Kupeantha yabassi (Coffeeae-Rubiaceae), a new Critically Endangered shrub species of the Ebo Forest area, Littoral Region, Cameroon

What is the Manuscript Microscope Sentence Audit?

The Manuscript Microscope Sentence Audit is a research paper introspection system that parses the text of your manuscript into minimal sentence components for faster, more accurate, enhanced proofreading.

Why use a Sentence Audit to proofread your manuscript?

- Accelerated Proofreading: Examine long technical texts in a fraction of the usual time.
- Superior Proofreading: Detect subtle errors that are invisible to traditional methods.
- Focused Proofreading: Inspect each individual sentence component in isolation.
- Reliable Proofreading: Ensure every single word of your manuscript is correct.
- Easier Proofreading: Take the hardship out of crafting academic papers.

Bonus 1: Improved Productivity: Rapidly refine rough drafts to polished papers.

Bonus 2: Improved Authorship: Cultivate a clear, concise, consistent, writing style.

Bonus 3: Improved Reputation: Become known for rigorously precise publications.

Manuscript Source: https://www.biorxiv.org/content/10.1101/2021.03.21.436301v1

Manuscript Authors: Maria G. Alvarez-Aguirre, Martin Cheek & Bonaventure Sonké

Audit Date: 31/03/21 Audit Identifier: 9NI3CEQ936G9ZPY Code Version: 3.6

Features of the Sentence Audit:

The Sentence Audit combines two complementary proofreading approaches:

- 1. Each sentence of your text is parsed and displayed in isolation for focused inspection.
- 2. Each individual sentence is further parsed into Minimal Sentence Components for a deeper review of the clarity, composition and consistency of the language you used.

The Minimal Sentence Components shown are the smallest coherent elements of each sentence of your text as derived from it's conjunctions, prepositions and selected punctuation symbols (i.e. commas, semicolons, round and square brackets).

The combined approaches ensure easier, faster, more effective proofreading.

Comments and Caveats:

- The sentence parsing is achieved using a prototype natural language processing pipeline written in Python and may include occasional errors in sentence segmentation.
- Depending on the source of the input text, the Sentence Audit may contain occasional html artefacts that are parsed as sentences (E.g. "Download figure. Open in new tab").
- Always consult the original research paper as the true reference source for the text.

Contact Information:

To get a Manuscript Microscope Sentence Audit of any other research paper, simply forward any copy of the text to John.James@OxfordResearchServices.com.

All queries, feedback or suggestions are also very welcome.

Research Paper Sections:

The sections of the research paper input text parsed in this audit.

Section No.	Headings	Sentences
Section: 1	Summary	6
Section: 2	Introduction	18
N/A		0

Kupeantha yabassi (Coffeeae- Rubiaceae), a new Critically
Endangered shrub species of the Ebo Forest area, Littoral
Region, Cameroon

S1 [001] Summary

S1 [002] A new species to science of evergreen forest shrub, Kupeantha yabassi (Coffeeae - Rubiaceae), is described, illustrated, mapped, and compared morphologically with the closely similar species K. pentamera.

```
A new species ...
... to science ...
... of evergreen forest shrub, ...
... Kupeantha yabassi ...
... (Coffeeae - Rubiaceae), ...
... is described, ...
... illustrated, ...
... mapped, ...
... and compared morphologically ...
... with the closely similar species K. pentamera.
```

S1 [003] Restricted so far to a single site in evergreen lowland forest near the Ebo Forest, Yabassi, Littoral Region, Cameroon, this species is Critically Endangered using the IUCN 2012 standard due to habitat clearance driven mainly by agriculture, adding to the growing list of threatened species resulting from anthropogenic pressure on Cameroon forests.

```
Restricted ...
... so far ...
... to a single site ...
... in evergreen lowland forest near the Ebo Forest, ...
... Yabassi, ...
... Littoral Region, ...
... Cameroon, ...
... this species is Critically Endangered ...
... using the IUCN 2012 standard ...
... due to habitat clearance driven mainly ...
... by agriculture, ...
... adding ...
... to the growing list ...
... of threatened species resulting ...
... from anthropogenic pressure ...
... on Cameroon forests.
```

S1 [004] A revised key to the six species of Kupeantha is presented.

```
A revised key ...
... to the six species ...
... of Kupeantha is presented.
```

S1 [005] Two distinct geographical and ecological species groupings within the genus are identified and discussed.

Two distinct geographical ...
... and ecological species groupings ...
... within the genus are identified ...
... and discussed.

S1 [006] Notes are given on other narrowly endemic and threatened species in the Ebo forest area, a threatened centre of diversity important for conservation in Littoral Region.

