
L Mammalia für 1903.

Von

Dr. Curt Hennings, Privatdocent.

Karlsruhe.

(Inhaltsverzeichnis befindet sich am Schlüsse des Berichtes.)

I. Verzeichnis der Veröffentlichungen.

— (Anonymus 1). Die letzten Biber in Deutschland. — Zwinger

u. Feld 78.

— (Anonymus 2). Der Biber an der Elbe. — 1. c. 1391.

— (Anonymus 3). Schneehasenkreuzungen. — Jagdfreund 247.

— (Anonymus 4). Hunde-Wölfe. — Waidwerk i. Wort u. Bild 7.

— (Anonymus 5). Ranzende Iltisse? — Jagdfreund 38.

— (Anonymus 6). Ein Rehkrüppel. — Zwinger u. Feld 78.

— (Anonymus 7). Sechser-Gehörn einer Ricke mit Zwitterbildung.

— Hubertus 239.

— (Anonymus 8). A new egyptian Mammal from the Fayum.
— Geol. Mag. (4) X. 529—31. 2 Tafeln.

Abel, 0. (1). Die Ursache der Asymmetrie des Zahnwalschädels.
— Sitzungsber. Akad. Wien. CXI. 510—526. 1 Taf.

— (3). Zwei neue Menschenaffen aus den Leithakalbildungen

des Wiener Beckens. — Centralbl. Mineral. 1903. 176—182. Mit Ab-
bildg. (Auch in: Sitzungsber. Akad. Wien CXI. 1171—1207).

— (3). Die fossilen Sirenen des Wiener Beckens. — Verh. geol.

Reichsanst. 1903. 72.

Acquisto, V. Particolaritä di struttura della membrana amniotica

della Cavia. — Monit. Zool. Ital. Anno XIV. 173—182. 5 Figg.

Adachi, B. Hautpigment beim Menschen und bei den Affen. —
Zeitschr. Morphol. Anthropol. Stuttgart VI. 1—131. 3 Taf.

Adams, L. E. A contribution to our knowledge of the Mole
(
Talfa

europaea) — Mem. Manchester Soc. XLVIII. 39 pgg. 1 Taf.

Addario, C. Süll' apparente membrana limitante della retina

ciliare. — Monit. Zool. Ital. XIII, Suppl. 16—18.
Adloff, P. (1). Zur Kenntnis des Zahnsystems von Hyrax. — Zeit-

schr. Morph. Anthropol. Stuttg. V. 181—200. 2 Taf.

Aich. f. Natiivgesch. 70 Jahrg. 1904. Bd.H. H. 1. (I.) 1

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

2 I. Mammfvlia für 1903.

— (2). Zur Frage nach der Entstehung der heutigen Säugetier-

zahnformen. — 1. c. 357—82. 1 Taf.

Aggazzotti, A. Su un reperto istologico della terminazione nervosa

motrice. — Giorn. Accad. Med. Torino, Anno LXVI. 310.

Akutsu, S. (1). Beiträge zur Kenntnis der Innervation der Samen-

blase beim Meerschweinchen. — Arch. Gesammte Phys. LXXXXVI.
541—554. 1 Fig.

— (3). Mikroskopische Untersuchungen der Sekretionsvorgänge

in den Samenblasen. — 1. c. 555—71. 1 Taf.

Albrecht, 0. Zur ältesten Geschichte des Hundes. — München 1903.

Alessandri, G. de. Sopra alcuni avanzi di Cervidi pliocenici del

Piemonte. — Atti Accad. Sc. Torino XXXVIII. 845—858. 1 Taf.

Alexander, G. Zur Entwickelungsgeschichte u. Anatomie des

inneren Gehörorganes der Monotremen. — Centralbl. Phys. XVII.

495—496.

Alezals, H. (I). Les flechisseurs des doigts chez les Mammiferes. —
C. R. Ass. Fran9. Av. Sc. XXXI. Sess. 727—729.

— (2). Le flechisseur perforant des doigts. — Journ. Anat. Phys.

Paris XXXIX. Annee. 166—175. 4 Figg.

— (3). Le flechisseur superficiel des doigts chez le Chat. — C. R.

Soc. Biol. Paris. Tome LV. 556—557.
— (4). Le flechisseur perforant des doigts chez les Mammiferes.

— Bibl. Anat. Paris T. XII. 68—69.
— (5). Etüde anatomique sur le Cobaye. 1 er fasc. Osteologie,

arthrologie, myologie Paris. 172 pgg. 58 Figg.

Allen, B. M. The embryonic development of the ovary and testis

of the MammaHa. (Preliminary account). — Biol. Bull. Woods Holl.

Vol. V. 55—62.
Allen, J. A. (I). Description of a new species of Sigmodon from

Ecuador. — Bull. Amer. Mus. XIX. 99—100.
— (2). Report on Mammals collected in N. E. Sibiria by the Jesup

N. Pacific Expedition, with field-notes by N. G. Buxton. — 1. c. 101

—184.
— (3). Descriptions of new Rodents from Southern Patagonia,

with note on the genus Euneomys and addendum to article on Sibirian

mammals. — 1. c. 185—196.

— (4). Mammals collected in Alaska and Northern British Co-

lumbia. — 1. c. 521—567.

— (5). Mammals collected in New Mexico and Durango, with

description of new species and subspecies. — 1. c. 587—612.

— (6). A new Deer and a new Lynx from the State of Sinaloa,

Mexico. — 1. c. 613—615.
— (T). '^^ote onSciurusmollipilosus. — Proc. Biol. Soc.Washington

XVI. 126.

Alniera, J. u. Bofill, A. Restos fosilos Cuaternarios de la Caverna

de la Gracia (Barcelona). Mem. Acad. Barcelona (3). IV. 447—459.

2 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I, Mammalia für 1903. 3

Ameghino, F. (I). L'äge des formations sedimentaires de Pata-

goiiie. — Ann. Soc. cient. Argentin. 231 pgg.— (3). Los Diprotodontes del ordre de los Plagiaulacoideos y el

origen de los Roedores y de los Polimastodontes. — Ann. Mus. Buenos
Aires IX. 81—192.

Ancel, P. Les follicules pluriovulaires et le determinisme du sexe.

— C. R. Soc. Biol. Paris T. LV. 1049—1050.

Ancel, P. u. Bouin, M. (1). Histogenese de la glande interstitielle

du testicule chez le Pore. (Note preliminaire). — C. R. Soc. Biol. Paris

T. LV. 1680—1682.
— (3). Recherches sur le röle de la glande interstitielle du testicule.

Hypertrophie compensatrice experimentale. — C. R. Acad. Sc. Paris

CXXXVIL 1288—1290.
Anderson, R. J. (1). The connection of the anterior inferior angle of

the parietal bone in Primates. — Rep. 72. Meet. Brit. Ass. Adv. Sc. 651

—652.
— {%). Note on the skull of Grampus griseus found on the coast

near Galway. — 1. c. 691—692.

— (3). Note on the peritoneum in Meles taxus. — 1. c. 692.

— (4). The premaxilla in Primates. — C. R. XIV. Congr. Internat.

Med. 1903. 7 pgg. Figg.

Andrews, C. W. (I). On the evolution of the Proboscidea. — Phil.

Trans. CLXXXXVI B. 99—118, 17 Figg. ; vorläufig. Mitteilg. in: Proc.

Roy. Soc. London LXXI. 443—444, und in: Ann. Mag. Nat. Hist. (7)

XL 527—528.
— (3). Notes on an Expedition to the Fayum, Egypt, with des-

scriptions of some new Mammals. — Geol. Mag. (4) X. 337—343. 3 Figg.

— (3). Note on a tooth of Elephas namadicus. — Fascic. Malay.

Zool. I. 307.

Anile, A. Le glandole duodenali o del Brunner. Studio anatomo-
istologico. — Napoh, 127 pgg. 23 Figg. 8 Taf.

Anthony, R. (I). Etudes experimentales sur la morphogenie des os.

Modifications craniennes consecutives ä l'ablation d'un crotaphyte
chez le chien. — Journ. Phys. Path. Gen. Paris. V. 245—258. 2 Figg.

— {%). De l'action morphogenique des muscles crotaphytes sur

le cräne et le cerveau des Carnassiers et des Primates. — C R. Acad. Sc.

Paris CXXXVIL 881—83.
— (3). Introduction ä l'etude experimentale de la morphogenie.

Modifications craniennes etc. — Bull. Soc. Anthrop. Paris. 119—145,

11 Figg.

Augustin, Wann ranzt der Dachs? — Deutsche Jäger-

zeitung. 824.

Azpeitia, A. Restos de Mastodon en eFcerro de la Plata junto al

ensanche de Madrid. Bol. Soc. espan. Hist. nat. III. 79—82.

Baker, E. C. S. The Gaur and the Gayal. — Journ. Bombay Soc.

XV. 227—284. Figg.

Banchi, A. Le variazioni delle aa. coronariae cordis e la morfologia
di questi vasi. — Lo Sperimentale Firenze. Anno LVII. 367—369.

1*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

4 I. Mammalia fiir 1903,

Bangs, O. (I). Devscription of a new Neotoma from Mexico. — Proc.

Biol. Soc. Washington. XVI . 89—90.
— {%). The proper name of the Redwood Chickaree. — 1. c.

99—102.
— (3). On a specimen of Galictis canaster Nelson. — Proc. New

England Zool. Club III 101—102.
— (4). Birds and mammals from Honduras. — Bull. Mus. Har-

vard. XXXIX. 141—159.

Barbera, A. G. u. Bicci, D. Contribution e la connaissance des modi

fications que le jeüne apporte dans les elements anatomiques des diffe-

rents organes et tissus de l'economie animale. Glande thyreoide.

(Resume des auteurs). — Arch. Ital. Biol. XXXIX. 56—62.

Bardeen, Cli. R. (1). Variation in the internal architecture of the

m. obliquus abdominis externus in certain Mammals. — Anat. Anz.

XXIII. 241—249. 5Figg.
— (3). The growth and histogenesis of the cerebro-spinal nerves

in Mammals. — Amer. Journ. Anat. IL 231—257. 15 Figg.

Barpi, L'. u. Fraenza, A. II nervo depressore negli Equini do-

mestici. — Napoli. 13 pgg. 1 Taf.

Bäte, D. M. A. (I). On the occurrence of Acomys in Cyprus. —
Ann. Mag. Nat. Hist. (7) XL 565—67.
— (2). Discovery of a Pigmy Elephant in the Pleistocene of

Cyprus. — Proc. Roy. Soc. London. LXXI. 498—500.
— (3). On a Genet from the Pleistocene of Cyprus. — Proc. Zool.

Soc. London 1903. IL 121—124. 1 Taf.

— (4). The Mammals of Cyprus. — 1. c. 341—384. 1 Fig.

Bateson, W. The present State of knowledge of colour-heredity in

Mice and Rats. — Proc. Zool. Soc. London. 1903. IL 71—99.

Baum, u. Kirsten, . . . Vergleichend-anatomische Unter-

suchungen über die Ohrmuskulatur verschiedener Säugetiere. —
Anat. Anz. XXIV. 33—74. 14 Figg.

Baum, . . . u. Thienel, . . . Über Besonderheiten im Bau der

Blutgefässe. — Arch. Micr. Anat. LXIII. 10—34. 1 Taf.

Bayer, H. Entwickelungsgeschichte des weiblichen Genital-

apparates. — Straßburg. 104 pgg. 33 Figg. 12 Taf.

Beddard, F. E. (I). Birth of an Indian Elephant. — Proc. Zool. Soc.

London für 1902. IL 320—323. 2 Figg.

— (3). On the brain of Nasalis larvatus and some other Old world

Primates. — 1. c. für 1903. I.

Beecker, A. Vergleichende Stilistik der Nasenregion bei den Sau-

riern, Vögeln und Säugetieren. — Morph. Jahrb. XXXI. 565—619.

3 Taf.

Beevor, C. E. und Horsley, V. On the pallio-tectal or cortico-mesen-

cephalic System of fibres. — Brain XXV. 436—443. 5 Taf.

Benda, C. Die Mitochondria des Nierenepithels. — Verh. Anat.

Ges. XVII. Vers. 123—127.

Bcusley, B. A. On the evolution of the australian Marsupialia;

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. $

with remarks on the relationships of the Marsupials in s^eneral. —
Transact. Linn. Soc. London (2) IX. 83—217 3 Taf.

Beüsley, R. R. (I). On the histology of the glands of Brimner. —
Amer. Journ. Anat. IL Proc. 2—3.

— (3). The Differentiation of the specific elements of the gastric

glands of the pig. — 1. c. 3—4.

— (3). Concerning the glands of Brunner. — Anat. Anz.XXIII.
497—507. 3 Figg.

— (4). The structiire of the glands of Brunner. — Decenn. Publ.

Chicago X. 279—326. 6 Taf.

Berg, W. Zur Corrosionsanatomie des Schläfenbeins der Affen. —
Zeitschr. Morph. Anthrop. Stuttg. V. 315—345. 3 Taf.

Bergniiller, . . . Zum Gehörnwechsel und -Aufbau beim Reh-

bock. — Zwinger u. Feld. 460, 492.

Bcniard, H. M. Studies in the Retina. Part 6. — The continuity

of the nerves through the vertebrate retina. — Quart. Journ. Micr. Sc.

(2) XXXXVII. 303—362. 3 Taf.

Bernard, L,, Bigart, . . . u. Labbe, H. Sur la secretion de lecithine

dans les capsules surrenales. — C. R. Soc. Biol. Paris LV. 120—122.

* Beruheimer, St. Die Gehirnbahnen der Augenbewegungen.
— Arch. Ophthalm. LVll. 363—376. 1 Fig. 1 Taf.

Bernstorlf, Graf von. Über die Altersbestimmung des Rehwildes.
— Deutsche Jäger-Ztg. XXXXI. 861.

Bertelli, D. II condotto mentale mediano. Ij'arteria sottolinguale.

L'arteria sottomentale. — Arch. Ital. Anat. Embr. Firenze. IL 1—30.

2 Taf.

Bethe, A. (I). Allgemeine Anatomie und Physiologie des Nerven-
systems. — Leipzig. 487 pgg. 95 Figg. 2 Taf.

— (2). Zur Frage von der autogenen Nervenregeneration. —
Neur. Centralbl. XXII. Jhg. 60—62.

Bianclii, S. Sullo sviluppo del osso parietale uraano. — Arch. Ital.

Anat. Embryol. Firenze. IL 94—96. 2 Figg.

Biiinciüiii, B. Osservazioni anatomiche sulle arteric encephaliche

corticali del cavallo e del Cane in rapporto a quelle degli altri mammi-
feri domestici. — Boll. Soc. Zool. Ital. Roma Anno XL 21—25.

Bielscliowsliy, M. Die Silberimprägnation der Neurofibrillen.

— Neur. Centralbl. XXII. Jhg. 997—1006. 5 Figg.

Bienenfeld, B. Das anatomische Verhalten der Muscularis mucosae
in Beziehung zu ihrer physiologischen Bedeutung. — Arch. Gesammt.
Phys. LXXXXVIII. 389—402.

Bikeles, G. u. Franke, M. (I). Zur Frage einer peripheren Ab-
stammung sensibler Nervenfasern bei Säugethieren. — Neur. Centralbl.

XXII. Jhg. 386—388.
— {%). Die sensible und motorische Nervenlokalisation für die

wichtigsten Nerven des plexus brachialis. — D. Zeit. Nervenheilk.

XXIII. 205—215. 1 Taf.

Birke, . . . Wann ranzt der Dachs? — Deutsche Jägerzeitung.

XXXXI. 771.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

6 I. Mammalia für 1903.

Bizzozcro, E. Sullo sviluppo dell' epitelio dei dotti escretori delle

ghiandole salivari: Note preliminare. — Giorn. Acc. Med. Torino.

Anno LXVI. 207—208.
Blanchard, B. Experiences et observations sur la marmotte

en hibernation. — C. R. Soc. Biol. LV. 734—41. und 1120—1126.
Bloch, C. E. Anatomische Untersuchungen über den Magen-

Darmkanal des Säuglings. — Jahrb. Kinderheilk. LVIII. 121—174.

Bocage, J. V. B. du. Contribution a la faune des lies du Golfe

de Guinee. Parts I—III. — Jörn. Sc. math. phys. et nat. Acad. real. Sc.

Lisboa. (2) VII. 25—59.
Bofill, A. Informe sobre el descubriemento de Mastodon angusti-

dens en la mina de lignito de Estavar (Cordoba). — Bol. Acad. Bar-

celona (3) IL 31—36.
Bogomoletz, A. A. Beitrag zur Morphologie u. Microphysiologie

der Brunnerschen Drüsen. — Arch. Micr. Anat. LXI. 656—666. 1 Taf.

Bolk, L. Entwicklungsvorgänge in der occipitalen Region des

Primordialcraniums beim Menschen. — Petrus Camper, Jena. Deel II.

315—327. 1 Fig. 1 Taf.

Bonhote, J. L. (1). On three new races of Tragultis Kanchil Raffles,

with remarks on the Genus. — Ann. Mag. Nat. Hist. (7) XI. 291—296.
— {%). On a new species of Cat from China. — 1. c. 374—376.

— (3). On a new Rat of the Mus rufescens group from Simla. —
1. c. 473—474.

— (4). On two new species of Cat from China. — 1. c. 474—476.

— (5). On a new species of Helictis. — 1. c. (7) XII. 592.

— (6). Report on the Mammals. — Fascic. Malay. Zool. L 1—45.

4 Taf.

— (7). A british example of the mouse-coloured Bat. — Zoologist

(4) VII. 387.

— (8). Exhibition of , and remarks upon, a photograph of Elephants

showing considerable growth of hair, and note upon the Sanscrit

name of the Tiger. — Proc. Zool. Soc. London 1903. I. 192.

Bonnet, R. Über Syncytien, Plasmodien und Symplasma in der

Placenta der Säugetiere u. des Menschen. — Monatsschr. Geburtsh.

Gynäk. XVIII. 1—51.
Bortolotti, C. Intorno ad alcuni resti di Rinoceronte dei dintorni

di Perugia. — Riv. ital. Palaeont. IX. 50—53. 1 Taf.

Botezat, E. (I). Über die epidermoidalen Tastapparate in der

Schnauze des Maulwurfs und anderer Säugetiere mit besonderer Be-

rücksichtigung derselben für die Phylogenie der Haare. — Arch. Micr.

Anat. LXI. 730—764, 2 Taf . (vorläufige Mitteilung in: Verh. Ges.

D. Naturforsch. Ärzte LXXIV. Vers. IL Teil I.Hälfte 164—166.
— {%). Gestalt u. Klassifikation der Geweihe des Edelhirsches,

nebst einem Anhange über die Stärke der Karpathenhirsche u. die zwei

Rassen derselben. — Morph. Jahrb. XXXII. 104—158. 1 Taf.

Bouin, P. u. Ancel, P. (1). Sur les cellules interstitielles du testicule

des Mammiferes et leur signification. Note preliminaire. — C. R. Soc.

Biol. Paris. LV. 1397—1399.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Maramalift für 1903. 7

— (3). Sur la signification de la glande interstitielle du testicule

embryonnaire. 1. c. 1682—1684.

— (3). La glande interstitielle, son role sur Torganisme. — 1. c.

1688.

— (4). Recherches sur les cellules interstitielles du testicule des

Mammiferes. — Arch. Zool. exper. (4) L 437—523. 4 Figg. 3 Taf.

Boule, M. Le Pacliijaena de Vaugirard. — Mem. Soc. geol. France.

Pal. X. 4—16. 2 Taf.

Bovero, A. Richerche morfologiche sul Musculus cutaneo-mucosus
labii. — Mem. Accad. Sc. Torino (2) LH. 1—60. 1 Taf.

Bovero, A. u. Calamida, V. Canali venosi emissari temporali squa-

mosi e petrosquamosi. Ricerche morfologiche. — 1. c. LIII. 159—260.

ITaf.

Bradlcy, 0. €. (I). On the development and homology of the

Mammalian cerebellar fissures. — Journ. Anat. Phys. London. XXXVII
112—130 und 221—240, Q +^ Tafeln.

— (3). On the abdominal viscera of Cercocebus fuliginosus and
Laqothrix humholdti. — Proc. Roy. Soc. Edinb. XXIV. 505—543.

3 Taf.

— (3). Two cases of supernumerary molars; with remarks on the

form of the lower cheek-teeth of the horse. — Anat. Anz. XXIV.
112—119.

Braeuiiig, K. (1). Über Chromatolyse in den Vorderhornzellen des

Rückenmarks. — Arch. Anat. Phys. Phys. Abtlg. 251—270. 3 Figg.

— (3). Über Degenerationsvorgänge im motorischen Teleneuron

nach Durchschneidung der hinteren Rückenmarkswurzeln. — 1. c.

480—486. 2 Figg.

Brauca, A. (I). Le testicule chez certains animaux en captivite.

— C. R. Ass. Anat. V. Sess. 193—98.
— {%). Les canicules seminipares chez les Lemuriens en captivite,

— C. R. Soc. Biol. Paris LV. 1034—1035.
— (3). La croissance des spermatocytes chez Lemtir albifrons. —

I.e. 1035—1036.
— (4). Degenerescences cellulaires dans le testicule des Lemuriens

en captivite. — 1. c. 1117—19.

— (5). Les voies spermatiques chez Lemur rufifrons. — I.e. 1119
—1120.

Brandt, K. (1). Altersbestimmung des Rehwildes nach dem Gebiß.
— Wild u. Hund, 275, 584.

— {%). Ungeklärte und strittige Punkte in der Geweihkunde.
— 1. c. 456.

— (3). Beiträge zur Geweihbildung der deutschen Rothirsche.
— 1. c. 794.

Braus, H. Sekretkanälchen und Deckleisten. — Anat. Anz. XXII
368—373. 4 Figg.

* Brissaud, E. u. Bauer, A. Recherches experimentales sur les

lokalisations motrices spinales. Journ. Neur. Bruxelles, 303—312.

6 Figg. ...:;.
, .^

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

8 1. Mamnialia für 1903.

Brodiiiaii, K. |Beiträge zur histologischen Lokalisation der Gross-

hirnrinde. — Journ. Psych. Neur. IL 79—107, 133—59. 9 Taf.

Brock, A. van den. "Über Rektaldrüsen weiblicher Beuteltiere.

— Petrus Camper Jena Deel IL 328—49. 7 Figg. 1 Taf.

Broman, J. Über die Existenz eines bisher unbekannten Kreis-

laufes im embryonalen Magen. Vorläufige Mitteilung. — Anat. Anz.
XXIII. 390—391.

Broom, R. On the mammalian and reptilian vomerine bones. —
Proc. Linn. Soc. N.-S.-Wales. XXVII. 545—560. 3 Taf.

Brown, B. A new Edentate from the Santa Cruz forraation of

Patagonia. — Bull. Amer. Mus. XIX. 453—457. Abb.
Brückner, J. u. Uezincescu, D. Sur le Systeme nerveux intra-uterin.

— C. R. Soc. Biol. Paris. LV. 323.

Brückner, E. Zur weiteren Kenntnis des Reichtums der Großhirn-
rinde des Menschen an markhaltigen Nervenfasern. — Monatsschr.
Psychiatr. Neur. XIII. 176—192.

Bucura, C. Über den physiologischen Verschluß der Nabelarterie

und über das Vorkommen von Längsmuskulatur in den Arterien des
weiblichen Genitales. — Centralbl. Phys. XVI. 703.

Bühler, A. Morphologie des M. adductor magnus und Adductoren-
Schlitz beim Menschen. — Morphol. Jahrb. XXXII. 1—20. 16 Figg.

Burkard, 0. Über die Hautspaltbarkeit menschlicher Embryonen.
— Arch. Anat. Phys. Anat. Abtlg. 13—22. 1 Fig.

Busch, L. P. The dates of publication of certain genera of fossil

vertebrates. — Amer. Journ. Sc. (4) XVI. 96—98.
Buxton, E. IV. The preservation of Big Game in Africa. — Journ.

Soc. Arts. LI. 566—578.
Cabibbe, G. Contributo alla conoscenza della struttura della cisti-

feUea e del coledoco in alcuni vertebrati inferiori e nell' Uomo. — Atti

Accad. Fisiocrit. Siena. (4) XIV. 361—396.
Cabrera, A. (I). Viaje del Sr. M. Escalera a Persia: Mamiferos. —

Bol. Soc. espan. Hist. nat. I. 117—121.
— (3). Nota sobre una Nutria de Guinea. — 1. c. IL 181—182.
— (3). Sobre los caracteres y la classificacion de Porco Espin

Pequeno de Colombia. 1. c. 158—162.

— (4). Mamiferos de la Guinea espaiiola. — Mem. Soc. espan.

Hist. Nat. L 1—60. 3 Taf.

€ahn, P. Über die Tragzeit einiger Wiederkäuer. — Zool. Garten
XLIV. 58.

Camerano, L. (1). Di alcuni resti di Phoca foetida Fabr. trovati a

Capo Fhgely. (Aus : Osservazioni Scientifiche eseguite durante la Spedi-

zione polare di S. A. R. Duca degli Abruzzi) 7 pgg.— {%). Osservazioni intorno ad una femmina di Delphina'pterus

leucas Pall. e ad un suo feto. — 1. c. 16 pgg. Abb.
— (3). Osservazioni intorno ad alcuni crani di Thalassarctos

maritimus (Linn.). 1. c. 15 pgg. Abb.
— (4). Osservazioni intorno ad alcuni crani di Odobaenus rosmarus

e di 0, ohesus. 1. c. 9 pgg.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 9

— (5). Di alcuni resti di Renna trovati nell' Isola del Principe

Rodolfo. — 1. c. 24 pgg. Abb.
— (6). Ricerche intorno alla Talpa romana e ad altre forme di

Talpe Europee. — Mem. Accad. Sc. Torino (2) LIV. 81—128. 1 Taf.

Campbell, A. W, Histological studies on cortical localisation. —
Joiirn. Anat. Phys. London. XXXVIII. Proc. 71—74. (auch in Proc.

Roy. Soc. London. LXXII. 488—492).
Candler, G. Notes on the habits of the Hoolock. — Proc. zool.

Soc. London. 1903. I. 187—190.

Carlier, E. W. und Evans, C. A. L. Chemical study of the hibernating

gland of the Hedgehog. — Journ. Anat. Phys. norm. path. XXXVIII.
15—31.

Carlsson, A. Beiträge zur Anatomie der Marsupialregion bei den
Beuteltieren. — Zool. Jahrb. Abtlg. Morphol. XVIII. 489—506. 2 Taf.

Carrier, H. Etüde critique sur quelques points de l'histologie normale

et pathologique de la cellule nerveuse examinee par la methode de

Nissl. Reflexions pathogeniques. — These Lyon 431 pgg. 2 Taf.

Carrucci, V. (I). II cervelletto: studio anatomico sperimentale.

Nota preventiva. — Camerino 20 pgg.— (3). II trigemino. Studio anatomico sperimentale. Nota
preventiva. — Camerino. 20 pgg.

Carruccio, A. Süll' Okapia donata da S. M. il Re Vittorio Emanuele
III. al Museo Zoologico. — BoU. Soc. zool. Ital. (2) IV. 1—20.

Cary, M. A new Reithrodontomys from Western Nebraska. —
Proc. Biol. Soc. Washington XVI. 53—54.

Castaigne, J. u. Rathery, F. La bordure en brosse des tubuli con-

torti dans les reins humains. — C. R. Soc. Biol. Paris. LIV. 1533—1535.

Castle, W. E. The heredity of the ,,Angora" coat in Mammals. —
Science (2) XVIII. 760—761.

Cattaneo, G. Intorno alle cripte glandulari e alla mucosa gastrica

dei Denticeti. — Rend. Ist. Lomb. Sc. Milano (2) XXXVI. 943—948.

Cavalle, M. (1). Les reseaux pericellulaires des cellules ganglionaires

de la retine. — C. R. Soc. Biol. Paris. LV. 209—211.
— (3). Sur le rein du Delphin. — 1. c. 212—213.
— (3). Note sur les connexions entre les neurones. — 1. c. 487

—488.
Cecconi, G. Vertebrati della foresta di Vallombrosa. — Arch. zool.

ital. I. 339—344.
Cerletti, U. Sulla neuronofagia e sopra alcuni rapporti normali e

patologici fra elementi nervosi ed elementi non nervosi : Studio critico

e sperimentale. — Ann. Ist. Psich. Univers. Roma IL 91—151.

Chaine, J. (1). Considerations sur la Constitution musculaire de la

region sus-hyoidienne chez les Vertebres en general. — Ann. Sc. Nat.

(8) XVI. 373—393. 1 Taf.

— {%). Contribution a la morphologie des ligaments accessoires

de l'articulation temporomaxillaire. — C. R. Acad. Sc. Paris. CXXXVI.
310—312.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

10 I. Mammalia für 1903.

— (JJ). Remarques sur la morphologie generale des muscles. —
1. c. 822—824.

— (4). Sur la signification morphologique de certain muscle rudi-

mentaire des Mammiferes. C. R. Sog. Biol. Paris LV. 205—206.

— (3). Contribution ä l'etude du cartilage de Meckel. — 1. c. 207
—208.

— (6). Relations du digastrique. — Bibl.Anat. Paris XII. 143— 146.

— (I). Myologie de la region sus-hyoidienne de la Girafe. {Camelo-

pardalis Giraffa Gm.). — Proc. Verb. Soc. Sc. Physiq. Nat. Bordeaux
3 pagg.

Chapiiiau, H. C. (I). Observations upon a collection of Anthropoid
Apes. — Philadelphia 1903. 9 pgg.— {%). Sur la forme du placenta de plusieurs Mammiferes. — C.

R. Soc. Biol. Paris LV. 801—802.

Chatin, J. Les myelocytes du bulbe olfactif. — C. R. Acad. Sc.

Paris CXXXVII. 489—490.
Chenzinski, C. Zur Frage über den Bau der Nervenzellen . (Was

sind die Nissl'schen Körperchen?). Neur. Centralbl. XXII. Jhg. 1045
—1050. 5Figg.

Chipman, W. Observations on the Placenta of the Rabbit with
special reference to the Presence of Glycogen, Fat and Iron. — Stud.

Roy. Victoria Hospital Montreal I. 227—228. 185 Figg.

Ciaccio, €. (I). Communicazione sopra i canaliculi di secrezione

nelle capsule soprarenali. — Anat. Anz. XXII. 493—497. 3 Figg.
— {%). Recherche sui processi di secrezione cellulare nelle capsule

surrenali dei Vertebrati. — 1. c. XXIII. 401—424. 15 Fgg.

Cirincione, S. (I). Über die Genese des Glaskörpers bei Wirbel-

tieren. — Verh. Anat. Ges. XVII. Vers. 51—60.
(Auch in : Centralbl. Prakt. Augenlieilk. XXVII. Jhg. 161—169

u. italienisch in: Atti Accad. Fisiocrit. Siena (4) XV. 233—242.)

— {%). Sui primi stadi del cristallino umano. — Ric. Pat. Clin.

Ocul. Napoli III. 39 pgg. 12 Figg. 4 Taf.

l'larke, W. J. Rare cetaceans on the Yorkshire coast. — Zoo-
logist (4) VII. 387—389.

Cleland, J. Notice of a hitherto unrecorded element in the occipital

bone of Seals. — Rep. 72. Meet. Brit. Ass. Adv. Sc. 646—647.
Cocks, A. H. On the gestation of the Badger. — Zoologist (4)

VII. 441—443.
Cohii, Fr. Zur Histologie u. Histogenese des Corpus luteum und

des interstitiellen Ovarialgewebes. — Arch. Mikr. Anat. LXII. 745—772.

8 Figg. 1 Taf.

Collina, N. Sulla minuta struttura della ghiandola pituitaria

nello stato normale e patologico. — Riv. Pat. Nerv. Ment. Firenze.

VIII. 267—273.
Colombo, G. Sulla dimostrazione delle fibre elastiche nella Cornea

di alcuni mammiferi. — Ann. Ottalm. Pavia. Anno XXXII. 383—401.

2 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. H

Cordovez, M. Los restos del Mylodon i la gruta de su nombre
en la Patagonia occidental. — Act. Soc. Chili XII. 19 pgg. 2 Taf.

€ornil, Sur l'epitlieliiim qui recouvre le glomerule du
rein chez le nouveaii-ne. — Bull. Soc. Anat. Paris (6) V. 241.

Corti, A. (I). La minuta distribuzione dei nervi nella milza dei

Pipistrelli nostrali. — Monit. Zool. Ital. Anno XIV. 247—251. 1 Fig.

— (3). Ricerche su l'anatomia dello stomaco dei Vespertilionidi. —
Arch. Ital. Anat. Enibr. Firenze. II. 369—404. 1 Taf.

Coiirant, Über die Präputialdrüsen des Kaninchens
u. über Veränderungen derselben in der Brunstzeit. — Arch. Mikr.

Anat. LXII. 175—193. 2 Taf.

Crevatin, F. (I). Beitrag zur Kenntnis der epithelialen Geflechte

der Hornhaut der Säugetiere. — Anat. Anz. XXIII. 151—154.

— (3). Le terminazioni nervöse nel corio della congiuntiva e

della pelle dei polpastrelli delle dita dell' Uomo. — Mein. Accad. Bologna

(5) X. 409—436. 2 Taf.

Cristalli, f». Contributo alla istogenesi del corpo luteo della Donna.
— Giorn. Ass. Med. Natural. Napoli Anno XII. 323—341, 2 Taf. (auch

in: Arch. Ostetr. Gin. Napoli Anno X. 480—496. 2 Taf.).

Cueuot, L. (I). Heredite de la pigmentation chez les Souris noires.

— C. R. Soc. Biol. Paris LV. 298—299.
— (3). Transmission hereditaire de pigmentation par les Souris

albinos. — 1. c. 299—301.
— (3). L'heredite des couleurs dans les croisements des Souris

noires, grises, et blanches. — 1. c. 301—304.

— (4). L'ovaire de Tatou et l'origine des jumeaux. — 1. c. 1391

—1392.
Cushing, H. The taste fibres and their independence of the n. tri-

geminus. Deductions from thirteen cases of Gasserian ganglion ex-

tirpation. — Bull. J. Hopkins Hosp. Baltimore XIV. 71—78. 2 Figg.

Cutore, G. Contributo allo studio delle terminazioni nervöse

nella mucosa della guancia. — Arch. Ital. Anat. Embr. Firenze II.

641—652. 2 Taf.

Dale, C. W. The Mammalia of Dorsetshire. — Proc. Dorset nat.

hist. a. antiquar. Field Club XXIV 18—33.
Dalgleish, G. Notes on Mammals observed in the Darbhanga

district, Bengal. — Zoologist (4) VII. 94—99.
Damiani, G. Di un Prodelphinus ewphrosyne all'Isola d'Elba e

della distribuzione dei Denticeti minori nei mari d'Italia. — Atti Soc.

Ligustica XIV. 165—176.

Davidson, J. W. The Island of Formosa, Past and Present.

London and New York — VII + 646 + XXVIII + 46 pg. Abb.
*Davis, J. R. A. The natural history of animals. — London 8. Bd.

mit Illustr.

Davison, A. MammaUan anatomy, with special reference to the

cat. — Philadelphia, 250 pgg. 108 Figg.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

12 I. Mammalia für 1903.

Dawkius, W. B. On an ossiferous cavern of Pliocene age at Dove-
holes, Buxton (Derbyshire). — Quart. Journ. Geol. Soc. LIX. 105—132.

5 Taf.

De Bt'ule, Fr. (1). Reclierches sur riniiervation motrice du larynx

chez le Lapin. — C. R. Ass. Anat. V. Sess. 96—101.

— {%). Recherches experimentales sur l'innervation motrice du
larynx chez le Lapin. — Le Nevraxe Louvain IV. 163—221. 10 Figg.

— (3). A propos du mecanisme des mouvements respiratoires

de la glotte chez la Chien. 1. c. V. 109—149.
*De Buük, I>. und De Moor, L. Morphologie de la regression

musculaire. — Le Nevraxe V. 227—262. 25 Figg.

Dechambre, Note sur quelques particularites de la dentition

dans l'espece ovine. — Rev. Med. Veterin. (8) X. 149—154. 3 Figg.

Dekliiiyzeu, M. C. u. Vermaat, P. Über das Epithel der Oberfläche

des Magens. — Verh. Anat. Ges. XVII Vers. 145—152. 4 Figg.

Delamare, (J. Recherches sur la structure de l'intestin grele du
nouveau-ne. — C. R. Soc. Biol. Paris LV. 1151—1152.

Demoor, J. La plasticite organique du muscle, de l'os et de l'arti-

culation. Etüde experimentale sur les modifications produites dans
les muscles et les os par les excitations fonctionnelles. — Trav. Lab.
Phys. Inst. Solvay Bruxelles. V. 327—364. 4 Taf. (auch in: Bull.

Acad. Med. Belg. (4) XVII. 189—226. 4 Taf.).

Demoor, J. und van Lint. Le serum antithyroidien et son mode
d'action. — Trav. Lab. Phys. Inst. Solvay Bruxelles VI. 1—33. 2 Taf.

*Denarie, M. Sur quelques animaux de la Savoie disparu ou en
voie de disparition. — Bull. Soc. bist. nat. Savoie (2) VIII. 17—44.

Dcninger, K. Rlionzoiherium reichenaui aus dem Oligocaen von
Weinheim bei Alzey. — Zeitschr. Deutsch, geol. Ges. LV. 93—97. 2 Taf.

De Saiictis, S. Ricerche intorno alla mielinizzazione del cervelletto

umano. — Ricerche Lab. Anat. Roma IX. 345—373. 1 Taf.

*D'Evaut, Th. Considerazioni sul processo di chiusura della doccia

midollare nell'Uomo. — Napoh. 20 pgg.
Devez, {i. (I). Arehitecture du coeur des Marsupiaux. — Bull.

Mus. Hist. nat. Paris IX. 1903. 227—31.
— {%). La valvule auriculo-ventriculaire droite du coeur d'Orni-

thorhynque. — 1. c. 231—233.
*— (3). Recherches d'anatomie comparee sur le coeur des Verte-

res, en particulier des Monetremes et des Marsupiaux. — Bull. Soc.

Philom. (2) V. 105—274. 24 Figg 4 Taf.

