer line temp of 280°C, and column oven temperature programmed from 35 to 280°C with the initial temperature maintained for 5 min, then increased by 10°C/min to 280°C, and held at this temperature for 10 min. The GC was fitted with a HP-5 MS low bleed capillary column (30 m × 0.25 mm i.d., 0.25 μm) (J&W, Folsom, California, USA). Helium, at a flow rate of 1.25 ml/min, served as carrier gas. Spectra were recorded at 70 eV in the electron impact (EI) ionization mode. Fragment ions were analyzed over 40-550 m/z mass range in the full scan. The filament delay time was set at zero min.

Compounds were identified by comparing mass spectra and retention index values of our samples to those of authentic compounds. When there was a lack of corresponding reference compounds, structures were proposed on the basis of general ms fragmentation combined with using reference spectra published by library-MS databases (NIST 05, NIST 08). Compositional data were obtained from triplicate measurements of the areas of GC traces due to individual components. We chose 11 of the identified volatiles (Fig. 1) for olfactometer testing with spiders.
General spider testing methods

This work was carried out on ICIPE’s Thomas Odhiambo Campus in Western Kenya (Mbita Point) using salticids from laboratory cultures (F2 and F3 generation; no prior experience with plants or the compounds used in experiments). No spider individual was tested more than once, and hunger level was standardized by subjecting tests spiders to a 7-d-pre-trial-fast. Rearing methods, as well as the basic procedures used in olfactometer experiments, were as in earlier studies (see: Jackson et al., 2005; Jackson and Nelson, 2012), and only essential details are provided here. Testing was carried out between 0800 h and 1400 h (laboratory photoperiod 12L-12D, lights on at 0700 h) using unmated adult male and female spiders that had matured 2-3 weeks beforehand.

Two olfactometer designs were used (retention testing and choice testing). Retention-test olfactometers (Fig. 2) were used to determine how long a test spider would remain in a small holding chamber when exposed to specific odors. Retention tests followed a paired design: each test spider was tested twice over successive days (7 and 8 d of pre-trial fasting), one day with an odor source and the other day with a no-odor control (sequence random). In choice tests, each test spider was tested once with two odor sources present at the same time using traditional Y-shaped olfactometers (Fig. 2), with the odor source for each end of the Y being randomized. Airflow in olfactometers was 1500 mL/min (Matheson FM-1000 airflow regulator) and there was no evidence that this airflow setting impaired locomotion or had any adverse effects on E. culicivora’s behavior. Between trials, olfactometers were dismantled and cleaned with 80% ethanol followed by distilled water and were then oven-dried.

Retention tests

During retention tests, air was pushed successively through an odor chamber, a holding chamber and an exit chamber (see Fig. 2 for dimensions). The test spider was first kept in the glass holding chamber for at least 2 min, with the holding chamber not yet connected to the glass odor and exit chambers. The two ends of the holding chamber were plugged with rubber stoppers. If the test spider was in the half of the holding chamber distal to the exit chamber after two minutes, the stoppers were removed, and the holding chamber was placed between the odor and exit chamber. If test spiders were not in the distal portion of the holding chamber at 2 min we waited until they were in position before connecting the holding chamber to the apparatus and beginning the test. Nylon netting (new netting for each test) prevented spiders from entering the odor chamber, so the only way out of the holding chamber was via the opening into the exit chamber.

Retention tests lasted for a maximum of 60 min. We recorded the test spider’s latency to leave the holding chamber (i.e., time elapsing between test beginning and spider entering exit chamber). The spider’s latency to leave was recorded as 60 min whenever the test period ended with the spider still in the holding chamber.
The odor sources used during retention testing were either living Lantana or preparations of 11 compounds from the headspace of Lantana within an inert gelatinous carrier (hereafter referred to simply as ‘preparations’). (E)--Caryophyllene, isolated from natural sources, was purified by flash column chromatography and characterized by 1H NMR and mass spectrometry (Hübner et al., 1997); other volatiles tested were commercial samples. Preparations used as odor sources were placed within the odor chamber. During tests, each odor chamber was supplied with air via its own pump, and 16 of these could be used simultaneously.
Living plants used as odor sources grew in a pot that had been maintained in the field for the previous two months. During testing, the plant was brought into the laboratory and after use returned to the field for 5 d before being re-used. When the odor source was a live plant, the stems, leaves and flowers were enclosed inside a plastic baking bag containing two holes, each fitted with a metal gasket. The air pump was connected with silicone tubing to the bag’s inflow hole and the outflow hole connected to an aluminum odor chamber (150 × 130 × 130 mm). This chamber had 16 outflow holes, each connected to a flowmeter at the base of 16 separate holding chambers for parallel testing. Controls for live plant tests were identical except that there was no plant between the pump and the aluminum chamber.
Preparations were made by adding a prescribed volume of the compound or a blend of compounds to 1.0 g of petroleum jelly (VaselineTM) in the center of an open glass Petri dish (diameter 30 mm). The blends of compounds used in testing were mixtures of (E)-β-caryophyllene, 1,8-cineole and α-humulene in a 2:2:1 ratio by volume (e.g. a 5 L sample consisted of 2 (E)-β-caryophyllene, 2 L 1,8-cineole, and 1 L α-humulene). These preparations were used for testing 2-7 d after being prepared. When not in use, preparations were wrapped in aluminum foil and refrigerated.

