

A new species of *Potamonautes* from São Tomé Island, Central Africa, with redescriptions of *P. margaritarius* (A. Milne-Edwards, 1869) from São Tomé, and *P. principe* Cumberlidge, Clark and Baillie, 2002, from Príncipe (Decapoda: Potamonautidae)

Neil Cumberlidge^{1,3}, Savel R. Daniels²

¹ Department of Biology, Northern Michigan University, 1401 Presque Isle Ave, Marquette, MI 49855, USA.

² Department of Botany and Zoology, University of Stellenbosch, Private Bag XI, Matieland 7602, South Africa.

³ E-mail: ncumberl@nmu.edu

Keywords: freshwater crab, taxonomy, Gulf of Guinea islands, *P. saotome* sp. nov., neotype

Abstract

Surveys of the freshwater crabs of two islands in the Gulf of Guinea, Central Africa, allowed a revision of the taxonomy of two little-known island endemic species, based for the first time on adult males: *Potamonautes margaritarius* (A. Milne-Edwards, 1869) from São Tomé, and of *P. principe* Cumberlidge, Clark and Baillie, 2002, from Príncipe (Brachyura; Potamonautidae). A new species of *Potamonautes* from southern São Tomé (*Potamonautes saotome* sp. nov.) is also described that is genetically distinct and has a clearly separate geographic distribution from *P. margaritarius* from northern São Tomé. The new species from southern São Tomé can be recognized by a suite of characters of the carapace, thoracic sternum, and gonopods. The taxonomy of *P. margaritarius* (A. Milne-Edwards, 1869) is stabilized by selecting a neotype from northern São Tomé. *Potamonautes principe* from Príncipe is the most distinct of the three taxa, with a more swollen carapace that has smooth anterolateral margins, and a shorter, straighter male first gonopod. All three taxa are morphologically distinct species that have also been clearly distinguished as evolutionarily separate lineages by mtDNA analysis and haplotyping in an earlier study. Previous phylogenetic evidence supports two separate island colonization events at different times in the past from different ancestral populations, one to São Tomé and another to Príncipe that resulted in the establishment of the endemic freshwater crab faunas of these two islands.

Contents

Introduction	287
Material and methods	289
Results	289
Taxonomy	290
<i>Potamonautes margaritarius</i> (A. Milne-Edwards, 1869)	291
<i>Potamonautes saotome</i> sp. nov.	295
<i>Potamonautes principe</i> Cumberlidge, Clark and Baillie, 2002.	298

Discussion	300
<i>Habitat and ecology</i>	300
<i>Biogeographic considerations</i>	300
Acknowledgements	301
References	301

Introduction

We report here on the results of biotic surveys of the freshwater crabs of two remote tropical Atlantic islands (São Tomé and Príncipe) that lie in the Gulf of Guinea off the coast of Central Africa. The surveys produced 150 specimens of freshwater crabs all in the genus *Potamonautes*, 106 from São Tomé and 44 from Príncipe. São Tomé and Príncipe are two of a chain of four volcanic Gulf of Guinea islands (the others being Bioko and Annobón) (Measey *et al.*, 2007; Bell *et al.*, 2015). These four islands are part of the Cameroon Volcanic Line that also produced Mount Cameroon and a series of other volcanic mountains in Western Cameroon (Table 1). Bioko is the largest (2,017 km²), youngest (0.01 MY), and closest (100 km) of the four islands to mainland Africa and was formerly a peninsula of Cameroon that became isolated during the Holocene as a consequence of rising sea levels and was last connected to the mainland about 12,000 years ago (Juste and Fa, 1994). This history is reflected in Bioko's freshwater crab fauna that comprises two species of *Sudanonautes* (*S. granulatus* (Balss, 1929) and *S. floweri* (De Man, 1901)) both of which are also found on the nearby mainland in Nigeria and Cameroon (Cumberlidge, 1999, 2008a). The other three islands, São Tomé, Príncipe, and Annobón are completely isolated in the Atlantic Ocean from each other and from the African mainland, having never been connected

Figure 1. Distribution map showing the known localities of *Potamonautes margaritarius* (black squares, not shown to scale) in northern São Tomé Island; *Potamonautes saotome* sp. nov. (black triangles, not shown to scale) in southern São Tomé Island, and *Potamonautes prince* (black circles, not shown to scale) in Príncipe Island. For exact localities see text.

to continental Africa (Juste and Fa, 1994) (Table 1). Annobón Island is the furthest south, the furthest from the African mainland (335 km), the smallest (17 km²), and the youngest (4.8 MY) of this island chain (Lee *et al.*, 1994), and there are no reports of freshwater crabs from there (Cumberlidge, 2008a). São Tomé (836 km²) lies 240 km from the African mainland, is between 15.7 to 13.1 MY old (Lee *et al.*, 1994), and hosts a single endemic species of freshwater crab (*Potamonautes margaritarius* (A. Milne-Edwards, 1869)) (Cumberlidge, 2008a). Finally, Príncipe (128 km²) is the oldest of these three islands (31 MY), lies 225 km from the African mainland, and hosts a single endemic species of freshwater crab (*Potamonautes prince* Cumberlidge, Clark and Baillie, 2002).

The freshwater crabs of these islands are not well known and very few specimens have been reported in the 149 years since they were first discovered on São Tomé (A. Milne-Edwards, 1869), with the presence of

freshwater crabs on Príncipe first established only in 2002 (Cumberlidge *et al.*, 2002). It is not surprising, therefore, that the first comprehensive survey of these two islands by the second author in 2017 (Daniels and Klaus, 2018) produced a total of 150 specimens and 21 new locality records, including a new species from São Tomé that is described here. Daniels and Klaus (2018) focused on the phylogeography of *P. margaritarius* and *P. prince* and used two mitochondrial markers (CO1 and 16S) and one nuclear marker (h3) to investigate the evolutionary lineages within the freshwater crab faunas of both São Tomé and Príncipe. The molecular investigations of the crabs from São Tomé (Daniels and Klaus, 2018: fig. 3) revealed that *P. margaritarius* may comprise two genetically distinct species but those authors indicated that a morphological study was needed to investigate this. Geographically, one of the São Tomé species (*P. margaritarius*) is found only in the north of the island, while the other one (*P. saotome*

sp. nov.) is restricted to the south of the island (Fig. 1). The molecular investigations of the new material from Príncipe (Daniels and Klaus, 2018: fig. 5) indicated that all specimens belonged to a single lineage that is represented by *P. princepe*.

Here we describe the new species of freshwater crab from São Tomé, and redescribe *P. margaritarius* and *P. princepe* based on the results of a detailed comparative morphological study of the specimens from these two different Gulf of Guinea islands. Both *P. margaritarius* and *P. princepe* were originally described from female specimens (A Milne-Edwards, 1869; Cumberlidge *et al.*, 2002) so our redescrptions provide first-time accounts of the taxonomically important characters of the male gonopods, sternum, and chelipeds of both *P. princepe* and *P. margaritarius*. The redescription of the latter species is necessary because although Bott's (1955) description of *P. margaritarius* was based on an adult male, he only sketched part of the first gonopod of a non-type specimen. Finally, new data on the habitat at each of the 21 new localities, as well as updated distribution maps of these three oceanic island species are provided, and their conservation status is discussed in the light of the new data provided here.

Material and methods

One hundred and fifty specimens of *Potamonautes* from 21 new localities were collected by the second author from São Tomé (between July 3rd and 7th, 2017) and Príncipe (between July 14th and 18th, 2017) (Daniels and Klaus, 2018: table 1). Crabs on both islands were always associated with freshwater habitats (either streams or rivers) and were typically semi-terrestrial, either living on land, in burrows near water, or under rocks in streams. All specimens were preserved in 100% ethanol. Most of the collection localities were in either closed canopy primary forest, secondary forest, or on disturbed land (altered for agriculture or for rural and urban development). Morphological analyses, consisting of a detailed examination of characters of the carapace, thoracic sternum, mouthparts, chelipeds, and gonopods, were carried out on each specimen. The geographic range of each species was estimated using the extent of occurrence (EOO) (the area contained within the minimum convex polygon around all sites of present occurrence) and/or the area of occupancy (AOO) (the area within the EOO that is actually occupied by the taxon, estimated by overlaying a 2 x 2 km grid and summing the area of occupied cells).

GeoCAT (Bachman *et al.*, 2011) was used to calculate EOO and AOO measurements from point locality data. Details of the molecular analyses and results are given in Daniels and Klaus (2018: figs. 2, 3). Specimens are deposited in the Iziko South African Museum, Cape Town, South Africa (SAM). All measurements were made with digital calipers and are given in millimetres. Abbreviations used: a1–a6, pleonal (abdominal) somites 1–6; asl, above sea level; CAS-IZ, California Academy of Science, Invertebrate Zoology collection, San Francisco, USA; cw, distance across the carapace at the widest point; cws, plural of cw; ch, carapace height, the maximum height of the cephalothorax; cl, carapace length, the distance between the central lobe of the frontal margin and the posterior margin of the carapace; coll., collected by; fw, front width measured between the two lateral lobes of the front; all measurements in mm; e, thoracic episternite; G1, first gonopod (= first pleopod of male); G2, second gonopod (= second pleopod of male); juv., juvenile; ovig., ovigerous; MNHN, Museum national d'Histoire naturelle, Paris, France; MY, million years; MYA, million years ago; p1–p5, pereopods 1–5; s, thoracic sternite; s1/s2, s2/s3, s3/s4, sternal sutures between adjacent thoracic sternites; SMF, Senckenberg Museum, Frankfurt, Germany; SS, subterminal segment of G1 or G2; TA, terminal article of G1 or G2; ZIM, Zoological Institute and Museum, Hamburg, Germany; ZMB, Museum für Naturkunde, Berlin, Germany; ZSM, Zoologische Staatssammlung München (the Bavarian State Collection of Zoology), Germany. The terminology is adapted from Cumberlidge (1999) and the higher classification used follows that of Ng *et al.* (2008). The habitus photographs were taken by Theo Busschau, Stellenbosch University, South Africa. Post processing of the figures was done using Adobe Photoshop CC 2015.0.1 Release.