De Wintoii, W. E. (1). On a new pigmy antilope of the genus
Neotragus from the Cameroons. Proc. Zool. Soc. London 1903 I. 192
—194. 1 Taf.

— {'Z). Mammals obtained in the Natron Valley, Egypt. —
Novit. Zool. X. 279—285.

Diamare, V. Metaplasma ed immagini di secrezione nelle capsule

soprarenah. — Arch. Zool. Napoh. I. 121—178. 2 Taf.

Dick, A. Zur Entstehung der Abnormitäten der Rehbockgehörne.
— Wild u. Hund 632.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mauiraalia für 1903. 13

Diederich, E. Aus dem Leben des deutschen Bibers. — Wild u.

Hund 730.

Dogiel, .4. S. (I). Über die Nervenendapparate in der Haut des

Menschen. — Zeitschr. Wiss. Zool. LXXV. 46.—111 11 Taf.

— (3). Nervenendigungen in der Pleura des Menschen u. der

Säugetiere. — Arch. Mikr. Anat. LXII. 244—250. 1 Taf.

Doiiaggio, A. (I). Su speciali apparati fibrillari in elementi cellulari

nervosi di alcuni centri dell' acustico (ganglio ventrale, nucleo del

corpo trapezoide). — Bibl. Anat. Paris XII. 89—97, 4 Figg. (auch in

Riv. Sperim. Freniatr. Reggio Emilia XXIX. 259—271, 4 Figg.).

— (3). Una questione istofisiologica riguardante la trasmissione

nervosa per contatto della terminazione acustica del Held alle cellule

del nucleo del corpo trapezoide. — Bibl. Anat. Paris XII. 98—101.

(Auch in Riv. Sperim. Freniatr. Reggio Emilia XXIX. 311—315.)
— (3). Le fibrille nella cellula nervosa dei Mammiferi. — Bibl.

Anat. Paris XII. 197—199.
Dorello, P. (I). Osservazioni macroscopiche e microscopiche

sullo sviluppo del corpo calloso e dell'arco marginale. — Ricerche Lab.

Anat. Roma IX. 177—215. 2 Taf.

— (3). Osservazione sullo sviluppo dil cingolo. — 1. c. 375—399.

1 Taf.

Douglass, E. New Vertebrates from Montana Territory, — Ann.
Carnegie Mus. IL 145—199. Abb.

Dräseke, J. (I). Das Gehirn der Chiropteren. Ein Beitrag zur

makroskopischen Anatomie des Gehirns der Wirbeltiere. — Monatschr.

Psychiatr. Neur. XIII. 448—463. 6 Figg.

— (3). Zur mikroskopischen Kenntnis der Pyramidenkreuzung
der Chiropteren. — Anat. Anz. XXIII. 449—456. 4 Fig.

— (3). Über einen bisher nicht beobachteten Nervenkern (Hof-

mann-Kölliker) im Rückenmark von Chiropteren. — 1. c. 571—576,

4 Figg.

Drago, II. Sülle anomalie dentarie nei Roditori. — Atti Accad.

Gioenia Sc. Nat. Catania Fase. 67. 9 pgg.
Drzewioa, A. Sur les Mastzellen du ganglion lymphatique du

Didelphys lanigera Desmarest. — C. R. Soc. Biol. Paris LV. 832—833
(auch in: Bull. Mus. Nat. hist. Paris 1903. 281—282).

Dublin, L. J. Arboreal Mammals. — Amer. Natural. XXXVII.
731—736.

Duckwortli, W. S. H. The „Affenspalte" in Human brain. —
Nature LXIX. 104—105.

Duerst, V. (I). Les lois mecaniques dans le developpement du cräne

des Cavicornes. — C. R. Acad. Sc. Paris CXXXVII. 342—344.
— (%). Experimentelle Studien über die Morphogenie des Schädels

der Cavicornier. — Vierteljahrs- Sehr, naturforsch. Ges. Zürich XLVIII.
360—375. 2 Taf.

Butsclier, B. H. Mammals or Mt. Katahdia, Maine. — Proc,

Biol. Soc. Washington XVI. 63—72.
Dybowsky, B. (1). Tables synoptiques pour determiner les animaux

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

14 I. Maminalia für lllOS.

du pays. I. Mammiferes, Chiropteres. — Kosmos polski XXVIII.
219—268. Abb.

— (2). Dasselbe. II. Insectivora. — 1. c. 403—452. Abb.
Dydynski, L. von. Ein Beitrag zum Studium des Verlaufs einiger

Rückenmarksstränge. — Neur. Centralbl. XXII. 898—910. 1 Fig.

Eastman, C. R. Shark's Teetb and Cetacean bones from the red

Clay of the tropical Pacific. — Mem. Mus. Harvard XXVI. 163—226.
Ebner, V. von (1). Über die Kittsubstanz der Schmelzprismen.

— D. Monatsschr. Zahnheilk. XXI. 24 pgg.— (2). Das Hartwerden des Schmelzes. — Österreich. Zeitschr.

Stomatol. XIV Heft 8 pgg.
Elliot, D. G. (1). List of a collection of Mexican Mammals. — Field

Columbian Mus. Zool. III. 141—149.
— (3). Description of a new Märten from Alaska. — 1. c. 151—152.

— (3). Descriptions of new Mammals from California, Oregon,

Alaska and Mexico. — 1. c. 154—173. Abb.
— (4). List of Mammals from the coast region of California and

Oregon. — 1. c. 175—197.
— (5). List of Mammals collected in the San Pedro Martir and

Hanson Laguna Mountains and the coast regions of Lower California.

— 1. c. 199—232. 5 Taf.

— (6). Descriptions of new species of Heteromys and Vrsus from
Washington and Mexico. — 1. c. 232—235.

— (1). Descriptions of 27 new species and subspecies of Mammals.
— 1. c. 239—361. 1 Fig.

Elwes, H. J. On the present condition and habits of the Elk in

Norway. — Proc. Zool. Soc. London 1903. I. 133—155.
Emery, C. Quäle e l'omologo dell' osso quadrato nello scheletro

dei Mammiferi ? Proposta di una nuova ipotesi. — Arch. Zool. Napoli
I. 223—229, 3 Figg.

Erdely, A. und Aslier, L. Über die Beziehung zwischen Bau u.

Funktion des lymphatischen Apparates des Darmes. — Centralbl.

Phys. XVI. 705—709.
Erdheim, J. Zur normalen u. pathologischen Histologie der Glan-

dula thyreoidea, parthyreoidea und Hypophysis. — Beitr. Path. Anat.

XXXIII. 158—236. 32 Figg.

Esehweiler, R. Zur Entwickelung des schallleitenden Apparates
mit besonderer Berücksichtigung des M. tensor tympani. — Arch.

Mikr. Anat. LXIII. 150—196. 6 Figg. 4 Taf.

Eustace, Rudimentary horns in horses. — Journ. Linn.

Soc. 1903. 48—49.
Ewart, J. C. The wild horse {Equus przewalskii), — Proc. Roy.

Soc. Edinburgh XXIV. 460—468. Abb.
Favaro, G. (I). Ricerche intorno allo sviluppo dei muscoli dor-

sali, laterali e prevertebrali negli Amnioti. — Arch. Ital. Anat. Embr.
Firenze. II. 518—577. 3 Taf

.

— {%). Intorno al sacco dorsale dei pulvinar pineale nell' encefalo

dei Mammiferi. — Monit. Zool. Ital. Anno XIV. 275—277.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 15

Fein, J. Über die Verklebungeii im embryonalen Kehlkopf. —
Centralbl. Phys. XVII. 207—208.

Felicine, L. Über die Beziehungen zwischen dem Blutgefässystem

u. den Zellen der Nebenniere. — Arch. Mikr. Anat. LXIII. 283—312.
2Taf.

Ferguson, H. S. On two Cetaceans from Travancore. — Journ.

Bombay Nat. Hist. Soc. XV. 38—40. 2 Taf.

Ferrari, P. L. Altre ricerche intorno alla struttura della membrana
amniotica. — Lo sperimentale Firenze. Anno LVII. 125—142. 7 Figg.

*Ferrari, T. Nuovamente a proposito del tessuto elastico nel

magma reticularis. — Arch. Ital. Ginecol. Napoli Anno VI. 88—91.

Ferreira, A. R. Sobre o Peixe boy {Manatus australis) e do uso

que Ihe däo no estado do Gräo Para. — Arch. Mus. Janeiro. XII.

169—174.
Festa, E. Viaggio nel Darien, nell' Ecuador e regioni vicini ; Mammi-

feri. — Boll. Mus. Zool. Anat. comp. Torino. No. 435. 9 pgg. 1 Taf.

Fibicli, R. Beitrag zur Kenntnis der Histologie des hyalinen

Knorpels. — Anat. Anz. XXIV. 209—214. 3 Figg.

* Ficliera, C». Untersuchungen über die Strukturveränderungen

des Pankreas u. deren Beziehungen zu dem funktionellen Zustande

bei normalen u. bei entmilzten Hunden. — Beitr. Path. Anat. XXIV.
104—135. 1 Taf.

Finu, F. (I). Abnormal horns of cervulus muntjac. — Proc. Zool.

Soc. London. 1903. IL 2—3. 1 Fig.

— (3). On a pair of abnormal Deer horns. — Journ. Asiat. Soc.

Bengal. Part. IL Nat. Hist. LXXI. 135—137. 1 Fig.

Fisclier, Erich. Bau u. Entwicklung des Carpus u. Tarsus von
üijrax. — Jena. Zeitschr. Naturw. XXXVII. 691—726. 1 Taf.

Fischer, Eugen. Zur Entwickelungsgesehichte des Affenschädels.
— Zeitschr. Morph. Anthrop. Stuttgart. V. 383—414. 4 Figg. 2 Taf.

Fischt, R. Über das Elastingewebe des Säuglingsdarmes. — Jahrb.

Kinderheilk. LVII. 439—443.
Fish, A. P. The cerebral fissures of the Atlantic Walrus. — Proc.

ü. St. Nation. Mus. XXVI. 675—688. 2 Tai.

Flechsig, P. Weitere Mitteilungen über die entwickelungsgeschicht-

lichen (myelogenetischen) Felder in der menschlichen Großhirnrinde.
— Neur. Centralbl. XXII. Jhg. 202—206.

Fleischmanu, A. (1). Das Kopfskelet der Amnioten. Morpho-
genetische Studien. — Morph. Jahrb. XXXI. 560—564.

— (3). Historisch-kritische Betrachtungen. — 1. c. XXXII.
58—96. 17 Figg.

— (3). Die StiHstik des Urodaeums. — 1. c. 97—103.

Flint, J. M. (I). Note on the framework of the thyroid gland. —
Bull. J. Hopkins Hosp. Baltimore XIV. 33—35. 1 Taf.

— (3). The angiology, angiogenesis, and organogenesis of the

submaxillary gland. — Amer. Journ. Anat. IL 417—444. 14 Figg.
— (3). Das Bindegewebe der Speicheldrüsen u. des Pankreas und

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

16 1. Mamnialifi fiir 1903.

seine Entwickelung in der Glandula submaxillaris. — Arch. Anat
Phys. Anat. Abtlg. 61—106. 9 Figg. 3 Taf.

Flores, E. (I). Nuovi avanzi di Ursus spelaeus del Buco del Piombo
sopra Erba (Como). Riv. ital. Paleontologia IX. 10—11.— {H). Elephas jprimigenius nell'Italia meridionale. — Bull.
Soc. geol. Ital. XXII. 348—360. 1 Taf.

Forbes, H. 0. u. a. The natural history of Sokotra and Abd-el-kuri.— Liverpool, XLVII + 598 pgg. illustr. Mammalia pp. 3—16.
Forli, Y. Sulla mielinizzazione del lobo frontale. — Ann. Ist

Psich. Roma II. 152—215. 1 Taf.

Forrest, H. E. Mammals of Caradoc district. — Rec. Caradoc
Club 1903. 26—27.

Frassetto, F. (I). Notes de craniologie comparee. —Ann. Sc. nat.

(8) XVII. 143—363. 53 Figg. 19 Taf.

— {%). Sulla genesi del foro coracoideo (foramen scapulae). —
Boll. Mus. Zool. Anat. Comp. Torino. XVIII. No. 450. 9 pgg. 4 Figg.

Frech, F. u. Geinitz, E. Flora u. Fauna des Quartärs. — FrecVs
Lethaea Geognostica III, 2. 7—41. Figg.

Friedel, . . . Gehörnte Ricke. — Waidwerk i. Wort u. Bild, 252.
Fries, . . . Seltene Verletzungen am Rehbock- Schädel. —

Wild u. Hund 3.

FrischauJ, ... Die Ranzzeit des Fischotters. — Jagdfreund
572, 794.

Fuchs, A. Die Veränderungen der Dura mater cerebralis in Fällen
von endocranieller Drucksteigerung (Tumor und Hydrocephalus),
nebst einem Beitrag zur Histologie der Dura mater spinalis. — Arb
Neur. Inst. Wien. X. Hft. 378—497. 19 Figg.

Fuchs, H. (I). Ueber die Spinalganglienzellen u. Vorderhorn-
ganglienzellen einiger Säuger. — Anat. Hefte 1. Abtlg. XXI. 97—120.
2 Taf.

— {%). Ueber die sogenannte intracelluläre Entstehung der roten
Blutkörperchen junger u. erwachsener Säuger. 1. c. XXII. 95—136.
2 Taf.

Fürst, C. M. Der Musculus popliteus und seine Sehne. Ueber ihre
Entwickelung und über einige damit zusammenhängende Bildungen.— K. Fysiogr. Sällsk. Handl. Lund. XIV. 134 pgg. 93 Figg. 9 Taf

.

daillard, C. L'Okapi et Set-Typhon. — Bull. Soc. Anthrop.
Lyon XXII. 1—11. 1 Fig.

Gallois, E. u. Cade, A. Recherches anatomiques sur la date d'appa-
rition et le developpement du ligament ou membrane interosseuse de
l'avant-bras. — Journ. Anat. Phys. Paris XXXIX. Annee, 39—44.

Ganfini, C. (I). Le terminazioni nervöse nelle ghiandole sessuali.— Arch. ital. Anat. Embr. Firenze. IL 31—44. 1 Taf.— {%). Le cellule interstiziale del testicolo negli animali ibernanti.— Boll. Accad. Med. Genova. Anno XVII. 279—284.
Gaskell, W. H. On the orgin of Vertebrates deduced from the-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

1. Mamma Ha für 1903. 17

study of Animocoetes. Part 11. — Journ. Anat. Phys. London. XXXVI.
168—219. 6Figg.

Ciebhardt, W. Auf welche Art der Beanspruchung reagirt der

Knochen jeweils mit der Ausbildung einer entsprechenden Archi-

tektur? — Arch. Entwickelungsmech. XVI. 377—410. 5 Figg. 1 Taf.

(Vorläufige Mitteilung in: Verh. Ges. D. Naturf. Ärzte LXXIV. Vers.

2. Teil. 2. Hälfte. 570—574).
CJehry, K. Neue Beiträge zur Geschichte des Achselbogens des

Menschen, eines Rudimentes des Panniculus adiposus der Mammalier.
— Morph. Jahrb. XXXI. 446—452. 2 Figg.

*€ielnichten, A. vau (1). Les fihres inhibitives du coeur appartiennent
au nerf pneumogastrique et pas au nerf spinal. — Le Nevraxe Louvain.
IV. 303—338. 3 Taf.

*— (3). Recherches sur la voie acoustique centrale (voie acoustique
bulbo-mesencephalique). — 1. c. 253—300. 63 Figg.

*— (3). La degenerescence dite retrograde ou degenerescence
wallerienne indirecte. — 1. c. V. 1—107. 2 Taf.

*— (4). Recherches sur l'origine reelle et le trajet intracerebral

des nerfs moteurs par la methode de la degenerescence wallerienne

indirecte. — 1. c. 263—337. 73 Figg.

(lieier, T. Sur la forme et le developpement des prolongements
protoplasmiques des cellules spinales chez les Vertebres superieurs.
— Le Nevraxe Louvain. IV. 233—249. 9 Figg.

(«enielli, E. Nuove ricerche sull' anatomia e sull' embriologia dell'

ipofisi. Bull. Soc. Med. Chir. Pavia. 177—222. 6 Taf.

CJentes, L. (1). Structure du feuillet juxta-nerveux de la portion
glandulaire de l'hypophyse. — C. R. Soc. Biol. Paris. LV. 100—102.

— C^). Terminaisons nerveuses dans le feuillet juxta-nerveux
de la portion glandulaire de l'hypophyse. — 1. c. 336—337.

— (3). Note sur la structure du lobe nerveux de l'hypophyse. —
I.e. 1559—1561.

Gerard, ii. u. Bastian x, P. Sur les territoires arteriels du rein de
quelques Mammiferes et de l'homme. — C. R. Ass. Anat. V. Sess.

208—221.
Gerhardt, U. Über histologische Veränderungen in den Speichel-

drüsen nach Durchschneidung der sekretorischen Nerven. — Arch.
Gesamte Phys. XCVII. 317—334. 2 Taf.

* (lihisleni, I*. Contributo allo studio della polidattiha negli Animali
domestici. — Clinica Veter. Milano. Anno XXVI. 217—220, 229—233,
243—247.

Gianelli, L. (I). Contributo aUo studio della origine filogenetica
delle ghiandole del Brunner. — Monit. Zool. Ital. Anno XIV. 198—202.

— (3). Note anatomiche ed anatomo-comparative sul plesso sacrale
e sopra alcuni suoi rami. — Atti Accad. Sc. Med. Nat. Ferrara Anno
LXXVII. 287—308. 2 Figg.

Gidley, J. W. (I). A new Three-toed Horse. — Bull. Amer. Mus.
Nat. Hist. XIX. 465—476.

Arch f.Naturgesch. 70. Jahrg. 1904. Bd.II. H. 1. (I.! O

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

18 I. Mamnialia für 1903.

— (3). On two species of Platygonus from the Pliocene of Texas.
— 1. c. 477—481. 2 figg.

* Gill, T. The name Mammal and the idea expressed. — Rep.
Smithson. Inst. 1903. 538—544.

Clilman, P. K. The effect of fatigue on the nuclei of vohintary

muscle cells. — Amer. Journ. Anat. II. 227—230. 4 Figg.

Gilson, G. Manuel d'osteologie descriptive et comparative destine

au debutant en biologie. Fase. I. — Louvain et Paris. 145 pgg. 67 Figg.

Girtanner, A. Aus dem Leben des Alpen-Murmeltiers {Arctomijs

marmotta). — Zool. Garten. XLIV. 126—131.

Gliuski, L. K. Die Labdrüsen im oberen Teile der menschlichen

Speiseröhre u. ihre Bedeutung. — Bull. Acad. Cracovie. 740—758.

6 Figg.

Göppert, B. (1). Über die Bedeutung der Zunge für die Entstehung
des secundären Gaumens. — Verh. Anat. Ges. XVII. Vers. 75—81.

4 Figg.

— {%). Die Bedeutung der Zunge für den sekundären Gaumen u.

den Ductus naso-pharyngeus. Morph. Jahrb. XXXI. 311—359. 8 Figg.

4Taf.
,

Goerko, 0. Beitrag zur fimktionellen Gestaltung des Schädels

bei den Anthropomorphen u. Menschen durch Untersuchung mit

Röntgenstrahlen. — Arch. Anthrop. (2) I. 91—108. 2 Figg. 2 Taf

.

Goes, . . . Der Virginiahirsch u. seine Jagd in den nordwest-

lichen Staaten von Nordamerika. Bayrische Forst- u. Jagdzeitg. No. 17.

Goldsteiii, M. Beiträge zur Entwickelungsgeschichte des mensch-
lichen Gehirns. — 1 . Die erste Entwickelung der großen Hirn-

commissuren u. die ,,Verwachsung" von Thalamus u. Striatum. —
Arch. Anat. Phys. Anat. Abtlg. 29—60. 2 Taf. (Vorläufige Mitteilung

in: Anat. Anz. XXII. 415—417).
Goutier de la Roche, A. Modifications histologiques du pancreas

chez le Cobaye apres exclusion partielle. — Bibl. Anat. Paris XL 282
—293, 3 Figg. (auch als *These Lille 101 pgg. 3 Figg.).

Grandidier, G. Description de VHypogeomys australis, mie nouvelle

espece de Rongeur sub-fossile de Madagascar. — Bull. Mus. Paris 1903.

13—15. IFig.

Grant, M. (I). The Caribou. — Rep. New York Zool. Soc. VII.

20 pgg. 21 Taf.

— (2). Moose. — 7 th Rep. Game Commission New York 225
—238.

Gregory, W. K. Adaptive Significance of the Shortening of the

Elephant's Skull. — Bull. Amer. Mus. Nat. Hist. XIX. 387—394. 4 Figg.

1 Taf.

Greve, €. Die frühere und gegenwärtige Verbreitung des Bibers

{Castor fiher) im Russischen Reiche. Zool. Gart. XLIV. 73—82. 105

—114.
Grönroos. H. (I). Über zwei Oberarmmuskeln bei der Gattung

Hylobates. — Sitz.-Ber. Ges. naturf. Freunde Berlin (1902). 242—252.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 19

— (2). Die Muskuli biceps brachii u. latissimo-condyloideus bei

der Affengattung Hißobates im Vergleich mit den entsprechenden Ge-

bilden der Anthropoiden u. des Menschen. — Anh. Abh. Akad. d. Wiss.

Berlin. 102 pgg. 3 Taf.

— (3). Bindegewebe ohne Bindegewebszellen. — Anat. Hefte.

1. Abtlg. XXII. 137—151. 2 Taf.

Grosser, 0. Die physiologische bindegewebige Atresie des Genital-

canals von Vesferugo noctula nach erfolgter Cohabitation. — Verh.

Anat. Ges. XVII Vers. 129—132.

Grosvenor, G. H. Reindeer in Alaska. — National Geographie

Mag. XIV. 126—148 mit Illustr.

Groyer, F. Zur vergleichenden Anatomie des Musculus orbitalis

und der Mm. palpebrales (tarsales). — Centralbl. Phys. XVII. 31—32.

Grünbauni, A. S. F. u. Slierrington, C. S. (I). Observations on

the physiology of the cerebral cortex of the Anthropoid Apes. — Proc.

Roy. Soc. London LXXII. 152—155. 1 Fig.

— {%). Note on the arterial supply of the brain in Anthropoid

Apes. — Brain XXV. 270—273. 1 Taf.

Grünwald, H. F. Zur vergleichenden Anatomie der Kleinhirnarme.

— Arb. Neur. Inst. Wien X. Heft. 368—377. 2 Figg.

Grynfeltt, E. Sur la presence de granulations specifiques dans

ies cellules chromaffines de Kohn. — Ck. Ass. V. Sess. 134—142. 3 Figg.

Guldberg, G. Über die Wanderungen verschiedener Bartenwale.

— Biol. Centralbl. XXIII. 803—816. »

Haack, K. Vergleichende Untersuchungen über die Muskulatur

der Gliedmaassen u. des Stammes bei der Katze, dem Hasen und
Kaninchen. — Arb. Biol. Abtlg. Reichsgesundheitsamt Berlin III.

103—160. 3 Taf.

Haemers, A. Regeneration du corps vitre. — Arch. Ophthalm.

Paris XXIII. 103—114. 6 Figg.

Hahn, H. Anatomische u. Physiologische Folgeerscheinungen

der Castration. Zusammenfassendes Referat. — Sitz.-Ber. Ges. Morph.

Phys. München XVIII. 3—41.
*llalban, J. Die Entstehung der Geschlechtscharaktere. Eine

Studie über den formativen Einfluss der Keimdrüse. — Arch. Gynäk.
LXX. 205—308.

Halben, R. Beiträge zur Anatomie der Thränenwege. — Arch.

Ophthalm. LVII. 61—72. 2 Figg., 2 Taf.

Halliburton, W. D. u. lllott, F. W. Regeneration of Nerves. Rep.

LXXII. Meet. Brit. Ass. Adv. Sc. 782—783.
Hamilton, G. E. H. Barrett (1). The Hares of Crete and of Cyprus.

—Ann. Mag. Nat. Hist. (7) XI. 126—127.
— (3). On two new Voles of the subgenera Pitymys and Microtus.

— 1. c. 306—308.
— (3). Winter Whitening of Mammals and Birds. — Proc.

Irish Acad. XXIV. 303—314.
— (4). Addition to the list of British Boreal Mammals. — 1. c,

315—319.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

20 i- ^r.immn.lia füi' 1903.

Hassclwandcr, A. Untersuchungen üljer die Ossifikation des

menschliclien Fiissskelets. -— Zeitschr. Morph. Anthrop. Stuttgart,

V. 438—508, 29 Figg., 1 Taf.

Hatal, S. On the origin of neuroglia tissue from the mesoblast.
— Journ. Comp. Neur. Granville XII. 291—29G. i Taf.

Hatcher, 3. B. Oligocene Canidae. — Meni. Carnegie Mus. I.

05—108. 7 Taf.

Hatschek, R. (1). Über eine eigentümliche Pyramidenvariation

in der Säugetierreihe. — Arb. Neur. Inst. Wien. X. 48—57. 4 Figg.

— {%). Zur Kenntnis des Peduncuhis corporis mamillaris,

des gangUon tegmenti profundum und der dorso-ventralen Raphe-
faserung in der Haube. — 1. c. 81—103. 7 Figg.

— (3). Sehnervenatrophie bei einem Delphin. — 1. c. 223—229.

— (4). Über einige Befunde am Hirnstamm von Säugetieren.

— Centralbl. Phys. XVII. 527—528.
Hauch, E. Über die Anatomie u. Entwicklung der Nieren. — Anat.

Hefte. 1. Abtlg. XXII. 153—248. 3 Taf.

Head, H. und Hain, €. S. The processes that take place in a com-
pletely isolated sensory nerve. (Preliminary Communication). —
Journ. Phys. Cambridge XXIX., Proc. 6—7.

Heinsberg*;, Rehgehörn mit einer ganz abnormen Bildung an der

linken Rose. — Waidwerk i. Wort u. Bild. 399.

Held, H. (1). Untersuchungen über den feineren Bau des Ohr-

labyrinthes der Wirbeltiere. 1. Zur Kenntnis des Cortischen Organs
u. der übrigen Sinnesapparate des Labyrinthes bei Säugetieren. —
Abh. Math. Physik. Cl. Sachs. Ges. Wiss. Leipzig XXVIII. N. 1. 74 pgg.
2 Figg. 5 Taf.

— {%). Über den Bau der Neuroglia u. über die Wand der Lymph-
gefässe in Haut u. Schleimhaut. — 1. c. 197—318. 3 Fig. 4 Taf.

Kelly, K. (I). Zur Milzfrage. — Anat. Anz. XXII. 431—437.
2 Figg. 1 Taf.

— {%), Haemolymphdrüsen. — Anat. Hefte. 2. Abtlg. XII.
207—252.

Heiineberg, B. Experimentell erzeugte Rückbildungsvorgänge
am graviden Säugetieruterus. — Anat. Anz. XXIV. 177—183.

Henseu, V. Die Entwicklungsmechanik der Nervenbahnen im
Embryo der Säugetiere. Ein Probeversuch. — Kiel und Leipzig.

51 pgg. 4 Fig. 1 Taf.

Hepburu, D. u. Waterston, D. k comparative study of the grey

and white matter of the Motor Cell Groups, and of the spinal accessory

nerve, in the Spinal cord of the Porpoise {Phocaena communis) (Ab-

stract.). — Proc. Roy. Soc. London LXXI. 444—445.

Herring, P. T. The spinal origin of the cervical sympathetic nerve.

— Journ. Phys. Cambridge XXIX. 282—285. 1 Fig.

Hertwig. 0. Die Lehre von den Keimblättern. — Handbuch
Entw. Wirbelt. Hertwig. Jena I, 1. 699—1018. 25 Figg.

Heriwig, R. Eireifung und Befruchtung. — 1. 479—698. 89 Figg.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. :\lammalia für 1903 21

Herz, O. ¥, Frozen Mauuuoiitli in Siberia. — Rcp. Smithson.

Inst. 190;'.. GU - 625. 9 Taf.

Hesse K f^ber den Bau der Stäbchen u. Zapfen der Wirbeltiere.

_- Verh. d. Zool. Ges. XIII. Vers. 33-41. 3 Figg.
.

Hilton, Ih €. Morphogenesis and histogenesis of tlie liver in
^^^.

scroi^ha domesticus. - Transact. anier. nncr. boc. XXIV. ^'^-«^J^:^ iat.

Hinli»! M. A. €. u. White, ii. Note on tlic occurence ot Microius

intennedius in the Pleistocene of tlie Tliames Valley. - Proc. Geol.

Ass. XVII. 411-415.
T TT 1 . f V.Vn

Hirscti € Über die Entwicklung der Hornliautgefasse. — Veiii.

Gos. D. Naturf. Ärzte LXXIV. 2 Tl. 2 Hälfte 382-383

Hitschnumn, F. u. Lindeutl.al, Th. ^^^er das Wajhstimi der

Placenta. Vorläufige Mitteilung. — Centralbi. Gynak. XXVI. Jlig.

llQ'j 1182 2 Fif^g.

Hochstetter. F. Die Entwicklung des Blutgefässsystems_ -
Handb. Entw. Wirbelt. Hertwig Jena III. 2. 21-166 169 Figg.

Höeg, N. Über optico-ciliare Venen. — Arcb. Oplithalm. LV.

256—264. 2 Figg. . ^ . -p ,.,,,,

Hoeveii, I*. C T. van der. La placentation liuraame. — Fetuu

Camper Jena Deel 2. 29—43.
r .. • -r i

Hofbauer, 3. (1). Der raensclilichen Placenta {ettassiinilireiide

Funktion. Vorläufige Mitteilung. — Zcitschr. Phys. Chemie XXXiX.

'^ "^
{%). Die Aufnahme von Eisen durch die menschliche Placenta

aus dem maternen Blute. 1. Mitteilung. — 1. c. 240-248.

Ho«ge, A. Muscles sphincter urogemtal et sphmcter rectal. iNote

prehminaire. - C. R. Ass. Anat. V. Sess. 157-161.

Holding, B. E. Skulls of, and horn-growth m, St. Kilda shecp.

- Proc. Zool. Soc. London 1903. II. 116-119. 2 Figg.

Holmes, d. M. On the comparative anatomy ot the nejrvns

acusticus - mns. R. Irish Acad. XXXII. B. 101-144 1 Taf.

Holnigren, E. (I). Weitere Mittheilungen über diejrophospongien-

canälchen der Nebennieren vom Igel. - Anat. Anz. XXli. 476—4?si.

^—
(3). Weiteres über Trophospongien verschiedener Drüsen-

zellen. - 1. c. XXIII. 289-297. 8 Figg.
. . , .v,

•

. ..i

Hopkins, ii. S. Notes on the Variation m origm ot the internal

carotid of the Horse. — Amer. Journ. Anat. II. Proc. H—12-

Hrdlieka, A. Divisions of the parietal bone m Man and otliei

Mammals. - Bull. Amer. Mus. Nat. Hist. XIX. 231-386. 39 Figg.

16 Taf
Hiibscliman«, P. Untersuchungen über die Medulla oblongata

von Das,pus viUesus. - Zeitschr. wiss. Zool. LXXV. 258-280. 5 Figg.

Huntington, G. S. (1). Present]iroblems of myological researcn

and the significance and Classification of muscular vanations.

Amer. Journ. Anat. II. 157—175. 7 Taf.

— {%). The derivation and significance of certain supernumerary

muscles of the pectoral regions. — 1. c Proc. 12—14.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

22 1. Mammalia für 1903.

Hydeking. (1). Weshalb wirft der Hirsch das Geweih ab? —
Hubertus 188.

— (2). Sibirisches und deutsches Rehwild. — 1. c. 471.
Jacoby, W. Unterschiede am Schädel des Schimpansen, Gorilla

u. Orang-Utan. — Zeitschr. Morph. Anthrop. Stuttgart VI. 251—284
6 Figg. 5 Taf.

Jagic, N. Normale u. pathologische Histologie der Gallencapillaren.— Beitr. Path. Anat. XXXIII. 302—326. 1 Taf.

Jagita, K. Experimentelle Untersuchungen über die Ursprünge
des Nervus h5^oglossus und seines absteigenden Astes. — Jahrb.
Psych. Neur. XXIV. 150—189. 6 Taf.

Janosik, J. Über die Blutcirculation in der Milz. — Arch. mikr.
Anat. LXII. 580—591. 1 Taf.

Jentink, F. A. (1). Habits of the Scaly Anteater from Java. —
Notes Leyden Mus. XXIII. 183—184.

— {%). A new Bornean Herfestes. — 1. c. 223—228.
Illing, G. Über die Mandeln u. das Gaumensegel des Schweines.— Arch. Wiss. Prakt. Tierheilk. XXIX. 411—426.
Ingbert, Ch. An enumeration of the medullated nerve fibres in

the dorsal roots of the spinal nerves in Man. — Journ. Comp. Neur
Granville XIII. 53—120, 32 Figg.

Johnstoii, Sir H. British Mammals; an attempt to describe and
illustrate the Mammalian Fauna of the British Islands from the Com-
mencement of the Pleistocene Period to the present day. — Woburn
Library. London XVI + 405 pgg. Illustr.

Joliustoue, A. V. L'anatomia dell'utero dei Quadrupedi dimostra
la necessita della mestruazione nei Bipedi. — Arch. Ital. Ginec. Napoli
Anno VI. 100—107.

Jolly, J. Sur les mouvements des lymphocytes. — Arch. Med.
Exper. Annee XV. 54—62. 5 Figg.

Jost, J. Beitrag zur Lehre von der Blutentwicklung des embryo-
nalen Rindes u. Schafes. — Arch. micr. Anat. LXI. 667—696. 1 Taf.

Joiirdain, F. €. R. The Harp Seal (Phoca groenlandica) in Great
Britain. — Zoologist (4) VII. 312.

* Jouty, A. Les glandes parathyroides (etude anatomique et
experimentale). — These Lyon 99 pgg.

Iwanoff, E. J. Über die künstliche Befruchtung von Säugethieren
u. ihre Bedeutung für die Erzeugung von Bastarden. Vorläufige Mit-
teilung. — Biol. Centralbl. XXIII. 640—646.

Kahn, R. H. Ein Beitrag zur Lehre von den Pilomotoren. — Arch.
Anat. Phys. Phys. Abtlg. 239—250. 1 Taf.

Kallius, E. Die mediane Thyreoidanlage u. ihre Beziehung zum
tuberculum impar. — Verh. Anat. Ges. XVII. Vers. 35—40. 4 Figg.

Kappers, C. V. A. Recherches sur le developpement des gaines
dans le tube nerveux. — Petrus Camper Jena Deel 2, 223—268. 1 Fig.
1 Taf.

^

* Katzenstein, J. Über die elastischen Fasern im Kehlkopf. —
Arch. Laryng. Rhin. XIII. 329—352.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamraalia für 1903. 23

Kcibel F. Über die Entwicklung des Urgenitalapparates von

Echidna. - Verh. Anat. Ges. XVII. Vers. 14-19. 4 Figg.

Keith 4 The anatomy of the valvulär mechamsm round the

Venous orifices of the riglit and left auricles, with some observations

on the Morphology of the heart. — Journ. Anat. Phys. London XXXV ii

Proc. 2—36. 24 Figg.

Keller, €. Zur Abstammungsgeschichte unserer Himderassen.

- Vierteliahrschr. naturf. Ges. Zürich XLVIII. 18.

Kenipe, H. A. E. Over het Genitaalstreng-epitheel van de Witte

Rat en ove'r de Morphologische beteekenis van het hymen. — Diss.

Leiden. 100 pgg. 2 Taf.

Keiiyeres, B. u. Hegyi, M. Unterscheidung des menschlichen

u des tierischen Knochengewebes. — Viertel] ahrschr. Gerichtl. Medic.

(3) XXV. 225—232. 10 Figg.

Kidd, W. (1). Notes on the hair-slope of four typical Mammals.

- Proc. Zool. Soc. London, 1903 I. 79—83.

— (3). The direction of hair in animals and Man. — London.

XII + 154 pgg. lUustr.
. .. 1. ui A

Kikiichi, J. Der histologische Bau der Knochenblasen m der

Nase nebst Bemerkungen über Wachstum u. Entstehung derselben.

- Arch. Laryng. Rhin. XIV. 308-320. 2 Figg.

Klein, S.' The nature of the granule cells of Paneth. — Amer.

Journ. Anat. II. Proc. 4.
. , i- n i, i

Kleist, K. Die Veränderungen der Spmalganglienzellen nacli der

Durchschneidung des peripherischen Nerven u. der hinteren Wurzel.

- Arch. Path. Anat. CLXXm. 466-485. 2 Figg. 1 Taf.

*Kleniensiewicz, R. Über Amitose und Mitose. Untersuchungen

von Wanderzellen, Eiterzellen und freilebenden, amöboiden Zellen.

- Beitr. Path. Anat. XXXIII. 51-97. 2 Taf.

Kloss, i\ B. (I). In the Andamans and Nicobars. — London,

XVI + 371 figg. Illustr.
t Qf -fc— (3). Notes on a Cruise in the boutbern beas. — Journ. btraits

Brauch Roy. Asiat. Soc. 1903 53—80.
. „ •

i
•

Kliiuzinger, €. B. Über Melanismus bei Tieren im allgemeinen u. bei

unseren einheimischen insbesondere. — Jahreshefte Ver. Vaterland.

Natuikunde Württembg. 1903.
. .

Koch, Ricli. Epithelstudien am dritten Augenhde einiger Sauge-

tiere. — Arch. mikr. Anat. LXIII. 417-459. 1 Taf.

Kodis, T. Über die Phvlloden und deren Anordnung m der Korner-

sohicht der Kleinhirnrinde. — Poln. Arch. Biol. Med. Wiss. Lemberg. 1.

537—544. 1 Taf. ^ ^ , ^,
Kölliker, 4. von. Über die Entwicklung u. Bedeutung des Glas-

körpers. — Verh. Anat. Ges. XVII. Vers. 49—51.
. ,

.
.

Königstein, H. Notiz zu einer Cetaceenlunge {Delpimus delphis).

— Anat. Anz. XXII. 497-500. 2 Figg.