To determine dose-response characteristics we used different amounts of the compounds in the preparations, varying between 4.0 and 0.1 L. For small volumes of compounds (< 1 L), accurate aliquots were made by first dissolving the compound(s) in paraffin oil and then pipetting 1 L of the resulting solution into the petroleum jelly (e.g., a 0.5 L sample of (E)-β-caryophyllene was prepared by putting 10 L of (E)-β-caryophyllene in 10 L of paraffin oil and then blending 1 L of this solution with 1 g of petroleum jelly). The no-odor control was 1.0 g of petroleum jelly or the 1.0 g of petroleum jelly plus 1 L of paraffin oil (hereafter, the specified amount of petroleum jelly or petroleum jelly plus paraffin oil will be referred to as the ‘carrier’). No preparation of control carrier was used more than once, and the carrier used in the control tests was from the same batch as that used in the paired experimental tests.

The olfactometer was set up 30 min before testing began: all parts of the apparatus were connected; the pump was turned on; the odor source or control carrier was placed within the stimulus chamber, or the potted Lantana was covered with the baking bag.

Choice tests

The stem of the Y of choice test olfactometers (Fig. 2) was the ‘test arm’, and two ends of the Y were the ‘choice arms’. Connected to each choice arm, there was a separate glass odor chamber, with one odor source in one chamber and a different odor source in the other. Before testing began, the test spider (N = 20 or 25, see Table 1) was confined for 2 min in a holding chamber at the far end of the test arm. While in the holding chamber, the test spider’s access to the test arm was blocked by a removable metal ‘entrance’ grill that fit within a slit in the chamber roof (another grill at the distal end of the holding chamber allowed air to leave). Testing began by lifting the entrance grill. When the spider moved through the test arm, entered a choice arm, and remained there for 30 sec, we recorded the arm entered as the test spider’s choice. The spider was given 30 min within which to make a choice.

The odor preparations used, and their maintenance during choice testing, were as described for retention tests but here the carrier on the two sides of the Y-shaped olfactometer was always from the same batch (in retention tests carrier for each pair over successive days was from the same batch).
In addition to the preparations described above, we also tested fresh (used for testing 2-7 days after being made) and old (the same preparation used 25-30 days after being made) preparations to determine whether oxidation or volatilization of odorants affected spider response. Preparations were always fresh unless stated otherwise (Table 1).

We also used living plants (as described for retention testing, except that the outflow holes in the aluminum chamber were connected to the test arms rather than to holding chambers) and plant cuttings as odor sources. The plant cutting for any given odor chamber was two umbels (median weight/umbel (1st and 3rd quartiles), 364 (329 and 384) mg, N = 10) taken from Lantana in the field at 0630 h, used repeatedly for a single day and then discarded.

Data analysis

In all retention tests we used both adult males and females (N = 25 for each sex). A difference score was calculated for each test spider by subtracting the latency to leave the holding chamber when tested with odor from its latency to leave the holding chamber when tested with control. The resulting scores were positive when the spider spent more time in the holding chamber when tested with odor, and negative when the spider spent more time in the holding chamber when tested with the control.
We tested for sex differences for each preparation and amount of odorant using Mann-Whitney tests, as these data often failed to meet the assumptions required for parametric analyses. In all cases, we found no sex-based differences on the difference scores (Table 2) and pooled the original data for males and for females for subsequent testing. There was also no difference between males and females (U = 312.5, P = 0.992) when tested with the odors from living Lantana, and data for both sexes were pooled. The median score (1st and 3rd quartiles) for both females and males was 28.0 min (5.0 and 43.0).
For each amount of each preparation we then ran Wilcoxon matched-pairs signed rank tests on latency to exit the holding chamber during control and experimental trials (null hypothesis: latency to leave the holding chamber when tested with odor source matched that in control trials). To test for overall differences in response to preparation amounts we ran Kruskal-Wallis tests on the difference scores from pooled data from males and females, and compared between amounts using Dunn’s multiple comparison tests. Choice-test data from individual treatments in the Y-shaped olfactometer were analyzed using binomial tests (Ho = 50:50).

RESULTS
Identification of volatile compounds

Regardless of whether sampling was from a living plant or a cut sample from a plant, our analyses revealed that the same three volatile compounds showed the largest GC trace peak areas (Fig. 1). These were two sesquiterpenes, (E)-β-caryophyllene(intact 22.8%of total peak area ; cut 37.9% of total peak area) and -humulene (intact 7.9% of total peak area ; cut 11.3% of total peak area), and a monoterpene, 1,8-cineole (intact 12.1% of total peak area ; cut 15.3% of total peak area).
Retention tests

As all compounds and blends were tested at a volume of 1.0 L, these were the data on which we ran a Kruskal-Wallis test, within which we also used the data for living Lantana. There was a significant overall effect of treatment (H12 = 127.1, P < 0.001), with (E)-β-caryophyllene, α-humulene and 1,8-cineole and living Lantana not significantly differing from each other and all eliciting significantly more positive scores than the rest of the compounds tested (Fig. 3). There was no difference between the latency to leave the holding chamber in control and experimental tests when tested with samples of α-terpineol (W = 120.0, P = 0.541), aromadendrene (W = 81.0, P = 0.672), δ-3-carene (W = 239.0, P = 0.193), linalool (W = 94.0, P = 0.611), myrcene (W = -59.0, P = 0.726), E-nerolidol (W = -61.0, P = 0.726), E-ocimene (W = -6.0, P = 0.981) or -thujene (W = 42.0, P = 0.833).