Results

Careful comparison of the taxonomically significant morphological characters of the carapace, sternum, mouthparts and gonopods, together with distinct genetic differences, yielded evidence to warrant the redescription of *P. margaritarius*, the recognition of a new species from São Tomé, and the redescription of *P. princepe* from Príncipe. The 106 specimens of freshwater crabs from São Tomé that diverged into two monophyletic lineages or clades (Daniels and Klaus, 2018: fig. 2) were found to form two morphologically

Figure 2. *Potamonautes margaritarius*. Adult ♂, cw 45.6 mm (SAM-A090176) from Santana, São Tomé, in the Democratic Republic of São Tomé and Príncipe. A, whole animal, dorsal view; B, whole animal, ventral view; C, whole animal, frontal view. Photographs by Theo Busschau, Stellenbosch University, South Africa.

distinct groups, one that is exclusively from the north of the island that includes the nominal species *P. margaritarius*, and one that is exclusively from the south of the island that is described here as *P. saotome* sp. nov. (present study; Daniels and Klaus, 2018: fig. 3). This division is also supported by the haplotype network for the freshwater crabs from São Tomé (see Daniels and Klaus, 2018: fig. 5) that contained 14 haplotypes (nine exclusive for *P. margaritarius* in the north of the island and five exclusive for *P. saotome* sp. nov. in the south of the island) and was congruent with the phylogenetic analyses in that it also retrieved the same well-supported group. The 44 specimens of freshwater crabs from Príncipe were used to redescribe the species because they were all

Figure 3. *Potamonautes margaritarius*. Adult ♂, cw 45.6 mm (SAM-A090176) from Santana, São Tomé, in the Democratic Republic of São Tomé and Príncipe. A, left G1 ventral view, B left G1 dorsal view, C, G2 left ventral view. D, right cheliped, frontal view; E, left cheliped, frontal view; G, left third maxilliped, frontal view; H, left third maxilliped, posterior view. Photographs by Theo Busschau, Stellenbosch University, South Africa. Scale bar 3.4 mm (A–C), 17.4 mm (D, E), 4 mm (F–H).

included in a single monophyletic clade that represents *P. principe*. The haplotype network for the freshwater crabs from Príncipe (see Daniels and Klaus, 2018: fig. 5) contained seven haplotypes for *P. principe* and was congruent with the phylogenetic analyses in that it also retrieved a single well-supported group.

Taxonomy

Infraorder BRACHYURA Latreille, 1802
 Superfamily POTAMOIDEA Ortmann, 1896
 Family POTAMONAUTIDAE Bott, 1970
 Subfamily POTAMONAUTINAE Bott, 1970
 Genus *Potamonautes* MacLeay, 1838

Potamonautes margaritarius (A. Milne-Edwards, 1869)
(Figs. 1, 2, 3, Tables 1, 2)

Thelphusa margaritaria A. Milne-Edwards, 1869:
185, pl. 9 fig. 4, figs. 4a–b.

Telphusa perlata. Brito-Capello, 1871: pl. 2, fig. 12
[not A. Milne-Edwards].

Thelphusa margaritaria. Greef, 1882: 37; Greef, 1884:
54; A. Milne-Edwards, 1886: 150; A. Milne-Edwards,
1887: 130; Ozorio, 1887: 221; Ozorio, 1889: 129, 132;
Ozorio, 1892: 199.

Potamon (Potamonautes) margaritarium. Ortmann,
1897: 304, 308; Rathbun, 1900: 283.

Potamon (Potamonautes) margaritarius. Rathbun,
1904: pl. 14, fig. 10; Rathbun, 1905: 168–169.

Thelphusa margaritaria. Ozorio, 1905: 149.

Potamon (Potamonautes) margaritarius. De Man,
1914: 135.

Potamon margaritarius. Chace, 1942: 216.

Potamonautes (Platypotamonautes) margaritarius.
Bott 1955: 229, 235, pl. XXX, figs. la–d, 11.

Potamonautes margaritarius. Balss, 1914: 102; Ng,
Guinot, Davie, 2008: 171; Cumberlidge, 2008a: 72,
77, table 1; Cumberlidge, 2011: 79, 82–83 tables 6.1,
6.3.

Type specimen. *Neotype* (here designated). São
Tomé Island, Democratic Republic of São Tomé and
Príncipe. ♂ adult (cw 45.6, cl 32.6, ch 14.4, fw 14.4
mm) (SAM-A090176), Santana (0.2512 N, 6.740567
E), 55 m asl, coll. S. R. Daniels and T. Busschau,
4.vii.2017.

Paratypes. ♂ adult (cw 38.8 mm), ♂ subadult (cw
34.5 mm), 5♀♀ adults (cws 43.0, 38.4, 38.3, 38.1,
37.2 ovigerous) (SAM-A090177), Santana (0.2512

N, 6.740567 E), 55 m asl, coll. S. R. Daniels and
T. Busschau, 4.vii.2017. ♀ adult (cw 42.7 mm), 3♀
subadults (cws 35.4, 33.7, 19.1 mm) (SAM-A090178),
Santana A (0.2512 N, 6.740567 E), 55 m asl, from a
cocoa plantation, in bank of shallow stream under
larva rocks and boulders, coll. S. R. Daniels and T.
Busschau, 3.vii.2017. 2♂♂ adults (cws 40.0, 36.6 mm)
(SAM-A090178), Santana B (0.2512 N, 6.740567
E), 44 m asl, coll. S. R. Daniels and T. Busschau,
5.vii.2017.

Type of *Thelphusa margaritaria* A. Milne-Edwards,
1869, ♀ subadult, cw 33, cl 27, fw 10.8 mm (MNHN-
IU-2000-4361 (= MNHN-B4361)), São Tomé Island,
date and coll. unknown is designated here as a *nomen
dubium*. This dried specimen was part of a collection of
crustaceans and arachnids sent to the Muséum national
d’Histoire naturelle, Paris in 1869 by Mr Barboza
du Bocage, director of the the Museu Nacional de
História Natural e da Ciência, Lisbon. This specimen
was examined by the first author.

Material examined. São Tomé Island, Democratic
Republic of São Tomé and Príncipe. 7♂♂ subadults
(cws 29.7, 23.6, 24.5, 22.8, 22.6, 19.2, 17.5 mm), ♀
subadult (cw 31.2 mm) (SAM-A090179), São Nicolau,
waterfall (0.28565 N, 6.625767 E), 918 m asl, coll. S.
R. Daniels and T. Busschau, 4.vii.2017. ♂ subadult
(cw 27.8 mm), 3♀♀ adults (cws 40.6, 38.5, 36.1 mm),
2♀♀ subadults (cws 30.7, 30.0 mm) (SAM-A090180),
at Lagoa Amelia River above the Botanical Gardens
(0.288117 N, 6.598233 E), 1.275 m asl, coll. S. R.
Daniels and T. Busschau, 4.vii.2017. 4♂ subadults
(cws 25.4, 25.3, 24.2, 14.3 mm), ♀ adult (cw 39.8 mm),
♀ subadult (cw 33.7 mm), plus detached carapace (cw
41.7 mm) (SAM-A090181), on the road to São Tomé
City (0.320217 N, 6.702183 E), 121 m asl, coll. S. R.

Table 1. Comparison of the age, area, and distance from the African mainland of the four Gulf of Guinea Islands, and the species of freshwater crabs found there.

Country	Island	Age (MY)	Area (km ²)	Distance from Mainland (km)	Freshwater crab species
Equatorial Guinea	Bioko	0.01	2,017	Nigeria: 100; Equatorial Guinea: 160	<i>Sudanonautes floweri</i> , <i>S. granulatus</i>
Democratic Republic of São Tomé & Príncipe	Príncipe	31	128	225	<i>Potamonautes princepe</i>
Democratic Republic of São Tomé & Príncipe	São Tomé	15–13	834	240	<i>P. margaritarius</i> , <i>P. saotome</i> sp. nov.
Equatorial Guinea	Annobón	4.8	17	335	none

Table 2. List of museum material of *Potamonautes margaritarius* s. l. examined. Tentative identifications of the five specimens with locality information are based on whether it was collected from the northern or southern part of the island of São Tomé. See text for museum abbreviations.