Köster, a. Über die verschiedene biologische Wertigkeit der

hinteren Wurzel und des sensiblen peripheren Nerven. (Vorläufige

Mittheibmg). — Neurol. Centralbl. XXII. 1093—1102.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

24 I. Mammalia für 1903

Kösfers, . . . Über den Mechanismus Jes Pferdehufes. — Zeitschr
Vetermärk. XV. Jhg. 300—319, 337—350. 9 Figg.

Kohlbruggc, J. H. F. (I). Die Variationen an den Grosshirnfurchen
der Affen mit besonderer Berücksichtigung der Affenspalte. — Zeitschr
Morph. Anthropol. Stuttgart VI. 191—250. 1 Taf.— (3). Das Gehirn von Pteropus edulis. — Monatschr. Psvchiatr
Neur. 1903. 85—89. 4 Figg. y ^^'

— (3). Die Grosshirnfurchen von Tragulus javanicus, Cervulus
muntjac u. Sus babirussa. — 1. c. 344—358. 13 Figw.

Kohn, A. (I). Die Paraganglien. — Arch. mikr. Anat. LXII
263—365, 9 Figg. 4 Taf.

— (*^). Die Paraganghen. — Verh. Ges. D. Naturf. Ärzte. LXXIV
Vers. 2 Teil, 2 Hälfte 590—591 (vorläufige Mitteilung zu I).— (3). Das chromaffine Gewebe. — Anat. Hefte, 2 Abtlg. XII
253—348.

Kolmstaiiim, 0. Die absteigende Tectospinalbahn, der Nucleus
mtratrigeminahs u. die Lokalzeichen der Netzhaut. — Neurol Centralbl
XXII. 514—520. 1 Fig.

Kolster, R. Zur Kenntnis der Embryotrophe beim Vorhandensein
einer Decidua capsularis. — Anat. Hefte. 1. Abtlg. XXII. 1—57. 4 Taf.

Kolthoff, G. Bidrag til Kännedom norra Polartrakternas Däggdiur
och Fäglar. — Svenska Akad. Handl. XXXVI. art. 9. 104 pgg

Kossniaun. R. Über die Anheftung des Discoplacentarier-Eies
auf der Gebärmutterwand. —Verh. D. Zool. Ges. XIII Vers 121—1^6
1 Fig.

Krause, W. Handbuch der Anatomie des Menschen. 3. Abtl<r.
Neurogha, Organa sensuum et Integumentum commune. — Leinzis
461—680. ^ ^'

Kriz, M. Beiträge zur Kenntnis der Quartärzeit in Mäliren —
Stenitz 557 pgg. Blustr.

Kronthal, P. (I). Zum Kapitel: Leucocyt u. Nervenzelle —
Anat. Anz. XXII. 448—454.

— (3). Biologie u. Leistung der centralen Nervenzelle. — Neurol
Centralbl. XXII. 149—158.

Kropff. Dezemberbrunft bei den Eehen. — Hubertus 625.
Lachi, P. La crista petrosa del temporale. — Arch. Ital Anat

Embr. Firenze IL 206—215. 2 Taf.
Lagiiesse, E. Sur la substance amorphe du tissu coniunctif lache— C. K. Soc. Biol. Paris LV. 1239—1242.
Laignel-Lavastine. (I). Cellules nerveuses multinucleees dans

les ganghons solaires de l'homme. — Bull. Soc. Anat. Paris LXXVII
910—913. 2 Figg.

— (3). Note sur le developpement du plexus solaire —
1 c

941—948. 5 Figg.
•

.
^.

Laiigley, J. X. und Anderson, H. K. Observations on the Rege-
neration of Nerve-Fibres. (Preliminary Communication). — Journ
Phys. Cambridge XXIX. Proc. 3—5.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 25

Laucaster, E. R. (I) On hair-whorls in the OkaJ)i. — Pruc. Zool.

Soc. London 190:3. IL 337—340. 2 Figg.

— (3). A new egyptian Mammal {Arsinoetherium) from the

Fayum. — Geol. Mag. (4) X. 529—532. 2 Taf.

Lapinsky, M. (I). Zur Frage der für die einzelnen Segmente der

Extremitäten und der Muskelgruppen bestimmten Rückenmarks-
centren beim Hunde. —Arch. Anat. Phys. Phys. Abtlg. Suppl. 427—484.

— (2). Zur Frage der spinalen Centren einiger peripheren Nerven
beim Hunde. — Monatsschr. Psych. Neur. XIV. 321—352.

Laiiiioy, L. (1). Les cellules siderophiles de Thypophyse chez la

femrae enceinte. — CR. Soc. Biol. Paris LV. 450—452.

— (3). Sur l'existence de restes embryonnaires dans la portion

glandulaire de l'hypophyse humaine. — 1. c. 1578—1580.

Lauiiuy, P. E. und Miilon, P. (I). Les cellules cyanophiles de

riiypophyse chez la femme enceinte. — 1. c. 448—450.

— (3). Etüde sur l'hypophyse humaine ä la fin de la gestation.

— CR. Ass. Anat. V. Sess. 124—133. 1 Fig. 1 Taf.

Lcbraiii, F. (I). Über die Drüsen der labia minora. — Zeitschr.

Morph. Anthrop. Stuttgart VI. 182—189.
— {%). Über den Musculus dilatator pupillae. — Sehr. Phys. ök.

Ges. Königsberg XXXXIII. Jhg. Sitz.-Ber. 6—7.

Lcche, W. Zur Entwickelungsgeschichte des Zahnsystems der

Säugetiere, zugleich ein Beitrag zur Stammesgeschichte dieser Tier-

gruppe. — Biol. Centralbl. XXIII. 510—515.
Le Daiiiany, P. (1). Les torsions osseuses. Leur role dans la trans-

formation des membres. — Journ. Anat. Phys. Paris. XXXIX. Annee.

126—165, 313—337, 426—450, 534—545. 30 Figg.

— (3). Quelques remarques sur l'evolution generale des membres
dans la serie des Vertebres. — Bull. Soc. Sc. Med. Ouest. Rennes. XL
367—371.

Ledouble, A. Traite des variations des os du crane de l'homme
et de leur signification au point de vue de l'anthropologie zoologique.

— Paris 407 pgg. 118 Figg.

Lee, Th. G. Notes on the early development of Rodents. — Amer.
Journ. Anat. IL Proc. 10—11.

Lehmann, K. B. Untersuchungen über den Haemoglobingehalt der

Muskeln. — Zeitschr. Biol. (2) XXVII. 324—345.
Lelirell, F. Histochemische LTntersuchungen über das binde-

gewebige Gerüst der Milz der Wirbelthiere. — Internat. Monatsschr.

Anat. Phys. XX. 171—206. 8 Figg.

Lcnhossek, M. v. Die Entwickelung des Glaskörpers. — Leipzig,

106 pgg. 19 Figg. 2 Taf.

Lesbre. F. X. Recherches anatomiques sur les Camelides; Ana-
tomie du Chameau. — Arch. Mus. Hist. nat. Lyon VIII. 198 pgg.
116 Figg.

Leseni, W. The forebrain of Macacus. — Journ. Comp. Neur.

Granville. XIII. 1—8. 2 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

26' I- Manimalia für 19U3.

Lesshaft, P. Die Bestimmung der Funktion der Muskeln. — Anat.

Hefte. 1. Abtlg. XXI. 29—59. 2 Figg.

Levinsohn, G. Über das Verhalten des Ganglion cervicale supre-

mum nach Durchschneidung seiner prae- bezw. postcellulären Fasern.
— Arch. Anat. Phys. Phys. Abtlg. 438—459. 17 Figg.

LewandoMsky, (I) Über die Endigung des Pyramiden-
seitenstranges im Rückenmark. — Arch. Anat. Phys. Phys. Abtlg.

501—507.
— (3). Beiträge zur Anatomie des Hirnstammes. (Vorläufige

Mitteilung). — Journ. Psych. Neur. IL 18—28.

Lewis, F. T. The gross anatomy of a 12 mm Pig. — Amer. Journ.

Anat. II. 211—225. 4 Taf

.

Liebe, . . . Zwei Fälle von Hermaphroditismus verus bilateralis

beim Schwein. — Arch. wiss. prakt. Tierheilk. XXX. 102—135. 2 Taf.

Limon, M. Cristalloides dans l'oeuf de Lepus cuniculiis. — Bibl.

Anat. Paris. XII. 235—238. 3 Figg.

Lisuiii, . . . unsere Feldhasen in Argentinien. — Jagdfreund, 825.

Livini, F. L'arteria carotis externa. Richerche morfologiche. —
Arch. Ital. Anat. Embr. Firenze. II. 653—741. 70 Figg.

Lönnberg. T. (I). On the female genital organs of Cnjptoprocta. —
Bih. Svenska Akad. Handl. XXVIII. Afd. 4, No. 3. 11 pgg. 1 Taf.

— i'i). Material for the study of Ruminants. — Acta Soc. Upsal.

III. 1—63. 3 Taf.

Loeper, M. u. Esmoiiet, €li. La graisse dans le testicule. — Arch.

Gen. Med. Annee LXXX. 193—206. 9 Figg.

Low, 0. Die Chemotaxis der Spermatozoen im weiblichen Genital-

tract. — Sitz. Ber. Akad. Wien. CXI. 3 Abtlg. 118—132. 1 Fig.

Löwentlial, \. Beitrag zur Kenntnis der Struktur u. der Teilung

von Bindegewebzellen. — Arch. Mikr. Anat. LXIII. 389—416. 1 Taf.

Loghem. J. J. vau. Das Colon und Mesocolon der Primaten. —
Petrus Camper Jena Deel 2. 350—437. 37 Figg.

Lohoff, . . . Odontogenes Neoplasma in den Kieferhöhlen eines

Pferdes. — Monatsh. Prakt. Thierheilk. XIV. 481—515. 11 Figg.

Loisel. {i. Les graisses du testicule chez quelques Mammiferes.
— C. R. Soc. Piol. Paris LV. 1009—1012.

Londeu. >I. van. Über die Medulla oblongata von Nycticebus

javanicus. — Monatsschr. Psych. Neur. XIV. 353—365. 6 Figg.

Lonsliy, F. Beiträge zur Anatomie u. Entwickelungsgeschichtc

des Darmrohres u. des Urogenitalsystemes von Hyrax. — Jena. Zeit-

schr. Naturw. XXXVII. 579—652. 1 Taf.

Lortet, . . . und Gailiard, €. La faune momifiee de l'ancienne

Egypte. — Arch. Mus. Lyon. VIII. art. 2. VIII + 206 pgg. Illustr.

Lubseii, J. Zur Morphologie des Ilium bei Säugern. — Petrus

Camper Jena Deel 2. 289—314. 17 Figg. pgg. Illustr.

* Luzzatto, A. Suir esistenza e lo sviluppo di una sostanza ciano

fila e di una sostanza eritrofila nella cellula nervosa. Nota preventiva.

— Lo Sperimentale Firenze. Anno LVII. 691—695.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 27

Lydekker, R. *(l). Mostly Mammals. — London I + 383 pgg.
Illustr.

— (3). Local Variation in the Giraffe. — Animal Life IL 78—84.

Illustr.

— (3). The Angola Giraffe. — 1. c. 121—122. 1 Fig.

— (4). The use of the Giraffe's bilobed canine. — Zoologist (4)

VIL 225.

— (5). The Burmese Gaur, or Pyoung. — 1. c. 264—266.

— (6). South American Animals and their origin. — Quart.

Rev. 1903. 41—67. Illustr.

— (T). The Wild Sheep of the kopet-Dagh. — Proc. Zool. Soc.

London. 1903. I. 102—103. 1 Fig.

— (8). The Significance of the Callosities on the Limbs of the

Equidae. — 1. c. 199—203.
— (9). Seasonal colour-change in animals. — Field GVL 675—676.

— (10). The ancestry of the horse. — 1. c. 927.

— (II). Notes on the Trivandrum Cetaceans. — Journ. Bombay
Nat. Hist. Soc. XV. 40—41.

Mac CalluiiK \\. ii. (I). On the relation of the lymphatics to the

peritoneal cavity in the diaphragm and the Mechanism of Absorption

of granulär materials from the peritoneum. — Anat. Anz. XXIII.
157—159.
— (2). The relations between the lymphatics and the connective

tissue. — Bull. J. Hopkins Hosp. Baltimore XIV. 1—9. 7 Figg.

— (3). On the mechanism of absorption of granulär materials

from the peritoneum. — 1. c. 105—115. 1 Fig. 2 Tai
Madsoii, J. Der Polarwolf (Canis albus Sabine). — Zool. Garten

XLIV. 202—212. Abb.
Märker, . . . Zur Ranzzeit des Dachses. — D. Jäger-Ztg.

XXXXII. 7.

magiii, S. Über einige histologische LTntersuchungen der normalen
Thymusdrüse eines sechsmonatlichen und eines reifen Fötus. (Vor-

läufige Mittheilung). — Arch. Kinderheilk. XXXVIII. 14—17.
ilajano, N. Ueber Ursprung u. Verlauf des Nervus oculomotorius

im Mittelhirn. — Monatsschr. Psych. Neur. XIII. 1—24, 139—151,
229—239, 291—318. 7 Figg.

Major, €. J. Forsyth. New Carnivora from the Middle Miocene of

La Grive-St.-Alban, Isere, France Geol. Mag. (4) X. 534—537.
Mall, F. P. (I). On the circulation through the pulp of the Dog's

spieen. — Amer. Journ. Anat. II. 315—332. 1 Fig. 1 Taf.

— {%). On the transitorv or artificial fissures of the humain cere-

brum. — 1. c. 333—339.
Mangiagalli, L. Rapport© tra mestruazione e fecondazione. —

Rend. Ist. Lomb. Milano (2) XXXVI. 879—883.
Mankowsky, H. Der histologische Bau des Strichkanals der Kuh-

zitze. — Poln. Arch. Biol. Med. Wiss. Lemberg II. 149—157. 6 Figg.

Manouelian, Y. Des lesions des ganglions cerebro-spinaux dans
la vieillesse. — C. R. Soc. Biol. Paris. LV. 115.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

28 I- Mamnialia fiir 100:i

i^Sarhiirj^, 0. Basale Opii'.uiswiu'zel ix. tiacius pcdunciilaris Irans-

versus. — Arb. Neur. Inst. Wien. X. Heffc. (56—80. (Vorläufige Mit-

theilung in: Centralbl. Phys. XVII. r>0—31.).
*Marceau, F. Recherches sur les bandes transversales scalari-

formes striees des fibres cardiaques. — C. R. Acad. Sc. Paris CXXXVI.
1085—1(587. (Vorläufige Mitteilung).

>larcliaiid, F. Beobachtungen an jungen menschlichen Eiern. —
— Anat. Hefte 1. Abtlg. XXI.'215—278. (5 Figg. 5 Tai.

Marchaiid, J. Cellule nerveuse motrice meduUaire binuclee. —
Bull. Soc. Anat. Paris (6) V. 511—512.

* Marcliesiiii, R. Contributo allo studio delle capsule surrenali.

— Boll. Soc. Zool. Ital. Roma. Anno XII. 21—32.

Marie, P. u. (jiuiilaiii, ii. (!). Sur les connexions des pedoncules

superieurs chez l'homme. — C. R. Soc. Biol. Paris LV. 37—38.

— i'Z). Le faisceau pyramidal direct et le faisceau en croissant. —
Semaine Med. Lyon. Annee XXIII. 17—22.
— (3). Le faisceau de Türck (faisceau externe du pied du pedon-

cule). — 1. c. 229—233. 21 Figg.

Marinesco, G. Recherches sur les granulations et les corpuscules

colorables des cellules du sy.steme nerveux centrale et peripherique. —
Zeit. Allg. Phys. III. 1—2i. 1 Taf.

INiarshalK F. H. A. The oestrous cycle and the formation of the

corpus luteum in the Sheep. — Phil, trans. CLXXXXVI B. 47—97.
4 Taf. (Vorläufige Mitteilung in : Proc. Roy. See. London LXXI.
354—355).

*Marvv, M. Contribution a l'etude du thymus. — These. Lyon.

102 pgg.

Matschie, I*. (I). Die Chiropteren, Insectivoren u. Muriden der

Semon'schen Forschungsreise. — Denk. Ges. Jena VIII, Semons
Reise, V, 773—778.

— {%). Gibt es in Mittelasien mehrere Arten von echten Wild-

pferden? — Naturw. Wochenschr. (2) II. 581—583.
— (3). Die Säugetierwelt Deutschlands, einst und jetzt, in ihren

Beziehungen zur Tierverbreitung. — Zeitschr. Ges. Erdkunde. Berlin

1902. 473—497.
— (4). Die IX. Deutsche Geweihausstellung zu Berlin 1903. —

Waidwerk in Wort u. Bild. 145—171. Abb.
— (5). Über einen Gorilla aus Deutsch-Ostafrika. — Sitz. Ber.

Ges. naturf. Fr. Berlin 253—259.

Matthew. W. D. (1). Concerning the ancestry of the Dogs. —
Science (2) XVII. 912—913.
— (3). The evolution of the liorse. — Amer. Mus. Journ. New York

III Suppl. 30 pgg. Illustr.

— (3). The fauna of the Tithanotherium beds at Pipestone Springs,

Montana. — Bull. Amer. Mus. Nat Hist. XIX. 197—226.
— (4). A fossil hedgehog from the araerican Oligocene. — 1. c. 227.

iMaiirei, E. (I). Rapport du poids du foie a la surface totale de

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Maiiinialia für l'J03. 29

l'animal. — C. R. Acad. Sc. Paris. CXXXVI. 316—319. (Auch in:

C. R. Soc. Biol. Paris. LV. 43—15.)
— (3). Rapport du poids du foie ä la surface totale de raminal.

— C. R. Soc. Biol. Paris LV. 45—48.
— (3). Rapport du poids du foie au poids total et a la surfare totale

de l'animal. — 1. c. 196—198.

Mc €!ure, €. F. W. A contribution to tlie anatomy and development

of tlie venous System of Didelphys marsupialis (L.) — Part I Anatomy.
— Amer. Journ. Anat. IL 371—404, 11 Figg. 5 Taf.

Mc Elfrisii, A. The red deer of North UisL — Ann. Scott. Nat. Hist.

1903. 4—7.
Mc ilurric!!, .1. P. (1). The phylogeny of the forearm flexors. —

Amer. Journ. Anat. IL 177—209. 13 Figg.

— (3). The phylogeny of the palmar musculature. — 1. c. 463—500.

11 Figg.

Mecklenbeck, . . . Wurfzeit des Dachses. — Deutsche Jäger-

zeitung XXXXI. 15.

Mediua, M. Sobre un Rhinolophus procedente de Cantillana. —
Bol. Soc. espan. hist. nat. II, 319.

Melius, E. L. On a hithorto undescribed nucleus lateral to the

fasciculus solitarius. — Amer. Journ. Anat. IL 361—364. 3 Figg.

Meucl, E. Über das Verhältnis der Lymphocyten zu den Nerven-
zellen nebst Bemerkungen zu den diesbezüglichen Angaben von Kron-
thal. — Sitz. Ber. Böhm. Ges. Wiss. Prag. Math. Nat. Cl. No. LVI.

25pgg. 3Figg. ITaf.

Mcnegaux, A. Catalogue des Mammiferes envoyes par M. Geay,
de la Guiane fran9aise. — Bull. Mus. Paris 1903. 114—116.

Merriam. €. II. (1). Two new Woodrats (Neotoma) from State of

Coahuila, Mexico. — Proc. Biol. Soc. Washinton XVI. 47—48.
— (3). Eight new Mammals from the United States. — 1. c. 73—78.

— (3). Four new Mammals including a new genus [Teanofus)
from Mexico. — 1. c. 79—82.

Merriam, J. C. The pliocene and quaternary Canidae of California.

— Bull. California Univ. III. 277—290. 3 Taf.

Merzbaclier, L. (1). Einige Beobachtungen an winterschlafenden
Fledermäusen. — Centralbl. Phys. XVI. 709—712. (Vorläufige Mit-

teilung zu (3) u. (3).— (3). Untersuchungen über die Funktion des Centralnerven-

systems der Fledermaus. (Ein Beitrag zur vergleichenden Physiologie

des Centralnervensystems der Säugetiere). — Arch. Gesamte Phys.
LXXXXVI. 572—600. 3 Figg.

— (3), Untersuchungen an winterschlafenden Fledermäusen.
1. Mitteilung. Das Verhalten des Centralnervensystems im Winter-
schlafe u. während des Erwachens aus demselben. — 1. c. LXXXXVII.
569—577.

— (4). Idem. 2. Mitteilung : Die Nervendegeneration während
des Winterschlafs. Die Beziehungen zwischen Temperatur u. Winter-
schlaf. — 1. c. C. 568—585.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

30 I- Mammalia für 1903.

Merzbacher, L. und Spielmeyer, W. Beiträge zur Kenntnis des
Fledermausgehirns, besonders der cortimotorischen Bahnen. — Neur.
Centralbl. XXII. 1050—1053. 2 Figg.

Mescliinelli, L. Un nuovo Chirottero fossile {Archaeopteropus

transiens) delle Ligniti di Monteviale. — Atti Ist. Veneto Sc. Lett. Art.

LXIT. 1329—1344. 1 Taf.

*]Wetzner, R. Kurze Notiz über Beobachtungen an dem Ciliar-

körper und dem Strahlenbändchen des Tierauges. — Verh. Nat. Ges.

Basel. XVI. 481—492. 1 Fig.

Meves, F. Zur Struktur der roten Blutkörperchen bei Amphibien
u. Säugetieren. — Anat. Anz. XXIII. 212—213.

Meyer, A. B. Bis wie weit in der historischen Zeit zurück ist der

Löwe in Griechenland nachweisbar? Zool. Garten XLIV. G5—73.

Michaelis, P. Beiträge zur vergleichenden Myologie des Cyno-
cephahis habuin, Simia satyrus, Troglodytes niger. — Arch. Anat. Phys.

Anat. Abtlg. 205—256. 7 Figg.

Miguel, M. Molar do Rhinoceros hallado en Pamplona. — Bol.

Soc. espan. Hist. nat. III. 361—362. 1 Fig.

Miller, (i. S. (1). Mammals collected by Dr. Abbott on the coast

and islands of N.W. Sumatra. — Proc. Unit. St. nat. Mus. XXVI.
437—484. 2 Taf.

— (3). Description of eleven new Malayan Mouse-Deer. — Proc.

Biol. Soc. Washington. XVI. 31—44.
— (3). A new Nataline Bat from the Bahamas. — 1. c. 119—120.

— (4). A new Hare from Greece. — 1. c. 145—146.

— (5). A new Squirrel from Lower Siam. — 1. c. 147—148.

— (6). Descriptions of two new Mole-Rats. — 1. c. 161—164.

— (1). A second specimen of Euderma maculatum. — 1. c. 165

—166.
— (8). Seventy new Malayan Mammals. — Smithson. Collect.

XLV. 1—73. 19 Taf.

Miller, G. S. und Rehn, J. A. (i. Systematic results of the study
of North American land Mammals during 1901 and 1902. — Proc.

Boston Soc. Nat. Hist. XXXI. 61—145.
Miller, W. S. Three cases of a pancreatic reservoir occurring in the

domestic cat. — Amer. Journ. Anat. IL Proc. 6.

Minot, €h. S. A laboratory textbook of embryology. — Phila-

delphia. 380 pgg. 218 Figg. 4 Taf.

Misch, J. Das Binnennetz der spinalen Ganglienzellen bei ver-

schiedenen Wirbeltieren. — Internat. Monatsschr. Anat. Phys. XX.
329—414. 13 Figg. 3 Tabb.

Mitchell, P. C. Note on the Cypriote Spiny Mouse. — Proc. Zool.

Soc. London 1903. IL 260—261.
Modrakowsky, ii. Weitere Beiträge zur Nierenfunktion. Über

das Verhalten der Granula in der Niere unter dem Einfluß der ver-

schiedenen Dinretica. — Arch. Gesamte Phys. LXXXX^III. 217
—232. 1 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Marainalia für 1903. 31

Möller, J. und Fischer, J. F. Über die Wirkung der Mm. crico-

thyreoideus u. thyreo-arvthaenoideus internus. — Arcli. Laryng.

Rhin. XV. 72-76. 1 Taf.

'

• , • v n n, tt
Moiiesi, L. (1). Sulla raorfologia delle vie lacrimali dell Uomo

nella vita fetale: nota preventiva. — Bull. Sc. Med. Bologna Anno

LXXTV 65—70. (Auch in: Ann. Ottalm. Pavia Anno XXXII. 316

,321.

—
i'i) Die Morphologie der fötalen Thränenwege beim Menschen.

— Klin. Monatsbl. Augenheilk. XXXXII. 1-37. 10 Taf.

Moiiti, R. Le funzioni di secrezione e di assorbimento intestinale

studiate negH animaU ibernanti. — Pavia. 34 pgg. 2 Taf.

floiiti, R. und A. Les glandes gastriques des Marmottes durant

la letharf^ie hivernale et l'activite estivale. (Eesume des auteurs). —
Arch. Ital. Biol. XXXIX. 248—258.

Montuoro, F. Sülle cellule midollan dell' ovaio del Coniglio. —
Arch. Ital. Anat. Embr. Firenze IL 45—58. 1 Taf.

Ilosse, M. Zur Biochemie des Säugetiermagens. — Centralbl.

Phys. XVII. 217—218.
^^ ^. ^ ^,

Motta Coco, A, und Oistefaiio, S. Contnbuto allo studio delle

terminazioni nervöse nei muscoli bianchi. — Anat. Anz. XXII. 457

—466. 3 Figg.

Motta Coco, A. und Loiuhurdo, Cl. Contnbuto allo studio delle

granulazioni fucsinofile e della struttura della cellula dei gangU spinali.

— 1. c. XXIII. 615—640.

Müller, A. Über den Eintritt der Ranzzeit des Dachses. — Jagd-

freund 506, 539.

Müller, E. Beiträge zur Morphologie des Gefaßsystems. 1. Die

Armarterien des Menschen. — Anat. Hefte 1. Abtlg. XXII. 377—575.

24 Figg. 20 Taf.

Müncli, K. Über Nucleinspiralen im Kern der glatten Muskel-

zellen. — Arch. Mikr. Anat. LXII. 41—54. 1 Taf.

Müiizer, E. Zur Frage der autogenen Nervenregeneration. Er-

widerung an Albrecht Bethe. — Neur. Centralbl. XXII. 62—64.

Mulon, P. (1). Sur le pigment des capsules surrenales chez le Cobaye.

— C. R. Ass. Anat. V. Sess. 143—151. 3 Figg.

— (3). Note sur une locaüsation de la lecithme dans les capsules

surrenales du Cobaye. — C. R. Soc. Biol. Paris. LV. 82—83.

— (3). Divisions nucleaires et role germinatif de la couche glo-

merulaire des capsules surrenales du Cobaye. — 1. c. 592—595. 3 Figg.

Munro, R. On the prehistoric horses of Europe, and their supposed

domestication in Palaeolithic times. — Proc. Phys. Soc. Edinburgh

1903. 70—104. 1 Taf.

Musterle, F. Zur Anatomie der umwallten Zungenpapillen der

Katze und des Hundes. — Arch. Wiss. prakt. Tierheilk. XXX. 141

—161. ITaf.

>'ageotte, J. Note sur les fibres endogenes grosses et fmes des

cordons posterieurs et sur la nature endogene des zones de Lissauer.

— C. R. Soc. Biol. Paris LV. 1651—1653.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

32 I. Mammalia für 1903.

V. ^athusiiis, Rlian. Schneider. Robinson, Bartels, Doinbrowski.

Ein Plattkopf oder Mönchshirscli. Weidmann XXXIV. 263, 311,

355, 614, 633.

I^attan-Larrier, L. Formation de la graisse dans la foie du foetus.

— CR. Soc. Biol. Paris LV. 1602—1603.
Nehring, (Forstrat). Altersbestimmung des Rehwildes

nach den Zähnen. — Wild u. Hund 314, 407, 969.

I^ehring, A. (I). Über den grauen Baumschläfer {Myoxus inter-

medius) der österreichischen Alpenländer. Sitz.-Ber. Ges. naturf.

Fr. BerUn 1903. 1—3.
— (3). Über Muscardinus avellanarius und Myoxus glis orientalis

aus Kleinasien. — 1. c. 187—188.

— (3). Über eine Springmaus aus Nordwestkleinasien {Alactaga

ivilliamsi laticeps). — 1. c. 357—360.

— (4). Über das Vorkommen einer Abart des gemeinen Hamsters
südöstlich von Bagdad. — 1. c. 360—361.

— (5). Die geographische Verbreitung des Baumschläfers {Myoxus
dryas) und seiner Subspecies. — Zool. Anz. XXVII. 42—46.

— (6). Sehr starke Wildkatze aus dem Donaudelta. — D. Jäger-

Ztg. XXXX. 583.

— (T). Zähne des europäischen Luchses. — 1. c. 845.

— (8). Zwei Wölfe aus dem Hannoverschen. Die Trächtigkeits-

dauer des Wolfes. — 1. c. XXXXI. 63.

— (9). Eine weibliche Wildkatze von Traben a. d. Mosel nebst

ihren vier Jungen. — 1. c. 342.

— (10). Die normale Ranzzeit u. Trächtigkeitsdauer des Dachses.
— 1. c. XXXXII. 63.

IVelson, E. W. A new pigmy Squirrel from Central America. —
Proc. Biol. Soc. Washington XVI. 121—122.

Nemiloff, A. Zur Frage der amitotischen Kernteilung bei Wirbel-

tieren. Vorläufige Mitteilung. — Anat. Anz. XXIII. 353—368. 10 Figg.

Neuhäuser, H. Beiträge zur Lehre vom Descensus der Keim-
drüsen. 2. Teil. Der Descensus während des Bestehens der Urniere

u. seine Beziehungen zur Beckendrehung. — Zeitschr. Morph. Anthrop.

Stuttgart VI. 322—359. 4 Figg. 6 Taf.

Neumauu, E. Über die vermeintliche iVbhängigkeit der Entstehung
der Muskeln von den sensiblen Nerven. — Arch. Entwicklungsmech.

XVI. 642—650.
Xewtou, A. Photographs of the White Rhinoceros. — Proc. Zool.

Soc. London 1903. I. 222—224.
Newton, E. T. The Elk in the Thames Valley. — Quart. Journ.

Geol. Soc. LIX. 80—89. 1 Taf.

Niessl-Mayendorf, . . . Von. Vom Fasciculus longitudinahs

inferior. — Arch. Psychiatr. Nervenkrankh. XXXVII. 537—563.
1 Taf.

*Nissl, F. Die Neuronenlehre und ihre Anhängerr. Ein Beitrag

zar Lösung des Problems der Beziehungen zwischen Nervenzelle,

Faser und Grau. — Jena 478 pgg. 2 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 33

Noack, T. (I). Zur Entwicklung von Equus przewalskii. — Zool.

Anz. XXVI. 369—373.
— (3). Der Schädel von Capra mengesi. — 1. c. 377—381.

— (3). Steinböcke des Altaigebietes. — 1. c. 381—390.

— (4). Veränderlichkeit des Kilimandscharo-Zebras. — 1. c.

XXVII. 76—77.
— (5). Asiatische Bären der Ardos- und Tibetanus-B,eihe. — 1. c.

87—96.
— (6). Zur Säugetierfauna des Tian-Schan. — 1. c. 642—655.

Nordeuskjöld, E. Über die Säugetierfossilien des Tarijatals Süd-
amerikas. 1. Mastodon andium. — Svenska Akad. Handl. XXXVII.
No. 4. 30 pgg. 6 Taf.

Obersteiner, H. Über das hellgelbe Pigment in den Nervenzellen

u. das Vorkommen weiterer fettähnlicher Körper im Centralnerven-

system. — Arb. Neur. Inst. Wien X. Heft 245—274. 10 Figg. 2 Taf.

Oort, E. D. van. Ein Beitrag zur Kenntnis von Halüherium
(Lendengegend, Becken, und Zungenbeinkörper). — Samml. Geol.

Reichsmus. Leiden (2) II. 95—106. 1 Taf.

Oppel, A. (I). Verdauungsapparat. — Anat. Hefte 2. Abtlg.

XII. 61—133.
— (3). Athmungsapparat. — 1. c. 134—157.

*Orru, E. Osservazioni morfologiche sui muscoli spinali posteriori.

— Lo Sperimentale Firenze. Anno LVII. 435—448.

Orschansky, J. Die Vererbung im gesunden und krankhaften
Zustande und die Entstehung des Geschlechts beim Menschen. —
Stuttgart 347 pgg. 41 Figg.

Osboru, H. F. Glyptotherium texanum, a new Glyptodont from
the Pleistocene of Texas. — Bull. Amer. Mus. Nat. Hist. XIX. 491
—494. 1 Taf.

Osburu, R. C. Adaptation to aquatic, arboreal, fossorial and
cursorial habits in Mammals. — 1. Aquatic adaptations. — Amer.
Natural. XXXVII. 651—665.

Osgood, W. H. Two new Spermophiles from Alaska. — Proo.

Biol. Soc. Washington XVI. 25—28.
Ottolenghi, S. Die elastischen Fasern in der fötalen Lunge u. in

der Lunge des Neugeborenen. — Viertel] ahrschr. Gerichtl. Med. (3)

XXVI. 46—57.
Palmer, T. S. Some new generic names of Mammals. — Science (2)

XVII. 873.

* PanichK L. Sulla sede del centro psichico della visione nelle

Scimmie. — Arch. Sc. Med. Torino XXVII. 141—172 1 Taf.

Pardi, F. II significato dei muscoli subcostales. Ricerche anatomo-
comparative. — Arch. Ital. Anat. Embr. Firenze IL 164—177. 1 Taf.

Parhoii, C. und Mme, C (I). Contribution ä l'etude des locahsations

dans le noyau de l'hypoglosse. — Rev. Neur. Paris XL 461—463.

5 Figg.

— (3). Nouvelles recherches sur les locahsations spinales. — Journ
Neur. Bruxelles 263—273, 283—293. 24 Figg.

Äroh. f. Naturgesch. 70. lahr^. 1904. Bd. II. H.l. (I.) 3

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

34 I. Mainmalia für 1903.

Parsons, F. CJ. (I). On the meaning of some of the epiphyses of

the pelvis. — Journ. Anat. Phys. London XXXVII. 315—323. 9 Figg.

— (2). On the anatomy of the pig-footed Bandicoot {Choeropus

castanotis). — Journ. Linn. Soc. London. XXIX. 64—80. 10 Figg.

Pasini, A. Sulla presenza dell'orlo a spazzola nelle ghiandole

sudorifere. — Monit. Zool. Ital. Anno XIV. 111—116. 1 Taf.

Pawlow, M. (1). Protohippus en Russie. — Bull. Soc. imper.

Natural. Moscou 1903. 175—182. 1 Taf.

— (3). Etudes sur l'histoire paleontologique des Ongules. —
1. c. 200—221. 2 Taf.

— (3). Procamelus du gouvernement de Kherson. — Mem. Soc.

Natural, nouv. Russie (Zapiski Novorossiskago Obschschestwa estest

voispuitatelei) XXV. 113—133. 1 Taf.

— (4). Mastodon angustidens Cur., et Mastodon cf. longirostris

Kaup, de Kertsch. — Annuaire geol. Russ. IV. 121—139. 2 Taf.

Pearce, R. M. The development of the islands of Langerhans

in the human embryo. — Amer. Journ. Anat. II. 445—455. 3 Figg.

Pearl, R. On two cases of muscular abnormalitv in the cat. —
Biol. Bull. Woods Hall V. 336—341. 1 Fig.

Perlciii.s, R. €. L. Mammalia : Fauna Hawaiiensis I. 465—466.

Perna, G. L'os trigonum ed il suo omologo nel carpo. — Arch.

Ital. Anat. Embr. Firenze IL 237—254. 1 Taf.

Petersou, H. Anatomische Studie über die glandulae parathy-

reoideae des Menschen. — Arch. Pathol. Anat. CLXXIV. 413—434.

1 Taf.

Petr^u, K. Beobachtung über aufsteigend degenerirende Fasern

der Pyramidenbahn nebst einem Beitrage zur Beurtheilung der Marchi-

präparate. — Neur. Centralbl. XXII. 450—452.
Pewsiier-Neufeld, R. Über die ,,Saftkanälchen" in den Ganghen-

zellen des Rückenmarkes u. ihre Beziehung zum pericellulären Saft-

lückensystem. — Anat. Anz. XXIII. 244—446. 1 Fig. 2 Taf.

Pfister, H. Über das Gewicht des Gehirns und einzelner Hirnteile

beim Säugling und älteren Kinde. — Neur. Centralbl. XXII. 562—572.

Philippi, R. A. Einige neue chilenische Cams-Arten. — Arch.

Naturgesch. 1903. I. 155—160.
Piaz, G. dal. Sugli avanzi di Cyrtodelphis sulcatus dell'arenaria

di Balluno. Parte prima. — Palaeontogr. ital. IX. 187—219. 4 Taf.

Pighini, G. Nuovi metodi e nuove ricerche sul primo differenzia-

mento delle cellule e delle fibre nervöse. Nota preventiva. — Monit.

Zool. Ital. Anno XIV. 223—227.

Piukus, F. Beitrag zur Kenntnis der menschlichen Haare. —
Arch. Anat. Phys. Phys. Abtlg. Suppl. 507—508.

Pinto, C. Sullo sviluppo della milza nei Vertebrati. — Anat.

Anz. XXIV. 201—203.
Pissemski, S. Zur Anatomie des plexus fundamentalis uteri beim

Weibe u. bei gewissen Tieren. — Monatschr. Geburtsh. Gynäk. XVII.
520—526. 5 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 35

Pitzorno, M. (I). Ricerche di morfologia comparativa sopra le

arterie succlavia ed ascellare. — Arch. Ital. Anat. Embr. Firenze. II.

324—343. 7 Figg.

— {%). Di alcuni particolaritä sopra la fine vascularizzione della

medulla spinalis. — Monit. Zool. Ital. Anno XIV. 64—69. 1 Taf.

— (3). Contributo allo studio delle fibre areiformi esterne anteriori

della Medulla oblongata dell' Uomo. — Studi Sassaresi. Anno II.

165—204. 4 Taf.

Pocock, R. J. (1). The coloration of the Quagga. — Nature LXVIII
356—357.
— (3). Note on Burchell's Zebra. — Proc. Zool. Soc. London.

