

<http://dx.doi.org/10.11646/zootaxa.3716.4.6>
<http://zoobank.org/urn:lsid:zoobank.org:pub:95EAEF15-6A23-449E-94A0-8A9A7B72904B>

A new and possibly critically endangered species of casque-headed tree frog *Aparasphenodon* Miranda-Ribeiro, 1920 (Anura, Hylidae) from southeastern Brazil

CLODOALDO LOPES DE ASSIS^{1,4,5}, DIEGO JOSÉ SANTANA², FABIANO AGUIAR DA SILVA^{1,4},
FERNANDO MARQUES QUINTELA³ & RENATO NEVES FEIO⁴

¹Associação Regional de Proteção Ambiental (ARPA-Zona da Mata), Praça Manuel Inácio Peixoto, 96, Centro, CEP 36773–084, Cataguases, MG, Brasil

²Universidade Federal da Paraíba, Departamento de Sistemática e Ecologia, Centro de Ciências Exatas e da Natureza, CEP 58051–900, João Pessoa, PB, Brasil

³Universidade Federal do Rio Grande do Sul, Programa de Pós-Graduação em Biologia Animal, Av. Bento Gonçalves 9500, Agronomia, CEP 91501–970, Porto Alegre, RS, Brasil

⁴Universidade Federal de Viçosa, Departamento de Biologia Animal, Museu de Zoologia João Moojen, 36570–000 Viçosa, Minas Gerais, Brasil

⁵Corresponding author. E-mail: clodoassis@yahoo.com.br

Abstract

A new species of casque-headed tree frog of the genus *Aparasphenodon* is described from the municipality of Cataguases ($21^{\circ}20' S$, $42^{\circ}45' W$; 288 m a.s.l.) in the Atlantic Rain Forest of Minas Gerais State, southeastern Brazil. *Aparasphenodon pomba* sp. nov. is characterized by medium size (males, snout-vent length, SVL 51.6–60.5 mm; females, SVL 58.7–62.1 mm); snout almost round in dorsal view; dorsum and limbs with cream-colored reticulation on dark-brown background; spots on ventral surface cream-colored; lips white; cream-colored dorsolateral stripe originating on the snout, crossing the upper eyelid and extending posteriorly to the axilla level; and red iris.

Key words: Amphibia, *Aparasphenodon pomba* sp. nov., Southeastern Brazil, Atlantic Rain Forest, taxonomy

Introduction

The genus *Aparasphenodon* was established in 1920 by Alípio de Miranda-Ribeiro, based on a specimen of *A. brunoi* from southeastern Brazil (Carvalho 1941). This genus is characterized mainly by having the skull larger than broad; snout narrow and acuminate in dorsal view; canthal ridges distinct and concave anteriorly; bone configuration of dermal covering surface constituted by a reticulated web of low-relief grooves and a radial ridge pattern (Trueb 1970). However, so far its only putative synapomorphy is the presence of a prenasal bone (Trueb 1970; Faivovich *et al.* 2005).

Aparasphenodon currently includes four species, distributed from northern South America to southern Brazil (Pimenta *et al.* 2009; Frost 2011; Mollo Neto & Teixeira Jr. 2012). *Aparasphenodon venezolanus* (Mertens, 1950) occurs in northern Brazil, southwestern Venezuela and eastern Colombia; and *A. arapapa* Pimenta, Napoli & Haddad, 2009, *A. bokermanni* Pombal, 1993, and *A. brunoi* Miranda-Ribeiro, 1920 inhabit the Atlantic Rain Forest in eastern Brazil. All the species have restricted distributions except for *A. brunoi*, which ranges from southern Bahia State to São Paulo State, and has its most inland record in Minas Gerais State, in the Doce River basin (Argôlo 2000; Frost 2011; Mollo Neto & Teixeira Jr. 2012). Herein, we describe a fifth species of *Aparasphenodon* from Minas Gerais.