Island	Locality, Habitat	Museum Cat. No.	Collector/Date	Georeference / Identification on Geographical Evidence
São Tomé	Between Santa Louisa and Santa Adelaide, northern São Tomé: 'Potamonautes 2' in Daniels et al. (2015)	CAS-IZ 188789.00, female	JP Pio and RB Bell, 2012	0.27939 N, 6.64637 E, northern São Tomé, probably <i>Potamonautes margaritarius</i>
São Tomé	Shallow streams, stream banks, under stones & leaves	SMF 23251	Unknown, 19.07.1989 to 06.ix.1989	0.322573 N, 6.712444 E, northern São Tomé, probably <i>Potamonautes margaritarius</i>
São Tomé	Boa Entrada	ZIM K-15053	Unknown	0.351437 N, 6.663449 E northern São Tomé, probably <i>Potamonautes margaritarius</i>
São Tomé	Mountain stream in forest near Lagoa Almela, ~1,000 m asl	ZMB 26614	R Gunther, 14.vi.1983	0.079222 S, 6.543515 N, southern São Tomé, probably <i>Potamonautes saotome</i> sp. nov.
São Tomé	Islas das Rolas	ZIM-K-3548	H Greef, 24.vii.1901	0.00715 S, 6.522402 E, southern São Tomé, probably <i>Potamonautes saotome</i> sp. nov.
São Tomé	Unknown	SMF 2657	T Monod, 17.viii.1956	Species assignment uncertain
São Tomé	Unknown	MNHN-IU-2000-4361 (= MNHN-B4361). Type, subadult female	Barboza du Bocage, 1869	Species assignment uncertain
São Tomé	Unknown	ZSM 1196/1	Connbra	Species assignment uncertain
São Tomé	Unknown	ZIM K-3549	H Greef, Inner Afrika Expedition des Herzogs Friedr. z. Mecklenberg, 18.xii.1885	Species assignment uncertain
São Tomé	Stream in primary forest, unknown locality	ZIM-K-5374. Female.	A Schubotz, Inner Afrika Expedition des Herzogs Friedr. z. Mecklenberg, 1910	Species assignment uncertain

Daniels and T. Busschau, 4.vii.2017. ♂ adult (cw 39.2 mm), 7♂♂ subadults (cws 32.3, 28.3, 27.1, 25.6, 23.6, 22.1, 21.2 mm), 3♀ subadults (cws 26.5, 22.4, 20.6 mm) (SAM-A090183), Cascata Agustino Neto (0.36745 N, 6.6422 E), 189 m asl, coll. S. R. Daniels and T. Busschau, 6.vii.2017. 8♂♂ subadults (cws 35.0, 29.6, 29.8, 25.3, 18.5, 16.8, 18.2, 15.8 mm), 4♀♀ subadults (cws 35.2, 28.8, 20.3, 19.0 mm) (SAM-A090184), Cascata Nazare A, waterfall above Neves (west coast) (0.300517 N, 6.554017 E), 766 m asl, coll. S. R. Daniels and T. Busschau, 6.vii.2017. ♂ adult (cw 38.0 mm), 8♂♂ subadults (cws 25.6, 25.2, 19.7, 14.1,

22.7, 18.9, 19.2, 16.7 mm), ♀ subadult (cw 30.8 mm) (SAM-A090185), Cascata Nazare B, waterfall above Neves (west coast), (0.299267 N, 6.556533 E) 614 m asl, coll. S. R. Daniels and T. Busschau, 6.vii.2017. ♂ adult (cw 36.6 mm), 2♂♂ subadults (cws 31.7, 22.9 mm), 2♀♀ subadults (cws 26.8, 21.8 mm) (SAM-A090186), Diogo Vaz (0.3169 N, 6.495967 E), 62 m asl, coll. S. R. Daniels and T. Busschau, 7.vii.2017. 4♂♂ subadults (cws 30.2, 28.5, 28.0, 29.8 mm), ♀ subadult (cw 25.4 mm) (SAM-A090182), Guadalupe (0.39085 N, 6.623567 E), 76 m asl, coll. S. R. Daniels and T. Busschau, 7.vii.2017.

Diagnosis. Adult male. Thoracic sternal sulcus s3/s4 deep, V-shaped, meeting anterior rim of sternopleonal cavity, but not cavity itself, completely crossing thoracic sternum (Fig. 2B); third maxilliped ischium smooth, lacking conspicuous vertical sulcus (Fig. 3G); cheliped merus with large pointed subdistal meral tooth otherwise lower margins smooth (Fig. 2B); G1 TA short (TA/SS 0.48), slim, basal third straight, curving outward at 45 degree angle to axis of gonopod, midsection widened medially on dorsal side, tip (terminal third) slightly upcurved (Figs. 3A–B).

Redescription. Carapace (Figs. 2A–C): surface smooth; flat (ch/fw 1.0); postfrontal crest distinct, completely crossing carapace; exorbital, epibranchial teeth each reduced to small granule; anterolateral margin granulated between exorbital, epibranchial teeth, and behind epibranchial tooth; semicircular, urogastric, cardiac, branchial grooves deep; cervical groove deep near semicircular groove, fading toward postfrontal crest; groove between epigastric crests long, forked posteriorly; front broad (fw/cw 0.32); branchiostegal wall divided by pleural (vertical) suture, epimeral (longitudinal) suture into three regions, all smooth; suborbital margin granulated. Mandible: palp two-segmented; terminal segment simple. Third maxilliped (Figs. 3G–H): exopod with long flagellum, ischium smooth lacking sulcus. Epistomial tooth large, triangular, margins lined by granules. Thoracic sternum (Fig. 2B): s2/s3 deep, horizontal, completely crossing sternum; s3/s4 deep, V-shaped, meeting anterior rim of sternopleonal cavity, but not cavity itself; margins of s4 low, not raised. Cheliped (Figs. 2D–E): dactylus (moveable finger) slim, highly arched, enclosing oval interspace, one large tooth medially, otherwise teeth small; propodus (fixed finger) with four large molars proximally; carpus distal tooth large, pointed, proximal tooth subequal, pointed; merus inferior margins both smooth, distal meral tooth large, pointed; p2–p5 slim. Pleon (Fig. 2B): wide, triangular, telson (a7) triangular, with rounded apex, indented sides. Gonopods (Figs. 3A–C): G1 TA: short (TA/SS 0.48), slim, basal third slim, straight, curving outward at 45 degree angle to axis of gonopod, midsection widened dorsally, tip (terminal third) slightly upcurved; G2 TA: long (TA/SS 0.68), flagellum-like. Adults (judged by size at pubertal moult) beginning around cw 36 mm in both sexes.

Coloration. Dorsal carapace, branchiostegal walls light brown, cheliped dactylus, propodus white except for light brown dorsal margin, thoracic sternum cream.

Distribution. *Potamonautes margaritarius* is endemic to the northern part of São Tomé Island from low lying areas around 44 m asl to higher ground inland (up to 1,275 m asl). The known distribution of this species is shown in Fig. 1. The map is based on the georeferenced localities of the relevant specimens collected by Daniels and Klaus (2018: table 1, fig. 1) from São Tomé, and also includes museum specimens from São Tomé Island, and literature records.

Ecological notes. *Potamonautes margaritarius* occurs in clear water streams where it lives under boulders, in burrows dug into the banks of streams and rivers, under stones in damp places, and out of the water among vegetation. The recorded locations are in lowland forest, secondary forest, and montane forest. The highest elevation at which *P. margaritarius* has been collected (by R. Gunther in June 1983) is from Lagoa Amelia (0.283377 N, 6.600081 E) (1,339 m asl), a crater lake in the montane forest in the center of the island in Ôbo National Park.

Haplotype. The specimens assigned to *P. margaritarius* in this study correspond to the Northern clade in the maximum clade credibility tree for *P. margaritarius* s.l. based on 102 CO1 sequences shown in Daniels and Klaus (2018: fig. 3), and contains all individuals from the northern part of São Tomé.

Conservation status. *Potamonautes margaritarius* was listed as least concern (LC) on the International Union for the Conservation of Nature Red List (Cumberlidge, 2008b; Cumberlidge *et al.*, 2009) in view of its island-wide distribution (which was then understood to be throughout São Tomé island), estimated stable population size, lack of known widespread long-term threats, and its presence in a protected area in at least part of its range (the Ôbo National Park) (Cumberlidge *et al.*, 2009). The Ôbo National Park of São Tomé and Príncipe covers 235 km² of the south of São Tomé Island and this same park is also found on Príncipe where it occupies 65 km² of the island. *Potamonautes margaritarius* is endemic to the northern parts of São Tomé and has been recorded from more than ten localities at different altitudes from 44 to 1,275 m asl. The revised distribution of *P. margaritarius* is shown in Fig. 1 and is based on the literature (Table 2), and on georeferenced localities of a subset of the specimens collected by Daniels and Klaus (2018: table 1). Our taxonomic conclusions mean that *P. margaritarius* has a reduced range because it no longer occurs in all parts of São Tomé Island. The conservation assessment for *P. margaritarius* (Cumberlidge, 2008b) now needs to be revised in

the light of the significant reduction in the extent of occurrence of this species from the whole of São Tomé Island (total area 836 km²) to 183 km², which is just the northern part of this island (about 21%). Attempts to collect freshwater crabs in the large rivers on the road to Santana in São Tomé were unsuccessful. The absence of crabs in the rivers in this area may be due to the presence of significant amounts of detergent in the river water in these locations that is added when people wash their clothes (Daniels, Pers. Observ.).

Remarks. *Potamonautes margaritarius* s. l. was originally described in 1869 from a subadult female specimen (CW 33 mm) from an unspecified part of the island of São Tomé (A. Milne-Edwards, 1869). The female type of *T. margaritaria* is a dried specimen, so cheliped, sternal, gonopod, DNA, and living color characters are not available. The identification of *P. margaritarius* originally based on this female depended on characters of the anterolateral margin of the carapace, which was described as being finely toothed between the exorbital and epibranchial teeth, with the small teeth continuing along the margin posterior to the epibranchial tooth (Fig. 2A–C) (A. Milne-Edwards, 1869; Rathbun, 1904; Bott, 1955). However, this character was found here to be variable, because specimens from both lineages from the northern and southern parts of São Tomé included individuals with either a finely serrated or a granulated anterolateral margin of the carapace. Immediately following a moult the anterolateral margin may be lined by teeth but these may well suffer wear and tear over time and become more granulated in appearance, making the carapace anterolateral margin an inconsistent diagnostic character.