Notes are given ...
... on other narrowly endemic ...
... and threatened species ...
... in the Ebo forest area, ...
... a threatened centre ...
... of diversity important ...
... for conservation ...
... in Littoral Region.

S2 [007] Introduction

S2 [008] The new species reported in this paper was discovered as a result of a long-running survey of plants in Cameroon to support improved conservation management.

The new species reported ...
... in this paper was discovered ...
... as a result ...
... of a long-running survey ...
... of plants ...
... in Cameroon ...
... to support improved conservation management.

S2 [009] The survey is led by botanists from the Royal Botanic Gardens, Kew and IRAD (Institute for Research in Agronomic Development)-National Herbarium of Cameroon, Yaoundé.

The survey is led ...
... by botanists ...
... from the Royal Botanic Gardens, ...
... Kew ...
... and IRAD ...
... (Institute ...
... for Research ...
... in Agronomic Development)-National Herbarium ...
... of Cameroon, ...
... Yaoundé.

S2 [010] This study has focussed on the Cross-Sanaga interval (Cheek et al. 2001, 2006) which contains the area with the highest plant species diversity per degree square in tropical Africa (Barthlott et al. 1996).

```
This study has focussed ...
... on the Cross-Sanaga interval ...
... (Cheek et al. 2001, 2006) ...
... which contains the area ...
... with the highest plant species diversity ...
... per degree square ...
... in tropical Africa ...
... (Barthlott et al. 1996).
```

S2 [011] The herbarium specimens collected in these surveys formed the foundations for a series of Conservation Checklists (see below).

```
The herbarium specimens collected ...
... in these surveys formed the foundations ...
... for a series ...
... of Conservation Checklists ...
... (see below).
```

So far, over 100 new species and several new genera have been discovered and published as a result of these surveys, new protected areas have been recognised and the results of analysis are feeding into the Cameroon Important Plant Area programme (https://www.kew.org/science/our-science/projects/tropical-important-plant-areas-cameroon), based on the categories and criteria of Darbyshire et al. (2017).

```
So far, ...
... over 100 new species ...
... and several new genera have been discovered ...
... and published ...
... as a result ...
... of these surveys, ...
... new protected areas have been recognised ...
... and the results ...
... of analysis are feeding ...
... into the Cameroon Important Plant Area programme ...
... (https://www.kew.org/science/our-science/projects/tropical-important-plant-areas-cameroon), ...
... based ...
... on the categories ...
... and criteria ...
... of Darbyshire et al. ...
... (2017).
```

S2 [013] During completion of a paper erecting the genus Kupeantha Cheek (Cheek et al. 2018a), it was noted that a specimen, Leeuwenberg 6400 (K), included in the protologue of K. pentamera (Robbr. & Sonké) Cheek (originally described as Calycosiphonia pentamera Robbr. & Sonké (Sonké et al. 2007), was geographically disjunct from all the other 38 specimens known of that species.

```
During completion ...
... of a paper erecting the genus Kupeantha Cheek ...
... (Cheek et al. 2018a), ...
```

```
... it was noted ...
... that a specimen, ...
... Leeuwenberg 6400 ...
... (K), ...
... included ...
... in the protologue ...
... of K. pentamera ...
... (Robbr. & Sonké) ...
... Cheek ...
... (originally described ...
... (originally described ...
... (Sonké et al. 2007), ...
... was geographically disjunct ...
... from all the other 38 specimens known ...
... of that species.
```

S2 [014] Further investigation of this specimen, in connection with preparation of a Conservation Checklist of the Plants of the Ebo Forest, Littoral Region, has shown that the points of difference between this specimen and the other specimens of Kupeantha pentamera (see Table 1 below), are more than sufficient to warrant erection of a new species, the sixth in Kupeantha.

```
Further investigation ...
... of this specimen, ...
... in connection ...
... with preparation ...
... of a Conservation Checklist ...
... of the Plants ...
... of the Ebo Forest, ...
... Littoral Region, ...
... has shown ...
... that the points ...
... of difference ...
... between this specimen ...
... and the other specimens ...
... of Kupeantha pentamera ...
... (see Table 1 below), ...
... are more than sufficient ...
... to warrant erection ...
... of a new species, ...
... the sixth ...
... in Kupeantha.
```

S2 [015] We propose in this paper to provide evidence to test this hypothesis and to name this species Kupeantha yabassi.

```
We propose ...
... in this paper ...
... to provide evidence ...
... to test this hypothesis ...
... and to name this species Kupeantha yabassi.
```

End of Sample Audit

This is a truncated Manuscript Microscope Sample Audit.

To get the full audit of this text (or any other research paper), forward a copy of the research paper to John James at John.James@OxfordResearchServices.com