

Scientific Note

***Kryptolebias*, a substitute name for *Cryptolebias* Costa, 2004 and *Kryptolebiatinae*, a substitute name for *Cryptolebiatinae* Costa, 2004 (Cyprinodontiformes: Rivulidae)**

Wilson J. E. M. Costa

Kryptolebias, new name, is proposed to replace *Cryptolebias* Costa, 2004, preoccupied by *Cryptolebias* Gaudant, 1978, a monotypic genus of European fossil fish. As a consequence, *Kryptolebiatinae* is erected, substituting *Cryptolebiatinae* Costa.

Kryptolebias, nome novo, é proposto em substituição à *Cryptolebias* Costa, 2004, preocupado por *Cryptolebias* Gaudant, 1978, um gênero monotípico de peixe fossil europeu. Em consequência, *Kryptolebiatinae* é proposto, em substituição à *Cryptolebiatinae* Costa.

Key words: Zoological nomenclature, systematics, taxonomy.

Cryptolebias Costa, 2004 was recently erected to include an assemblage of species previously placed in *Rivulus* Poey, 1960. This assemblage was hypothesized to be the sister group of the clade including all other rivulids, receiving subfamily status, and consequently *Cryptolebias* was formally designated as the type-genus of the *Cryptolebiatinae* (Costa, 2004). However, *Cryptolebias* is preoccupied. The name was first published for a monotypic genus of fossil cyprinodontoid fish from Europe by Gaudant (1978).

Herein, it is proposed the name *Kryptolebias* as a substitute generic name for *Cryptolebias* Costa, 2004, with *Fundulus brasiliensis* Valenciennes, 1821 as the type-species. Consequently, it is proposed the new subfamily name *Kryptolebiatinae* for the family level taxon containing *Kryptolebias*, as the type-genus.

Included species. *Kryptolebias brasiliensis* (Valenciennes), *K. campelloi* (Costa), *K. caudomarginatus* (Seegers), *K. ocellatus* (Hensel). Species often considered synonyms of *K. ocellatus*, but possibly valid, are also herein included: *K. bonairensis* (Hoedeman), *K. garciai* (De la Cruz & Dubitsky), *K. heyei* (Nichols), *K. marmoratus* (Poey).

Etymology. From the Greek, *kryptós* (hidden), and *lebias*, a nominal cyprinodontid genus often used to compose generic names of cyprinodontiform families; referring to the fact that all species of the new genus had their generic identity not correctly evaluated for more than 100 years, being hidden among the numerous species of the diverse and widespread genus *Rivulus*. Gender masculine.

Acknowledgments

Thanks are due to Jean Huber for calling my attention to the preoccupied generic name and for all suggestions provided. This study was supported by CNPq (Conselho Nacional de Desenvolvimento Científico e Tecnológico - Ministério de Ciência e Tecnologia) and FAPERJ (Fundação de Amparo à Pesquisa do Estado do Rio de Janeiro).

Literature cited

- Costa, W. J. E. M. 2004. Relationships and redescription of *Fundulus brasiliensis* (Cyprinodontiformes: Rivulidae), with description of a new genus and notes on the classification of the Aplocheiloidei. Ichthyological Exploration of Freshwaters, 15: 105-120.

Gaudant, J. 1978. L'ichthyofaune des marnes messiniennes des environs de Senigallia (Marche, Italie): signification paleo-ecologique et peleogeographique. Geobios, 11: 913-919.

Received July 2004

Accepted July 2004