Prior to this study only one species of freshwater crab was known to occur on São Tomé – *Potamonautes margaritarius* (A. Milne-Edwards, 1869) from an unknown locality on the island (A. Milne-Edwards, 1869; Rathbun, 1904; Bott, 1955). The two species of freshwater crabs from São Tomé recognized here are distinguished morphologically on the basis of adult male characters, and genetically on the basis of differences in DNA sequence data. However, it is not possible to distinguish between the two species of freshwater crabs from São Tomé based on comparison with the characters available from the dried subadult female type of *T. margaritaria*, because that specimen lacks important diagnostic features of the adult male sternum, adult male major cheliped, and adult male first and second gonopods. Furthermore, characters of subadult female specimens (such as those of the fe-

male sternal openings) have never proven to provide reliable species-level identifications in potamonautids (Cumberlidge, 1999), even if it were possible to fold back the female abdomen of the brittle, dried type. Given that the two species in the present study morphologically both resemble the description of *T. margaritaria* in characters of the carapace, we are unable to assign unequivocally either of these lineages to *P. margaritarius* with any degree of certainty. Furthermore, it is likely that the type of *P. margaritarius* is resistant to DNA extraction because of its very old age and dried condition. We therefore propose to replace the unidentifiable name-bearing type of *T. margaritaria* by a neotype because we are unable to establish the taxonomic identity of *T. margaritaria* from the existing name-bearing type (i.e., its name has become a *nomen dubium*) (ICZN, 4th Edition, Article 75.5). It is therefore necessary for taxonomic stability to determine a neotype for *Thelphusa margaritaria* A. Milne-Edwards, 1869, because it is uncertain as to whether A. Milne-Edwards' specimen belongs to the northern or southern lineage. It is therefore important to designate a neotype for *Thelphusa margaritaria* A. Milne-Edwards, 1869, to fix the identity of that species given the present recognition of the freshwater crab populations in southern São Tomé as a separate species (*P. saotome* sp. nov.). Therefore we here designate a male (cw 45.6, cl 32.6, ch 14.4, fw 14.4 mm) (SAM-A090176) collected from Santana (0.2512 N, 6.740567 E) (Figs. 5A, 7A–E) as the neotype. This specimen was collected alive, colour photographs were obtained, and tissue was preserved in 100% alcohol for genetic studies.

Before the study of Daniels and Klaus (2018) hardly any collections of freshwater crabs had been made from São Tomé following the relatively early discovery of the presence of these crustaceans from this island. Daniels and Klaus (2018: fig. 5) provided supporting molecular evidence for the present new treatment of *P. margaritarius* s. l. as two valid species: a northern clade that contains all individuals here identified as *P. margaritarius* (78 specimens from nine new localities (Fig. 1)), and a southern clade that contains all individuals representing *P. saotome* sp. nov.. Daniels and Klaus (2018: fig. 5) also demonstrated that these two clades did not share any haplotypes and are unconnected on the haplotype network. Furthermore, their DNA sequence divergence was shown to be 4.92% (Daniels and Klaus (2018)). The subadult female specimen (cw 35 mm, CAS-IZ 188789.00) collected by J. P. Pio and R. B. Bell from a locality between Santa Louisa and Santa Adelaide in the northern part of São

Tomé island (0.27939 N, 6.64637 E) that was included as ‘*Potamonautes* 2’ in the molecular phylogenetic study by Daniels *et al.* (2015) probably belongs to *P. margaritarius*, judging from its collection locality in the northern part of the island.

In addition to genetic characters, our species recognition and diagnoses of the two species of *Potamonautes* from São Tomé provided here relies also on a suite of other morphological characters of adult males including sternal, cheliped, and G1 characters (see *Remarks* for *P. saotome* sp. nov.). Morphologically, *P. margaritarius* can be distinguished from *P. saotome* sp. nov. as follows. The thoracic sternal sulcus s3/s4 of *P. margaritarius* is faint and shallow (Fig. 2B) (vs. deep and complete in *P. saotome* sp. nov. (Fig. 4B)); the fixed finger (propodus) of the major cheliped of adult males of *P. margaritarius* has four large rounded molar teeth proximally (Fig. 3D) (vs. a cheliped propodus with several low teeth proximally in *P. saotome* sp. nov. (Fig. 5D)); the G1 TA in *P. margaritarius* is slim and only slightly widened in the middle, and has a long tip (about 1/3 the length of the TA) that is strongly

upcurved (Figs. 3A–B) (vs a G1 TA that is distinctly widened in the middle with a short tip (1/4 the length of the TA) that is only weakly upcurved in *P. saotome* sp. nov. (Figs. 5A–B); and the color of the carapace and branchiostegal walls of *P. margaritarius* are dark red-brown (vs. light brown in *P. saotome* sp. nov.).

***Potamonautes saotome* Cumberlidge and Daniels, sp. nov.**

(Figs. 1, 4, 5, Tables 1, 2)

Material examined. Holotype (here designated). São Tomé Island, Democratic Republic of São Tomé and Príncipe: ♂ (cw 35.3, cl 25.7, ch 11.9, fw 11.9 mm), SAM-A090192. São Tomé: Santa Catarina (0.232267 N, 6.478467 E), 120 m asl, coll. S. R. Daniels and T. Busschau, 7.vii.2017.

Paratypes. ♂ adult (cw 38.8 mm), ♂ subadult (cw 34.5 mm), 5♀ adults (cws 43.0, 38.4, 38.3, 38.1, 37.2 ovigerous) (SAM-A090193), same data as holotype.

Additional material examined. São Tomé Island, Democratic Republic of São Tomé and Príncipe: 5♂♂ subadults (cws 27.5, 25.0, 22.5, 22.5, 19.6 mm), ♀ subadult (cw 29.1 mm) (SAM-A090188), São João dos Angolares (0.1303 N, 6.640067 E), 93 m asl, coll. S. R. Daniels and T. Busschau, 5.vii.2017. 4♂♂ subadults (cws 24.2, 26.8, 17.5, 17.0 mm), ♀ subadult (cw 25.4 mm) (SAM-A090189), Monte Mário (0.075683 N, 6.564017 E), 74 m asl, coll. S. R. Daniels and T. Busschau, 5.vii.2017. 6♂♂ subadults (cws 28.0, 25.5, 23.8, 20.0, 19.9, 17.3 mm), ♀ subadult (cw 30.0 mm) (SAM-A090190), Porto Alegre (0.044917 N, 6.54285 E), 41 m asl, coll. S. R. Daniels and T. Busschau, 5.vii.2017. 2♂♂ subadults (cws 31.7, 32.0 mm), 4♀ adults (cws 41.9, 41.0, 40.1, 36.1 mm), ♀ subadult (cw 30.0 mm) (SAM-A090187), Santa Cecelia (0.1793 N, 6.682167 E), 44 m asl, coll. S. R. Daniels and T. Busschau, 7.vii.2017.

Diagnosis. Thoracic sternal sulcus s3/s4 shallow faint, not completely crossing thoracic sternum (Fig. 4B); third maxilliped ischium smooth, lacking conspicuous sulcus (Fig. 5 A-B); cheliped merus with large pointed distal meral tooth otherwise both lower margins smooth (Fig. 4B); G1 TA short (TA/SS 0.45), slim, basal third straight, curving outward at 45 degree angle to axis of gonopod, midsection slightly widened medially, with terminal third long, distinctly upcurved (Figs. 5A–B).

Description. Carapace (Figs. 4A–C): surface smooth; flat (ch/fw 1.0); postfrontal crest distinct,

Figure 4. *Potamonautes saotome* sp. nov. Adult ♂, holotype, cw 35.8 mm (SAM-A090192), from Santa Catarina, São Tomé Island in the Democratic Republic of São Tomé and Príncipe. A, whole animal, dorsal view; B, whole animal, ventral view; C, whole animal, frontal view. Photographs by Theo Busschau, Stellenbosch University, South Africa.

Figure 5. *Potamonautes saotome* sp. nov. Adult ♂, holotype, cw 35.8 mm (SAM-A090192), from Santa Catarina, São Tomé Island in the Democratic Republic of São Tomé and Príncipe. A, left G1 ventral view, B left G1 dorsal view, C, left G2 ventral view. D, right cheliped, frontal view; E, left cheliped, frontal view; G, left third maxilliped, frontal view; H, left third maxilliped, posterior view. Photographs by Theo Busschau, Stellenbosch University, South Africa. Scale bar 4.7 mm (A–C), 14.3 mm (D, E), 3.6 mm (F–H).

completely crossing carapace; exorbital, epibranchial teeth each reduced to small granule; anterolateral margin granulated between exorbital, epibranchial teeth; anterolateral margin behind epibranchial tooth lined by series of small teeth; semicircular, urogastric, cardiac, branchial grooves deep; cervical groove deep near semicircular groove, fading toward postfrontal crest; groove between epigastric crests long, forked posteriorly; front broad (fw/cw 0.35), strongly deflexed; branchiostegal wall divided by pleural (vertical) suture, epimeral (longitudinal) suture into three regions, all smooth; suborbital margin granulated. Third maxilliped (Figs. 5G–H): exopod with long flagellum, ischium smooth lacking

sulcus. Epistomial tooth: large, triangular, margins granulated. Mandible: palp two-segmented; terminal segment simple. Thoracic sternum (Fig. 4B): s2/s3 deep, horizontal, completely crossing sternum; s3/s4 shallow, faint, not completely crossing thoracic sternum; margins of s4 low, not raised. Cheliped (Fig. 5D): dactylus (moveable finger) slim, highly arched, enclosing oval interspace, one medium tooth in mid-section, other teeth small; propodus (fixed finger) with two large molars proximally; carpus distal tooth large, pointed, proximal tooth subequal, pointed; merus inferior margins both smooth, distal meral tooth large, pointed; p2–p5 slim. Pleon (Fig. 4): wide, triangular, telson (a7) triangular, with rounded apex, indented sides. Gonopods (Figs. 5A–C): G1 TA: short (TA/SS 0.45), slim, basal third straight, curving outward at 45 degree angle to axis of gonopod, midsection slightly widened medially, with terminal third long, distinctly upcurved; G2 TA: long (TA/SS 0.57), flagellum-like. Adults (judged by size at pubertal moult) beginning around cw 36 mm in both sexes.