When tested with the odor from living Lantana, spiders spent significantly more time in the holding chamber with the odor of Lantana (W = 1054, P < 0.001) than they did with the no-odor control. With the three principal compounds shown to be salient to the spider, we carried out retention tests using not only a volume of 1.0 L but also higher and lower volumes. A threshold response to the salient compounds was observed. The latency to leave the holding chamber with odor of (E)-β-caryophyllene (Fig. 4a) was significantly longer than the control at amounts ≥ 0.5 L (4.0 L, W = 1057, P < 0.001; 1.0 L, W = 1105, P < 0.001; 0.5 L, W = 990.0, P < 0.001; 0.1 L, W = 46, P = 0.810). The same effect was seen with α-humulene (4.0 L, W = 1075.0, P < 0.001; 1.0 L, W = 1080.0, P < 0.001; 0.5 L, W = 939.0, P < 0.001; 0.1 L, W = 39, P = 0.836; Fig. 4c), and 1,8-cineole (4.0 L, W = 866.0, P < 0.001; 1.0 L, W = 783.0, P = 0.001; 0.5 L, W = 854.0, P < 0.001; 0.1 L, W = 19, P = 0.929; Fig. 4e).

The volume of the preparation used had an overall effect on spider response with (E)-β-caryophyllene (W3 = 38.64, P < 0.001), α-humulene (W3 = 38.32, P < 0.001), and with 1,8-cineole (W3 = 19.27, P < 0.001). The pattern was similar for each of these compounds; namely, spider response did not differ between volumes of 4.0, 1.0 and 0.5 L, and that all of these elicited significantly higher retention latencies (in all cases P < 0.01) than preparations at an amount of 0.1 L (Fig. 4b, d, f).

The latency to leave the holding chamber with the blended preparation was significantly longer than the control at 5.0 L (W = 1152, P < 0.001), but not at 1.0 L (W = 112.0, P = 0.569) (Fig. 5a). Using Mann-Whitney tests, the combined male and female difference scores were then compared between volumes to see if volume had an effect on behavior. Spiders spent significantly longer in the retention chamber at an amount of 5.0 L than at 1.0 L (U = 458.0, P < 0.001; Fig. 5b).

Choice tests

Unlike in retention tests where each spider was tested with only one odor source, spiders were exposed to two odor sources simultaneously in choice tests, the rationale of this testing design being to ascertain the spider’s ability to discriminate between compounds and its preferences when given a choice between them. The results of the choice tests were consistent with the pattern established with the retention tests and provided further details about some of the responses. In choice tests, E. culicivora chose the odor of (E)-β-caryophylleneover each of the individual volatiles that retention testing established were not salient to E. culicivora (Table 3). Choice tests were used to determine dose-response effects using the three salient compounds. For each of these compounds, there was no significant difference in volume of compound chosen when the volume of each compound was ≥ 1 L, but spiders chose these higher volumes significantly more often when the alternative was a compound at a volume of 0.5 L.

To ascertain whether aging preparations diminished their effectiveness at attracting E. culicivora, we carried out choice tests with the three compounds shown to be salient in retention testing, with the spider’s choice being between fresh and old preparations. We found no significant difference between how many spiders chose one instead of the other. When choice tests were carried out between living plants and cut samples of Lantana, no difference in the number of spiders choosing one or the other was found.
When cut samples of Lantana were paired with either (E)-β-caryophylleneor -humulene in a volume more than 0.5 L, the number of test spiders that chose Lantana was not significantly different from the number of test spiders that chose the synthetic preparation. However, significantly more test spiders chose Lantana than chose 1,8-cineole at a volume of 1 L preparation. They also chose both (E)-β-caryophyllene and -humulene more often than equal volumes of cineole at the concentrations tested. At higher volumes, there was no significant tendency to choose when the compound was either (E)-β-caryophylleneor -humulene. However, when the volume was 0.5 L, the number of spiders that chose (E)-β-caryophyllenewas significantly more than the number that chose -humulene.

Significantly more test spiders chose preparations of (E)-β-caryophyllene, -humulene or 1,8-cineole alone than chose the blend at a volume of 1.0 L, but there was no significant difference in how many test spiders chose the blend at a volume of 5.0 L than chose (E)-β-caryophyllene or -humulene. However, more spiders chose the 5.0 L blend than chose 1,8-cineole.
DISCUSSION
Evarcha culicivora is the only predator known to feed indirectly on vertebrate blood by actively choosing blood-carrying mosquitoes as prey (Jackson et al., 2005). E. culicivora is also of unusual interest in the context of malaria because it targets Anopheles as preferred mosquitoes, this being the genus to which all vectors of human malaria belong (Nelson and Jackson, 2012). However, there is another context in which this East African predator is unusual. A previous study (Cross and Jackson, 2009) showed that the odors of Lantana camara and Ricinus communis are salient to E. culicivora. This is the only documented example of a spider having an olfactory affinity for particular plant species.
Here we extend this observation by identifying specific chemicals present in the head space of L. camara in Kenya and elucidating the response of E. culicivora to eleven of these volatiles. From olfactometer experiments, we now have evidence that, in contrast to the other chemicals tested, the three principal volatile components are salient to E. culicivora. Our findings further show that E. culicivora’s response to these particular compounds, the sesquiterpenes (E)-β-caryophylleneand -humulene, and a monoterpene 1,8-cineole, is comparable to their response to the more complex odor blend from Lantana and is not sex-specific. As second-generation laboratory-reared spiders that had not been exposed to plants or to the compounds that were used, we characterize E. culicivora’s responses as innate. This is the first experimental evidence of any spider species expressing an innate affinity for specific plant-derived volatile compounds.