1903. II. 196—197. 1 Fig.

Polano, 0. Beiträge zur Anatomie der Lymphbahnen im mensch-
lichen Eierstock. — Monatschr. Geburtsh. Gynäk. XVII. 281—295,
466—496. 2 Figg. 4 Taf.

* Policard, A. Etüde sur l'elimination par la rein normal des

matieres colorantes etrangeres ä l'organisme. — These Lyon 72 pgg.
Portis, A. Ancora delle specie Elefantine fossili in Italia. — BolL-

Soc. geol. Ital. XXII. 143—146.

Prentiss, €. W. Polydactylism in Man and the Domestic animals,

with special reference to Digital variations in Swine. — Bull. Mus.
Harvard Coli. XL. 245—314. 22 Taf.

Prentiss, D. W. Description of an extinct Mink from the shell-

heaps of the Marine coast. — Proc. Unit. St. Nation. Mus. XXVI.
887—888. 1 Fig.

Probst, HI. (I). Über die Leitungsbahnen des Grosshirns, mit
besonderer Berücksichtigung der Anatomie und Physiologie des Seh-

hügels. — Jahrb. Psych. Neur. XXIII. 18—106. 10 Taf.

— i'i). Über die Rinden- Sehhügelfasern des Riechfeldes, über
das Gewölbe, die Zwinge, die Randbogenfasern, über die Schweif-

kernfaserung und über die Vertheilung der Pyramidenfasern im Py-
ramidenareal. — Arch. Anat. Phys. Anat. Abtlg. 138—152. 1 Taf.

Puglisi- Allegra, S. Sui nervi della glandola lagrimale. — Anat.

Anz. XXIII. 392—393.
Quaujer, A. A. Zur Morphologie der Insel Reilii und ihre Be-

ziehungen zu den Opercula beim Menschen. — Petrus Camper, Jena
Deel 2. 1—28. 1 Taf.

Rabl, C. (1). Zur Frage der Entwicklung des Glaskörpers. — Anat.

Anz. XXII. 573—581.
— (3). Über einige Probleme der Morphologie. — Verh. Anat.

Ges. XVII Vers. 154—019. 23 Figg. 2 Taf.

Racovitza, E. G. (I). Cetaces in: Exped. Antarct. Beige. — Zoo-

logie. 143. 1 Taf.

— (2). A summary of general observations on the spouting and
mouvements of whales. — Rep. Smithson. Inst. 627—645.

Ranianan, V. V. On early sanskrit references to the Tiger. —
Proc. Zool. Soc. London 1903. IL 318—319.

3*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

36 I- Manimalia für 19ö3.

Ramon y Cajal, S. Studien über die Hirnrinde des Menschen.

Deutsch von J. Bresler. 4. Heft. Die Riechrinde beim Menschen
u. Säugetier. — Leipzig 195 pgg. 84 Figg.

Rancillio, Abnormes Rehgehörn u. Knochenverletzung

des rechten Hinterlaufes. — Waidwerk i. Wort u. Bild. 282. 1 Fig.

Rauther, M. (I). Bemerkungen über den Genitalapparat u. die

Analdrüsen der Chiropteren. — Anat. Anz. XXIII. 508—524. 5 Figg.

— (3). Über die Genitalapparat einiger Nager u. Insectivoren,

insbesondere die acessorischen Genitaldrüsen derselben. — Jena.

Zeitschr. Naturk. XXXVIII. 377—472. 10 Figg.

Rawitz, B. (1). Das Centrainervensystem der Cetaceen. 1. Das
Rückenmark von Phocaena communis Cuv. und das Cervikalmark

von Balaenoptera rostrata Fabr. — Arch. Mikr. Anat. LXII 1—40.

8 Figg. 3 Taf.

— (3). Literarischer Nachtrag zu meiner Arbeit: Das Central-

nervensystem der Cetaceen. — Anat. Anz. XXIII 285—86.

— (3). Beiträge zur mikroskopischen Anatomie der Cetaceen.

l. Die Nebenniere von Phocaena communis Cuv. — Internat. Monatschr.

Anat. Phys. XX. 267—273. 2 Figg.

Rebizzi, R. Non esiste una commessura periferica inter-retinica.

Studio d'istologia sperimentale. — Riv. Pat. Nerv. Ment. Firenze.

VIII. 60—67. 1 Fig.

Redlich, E. Zur vergleichenden Anatomie der Associationssysteme

des Gehirns der Säugetiere. 1. Das Cingulum. — Arb. Neur. Inst.

Wien. X. Heft. 104—184. 27 Figg.

Regaud, C. (I). Sur les phenomenes de secretion de l'epithelium

seminal. Reponse a l'article de M. G. Loisel. — Bibl. Anat. Paris XI.
294—315.

— (2). Quelques faits nouveaux relatifs aux phenomenes de
secretion de l'epithelium seminal du Rat. — C. R. Ass. Anat. V. Sess.

179—186. 2 Taf.

Regaud, C. und Tournade, A. Note histologique sur les phenomenes
regressif determines dans le testicule par l'obliteration du canal

deferent. — C. R. Soc. Biol. Paris LV. 1662—1664.
Reich, F. Über eine neue Granulation in den Nervenzellen. —

Arch. Anat. Phys. Phys. Abtlg. 208—214.
Rejsek, ,1. Anheftung (Implantation) des Säugethiereies an die

Uteruswand, insbesondere des Eies von Spermophilus citillus. — Arch.

Mikr. Anat. LXIII. 259—273. 1 Taf.

Reiser, E. Vergleichende Untersuchungen über die Skelet-

muskulatur von Hirsch, Reh, Ziege u. Schaf. — Berlin. 42 pgg. 4 Taf.

Reitniann, K. Über den Bau des Tubenknorpels beim Menschen.
— Monatschr. Ohrenheilk. XXXVII. 45—50.

Renaut, J. (1). Sur la tramule du tissu conjunctif. — C. R. Ass.

Anat. V. Sess. 17—21.
— {%). La substance fundamentale continue du tissu conjunctif

lache. — C. R. Soc. Biol. Paris LV. 1620—1623.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 37

— (3). Sur la tramule du tissu conjunctif. — Arch. Micr. Paris

VI. 1—15. 1 Taf.

Retterer, E. (I). Recherches experimentales sur l'hyperplasie

epitheliale et sur la transformation de l'epithelium en tissu conjunctif.

— C. R. Acad. Sc. Paris CXXXVI. 511—514.
— (3). Sur les transformations et les vegetations epitheliales que

provoquent les lesions mecaniques des tissus sous-cutanes. — 1. c.

697—699.
— (3). Production, par voie experimentale, de follicules clos

d'origine epitheliale. — C. R. Soc. Biol. Paris LV. 1416—1419.
— (4). Sur le developpement et les homologies des organes

genito-urinaires externes du Cobaye femelle. — 1. c. 1570—1572.

— (5). Des glandes annexees ä l'appareil ano-genito-urinaire

du Cobaye femelle et de leur developpement. — 1. c. 1623—1626.
— (6). Sur la cicatrisation des plaies de la cornee. — Journ.

Anat. Phys. Paris XXXIX. Annee. 453—491, 595—633, 2 Taf. (vor-

läufige Mitteilung in: C. R. Ass. Anat. V. Sess. 105—110).

Reuter, K. Ein Beitrag zur Frage der Darmresorption. — Anat.

Hefte. 1. AbtIg. XXI. 121—144. 4 Taf.

Reynolds, S. H. Monograph of the british Pleistocene Mammalia,
vol. II, p. 1. The Cave hyaena. — Mon. Pal. Soc. 25 pgg. 14 Taf.

Riclion, L. und Jeandelize, P. (I). Influence de la castration et

de l'ovariotomie totale sur le developpement des organes genitaux

externes chez le jeune lapin. — C. R. Soc. Biol. Paris LV. 1684—1685.

— (2). Influence de la castration et de la resection du canal

deferent sur le developpement des organes genitaux externe chez le

jeune lapin. Roles des cellules interstitielles du testicule. — 1. c.

1685—1687.

Richter. A. V. Über die Verkalkung des Dentins. — österr.-

Ungar. Vieteljahrschr. Zahnheilk. XIX. 4. Heft. 22 pgg. 4 Figg.

Ridgeway, W. The origin of the Thorouchbred Horse. — Proc.

Philos. Soc. Cambridge CXI. 141—143.
Riederer, Über den Bau der Papilla mammae des Rindes.

— Arch. Wiss. Prakt. Tierheilk. XXIX. 593—625. 2 Taf.

Robiuson, .4. (I). On the development of the lower ends of the

Wolffian ducts and Ureters and the adjacent parts of the cloaca. —
Journ. Anat. Phys. London XXXVII. Proc. 63—65. 1 Fig.

— (%). A note on the development of the base of the cranium.
— 1. c. XXXVIII. Proc. 74—77. 4 Figg.

Rocliou-Duvigneaud. Anatomie de l'appareil nerveux

sensoriel de la vision (Retine ; Nerf optique ; centres optiques). — Encycl.

Franc. Ophthalm. Evreux. 251 pgg. 94 Figg.

Rörig, A. (I). Über den Nahrungsverbrauch einer Spitzmaus.
— Arb. Biol. Abtlg. Land- u. Forstw. Kais. Reichsgesundheitsamt
1903. 121.

— (3). Über Säugetierbastarde. — Zool. Garten XLIV. 212—220,
247—254, 286—292.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

38 I- Mammalia für 1903.

Rondino, A. Sulla struttura del centrosoma delle cellule ovariche

dei Mammiferi e specialmente delle loro modificazioni in seguito ad
intossicazioni sperimentali. — Arch. Ostetr. Ginec. Napoli Anno X.
321—328. 2 Taf.

Ross, M. J. The origin and development of the gastric glands

of Desmognathus, AmblyStoma and Pig.

* Rossi, E. (I). La reazione aurea e l'intima struttura delle cellule

nervöse del midollo spinale umano. — Le Nevraxe Louvain. V. 173
—188. 1 Taf.

* — (3). La reazione aurea e l'intima struttura delle cellule

nervöse dei gangli spinali umani. — 1. c. 189—197. 3 Figg.

Roth, S. Noticias preliminares sobre nuevos Mamiferos fosiles

de la Patagonia. — Revista Mus. La Plata. XL 153—156.

Rothmanu, HI. (I). Über die Endigung der Pyramidenbahnen
im Rückenmark. — Arch. Anat. Phys. Phys. Abtlg. Suppl. 509—514.

— {%). Über das Verhalten der arteria cerebri anterior beim
Affen, Anthropoiden und Menschen. — 1. c. 516—517.

— (3). Das Monakow'sche Bündel beim Affen. — Arch. Psychiatr.

LXIII. 933—934.
Rothschild, W. (1). A new genus and species of Kangaroo. —

Novitates Zool. X. 414.

— {%). Description of a new species of Gazelle. — 1. c. 480. 1 Taf.

Roud, A. Contribution ä l'etude du developpement de la capsule

surrenale de la Souris. — Bull. Soc. Vaudoise Lausanne XXXVIIL
187—258. 4 Taf.

Rudioff, P. Zur Histologie des Tubenknorpels. — Monatschr.
Ohrenheilk. XXXVII. 188—190.

Ruffini, A. (1). Süll' apparato nervoso di Timofeew od apparato
ultraterminale nei corpusculi del Meissner della cute umana. — Bibl.

Anat. Paris XL 267—281. 6 Figg.
* — (3). Di una nuova guaina (guaina sussidiaria) nel tratto

terminale delle fibre nervöse di senso nell'uomo. — Atti Accad. Fisiocrit.

Siena (4) XV. 121—124.

Ruzicka, V. Beiträge zur Kenntnis des Baues der roten Blut-

körperchen. — Anat. Anz. XXIII. 298—314. 18 Figg.

Saar, G. v. Zur vergleichenden Anatomie der Brustmuskeln und
des Deltamuskels. — Arch. Anat. Phys. Anat. Abtlg. 153—204. 2 Taf.

Sacerdotti, G. Sugli eritrociti dei mammiferi colorabili a fresco

con l'azzurro di metilene. — Arch. Sc. Med. Torino, XXVII. 189—203.

Salaman, R. N. On the cause of death of a Polar Bear in the

Zoological Society's Garden. — Proc. Zool. Soc. London 1903. IL
348—349.

Salensky, W. (I). Beschreibung eines Mammuth; 1. Osteologie von
Elephas 'primigenius, E. indicus und E. africanus. St. Petersburg
1903. 124 pg. 25 Taf. (russisch).

— (3). Über eine neue Sminthus-Art aus Tianschan. — Annuaire
Mus. St. Petersburg VIII. 71—72.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Maramalia für 1903. 39

— (3). Zur Phylogenie der Elephantiden. — Biol. Centralbl.

XXIII. 793—803. 1 Fig.

Sand, R. Beitrag zur Kenntnis der cortico-bulbären and cortico-

pontinen Pyramidenfasem beim Menschen. — Arb. Neur. Inst. Wien.

X. Heft 185—222. 8 Figg.

Sandes, F. P. The corpus luteum of Dasyurus viverrinus, with

observations on the growth and atrophy of the Graafian foUicle. —
Proc. Linn. Soc. N.-S.-Wales XXVIII. 364—405. 15 Taf.

Sarudnyi, X. Das Kameel in Südost-Persien. — Zool. Garten

XLIV. 4.3—53.

Sato, T. Vergleichende Untersuchungen über die Bogengänge
des Labyrinthes beim neugeborenen u. erwachsenen Menschen. —
Zeitschr.* Ohrenheilk. XXXXII. 137—156. 1 Taf.

Satunhi, K. (I). Neue Nagetiere aus Centralasien. — Annuaire
Mus. St. Petersbourg VII. 547—589. Abb.

*— (3). Obzor, uzslyedovaniya mlekopitayushchikh kavkazskagho
kraya. — Zapiski kavkaz. Otdyel. imp. Russ. gheoghraf. Obschschestvo

XXIV. 63 pgg.
Schäfer, E. Dr. Emil Holmgren and the Liver Cell. — Anat. Anz.

XXIII. 29—31.
Schaffer, J. Knorpelkapseln und Chondrinballen. — Anat. Anz.

XXIII. 524—541.
Schanibacher, A. Über die Persistenz von Drüsencanälen in der

Thymus und ihre Beziehung zurEntstehung der Hassalschen Körperchen.
— Arch. Path. Anat. CLXXII. 368—394. 1 Taf.

Scharff, R. F. Exploration of the Caves ofKesh, County Sligo

;

Mammals. — Trans. Roy. Irish Acad. XXXII. 189—207. 2 Taf.

Schenk, F. und Ansterlitz, L. Weitere Untersuchungen über das

elastische Gewebe der weiblichen Genitalorgane. — Zeit. Heilk. XXIV.
126—42.

Schiefferdecker, P. Eine neue Methode der Muskeluntersuchung.
— Sitz.-Ber. niederrhein. Ges. Bonn für 1902. B. 33—43.

Schiött, J. Musk-oxen in captivity. — Rep. Smithson. Inst.

1903. 601—609. Abb.
Schlapp, M. G. The microscopic structure of cortical areas in Man

and some Mammals. — Amer. Journ. Anat. IL 259—281. 4 Taf.

Schlosser, M. (I). Die fossilen Säugetiere Chinas nebst einer

Odontographie der rezenten Antilopen. — Abh. Akad. München. XXIL
1—221. 32 Figg. 14 Taf.

— (3). Eine intermiocäne Fauna aus dem Teplitzer Braunkohlen-

becken. — Sitz. Ber. Akad. Wien. CXI. 1123—52. 1 Taf.

— (3). Zur Kenntnis der Säugetiere der Böhmischen Braun-
kohlenformation. — Abh. Ver. Lotos IL 60—103. 1 Taf.

— (4). Anthropodus oder Neopithecus'i Centralbl. Mineral. 1903.

512.

Schmidt, €. Zur Anatomie u. Entwicklung der Gelenkverbindungen

der Gehörknöchelchen beim Menschen. — Zeit. Ohrenheilk. XXXXIII,
125—166. 5 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

40 I- Mammalia für 1903.

Schmidt-Borstel. Wann ranzt der Dachs? — Deutsche Jäger-

zeitung. XXXXI. 720.

Schmidt, F. Über das postembryonale Wachstum des Schädels

verschiedener Hunderassen. — Arch. f. Naturgesch. 1903. I. 69—134.

2Taf.
* Schmidt- Riinpler, H. Die Farbe der Macula lutea. — Arch.

Ophthalm. LVII. 24—27.
* Schnaudigel, 0. Die Sehorgane der Wirbeltiere. — Ber.

Senckenberg. Ges. 1903. 187—202.
Schneider, P. Beitrag zur Frage der Blutplättchengenese. Eine er-

weiterte Nachprüfung der Versuche Sacerdotti's. Arch. Path. Anat.

CLXXIV. 294—324.

Sehönfeld, H. (1). Quelques details de la Spermiogenese chez le

Taureau. — C. R. Ass. Anat. V. Sess. 92—95.
— (3). Contribution ä l'etude de la fixation de l'oeuf des Mammi-

feres dans la cavite uterine, et des premiers Stades de la placentation

— Arch. Biol. XIX. 701—830. 4 Taf.

Schröder, H. Die Wirbeltierfauna des Mosbacher Sandes ; Gattung
Rhinoceros. — Abh. Preuss. geol. Landesanst. XVIII. 1—143 und
Atlas (14 Taf.).

Schulz, . . . Wann ranzt der Dachs? — Deutsche Jägerzeitg.

XXXXI. 871.

Schumacher, S. v. Die Herznerven der Säugetiere und des

Menschen. — Sitz. Ber. Akad. Wien. CXI. 3. Abtlg. 133—235. 4 Taf.

Schwalbe, G. (I). Über das Gehirnvelief des Schädels bei Säuge-

tieren. — C. R. Ass. Anat. V. Sess. 34—36.

— (2). Über geteilte Scheitelbeine. — Zeitschr. Morph. Anthrop.

Stuttgart. VI. 361—434. 19 Figg. 1 Taf.

Schwarztrauber, J. Cloake und Phallus des Schafes und des

Schweines. — Morph. Jahrb. XXXII. 23—57. 3 Taf.

Sciater. P. L. (I). Exhibition of a Rhinoceros-hoTn. — Proc.

Zool. Soc. London. 1903. IL 194—195. 1 Fig.

— (2). On the Zebra- and Pony hybrid living in the Society's

Menagerie. — 1. c. I. 1.

Scott, W. B. (I). Mammalia of the Santa Cruz Beds. 1. EdentcUa-

Dasypoda. — Rep. Princeton Expedition V. 1—106. 16 Taf.

— (3). The Edentata of the Santa Cruz Beds. — Scienze (2)

XVII. 900—904.

Sedlaczek, . . . Eine neue Myoxus-s])ecies aus Tirol. — Zentralbl.

f. d. gesamte Forstwesen 1903. 550.

Seitz, W. Beiträge zur Geweihbildung der Deutschen Rothirsche.

— Wild u. Hund 1903. 49, 737, 753.

Selenka, E. (1). Studien über Entwicklungsgeschichte der Tiere.

X. Heft : Menschenaffen. 5. Lief. : Zur vergleichenden Keimesgeschichte

der Primaten, als Fragment herausgegeben von F. Keibel. — Wies-

baden 329—372, 67 Figg. 1 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 41

— (3). Dasselbe. 6. Lief. : 0. Walkhoff, die diluvialen

menschlichen Kiefer Belgiens und ihre pithecoiden Eigenschaften.
— Wiesbaden 373—415. 24 Figg.

— (3). Dasselbe. 7. Lief. : H. Strahl, Primaten-Placenten.
— Wiesbaden 417—49L 58 Fig.

Service, R. Colour Variation in Solway Mammals. — Ann. Scott.

Nat. Hist. 1903. 65—69, 1 Taf.

Shambougli, ü. E. The distribution of blood vessels in the labyrinth

of the ear of the domestie Pig. — Amer. Journ. Anat. IL Proc. 10.

(auch in: Decenn. Publ. Chicago X. 137—154. 8 Taf.).

Sheppard, T. Beavers in East Yorkshire. — Naturalist 1903.

109—110.
Shinier, H. W. Fossorial Mammals. — Amer. Natural. XXXVIL

819—826.
Sinclair, W. J. (1). Exploration of the Potter Creek Cave, Shasta

County, California. — Science (2) XVIL 708—712.
— {%). Mylagaulodon, a new Rodent from the Upper John Day

of Oregon. — Amer. Journ. Science (4) XV. 143—144. 1 Fig.

Siniou, W. Hermaphroditismus verus. — Arch. Path. Anat.

CLXXIL 1—29. 1 Fig. 2 Taf.

Skrobansky, K. v. (I). Zur Frage über den sogen. Dotterkern (corpus

Balbiani) bei Wirbeltieren. — Arch. Micr. Anat. LXIL 194—206.
ITaf.

— C^). Beiträge zur Kenntnis der Oogenese bei Säugetieren. —
1. c. 607—668. 2 Taf.

Slade. H. On the mode of copulation of the Indian Elephant.
— Proc. Zool. Soc. London 1903. I. 111—113.

Slonaker, I. R. The eye of the common Mole, Scalops aquaticus

machrinus. — Journ. Comp. Neur. Granville. XII. 335—366. 3 Taf.

Smirnow, A. B. Zur Frage über den mikroskopischen Bau der

Submaxillaris beim erwachsenen Menschen. — Anat. Anz. XXIII.
11—20.

Smith, G. E. (1). On the Morphology of the brain in the Mammalia
with special reference to that of the Lemurs, recent and extinct. —
Trans. Linn. Soc. London (2) VIII. 319—432. 66 Figg.

— (2). Notes on the brain of Macroscelides and other Insectivora.

— Journ. Linn. Soc. XXVIII. 443—448.
— (3). On the so-called gyrus hippocampi. — Journ. Anat. Phys.

London. XXXVIL 324—328. 2 Figg.
— (4). Notes on the morphology of the cerebellum. — 1. c.

329—332. 2 Figg.

— (5). Further Notes on the Lemurs, with especial reference to the

Brain. — Journ. Linn. Soc. London XXIX. 80—89. 4 Figg.

— (6). The brain of the Archaeoceti. — Proc. Roy. Soc. London
LXXI. 322—331. 4 Figg.; auch in: Journ. Comp. Neur. Granville

XIII. 41—52. 4 Figg.

— (T). Further observations on the natural mode of subdivision

of the mammalian cerebellum. — Anat. Anz. XXIII. 368—384. 25 Figg.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

42 I Mainmalia für 19a3.

— (8). Zuckerkandl on the Phylogeny of the corpus callosum.
— 1. c. 384—390. 1 Fig.

— (9). The so-called ,,Affenspalte" in the human (egyptian)

brain. — 1. c. XXIV. 74—83. 6 Figg.
— (10). The „limbus postorbitahs" in the egyptian brain. — 1. c.

139—141. IFig.
— (II). Note on the so-called ,,transitory fissures" of the human

brain, with special reference to Bischoff's „fissura perpendicularis

externa". — 1. c. 216—220. 2 Figg.
— (13). The morphology of the human cerebellum. — Rev. Neur.

Psych. I. 629—639. 9 Figg.

Snireker, E. Über die Darstellung der Kittsubstanz des Schmelzes
menschlicher Zähne. — Anat. Anz. XXII. 467—476. 5 Figg.

Sobleranski, W. v. Weitere Beiträge zur Nierenfunktion und
. . --»V

Wirkungsweise der Diuretica. Über Veränderungen der Nierenepi-

thelien unter dem Einflüsse verschiedener Diuretica. — Arch. Gesammte
Phys. LXXXXVIII. 135—162. 1 Taf.

Sobotta, J. (I). Atlante e compendio di istologia e anatomia mi-

croscopica dell' Uomo. — Milano 294 pgg. Figg. Taf.

— (2). Atlas-manuel d'histologie et d'anatomie microscopique.
— Edit. fran9. par P. Mulon 160 pgg. 70 Taf.

— (3). Grundriss der descriptiven Anatomie des Menschen.
1 Abtlg. Knochen, Bänder, Gelenke u. Muskeln. — München, 206 pgg.— (4). Atlas der descriptiven Anatomie des Menschen. 1. Abtlg.

:

Knochen, Bänder, Gelenke u. Muskeln. — München 229 pgg. 257 Fisg.

34 Taf.

Soininer, A. Zur Kenntnis des Pericardialepithels. — Arch. Micr.

Anat. LXII. 719—726. 1 Taf.

*Soukhanoff, S. (I). Contribution ä l'etude des appendices sur

le Corps cellulaire des eleraents nerveux. — Le Nevraxe Louvain IV.

225—229. 2 Figg.—* {%). Sur le reseau endocellulaire de Golgi dans les elements

nerveux en general et dans les cellules nerveuses des ganglions sym-
pathiques en particulier. — Journ. Neur. Bruxelles f. 1902. 489—496.

Soulie, A. A. (I). Recherches sur le developpement des capsules

surrenales chez les Vertebres superieurs. — Journ. Anat. Phys. Paris

XXXIX. Annee 197—293, 390—425, 492—533, 634—662. 4 Taf.

— (2). Sur le developpement de la substance medullaire de la

capsule surrenale chez quelques Mammiferes. — C. R. Ass. Anat. V.

Sess. 63—68.
Soutliwell, T. (I). Notes on the Seal and Whale Fishery of 1902.

— Zoologist (4) VII. 53—58.
— (2). The occurrence of Mus sylvaticus wintoni at Tostock,

Suffolk. — 1. c. 150—151.
Speight, H. Beavers in Yorkshire. — Naturalist 1903. 108—109.

Spitzka, E. .4. Brain-weights of animals with special reference

to the wight of the brain in the Macaque Monkey. — Journ. Comp.
Neur. Granville XIII. 9—17.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I, Mammalia für 1903, 43

Spuler, A. Über den Bau der Markscheide der Wirbeltiernerven.

—Sitz. Ber. Phys. Med. Soc. Erlanger. XXXIV. Heft. 261—262.
Srdiiiko, 0. (I). Beitrag zur Histologie und Histogenie des Knorpels.

— Anat. Anz. XXII. 437—446.
— (3). Erwiderung auf F. K. Studnicka's Kritik bezüglich meiner

Knorpelarbeiten. — 1. c. XXIII. 395—398.

Staderiiii, R. Annotazioni a un recente lavoro sul ventriculus

terminalis nell' Uomo. — Anat. Anz. XXII. 500—502.

Stahr, H. Über die Ausdehnung der papilla foliata und die Frage

einer einseitigen „compensatorischen Hypertrophie" im Bereich des

Geschmackorgans. — Arch. Entwickelungsmech. XVI. 179—199.

Standing, H. F. Sur des ossements subfossiles provenant d'Am-
pasambazimba. — Bull. Acad. Malgasche II. 227—235. 12 Taf.

Staurenglii, C. (1). Communicazione preventiva di craniologia

comparativa. Süll' articolazione dei processi petrosi nello Spermo-

phüus citillus. — Gazz. Med. Lomb. Anno LXI. 412, 425—426.

— (2). Craniologia comparativa. Nota intorno ai processi post-

sfenoidei delle rocche petrose ed alla loro sutura in alcuni Sciuromorpha
{Sciurus vulgaris, Xerus erythropus, Arctomys marmotta). — 1. c. Anno
LXII. 331—332.

* — (3). Foramen dorsi sellae (s. dorsi ephippii) in alcune specie

di Mammiferi. — Atti Soc. Ital. Sc. N. Milano XXXXII. 303—324.
1 Taf.

* — (4). Formazione ordinaria di ossicula petro-postsphenoi-

dalia nel L. cuniculus. — 1. c. 325—335. 1 Taf.

Stefani, .4. Della funzione non acustica o di orientamento del la-

birinto dell'orecchio. — Atti Ist. Veneto Sc. Torino. LXII 937—1019,
1122—1151. 1 Taf.

Sternberg, €. H. Elephas columbi and other Mammals in Whitman
County, Washington. — Science (2) XVII. 511—512.

Sterzi, A. Ricerche sopra le anastomosi dei rami anterior! del

plesso brachiale e loro interpretazione morfologica. — Arch. Ital.

Anat. Embr. Firenze II. 178—205. 2 Taf.

Stewart, €. E. On the original home of the Tiger. — Proc. zool.

Soc. London 1903. I. 109—110.
Sticda, W. Über die Funktion des Nucleus caudatus. — Neur.

Centralbl. XXII. 357—359.

Stöhr, P. (I). Die Entwicklung des menschlichen Wollhaares. —
Sitz.-Ber. Physik. Med. Ges. Würzburg f. 1902. 38—48, 49—52. 9 Figg.

— (3). a) Über Intercellularbrücken zwischen äusserer u. innerer

Wurzelscheide, b) Über die Entwicklung der Glashaut des menschlichen
Haarbalges. — Verh. Anat. Ges. XVII. Vers. 24—27.

— (3). Entwicklungsgeschichte des menschlichen Wollhaares.
— Anat. Hefte. 1. Abtlg. XXIII. 1—66. 3 Figg. 9 Taf.

Stone, W. und Rehn, J. A. G. On the terrestrial Vertebrates of

portions of southern New Mexico and western Texas. — Proc. Ak.
nat. Sc. Philadelphia 1903. 16—34.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

44 I Mamma] ia für 1903.

Sträiissler, E. Zur Morphologie des normalen u. pathologischen
Rückenmarks u. der Pyramidenseitenstrangbahn. — Jahrb. Psych.
Neur. XXIII. 260—298.

Strahl, H. Über Placenten von Menschenaffen. — Verh. Anat.
Ges. XVII. Vers. 22.

Streeter, G. L. Anatomy of the floor of the fourth ventricle. (The
relations between the surface markings and the underlying structures).

Amer. Journ. Anat. IL 299—313. 2 Figg. 4 Taf.

Stricht, 0. V. d. La structure et la polarite de l'oeuf de Chauve-
Souris. (F. noctula). Communication prehminaire. — C. R. Ass. Anat.
V. Sess. 43—48.

Stromer, E. (I). Wirbeltierreste aus dem mittleren Pliocän des
Natrontales und einige subfossile und rezente Säugetierreste aus
Ägypten. — Zeitschr. Deutsche geol. Ges. LIV. 108—115.

— {%). Zeuglodon-^este aus dem oberen Mitteleocän des Fajüm.
— Beitr. Pal. Österr.-Ung. u. Orient. XV. 59—100. 4 Taf.

Struska, J. Lehrbuch der Anatomie der Haustiere. — Wien.
828 pgg. 164 Figg.

Studer, T. Über den deutschen Schäferhund und einige kynologische
Fragen. — Mitteil, naturf. Ges. Bern. 1903. 39. 10 Taf.

StudDicka, K. F. (I). Schematische Darstellungen zur Entwick-
lungsgeschichte einiger Gewebe. — Anat. Anz. XXII. 537—56. 2 Figg.

2 Taf.

— (2). Einige Bemerkungen zu dem Aufsatze 0. V. Srdinko's.
— I.e. XXIII. 105—110.

— (3). Noch einmal die Knorpelarbeiten 0. V. Srdinko's. — 1. c.

541—543.

Suckstorff, Beitrag zur Kenntnis des Kehlkopfes der

Marsupialia. — Arch. Laryng. Rhin. XIII. 390—397. 1 Taf.

Taddei, D. Le fibre elastiche nei tessuti di cicatrice; contributo
allo studio della genesi e dello sviluppo delle fibre elastiche. — Ferrara
75 pgg. 1 Taf.

^

Talke, L. Über die grossen Drüsen der Achselhöhlenhaut des

Menschen. — Arch. Mikr. Anat. LXI. 537—555. 1 Taf.

Tandler, J. (1). Zur Entwicklungsgeschichte der menschlichen
Darmarterien. — Verh. Anat. Ges. XVII. Vers. 132—134.

— (3). Zur Entwicklungsgeschichte der menschlichen Darm-
arterien. — Anat. Hefte 1. Abtlg. XXIII. 187—210. 5 Figg.

Tartakowsky, S. Die Resorptionswege des Eisens beim Kaninchen.
(Eine mikrochemische Studie). — Arch. Gesammte Phys. C. 586—610.

2 Taf.

Tartuferi, F. Über das elastische Hornhautgewebe u. über eine

besondere Metallimprägnationsmethode. — Arch. Ophthalm. LVI.
419—438. 4 Taf.

Temnie, Wurfzeit des Dachses. — Deutsche Jäger-Ztg.

XXXXI. 62.

Thieiieniauu, Die Füchse der kurischen Nehrung mit

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 45

besonderer Berücksichtigung ihrer Färbungsverschiedenheiten. —
Deutsche Jäger-Ztg. XXXXII. 359.

Thieulleu, A. Le Mammouth et le Renne a Paris. — Bull. Soc.

Anthrop. Paris (5) IV. 459—474.
Thomas, 0. (1). New species of Oxymycterus, Trichomys, and

Ctenomys from S. America. — Ann. Mag. Nat. Hist. (7) XI. 227—229.
— (3). Two new glossophagine Bats from Central America. —

1. c. 286—289.
— (3). Note on the technical name of the Tasmanian Devil. —

•

1. c. 289.

— (4). A new Duiker from Westafrica. — 1. c. 289—291.
— (5). New Mammals from Chiriqui. — 1. c. 376—382.

— (6). Two S.-American forms of Rhogoessa. — 1. c. 382—383.

— (T). On new forms of Peroniyscus obtained in Mexico. — 1. c.

484—487.
— (8). New forms of Sciurus, Oxymycterus, Kannabateomys,

Proechimys, Dasyproda, and Caluromys from S. America. — 1. c.

487—493.
— (9). Two new Dormice of the genus Eliomys. — 1. c. 494—496.
— (10). On the species of the genus Rhinopoma. — 1. c. 496—499.
— (II). On two new Miiridae from Smyrna. — 1. c. XII. 188—190.
— {Vi). Notes on Neotropical Felis, Hapale, Oryzomys, Äkodon,

and Ctenomys with description of species. — 1. c. 234—243.
— (13). New African Petrodomus, Dendromys, Mus and Lepus. —

1. c. 339—344.
— (14). Notes on S. American Monkeys, Bats, Carnivores, and

Rodents, with descriptions of new spec. — 1. c. 455—464.

— (15). A new Mungoose from Namaqualand. — 1. c. 465—466.
— (16). Three new species of Nyctinomus. — 1. c. 501—505.
— (II). Three new Bats from the Cameroons. — 1. c. 633—635.
— (18). On a new Monkey. — Proc. Zool. Soc. London. 1903. I.

224—225. 1 Taf.

— (19). On a new Antilope. — 1. c. 225—226.
— (30). Mammals coUected in the Sudan by Capt. Dünn. —

1. c. 294—301.
— (21). On a new form of Grant's Gazelle. — 1. c. II. 119—121.
— (33). Three new Mammals from British New Guinea. — 1. c.

196—202. ITaf.
— (3$). On Mammals coUected at Chapada, Matto Grosso. —

1. c. 232—244. 1 Taf.

— (34). Hair-whorl in Gazella muscatensis. — 1. c. 317. 1 Fig.
— (35). On a naked Rodent. — 1. c. 336—337.
— (36). On Mammals from the Island of Western Panama. —

Novit. Zool. X. 39—42.
— (31). On Mammals from the Rio de Oro, Western Sahara. —

1. c. 300—302.
Thomas, 0. und Trouessart, E. Note sur les Rongeurs de Tunesie. —

— Bull. Soc. zool. France. XXVIII. 171—174.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

46 I. Mammalia für 1903.

Tiesler, W. Über die Säugetiere der russischen Ostseeprovinzen.

— Zool. Garten XLIV. 160—163.

Tims, H. (1). The evolution of the teeth in the Mammalia. — Journ.

Anat. Phys. London. XXXVII. 131—149. 5 Figs.

Tirabosehi, €. Caratteri distintivi del Mus decumanus Pall. e

Mus rattus L. e diffusione di quest' ultimo in Italia. — Boll. Soc. zool.

Ital. (2) III 173—177.

Toldt, K. Jun. (I). Entwickelung und Struktur des menschhchen
Jochbeines. — Sitz. Ber. Akad. Wien. CXI. 3 Abtlg. 241—283. 2 Figg.

2Taf.
— {%). Über die äußere Körperform zweier verschieden großer

Embryonen von Macacus cynomolgus L. — Arch. Anthrop. XXVIII.
277—287. 2 Figg.

Tornatola, k. SuU' origine del vitreo. — Anno. Oftalm. Pavia.

Anno XXXI. 711—716.
Tornier, G. Entstehen von Vorderfuss-Hyperdactylie bei Cervus-

Arten. Ein Beitrag zur Biotechnik. — Morph. Jahrb. XXXI. 453

—504. 11 Figg.

Toiila, F. Über den Rest eines männlichen Schafschädels {Ovis

mannhardi n. sp.) aus der Gegend von Eggenburg in Niederösterreich.

— Jahrb. geol. Reichsanstalt LIII. 51—64. 1 Fig.

Toiirneux, F. (I). Precis d'histologie humaine. — Paris 994 pgg.

489 Figg.

— {%). Modifications que subit l'epithelium du vagin de la Taupe
pendant la gestation. — C. R. Ass. Anat. V. Sess. 59—62. 3 Figg.

Tourneu X, F. u. Soulic, A. Sur l'existence d'un pronephros rudi-

mentaire chez 1 embryon de Taupe et sur ses relations avec l'hydatide

pediculee. — 1. c. 55—58. 2 Figg.

Tournouer, A. (I). Note sur la Geologie et la Paleontologie de

Patagonie. — Bull. Soc. geol. France. (4) III. 463—473.
— (2). Coupes des terrains tertiaires de la Patagonie. — C. R.

Acad. Paris CXXXVII. 348—349.

Triconii-Allegra, G. (I). Studio sulla mammella. — Anat. Anz.

XXIII. 220—223.
— (3). Terminazioni nervöse nella glandola mammaria. Nota

preventiva. — 1. c. 315—317.

— (3). Sülle connessioni bulbari del nervo vago. — Arch. Ital.

Anat. Embr. Firenze. II. 585—640. 7 Taf. — Vorläufige Mitteilung in:

Riv. Pat. Nerv. Ment. Firenze. VIII. 67—71.

Triepel, H. Der Querschnittsquotient des Muskels und seine

biologische Bedeutung. — Anat. Hefte. 1. Abtlg. XXII. 249.-305.

2 Figg.

Trouessart, E. The Musk-rat of the Antilles {Mus filorides) as

type of a distinct genus, Moschomys. — Ann. Mag. Nat. Hist. (7).