Coloration. Dorsal carapace, branchiostegal walls, dark red-brown, cheliped dactylus, propodus white except for red-brown dorsal margin, thoracic sternum light brown.

Distribution. *Potamonautes saotome* sp. nov. is endemic to the southern parts of São Tomé Island and has been recorded from five localities between 93 and 120 m asl. The known distribution of *P. saotome* sp. nov. is shown in Fig. 1 and is based on the georeferenced localities of a subset of the specimens collected by Daniels and Klaus (2018: table 1). The range of this species, expressed as the extent of occurrence (EOO) is 289 km² (about a third of the island), and the area of occupancy (AOO) is estimated to be around 20 km². The specimen identified in Rathbun (1904) as *P. margaritarius* from Ilhéu das Rolas, a small island south of São Tomé separated by a few kilometers of sea (the Canal das Rola) most likely belongs to this species instead based on its extreme southern locality.

Ecological notes. This species lives in burrows dug into the banks of clear water streams and rivers. This species occurs at lower altitudes at elevations 93–120 m asl, in closed-canopy primary forests and disturbed secondary forests. Most details of its ecology are unknown.

Haplotype. The specimens assigned to *P. saotome* sp. nov. in this study correspond to the Southern clade in the maximum clade credibility tree for *P. margaritarius* s. l. based on 102 CO1 sequences shown

in Daniels and Klaus (2018: fig. 3), and contains all individuals from the southern part of São Tomé.

Conservation status. An IUCN extinction risk assessment of *P. saotome* sp. nov. has not yet been carried out. However, given the fact that this species is known from 39 specimens from five localities, including some in a protected area (the Ôbo National Park), and that there are no known immediate threats, this species would probably be regarded as Least Concern (LC).

Etymology. This species is named for São Tomé Island, which is the only place where it is found. The name is used as a noun in apposition.

Potamonautes príncipe Cumberlidge, Clark and Baillie, 2002
(Figs 1, 6, 7, Table 1)

Potamonautes príncipe Cumberlidge, Clark and Baillie, 2002: 13–17, figs. 1–2; Cumberlidge 2008c: 1–3.

Material examined. All specimens were collected from Príncipe Island, Democratic Republic of São Tomé and Príncipe. **Holotype:** NHML 2001.6907, ♀ adult, (cw 40.5, cl 27.5, ch 14.8, fw 10.5 mm), summit of Pico do Príncipe, (1.585917 N, 7.3825 E), 945 m asl, coll. J. E. M. Baillie, 26 Sept. 1999.

Paratype: ♀ subadult (cw 33.2, cl 22.8, ch 11.6, fw 10.0 mm) (NHML 2001.6908), summit of Pico do Príncipe (1.585917 N, 7.3825 E), 945 m asl, coll. J. E. M. Baillie, 1.ix.1999.

Additional material examined: ♂ adult (cw 35.0, cl 24.7, ch 12.7, fw 11.5 mm) (SAM-A090195) from Picão. 7♂ (cws 31.5, 30.6, 30.9, 29.7, 27.5, 24.5, 15.8 mm) (SAM-A090194), Praia Campanha stream, Makarra Lodge locality (1.682933 N, 7.422933 E), 38 m asl, sympatric with sesarmids, coll. S. R. Daniels, 14.vii.2017. 4♂♂ adults (cws 35.0, 33.5, 35.2, 23.8 mm), ♀ adult (cw 36.1 mm) (SAM-A090195), Picão (1.668967 N, 7.433083 E), 73 m asl, seepage under rocks, no flowing water, coll. S. R. Daniels, 15.vii.2017. 5♂ subadults (cws 29.5, 28.2, 26.2, 24.5, 22.9 mm), ♀ subadult (cw 26.0 mm), juvenile (cw 12.6 mm) (SAM-A090196), Santo António (1.646267 N, 7.419567 E), 74 m asl, from under rocks in small stream, coll. S. R. Daniels, 15.vii.2017. 4♂ (cws 33.2, 26.7, 25.3, 22.2 mm), ♀ subadult (cw 32.8 mm), juvenile (cw 19.6 mm) (SAM-A090197), Ciabaa (1.688133 N, 7.41195 E), 39 m asl, from small stream at cliff near fishing village, coll. S. R. Daniels,

16.vii.2017. 7♂ (cws 35.2, 30.4, 17.6, 15.6, 18.3, 17.0, 16.5 mm), ♀ subadult (cw 33.9 mm) (SAM-A090199), Cascada, Ôbo National Park (1.585917 N, 7.4219 E), 141 m asl, coll. S. R. Daniels, 17.vii.2017. 4♂ (cws 33.5, 30.3, 24.5, 15.1 mm), 2♀ subadults (cw 33.3, 24.1 mm) (SAM-A090199), Cascada, Ôbo National Park (1.585917 N, 7.4219 E), 141 m asl, coll. S. R. Daniels, 18.vii.2017. 5♂ (cws 30.8, 27.7, 18.9, 17.8, 19.2 mm), subadult female (cw 33.1 mm) (SAM-A090198), Roca Infante, north of Rio da Ponte Grande (1.597817 N, 7.416967 E), 154 m asl, coll. S. R. Daniels, 18.vii.2017.

Diagnosis. Carapace (Figs. 6A–C): Postfrontal crest straight, smooth, spanning entire carapace, ends meeting anterolateral margins at epibranchial teeth; exorbital tooth small, pointed; epibranchial tooth represented only by small granule; anterolateral margin posterior to epibranchial tooth raised, completely smooth, continuous with posterolateral margin. Carapace surface completely smooth; slightly arched, height greater than front width (ch/fw 1.1). Pleural (vertical) suture on carapace branchiostegite Y-shaped, ends meeting exorbital, epibranchial teeth (Fig. 6B). Suborbital margin raised, completely smooth. Ischium of third maxilliped with deep vertical sulcus. Thoracic sternum (Fig. 6C): third sternal sulcus s3/s4 deep, v-shaped, meeting rim of sternopleonal cavity but not the sternopleuronal cavity itself; thoracic episternal sulci s4/e4, s5/e5, s6/e6, s7/e7 distinct. Cheliped (Figs. 7D–E): anterior inferior margin of cheliped merus lined by row of small sharp teeth, with large pointed distal meral tooth near junction with carpus (Fig. 6C); major cheliped propodus inferior margin longer than cw. Gonopods (Figs. 7A–B): G1 TA: short (TA/SS 0.32), about one-third length of SS, straight (in line with longitudinal axis of gonopod), conical, tapering to broad tip.

Redescription. Redescription based on ♂ adult (cw 35.0, cl 24.7, ch 12.7, fw 11.5 mm) (SAM-A090195). Carapace (Figs. 6A–C): ovoid, wide (cw/fw 3.88), slightly arched (ch/fw 1.1); surface completely smooth semi-circular, urogastric, transverse branchial groove faint; front straight, relatively narrow, about one-quarter cw (fw/cw 0.26); postfrontal crest distinct, smooth, straight, spanning entire carapace, ends meeting anterolateral margin at epibranchial teeth; anterolateral margin between exorbital, epibranchial teeth smooth; anterolateral margin posterior to epibranchial tooth raised, completely smooth, continuous with posterolateral margin; exorbital tooth small, pointed; epibranchial tooth represented only by

small granule; suborbital margin raised, completely smooth; branchiostegite divided by two sutures (pleural (vertical), epimeral (longitudinal)) into three regions, all smooth. Thoracic sternum (Fig. 6B): s1/s2 deep; s2/s3 deep, running horizontally across sternum; s3/s4 deep, v-shaped, complete, meeting rim of sternopleonal cavity but not the sternopleuronal cavity itself; s4/e4, s5/e5, s6/e6, s7/e7 all distinct. Third maxillipeds (Fig. 7G-H): filling entire oral field, except for transversely ovate respiratory openings at superior lateral corners; exopod with long flagellum; ischium with deep vertical sulcus. Epistomial tooth (Fig. 6C): prominent, granulated, v-shaped. Mandibular palp: two-segmented; terminal segment single, undivided, with setae (but no hard flap) at junction between segments. Cheliped (Figs D-E): dactylus (moveable finger) slim, highly arched, enclosing oval interspace, one medium tooth in mid-section, other

teeth small; propodus (fixed finger) with two large molars proximally; propodus inferior margin longer than cw, carpus distal tooth large, pointed, proximal tooth half size of distal tooth, pointed; merus medial inferior margin with row of small sharp teeth along entire length, large pointed tooth at distal end, lateral inferior margin smooth; superior surface of merus smooth. Pereiopods p2–p5 (Figs. 6A–B): slender, p3 longest, p5 shortest, dactyli of p2–p5 tapering to point, each bearing four rows of downward-pointing short, sharp spines. Pleon (Fig. 6B): male slim, triangular, telson (a7) narrow triangle with rounded apex; female subcircular, segments a1–a6 quadrate, telson (a7) broad triangle with rounded apex. Gonopods (Figs. 7A–C): G1 TA: short (TA/SS 0.32), about one-third length of SS), straight (in line with longitudinal axis of gonopod), conical, tapering to broad tip; G2 TA: medium length (TA/SS 0.41), flagellum-like. Medium sized species, adults beginning around cw 40 mm. Carapace, legs of freshly caught specimens purple with creamy white underparts.