The attractant (E)-β-caryophyllene is a natural product found in a wide range of plant species (Knudsen et al., 2006). (E)-β-Caryophylleneis the most abundant volatile in essential oils from L. camara grown in Cameroon and Madagascar (Ngassoum et al., 1999), and plentiful in plants grown in Brazil and India (da Silva et al., 1999; Khan et al., 2002). -humulene is commonly found alongside (E)-β-caryophyllene(van der Hoeven et al., 2000; Abel et al., 2009). The monoterpene 1,8-cineole was detected in the headspace of all our plant samples. Of these three compounds, responses of E. culicivora were stronger to the sesquiterpenes, -humulene and especially (E)-β-caryophyllene.

With some plants, the release of (E)-β-caryophylleneis associated with damage by herbivores (e.g., Turlings et al., 1998; Abel et al., 2009) and appears to play a role in plant defense against herbivore attack. This can occur through the deterrence of arthropods (including possibly one spider, Junker et al. 2011), or through its role in tri-trophic signaling, in which herbivore-induced plant volatiles attract natural enemies of the herbivores causing damage to the signaling plant (e.g., Rasmann et al., 2005; Kessler and Morrell, 2010). Since there was no significant difference in the response of E. culicivora to volatiles released by intact plants and cut samples, plant damage does not appear to be a pertinent factor in this case.

For a variety of parasitic insects (e.g., Weissbecker et al., 1999; Park et al., 2001; Bichăo et al., 2003; Schmidt-Büsser et al., 2011), at least a weak electroantennogram response can be elicited by exposure to (E)-β-caryophyllene, but the strongest behavioral responses tend to occur when the insect is exposed to a mixture of terpenes instead of individual terpenes by themselves (e.g., Jallow et al., 1999; Tasin et al., 2006). Our findings for E. culicivora are unusual because there is no evidence of response to mixtures differing from response to the individual component compounds.

It is likely that the function of E. culicivora’s affinity for specific plant-derived compounds is multifaceted. Finding the source of these plant volatiles might, for example, assist in the locating of food (either plant products or mosquitoes). Although spiders are often characterized as being exclusively predatory, many species are better described as omnivorous predators that supplement their diet with nectar (Pollard, 1995; Taylor and Pfannenstiel, 2009). In particular, many salticids (Jackson et al., 2001; Meehan et al., 2009), including E. culicivora (unpubl.), feed on nectar.

It is well established that both male (Clements, 1999) and female mosquitoes, including Anopheles, frequently visit plants for nectar meals (Yuval, 1992; Foster, 1995); the plants visited include L. camara (Impoinvil et al., 2004; Manda et al., 2007). The odorants that attract mosquitoes to particular plants are poorly understood, but it has been shown that tsetse flies are attracted to the odor of Lantana. As both sexes of tsetse flies feed solely on blood, these insects probably visit to plants primarily for shelter. However, it is of interest that tsetse flies have receptors on their antennae that are especially responsive to (E)-β-caryophyllene (Syed and Guerin, 2004).
It is tempting to propose that finding the source of specific plant compounds facilitates E. culicivora’s encounters with preferred prey. However, the complexity of this system makes it likely that such a link would be indirect, rather than direct in nature. For example, as diurnal hunters they may seldom encounter Anopheles on plants, as they tend to be nocturnal. If attraction by plant compounds functions in locating mosquitoes as prey, it might be as a means by which the predator arrives in the general vicinity of habitats where the predator might find the resting mosquito on other substrates, such as the walls of houses. The role of Lantana in the biology of E. culicivora is currently poorly understood, but the identification of specific compounds, notably (E)-β-caryophyllene, that influence this spider’s behavior promises to be an important step in ongoing research.
ACKNOWLEDGMENTS
We thank Godfrey Otieno Sune, Stephen Abok Aluoch and Jane Atieno Obonyo for their assistance at ICIPE. We also gratefully acknowledge support from the Royal Society of New Zealand (Marsden Fund (M1096, M1079) and James Cook Fellowship (E5097)), the National Geographic Society (8676-09, 6705-00) and the US National Institutes of Health (R01-AI077722).

REFERENCES
Abel, C., Clauss, M. Schaub, A., Gershenzon, J., and Tholl, D. 2009. Floral and insect-induced volatile formation in Arabidopsis lyrata ssp. petraea, a perennial, outcrossing relative of A. thaliana. Planta 230:1-11.

Bichăo, H., Borg-Karlson, A.K., Araujo, J., and Mustaparta, H. 2003. Identification of plant odours activating receptor neurones in the weevil Pissodes notatus F. (Coleoptera, Curculionidae). J. Comp. Physiol. A 189:203-212.

Bruce, T. J. A., Wadhams, L. J., and Woodcock, C. M. 2005. Insect host location: a volatile situation. Trends Plant Sci. 10:269-274.