XL 386—388.
True, F. W. (I). Note on the Bottlenosed Porpoise of the North

Atlantik. — Proc. Ac. Nat. Sc. PhHadelphia 1903. 313—314.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma Ha für 1903. 4f

— (3). Note on a Porpoise of the genus Prodelfhinus from the

Hawaiian Islands. — Bull. Unit. St. Fish. Comm. 1903. 41—45. 2 Taf.

— (3). Balaenoptera horealis in the Western North Atlantic. —
Science (2) XVII. 150.

— (4). Photographs of living Finback Whales from Newfoundland.
— Smithson. Mise. Coli. XLV. 91—94. 3 Taf.

— (5). On S. American Delfhiyiidae described by Dr. Philippi.

— Proc. Biol. Soc. Washington. XVI. 133—144.
Turner, J. (1). Some new features in the intimate structure of the

human cerebral cortex. — Rep. 72. Meet. Brit. Ass. Adv. Sc. 781—782.

(auch in *Journ. Ment. Sc. IL. 1—18. 1 Fig. 1 Taf.).

— (2). Notes on the minute structure of the human caudate nucleus

and optic thalamus. — Brain. XXVI. 400—411. 4 Figg.

Turner, W. The occurrence of the Sperm Whale or Cachalot in

the Shetland Seas, with Notes on the tympano-petrous Bones of Physeter,

Kogia and other Odontoceti. — Proc. Roy. Soc. Edinburgh XXIV.
423—436. 1 Fig.

Ugolini, R. Resti di Foche fossili italiani. — Atti Soc. Toscana
Sc. nat. Pisa. XIX. 80—90. 1 Taf.

Ugolotti, F. Nuove ricerche sulle vie piramidali nell' uomo. (A
proposito di una recente publicazione di P. Marie e G. Guillain). —
Riv. Pat. Nerv. Ment. Firenze. VIII. 145—154. 4 Figg.

llbrich, H. Eine seltene Beobachtung bei markhaltigen Nerven-
fasern der Netzhaut. — Zeitschr. Augenheilk. IX. 599—601. 2 Figg.

Vallee, H. Sur les lesions seniles des ganglions nerveux du Chien.
— C. R. Soc. Paris LV. 127—128.

Vanhöffen, B. Biologische Beobachtungen. — Veröffentl. Inst.

Meereskunde I. 55—72.
Vastarini-€resi, G. (1). Le anastomosi arterio-venose nell' uomo

e nei Mammiferi. Studio anatomo-istologico. -— Napoli 176 pgg. 6 Taf.

— {%). Trophospongium e canalini di Holmgren nelle cellule

luteiniche dei Mammiferi. Nota preliminare. — Anat. Anz. XXIV.
203—204.

Vaughan, V. C. On the appearance and significance of certains

granules in the erythrocytes of Man. — Journ. Med. Research. Boston
X. 342—266. 2 Taf.

Veltheim-Lucklum, von. Die letzte Luchsiagd im Harze. — Weid-
mann XXXIV. 209.

Vialletou, L. (I). Lymphatiques valvules et ganglions lymphatiques.
— Bibl. Anat. Paris. XII. 19—31.

— {%). Sur la relation qui existe entre la structure des ganglions
et la presence des valvules dans les troncs lymphatiques. — C. R. Soc.

Biol. Paris LIV. 1516—1518. (Vorläufige Mittheilung zu [1]).

Vincent, Sw. A discussion of some points in connection with the
suprarenal glands — cortical and medullary. — Journ. Anat. Phys.
London. XXXVIII. 34—38.

Vincenzi, L. (I). Sulla mancanza di cellule monopolari nel midollo
allungato. — Anat. Anz. XXII. 557—567. 8 Figg.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

48 I. Mammalia für 1903.

— (3). Sulla presenza di fibre incrociate nel nervo ipoglosso. —
1. c. 567—568. 1 Fig.

Virchow, H. Über den Orbitalinhalt eines Elephanten. — Sitz. Ber.

Ges. naturforsch. Freunde Berlin 1903. 341—354.
Völker, O. (1). Über die Verlagerung des dorsalen Pancreas beim

Menschen. — Arch. Micr. Anat. LXII. 727—733.
— (3). Über die Entwickelung des Diaphragmas beim Ziesel

{S'permophilus citillus). — Bull. Internat. (Rozp. Ceske Ak. Praze)

VII. Medicine. 26—45.
Vogt, 0. Zur anatomischen Gliederung des cortex cerebri. — Journ.

Psych. Neur. II. 160—180. 5 Taf.

Volz, W. Über die Verbreitung von Siamanga syndactylus und
Hylohates agilis in der Residentschaft Palembang (Sumatra). — Zool.

Jahrb. Syst. XXIX. 662—672.
Vram, U. Un caso di saldatura dell' atlante con l'occipitale in un

Cinocefalo. — Bull. Soc. zool. ital. (2) IV. 36—38.
Wagner, G. Observations on Platygonus compressus. — Journ.

Geol. XL 777—782. 2 Fig.

Waldeyer, W. Die Geschlechtszellen. — Handb. Entw. Wirbelt.

Hertwig. Jena I 1, 86—476, 155 Figg.

Walkhoff, 0. (I). Die vermeintliche Kittsubstanz des Schmelzes.
— Anat. Anz. XXIII. 199—210.

— (3). Beitrag zur Lehre von der Struktur des Schmelzes. —
D. Monatsschr. Zahnheilk. XXL Jahrg. 615—635.

Wallenberg, A. Notiz zur Anatomie des Tractus peduncularis

transversus beim Meerschweinchen. — Anat. Anz. XXIV. 199—200.

Walliuger, W. A. „Kills" by carnivorous animals. — Journ. Bom-
bay Nat. Hist. Soc. XV. 312—318.

Wallisch, M. Zur Bedeutung der Hassall'schen Körperchen. —
Arch. Micr. Anat. LXIII. 274—282.

Ward, R. Record of big game. — 4 th ed. London. 495 pgg. lUustr.

Warringsholz, H. Beitrag zur vergleichenden Histologie der quer-

gestreiften Muskelfaser des Pferdes, Rindes, Schafes und Schweines
und Beobachtung der Nebenscheibe u. Mittelscheibe beim Pferd und
Schwein. — Arch. wiss. prakt. Thierheilk. XXIX. 377—394. 1 Fig.

I Taf.

Weber, A. (I). L'origine des glandes annexes de l'intestin moyen
chez les Vertebres. — Arch. Anat. micr. Paris. V. 485—727. 60 Figg.

II Taf.

— {%). L'origine des glandes annexes de l'intestin moyen chez les

Amniotes. — C. R. Ass. Anat. V. Sess. 4—5. (Vorläufige Mitteilung

zu [1]).— (3). Remarques a propos de la segmentation du mesoderme
chez les Amniotes. — Verh. Anat. Ges. XVII. Vers. 19—22.

— (4). Oü passe chez les Vertebres adults la limite entre l'intestin

anterieur et l'intestin moyen ? — CR. Soc. Biol. Paris. LV. 583—584.

— (5). A propos de la segmentation generale du corps des Verte-

bres. — 1. c. 1052—1053.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma Ha für 1903. 49

Weber, .4. und Buviguier, A. (I). La sigiiification morphologique

de l'ebauche pulmonaire chez les Vertebres. — C. R. Soc. Biol. Paris

LV. 1396—1397.
— (3). Les premieres phases du developpement de l'appareil pul-

monaire chez Miniopterus Schreibersü. Note preliminaire. — Bibl.

Anat. Paris XIL 155—158.
— (3). L'origine des ebaucbes pulmonaires chez quelques Vertebres

superieurs. — 1. c. 249—291. 15 Figg.
* Weber, J. Mass- u. Gewichtssbetimmungen über die morpho-

logische Asymmetrie der Extremitätenknochen artiodactyler Säuge-

tiere. Eine osteologische Studie. — Bern 115 pgg.
W^eber, M. Über tertiäre Rhinocerotiden von der Insel Samos.

— Bull. Soc. imp. Nat. Moscou 1903. 477—501. 3 Taf.

Weidenreich, F. (I). Zur Milzfrage. Eine Antwort an Helly. —
Anat. Anz. XXIII. 60—64.

— (3). Das Schicksal der roten Blutkörperchen im normalen
Organismus. — 1. c. XXIV. 186—192.

Weigner, K. Experimenteller Beitrag zur Frage vom centralen

Verlaufe des Nervus cochlearis bei Spermophilus citillus. — Arch,

Mikr. Anat. LXII. 251—262. 5 Figg., auch in: *Bull. Internat. (Rozp.

Ceske Ak. Praze) VII. Medicine. 65—74.
Weinberg, R. Fossile Hirnformen. — Zeitschr. wiss. Zool. LXXIV.

491—500. 1 Taf.

Weiss, G. Influence des variations de temperature et des actions

mecaniques sur l'excitabilite et la conductibilite du nerf. — Journ.

Phys. Path. Gen. Paris V. 31—46. 5 Figg. 1 Taf.

Weissflog, W. Faserverlauf der Muskulatur des Magens vom
Pferd, Schwein, Hund und Katze. — Arch. Wiss. prakt. Tierheilk.

XXIX. 286—331. 18 Figg.

Weski, 0. Beiträge zur Kenntnis des mikroskopischen Baues der

menschlichen Prostata. — Anat. Hefte 1. Abtlg. XXL 61—96. 2 Figg.

1 Taf.

Weysse, A. W. Perforation of a vein by an artery in the Cat. —
Amer. Natural. XXXVII. 489—492.

Whitehead, R. H. (I). The histogenesis of the adrenal in the Pig.

— Amer. Journ. Anat. IL 349—360. 6 Figg.
— {%). A study of the histogenesis of the Pig's adrenal. — 1. c.

Proc. 12. (vorläufige Mitteilung zu 1).

Wiedersheim, R. Über ein abnormes Rattengebiss. — Anat. Anz.

XXII. 569—573. 4 Figg.

Wiener, H. und Münzer, E. Über das Zwischen- und Mittelhirn

des Kaninchens und deren Beziehungen zu anderen Hirnteilen. —
Verh. Ges. D. Naturf. Ärzte LXXIV. Vers. 2. Teil, 2. Hälfte, 346—351.

Wilson, J. T. und Hill, J. P. Primitive Knot and early gastrulation

cavity co-existing with independent primitive streak in Ornitlio-

rhynchus. — Proc. Roy. Soc. London LXXI. 314—322. 2 Figg.

Winckelniann, Ranzzeit des Dachses. — Deutsche Jäger-

zeitg. XXXXI. 770.

Aich.f.Natuvgesch. 70. Jahrg. 1004. Bd. II. H. 1. (I.) 4

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

50 1. Maramalia für 1903.

Windle, B. €. A. und Parsoiis, F. (i. The muscles of the Ungtdata.

Pt. IL — Proc. Zool. Sog. London 1903. IL 261—298. 2 Figg.'

Winge, II. Mammals observed on Amdrup's journeys to East
Greenland 1898—1900. — Meddelelser om Grönland, Kjöbenhavn.
XXIL 62 pgg. Illustr.

Wolff, A. Nouvelle note sur le mouvement des lymphocytes. —
Arch. Med. exper. Paris 1903. 713—718.

Wolfruni, HI. Beiträge zur Entwicklungsgeschichte der Cornea
der Säuger. — Anat. Hefte. 1. Abtlg. XXIL 59—93. 3 Figg. 1 Taf.

Woodland, W. On the phylogenetic cause of the transposition

of the Testes in Mammalia: with remarks on the evolution of the

diaphragm and the metanephric kidney. — Proc. Zool. Soc. London
1903. I. 319—40. 1 Taf.

Woodward, A. S. The pliocene bone-bed of Concud, Spain. — Geol.

Mag. (4) X. 203—207. 1 Taf.

Wortnian, J. L. Studies of eocene Mammalia in the Marsh coUection

Pt. 2. Primates. — Amer. Journ. Sc. (4) XV. 163—176, 399—414,
419—436; XVI. 345—363. Tafeln und Illustr.

Yates, L. €. Prehistoric California. — Bull. South California

Acad. Sc. IL 98—101. Illustr.

Zachariades, P. A. (1). Sur l'existence d'un filament axile dans
la fibrille conjunctive adulte. — C. R. Ac. Sc. Paris CXXXVI. 973—975.

— (3). Sur la structure de la fibrille conjunctive. Etranglements
fibrillaires. Filaments axiles. C. R. Ass. Anat. V. Sess. 72—77. 1 Fig.

Zander, R. Ein Fall von echtem Hermaphroditismus beim Menschen.
— Anat. Anz. XXIII. 27—28. 1 Fig.

Zarniko, €. Über intraepitheliale Drüsen der Nasenschleimhaut.
— Zeitschr. Ohrenheilk. XXXXV. 211—219. 7 Figg.

Ziehen, Th. (I). Über den Bau des Gehirns bei den Halbaffen,

und bei Galeopithecus. — Anat. Anz. XXIL 505—522. 7 Figg.

— {%), Einiges über den Faserverlauf im Mittel- und Zwischenhirn

von Tarsius spedrum. — Monatschr. Psychiatr. Neur. XIV. 54—61.

1 Fig.

— (3). Der Faserverlauf des Gehirns von Galeopithecus volans.

— 1. c. 288—301. 6 Figg.

Zietsclimann, E. Beiträge zur Morphologie u. Histologie einiger

Hautorgane der Cerviden. — Zeitschr. wiss. Zool. LXXIV. 1—63. 3 Taf.

Zimmermann, A. Beiträge zur Anatomie der Huf- und Klauen-
krone. — Zeitschr. Tiermed. VII. 425—453. 3 Taf.

Zipkin, R. Beiträge zur Kenntnis der gröberen u. feineren Struktur-

verhältnisse des Dünndarms von Inuus rhesus. — Anat. Hefte 1. Abtlg.

XXIII. 113—186. 15 Figg. 2 Taf.

Zuckerkandl, E. (I). Die Entwickelung der Schilddrüse und der

Thymus bei der Ratte. — Anat. Hefte 1. Al)tlg. XXI. 1—28. 4 Taf.

— {'i). Die Rindenbündel des Alveus bei Beutelthieren. — Anat.

Anz. XXIII. 49—60. 3 Figg.

— (3). Zur Morphologie des Affengehirns. (Zweiter Beitrag). —
Zeitschr. Morph. Anthrop. Stuttgart VI. 255—321. 4 Figg. 2 Taf.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I

I. Mamnialia für 1003. 5I

— (4). Zur Phylogenese des Balkens. — Centralbl. Phys. XVI.
589—592.

— (5). Zur vergleichenden Anatomie des Hinterhauptlappens;
— Arb. Neur. Inst. Wien. X. Heft 297—367. 27 Figg.

II. Uebersicht uacli dem Stoff.

1. Ethologisches. Färbung. Missbildung. Bastardbildung.

E t h o 1 o g i s c h e s. Dublin behandelt die Anpassung der Säugetiere an

das Baumleben, Osburn diejenige an das Wasserleben, Sbimer diejenige an eine

grabende Lebensweise. — Candler gibt Ethologisches über den Hylobates hulock,

Adams dsgl. über Talpa europaea. — Baker dsgl. über Bos {Bihos) gaurus und

frontalis, Schlött dsgl. über Ovibos moschatus in der Gefangenschaft, Ferreira dsgl.

über Manatus australis. — Rörig (I) berichtet, daß eine Sorex vulgaris

in der Zeit vom 28. VIII.—23. XI. 3733 Mehlwürmer, 4 Engerlinge, 3 Frösche u.

eine weiße Maus verzehrte, also täglich 6,83 g frische Nahrung oder 2,28 g Trocken-

substanz, d. h. 20 % des eigenen Lebendgewichtes, verbrauchte. — Wallinger be-

schreibt, wie die Carnivora ihre Beute töten. — Madsen gibt Ethologisches über

den Polarwolf, Canis albus Sabine, nebst einer Abbildung. — Diederich dsgl. über

den deutschen Castor fiber, seine Burgen, Canäle, Schäden und Abschuß. — Ein

Anonymus (I) berichtet über die letzten Castor fiber in Deutschland (Winter

1902 03 bei Wartenburg a. E. 8 Stück erlegt) und ein Anonymus (%) dsgl. über

Castor fiber im Revier Lödderitz am Aken-Rosenburger Damm. — Blanchard

beschreibt das Verhalten im Winter und den Winterschlaf bei Arctomys marmotta.

— Nach Lisum vermehrten sich 10 im Jahre 1890 nach Argentinien versetzte

Lepus europaeus derart, dass sie den dortigen Pampashasen unterdrückten und
zur Plage wurden. — Elwes berichtet über Alces machlis in Norwegen. — Vanhoeffen

gibt Ethologisches über die Cetacea des Atlantic und dsgl. Racovitza (I, 3)

über die Cetacea der Antarktik, ihre Bewegungen, das Wasserausspritzen etc. —
True Photographien von Balaenoptera physeter. — Jentink behandelt die Ethologie

von Manis javanica.

Färbung. Nach Hiunzinger entsteht Melanismus durch gleichmäßige

Verbreitung des Melanins, durch Verbreitung dunkler Zeichnungen bez. Flecken,

durch Verschwinden heller Stellen ; Unterschiede zwischen totalem und partiellem

Melanismus, ihr Vorkommen bei Cervidae, Sciurus, Canis und Ursus; Ursachen

des Melanismus als innere (Constitution) und äußere (Licht, Temperatur, Nahrung,

Feuchtigkeit); Zusammenhang zwischen Melanismus u. chromatischer Funktion,

Entstehung des M. durch Naturzüchtung, sein Nutzen. — Thienemann beschreibt

die große Farbvariabilität von Canis vulpes der kurischen Nehrung, unterscheidet

rote, intensiv rote, graue oder dunkle, gelbe oder fahle Typen und gibt die Färbung

an Kehle, Bauch, Läufen, Lunte, Nasenrücken an. — Bateson faßt unsere heutigen

Kenntnisse über die Farbvererbung bei äIus musculus imd rattus zusammen,

Cuenot (I—3) gibt Versuche über die Farbvererbung bei schwarzen u. weißen, so-

wie bei Kreuzungen von schwarzen, weißen und grauen Mus musculus. — Service

beschreibt die Farbvariationen der Mammalia, Lydekker (9) den Saison-Farb-

wechsel, und Hamilton das winterliche Weißwerden bei Mammalia (und Aves).

4*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

5'2 I. Mauimalia für 1903.

Mißbildungen. Prentiss untersuchte die Polydactylie bei Homo
und den Haustieren: die überzähligen Finger gewöhnlich symmetrisch an den

Extremitäten, aber meist reduziert oder modifiziert; Polydactylie von mehr

als 5 Fingern ist kein Rückschlag, da Vorfahren mit mehr als 5 Fingern nur in der

Hypothese existieren; Polydactylie auf palingenetischer Grundlage nur bei

Equus, Ruminantia und Sus; Classification der Polydactylie als: 1. teratologische

(durch äußere Einflüsse), 2. neogenetische (durch innere Ursachen, im Keime ge-

legen), 3. palingenetische (wenn Rudimente oder Spuren von Fingern sich in

Finger umwandeln). — Auch *Ghisleni berichtet über die Polydactylie der Haus-

tiere. — Wiedersheim schildert eine Mißbildung der beiden oberen und unteren

Incisivi von Mus. — (Geweihmißbildungen vergl. unter 2. Jagdtiere, über Lohoffs

Befunde an einem Zalmteratom bei Equus vergl. unter 6. Zähne).

Bastardbildung. Nach Iwanoff gelingt die künstliche Befruchtung

bei zahlreichen Mammalia (vergl. unter 15) und nach einer solchen ist auch

Bastardierung nicht erfolglos: sie gelang bei Mus musculus var. alba und Mus
rattus var. alba. — Ein Anonymus (4) gibt Beschreibung und Abbildung junger

Bastarde zwischen Canis familiaris ,^ und Canis lupus $, sowie Mitteilungen

über ihre Ranzzeit und Trächtigkeitsdauer. — Nach einem Anonymus (3) sind

Blendlinge zwischen Lepus europaeus und Lepus timidus in Tirol und Kärnten

häufig. — Rörig (3) gibt allgemeine Bemerkungen über die Bastardbildung bei

den Mammalia, stellt die bisher bekannt gewordenen Fälle zusammen (bisher nur

bei Marsupialia, Ungulata, Rodentia, Carnivora u. Primates) u. versucht ,,die

etwa sich ergebenden Gesetzmäßigkeiten festzustellen". — Sclater beschreibt

einen Bastard von Eqmis hurchelli X E. cabaUns aus der Menagerie der Zoolog.

Gesellschaft in London.

%. Haus- und Jagdtiere.

Haustiere. Prentiss und ebenso *Oliisleni untersucht die Poly-

dactylie bei Rumirmntia, Equus caballus und Sus scrofa (vergl. unter 1.).

— Von Struslia erscheint ein Lehrbuch der Anatomie der Haustiere. — Studer

berichtet über den deutschen Schäferhund und berührt dabei einige kynologische

Fragen. — Keller behandelt die Abstammungsgeschichte unserer Hunderassen.

— Sclimitt untersucht das postembryonale Wachstum des Schädels verschiedener

Hmiderassen. — Alattliew gibt ein kritisches Referat einer Arbeit von Hatscher

über die Abstammung der Hunderassen. — Ein Anonymus (4) gibt Abbildung

und Beschreibung junger Bastarde von Canis familiaris ^ und Canis lupus 9-

— Weissflog untersucht den Faserverlauf der Magenmuskulatur von Equus,

Sus, Canis und Felis catus. — Warriugsliolz berichtet histologisches über

die quergestreifte Muskelfaser von Equus, Bos, Ovis und Sus, sowie über

die Nebenscheibe und Mittelscheibe von Equus und Sus. — Munro berichtet

über das prähistorische Equus caballus in Europa und die Wahrscheinüch-

keit seiner Domestikation im Palaeolithicum. — Eustace desgl. über rudi-

mentäre Hörner bei Equus caballus. — Kösters erbringt mit Hilfe von

zwei von ihm konstruierten Instrumenten den Nachweis einer Erweiterung der

Hornwand bei allen Hufformen in ihrer Trachtenpartie. — Duerst (1,3) hält Ge-

wicht, Größe und Form der Hörner für die Hauptfaktoren der charakteristischen

"Gestaltung des Schädels bei den Bovidae und Ovidae; die äußeren Faktoren, die

auf Haare und Haut wirken, berühren auch das Skelet und so wird Rasse, Varietät

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903, 53

und Gatlung bestimmt. — Nach Ljdekker (8) ht vi vom palacontulogisclien Stand-

punkt aus unwahröchcinlich, daß die Kastanien der Equidae rudimentäre Analoga

der Afterzehen oder Afterklauen anderer Mammalia sind. — Pasini untersucht

die Achselschweißdrüsen von Eqims cabalhis. — Zimmermann gibt Anatomisches

über die Huf- und Klauenkrone der Ungulata; Lönnberg {%) dsgl. über die Viscera

der Ruminantia. — Riederer mitersucht den Bau der Papilla mammae von Bos

taurus. — Mankowski beschreibt den Bau des Milchganges in der Zitze von Bos

taurm. — Holding berichtet über Schädel und Hörner der St. Kilda-Rasse von

Ovis aries. — Reiser gibt vei'gleichend-anatomisches über die Skeletmuskulatur

von Ovis aries, Capra hircus, Cervus elaphus und Capreolus caprea.

Jagd und Jagdtiere. Buxton bringt Jagdliches aus Afrika. —

•

Tornier führt die überzähligen Gebilde am Vorderfuße von Cervidae auf Super-

rcgeneraticm aus einer Wunde zurück, die durch krankhaften Amniondruck ..ein-

gesprengt" wurde; Rcgeneratc stets größer angelegt als der zu ersetzende Teil ist.

— Zietsclimann untersucht die Haarbürsten an den Hint.erbeinen, die Brunftfalte,

die Kopffalte u.a. Hautgebilde bei Cervidae (vergl. unter 3.). — Ward gibt

Messungen an Cervidae-Gcweihen. — Sfatschie beschreibt Geweihe von Cervidae.

— Brandts (2) Betrachtungen erstrecken sich auf endenlose Geweihe von Cervus

imd meist endenlose Gehörne von Capreolus, die wellenförmig oder spiralig ge-

Avunden sind (,,Korkziehergeweihe"). — Botezat (3) beschreibt die Stufen in der

Gestaltung der Geweihe b3i Cervus, geht auf die Hyperplasie ein, bespricht auch

die regressive Geweihbildung sowie die Classification der Geweihe und macht

schließlich Vorschläge zu ihrer Bezeichnung. — Seitz sucht zunächst zu beweisen,

daß Cervus elaphus nicht so weit wandert, Avie man bisher annahm, und bespricht

dann das „Petschaft des Hirsches", Rosenstock und Rosenbildung, Fegen, Farbe

des Geweihes, Leben des gefegten Geweihes, sowie die Beziehungen zwischen

Geweihwechsel und Brunft. — Brandt ($) wendet sich gegen Seitz (s. o.). —

•

Nach Hydeking (I) gehört das Geweih bei Cervus elaphus zum Hochzeitskleid des

männlichen Tieres, und dieses wird im ganzen Tierreich alljährlich abgelegt und

neu gebildet. — von Nathusius ii. a. behandeln die Frage nach der Entstehung

der Plattkopfhirsche und das biologische Verhalten derselben zumal als Brunft-

hirsch. — Mc Elfrish macht Mitteilungen über den Cervus elaphus von North Uist.

— Reiser gibt vergleichendes über die Skeletmuskulatur von Cervus elaphus

und Capreolus ciiprea. — Hydeking (3) gibt die Differential-Diagnosen für Capreolus

caprea (europäisches Reh) und C. pygargus (sibirische i Reh). — Nach v. Bern-

storff läßt sich außer in den ersten Lebensjahren das Alter von Capreolus cap/ea

nicht genau bestimmen, er schlägt vor, Marken mit besonderer Be-

zeichnung des Jahres in der Setzzeit den jungen Kitzen im Gehör zu befestigen.

— Auf Grund weiterer Studien gibt Brandt (1) Merkmale für die Altersbestimmung

von Capreolus caprea: Der Bau der Molaren ist für die ersten 4 Jahrgänge cha-

rakteristisch, für die höheren Jahrgänge läßt er nur auf ein Alter von 5—6 oder

von 6—8 Jahren schließen. — Forstrat Behring zieht zur Altersbestimmung von

Capreolus caprea die Abnutzung der Zähne des Oberkiefers heran, gibt Abbildungen

für das Alter von 10—15 Monaten und polemisiert gegen Brandt (1) (s. o.). —
Kropfi glaubt an die Möglichkeit einer Befruchtung von Capreolus caprea $ im

Herbst neben jener im Sommer, und führt ein Beispiel füi' unzeitige Brunft an.

— Berg milier gibt eine geschickte Schilderung des Gehörnwechseis und -Aufbaues

bei Capreolus caprea. — Ein Anonymus (T) bildet ab und beschreibt ein Sechser-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

54 !• Mamnialia für 1903,

gehörn eines Capreolus caprea $ mit hcrmaphroditismus bilateralis glandularis.

— Frledel dsgl. ein als Spießbock bezeichnetes Capreolus caprea, das sich als $
herausstellte. — Ein Anonymus (6) berichtet über ein ohne Läufe gesetztes und
trotzdem in Freiheit großgewordenes Capreolus caprea. — Nach Fries verheilte

eine unterhalb des Rosenstockes abgebrochene Stange bei einem Capreolus caprea

derart, daß sie an der Haut hängend pendelte. — Nach Dick gehören die Ver-

letzungen des Bastgehörns bei Capreolus caprea zu den häufigsten Ursachen der

abnormen Bildungen. — Heinsberg beschreibt eine später verkalkte Blase, die

sich in der Bastzeit im Gehörn eines Capreolus caprea gebildet hatte. — Ranciilio

sah gleichzeitig mit der Verletzung des rechten HLnterlaufes eine Kümmerung
der linken Stange im Gehörn von Capreolus caprea auftreten. — Klunzinger be-

richtet über Melanismus bei Cervus elaphus, Capreolus caprea, Dama vulgaris. —
Goes schildert das Leben des Virginiahirsches in Nordamerika und seine Jagd,

und unterscheidet 2 Varietäten; Brunftzeit Ende Oktober bis Ende November,

Abwerfen Anfang Januar. — Finn (!) beschreibt abnorme Geweihbildimgen bei

Cervulus muntjac und (3) bei Cervus unicolor. — Grossvenor berichtet über Ran-

gifer tarandus in Alaska. — Elwes bringt biologisches über Alces in Norwegen.

Ein Anonymus (3) beobachtet in Tirol und Kärnten häufige Bastarde von

Lepus europaeus X Lepus timidus. — Nach Lisum vermehrten sich 10 im Jahre

1890 nach Argentinien versetzte Lepus europaexis derart, daß sie den dortigen

Pampashasen verdrängten und zur Plage werden. — Oiedericli gibt biologisches

sowie Mitteilungen über den Abschuß des deutschen Castor fiber, dsgl. ein Ano-

nymus (I) über Castor fiber bei Wartenberg a. E. und ein Anonymus (2) über den-

selben im Revier Lödderitz. — Greve berichtet über die gegenwärtige und frühere

Verbreitung des Castor fiber in Rußland. — Neliring (8) beschreibt 2 im Hannover-

schen 1851 u. 1859 erlegte Canis lupus; die Trächtigkeit dauert nicht 13 sondern

nur 9 Wochen wie bei Canis familiaris. — Tliienemann macht Mitteilung über die

große Farbvariabilität von Canis vulpes auf der Kurischen Nehrung. — Madsen

beschreibt und bildet ab den Polarwolf: Canis albus, speziell 2 von Sverdrup

lebend mitgebrachte Exemplare. — Nehring (9) sieht an einer Felis catus ferus $
den Sohlenfleck deutlich und konstatirt das Vorhandensein von nur 3 Paar

Zitzen (opp. F. c. domesticus mit 4 Paar). — I^eliring (6) beschreibt eingehend eine

Felis catus ferus aus dem Donaudelta. — v. Veltlieim gibt einen Abdruck aus einem

alten Waidmannsbuche vom Jahre 1818 über die letzte Luchsjagd am Harz. —
Nach Neliring (7) fehlt dem europäischen Lynx regelmäßig der vorderste Lückzahn
des Oberkiefers. — Die Frage nach der Ranzzeit von Meles taxus beantworten:

Augustin, Birlie, Scbmidt-Borstel, Schulz, Winkelmann und A. Müller mit ver-

schiedenen Daten aus den Monaten Juh, August und November. — Nach Märker

und nach Neliring (10) fällt die Ranzzeit von Meles taxus in den Spätsommer und
Anfang Herbst, auch ev. schon in den Juli ; das Ei macht ein Ruhestadium wie das

von Capreolus durch. — Das „Werfen" bei Meles taxus beobachtet Mecklenbeck

im Februar, Temme im April. — Nach einem Anonymus (5) ist die Ranzzeit bei

Putorius putorius variabel, beobachtete Daten sind: Anfang Januar, Anfang Juli,

9. September, 9. August, 4. November. — Nach Frischauf ranzt der junge im Mai

geworfene Lutra vulgaris im Januar-März des folgenden Jahres, der alte aber später

im Jahr, selbst im Sommer und Herbst.

Southwell (I) berichtet über die Robben- und Wal-Fischerei im Jahre 1902.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I Mamraalia für 1903. 55

3. Haut und llautgcbildc.

Histologisches und Allgemeines. Von W. Krause's Hand-

buch des Menschen erschien die 3. Abteilung, in der auch das Integumentum

commune behandelt wird. — Nach Burkard ist die Haut von Z/o>no-Embryonen

nicht spaltbar, solange das Corium nur aus runden Zellen und ungeordneten Fasern

besteht; die Spaltbarkeit tritt erst auf, sobald durch das Überwiegen der Spannung

in einer Richtung die Fasern parallel geworden sind. — Zimmermann gibt Ana-

tomisches über die Huf- und Klauen-Krone der Ungalata. — Nach Adachi wird das

Hautpigment bei den Primates im Epithel und im Corium selbständig gebildet,

im letzteren 2 Arten von Pigmentzellen; die Chromatophoren keine Zellen, sondern

Figuren aus intercellulären Pigmentkörnchen; unter den Simiae findet sich das

Pigment bald in Epidermis und Corium (Satyms, Hapale, Lermir), bald nur in der

Epidermis (Hylobates, Ateles), bald nur im Corium (GynocepJialus, Macacus);

eine Beziehung zur systematischen Stellung der betr. Species existirt nicht. —
Zietschmann untersucht einige Hautorganc der Cervidae: die Brunftfalte, die außer

in den bisher bekannten Fällen sich auch bei Cervus dama, axis und Cervulus

nmnijac findet; (histologisch ist ein Vergleich mit der Brunftfeige von Rupicapra

und Capra nicht gerechtfertigt); die Kopffalten von Cervulus muntjac; schließlich

ein eigentümliches Gebilde, bei Cerims claphus, C. canadensis, C. axis und Cariacus

campestris zwischen Haut und Schwanzfascie gelegen, das nicht als Anhäufung

von Schweißdrüsen zu betrachten, sondern höchstens mit der Steiß- und Carotis-

drüse zu vergleichen ist. — Nach Lydekker (8) ist es vom palaeontologischen

Standpunkt aus unwahrscheinlich, daß die Kastanien der Equidae rudimentäre

Analoga der Afterzehen seien.

Haare. Zietschmann beschreibt die Haare der „Haarbürsten" bei Ran-

gifer, Alces, Capreolas, Dama, Cenms elapkus und porcinus, und Axis. — Stöhr (I)

schildert die Entwickelung des Wollhaares bei Homo, constatiert (2) Intercellular-

brücken zwischen der inneren und äußeren Wurzelscheide, und modifiziert (3)

in einigen Punkten seine ursprüngliche Ansicht von der Entwickelung der äußeren

Glashaut. — *Kidd (I, H) untersucht die Richtung der Haare bei Homo und den

Mammalia. — Pinkus beschreibt für Homo Rudimente der Schuppe, die der

Schuppe der Proreptilienhaut homolog ist, sowie als Sinnesorgane zu deutende

Haarscheiben, für welche sich vorübergehende Entwickelungsstufen bei Echidna

constatieren lassen. — Thomas (24) beschreibt die Haarstellung bei Oazella mus-

caicnsis, Lankaster(l) dasselbe von Okapia, Bonhote (8) dsgl. das Haar von

Elephas indicus. — Castle untersucht die Vererbung und die Haarfolge

des Angora - Felles. — Service arbeitet über die Farbenvariationen der

Mammalia, Lydekker (9) über den Saison-Farbwechsel, und Hamilton (3) über das

winterliche Weißwerden der Mammalia (und Aves). — Nach Kalm hat jedes

Schwanzhaar von Spermophilus mehrere pilomotorische Muskelbündel, die von

elastischen Fasern umsponnen sind und an beiden Enden elastische Sehnen haben.

Nerven, Muskeln, Drüsen etc. (Über die pilomotorischen

Muskelbündel am Schwanzhaar von Spermophilus s. o. Kahn). — Botezat (
I)

unter-

sucht die Innervation der Schnauze von Talpa und beschreibt dieVater-Pacinischen

Körperchen, die Endbäumchen, die Tastmenisken und einfachenEnden ;
die platten

Zellen der Eimer'sehen Organe sind Riff- oder Stachelzellen; gegen die Maurer'sche

Hypothese von der Abstammung der Haare von Hautsinnesorganen ist nichts ein-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

56 I- Maminalia fiir 1903.

zuwenden. — Uogiel ('i) untersucht die Nervenenden in der Haut der Finger- und

Zehenkuppen und der Sohle von Homo mit Methylenblau u. gibt eine ausführliche

Beschreibung aller Arten von Endapparaten. — Ruffini (1) beschreibt das Verhalten

des Timoffejew'sehen Fadenapparates in den Meisner'schen Körperchen der

Haut von Homo. — Nach Talke sind die großen, ausschließlich im Unterhaut-

bindegewebe gelegenen Drüsen der Achselhöhle von Homo zusammengesetzt

tubulös, und zeigen im wesentlichen 2 Zellarten. — Pasini konstatiert an den Zellen

der Achselschweißdrüsen von Equus einen ähnlichen Bürstenbesatz wie an den

Epithelzellen der ge\vundenen Nierenkanäle. — Hösters beobachtet mit Hilfe

zweier selbstkonstruierter Instrumente die Huferweiterung beim beschlagenen

und unbeschlagenen Hufe von Equus. — Eustace berichtet über rudimentäre

Hörner bei Equus. — Carlsson gibt einen Beitrag zur Anatomie der Marsupial-

region der Didelphyidae und Dasyuridae: der Beutel bei D. marsupialis und

oppossum als Tasche, bei philander und lanigera nur von Seitenfalten gebildet;

Homologie des Brutbeutels von Echidna mit dem Marsupium ; der Beutelknochen

ohne unmittelbare Beziehung zur Ausbildung des Beutels, seine Rückbildung bei

Thylacinus und Notoryctes; Bau des sphincter marsupii. (Über die Milchleiste

vergl. unter 14, über die Bauchmuskulatur unter 7.).

4. Skelett : Allgemeines. Rumpf. Extremitäten.

Allgemeines. Robinson {%) gibt Betrachtungen über die Wirbeltheorie

des Schädels u. schildert das Verhalten der Chorda bei Ovis, Sus, Mus und Homo.
— Srdinko (1,3) gibt histologische Details über die Zellen des hyalinen embryonalen

Knorpels bei Homo und den Mammalia, gegen ihn wendet sich Studnicka (3, 3).

— Schaffer begründet seine Anschauung von der Existenz einer von den Knorpel-

kapseln unterscheidbaren Grundsubstanz des Hyalinknorpels. — Fibich be-

schreibt Knorpclzellen, die von einem mit steigendem Alkohol fixierten Sternum

eines fünfmonatlichen Embryo von Homo stammten. — Nach Gebhardt bedingt

die fibrilläre Struktur der Knochengrundsubstanz parallel oder quer zu den

Fibrillen gerichtete Spaltbarkeit und Elastizität, die vielleicht die Richtung neu-

gebildeter Fibrillen bestimmen. — Henyeres und Hegyi geben Merkmale zur

Unterscheidung des menschlichen und tierischen Knochengewebes. — Von Gilson's

Handbuch der descriptiven und vergleichenden Osteologie erschien der I. Band.