Distribution. This species is endemic to Príncipe Island and is known to occur in eight localities ranging from 38 m asl to the summit of the Pico de Príncipe (945 m asl) (Cumberlidge *et al.*, 2002). The extent of occurrence (EOO) calculated using GeoCat (Bachman *et al.*, 2011) is 37.8 km², and the area of occupancy (AOO) is estimated as 28 km². The updated distribution of *P. princepe* is shown in Fig. 1 and includes the type locality and all of the georeferenced specimens collected by Daniels and Klaus (2018: table 1).

Ecological notes. The crabs reported on here were collected in lowland rainforest by hand from under boulders in streams, as well as from under logs and stones. Female crabs were frequently encountered in the forest under rocks and decaying logs some distance from rivers and streams. Interestingly, the female type specimens of *P. princepe* were also collected from on land from under damp and decaying leaf litter in the cloud forest at the summit of the Pico do Príncipe (945 m asl) where the terrain is volcanic and mountainous, and the vegetation cover is cloud forest with small stunted trees, and a high abundance of epiphytes and bryophytes (Cumberlidge *et al.*, 2002).

Conservation status. *Potamonautes princepe* was listed as Data Deficient (DD) on the International Union for the Conservation of Nature Red list (Cumberlidge, 2008c; Cumberlidge *et al.*, 2009) in view of the fact that this species was known at the time from only two specimens from a single locality. However, this conservation assessment now needs to be revised

Figure 6. *Potamonautes princepe*. Adult ♂, cw 35.0 mm from Picão, Príncipe Island, in the Democratic Republic of São Tomé and Príncipe (SAM-A090195). A, whole animal, dorsal view; B, whole animal, ventral view; C, whole animal, frontal view. Photographs by Theo Busschau, Stellenbosch University, South Africa.

in the light of the present new material because the number of collection localities has expanded from one to eight, and the distributional range has grown from around 4 km² to 37.8 km² (about a third of the island).

Remarks. Perhaps surprisingly, given the location of Príncipe Island off the coast of Gabon in Central Africa, *P. principe* shares common ancestry with a large clade of species of *Potamonautes* from southern Africa (Daniels and Klaus, 2018: fig. 2). For example, the sister clade to *P. principe* includes species from South Africa (*P. clarus* Gouws, Stewart and Coke, 2000 and *P. depressus* (Krauss, 1843) from KwaZulu Natal, then *P. mhlope* Daniels, 2017, *P. turkayi* Wood and Daniels, 2017, *P. brincki* (Bott, 1960), *P. parvicorpus* Daniels, Stewart, Gouws, Cunningham and Matthee, 2002, and *P. parvispina* Stewart, 1997 from the Western Cape, then *P. isimangaliso* Peer, Perissinotto, Gouws and Miranda, 2015, *P. lividus* Gouws, Stewart and Reavell, 2001, and *P. danielsi* Peer, Gouws, Lazo-Wasem, Perissinotto and Miranda, 2017 from KwaZulu-Natal, followed by a clade with numerous species that range from the Northwest and Mpumalanga Provinces of South Africa to Mozambique, Zimbabwe, Angola, and Zambia (Daniels and Klaus, 2018: fig. 2). Interestingly, although there is little support from the phylogeny in Daniels and Klaus (2018: fig. 2) for the idea of Cumberlidge *et al.* (2002) that *P. principe* is most closely related to *P. anchietae* (Brito-Capello, 1871) from Angola (Bott, 1955; Cumberlidge and Tavares, 2006), there is at least a morphological similarity between the G1 TAs of these two taxa - both are short and cone-shaped (Figs. 7A–B; Bott, 1955: fig. 24).

Potamonautes principe does not have many extant relatives, because it is also not closely related to either of the species from São Tomé (*P. margaritarius* and *P. saotome* sp. nov.) and these island species occupy separate lineages of the Afrotropical phylogenetic tree (Daniels and Klaus, 2018: fig. 2). For example, *P. margaritarius* is basal to the clade that contains the West and Central African species of *Potamonautes*, while *P. principe* is basal to the clade that contains the southern African species of *Potamonautes* (Daniels and Klaus, 2018: fig. 2).

The three species found on São Tomé and Príncipe can be distinguished from each other by the following characters. The G1 TA of both of the species from São Tomé (Figs. 3 A–B, 5 A–B) is long (TA/SS 0.45–0.48, almost half the length of the SS), angled at 45 degrees to the longitudinal axis of the gonopod, widened in the middle, and with a tip that is highly upcurved (vs.

Figure 7. *Potamonautes principe*. Adult ♂, cw 35.0 mm from Picão, Príncipe Island, in the Democratic Republic of São Tomé and Príncipe (SAM-A090195). A, left G1 ventral view, B left G1 dorsal view, C, left G2 ventral view. D, right cheliped, frontal view; E, left cheliped, frontal view; G, left third maxilliped, frontal view; H, left third maxilliped, posterior view. Photographs by Theo Busschau, Stellenbosch University, South Africa. Scale bar 2.5 mm (A–C), 13.3 mm (D, E), 2.5 mm (F–H).

short (TA/SS 0.32, about one-third the length of the SS), straight, in line with the longitudinal axis of the gonopod, conical, not widened in the middle, and with a straight tip in *P. principe* (Figs. 7 A–B). In addition, the carapace of both of the species from São Tomé is more flattened (ch/fw 1.0 in *P. margaritarius* and *P. saotome* sp. nov.) than in *P. principe* (ch/fw 1.1), the anterolateral margin of *P. margaritarius* and *P. saotome* sp. nov. is either finely toothed or granular behind the epibranchial tooth (Figs. 2A–B, 4 A–B) (vs a completely smooth margin in *P. principe* (Figs. 6A–B)), and the third maxilliped ischium of *P. margaritarius* is smooth and lacks a suture (Figs. 3G, 5G) (vs an ischium with a distinct vertical suture in *P. principe* (Fig. 7G)).

Discussion

Daniels and Klaus (2018: fig. 3) demonstrated that the freshwater crabs on São Tomé actually represent two distinct species within *Potamonautes* and that these two species have distributional ranges that do not overlap (Fig. 1). Geographical isolation is the most likely mechanism of intra-island allopatric speciation within São Tomé given the relatively recent divergence times (Daniels and Klaus, 2018: fig. 3), and the low probability of gene flow between recently separated widely spaced populations that are genetically isolated by mountainous terrain.

Both *P. margaritarius* and *P. principe* were originally described from female specimens based on the distinct nature of their available morphological characters, and because at the time they were the first records of any species of freshwater crab from these remote islands (A. Milne-Edwards, 1869; Cumberlidge *et al.*, 2002). The present redescriptions of these two taxa include for the first time the taxonomically important characters of the gonopods, chelipeds, abdomen, and sternum of adult male specimens.

Habitat and ecology

The volcanic oceanic islands of São Tomé and Príncipe that are home to *P. margaritarius*, *P. saotome* sp. nov., and *P. principe* lie in the São Tomé, Príncipe and Annobón Ecoregion (587) (Abell *et al.*, 2005; Thieme *et al.*, 2008). The habitats of this freshwater ecoregion where these species are found include mostly streams and swift rivers marked by waterfalls and rapids that flow into the Gulf of Guinea from perennial rivers that rise in the central highland mountains in São Tomé (highest 2,024 m asl) and Príncipe (highest 948 m asl) (Juste and Fa, 1994). The original vegetation of these islands was tropical rainforest (Juste and Fa, 1994) but now much of the lower-lying land is deforested and is used for agriculture. The remaining vegetation consists of lowland forests, montane rainforests, mossy forests, and mangrove forests that support a number of endemic and threatened species (Jones, 1994).

Biogeographic considerations

Oceanic islands of volcanic origin such as São Tomé and Príncipe that are separated from the mainland by deep seas are relatively uncommon in the Afrotropical region (Cumberlidge, 2008a; Daniels, 2011; Cumberlidge and Daniels, 2014). The fact that there

are only a few species of freshwater crabs on two of these islands (but not on Annobón) perhaps reflects the strict ecological preference of primary freshwater crabs (see Yeo *et al.*, 2014) for freshwater habitats (they are never found naturally in water with even low levels of salt), and saltwater is typically an effective barrier to their dispersal. The presence of primary freshwater crabs on oceanic islands such as these and other islands around the world is usually explained by a transoceanic dispersal event across the saltwater barrier (Rodríguez and López, 2003; Cumberlidge, 2008a; Cumberlidge and Ng, 2009; Yeo *et al.*, 2008; Cumberlidge *et al.*, 2009; Klaus *et al.*, 2009; Klaus *et al.*, 2010; Jesse *et al.*, 2010). While such events are plausible, they are no doubt extremely rare, and may have involved the accidental displacement of ovigerous female freshwater crabs into the ocean (perhaps during a powerful storm). Crabs clinging to floating vegetation carried out to sea by surface currents could conceivably have crossed either the 225 km or 240 km of ocean necessary to reach São Tomé or Príncipe respectively from the African mainland. Esser and Cumberlidge (2011) provided experimental support for the feasibility of transoceanic dispersal hypotheses by demonstrating that species of potamid and gecarcinucid freshwater crabs from Thailand can indeed survive extended saltwater exposure, at least for two weeks or so. On the other hand, the presence of freshwater crabs on continental shelf islands such as Bioko presents fewer difficulties and is usually explained by conventional overland dispersal during past periods of lower sea levels when these islands were continuous with the mainland (Cumberlidge, 2008a).