Clements, A. N. 1999. The biology of mosquitoes. CABI Publishing, Wallingford, England.

Cross, F. R. and Jackson, R. R. 2009. Odour-mediated response to plants by Evarcha culicivora, a blood-feeding jumping spider from East Africa. N. Z. J. Zool. 36:75-80.

da Silva, M. H. L., Andrade, E. H. A., Zoghbi, M. D. B., Luz, A. I. R., da Silva, J. D., and Maia, J. G. S. 1999. The essential oils of Lantana camara L-occurring in North Brazil. Flavour Frag. J. 14:208-210.

HÜBNER, M., RISSOM, B., and FITJER, L. 1997. Conformation and dynamics of (-)-beta-Caryophyllene, Helv. Chim. Acta 80:1972-1982.
Foelix, R.F. 1985. Mechano- and chemoreceptive sensilla, pp. 118-137, in F.G. Barth (ed.), Neurobiology of Arachnids. Springer Verlag, Berlin .

Foelix, R.F. 2011. Biology of Spiders, 3rd edn. Oxford University Press, Oxford.

Foster, W.A. 1995. Mosquito sugar feeding and reproductive energetics. Annu. Rev. Entomol. 40:443-474.

Gaskett, A. C. 2007. Spider sex pheromones: emission, reception, structures, and functions. Biol. Rev. 82:26-48.

Impoinvil, D. E., Kongere, J. O., Foster, W. A., Njiru, B. N., Killeen, G. F., Githure, J. I., Beier, J. C., Hassanali, A., and Knols, B. G. J. 2004. Feeding and survival of the malaria vector Anopheles gambiae on plants growing in Kenya. Med. Vet. Entomol. 18:1-8.
Jackson, R.R. and Nelson, X.J. 2012. Evarcha culicivora chooses blood-fed Anopheles mosquitoes but other East African jumping spiders do not. Med. Vet. Entomol. 26:233-325.
Jackson, R.R., Nelson, X.J., and Sune, G.O. 2005. A spider that feeds indirectly on vertebrate blood by choosing female mosquitoes as prey. Proc. Natl. Acad. Sci. USA 102:15155–15160.

Jackson, R. R., Pollard, S. D., Nelson, X. J., Edwards, G. B., and Barrion, A. T. 2001 Jumping spiders (Araneae: Salticidae) that feed on nectar. J. Zool. 255:25-29.

Jallow, M.F.A., Zalucki, M.P., and Gary, P.F. 1999. Role of chemical cues from cotton in mediating host selection and oviposition behaviour in Helicoverpa armigera (Hübner) (Lepidoptera: Noctuidae). Aust. J. Entomol. 38:359–366.

Junker, R.R., Bretscher, S., Dötterl, S., and Blüthgen, N. 2011. Phytochemical cues affect hunting-site choices of a nursery web spider (Pisaura mirabilis) but not a crab spider (Misumena vatia). J. Arachnol. 39:113-117.

Kessler, A. and Morrell, K. 2010. Plant volatile signalling: multitrophic interactions in the headspace, pp. 95-122, in A. Herrmann (ed.), The Chemistry and Biology of Volatiles. Wiley, Chichester, UK.

Khan, M., Srivastava, S. K., Syamasundar, K. V., Singh, M., and Naqvi, A. A. 2002. Chemical composition of leaf and flower essential oil of Lantana camara from India. Flavour Frag. J. 17:75-77.

Knudsen, J.T., Eriksson, R., Gershenzon, J., and Stahl, B. 2006. Diversity and distribution of floral scent. Bot. Rev. 72:1-120.

Manda, H., Gouagna, L. C., Nyandat, E., Kabir, E. W., Jackson, R. R., Foster, W. A., Githure, J. I., Beier, J. C., and Hassanali, A. 2007. Discriminative feeding behaviour of Anopheles gambiae s.s. on endemic plants in western Kenya. Med. Vet. Entomol. 21:103-111.

Meehan, C. J., Olson, E. J., Reudink, M. W., Kyser, T. K., and Curry, R. L. 2009. Herbivory in a spider through exploitation of an ant-plant mutualism. Curr. Biol. 19:R892-R893.

Nelson, X.J. and Jackson, R.R. 2011. Flexibility in the foraging strategies of spiders, pp. 31-56, in M.E. Herberstein (ed.), Spider behaviour: flexibility and versatility. Cambridge University Press, New York.

Ngassoum, M. B., Yonkeu, S., Jirovetz, L., Buchbauer, G., Schmaus, G., and Hammerschmidt, F. J. 1999. Chemical composition of essential oils of Lantana camara leaves and flowers from Cameroon and Madagascar. Flavour Frag. J. 14:245-250.

Park, K.C., Zhu, J., Harris, J., Ochieng, S.A., and Baker, T.C. 2001. Electroantennogram responses of a parasitic wasp, Microplitis croceipes, to host-related volatile and anthropogenic compounds. Physiol. Entomol. 26:69-77.

Patt, J. M. and Pfannenstiel, R. S. 2008. Odor-based recognition of nectar in cursorial spiders. Entomol. Exp. Appl. 127:64-71.

Pichersky, E. and Gershenzon, J. 2002. The formation and function of plant volatiles: perfumes for pollinator attraction and defense. Curr. Opin. Plant Biol. 5:237-243.