— Von Sobotta's Grundriß (3) und Atlas (4) der descriptiven Anatomie erschienen

je die I. Abteilung, Knochen, Bänder, Gelenke und Muskeln umfassend. — Von
Alezais' (5) Anatomie der Cavia cobaya erschien der I. Band, Knochen, Gelenke

und Muskeln enthaltend. — Salensky (1) gibt eine Osteologie*'von Elephas primi-

genius, indicus und Africanus. — Eastman beschreibt Cetaceenknochen (von

Olobiceps-sj).) aus dem roten Ton des tropischen Pacific.

Rumpf. (Über das Verhalten der Chorda bei Ovis, Sus, Mus und Homo
8. o. Robinson). Vram beschi-eibt einen Fall von Verwachsung des atlas mit dem
occipitale bei Papio. — Nach Carlsson ist der Beutelknochen der Marsupialia dort,

wo er klein und schwach ist, in Reduktion begriffen; Gründe dieser Rückbildung

bei Thylacinus und Notoryctes.

Extremitäten. RabI (2) geht davon aus, daß diejenige Stellung der

Vorderextremität primitiv ist, bei der Vorderarm und Oberarm einen nach hinten

offenen Winkel bilden (Chelonia, EnaUosauria) und gibt Untersuchimgen

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

l. l^Iammalia für 1003. 57

über die Urform des Carpus und Tarsus. — Saicusky (3) berichtet über die Ex-

tremitäten von Elephas primigenüi-s, africanus und indicus. — Er. Fischer leitet

die Extremitäten von Hyrax von einer Urform mit 5 Fingern ab, da im embry-

onalen Skelet der hinteren Extremität Spuren eine.? 1. und 5. Fingers nachzuweisen

sind. — Nach Le Daniany (1,3) ist eine Torsion des Humerus bei den meisten

Tieren nur eine scheinbare, hei Homo und den Antkropoidei dagegen eine wirkliche

und zwar im collum chirurgicum stattfindende; ebenso die Torsion des Femur. —
Frassetto (2) findet ein foramen scapulae nur bei Edentata, Primates und Homo
sowie normalerweise anscheinend auch bei Megatherium fossile. — Kösters mißt

mit Hilfe von 2 selbsterfundenen Instrumenten die Huferweiterung beim be-

schlagenen und unbeschlagenen Equus. — Perna untersucht das Os trigonum

bei embryonalen und erwachsenen Hom,o. — Parsons (I) untersucht Epipubis und

Hypoischium bei (Reptilien), Marsiipialia, Rodentia, Ungulata und Homo und

bringt einige Honiologosierimgen. — Lubscn hält für die primitivste Form des

Hüftbeines nicht die von Homo, sondern die plattenförmige Gestalt mit einer

medialen und einer lateralen Furche, wie sie noch am besten bei Lepus cuniculus

ausgebildet ist. — Hasselwandcr beschreibt die Knochen des Fußes von Homo
nach präparatorischer, mikroskopischer und röntgographischer Untersuchung

von 277 Föten, Kinderleichen und lebenden Kindern. — Die Untersixchungen von

Prentiss und *Ghisleni über Polydactylie bei Homo und den Haustieren s. unter

1. (Mißbildungen), die Untersuchungen von Tornicr über die überzähligen Ge-

bilde am Vorderfuße der Cervidae unter 2. (Jagdtiere). — ZininiermanD gibt ana-

tomisches über die Huf- mid Klauenkrone der Ungulata. — *J. Weber Maß- und

Gewichtsbestimmungen über die morphologische Asymmetrie der Extremitäten

-

knochen einiger Artiodnctyla.

5. Schädel.

(Vorbemerkung: Über Geweihbildung vergl. unter 2).

Allgemeines. Nach Robinsou {%) ist die Chorda bei Ovis imd Sus im

ganzen C'ranialteil in der Inselplatte eingeschlossen, während sie bei Homo und

Mus nur zum Teil in derselben liegt. — Nach C. RabI (2) ist der Schädel der Mam-
malia direkt von einem stegocrotaphen Typus abzuleiten; das Verhalten des

Squamosum, Jugale, Quadratojugale und Quadratum bei den Urformen der

Mammalia; spezielles über Ornitliorhynchus und Echidna. — Frassetto (1) unter-

sucht bei fötalen, kindlichen u. erwachsenen Homo, Primates und anderen Mam-
malia das Verhalten 1. der überzähligen Nähte des Schädels und Gesichts, 2. der

sekundären Fontanellen, 3. der Fontanellen- und Suturalknochen, 4. einige Be-

sonderheiten, wie Varietäten des Jugale u. Ersatz der Nasalia durch das Maxillare

superius. — Nach Schwalbe (I) finden bei vielen Mammalia und Homo verschiedene

Teile der Gehirnoberfläche an der Außenfläche des Schädels als Ausbuchtungen

oder Rinnen ihren Ausdruck; Unterscheidung von „Gehirnrelief", wenn es sich

um größere Abschnitte, und von ,,Windungsrelief", wenn es sich um die Windungen

dabei handelt. — Hrdlicka untersucht das Vorkommen von Teilung des Parietale

bei Homo und den Mammalia. — Bovero und Calamida untersuchen das Vor-

kommen von Venenkanälen am Temporale, Squamosum und Petrosquamosum

bei Homo und den Mammalia. — Fleischmann (I) bringt morphologische Grund-

begriffe über das Kopfskelet der Amniota und spezielles über die Ethmoidalregion.
•— Brooni (1) untersucht das Vorkommen des vorderen Vomer bei den Mammalia

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

58 I- M a m 111 a 1 i a für 1903

und gibt H(jmologisierungen mit ähnlichen Knochen der anderen Vertebrala. —
Emery gibt Näheres über den von Parker bei den Placentalia und von ihm selbst

bei Didelphys aiirita beschriebenen Knorpel (cartilago articularis) der unabhängig

vom Meckelschen Knorpel entsteht, und sieht in ihm das Homologen des Reptilier-

Quadratums bei den Marnmalia. — Chaine (5) gibt anatomisches über den Meckel-

schen Knorpel der Mammalia.

Spezielles. Selenka (%) (W a 1 k h o f f) hält gegen Virchow den Unter-

kiefer von la Naulette für normal: das fehlende Kinn, die Kiefer- und Zahn-

Prognathie, die allgemeine Größe der Zähne, der Lingualwulst, etc. weisen auf

eine diluviale Normalform des Unterkiefers hin, die ihren Ursprung in einer anderen

Funktion der Teile hatte. Die beiden Kiefer von Spy, die nach Form und Zahn-

stellung genau beschrieben werden, beweisen gegenüber denen des heutigen

Homo eine viel stärkere funktionelle Beanspruchimg und damit ein gänzliches

Abweichen von der heutigen Form, der Kiefer von Gayet zeigt Übergangsmerk-

male zum heutigen Typus. Nach Besprechung anderer diluvialer Kiefer kommt
Verf. zu dem Schluß, daß einzelne heutige tiefstehende Völker Anklänge an den

diluvialen Typus aufweisen, imd daß die Veränderungen dieser Kiefer mit pitheco-

iden Eigenschaften zur heutigen Form allein durch den Gebrauch erklärbar

sind. — Ledoultle beliandelt die Variationen der Schädclknochen bei Homo.
— Nach Goorke ist die Gestalt des Schädels bei Homo und den Anthropo-

m/irpJmr in der inneren und äußeren Struktur stark durch die Kaufunktion V)C-

einflußt, die direkt die Entwickelung der Kiefer bedingt. — Anthony schließt aus

der Durchschneidung des Temporaiis bei Canis, daß durch ihn die sagittale

Knochenleiste an seinem Ursprung bedingt ist, die so charakteristisch ist für Tiere

mit vertikaler Mandibelbewegung ; Einfluß der Kaumuskeln auf die Configuration

des Schädels bei Homx), Lemiiridae, Insectivora und Carnivora. — Nach Eugen

Fischfr sind die embryonalen Schädel von Macacus cynomolgus, Semnopithecus

pruinosus und S. mxiurus noch menschenähnlicher als die der erwachsenen Affen.

— Schmidt untersucht das pr)stembryonale Schädelwachstum bei den ver-

schiedenen Canis - Rassen. — Canierano gibt Bemerkungen über (3) den Schädel

von Thalassarctos tmiritimus und (4) den Schädel von Odobacniis rosmarus und

O. ohesus. Anderson (%) desgl. über den Schädel von Grampus griseus. —

•

Duerst (1,2) hält auf Grund vergleichender Untersuchungen Gewicht, Größe

und Form der Hörner für die Hauptfaktoren der charakteristischen Gestaltung

des Schädels bei den Bovidae und Ovidae; die äußeren Einflüsse, die auf Haare luid

Haut wirken, berühren auch das Skelet, und so wird Rasse, Varietät und Gattung

bestimmt. — Holding berichtet über Schädel und Hörner der St. Kilda-Rasse

von Ovis aries. — Noack (%) beschreibt den Schädel von Capra mejigesi. — Andrews

sieht die hauptsächlichsten Veränderungen, welche das Skelet der Proboscidia

vom Eocaen bis zur Gegenwart durchmachte, in einer Verkürzung des Schädels,

Erweiterung der Praemaxilla, stärkeren Ausbildung der Diploe, Schwächerwerden

des Jochbogens; das Verhalten der Zähne. — Gregory gibt Mitteilungen über die

Bedeutung, welche der allmählichen "S^erkürzung des Proboscidia-Schädeh zu-

kommt. — Nach Abel kommt bei den eocaenen Odontoceti noch keine Asymmetrie

des Schädels vor; sie beginnt im Oligocaen und Avird deuthch bei Delphinus,

Tursiops, Lagenorhynchus, Sotalia, stärker bei Platanista gangetica; Anteil der

einzelnen Schädelknochen an der Asynimetrie. — Schwalbe (ä) berichtet über

geteilte Scheitelbeine bei Homo und den Primates. — Bianchi fand bei 18 von

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Matnmalia für 1903, 59

30 untersuchten Föten von Homo, daß die Parietalia 2 Ossifikationszentren

besaßen, bei den übrigen war das eine Zentrum derart in die Länge gestreckt,

daß es wohl ursprünglich aus 2 Zentren entstanden ist. — Anderson (1) gibt

vergleichendes über den vorderen unteren Winkel des Parietale und (8)

desgl. über die Praemaxilla bei den Primates. — Jacobi untersucht ver-

gleichend die Kopfknochen (Frontale, Jugale, Lacrymale, Parietale, Occi-

j)itale, Palatinum und Maxillare) sowie Augenhöhlen und Choanen bei Gorilla,

Troglodytes und Satyrus. — Berg stellt an Corrosionspräparaten die Pneumati-

sierung der Temporalia bei den Primates fest und macht Angaben über den Gehör-

gang, die Bogengänge und die Deklination des Trommelfells. — Bolk findet mit

van Wijhe's Methylenblaufärbung bei einem Fötus von Homo am Occiput eine

von der einen Temporalregion zur anderen verlaufende Knorpelspange, deren

Entwicklung verfolgt wird. — Cleland beschreibt ein bisher unbekanntes Element

im Occipetale der Pinnipedia, das Owen's Paroccipitale der Teleostier entspricht.

— Toldt (I) gibt eine morphologische und histologische Entwickelungsgeschichte

des Jochbeins bei Homo vom Ende des zweiten Monats ab. — Nach Lachi besitzt

die Crista petrosa von Homo 2 Fortsätze, den Proc. vaginalis primus (medial)

und secundus (oder vagina processus styloidei) (lateral); das Ligament, das (bei

Homo oft und auch bei anderen Mammalia) von der Meckelschen Grube zum ha-

mulus pterygoideus zieht, dürfte zusammen mit dem Meckelschen Fortsatz Resten

des I. Kiemenbogens entsprechen. — Staurenghi gibt eine vorläufige Mitteilung

(I) über die Artikulation der processus petrosi bei Spermophilus citillus und (2)

über die processus postsjihenoidei bei Sciurus vulgaris, Xerus erythropvs und

Arctomys marmota und berichtet ferner *(3) über das foramen dorsi sellae (dorsi

ephippii) bei einigen Mammalia, sowie *(4) über die ossicula petro-postphenoidalia

von Lepus cuniculus. — \\. Turner untersucht die Tympanica und Petrosa von

Physeier, Kogia und anderer Odonloceti. — Hikuchi berichtet über die Knochen-

blasen am vorderen Ende der mittleren Muschel von Homo. — Über Lohoffs

Befunde an einem Zahnteratom bei Equus vergl. unter 6. Zähne.

6. Zähne.

Allgemeines. Leche gibt Ontogenetisches und Phylogenetisches über

das Zahnsystem der Mammalia. — Tims basiert seine Theorie von der Entwickelung

der Zähne auf dem Erscheinen von kleinen vorderen und hinteren Spitzen auf dem
als Cingulum schon bei den Anomodontia bekannten Gebilde. — Adloff (3) be-

spricht die von Cope u. Osbom aufgebaute Differenzierungstheorie sowie die von

Kükenthal und Rose inaugurirte Concrcscenztheorie, und gibt eigene Unter-

suchungen, nach welchen auch die Incisivi gleich den Molaren und Praemolaren

durch Verschmelzung entstanden sind. — Richter findet im Dentin verkalkter

Zähne (von Hom^) nach Vorbehandlung mit Formol und Färben mit Alaun-

haeniatoxylin ein Netz von Interglobularsubstanz. — Smrelcer gibt technisches

über die Untersuchung des Schmelzes, sieht deutlich die Grenzen der Schmelz-

prismen und weist den Kitt zwischen ihnen nach. — Wallihoff (I, 3) deutet die

Befunde Smreker's in dem Sinne, daß die Corticalschicht der Schmelzprismen

mehr organisches Gewebe als der Centralkörper hat und daß beide ein gleichartiges

Gewebe darstellen, das nur durch die verschiedene Aufnahme der Kalksalze

different ist. — Ebner (I) tritt gegen Walkhoff für die von Smreker behauptete

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

60 1 Mauimalin für 1003.

Existenz ein<AS Kitk-s zwischen den Schmelzprismen ein und führt Walkhoff;i

Angaben von ^Vorhandensein einer Central- und C'orticalsubstanz auf falsch ge-

deutete optische Erscheinungen zurück. — Nach Ebner (3) schreitet die Erhärtung

des Schmelzes vom Zahnbein gegen die Oberfläche und von der Schneide nach

abwärts fort; Verf. berichtet weiter über die Brechung und die verschiedene

Verkalkung des Schmelzes.

Spezielles. Jacoby macht am Schluß seiner Abhandlung über die

Sehädelknochen von Oorilla, Satyrus und Troglodytes auch Angal^en über das Ver-

halten der Zähne. — Nach IVehring (T) fehlt dem europäischen Lynx regelmäßig

der vorderste Lückzahn des Oberkiefers, sodaß hier nur 3 Molarzähne auftreten,

nämlich 1 Lückzahn, 1 Reißzahn und 1 Kauzahn; im Unterkiefer finden sich jeder-

seits 2 Lückzähne und hinter dem großen Reißzahn in den seltensten Fällen noch

ein kleiner Kauzahn. — Drago berichtet über anomale Incisivi bei Lepus und führt

sie auf Verkürzimg des Oberkiefers zurück. — Wicdersheisii (S) schildert eine Miß-

bildung der 2 oberen und unteren Incisivi von iifws. — Schlosser (I) gibt eine ver-

gleichende Beschreibung der Zähne bei den rezenten Antilopinae. — Dechauibre

berichtet über einige Besonderheiten in der Dentition der Ovidae. — Bez. v. Beni-

storff , Brandt (1), Forstrat Behring : über die Zähne von Capreolus caprea s. unter

2. Jagdttiere. — Lydekker (4) berichtet über den Ganinus von Giraffa camelo-

pardalis. — Bradley (3) beschreibt je einen überzähUgcn letzten Molaren an 2 Unter-

kiefern von Eqiitis. — Adloff (I) macht Mitteilung über das Zalinsystem von Hyrax.
— Andrews gibt eine phylogenetische Entvi'icklung des Zahnbaues bei den Prohos-

cidea. — Nach Abel ist die Zahl der Zähne bei polyodonten Odontoceti selten

gleich. — Lohoff berichtet über ein Zahnteratom in den Kieferhöhlen eines 2'/^-

jährigen Equus; der Tumor aus vielen Einzeltumoren zusammengesetzt und
unvollkommen von einer Knochenschale, vielleicht der stark erweiterten Alveolar-

wand des IL Molaren, umschlossen, die zahnartigen Gebilde histologisch auffällig

mit normalen Zähnen übereinstimmend.

7. Niiskeln. Sehnen, dieicnke.

Muskeln. Allgemeines. * De Blick und l>c illoor berichten über

den Muskelschwund. — Münch konstatiert eine Quer- oder Schrägstreifung der

weißen Kerne der glatten Muskelzellen bei Felis, Lepus, Cavia, Mus (und Rana),

die dadurch zustande kommt, daß der normale ruhende Muskelkern eine in

achromatische Substanz eingebettete chromatische Spirale ist. — Schiefferdecker

teilt seine Methode mit zur Feststellung der Größe und Masse der Bestandteile

(Kerne, Fasern, Sarcoplasma, Bindegewebe) der Muskeln und gibt einige vor-

läufige Resultate. — *Marceau gibt eine vorläufige Mitteilung über den Bau der

Herzmuskelfasern.— Nach Oilman sind die Kerne müder Muskelzellen geschrumpft,

haben ein weniger regelmäßiges Aussehen und sind weniger dicht granuliert als die

der ruhenden Zellen. — Lehmann untersucht den Haemoglobingehalt der Muskeln:

es fehlt den glatten Muskeln, und ein quergestreifter Warmblütermuskel ist um
so blutreicher, je häufiger und intensiver er beansprucht wird; die Muskeln junger

Tiere durchweg ärmer an H. als die der erwachsenen. — Warringholz gibt histo-

,

logisches über die quergestreifte Muskelfaser von Equus, Bos, Ovis und 8us, sowie

Beobachtungen der Nebenscheibe und Mittelscheibe bei Equus und Sus. —
Nciimann bleibt gegen Herbst (vergl. 1901) bei seiner Anschauurlg, daß die Ent-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma]ia für 1903 (^1

Wickelung der Muskeln unter dem Einflüsse der Nervencentren und unter Vcr-

mittelung der aus diesen hervorvvaclisenden motorischen Nervenbahnen erfolgt.

— Nach Lessliaft erklärt sich die Funktion eines jeden Muskels aus dem Verhält-

nisse der Insertion zur Bewegungsachse, die von der Insertion unter einem rechten

Winkel gekreuzt wird; Unterscheidung eines Typvis der kräftigen Muskeln und

eines Typus der gewandten Muskeln. — Zwingt man nach Denioor durch operative

SehnenVerlagerung einen Muskel von Lepus oder Canis zu weniger ausgedehnten,

aber kräftigeren Kontraktionen, so wird er infolge funktioneller Anpassung nicht

nur kürzer, sondern seine Fasern orientieren sich zur Seime in Fiederform. — Nach

Triepel ist der ,, Querschnittsquotient", d. h. das Verhältnis zwischen dem Quer-

schnitt des Muskels und seiner Sehne weder bei demselben Muskel verschiedener

Individuen {Homo) noch bei verschiedenen Muskeln desselben Individuums gleich.

-— Huntington (1) unterscheidet bei den Mammalia zufällige, progressive und
reversionale Muskelvariationen; letztere, die mannigfaltigsten und häufigsten,

lassen wieder nach ihrer wahrscheinlich, phylogenetischen Bedeutung „archaische",

,,progonale" und ,,atavale" unterscheiden. — Mc llurrich gibt (1) eine Phylo-

genese der langen Flexoren des Vorderarmes von einem primitiven Amphibium
bis zu den Mammalia und Homo, und {%) eine vergleichende Anatomie der Palmar-

muskeln bei Urodelen, Lacertiliern und Älammalia.

Muskeln. Spezielles. Von Sobotta's (3) Grundriß und (4) Atlas

der descriptiven Anatomie von Homo erschien je die 1. Abtlg., welche auch die

Myologie einfaßt. — Alezais (5) gibt eine anatomische Studie über Cavia cobaya,

deren erster, erschienener Teil auch die Muskellehre enthält. — Parsons (%) macht
Angaben über die Muskulatur von Choroepus castanotis. — Carlsson beschreibt

bei den Didelphyidae und Dasyuriclae den Sphincter marsupii, den Cremaster,

den Obliquus abdominis extemus, den Pyramidalis, den Pectineus luid den

Rectus abdominis. — Anthony (1,3,3) sucht experimentell, mittels Durch-

schneidung, nachzuweisen, daß der M. temporalis und M. masseter von großem

Einfluß auf die Konfiguration des Schädels und seiner einzelnen KJnochen sind;

Spezielles iüt Canis und die Carnivora im allgem., sowie für die Insectivora und
Lemuroidea; mit vermindertem Gebrauch nehmen die Kaumuskeln an Stärke ab,

sodaß alsdann das Gehirn mehr zunehmen kann. — Haack gibt vergleichend-

anatomisches über die Muskulatur der Extremitäten und des Stammes für Felis,

Lepus europaeus u. Oryctolagus cuniculus. — Windle u. Parsons berichten ver-

gleichend-myologisches für die Ungulata. — *Orru gibt morphologische Beobach-

tungen über die MM. spinales posteriores. Reiser dsgl. für die Skeletmuskulatur

von Cervus elaphus, Capreolus axprea, Capra hircus und Ovis aries. — Favaro (I)

behandelt die Entwickelung der dorsalen, lateralen mid praevertebralen Muskeln
der Amniota nach Untersuchungen an {Reptilia, Aves sowie) Ovis, Lepus, Cavia,

Canis und Homo. — Huntington
(
1) behandelt als Beispiele für seine Anschauung

von den Muskelvariationen (s. o.) die Pectoralisgruppe der Primates; von den

Zuständen bei Hapale und Nycticebus leiten die Verhältnisse bei Cynocephalus
zu denen von //omo \x. den Anthropoiden über. — Huntington (!{) bespricht die über-

zähligen Muskeln in der Pectoralisgegend des Homo. — Saar gibt einen Beitrag zur

vergleichenden Anatomie der Brustmuskeln und des Deltoideus: Untersuchungen

an Carnivora, Ungulata, Insectivora, Chiroptera, Primates. — Grönroos (1,3) be-

spricht die M. biceps brachii und M. latissimo- condyloideus von Hylobates.— Gehry

beschreibt 2 Varietäten des Achselbogens (Homo), die beweisen, daß der Achsel-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

Q'2 I Mamnialia f(ir 1903

bogen ein Rudiment des panniculus carnosus ist. — Pearl beschreibt 2 abnorme
Muskeln von Felis: ungewöhnliche Insertion des Latissimus dorsi auf dem Pecto-

Antibrachialis, imd theihveise Verschmelzung des Cleidomastoideus u. Levator

scapulae ventralis. — Nach Pardi gehören die Subcostales, die im allgemeinen

den Mammalia fehlen, mit der Transversi costarum von Carnivora und Homo
den Intercostales longi an und sind Überbleibsel mächtiger Muskeln der Urodelen,

Ophidier und Saurier. — Büliler arbeitet über das Verhältnis des Semimembra-
nosus zu den Adductoren bei Cavia, Felis, Macacus, Inuus und Cynocephalus

und über die Phylogenese dieser Muskelgruppe. —- Nach Alezais (3) braucht man
am Vorderarm von Felis keine Flexores proprii anzunehmen, die anderen Tieren

fehlen. — Alezais (2) beschreibt den Flexor digitorum profundus von Herpestes,

Canis, Erinaceus, Lemur und Macacus. — Alezais (4) gibt eine vergleichende Mor-

phologie des Flexor digitorum profundus und erklärt seine Vielgestaltigkeit in

Ursprung, Form und Umfang aus funktioneller Anpassung: Gegenüberstellung

von Tieren mit sehr beweglichen Fingern {Erinaceus, Sciurus, Arctomys, Dipus,

Mus, Primates), solchen mit wenig beweglichen Fingern (Equus, Ovis, Lejms)

und den zwischen beiden ßtehenden Carnivora [Herpestes, Canis, Felis). —Hierher
auch Alezais (I). — Cliaine (I) gibt vergleichend-myologisches über die Kehl-

gegend der Ma^nmalia und (T) spezielles über diese Gegend bei Camelopardalis

giraffa. — Möller und Fischer beschreiben die Wirkung der MM. crico-thyreoideus

und thyreo-arytaenoideus internus. — Chaine (2, 3, 4, 6) gibt eine vergleichende

Studie über den Digastricus. : derselbe ist nicht aus 2 Muskeln verschmolzen

(Gegenbaur), sondern durch Abspaltung von einem ursprünglich einheitlichen

Muskel entstanden; Verhalten bei (Fischen, Reptilien, Vögeln und) Mammalia, wo
er seine höchste Entwicklung zeigt und vom Geniohyoideus getrennt ist, während

der Depressor nur noch als „M.mandibulo-auricularis" oder ,,ligamentum

accessorium articulationis temporo-maxillaris" existiert. — Baum und Kirsten

untersuchen vergleichend-anatomisch die Ohrmuskeln der Mammalia, lassen eine

Vereinfachung durch Reduktion mit der höheren Entwickelung parallel gehen

und geben ausführliches für Homo, Primates, Prosimiae, Canidae, Felidae, Equidae,

Suidae, Ruminantia. — Bovero beschreibt ausführlich den sog. Saugmuskel der

Lippe (M. compresso labii, Klem; M. rectus labii, x4eby ; M. labii proprius, Kjause

etc.), den er als M. cutaneo-mucosus labii bezeichnet, für Homo, Primates, Pro-

simiae, Chiroptera, Insectivora, Carnivora, Rodentia, Artiodactyla, Perissodactyla;

er ist abzuleiten von den Mm. quadrati labii, die ihrerseits von Platysma stammen.
— Fürst beschreibt den Popliteus und seine Sehne bei den verschiedenen Verte-

braten-Klassen und gibt genaueres für die Monotremata, Marsupialia und die

höheren Mammalia; Angaben über das bei den Rodentia u. a. vorkommende
Sesambein, von dem dann der Popliteus als Tibio-Sesamoideus entspringt; die

Ursachen der Veränderung des Popliteus zu suchen hauptsachlich in der Reduktion

der Fibula imd in dem Winkel zwischen den Knochen des Ober- und Unterschenkels.

— Bardeen (I) untersucht den Obliquus externus: bei den Rodentia {Cavia, Mus,

Lepus) ist er schwach, zeigt neben der primären metameren Gliederung eine

inkomplete dem Faserverlauf parallele sekundäre und die weißen Fasern verlaufen

von einer Inscriptio zur anderen, während die Innervationszonen quer durch den

Muskel in der Mitte jedes primären Ligamentes gehen; umgekehrt ist das Verhalten

bei Felis, Canis, Sus, Homo und wahrscheinlich bei allen Mammalia mit gut ent-

wickelten Obliquus externus. — Nach Hoppe gehören alle Muskelbündel, die bei

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Manimalia für 1903 63

Homo den Urogcnit alkanal mid seine Drüsen vom Bulbus urelhrae an bis zur

I'iostata umgeben, zum Sphincter urogenitalis. — ülichaelis gibt eine ausführliche

Beschreibung der gesammten Muskulatur von Cynocephalus, Simia und Troglo-

dytes. — Nach Gallois und Cade ist die Membrana interossea des Vorderarms von

Homo ein intermusculäres Ligament.

Gelenke. Sehnen. Nach Gebliardt bestehen die die spezifische Wider-

standsfähigkeit erhöhenden Einrichtungen der Gelenkflächen 1. im Knorpelüber-

zug, 2. in der verknöcherten Schicht zwischen Knorpel und lamellösen Knochen,

imd 3. in den in Form der Rundmaschenspongiosa aufgebauten Gelenkenden. —
Von Sobotta's (3) Grundriß und (4) Atlas der descriptiven Anatomie von Homo

erschien je die 1. Abtlg., welche auch die Desmologie und Arthrologie enthält. —
Von Alezais (5) erschien der 1. Band seiner Anatomie von Cauia cobaya, in welcher

auch die Arthrologie behandelt ist. — Tarsons (2) bespricht für Choroepus castanotis

die Hauptgelenke der Extremitäten. — Nach Demoor zeigen nach operativer

Verlagerung der Sehnen eines Muskels auch die Knochen mit den zugehörigen

Gelenkflächen entsprechende Veränderungen (vergl. oben). — Bei Gelegenheit

seiner Untersuchungen über die Palmarmuskeki (s. oben) macht Mc iHurrich auch

Angaben über die dazugehörenden Sehnen.

8. Nervensystem.

Allgemeines. Von W. Krause's Handbuch der Anatomie des Menschen

behandelt die 3. Abtlg. auch die Neuroglia. — Henseu gibt eine Darstellung seiner

Lehre, daß die nervösen Verbindungen nicht durch freies Auswachsen der Nerven

im Embryo gebildet werden, sondern daß proximaler und distaler Endapparat

in Zusammenhang bleiben. — Bethe (I) bringt eine ausführliche Darstellung der

allgemeinen Anatomie und Physiologie des Nervenssytems iimerhalb der gesammten

Tierreihe. — Pighini beschreibt die früheste histogenetische Differenzierung von

Nervenzelle und Nervenfaser. — Carrier gibt Untersuchungen mittels der Nissl'-

schen Methode über die normale und pathologische Histologie der Nervenzelle.

— Cerletti beschreibt die Neuronophagie und einige normale und pathologische

Beziehungen zwischen nervösen und nicht-nervösen Elementen. — Laignel-

Lavastine
(
1) beschreibt mehrkernige Nervenzellen im plexus solaris. — Aggazzottf

gibt Histologisches über die motorische Nerven-Endung. — L. Alarehand be-

schreibt die binucleäre motorische Nervenzelle. — *Soukhanoff (I, %) bringt

Beiträge zur Histologie der Nervenzelle. — van Gebuchten (3, 4) arbeitet über die

indirekte Waller'sche oder retrograde Degeneration. — Spuler berichtet über den

Bau der Markscheide der Vertebraten-Nerven. — Ruffini {%) beschreibt eine neue

Scheide (Subsidiärscheide) im Endtrakt der Simiesnervenzellen von Homo. —
Nissl versucht, die Argumente der Neuronenlehre im Sinne Waldeyers zu wider-

legen und geht auf die Histologie des Nervensystems näher ein, speziell auf die

Golgischen Netze und die markhaltigen Fasern. — Hepburn und Waterston {%)

geben Histologisches über das Nervensystem von Phocaena communis. — Kron-

thal (l,ä) verteidigt seine Auffassung der zentralen Ganglienzelle als eines ein-

gewanderten Leucocyten oder als Prodvikt der Verschmelzung mehrerer; Polemik

gegen Fragnito. — Alencl kritisiert Kronthals Anschauungen. — Motta-Coco und

Lombardo machen Angaben über die Struktur der SpinalganglienzeUen von

Lepus (luul Rann), si^eziell über das feinfibrilläre Netz des Plasmas, dessen Maschen

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

64 I- Mammalia für 1903.

fuchsinophile Körner enthalten. — Kossi (1,3) berichtet über die Goldreaktion

und die feinere Struktur der Nervenzellen der meduUa spinalis und der Spinal-

ganglien bei Homo. — Luzzatto macht eine vorläufige Mitteilung über die Existenz

und Entwickelung einer cyanophilen und einer erythrophilen Substanz in der

Nervenzelle. — H. Fuchs (1) stellt durch vorsichtige Differenzierung der Eisen-

haematoxylinfärbung sov/ohl in den SpinalgangUen als auch im Vorderhorn

von Sus, Cavia, M^is und Lepus Gruppen von Centralkörperpaaren dar; Histo-

logie der letzteren sowie der Nissischen Schollen und des feinen Faden-

wei'kes in den Spinalganghenzellen. — Geier berichtet über Form und Ent-

wickelung der Plasmafortsätze der Spinalganglienzellen. — Nach Donaggio

(3) ziehen die Neurofibrillen durch die Ganglienzellen der Mammalia nicht

glatt durch, sondern bilden wie bei den Wirbellosen ein endocelluläres Netz,

das aber mit Golgi's Endocellularapparat nichts zu tun hat. — Biel-

schowsky stellt im Centralnervensystem der Mammalia, speziell von Homo
und Canis, intraceUuläre Fibrillen, Golgische Netze und Achsencylinder dar mit

Hilfe einer besonderen Silberimprägnation. — Nach Weiss besteht der Achsen-

cylinder außer einer im allgemeinen hyalinen Masse nicht aus isolierten Fibrillen,

sondern aus einem Fibrillennetz. — Kodis b .^richtet über das Vorkommen der

Phylloden, der seitlichen Anhängsel an den feineren Dendriten gewisser Nerven-

zellen, und unterscheidet 3 Arten: 1. Dorne, 2. spärlich verstreute gestielte Kügel-

chen, 3. dicht sitzende gestielte Kügelchen. — Nach Chenzioski's Untersuchungen

an den Rückenmarkzellen von Homo, Lepus, Bos sind die Niss'schen Körper nur

optische Querschnitte von Faserst reifen. — Nach Pewsner-Neulield münden die

intracellulären Saftkanälchen der zentralen Ganglienzellen von Mus, Cavia,

und Bos in Lymphrinnen, die auf der Zelle als Mulden verlaufen: die Lücken u.

Rinnen bilden mit den Saftkanälchen wohl die Anfänge des Lymphsystems des

Rückenmarkes. — Niscli schildert nach einer ausführlichen Literaturübersicht

seine Befunde über die Binnermetze der spinalen Ganglienzellen nach Unter-

suchungen an zahlreichen Vertebraten; von Mammxilia zeigen das Netz Felis.

Canis, Erinaceus, Cavia, Mus, Lepus, nicht aber Vespertilio. — Soukbanoff (2)

arbeitet über das endocelluläre Golgi'sche Netz in den Nervenzellen im allgemeinen

und speziell in den sympathischen GangUenzellen. — Obersteiner geht auf das

Verhalten des hellen, dem Fett sehr nahe stehenden Pigments in den Nerven-

zellen von Homo ein und bespricht seine Verbreitung genauer. — Alarinesco be-

schreibt bei Homo und Canis die Granulationen und färbbaren Körperehen der

peripheren und centralen Ganglienzellen und sieht kaum wesentliche Unterschiede

zwischen ihnen und Altmann's Bioblasten, Held's Neurosomen und Levi's und

Ohner's Körnchen. — Chatin setzt seine Untersuchungen über die Myelocyten

fort und findet sie als einen integrierenden Bestandteil des Bulbus olfactorius. —
Ingbert berechnet bei Homo die Zahl der markhaltigen Fasern in den dorsalen

Spinalnervenwurzeln: auf 1 qmm Nervenquerschnittsflache c. 11900 Fasern,

die Gesamtzahl c. 307 254; düime Faserbündel zeigen meist auch dünne Fasern;

enge Beziehung zwischen Quersrhnittstläche und Faserzahl bei jeder Wurzel. —
Nach Hatai gibt es bei 3Ius zweierlei Zellen in der Neuroglia, die einen, ectoder-

malen, ähnehi mehr den Nervenzellen, die anderen, mesodermalen, den Endothel-

zellen der Blutcapillaren. — Held (2) nimmt Stellung gegen Weigert's und Ran-

vier's Theorie von der Spezifität der Gliafasern, und unterscheidet bei Homo,

Lepus, Mus, Cavia, Canis (außerdem bei GaUus und Hirudo) eine Substantia

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

1. Mammalia für 1903. 65

neurogliae centralis, die in die ependymäre und subependymäre Glia zerfällt. —
Nach Reich sind die Nervenkörperchen von Adamkiewicz nicht Mastzellen (Rosen-

hain) sondern gehören dem Neurilemm an imd umfassen die Nervenfasern mehr

oder weniger ; Untersuchungen an Homo, und Equus asinus. — Manouelian sowohl

wie Vall^e konstatieren bei allen Canis in den Ganglien Läsionen durch einge-

wanderte Phagocyten.