The molecular phylogeny of Daniels and Klaus (2018: fig. 2) supports the hypothesis that the ancestors of *P. margaritarius* and *P. principe* reached their respective islands of São Tomé and Príncipe by two separate colonization events from the mainland. The distinctly separate lineages occupied by *P. margaritarius* and *P. saotome* sp. nov. and *P. principe* means that there is no support for a single invasion from the mainland that was later followed by a second dispersal event across 140 km of open ocean to reach the other island. Daniels and Klaus (2018: fig. 2) also timed the colonization events by freshwater crabs to São Tomé and Príncipe. Daniels and Klaus (2018) estimated the divergence of the freshwater crabs found on these two islands from their closest continental relatives in a Central / West African ancestral population to be 34–20 MYA (Oligocene/late Eocene to Early Miocene for *P. margaritarius* (including *P. saotome* sp. nov.)), and

26–15 MYA (Late Oligocene to Middle Miocene for *P. princeps*). The timing of the separate dispersals of populations of freshwater crabs from the mainland to these two islands must take into account the different ages of these two volcanic islands (Príncipe, 31 MY; São Tomé, 15–13 MY, Table 1), and the much younger estimated times to the most recent common ancestor (tMRCA) for these different crabs in the Pleistocene (*P. margaritarius* (including *P. saotome* sp. nov.), 1.49–0.5 MYA; *P. princeps*, 0.39–0.1 MYA) (Daniels and Klaus, 2018: fig. 2). It is possible that the recent estimates for the tMRCAs may be the result of extreme genetic bottlenecks given the active volcanic nature of these islands in the past, and this would leave open the possibility that these species might have arrived on these islands earlier than these dates.

Acknowledgements

The Department of Botany and Zoology, University of Stellenbosch is thanked for logistic support. Theo Busschau is thanked for helping to sample freshwater crabs on São Tomé Island and for taking all of the photographs used in this work. We thank the National Research Foundation incentive funding for financial support to the second author. We are grateful to Mr. Arlindo Carvalho for issuing an export permit for the freshwater crabs from São Tomé. Miss Estrela Matilde is thanked for her kindness and passion for biodiversity research, and for helping the second author with transport on Príncipe Island, and Ricardo Lima is thanked for helping with the logistic support. Three reviewers provided useful and constructive comments which we highly appreciate. Finally, we are very grateful to Paula Martin-Lefevre (MNHN, Paris) for providing collection details of the dried female type specimen of *T. margartaria* A. Milne-Edwards, 1869.

References

- Abell R, Thieme ML, Revenga C, Bryer M, Kottelat M, Bogutskaya N, Coad B, Mandrak N, Balderas SC, Bussing W, Stiassny MLJ, Skelton P, Allen GR, Unmack P, Naseka A, Ng R, Sindorf N, Robertson J, Armijo E, Higgins JV, Heibel TJ, Wikramanayake E, Olson D, Lopez HL, Reis RE, Lundberg JG, Sabaj Perez MH, Petry P. 2008. Freshwater Ecoregions of the World: A New Map of Biogeographic Units for Freshwater Biodiversity Conservation. *BioScience* 58: 403–414.
- Bachman S, Moat J, Hill AW, de Torre J, Scott, B. 2011. Supporting Red List threat assessments with GeoCAT: Geospatial conservation assessment tool. *ZooKeys* 150: 117–126.
- Balss H. 1914. Decapode Crustaceen von den Guinea-Inseln, Süd-Kamerun und dem Congogebiet. *Ergebnisse der zweiten Deutschen Zentral-Afrika-Expedition 1910–1911*, 1(Zool.): 97–108.
- Bell RC, Drewes RC, Channing A, Gvozdk V, Kielgast J, Lotters S, Stuart BL, Zamudio KR. 2015. Overseas dispersal of *Hyperolius* reed frogs from Central Africa to the islands of São Tomé and Príncipe. *Journal of Biogeography* 42: 65–75.
- Bott R. 1955. Die Süßwasserkrabben von Afrika (Crust., Decap.) und ihre Stammesgeschichte. *Annales du Musée du Congo belge, (Tervuren, Belgique) C-Zoologie, Serie* 3(3): 209–352.
- Bott R. 1960. Crustacea (Decapoda): Potamonidae, pp. 13–18. In: Hansström B (Editor). *South African Animal Life. Results of the Lund University Expedition in 1950–1952*.
- Bott R. 1970. Betrachtungen über die Entwicklungsgeschichte und Verbreitung der Süßwasser-Krabben nach der Sammlung des Naturhistorischen Museums in Genf/Schweiz. *Revue suisse de Zoologie* 77(2):327–344.
- Brito-Capello, F. de. 1871. Algumas especies novas ou pouco conhecidas de crustaceos pertencentes dos generos *Calappa* e *Telphusa*. *Jornal de Sciencias mathematicas, physicas e naturaes, Lisboa* 3: 128–134.
- Chace FA. 1942. Scientific results of a fourth expedition to forested areas in eastern Africa, III: Decapod Crustacea. *Bulletin of the Museum of Comparative Zoology, Harvard College* 91(3): 185–233.
- Cumberlidge N. 1999. *The freshwater crabs of West Africa, family Potamonautidae. Collection Faune et Flore Tropicales Vol. 36*. Orstom, Paris.
- Cumberlidge N. 2008a. Insular species of Afrotropical freshwater crabs (Crustacea: Decapoda: Brachyura: Potamonautidae and Potamidae) with special reference to Madagascar and the Seychelles. *Contributions to Zoology* 77: 71–81.
- Cumberlidge N. 2008b. *Potamonautes margaritarius*. The IUCN Red List of Threatened Species 2008: e.T134918A4036007. <http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.T134918A4036007.en>. Downloaded on 03 April 2018.
- Cumberlidge N. 2008c. *Potamonautes princeps*. The IUCN Red List of Threatened Species 2008: e.T134713A4002469. <http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.T134713A4002469.en>. Downloaded on 03 April 2018.
- Cumberlidge N. 2011. Chapter 6. The status and distribution of freshwater crabs, pp. 71–78. In: Brooks EGE, Allen DJ, Darwall WRT (Compilers). *The Status and Distribution of Freshwater Biodiversity in Central Africa*. Gland, Switzerland and Cambridge, UK: IUCN: i–ix+140pp.
- Cumberlidge N, Daniels SR. 2014. Recognition of two new species of freshwater crabs from the Seychelles based on molecular evidence (Potamoidea: Potamonautidae). *Invertebrate Systematics* 28: 17–31.
- Cumberlidge N, Ng PKL. 2009. Systematics, evolution, and biogeography of the freshwater crabs. Pp. 491–508 in: Martin JW, Crandall KA, Felder DL. eds. *Crustacean Issues 18: Decapod Crustacean Phylogenetics*. (Taylor & Francis/CRC Press: Boca Raton, FL).
- Cumberlidge N, Tavares M. 2006. Remarks on the freshwater crabs of Angola, southwestern Africa, with the description of *Potamonautes kensleyi*, new species (Brachyura: Potamoidea: Potamonautidae). *Journal of Crustacean Biology* 26: 248–257.
- Cumberlidge N, Clark PF, Baillie J. 2002. A new species of freshwater crab (Brachyura: Potamoidea: Potamonautidae) from Príncipe, Gulf of Guinea, Central Africa. *Bulletin of the*