Pollard, S. D., Macnab, A. M., and Jackson, R. R. 1987. Communication with chemicals: Pheromones and spiders, pp. 133-141, in W. Nentwig (ed.), Ecophysiology of Spiders. Springer-Verlag, Berlin.

Pollard, S. D., Beck, M. W., and Dodson, G. N. 1995. Why do male crab spiders drink nectar. Anim. Behav. 49:1443-1448.

Rasmann, S., Köllner, T.G., Degenhardt, J., Hiltpold, I., Toepfer, S., Kuhlmann, U., Gershenzon, J., and Turlings, T.C.J. 2005. Recruitment of entomopathogenic nematodes by insect-damaged maize roots. Nature 434:732-737.

Romero, G. Q. and Vasconcellos-Neto, J. 2005. The effects of plant structure on the spatial and microspatial distribution of a bromeliad-living jumping spider (Salticidae). J. Anim. Ecol. 74:12-21.

Ruhren, S. and Handel, S. N. 1999. Jumping spiders (Salticidae) enhance the seed production of a plant with extrafloral nectaries. Oecologia 119:227-230.

Schmidt-Büsser D, von Arx, M., Connétable, S., and Guerin, P.M. 2011. Identification of host-plant chemical stimuli for the European grape berry moth Eupoecilia ambiguella. Physiol. Entomol. 36:101-110.

STELLWAG, L. M. and DODSON, G. N. 2010. Navigation by male crab spiders Misumenoides formosipes (Araneae: Thomisidae): Floral cues may aid in locating potential mates. J. Insect Behav. 23:226-235.
Syed, Z. and Guerin, P. M. 2004. Tsetse flies are attracted to the invasive plant Lantana camara. J. Insect Physiol. 50:43-50.

Tasin, M., Backman, A. C., Bengtsson, M., Ioriatti, C., and Witzgall, P. 2006. Essential host plant cues in the grapevine moth. Naturwissenschaften 93:141-144.

Taylor, R. M. and Pfannenstiel, R. S. 2008. Nectar feeding by wandering spiders on cotton plants. Environ. Entomol. 37:996-1002.

Taylor, R.M. and Pfannenstiel, R.S. 2009. How dietary plant nectar affects the survival, growth, and fecundity of a cursorial Spider Cheiracanthium inclusum (Araneae: Miturgidae). Env. Entomol. 38:1379-1386.

Turlings, T.C.J., Lengwiler, U.B., Bernasconi1, M.L., and Wechsler, D. 1998. Timing of induced volatile emissions in maize seedlings. Planta 207:146-152.

van der Hoeven, R.S., Monforte, A.J., Breeden, D., Tanksley, S.D., and Steffens, J.C. 2000. Genetic control and evolution of sesquiterpene biosynthesis in Lycopersicon esculentum and L. hirsutum. Plant Cell 12:2283-2294.

Waser, N. M. and Ollerton, J. 2006. Plant-pollinator interactions: from specialization to generalization.University of Chicago Press, Chicago.

Weissbecker, B., van Loon, J. J. A., and Dicke, M. 1999. Electroantennogram responses of a predator, Perillus bioculatus, and its prey, Leptinotarsa decemlineata, to plant volatiles. J. Chem. Ecol. 25:2313-2325.

Whitney, K. D. 2004. Experimental evidence that both parties benefit in a facultative plant-spider mutualism. Ecology 85:1642-1650.

Yuval, B. 1992. The other habit: sugar feeding by mosquitoes. Bull. Soc. Vec. Ecol. 17:150-156.

Figure legends-
Fig. 1. Percentage of the peak area of compounds found in the headspace of Lantana camara from Kenya as determined by GC/MS.

Fig. 2. Glass olfactometers used for: (a) choice testing (view of odor source obstructed by opaque barrier) and (b) retention testing (view of odour source obstructed by black paper taped to outside of odour chamber wall that faced holding chamber). Dashed arrows indicate direction of airflow. Not drawn to scale. Grey italics indicate modifications made for live plant testing.
Fig. 3. Boxplots (median and quartiles) with whiskers (min and max) of difference score of retention time with living Lantana camara (shaded) and with different compounds found in the headspace of L. camara. Scores calculated by subtracting latency to leave holding chamber when tested with control from latency to leave holding chamber when tested with 1.0 L of odor or with a live plant (positive: spider spent longer within holding chamber with odor; negative: spider spent longer within holding chamber with control). Dunn’s pairwise comparisons showed that only cineole, (E)-β-caryophyllene, α-humulene and L. camara had any significant differences to the rest of the compounds. Other than L. camara, (E)-β-caryophyllene and 1,8-cineole all compounds were significantly different from α-humulene (p < 0.001). Other than L. camara and 1,8-cineole, all other compounds were significantly different (p < 0.001) from (E)-β-caryophyllene, except δ-3-carene (p < 0.01). Other than L. camara, (E)-β-caryophyllene, α-humulene, aromadendrene, δ-3-carene and the blend all compounds except were significantly different (p < 0.05) from 1,8-cineole, except myrcene (p < 0.01).
Fig. 4. Boxplots (median and quartiles) with whiskers (min and max) for retention testing with three salient compounds found in the headspace of Lantana camara. (a) Time Evarcha culicivora spent in holding chamber in the odor (experimental) and paired control treatments with different amounts of (E)-β-caryophyllene. (b) Difference score of retention time with different amounts of (E)-β-caryophyllene. Scores calculated by subtracting latency to leave holding chamber when tested with control from latency to leave holding chamber when tested with odor of (E)-β-caryophyllene (see Figure 1 for details). (c) Time spent in holding chamber with different amounts of α-humulene and matched controls. (d) Difference score of retention time with different amounts of α-humulene. (e) Time spent in holding chamber with different amounts of 1,8-cineole and matched controls. (f) Difference score of retention time with different amounts of cineole. N = 50. ***p < 0.001. Letters denote significant differences (all p < 0.01). In (a) (c) and (e) shaded boxes denote experimental treatments and unshaded denote controls.
Fig. 5. Boxplots (median and quartiles) with whiskers (min and max) for retention testing with blend preparations. (a) Time Evarcha culicivora spent in holding chamber with different amounts of blend preparations and matched controls. (b) Difference score (see Figure 1 for details) of retention time with different amounts of blend preparations. N = 50.
Table 1. Choice testing of Evarcha culicivora in Y-shaped olfactometer. Binomial tests comparing the number of spiders that chose odor 1 compared with odor 2. Numbers beside each odor denote the amount used (L). Males only tested unless marked with * (female trials). Blend: blend of (E)-β-caryophyllene, 1,8-cineole and α-humulene. NS (not significant)
	Odor 1
	Odor 2
	Chose 1
	Chose 2
	Chose 1 (%)
	P
	Preference