Hirn und Rückenmark. Pfister macht Angaben über das Gewicht

des Gehirns und der einzelnen Hirnteile bei Homo (Säugling und älteres Kind). —
Spitzka giebt die Hirngewichte verschiedener Mammalia, speziell von Primates für

beide Geschlechter an und stellt sie dem Körpergewicht gegenüber ; von 31acacus

wurden auch frische Gehirne gewogen u. das Durchschnittsgewicht berechnet. —
Lewandowski (3) gibt eine kurze vorläufige Mitteilung über die Anatomie des

Hirnstammes. — Anthony (1,2,3) berichtet auf Grund experimenteller Unter-

suchungen über den Einfluß, den die Kaumuskeln auf (Schädel und) Gehirn haben:

mit vermindertem Gebrauch nehmen die Kaumuskeln an Stärke ab und das Ge-

hirn karm nunmehr zimehmen. — Smith (2) gibt eine Beschreibung des Gehirns

einiger Insectivora, speziell von Macroscelides. — Draeseke (I) beschreibt das Ge-

hirn vieler Chiroptera: die allgemeine Form zeigt viele Verschiedenheiten, am
einheitlichsten sind die Verhältnisse bei den Macrochiroptera{ Pieropus, Cynonycteris

Cynopterus, Epomophoriis), bei den Mikrochiroptera stimmt die allgemeine Form
wenig überein, verschieden ist auch die gegenseitige Lage von Großhirn, Klein-

hirn imd den Vierhügeln. — Kohlbrugge (3) beschreibt das Äußere des Gehirns von

Pteropus edulis, und möchte es nicht dem der Prosimia (Ziehen), sondern dem
der Sciurida am nächsten stellen. — Ziehen (I) macht Angaben über den gröberen

Bau des Gehirns bei Tarsms, Nydicebus und Galeopithecus ; Tarsius ähnelt in der

Gesammtform keinem anderen Säuger, Nycticebus ähnelt im Kleinhirn Lemur

und beide sind in dieser Beziehung viel primatenähnlicher als Tarsius. — Ziehen (3)

berichtet weiter über den Faserverlauf im Mittel- und Zwischenhirn von Tarsius

spedrum und (3) von Galeopithecus volans. — Beddard (%) macht Angaben über die

Gehirnoberfläche von Nasalis, Colobus und Cynopithecus und zieht daraus Schlüsse

für die Systematik. — Goldstein gibt einen Beitrag zur Entwicklungsgeschichte

des Gehirns von Homx) nach Befunden an einem Embryo von 10,5 cm Länge. —
Zuckerkandl (3) berichtet über die Morphologie des Gehirns bei den Primates;

genaue Beschreibung der Windimgen. — Zuckerkandl (5) untersucht vergleichend-

anatomisch den Sulcus occipitalis anterior, occipitalis externus, occipitalis trans-

versus und perpendicularis innerhalb der Mammalia. — Smith (I) gibt einen Bei-

trag zur Morphologie des Gehirn des Mammalia, speziell der Lemuroidea, und be-

handelt in einem Anhang auch das cerebellum. — Kohlbrugge (I) beschreibt die

Variationen an den Großhimfurchen der Primates mit besonderer Berücksichtigung

der Affenspalte; imtersucht wurden: Hylobates leuciscus, H. Mülleri, Semno-

pithecus inaurus, pruinosus, nasicus, rubicundus, Macacus nemestrinus, ocreattis,

niger, Cercocebus cynomolgus und cynosurus. — Smith (5) macht Angaben über

das Gehirn, speziell die Furchen und Windungen, von Globilemur, Propithecus und

Lemur macaco, und kommt zum Schluß auf die Verwandtschaft von Tarsius

zurück, der z. T. Lemuriden-Charakter trägt. — Nach Smith (9) ist es nicht richtig,

als Affenspalte die Grenze des lobus occipitalis zu bezeichnen, vielmehr ist der

halbmondförmig das bei Homo keineswegs seltene Operculum occipitale um-
ziehende sulcus lunatus der Affenspalte direkt vergleichbar, wenn nicht sogar

Aich. f. Naturgesch. 70. Jahrg. 1904. Bd. II. H. 1. (l.) 5

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

.66 I- Mammalia für 1903.

damit identisch. — Duckwortii untersucht (im Anschluß an den vorigen)

Hemisphären niederer Rassen von Homo und fand Operculum luid sulcus lunatus

verhältnismäßig oft gut ausgebildet. — Nach Smith (3) ist die Bezeichnung Gyrus

hippocampi u. G. uncinatus am besten aufzugeben. — Smith (10) findet den

Limbus postorbitalis am Hirn von Homo bei Egyptern äußerst häufig, und zwar

links häufiger und ausgesprochener als rechts. — Smith (ß) beschreibt die Hirn-

form der Archaeoceti nach einem Ausguß des Schädels von Zeuglodon und den

Steinkem eines vielleicht noch unbekannten Genus. — Fish beschreibt die Him-
furchen von Rosmarus und vergleicht sie mit Ursus, Callorhinus, Zalophus, Mo-

nachus und Phoca. — Lesern beschreibt den gröberen Bau des Vorderhirns

von Macacus, das in allen wesentlichen Punkten dem von Homo gleicht: die

Unterschiede sind nur graduell. — * Bernhcimer berichtet über die Gehirn-

bahnen der Augenbewegungen. — *Panichi diskutiert den Sitz des psychischen

Sehcentrums bei den Primates.— Weinberg gibt eine Beschreibung der Windungen

u. Furchen des Hirns von Anchüophus nach einem Steinkern der Schädelhöhle: Be-

ziehungen zu den Tragulidae. — Nach Kohlbrugge (3) zeigt das Großhirn von

Tragulus javanicus alle Hauptfurchen des Elaphierhirns, während das Hirn von

Cervulus muntjac gut mit dem von LopJiotragus übereinstimmt; am Schluß An-

gaben über das Hirn eines Embryo von Sus babirussa: Übereinstimmung mit den

kleineren Elaphiern. — Quanjer berichtet über die Insula Reilii und ihre Be-

ziehungen zu den Opercula bei Homo. — Nach IHall {%) sind die sogenannten

transitorischen Furchen am embryonalen Hirn von Homo reine Kunstprodukte.

(= Retzius und Hochstetter). — Nach Smith (II) gilt dies nicht nur für die

transitorischen Furchen, sondern auch für die sog. fissura perpendicularis externa

Bischoffs. — Schlapp beschreibt den feineren Bau der funktionell verschiedenen

Rindenbezirke von Pteropus, Equus, Felis, Canis, Macacus, Hom/) und gibt folgende

7 Schichten des allgemeinen Typus an: Tangentialfasern, äußere polymorphe

Zellen, parapyknomorphe Pyramidenzellen, äußere pyknomorphe PjTamiden-

zellen, Körnerzellen, innere pyknomorphe Pyramidenzellen, und innere poly-

morphe Zellen. — Brodmann berichtet über die histologische LokaUsation der

Großhirnrinde. — Von Kamon y Cajal's Studien über die Hirnrinde von Homo
erschien das 4. Heft: Die Riechrinde behandelnd. — Vogt berichtet über die

anatomische Gliederung der Rinde. — dirünbaum und Sherrington geben Be-

obachtungen über Physiologie der Hirnrinde bei den Anthropoidei. — Flechsig

macht weitere Mitteilungen über die entwicklungsgeschichtlichen (myelo-

genetischen) Felder in der Großhirnrinde von Homo. — Brückner berichtet über

den Reichtum der Großhirnrinde von Hotuo an markhaltigen Nervenfasern. —
Über Ingbert's Berechnung der Zahl der markhaltigen Fasern in den

dorsalen Sjjinalnervenwurzeln s. o. — Campbell weist darauf hin, daß

in der Hirnrinde von Homo und den Anthropoidei zwischen Funktion

und feinerer Struktur eine direkte Correlation besteht, daß sich also die

Rindenzentren auch histologisch abgrenzen lassen. — Nach J. Turner

(I) gibt es in der Hirnrinde von Homo ein System von kleineren Ganglienzellen,

die durch ihre Dendriten in organischem Zusammenhang stehen, mithin sind alle

Zellen der Rinde in Verbindung. — Slerzbaeher (3) studiert die Funktion des

Centralnervensystems von Vesperugo; mit der Exstirpation des Kleinhirns geht

die Flugfähigkeit verloren ; eine Reihe Analogien mit der Funktion des Vogelhirns.

— Merzbucher (I, 3) geht auf das Verhalten des Centralnervensystems von Ves-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 67

perugo im Winterschlaf und während des Erwachens daraus ein; letzteres ein

allmähliches Fortschreiten medullärer und subcorticaler Funktionen zu corticalen.

— Zuckerkandl (4) diskutiert die Frage, ob die Aplacentalia keinen Balken,

sondern nur eine die Ammonshömer verbindende Commissura hippocampi haben

;

die Verhältnisse bei den Placentalia, speziell Homo und Chiroptera. — Nach
Zuckerkandl (2) sind im Alveus von Perameles viele Palliumbündel deutUch. —
Smith (8) polemisiert gegen Zuckerkandl (4, 2) und findet weder bei Perameles

noch bei anderen Marsupialia ein neopalUales Commissurenbündel, dagegen als

Homologon des corpus callosum ein Bündel, das durch die Capsula externa und die

ventrale Commissur verläuft. — Dorello (1) beschreibt an Embryonen von Bus

die Umgestaltungen im äußeren und inneren Randbogen und seiner Umgebung
mit spezieller Berücksichtigung des corpus callosum. — Uorello (2) verfolgt die

Entwickelung des Cingulums bei Embryonen von Sus. — Auch Redlich gibt einen

Beitrag zur vergleichenden Anatomie des Cingulum, beschreibt eingehend Form
und Größe bei verschiedenen Mammalia vmd kommt zu dem Schluß, daß das

Cingulum ein complexes, Fasern verschiedener Richtung enthaltendes System

ist, das in die centralen Olfactoriusbahnen eingeschaltet ist. — *v. Niesl-Mayendorf

berichtet über den Fasciculus longitudinalis inferior. — Probst (3) kommt nach

Degenerationsversuchen an Felis zu dem Resultat, daß Rindensehhügelfasern

vom Thalamus zum Riechfelde und andere Fasern von diesem zum Ganglion

habenulae, außerdem von letzterem Fasern in umgekehrter Richtung verlaufen;

weiteres über die Fasern des Riechfeldes und des Cingulums, sowie über die Seh-

nerven. — Probst
(
I) berichtet über die Leitungsbahnen des Großhirns, speziell

anatomisches und physiologisches über den Sehhügel. — Rochon-Duvigneaiid

gibt eine Anatomie des Sehapparates und geht dabei auch auf die Sehzentren und

den n. opticus ein. — J. Turner (Ä) gibt histologisches über den nucleus caudatus

und den Thalamus opticus von Homo. — Stieda berichtet physiologisches über den

Nucleus caudatus. — Beevor und Horsley berichten über ein Fasersystem von der

Rinde zum Mittelhim. — Nach Marburg entspricht der tractus peduncularis

transversus der Mammalia, soweit er in der Retina entspringt, der basalen Opticus-

wurzel der Amphibia, Reptilia und Aves ; weiteres über ein Homologon des Ganglion

ectomammillare. — Nach Wallenberg bildet bei Cavia der tractus peduncularis

transversus eine basale Wurzel des tractus opticus; weiteres über den Verlauf

seiner beiden Teile. — Nach Hatschek (3) endet bei Perameles der Pedimculus

corporis mammillaris in einem runden Zellkerne, der wahrscheinlich das

Guddensche Ganglion tegmenti profundum ist. — ^Hatschek (4) berichtet weiter

über einige Befunde am Hirnstamm der Mammalia. — Majano macht Angaben

über den Verlauf des Oculomotorius im Mittelhim. — Streeter beschreibt eingehend

das Relief des Bodens des vierten Ventrikels von Homo mit Berücksichtigung der

Beziehungen zu den darunter liegenden Teilen. — Hübschmann beschreibt an

Schnitten den Bau des verlängerten Markes von Dasypus von der Pyramiden-

kreuzung an bis zum Beginn der Brücke. — Yincenzi (1) konstatiert (gleich

anderen Autoren) nach seihen Untersuchungen an Mus, Cavia, Lepus, Canis und
Homo das Fehlen monopolarer Ganglienzellen im verlängerten Mark. — Weigner

gibt einen Beitrag zur Kenntnis der MeduUa oblongata und des centralen Verlaufs

des Nervus cochlearis von Sperm^philus. — van Gebuchten (3) untersucht die

centrale (bulbo-mesencephale) Acusticusbahn. — Eschweiler macht gelegentlich

seiner Untersuchung über die Entwicklung des schallleitenden Apparates bei

5*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

68 I- Mammali^ für 1903.

Sus auch Angaben über das Ganglion oticum. — Donaggio (1) findet im ventralen

Acusticuskern und im corpus trapezoides von Felis und Lepus außer den typischen

multipolaren Zellen auch rundüche, im wesentlichen nur einen Fortsatz besitzende.

— Nach Donaggio (3) sind bei Canis, Felis, Lepus und Cavia Heldt's Acusticus-

kelche im Corpus trapezoides nicht die wirklichen Faserenden. — Holmes verfolgt

die Veränderungen, die im Centralnervensystem mit der Entwickelung der Cochlea

in der Tierreihe alhnähüg auftreten. — Nach Kohustamm ist der Nucleus inter-

trigeminalis der einzige Ursprungskern spinaler Fasern im Bereich des vorderen

Vierhügeldaches; weiteres über den tractus tecto-bulbaris und ein Analogon der

Kleinhirnseitenstrangbahn. — Melius beschreibt als neu bei Canis einen Nerven-

kern lateral vom fasciculus solitarius uud ein anscheinendes Analogon desselben

bei Homo. — Tricomi- Allegra (3) berichtet über das Verhalten der Vagusfasern

in der MeduUa oblongata von Felis, Lepus, Cavia, Mus und Homo; ein trigeminales

Bündel weder für die motorischen noch für die sensiblen Wurzeln vorhanden. —
Parliou, C. und Mme C. (I) arbeiten über die Lokalisation im Hjrpoglossuskern. —
Nach Hatschek (I) hegt die Pyramidenbahn bei Pteropus ganz oder doch über-

wiegend im Hinterstrang; weiteres über ihren Verlauf. — Nach Dräseke (2) ver-

laufen bei den Macrochiroptera (Pteropus) sowie bei denMicrochiroptera
(
Vesperugo)

die Pyramiden zum größten Teil in den Hintersträngen ; außer der ELreuzung

in den oberen Teilen der Oblongata besteht proximalwärts eine andere. — Diese

letztere wird von .Merzbacher und Spielmeyer auch iür Vesperugo noctula konstatiert

;

weiteres über die Pyramidenbahn bei dieser Form. — Nach llgolotti gibt es bei

Homo nicht 2 Pyiarnidenbündel, vielmehr wechselt das eine (Türksche) und seine

Form je nach der Stelle des Markes. — Auch *Marie und Guillain (3) arbeiten über das

Pyramidenbündel und (3) das Türk'sche Bündel. — Petrcn bestätigt die Angabe
von Ziehen über das Vorkommen zerstreuter, aufsteigender Fasern im Gebiete

der Pyramidenbahn bei Homo. — Wiener und Münzer bestätigen bei der Fest-

stellung der Componenten des Pyramidenseitenstranges die Nissl'sehen Angaben
über die Thalamuskerne ; am Aufbau des Pyramidenseitenstranges des Rücken-

markes beteiligen sich je nach der Tierspezies endogene resp. myelogene, rubro-

spinale und corticospinale Fasern in wechselndem Verhältnis; spezielles über

Lepus, Canis, Primates und Homo. — Sträussler berichtet morphologisches über

das normale und pathologische Rückenmark und die Pyramidenseitenstrangbahn

von Homxj. — Nach Lewandowski (I) endigt bei den Primates der Pyramidenseiten-

strang wohl ausschließlich auf der Gegenseite, während die Ausbreitungszone be-

schränkt ist auf den ,.Zwischenteil der grauen Substanz" zwischen Vorder- und
Hint^rhorn, ev. auf das Gebiet der Mittelzellen Waldeyers. — Nach Rotiiniaun (I)

vermag die Marchi'sche, von Lewandowski (I) angewandte Methode allein nichts

Definitives über die Endigungen der Pjnramidenfasern auszusagen; die Bedeutung

der aus der Pyramide zur gleichseitigen Pyramidenseitenstrangbahn ziehenden

Fasern ist überschätzt worden. — Rothmann (3) berichtet über das Monakow'sche

Bündel bei den Primalps. — Sand gibt einen Beitrag zur Kenntnis der cortico-

bulbären und corticopontinen Pyramidenfasern von Homo. — Pitzorno (3) macht
Mitteilungen über die fibrae arciformes externae anteriores der Medulla oblongata

von Homo. — van Londcu berichtet über die Medulla oblongata von Nycticebus

javanicus. — Nach (üantes (I) besteht bei Felis und Canis, wo das Lumen der

drüsigen Portion der Hypophyse persistiert, das dem nervösen Abschnitt ange-

lagerte Blatt aus einem geschichteten Cylinderepithel, das an Sinnesepithel er-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I Mainmalia für 1903. 69

innert und nach Gentes (2) zahlreiche Nervenenden enthält. — Der nervöse Teil

zeigt nach Gentes (3) außer sehr zahlreichen Nervenfasern Epcndym- u. Neuroglia-

Zellen. — Laiinoy (2) konstatiert im drüsigen Theil der Hypophyse von Homo
im embryonalen Zustand verharrende Reste eines Teils des Ej^ithels der

Rathkeschen Tasche. — Launoy und INuIon (1, 3) untersuchten die Hypophyse

eines schwangeren 9 von Homo und konstatieren in den Drüsenschläuchen 2 Arten

von cyanophilen Zellen, außerdem Launoy (1)3 Typen siderophiler Zellen. — —
Collina beschreibt aus den Maschen des fibrösen Stromas der Hypophyse von Homo
4 Zellarten. — Über die Hypophyse berichten ferner Erdheini normal- und patho-

logisch -histologisches, sowie GenelH embryologisches und anatomisches. —
Bradicy (I)

geht auf die Homologie der Furchen am Kleinhirn der Mam.malia ein,

verfolgt ihre Entwicklung bei Lcpus und Sus, und findet die einfachsten Verhält-

nisse bei Sorex und den kleineren Microchiroptera. — Smith (4) polemisiert in der

Frage der Kleinhirnfurchen gegen Bradley (1). — Smith (1) beschreibt als einfachste

Form des Kleinhirns das von Notoryctes, eine Form, die von allen MammMia als

frühes Stadium durchlaufen wird, und gibt (12) Morphologisches über das Klein-

hirn von Homo. — De Sanctis untersucht die Markbildung im Kleinhirn von Homo
und beschreibt den Zustand bei einem 6 Monate alten und einem reifen Fötus

sowie bei einem 50 Tage alten Kinde ; allgemeine Schlüsse über die commissuralen

und halbzirkelförmigen Faserzüge. — Forli berichtet über die Markbildung im

Lobus frontalis, und Flechsig über die myelogenetischen Felder in der Großhirnrinde

von Homo. — Marie imd Guillain (I) schließen aus Degenerationsbefunden, daß

bei Homo viele Fasern des pedunculus cerebelli superior aus dem roten Kern ent-

springen und sich zum nucleus dentatus der Gegenseite begeben. — Grünwald

gibt eine graphische und tabellarische Darstellung des wechselnden Verhältnisses

zwischen den 3 Kleinhirnarmen bei den Mammalia. — *Carucci (1) gibt eine ex-

perimentelle Studie über das Kleinhirn. — Rawitz (I) beschreibt das Rückenmark
von Phocaena und das Halsmark von Balaenoptera und gibt (3) einen literarischen

Nachtrag zu seiner Arbeit über das Centralnervensystera der Crlacea. — Auch

Hepburn und Waterston (2) berichten über das Rückenmark von Phocaena. —
Nach Staderini ist der Ventriculus terminalis in seiner ganzen Länge nur das

Lumen des primitiven Rückenmarkkanals jenes Bezirkes (gegen Brugsch u. Unger).

— D'Evant gibt Betrachtun ;;en üb:^r den Schluß d?r Rückeamarksrinne bei Homo.
— Dräsekc (3) findet bei Vesperugo an der Peripherie des Rückenmarkes einen

Nervenkern als ev. Homologon der von KöUiker für Aves und Reptilia be-

schriebenen oberflächlichen Nervenkerne; bei Pteropus ev. eine Vorstufe dieses

Kernes. — Lapinski (1,2) diskutiert die für die Segmen*^e der Extremitäten und

die Muskelgruppen bestimmten Rückenmarkscentren bei Canis: das Rückenmark
enthält nur Zellgruppen in verschiedenen Ebenen und die meisten von ihnen

versorgen gleichzeitig mehrere Segmente der Extremität, auch haben die Beuger

und Strecker der Extremitäten sowie die Adductoren des Oberschenkels keine

scharf bestimmten Zentren. — * Brissaud u. Bauer experimentieren über motorische

Lokalisationen im Rückenmark, über welche Frage auch *Parhon und !Hme. Par-

hon (2) berichten. — Bikeles und Franke (2) untersuchen die sensible und

motorische Nervenlokalisation für die wichtigsten Nerven des Plexus brachialis

von Homx). — van Gebuchten (4) untersucht den Ursprung der motorischen Nerven

mittels der indirekten Wallerschen Degeneration. — Nageotte macht einige An-

gaben über die endogenen Fasern der Hinterstränge von Homo und unterscheidet

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

70 I- Mammalia für 1903.

dicke, zu Bündeln vereinigte, und feine, unregelmäßig über alle Zonen verbreitete.

— Dydynski berichtet über den Verlauf einiger Rückenmarksstränge. — Nach

Braeunig (I) übt der Ausfall der psychomotorischen Bahnen bei Canis (und Rana)

keinen wesentlichen Einfluß auf die Vorderhomzellen aus, während nach Durch-

achneidung der sensiblen Rückenmarkswurzeln schon nach wenigen Tagen recht

erhebliche Veränderungen auftreten. — Braeunig {%) weist nach, daß auch Ausfall

der Refleximpulse in den motorischen Zellen Schädigungen hervorbringe. — Nach

A. Fuchs lassen sich im Gegensatz zu den älteren Autoren an der Dura mater

cerebralis viel mehr Schichten unterscheiden; ausführUche Beschreibung ihres

feineren Baues sowie der Arachnoidalzotten, der Lacunen, Epithehen, Gefäße und

Corpora arenacea nebst topographischen Bemerkungen über den Sinus longi-

tudinalis superior. — Favaro (4) gibt eine vorläufige Mitteilung über das Pulvinar

pLneale der Mammalia.

Periphere Nerven und Sympathicus. Parsons (3) macht

kurze Angaben über die peripheren Nerven von Choroepus castanotis. — Spuler

berichtet über den Bau der Markscheide bei den Nerven der Vertebrata,. — Bikeles

und Franke (I) glauben nach Degenerationsversuchen an Cavia, Lepus, Fdis und

Canis die periphere Abstammung sensibler Nervenfasern in Abrede stellen zu

müssen. — Bardeau (2) schildert den allgemeinen Wachstumsmodus und die

Histiogenese der cerebrospinalen Nerven an Embryonen von Homo, Cavia und vor

allem Sus, und unterscheidet 4 Hauptperioden. — Nach Kappers entsteht die

Schwannsche Scheide bei Ovis aus der ,,perifasciculären Scheide" um die jungen

kernlosen Nervenfaserbündel; weiteres über die Myelinisation. — Halliburton

und Mott lassen auf Grund von Regenerationsversuchen an Nerven von Felis die

Neurilemmzellen wohl in Beziehung zur Entwicklung der neuen Nervenfasern

stehen, den Achsenzylinder aber ausschließUch zentralen Ursprungs sein. — Betbe

{'i) wendet sich gegen Münzer, der eine autogene Nervenregeneration leugnet und

läßt auch eine Regeneration sensibler Fasern nach Fortnahme der zugehörigen

Spinalganglien möglich sein. — Niinzer verwahrt sich dagegen, daß er behauptet

habe, bei der Regeneration nähmen Fasern vom zentralen Stumpf den Weg in den

peripheren. — Auch Langiey und Anderson berichten über das Verhalten der

Stümpfe durchschnittener Nerven bei verhindertem Zusammenwachsen; Ex-

perimente an neugeborenen Felis. — Nach Head und Harn persistiert bei Felis

der vom Centrum und dem peripheren Endorgan getrennte, aber im Körper be-

lassene sensible N. radialis nach Ablauf der Degeneration als ein Strang spindel-

förmiger Zellen ohne Mark und Achsenzylinder. — Nach ülerzbacher (4) verläuft

die Degeneration der Nerven bei Vesperugo im Winterschlaf äußerst träge, während

sie in dem künstlich durch Wärme wach gehaltenen Tier sich sehr prompt ab-

spielt; weiteres über die Degenerationsprodukte. — Cushing kommt nach Be-

obachtungen bei Exstirpation des Ganglion Gasseri bei Homo zu dem Schluß,

daß im Trigeminus keine Geschmacksfasern zum Gehirn laufen. — *Carucci (Ä)

berichtet über den Trigeminus: anatomisches und experimentelles. — Nach

Vineenzi {%) kreuzen bei Mus einige Fasern des Hypoglossus die Älediane, gehen

aber nicht zu dessen Kern, sondern verlaufen auf der andern Seite zusammen mit

den Fasern des hinteren Längsbündels. — * Jagita gibt experimentelle Unter-

suchungen über die Ursprünge des Nervus hypoglossus und seines absteigenden

Astes. — Nach De Beule (1, %) wird der Larynx vom Vagus und dem der MeduUa

oblongata entspringenden Teil des Accessorius innerviert; expei'imenteile Unter-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia fiir 1903. 71

sucliung an Lepus. — v. Schumacher berichtet über die Herznerven der Mammalia
und von Homo. — Nach van Gehtichten (I) gehören die hemmenden Fasern des

Herzens zum N. pneumogastricus und nicht zum Spinalnerven. — Barpi und
Fraenza berichten über den nervus depressor von Equus. — Levinsohn unter-

sucht das Verhalten des ganglion cervicale supremum von Lepus, Canis und Ma-
cacus nach Durchschneidung seiner prae- und postcellulären Fasern. — Kleist

beschreibt die Veränderungen der Spinalganglienzellen nach Durchschneidung des

Spinalnerven und der hinteren Wurzel bei Lepus; die 3 Formen der Veränderung

des Tigroids. — Köster findet nach Durchtrennung der peripheren sensiblen Nerven

unmittelbar nach dem Austritt aus dem Wirbelkanal Atrophie aller Zellen im zu-

gehörigen Ganglion; Untersuchungen am Ischiadicus und Vagus von Felis, Canis,

Lepus. — A. Sterzi berichtet nach eigenen Untersuchungen und nach der Literatur

über die Anastomosen der ventralen Aeste des Plexus brachialis und findet,

daß die ventralen Endäste zu einer gemeinsamen Gruppe von Nerven gehören,

der die Innervation der Flexoren des Armes obliegen. — Gianelli (3) gibt anato-

tomisches und vergleichend-anatomisches über den Plexus sacralis und seine

Äste. — Rlotta Coco und Distefano finden in den Fasern der weißen Muskeln von

Lepus (und Gallus) Nervenenden in Form von Büscheln oder Platten, die sich von

den typischen der roten Muskeln unterscheiden. — €revatin (I) macht Angaben
über die epithelialen Nervengeflechte in der Cornea der Mammalia und sieht in

dem strudelartigen, bei Homo aus zweierlei Fasern bestehenden Geflecht ev. ein

inneres epitheliales Geflecht. — Tricomi- Allegra (2) untersucht die Nerven in der

Milchdrüse von Homo, Canis, Felis, Lepus, Cavia, 3Ius und findet keine freien

Nervenenden sondern nur Endnetze. — Piiglisi-.iHegra findet in der Tränendrüse

von Bos mid Sus außer den perivasculären Nervennetzen mit ihren Ganglien-

zellen im interlobulären Bindegewebe echte sekretorische Nerven, die in den Lobuli

einen Plexus bilden. — Nach Dogiel (3) kommen in der Pleura von Homo einge-

kapselte und uneingekapselte Endapparate, in der Pleura von Canis und Felis nur

uneingekapselte vor ; außer sensiblen Nerven enthält die Pleura auch sympatische

Fasern; in den Mm. intercostales finden sich andere Apparate, die den uneinge-

kapselten der Pleura gleichen. — Corti (1) stellt mit Golgi's Methode in der Milz-

pulpa von Vespertilio ein diffuses Nervennetz dar. — Nach Oanfini (1)
gibt es im

Hoden und Ovarium von Canis außer den Nerven der Gefäße solche für das inter-

stitielle Gewebe und im Ovar auch füi" das Drüsenepithel; Ganglienzellen fehlen.

— Nach Akutsii (I) gelangen alle motorischen Nerven zu der Samenblase von Cavia

durch die Nervi hypogastrici, während die Samenstränge außerdem Fasern von

Nervus spermaticus externus beziehen; weiteres über den Weg der Erregung vom
Rückenmark her. — Pissemski gibt anatomisches über den plexus fundamentalis

uteri bei $ von Homo. — LaigDel-Lavastine(ä) berichtet über die Entwickelung

des plexus solaris. — Herring findet nach Durchschneidung des Halssympathicus

bei Felis Chromatolyse und atrophische Veränderungen in Seitenhornzellen der-

selben Seite von der Ebene des VIII. Halsnerven bis zum VI. Brustnerven hin. —
Nach Hahn verlassen die Nerven für die Pilomotoren des Schwanzes voü Sperma-

philus das Rückenmark durch die dritte und vierte vordere Lendenwurzel und
verlaufen im ramus communicans zum fünften und sechsten Lendenganglion des

Sympathicus. — Brückner und .Mezincescu finden weder in der UterusAvand noch

in der Schleimhaut und den Gefäßen Ganglienzellen: Untersuchungen über das

intrauterine Nervensystem von Homo. — Nach Kohn (I, 2) bilden die als Gewebe

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

72 I- Mamtnalia für 1903.

sui generis zu betrachtenden chromaffinen oder besser parasympathischen Zellen

bei den Verfebrata typische Organe, die Paraganglien oder chromaffinen Körper, die

genetisch zum Sympathicus in enger Beziehung stehen; entwickelungsgeschicht-

liches, anatomisches, physiologisches und pathologisches über diese Gebilde bei

den Mammalia, speziell Homo und Lepus; hierher auch die ,,Caroti8drüse" als

„Paraganglion intercaroticum".

9. Sinnesorgane.

Allgemeines. Von W. Krause's Handbuch der Anatomie von Homo
enthält die 3. Abteilung u. a. die Sinnesorgane.

Hautsinnesorgane. Botezat (I) bestätigt im allgem. die Resultate

von Huß (1897) über die Irmervation der Schnauze von Talpa, gibt näheres über

den Bau der Vater-Pacinischen Körperchen, der Endbäumchen, der Tastmenisken

und freien Enden sowie der Eimerschen Organe. — Nach Cutore werden nicht alle

sensiblen Fasern in der Wangenschleimhaut von Felis frei, sondern ein Teil ver-

bindet sich entweder mit Tastkörperchen der Cutis oder durch ,,Tastmenisken"

mit spezifischen Sinneszellen des Epithels. — Ruffini (1) beschreibt das Verhalten

des Timoffejew'schen Fadenapparates in den Meissnerschen Körperchen der Haut

von Homo und nimmt einen direkten Übergang des Fadenapparates in das centrale

Nervenende des Körperchens an. — Dogiel (3) gibt eine ausführliche Schilderung

der Nervenendapparate in der Haut der Finger- u. Zehenkuppen und der Sohle von

Homo und unterscheidet eingekapselte von uneingekapselten sowie nach der

Endigung der Nerven in ilinen 7 verschiedene Formen von Endapparaten. — Auch

Crevatin (I) beschreibt die sensorischen Nervenenden in der Haut der Finger-

kuppen von Homo. —
Sehwerkzeuge. *SchnaudigcI gibt allgemeines über die Sehorgane

der Verfebrata, — Rochow - Duvigneaud geben eine Anatomie des Ge-

sichtssinnes-Apparates und behandeln die Retina, den Nervus opticus sowie die

optischen Zentren. — Jacoby berichtet über das foramen lacrymale sowie die Augen

höhlen von Gorilla, Troglodytes und Satyriis. — Nach Slonaker ist das Auge von

Scalops in allen Teilen bedeutend weiter degeneriert als das von Talpa, sodaß es,

falls überhaupt funktionsfähig, nur eine Unterscheidung von Hell und Dunkel

ermöglichen dürfte. — Wolfrum gibt entwicklungsgeschichtliches über die Cornea

von Ovis und Sus und läßt bei der Genese als ,,grobmechaniche Faktoren" den intra-

ocularen Druck und den Druck der wachsenden und noch geschlossenen Lider

wirken. — *Tar(uferi berichtet über das elastische Hornhautgewebe und eine be-

sondere MetaUimprägnationsmethode. — Auch Colombo macht Mitteilung über

das elastische Gewebe der Hornhaut. — Crevatin (I) untersucht die epithelialen

Nervengeflechte in der Cornea der Mammnlia und von Homo, speziell das strudel-

artige Geflecht. — Crevatin {%) beschreibt in der Conjunctiva von Homo außer den

Krauseschen Endkolben, worin er eine primäre und eine sekundäre Endigung

findet, mehrere sensible Endapparate. — Nach Hirscli ist die Lehre von der totalen

Vascularisation der foetalen Cornea nicht haltbar. Injektionsversuche bei Em-
bryonen von Sus, Lep^is, Ovis und Homo. — Nach Lebram (8) entwickeln sich die

Fasern der Bruchschen Membran aus den Zellen des äußeren Blattes der sekun-

dären Augenblase, Avährend der musculus dilatator pupillae ein aus Epithel sich

entwickelnder glatter Muskel ist. — Cirincjone (1,3) berichtet über die Entwicklung

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia ftir 1903. 73

des Glaskörpers bei den Vertebrata, die überall in der gleichen Weise erfolgt,

und zwar in der Weise, daß der Raum, den der Glaskörper später einnimmt, vor-

her schon durch ein granuläres und fibrilläres Produkt der Retina und Linse aus-

gefüllt ist. — Nach Kölliker ist der Glaskörper im wesentlichen ektodermal,

enthält aber bei den Mammalia während der Ontogenese auch mesodermale Ele-

mente ; weiteres über die Entwickelung des Glaskörpers. — Addario beschreibt die

Formen, unter denen je nach der Conservierung, Schnittrichtung etc. die Be-

grenzung der Pars ciliaris retinae sich darbieten kann und konstatiert das Fehlen

einer membrana limitans in diesem Teile. — C. RabI (I) wendet sich gegen Len-

hossek wegen der Entwickelung des Glaskörpers aus der Linse, die bei allen

Vertebrata mit Ausnahme der Mammalia in allen Stadien nach außen völlig scharf

abgegrenzt ist; weiteres über die Entwickelung des Glaskörpers. — Auch *Len-

liossek und Tornatola berichten über die Entwickelung und *Haeiners über die

Regeneration des Glaskörpers. — * Schmidt- Rimpler macht Angaben über die

Farbe der macula lutea. — Bernard beschreibt für die Retina ein konti-

nuirliches Fadensystem zwischen den Kernen der einzelnen Schichten und diesen

selbst; in diesem „protomitomischen" Netz bilden die Kerne die Knoten. —
Cavalie (I) stellt pericelluläre Netze der Ganglienzellen in der Retina von Lepus

dar und unterscheidet 3 Typen von Netzen, die nur die Zellkörper, nie die Achsen-

zylinder und Plasmafortsätze umgeben. — Nach Cavalic (3) existieren um die

Ganglienzellen der Retina von Felis ähnliche, nur weniger deutliche pericelluläre

Netze und auch die uni- und bipolaren Zellen zeigen an ihrer Oberfläche ein feines

Maschenwerk. — Ulbrich berichtet über markhaltige Fasern in der Retina. —
IMetzner gibt eine kurze Notiz über Beobachtungsn an den ('iliarkörpern und dem
Strahlenbändchen. — Hesse berichtet allgemein über den Bau der Stäbchen und

Zapfen in der Retina der Vertebrata. — Hatschek (3) beschreibt eine totale ein-

seitige Opticusatrophie bei Ddphinus und läßt das Opticusgebiet bei dieser Form
überhaupt in Rückbildung begriffen sein. — Kebizzi konstatiert bei Rana im

Chiasma ungekreuzte Fasern, direkte Commissurenfasem zwischen beide Retinae

wurden aber nie, auch nicht bei Gavia, Lepus, Canis und Felis nachgewiesen. —
Nach Hatseliek (3) findet bei Delphinus eine totale Kreuzung der Sehnerven statt.

— Virchow macht Angaben über den Lidapparat von Ekphas: das Bindegewebe,

die an glatten Muskelfasern reiche Sehne des Levator und Depressor, die sehr große

Nickhaut, den Orbicularis, den Drüsenapparat der Conjunctiva, dessen palpebraler

Teil am lateralen Rande des oberen Lides eine Art Tränendrüse enthält, und die

Hardersche Drüse. — Halben berichtet über einige anatomische Befunde an den

Tränenwegen von Homo. — Monesi (1,2) gibt eine Morphologie der fötalen Tränen-

wege bei Homo. — Puglisi-Allegra findet in der Tränendrüse von Bos und Sus

im interlobulären Bindegewebe echte sekretorische Nerven. — Nach Oroyer hängt

die Ausbildung des bei allen Mammalia glatt^ M. orbitalis von der knöchernen

Begrenzung der Augenhöhle ab; der M. palpebralis hat bei allen Land- Mammalia
glatte, bei Plwca und Delphinus quergestreifte Fasern. — Nach Kocli ist das

Epithel am dritten Augenlide von Lepus, Mus, Felis, Erinacevs und Ovis am
Rande ein typisches geschichtetes Pflasterepithel, während die übrige Fläche von

gemischtem Epithel überzogen wird, das stellenweise in Zylinderepithel übergeht.

— Hoeg berichtet über optico-ciliare Venen.

Hörwerkzeuge. Nach Berg ist der Gehörgang der Anthropoidei in

zwei Abschnitte geschieden, bei den Cynopitheci ist er trichterförmig erweitert,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

74 I. Mammalia für 1903.

bei Gorilla verengt er sich ; weiteres über den Gehörgang von Myceles und Chry-

sothrix, sowie die Deklination des Trommelfelles, den inneren Gehörgang und
die Bogengänge der Anthropoidei. — 8chinidt gibt anatomisches und entwicklungs-

geschichtliches über die Gelenkverbindungen der Gehörknöchelchen bei Homo.
—

• Baum und Kirsten untersuchen die Ohrmuskeln der Mmwnalia vergleichend-

anatomisch und beschreiben die Verhältnisse für Homo, die Priinates, Prosim,iae,

Rodentia, Carnivora, Perissodactyla, Artiodactyla; Unterscheidung von 2 Haupt-

gruppen von Muskeln : solche, die vom Kopf zum Ohr gehen und dieses als ganzes

bewegen, und solche, die sich nur an der Muschel inserieren und durch Bewegung
einzelner Teile deren Gestalt verändern. — Sliainbougli berichtet über die Ver-

teilung der Blutgefässe im Labyrinth von Sus. — Alexander gibt eine vorläufige

Mitteilung über die Anatomie und Entwicklung des inneren Gehörganges der

Monotremuta. — Held (I) macht Mitteilungen über das Cortische Organ und die

übrigen Sinnesapparate des Labyrinths der Mavimalia. — Iteitniann berichtet

über den Bau des Tubenknorpels bei Homo; ebenso auch '''Rudioff. — Stefan!

gibt physiologisches über die Funktion, speziell die akustische und die orientierende

des Labyrinths. — Escliweiler verfolgt die Entwicklung des schallleitenden

Apparates bei Siis imd berücksichtigt dabei besonders den M. tensor tympani;

am Schluß Angaben über das Ganglion oticum, aus dem der tensor tympani seine

Nerven bezieht. — Sato untersucht die Bogengänge des Labyrinths bei neu-

geborenen und erwachsenen Homo.

Riech- und Schmeckwerkzeuge. Jacoby berichtet über die

Choanenöffnung und den Gaumen von Gorilla, Trorjlodytcs und Satyrus. — Beecker

untersucht vergleichend die Nasenregion der (Saurier, Aves und) Mammalia und
findet, daß bei den letzteren der Nasenschlauch in Vorhof. Muschelzone und
Cribrum zerfällt. — Zarniko berichtet über intraepitheliale Drüsen der Nasen-

schleimhaut. — Stalir gibt Untersuchungen über Gestalt und Umfang der papilla

foliata von Lepus, Cavia und Mus und behandelt vornehmlich die Furchenzahl

dieser Papille, um festzustellen, ob eine kompensatorische Hypertrophie auf beiden

Körperseiten vorkommt, eine Frage, die vorläufig nicht im positiven Sinn be-

antwortet werden kann. — ilusterle untersucht die papillae cicumvallatae der

Zunge von Felis und Canis.