- British Museum of Natural History (Zoology), London* 68: 13–18.
- Cumberlidge N, Ng PKL, Yeo DCJ, Magalhaes C, Campos MR, Alvarez F, Naruse T, Daniels SR, Esser LJ, Attipoe FYK, Clotilde-Ba FL, Darwall W, McIvor A, Ram M, Collen B. 2009. Freshwater crabs and the biodiversity crisis: importance, threats, status, and conservation challenges. *Biological Conservation* 142: 1665–1673. doi:10.1016/j.biocon.2009.02.038
- Daniels SR. 2017. Sympatric colour morphs or distinct taxa? Examining species boundaries among two South African freshwater crabs (Decapoda: Potamonautidae: Potamonautes MacLeay, 1838), with the description of a new species. *Journal of Crustacean Biology* 37: 723–731.
- Daniels SR. 2011. Reconstructing the colonization and diversification history of the endemic freshwater crab (*Seychellum alluaudi*) in the granitic and volcanic Seychelles Archipelago. *Molecular Phylogenetics and Evolution* 61: 534–542. doi:10.1016/j.ympev.2011.07.015
- Daniels SR, Klaus S. 2018. Divergent evolutionary origins and biogeographic histories of two freshwater crabs (Brachyura: Potamonautes) on the West African conveyor belt islands of São Tomé and Príncipe. *Molecular Phylogenetics and Evolution* 127: 119–128.
- Daniels SR, Phiri EE, Klaus S, Albrecht C, Cumberlidge N. 2015. Multilocus phylogeny of the Afrotropical freshwater crab fauna reveals historical drainage connectivity and transoceanic dispersal since the Eocene. *Systematic Biology* 64: 549–567.
- Daniels SR, Stewart BA, Gouws G, Cunningham M, Matthee CA. 2002. Phylogenetic relationships of the southern African freshwater crab fauna (Decapoda: Potamonautidae: Potamonautes) derived from multiple data sets reveal biogeographic patterning. *Molecular Phylogenetics and Evolution* 25: 511–523.
- De Man JG. 1914. Note sur quelques Crustacés décapodes brachyures. *Annali del Museo civico di storia naturale di Genova* (3)6(46): 122–138.
- Esser L, Cumberlidge N. 2011. Evidence that salt water may not be a barrier to the dispersal of Asian freshwater crabs (Decapoda: Brachyura: Gecarcinucidae and Potamididae). *The Raffles Bulletin of Zoology* 59: 259–268.
- Greef R. 1882. Die Land- und Süßwasser-Krebse der Inseln S. Thome und Rolas. *Sitzungsberichte der Gesellschaft Beförderung der gesammten Naturwissenschaften in Marburg* 1882(2): 25–27.
- Greef R. 1884. Die Fauna der Guinea - Inseln S. Thome und Rolas. *Sitzungsberichte der Gesellschaft Beförderung der gesammten Naturwissenschaften in Marburg* 1884(2): 41–79.
- Gouws G, Stewart BA, Coke M. 2000. Evidence for a new species of river crab (Decapoda, Brachyura, Potamonautidae) from the Drakensberg, South Africa. *Journal of Crustacean Biology* 20: 743–758.
- Gouws G, Stewart BA, Reavell PE. 2001. A new species of freshwater crab (Decapoda: Potamonautidae) from the swamp forests of KwaZulu-Natal, South Africa: biochemical and morphological evidence. *Crustaceana* 74: 137–160.
- Jesse R, Schubart CD, Klaus S. 2010. Identification of a cryptic lineage within *Potamon fluviatile* (Herbst) (Crustacea: Brachyura: Potamididae). *Invertebrate Systematics* 24: 348–356. doi:10.1071/IS10014
- Jones PJ. 1994. Biodiversity in the Gulf of Guinea: an overview. *Biodiversity and Conservation* 3: 772–784. <https://doi.org/10.1007/BF00129657>
- Juste BJ, Fa JE. 1994. Biodiversity conservation in the Gulf of Guinea Islands: Taking stock and preparing action (Jersey Wildlife Preservation Trust, Jersey, June 4–6, 1993). *Biodiversity and Conservation* 3(9): 759–771.
- Klaus S, Brandis D, Ng PKL, Yeo DCJ, Schubart CD. 2009. Phylogeny and biogeography of Asian freshwater crabs of the family Gecarcinucidae (Brachyura: Potamoidea). Pp. 509–532 in: Martin JW, Crandall KA, Felder DL. eds. *Crustacean Issues 18: Decapod Crustacean Phylogenetics*. (Taylor & Francis/CRC Press: Boca Raton, FL).
- Klaus S, Schubart CD, Streit B, Pfenninger M. 2010. When Indian crabs were not yet Asian – biogeographic evidence for Eocene contact of India and Southeast Asia. *BMC Evolutionary Biology* 10: 287. doi:10.1186/1471-2148-10-287
- Krauss CFF. 1843. Die Sudafricanischen Crustaceen, p 37. Stuttgart.
- Latreille PA. 1802. Histoire naturelle, générale et particulière, des Crustacés et des Insectes. Ouvrage faisant suite à l’Histoire Naturelle générale et particulière, composée par Leclerc de Buffon, et rédigé par C. S. Sonnini, membre de plusieurs Sociétés savantes. Familles naturelles des Genres, vol 3, Paris.
- MacLeay WS. 1838. Brachyurous Decapod Crustacea. Illustrations of the zoology of South Africa; being a portion of the objects of natural history chiefly collected during an expedition into the interior of South Africa, under the direction of Dr. Andrew Smith, in the years 1834, 1835, and 1836; fitted out by “The Cape of Good Hope Association for Exploring Central Africa.” In Smith A., Illustrations of the zoology of South Africa; consisting chiefly of figures and descriptions of the objects of natural history collected during an expedition into the interior of South Africa, in the years 1834, 1835, and 1836; fitted out by “The Cape of Good Hope Association for Exploring Central Africa.” (Invertebrates). Published under the Authority of the Lords Commissioners of Her Majesty’s Treasury, Invertebratae. Smith, Elder and Co., London, [1849] IV: 53–71, pls 2, 3. [For dates of publication see Waterhouse 1880: 489–491].
- Measey G J, Vences M, Drewes RC, Chiari Y, Melo M, Bourles B. 2007. Freshwater paths across the ocean: molecular phylogeny of the frog *Ptychadena newtoni* gives insight into amphibian colonization of oceanic islands. *Journal of Biogeography* 34: 7–20.
- Milne-Edwards A. 1869. Révision du genre *Thelphusa* et description de quelques espèces nouvelles faisant partie de la collection du Museum. *Nouvelles Archives du Museum d’Histoire Naturelle, Paris* 5: 161–190.
- Milne-Edwards A. 1886. La description de quelques Crustacés du genre *Thelphusa* recueillis par M. De Brazza dans les régions du Congo. *Bulletin de la Société philomathique de Paris* 7(10): 148–151.
- Milne-Edwards A. 1887. Observations sur les crabes des eaux douces de l’Afrique. *Annales des sciences naturelles: Zoologie* (7)4: 121–149.
- Ng PKL, Guinot D, Davy P. 2008. Systema Brachyurorum: Part I. An annotated checklist of extant Brachyuran crabs of the world. *The Raffles Bulletin of Zoology* 17: 1–286.

- Ortmann AE. 1896. Das system der Decapoden-Krebse. *Zoologische Jahrbucher Abteilung Für Systematik, Geographie und Biologie der Tiere* 9: 409–453.
- Ortmann AE. 1897. Carcinologische studien. *Zoologische Jahrbucher (Systematics)* 10: 256–372.
- Ozorio B. 1887. Liste des Crustacés des possessions Portugaises d’Afrique occidentale, dans les collections du Museum d’Histoire Naturelle de Lisbonne. *Jornal de Ciências, Matemáticas, Physicas e Naturaes, Lisboa* 11: 220–231.
- Ozorio B. 1889. Nouvelle Contribution pour la Connaissance de la Faune Carcinologique des Iles Saint-Thome et du Prince. *Jornal de Ciências, Matemáticas, Physicas e Naturaes, Lisboa* (2)1: 129–139.
- Ozorio B. 1892. Nova contribuigao para a fauna carcinologica da Ilha de S. Thome. *Jornal de Ciências, Matemáticas, Physicas e Naturaes, Lisboa* (2)2: 199–204.
- Ozorio B. 1905. Uma nova Lista de Crustaceos Africanos. *Jornal de Ciências, Matemáticas, Physicas e Naturaes, Lisboa* (62)7: 149–150.
- Peer N, Gouws G, Lazo-Wasem E, Perissinotto R, Miranda NA. 2017. Redescription of *Potamonautes sidneyi* (Rathbun, 1904) (Decapoda, Potamonautidae) and description of a new congeneric species from KwaZulu-Natal, South Africa. *ZooKeys* 657: 1–28.
- Peer N; Perissinotto R, Gouws G, Miranda NAF. 201. Description of a new species of *Potamonautes* MacLeay, 1838, from the iSimangaliso Wetland Park, South Africa. *ZooKeys* 503: 23–43.
- Rathbun MJ. 1900. The Decapod Crustaceans of West Africa. *Proceedings of the U.S. National Museum* 22: 221–316.
- Rathbun MJ. 1904. Les crabes d’eau douce (Potamonidae). *Nouvelles Archives du Museum d’Histoire Naturelle, Paris* 4(6): 225–312.
- Rathbun MJ. 1905. Les crabes d’eau douce (Potamonidae). *Nouvelles Archives du Museum d’Histoire Naturelle, Paris* 4(7):159–322.
- Rodríguez G, López B. 2003. Insular species of Neotropical freshwater crabs (Crustacea: Brachyura). *Journal of Natural History* 37: 2599–2614. doi:10.1080/00222930210155710
- Stewart BA. 1997. Biochemical and morphological evidence for a new species of river crab *Potamonautes parvispina* sp. nov. (Brachyura: Potamonautidae). *Crustaceana* 70: 737–753.
- Thieme ML, Abell R, Stiassny MLJ, Skelton P, Lehner B, Teugels GG, Dinerstein E, Kamdem Toham A, Burgess N, Olson D. 2005. *Freshwater Ecoregions of Africa and Madagascar: a conservation assessment*. Island Press, Washington DC, USA.
- Wood LE, Daniels SR. 2017. Genetic and morphological evidence for a new mountain-living freshwater crab species (Decapoda: Potamonautidae: *Potamonautes*) from the Western Cape province of South Africa. *Invertebrate Systematics* 30: 219–230.
- Yeo DCJ, Cumberlidge N, Klaus S. 2014. Preface—Freshwater Decapod Biology in the 21st Century. In: Yeo DCJ, Cumberlidge N, Klaus S (eds.) *Advances in freshwater decapod systematics and biology*. Crustaceana Monographs 19: 1–6.
- Yeo DCJ, Ng PKL, Cumberlidge N, Magalhaes C, Daniels SR, Campos M. 2008. A global assessment of freshwater crab diversity (Crustacea: Decapoda: Brachyura). *Hydrobiologia* 595: 275–286. doi:10.1007/s10750-007-9023-3.

Received: 19 June 2018

Revised and accepted: 22 November 2018

Published online: 7 December 2018

Editor: R. Vonk