	(E)-β-Caryophyllene 1.0
	(E)-β-Caryophyllene 4.0
	12
	13
	48
	1.000
	NS

	(E)-β-Caryophyllene 1.0
	(E)-β-Caryophyllene 0.5
	18
	7
	72
	0.043
	(E)-β-Caryophyllene 1.0

	(E)-β-Caryophyllene fresh
	(E)-β-Caryophyllene old
	11
	14
	44
	0.690
	NS

	(E)-β-Caryophyllene 4.0
	α-Humulene 4.0
	13
	12
	52
	1.000
	NS

	(E)-β-Caryophyllene 4.0*
	α-Humulene 4.0
	11
	14
	44
	0.690
	NS

	(E)-β-Caryophyllene 1.0
	α-Humulene 1.0
	14
	11
	56
	0.690
	NS

	(E)-β-Caryophyllene 1.0*
	α-Humulene 1.0
	10
	15
	40
	0.424
	NS

	(E)-β-Caryophyllene 0.5
	α-Humulene 0.5
	19
	6
	76
	0.015
	(E)-β-Caryophyllene 0.5

	(E)-β-Caryophyllene 0.5*
	α-Humulene 0.5
	14
	11
	44
	0.690
	NS

	(E)-β-Caryophyllene 4.0
	1,8-Cineole 4.0
	16
	4
	80
	0.012
	(E)-β-Caryophyllene 4.0

	(E)-β-Caryophyllene 1.0
	1,8-Cineole 1.0
	15
	5
	75
	0.042
	(E)-β-Caryophyllene 1.0

	(E)-β-Caryophyllene 1.0*
	1,8-Cineole 1.0
	17
	3
	85
	0.003
	(E)-β-Caryophyllene 1.0

	(E)-β-Caryophyllene 0.5
	1,8-Cineole 0.5
	17
	3
	85
	0.003
	(E)-β-Caryophyllene 0.5

	(E)-β-Caryophyllene 0.5*
	1,8-Cineole 0.5
	15
	5
	75
	0.042
	(E)-β-Caryophyllene 0.5

