

<http://dx.doi.org/10.111646/zootaxa.3670.1.3>
<http://zoobank.org/urn:lsid:zoobank.org:pub:D6699EB5-CC57-4D5E-AFE8-6C300C847DEB>

New occurrences of lithodid crabs (Crustacea: Decapoda: Lithodidae) from the coasts of Africa, with the description of a new species of *Paralomis* White, 1856

ISABEL MUÑOZ¹ & EVA GARCÍA-ISARCH²

Instituto Español de Oceanografía. Centro Oceanográfico de Cádiz. Puerto Pesquero. Muelle de Levante, s/n. 11006 Cádiz, Spain.
E-mails :¹isabel.munoz@cd.ieo.es; ²eva.garcia@cd.ieo.es

Abstract

The Collection of Decapod and Stomatopod Crustaceans from the Cádiz Oceanographic Centre (CCDE-IEOCD) comprises a number of lithodid crabs from Spanish surveys carried out in African waters. The revision of this material allowed the confirmation of new records of *Lithodes ferox* Filhol, 1885 in Guinea–Bissau and Mauritania, *Lithodes mamillifer* Macpherson, 1988 in Mozambique, *Neolithodes asperrimus* Barnard, 1947, *Neolithodes grimaldii* (A. Milne Edwards & Bouvier, 1894) and *Paralomis erinacea* Macpherson, 1988 in Mauritania, *Paralomis africana* Macpherson, 1982 in Namibia and *Paralomis cristulata* Macpherson, 1988 in Guinea–Bissau. Some of these records contribute to extent the geographical and/or bathymetrical range of the species. One new species of the genus *Paralomis* from Namibia is described and illustrated. This species shows close affinity with its congener *Paralomis pectinata* Macpherson, 1988, from Venezuela. The morphological differences between the two species are included.

Key words: king crab, *Lithodes*, *Neolithodes*, *Paralomis macphersoni* sp. nov., Central and Southeast Atlantic and Southwest Indian Ocean

Resumen

La Colección de Crustáceos Decápodos y Estomatópodos del Centro Oceanográfico de Cádiz (CCDE-IEOCD) comprende una serie de cangrejos litódidos procedentes de campañas españolas llevadas a cabo en aguas de África. La revisión de este material ha permitido la confirmación de nuevas citas de *Lithodes ferox* Filhol, 1885 en Guinea–Bissau y Mauritania, *Lithodes mamillifer* Macpherson, 1988 en Mozambique, *Neolithodes asperrimus* Barnard, 1947, *Neolithodes grimaldii* (A. Milne Edwards & Bouvier, 1894) y *Paralomis erinacea* Macpherson, 1988 en Mauritania, *Paralomis africana* Macpherson, 1982 en Namibia y *Paralomis cristulata* Macpherson, 1988 en Guinea–Bissau. Algunas de estas citas extienden el rango geográfico y/o batimétrico de las especies. Se describe e ilustra una nueva especie del género *Paralomis* de Namibia. Esta especie es muy próxima a su congénere *Paralomis pectinata* Macpherson, 1988, de Venezuela. Se incluyen las diferencias morfológicas entre las dos especies.

Introduction

The family Lithodidae Samouelle, 1819 has received some attention in the last years, and some interesting revisions and compilations have been published providing a complete overview of the present knowledge (e.g. Zaklan 2002, Ahyong & Dawson 2006, Hall & Thatje 2009, Ahyong 2010, Ahyong *et al.* 2010, McLaughlin *et al.* 2010). The family contains some representatives along the African coast, mostly belonging to the genus *Neolithodes* A. Milne Edwards & Bouvier, 1894, *Lithodes* Latreille, 1806 and *Paralomis* White, 1856. The genus *Neolithodes* contains three species in the area: *N. grimaldii* A. Milne Edwards & Bouvier, 1894, from the east coast of the United States and Canada, Greenland, Iceland to the northwestern African coast, *N. asperrimus* Barnard, 1947, off western Africa, from the Ivory Coast to the Cape Peninsula, and *N. capensis* Stebbing, 1905 from southern Africa (Macpherson 1988a). A fourth species cited by Macpherson (1988b) in Madagascar as *N. aff. asperrimus* Barnard, 1947, is probably a new species (see Alcock 1901, Alcock & MacGilchrist 1905 and Dawson