	(E)-β-Caryophyllene 1.0
	Blend 1.0
	18
	7
	72
	0.043
	(E)-β-Caryophyllene 1.0

	(E)-β-Caryophyllene 1.0
	Cut Lantana sample
	13
	12
	52
	0.841
	NS

	(E)-β-Caryophyllene 1.0*
	Cut Lantana sample
	16
	9
	64
	0.161
	NS

	α-Humulene 1.0
	α-Humulene 0.5
	16
	4
	80
	0.012
	α-Humulene 1.0

	α-Humulene 1.0
	α-Humulene 4.0
	12
	13
	48
	1.000
	NS

	α-Humulene fresh 1.0
	α-Humulene old 1.0
	8
	12
	40
	0.371
	NS

	α-Humulene 1.0
	Blend 1.0
	18
	7
	72
	0.043
	α-Humulene 1.0

	α-Humulene 1.0
	Cut Lantana sample
	9
	11
	45
	0.824
	NS

	α-Humulene 1.0*
	Cut Lantana sample
	11
	9
	55
	0.824
	NS

	α-Humulene 1.0
	1,8-Cineole 1.0
	17
	3
	85
	0.003
	α-Humulene 1.0

	α-Humulene 1.0*
	1,8-Cineole 1.0
	20
	0
	100
	< 0.001
	α-Humulene 1.0

	1,8-Cineole 1.0
	1,8-Cineole 4.0
	14
	11
	56
	0.690
	NS

	1,8-Cineole 1.0
	1,8-Cineole 0.5
	18
	7
	72
	0.043
	1,8-Cineole 1.0

	1,8-Cineole 1.0
	Blend 1.0
	22
	3
	88
	<0.001
	1,8-Cineole 1.0

	1,8-Cineole fresh 1.0
	1,8-Cineole old 1.0
	12
	13
	48
	1.000
	NS

	Cut Lantana sample
	1,8-Cineole 1.0
	20
	5
	80
	0.004
	Cut Lantana sample

	Cut Lantana sample
	Blend 1.0
	21
	4
	84
	<0.001
	Cut Lantana sample

	Blend 5.0
	(E)-β-Caryophyllene 1.0
	15
	10
	60
	0.424
	NS

	Blend 5.0
	α-Humulene 1.0
	14
	11
	56
	0.690
	NS

	Blend 5.0
	1,8-Cineole 1.0
	19
	6
	76
	0.015
	Blend 5.0

	Blend 5.0
	Blend 1.0
	20
	5
	80
	0.004
	Blend 5.0

	Blend 5.0
	Cut Lantana sample
	13
	12
	52
	1.000
	NS

	Living Lantana
	Cut Lantana sample
	13
	12
	52
	1.000
	NS

	Living Lantana*
	Cut Lantana sample
	10
	15
	40
	0.424
	NS

Table 2. Descriptive statistics and Mann-Whitney tests (df = 48 for all) on the difference scores (see text for details) for retention testing of male and female Evarcha culicivora with differing amounts of several compounds found in the headspace of Lantana camara. Blend: blend of (E)-β-caryophyllene, 1,8-cineole and α-humulene.
	Compound
	Amount (L)
	Median score (1st; 3rd quartile) females
	Median score (1st; 3rd quartile) males
	U value
	P

	(E)-β-Caryophyllene
	4.0
	25.0 (7.0; 37.0)
	25.0 (4.0; 34.0)
	292.5
	0.705

	
	1.0
	18.0 (10.0; 36.5)
	17.0 (4.5; 30.0)
	260.0
	0.313

	
	0.5
	14.0 (6.0; 33.0)
	13.0 (3.5; 28.0)
	271.0
	0.426

	
	0.1
	1.00 (-9.0; 8.0)
	1.00 (-7.5; 6.0)
	297.5
	0.778

	α-Humulene
	4.0
	26.0 (5.0; 49.5)
	17.0 (0.0; 36.0)
	250.0
	0.229

	
	1.0
	32.0 (11.5; 51.0)
	21.0 (10.5; 35.5)
	250.5
	0.233

	
	0.5
	10.0 (-0.5; 40.5)
	15.0 (1.5; 27.5)
	310.5
	0.977

	
	0.1
	0.0 (-14.0; 12.0)
	1.00 (-9.0; 7.5)
	298.0
	0.786

	1,8-Cineole
	4.0
	8.0 (1.0; 45.0)
	9.0 (-1.0; 30.0)
	287.0
	0.627

	
	1.0
	14.0 (-6.5; 44.5)
	10.0 (1.5; 30.0)
	285.0
	0.600

	
	0.5
	16.0 (0.5; 28.0)
	13.0 (1.5; 23.0)
	300.5
	0.823

	
	0.1
	0.0 (-6.0; 10.0)
	-1.00 (-7.5; 9.5)
	306.0
	0.907

	Blend
	1.0
	1.0 (-5.5; 12.0)
	1.0 (-9.0; 8.5)
	312.0
	1.000

	
	5.0
	20.0 (7.5; 48.0)
	20.0 (8.0; 45.0)
	298.0
	0.786

	α-Terpineol
	1.0
	3.0 (-8.0; 13.0)
	0.0 (-6.0; 7.0)
	288.0
	0.641

	Aromadendrene
	1.0
	0.0. (-4.5; 10.0)
	0.0 (-8.5; 6.5)
	282.5
	0.567

	δ-3-Carene
	1.0
	5.0 (-0.5; 11.0)
	0.0 (-8.0; 7.0)
	244.9
	0.186

	Linalool
	1.0
	1.0 (-6.5; 4.0)
	3.0 (-8.5; 10.0)
	247.0
	0.206

	Myrcene
	1.0
	-2.0 (-14.0; 7.0)
	0.0 (-3.0; 5.0)
	275.0
	0.472

	E-Nerolidol
	1.0
	0.0 (-7.0; 9.5)
	0.0 (-14.0; 4.5)
	264.5
	0.356

	E-Ocimene
	1.0
	1.0 (-11.0; 9.5)
	1.0 (-8.0; 7.0)
	302.0
	0.846

	α-Thujene
	1.0
	1.0 (-10.5; 6.0)
	1.0 (-6.0; 5.0)
	308.0
	0.938

Table 3. Choice testing of Evarcha culicivora in Y-shaped olfactometer using 1 L of (E)-β-caryophyllene (odor 1) as a representative salient odor compared with compounds that retention testing suggested were not salient to spiders (odor 2). N = 25 for each sex, no differences between sexes (χ2 test of independence) so sexes pooled. In all cases spiders chose (E)-β-caryophyllene significantly more often (P < 0.001) than the alternative (binomial tests).

	Odor 2
	Chose 1
	Chose 2
	Chose 1 (%)

	α-Terpineol
	39
	11
	78

	Aromadendrene
	38
	12
	76

	δ-3-Carene
	39
	11
	78

	Linalool
	41
	9
	82

	Myrcene
	39
	11
	78

	E-Nerolidol
	40
	10
	80

	E-Ocimene
	43
	7
	86

	α-Thujene
	45
	5
	90

PAGE
14