10. Kespirutionsorgaue.

Oppel (3) gibt ein z. T. kritisches Referat über den Atmungsapparat. —
NachGo^ppert (1,8) paßten sich gleichzeitig mit der Ausbildung eines weichen

muskulösen Gaumens die Epiglottis und die Plicae palato-pharyngeae einander

an zum Schutz des Luftweges gegen das Eindringen der Nahrung; warum bei den

Anthropoidei u. Homo der enge Anschluß des Larynx an die Ghoanen wieder auf-

gegeben wurde, ist noch unaufgeklärt. — Fein bespricht die V^erklebungen bei der

Entwicklung des Kehlkojifes von Homo, ein Prozeß, der in der vierten Woche be-

ginnt, in der elften endet, und manchmal zu vollständigem Verschluß führt. —
Suckstorff gibt einen Beitrag zur Kenntnis des Kehlkopfes der Marsupialia. —
Katzenstein berichtet über die elastischen Fasern im Kehlkopf von Homo. —
Cliaiue (I, 'J) gibt allgemeine Betrachtungen über die Muskeln der Kehlgegend bei

den Vertebrata und spezielles für Camelopardalis giraffa. — Alöller und Fischer

beschreiben die Wirkung des, musculus cricothyreoideus und thyreo-arytaenoideus

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903 75

internus. — De Beule (3) berichtet über die respiratorischen Bewegungen der

Glottis bei Canis. — Nach De Beule (I, ä)'s experimentellen Untersuchungen an

Leptis wird der Kehlkopf vom Vagus und dem von der Medulla oblongata ent-

springenden Teil des Accessorius innerviert ; und zwar versorgt der letztere nur den

Musculus thyreo-arytaenoideus lateralis. — Weber und Buvignier (1,2,3) be-

schreiben die ersten Stadien der Lunge (einiger Aves und) von Miniopterus:

paarige Anlage, schnelles Ablaufen der ersten Entwicklungsphasen, Verlagerung

ventralwärts infolge einer Tachygenese. — Königstein findet an der Lunge von

Ddphinus jederseits an der plattgedrückten lateralen Partie eine Stelle, wo das

Lungengewebe verdünnt ist und an einzelnen Punkten sogar ganz fehlt; den ver-

dünnten Partien liegen Fettläppchen auf. — Ottolenglii berichtet über die elastischen

Fasern in der Lunge von fötalen und neugeborenen Homo.

II. Gefäßsystem und Leibesliöhle.

Allgemeines. Herz. Gefässe. Hochstetter behandelt in Hert-

wig's Handbuch der Entwickelungslehre der Vertebrata die Entwickelung des

Blutgefäßsystems. — Nach Schneider lösen sich die Erythrocyten der Mammalia
in Essigsäure nicht vollständig auf, es existiren vielmehr in ihnen Teile, die gegen

Essigsäure so resistent sind wie die Blutplättchen ; diese letzteren sind wohl keine

selbständigen-Elemente, sondern Zellderivate. — Vaughan berichtet über Granula-

bildungen in den Erythrocyten von Homo, Sacerdoti über eine in frischem Zustand

an Erythrocyten vorgenommene Färbung mit Methylenblau. — Nach Jost sind

die Blutkörperchen bei 4 mm langen Embryonen von Bos und Ovis sämtlich hae-

moglobin- und kernhaltig; von blutbildenden Organen findet sich bis zu einer

Embryogröße von ca. 6 cm. nur die Leber, nicht aber Milz und Knochenmark. —
A. Wolff berichtet über die Bewegung der Lymphocyten. — dsgl. Jolly. — Meves

fand wohl bei Salamandra, nicht aber bei Mammalia den Randreifen, sieht aber

eine Färbung der Membran, die von zahlreichen Löchern oder Poren durchsetzt

ist. — H. Fuchs kommt auf Grund seiner Untersuchungen über die Entstehung

der Erythrocyten im Netz von Cavia zu dem Ergebnis, daß der Kern in der Blutzelle

bleibt, dort rückgebildet wird und dann mit der Haemoglobinbildung zu tun hat;

weiteres über die Entstehung, Membran und Form der Erythrocyten. — Nach

Ruzicka bestehen bei (Rana), Cavia und Homo die membranlosen Erythrocyten

aus einem vegetativen Teil, d. h. einem in die Grundsubstanz eingebetteten Netz,

und einem funktionellen Teil, d. h. der Haemoglobinhülle. — Weidenreich (3)

betrachtet die Erythrocyten als abgestorbene, degenerierte Zellen von sehr be-

schränkter Existenzzeit; Vermutungen über ihre Zerstörung, Beobachtung über

direkten Zerfall in granula; die Blutplättchen als abgesclmiüte Teile der Erythro-

cyten. — Mc. Clure findet bei 101 Exemplaren von Didelphys marsupialis am
Herzen weder Fossa ovalis, noch Anulus ovalis und Ductus arteriosus; weiteres

morphologische über das Herz und die Pulmonalvenen. — Devez (I) berichtet

über die Architektur des Herzens der Marsupialia. — Devez (2) beschreibt die

rechte valvula auriculo-ventricularis des Herzens von Ornithorhynchus. — Nach

Heith entstehen die Herzabschnitte bis zu einem gewissen Grade durch Sepien-

bildung, zum Teil aber auch am primitiven Herzschlauch als Blasen; anatomisch-

physiologisches an Homo über die Klappen, über Systole und Diastole, über die

Muskulatur an den Mündungen der venae cavae und pulmonales; die Entwickelung

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

76 I- Mammalia für 1903

des Herzens. — *Devez (3) gibt vergleichend-anatomisches über das Herz der

Vertebrata mit spezieller Berücksichtignng der Monotremata und Marsupialia.

— *v. Schumacher gibt eine eingehende Studie über die Hei'znerven der

Mammalia imd des Homo. — Banchi (4) beschreibt Variationen der arteriae

coronariae cordis und ihre Morphologie. — Nach Sommer kommen bei Fdifi weder

im Epithel des parietalen Pericardialblattes noch in dem der Pleura pericardiaca

vielkernige Zellen vor (gegen Tonkoff 1899). — Baum und Thienel untersuchen

histologisch die Arterien und Venen der Mammalia, speziell von Bos und Equus
und stellen Unterschiede derselben Gefäße bei verschiedenen Tieren fest. —
Parsons (2) macht kurze Angaben über einige Hauptgefäße von Choroepus casta-

notis. — Weysse beschreibt die Perforation einer Vene durch eine Arterie bei Felis.

— Livini untersucht bei Homo Ursprung, Endäste, Länge, Kaliber, Verlauf und
Lage sowie Seitenäste der Carotis externa; vergleichendes über dasselbe Gefäß

bei den Bodentia, Perissodactyla, Insectivora, Carnivora, Primates; nicht nur nach

Ordnungen sondern auch am selben Individuum können für jede Seite Differenzen

bestellen. — Hopkins macht Mitteilungen über Variationen im Ursprung der

Carotis interna von Equus. — Bertelli (3) gibt vergleichendes über die arteria

subungualis und arteria submaxillaris bei Perissoductyla, Carnivora, Insectivora,

Primates, und beschreibt für Cercopithecus und Semnopithecus einen Endast der

arteria subungualis, der einen die Symphyse der Mandibel sagittal durchziehenden

Kanal passiert. — Pitzorno (I) berichtet über Ursprungsvarietäten, Länge, Weite

und Äste der Arteria subclavia und Arteria axillaris, sowie der A. mammaria
interna, vertebralis cervicis und dorsi, intercostalis suprema, cervicalis profunda,

ascendens und superficialis, transversa scapuiae, thyreoidea inferior et media u. a.

;

spezielles über die Mammaria interna der Cetacca, und Pinnipedia, die Cervicalis

ascendens (fehlt den Perissodactyla, Artiodactyla, sowie Felis, Lepus, Putorius,

Pelagius und Delphinus), dis subscapularis der Pinnipedia und Cctacea. — Nach
E. IWüllcr's Untersuchungen an Embryonen, Föten und Erwachsenen von Homo
geht die Arteria brachialis aus einer netzartigen Anlage hervor, die von Anfang

an eine genaue Beziehung zu den Nerven hat ; das gleiche gilt von ihren Ästen. —
Kothmann (2) fand bei den Arthropoidei und den niederen Primntes keine arteria

communicans anterior, während sich die beiden arteriae cerebri anteriores vor

dem Chiasma spitzwinklig troffen und als unpaarer Stamm nach vorn ziehen.

— Auch Grünbaum und Sherrington arbeiten über die Versorgung des Gehirns

der Anthropoidei mit arteriellem Blut. — Biauchini gibt anatomische Unter-

suchungen über die arteriae encephalicae corticales bei Equus undCanis. — Shara-

bougii berichtet über die Verteilung der Blutgefässe im Ohrlabyrinth von Sus. —
Pitzorno (2) stellt an Injektionspräparaten des Rückenmarkes von Homo, Felis,

MuMela, Lepus und Ovis fest, daß auch in der Substantia gelatinosa Blutgefäße

vorkommen, Verlauf und Verteilung der Gefäße im Rückenmark. — Tandier (1, 3)

untersucht die Entstehung der Darmarterien an einem 5 mm langen Embryo von

Homo: segmentaler Typus; Verschiebung von vorn nach hinten; bei 9 mm Em-
bryolänge erscheint zuerst die Mescraica inferior, bei 17 mm Embryolänge zeigt

sich schon fast das definitive Verhalten. — Gcrard und Castiaux teilen Unter-

suchungen über die Arterien in der Niere der Mammalia mit, die sie unter An-

wendung von Injektionen mit röntgographischer Untersuchung und Präparation

ausführten (s. u.). — Bucura bestätigt durch mikroskopische Untersuchung

die Annahme, daß die polsterartigen Erhebungen der Längsmuskulatur einen Ver-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Maramalia für 1903. 77

Schluß der Nabelarterien bei Honio bedingen können; ähnliches auch im Uterus,

in den Ovarien, der Vagina, dem Ligamentum rotundum, der Tube, dem Schwell-

gewebe der Vulva und Clitoris und zwar noch nicht bei Föten mid Neugeborenen.

— Vastarini-Cresi (1) beschreibt ausführlich die größtenteils bekamiten venös-

arteriellen Anastomosen der Mammalia: sie fehlen am Ellbogen, am Herzen,

an der Pia mater und Zentralnervensystem, ebenso in den Speicheldrüsen, Mesen-

terium und Niere, sind dagegen besonders gut ausgebildet in der Nasenschleimhaut

und Ohrmuschel von Lepus und Felis. — Nach Broiuan finden sich bei 5—16 mm
langen Embryonen von Homo konstant Zweige des Ductus venosus Arantii, die

später wieder zurückgebildet werden und in derselben Art auch bei Embryonen
von Sus und Felis (sowie anderen Vertebraten) vorkommen.

Lymphorgane. Milz und Leibeshöhle. Pewsner- Neufeld

glaubt in intracellulären Saftkanälchen der zentralen Ganglienzellen von Bos,

Mus und Cavia die Anfänge des Lymphsystems des Rückenmarks sehen zu können

(vergl. unter 8. Nervensystem). — Zipkin berichtet über den Zentralchylusraum

der Darmzotten von Inuus und über die Chylusgefässe (vergl. unter 12. Verdauung-

organe). — Vialleton (I, Z) unterscheidet bei den Mammalia (und Aves) 2 Arten von

Lymjihgefäßen : Lymphcapillare mit engem Lumen und ohne Klappen, und Lymph-
gefäße von größerem Kaliber und mit Klappen ; letztere, dazu bestimmt, die durch

die Lymphdrüsen gesetzten Hindernisse zu paralysieren, sind unter den Mammnlia
am häufigsten bei Homo. — Nach ilc Calluiu (1,8,3) bildet das Endothel der

Lymphgefäße von Canis eine ununterbrochene Membran, indem die Zellen

einander direkt anliegen, ohne irgend eine Durchtrittsstelle zu zeigen; Injektions-

versuche intra vitam; der Durchtritt von Farbkörnern durch die Wandung der

Lymphgefäße ein reinmechanischer Prozeß. — Erdely und Asher untersuchen die

Beziehung zwischen Bau und Funktion des Lymphapparates des Darmes bei Mus
decumanus, unterscheiden in Zotte und Schleimhaut 4 verschiedene Arten von

Ljnnphzellen, und konstatieren, daß jeder Ernährungsart ein typisches Verhalten

des Lymphapparates in bezug auf Anzahl der Zellen und Häufigkeit der Zellarten

entspricht. — Nach Held (2) wird bei Homo und Canis die Wand der Lymphgefäße
in der Haut und Schleimhaut von elastischen Fasern umgeben, die sie begleiten

oder radiär darauf orientiert sind. — Polano untersucht die Lymphbahnen im
Ovarium von Homo und ihr Verhältnis zu den Blutgefäßen, die Lehre von den

Perithelien; Untersuchung mittels Injektionen und Unterbindungen. — Nach
Helly (3) ist das ganze Blutgefäßsystem der roten Lymphdrüsen von ihrem Lymph-
gefäßsystem, einschließlich die Sinus, getrennt, während die Arterien und Venen
direkt miteinander zusammenhängen und das Blutgefäßsystem mit den Sinus-

räumen nicht in ständiger Verbindung steht; auch die Entwicklimg spricht gegen

die Spezifität der roten Lymphdrüsen. — Urzewina findet in den Lymphknoten von
Didelphys lanigera viele Mastzellen, die sich durch Metachromasie und Affinität

zu basischen Farbstoffen auszeichnen. — Weidenrcicli (I) und Helly (1) polemi-

sieren gegeneinander bezüg[. ihrer x\uffassung über die Milz. — Corti(l) stellt mit

Golgi's Methode in der Milzpulpa von Vesperlüio ein diffuses Nervennetz dar:

nur die Gefässe sind von einem Plexus umhüllt, während die Malpighi'schen

Körperchen frei von eigenen Nerven sind. — Pinto untersucht die Entwickelung

der Milz hei Lepus undCanis{\\. a. Vertebrata): sie entsteht aus einer Differenzierung

des Mesenchyms unter Beteiligung des Coelomepithels. — Nach IHall (I) zerfällt

die Milz bei Canis in ca. 80 000 Lobuli, deren jedem eine Arterie in der Mitte,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

78 I. Main mal ia fiir 1903.

Venenstämme und Trabekel in der Peripherie entsprechen; weiteres über die

Histologie der Milz; keine geschlossene Capillare (gegen Weidenreich); die Blut-

körperchen gelangen durch die Pulparäume auf ihrem Wege von der Arterie zur

Vene. — Nach Janosik's Injektionsversuchen an Canis und Mus existiert in der

Milz ein geschlossenes Gefäßsystem. — Lehrell unterscheidet in der Milz von Homo
und Troglodytes ein bindegewebiges Gerüst, das der Kapsel und den Trakekeln

angehört und aus coUagenem Bindegewebe mit zahlreichen elastischen Fasern und
glatten Muskeln besteht. — Carlfer und Evans geben eine chemische Studie über

die sogen. Winterschlafdrüse von Erinaceus europaeus. — Völker (2) beschreibt

die Entwickelung des Diaphragmas bei Spermophüus citülus. — * Anderson (3)

gibt eine kurze Bemerkung über das Peritoneum von Meles taxus.

\%. Verdaiuingsorgane.

Allgemeines. Mundhöhle, Zunge, Speicheldrüsen.
Oppel (1) gibt ein z. T. kritisches Referat über die auf den Verdauungsapparat

bezüglichen Arbeiten. — Parsons (2) macht kurze Angaben über die Eingeweide

von Choroepus castanotis. —• Bradley {%) beschreibt die Abdominaleingeweide

von Cercocebus fuliginosus und Lagothrix humboldti. —• *Lönni»erg gibt anatomische

Details vornehmlich über die Eingeweide der Ruminantia. — Cutore untersucht

die sensiblen Nervenendungen in der Wangenschleimhaut von Felis und sieht

nicht alle Fasern frei enden, sondern einen Teil sich entweder mit Tastkörperchen

der Cutis oder durch menisci tactiles mit spezifischen Sinneszellen des Epithels

verbinden. — lilhig berichtet über die Mandeln und das Gaumensegel von Sus.

— Rawitz gibt einen Beitrag zur Kenntnis des feineren Baues der Zunge von

Delphinus: an der Stelle der Geschmackspapillen liegende Gruben, Drüsenreichtum,

Fehlen der Schmeckbecher, der Verhornungsproceß, histologisches. — Bizzozero

gibt eine vorläufige Mitteilung über die Entwicklung des Epithels der Ausführungs-

gänge der Speicheldrüsen. — Nach Flint's (%) Untersuchungen über die Ent-

wicklung der Glandula submaxillaris von Sus bestehen die Gänge zunächst aus

einem Epithelstrang, der aber früh ein Lumen gewinnt; bei 8 cm Embryolänge

erscheint die Lichtung der Alveolen, kurz vor der Geburt treten die ersten Becher-

zellen auf; das Gefässsystem entwickelt sich pari passu mit den Gängen. —
Pllnt (3) schildert unter Hinweis auf einige mechanische Momente die Bildung

des Gerüstes der Glandula submaxillaris an Embryonen von Sus: Entwickelung

des Gerüstes, der Kapsel und des Gangsystems; Bemerkungen über den gröberen

Bau der ausgebildeten Parotis, Submaxillaris, Subungualis und Infraorbitalis.

— Nach Smirnow's Untersuchimgen über den feineren Bau der Submaxillaris

beim erwachsenen Homo bildet das lockere Bindegewebe der Unterkiefergegend

durch Verdichtung eine fibröse Kapsel um die Drüse, während das Gerüst der

Drüse ein engmaschiges Netz aus coUagenen und elastischen Fasern ist; Mitosen

in den secretorischen Zellen bei Homx) und Lepus. — Nach Gerhard treten bei

Lepus nach Durchschneidung der Chorda tympani in den Zellen der Speichel-

drüsen Veränderungen im Plasma ein, nicht aber in den Kernen, während nach

Durchschneidung des Sympathicus das Umgekehrte statt hat. — Oöppert (13)

untersucht die Bedeutung der Zunge für den secundären Gaumen und den ductus

naso-pharyngeus bei den Vertebrata: bei den MammxiUa ist die Zunge durch

Ausbildung eines muskulösen weichen Gaumens von den Diensten für die Luft-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

T. Mammalia für 1903. • 79

passage entbunden und für andere Leistungen frei beweglich, während gleich-

zeitig Epiglottis und Plicae palato-pharyngeae sich einander anpassten; unauf-

geklärt ist, warum bei den Anthropoidei und Homo der enge Anschluss des larynx

an die Choanen wieder aufgegeben wurde.

Oesophagus, Magen, Darm. Lonsky beschreibt das Darmrohr

(Oesophagus, Magen, Darm) von Hyrax beim erwachsenen Tier und bei einigen

Embryonen: ein Vergleich mit anderen Mammalia führt zu dem Resultat, dass

der Magen von H. entfernt dem der Ruminantia ähnelt, der Darm aber manche

Beziehungen zu dem der Rodentia aufweist. — Bloch gibt anatomisches über

den Magendarm des Säuglings von Homo. — Nach Weber (4) liegt die Grenze

zwischen Vorder- und Mitteldarm bei erwachsenen Vertebrata zwischen Oeso-

phagus und Magen, wofür sowohl die Entwicklungsgeschichte wie die Histologie

sprechen. — Nach Glinski sind die Schaffer'sehen oberen Cardia-Drüsen im

Oesophagus von Homo besser als Labdrüsen der Speiseröhre zu bezeichnen;

makroskopisches und mikroskopisches über diese Drüsen. — Oianelii sieht in

eigentümlichen Drüsen des Magens bei Amphibia ein phylogenetisches Anfangs-

stadium der Brunner'schen Drüsen der Mammalia. — Bensley (3) verfolgt die

Differenzierung der spezifischen Drüsen des Magens yon Bus und sieht secretorische

Tätigkeit bei einer Embryonallänge von 6 cm, Belegzellen bei einer solchen von

7,5 cm und Zymogenkörner erst bei 21 cm langen Föten auftreten. — Cattaueo

berichtet über die Drüsencrypten und die Magenschleimhaut der Denticeti. —
Corti(ä) gibt einen Beitrag zur Kenntnis des Magens YonVesperuqo nndVespertilio:
allgemeine Morphologie und histologisches über die 4 Regionen (Fundus, Cardia,

Pylorus und Propylorus). — Ross studiert die Anlage der Magendrüsen von Bus:

das Epithel wächst mit dem Mesoderm darunter zu Leisten aus, an und zwischen

denen die Drüsenanlagen liegen; das verwachsende Leistenepithel wird sekundär

zur Ausbildung der Ausführgänge herangezogen. — WeissHog berichtet über den

Faserverlauf der Magenmuskulatur von Equus, Sus, Canis und Felis. — Nach
Bienenfeld ist die muscularis mucosae im Magen und im oberen Teil des Dünn-
darms stärker bei den Tieren, deren Darmkanal einer Gefährdung durch spitze

Fremdkörper ausgesetzt ist, als bei denen, die sich von weicher Kost nähren:

Untersuchungen an Lutra, Felis, Canis vulpes, Capra. — Dekhuyzen und Ver-

raaat finden im Magen von Lepus und Mus zwischen den Mündungen der Pylorus

-

drüsen und der Fundusdrüsen stumpfe ,,Magenzotten" ; ihre Histologie. — Alosse

gibt einen Beitrag zur Biochemie des Magens von Mus, Cavia, Lepus, Felis, Canis,

Homo; Reaktion der Fundus- und Pylorus-Drüsen; ihr Verhalten zu Farbstoffen.

— Nach Delamare sind bei neugeborenen Cavia, Lepus und Homx) die Falten und
Zotten im Dünndarm relativ gleich stark wie bei Erwachsenen, während die

Darmmuskulatur im Alter an Mächtigkeit abnimmt. — Fischl berichtet über das

elastische Gewebe im Darm des Säuglings von Homo. — Zipkin gibt einen Beitrag

zur Kenntnis der gröberen und feineren Struktur des Dünndarms von Inuus

rhesus: die Zotten, die Lieberkühnschen Drüsen, die Blutgefässe und das Chylus-

gefässsystem, die Becherzellen und die Paneth'schen Zellen. — Anile beschreibt

die Brunnerschen Drüsen von Vespertilio, Mus, Cavia, Lepus, Talpa, Erinaceus,

Sus, Canis, Felis, Homo; Sitz im allgemeinen im Duodenum, meist im submucösen

Bindegewebe, gelegentlich in der Mucosa; Verschiedenartigkeit des Sekretes.

— Van Logliem berichtet über Colon und Mesocolon der Primates. — Klein

findet die Paneth'schen Zellen bei Didelphys nicht nur im Fundus der Lieber-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

80 I- Mammalia für 1903.

kühnschen Drüsen, sondern auch, mit Becher- und Cylinderzellen vermischt,

an den Seiten der Zotten. —^NachBensley(l, 4) besteht zwischen den Brunnerschen

Drüsen u. den Drüsen des Pylorus bei Mammalia mit einfachem Magen (spez.

Carnivora, Insectivora) grosse Aehnlichkeit, die aber mit der Spezialisierung des

Magens immer mehr abnimmt. — Nach Bensley (3) sind die Brunnerschen Drüsen

ven Lepus tubulo-acinöse Drüsen, die aus 2 Zellarten ohne Übergänge dazwischen

bestehen; die Mündung der Brunnerschen Drüsen ist nicht immer unabhängig

von der der Lieberkühnschen Drüsen. — Nach Bogomoletz sind die Brunnerschen

Drüsen alveoläre Drüsen und bilden nicht die Fortsetzung der tubulösen Drüsen

des Pylorus; 2 Typen von Drüsenlobuli, der eine in den Zellen Zymogen, der

andere Schleim führend. — Reuter untersucht die Resorption am überlebenden

Darm von Mus : Resorption von Fett und Eiweiss im Dünndarm abhängig von der

Funktion der Epithelzellen; 2 Phasen der Resorption. — R. Hlonti sieht bei

Arctomys jede Tätigkeit der Darmzotten während des Winterschlafs suspendiert,

obwohl die Zellen normal erscheinen; Verhalten der SoUitärfoUikel und der

Lieberkühnschen Crypten im Winterschlaf. — A. u. R, ilonti geben ein Resume
ihrer Arbeit über die gastrischen Drüsen von Arctomys während des Winter-

schlafs und im Sommer (vergl. 1902). — Nach Tartakowsky wird bei Lepus das

Eisen fast im ganzen Darmkanal in Form einfacher, leicht nachweisbarer Ver-

bindungen resorbiert und stets als complizierte organische Verbindungen, die

nicht ohne Einäscherung konstatierbar sind, ausgeschieden. — Erdeley und

.4sher untersuchen die Beziehungen zwischen Bau und Funktion des Lymph-
apparates des Darmes (vergl. Lymphorgane unter 11. Gefässsystem). — Tandler

(I, %) untersucht die Entstehung der Darmarterien an einem 5 mm langen Embryo
von Horno (vergl. unter 11. Gefässsystem). — FIcischmann (3) findet bej den

Mammalia keine äussere Cloakenspalte, eine Cloakenhöhle nur bei den kleinsten

Embryonen; weiteres über Rathke's ,,Trennungsfalten", die Dammfurche und

die Genitalrinne. — Fleischmann (3) modifiziert einige seiner Ansichten über

den „Stilwert" einiger Teile der Afterregion (vergl. 1902), lässt den Kotafter

der Mammalia eine ,,stilistisch" neue Öffnung sein u.a.; auch ^'cAidwo folgt

in der Bildung der Cloake etc. dem Typus des wahren Säugetieres und ist kein

Übergang zu den Sauropsidae; der Urogenital-Analvorhof wird als Ectodäum

oder Tremadaeum bezeichnet. — *v. d. Broek arbeitet über die Rectaldrüsen

weiblicher Marsupalia.

Leber und Pankreas. Weber (I, ä) behandelt nach ausführlicher

Literaturbesprechung die Entstehung von Leber und Pancreas bei den Amniota

unter spezieller Berücksichtigung der Entwicklungsphasen, die der eigentlichen

Divertikalbildung voraufgehen; von Mammalia wird speziell Miniopterus be-

handelt. — Nattan-Larrier findet in den Leberzellen von 60 Tage alten Föten

von Cavia und 4 Monate alten von Homo ein feines Netz, in dessen Maschen

feinste Körnchen als Vorläufer der späteren Fettgranula bez. Fetttröpfchen,

liegen. — Schäfer verwahrt sich gegen den von Holmgren geäusserten Verdacht,

daß seine Injektionsbilder der Leberzellen Kunstprodukte seien u. nicht intra-

celluläre Kanälchen darstellen. — Hilton arbeitet über die Morphogenese und

Histogenese der Leber von Sus scrofa domesticus. — ilaurel (I—3) macht Angaben

über die Beziehungen zwischen dem Gewicht der Leber und dem des Körpers

sowie zwischen Lebergewicht und Körperoberfläche bei Cavia, Lepus, Erinaceus,

Ganis; das relative Lebergewicht stets abhängig von der Nahrung, aber bei

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma] ia für 1903. 8!

jüngeren Individuen größer als bei älteren. — Jagic berichtet über die normale

und pathologische Histologie der Gallencapillare, Cabibbe über die Struktur

der Gallenblase und des Choledochus. — Völker (1) bleibt gegen Kelly bei seiner

Ansicht, daß bei Homo die Mündungen des Pancreas und der Leber nicht sofort

in dem definitiven Verhältnis zu einander angelegt werden, sondern sich im

Verlauf der embryonalen Entwicklung gegen einander verschieben. — Pearce

verfolgt die Entwicklung der Langerhans'sehen Inseln bei Embryonen von Homo
und sieht sie durch ProUferation und Differenzierung von Zellen der primären

Drüsenschläuche entstehen. — Fliot (3) gibt eine gröbere Anatomie des Pancreas

von Sus (vergl. unter 13. Drüsen). — Fichera berichtet über die Struktur-

veränderungen des Pancreas und deren Beziehungen zu dem funktionellen

Zustand bei normalen und entmilzten Canis. — üliller beschreibt 3 Fälle eines

Pancreas-Reservoirs bei Felis catus domesticus. — Nach Gontier de la Roche er-

weitern sich nach partieller Exstirpation des Pancreas von Cavia die Drüsen-

schlauche und bilden sich zu indifferenten Röhren um, die teils Pseudo-acini,

teils Inseln hervorknospen lassen ; weiteres über die histologischen Veränderungen,

— Nach Holmgren {%) enthalten die Langerhans'schen Zellen des Pancreas

von Mus Netze mit teilweiser KanaUsierung (vergl. auch unter 13. Drüsen).

13. Drüsen.

Über Hautdrüsen: vergl. Haut und Hautgebilde (3).

Über Drüsen der Augenhöhle und Lider: vergl. Sinnesorgane (9).

Über Lymphdrüsen: vergl. Gefäßsystem und Leibeshöhle (11).

Über Drüsen des Verdauungsapparates (Zungendrüsen, Speicheldrüsen,

Magen- und Darmdrüsen, Leber, Pancreas) vergl. Verdauungsorgane (12).

Über Drüsen des Harn- und Geschlechtsapparates (Niere, Nebenniere, Genital-

drüsen einschließUch Mammarorgane) vergl. Harn- und Geschlechtsorgane (14).

Holmgren (2) bringt Mitteilungen über Trophospongien verschiedener Drüsen-

zellen nach Untersuchungen an Erinaceus und Vespertilio sowie an Mus (Langer-

hans'sche Inseln des Pancreas und Cyltnderzellen der Epididymis). — Nach Braus'

gibt die Färbung der Deckleisten ein ausgezeichnetes Criterium dafür ab, um zu

entscheiden, ob die Secretkanälchen in Drüsenpräparaten inter- oder intracellulär

sind. — Vastarini-Cresi gibt eine vorläufige Mitteilung über das Trophospongium

und die Holmgren'schen Kanäle in den Luteinzellen der Mammalia. — Flint (1)

beschreibt das bindegewebige Gerüst der Thyreoidea von Homo, Canis und einem

Affen (spec. ?), wie es sich an künstlich verdauten Organstücken darstellt: Blut-

gefäße, perifollikuläre Membranen, interfolHkuläres Bindegewebe, Drüsenkapsel

und Sekretion. — Demoor und van Lint machen gelegentlich einer Mitteilung über

das serum antithyreoideum und die Art seiner Wirkung Angaben über den feineren

Bau der Thyreoidea von Canis. — Nach Halliiis bestehen keine direkten Be-

ziehungen zwischen dem tuberculum impar und der medianen Thyreoidanlage

:

ersteres ein alter wichtiger Bestandteil der Zunge, von der die Thyreoidlage, wenn
sie als Hügel vorübergehend in die Mundhöhle ragt, als tuberculum thyreoideum

wohl zu trennen ist. — Nach Barbera und Bicci nehmen bei langem Fasten Plasma

und Kern der Thyreoidzellen von Canis und Lepus an Volumen ab unter gleich-

zeitiger Verringerung der Intercellularsubstanz und Sistierung der CoUoidpro-

duktion. — Erdheim macht Mitteilungen über die normale und pathologische

Arch. f. Naturgesch. 70 Jalirg. 1904. Bd II. H. 1. (I.) 6

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

82 I. Maininalia für 1903.

Histologie der gland. Thyreoidea, parathyreoidea und Hypophysis. — * Jouty

giebt anatomisches und experimentelles über die glandulae parathyreoideae. —
Petersen untersuchte die Glandulae parathyreoideae von Homo : Vorkommen, Lage,

Farbe, Gestalt und feinerer Bau: bei einem Vergleich der Zellen verschiedener

Körperchen lassen sich 2 durch Zwischenformen verbundene ZeUtypen unter-

scheiden. — Nach Zuckerkandl (I), der die Entwicklung von Thyreoidea und

Thymus bei Mus decumanus studiert, ist die Anlage der Thyreoidea media ein mit

dem Schlunddarm kommunizierendes Bläschen, das sich sehr bald zu einem

kompakten Knötchen umbildet und abschnürt, während die Thymus von der

dritten Schlundtasche stammt, welche sich als Ganzes vom Pharynx abschnürt.

— iHagni gibt eine vorläufige Mitteilung über die Histologie der Thymus bei einem

sechsmonatUchen und einem reifen Fötus von Homo. — Auch * Narvi arbeitet über

die Thymus. — Schambaeher berichtet über die Persistenz von Drüsenkanälchen

in der Thymus von Homo und konstatiert die Entstehung der Hassalschen

Körperchen aus dem Epithel dieser Gänge. — Wallisch bestimmt bei Homo das

annähernde Verhältnis des Gesamtvolumens der Hassalschen Körperchen in ver-

schiedenen Stadien der Thymus zu dem Volumen des ursprünglichen Epithels:

danach ist es unwahrscheinlich, daß diese Gebilde nur Reste des ursprüngUchen

Kiemenbogenepithels sind. — van den Broek berichtet über Rektaldrüsen weib-

licher Marswpialia. — Nach Talke sind die großen, ausschließUch im Unterhaut-

bindegewebe gelegenen Drüsen der Achselhöhle von Homo zusammengesetzt

tubulös und lassen diei Grundformen mit mannigfachen Mischformen sowie im

wesentlichen 2 Zellarten unterscheiden.

14. Harn- und GeschlechtsWerkzeuge.

Allgemeines. Harnwerkzeuge. Nach Benda ist die von

R. Heidenhain entdeckte Stäbchenstruktur der NierenepitheUen eine vitale

Struktur, die bei den Mammalia in den gewundenen Kanälen, den aufsteigenden

Schenkeln der Henle'schen Schleifen, den Schaltstücken und wahrscheinUch im

Anfang der geraden Kanälchen der Markstrahlen besteht. — Robinson (1) be-

schreibt bei 3 Embryonen von Homo das Ende des Wolffschen Ganges und des

Ureters mit den anüegenden Teilen der Kloake. — Keibel fand an den jüngsten

Embryonen von Echidna bereits deutliche Urnierenfalten imd die Trichter an den

Umieren gut ausgebildet; weiteres über die Vomiere, die vom Cölomepithel

stammende Nebenniere, die (paarige) Anlage des Geschlechtsgliedes, die Samen-

röhre, die Cowperschen Drüsen und die Mündung der Ureteren. — Lonsky gibt

für Hyrax eine Topographie der Nieren, der Nebennieren, der Ureteren, der Harn-

blase, nebst einem Vergleich der Verhältnisse bei Erwachsenen und Embryonen.

— Hauch untersucht mittels Corrosion und Rekonstruktion die Niere, unter-

scheidet primäre und sekundäre Pyramiden, beschreibt eingehend die Formen des

Pelvis, der Calyces und Fornices, berücksichtigt die histologische Entwickelung,

die Veränderung der Nierenbeckenform, die Bildung von PjTamide und Mark-

strahlen und macht Angaben über die Verschiebung der Niere während der post-

embryonalen Entwickelung, die Rotation um ihre Achse und ihre fötale Ent-

wickelung bei Homo, Bos, Sus. — Cavalif {%) berichtet über die Niere von Delphinus

— Cornil untersucht das Epithel, das den Nierenglomerulus beim neugeborenen

Homo bedeckt. — Castaigne und Rathery arbeiten über den Bürstenbesatz der

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

T. Mamraalia für 1903. 83'

tubuli contorti in der Niere von Homo. — Modrakowsky ruft bei Lepus durch intra-

venöse Injektion von Natrium nitricum, Coffein etc. starke Diurese hervor, und

untersucht dann die NierenepitheHen im Stadium der stärksten Sekretion; den

Granula, nicht aber den Vakuolen kommt eine Bedeutung bei der Sekretion zu.

— * Polieard berichtet über die Entfernung körperfremder Farbstoffe

durch die normale Niere. — Nach Sobieranski nimmt bei Salz- und

Coffeindiurese das Hamstoffquantum zu, obwohl die Epithelien sich

verschieden verhalten; die Heidenhainschen Stäbchen der NierenepitheHen

von Lejms sind Kömchenreihen, die durch Fäden verbunden sind. -^

Neiiheuser beschreibt die verschiedene Lage und Länge der Niere an

3—22 cm langen Embryonen von Sus; Bemerkungen über die Umiere.

— Betterer (4) gibt eine Entwickelungsgeschichte und Homologisierung des

WoKfschen und MüUerschen Ganges, des sinus urogenitalis und der aus letzterem >

hervorgehenden Teile des ^J und $ Geschlechtsapparates für den Embryo von Sus.

— G^rard und Castiaux untersuchen die Arterien in der Niere der Mammalia: in

der suprapjrramidalen Nierenregion niemals vollständige Gefäßbogen ; jede Art.

pjo-amidaüs ein Gebilde für sich ; weiteres über die Lobulärarterien, die Aa. rectae,

die Aa. peripyramidales, die Aa. renalis etc.

Nebennieren. Nach Grynfellt führen die chromaffinen Zellen der

Suprarenalkörper bez. Nebennieren der Vertebrata Kömer, die mehrere cha-

rakteristische Reaktionen zeigen und ein Produkt des Plasmas der chromaffinen

Zellen zu sein scheinen. — Diamare berichtet zunächst über die Natur des Fettes,

des Pigmentes, und der übrigen metaplasmatischen Substanzen in der Rinde der

Nebeimieren von Cavia, Myoxus, Mus und behandelt darauf die chromaffine

Substanz des Markes, seine leichte Löslichkeit in Fixiergemischen und seine mikro-

skopische Reaktion; das Mark ein epitheliales Gebilde, die Markzellen genetisch

in Beziehung zum Sympathicus. — Ciaccio (I) untersucht die Sekretkapillare

derNebennieren von ZepM5, Cavia \m.A Felis, und bringt die pericellulärenKanälchen

sowie die intracellulären Kapillare zur Darstellung, deren Verhalten beschrieben

wird. — Ciaccio (3) untersucht vergleichend die Nebennieren der Vertebrata:

Rinde und Mark anatomisch und funktionell ganz verschieden; die Rinde aus

3 Zonen bestehend, ihre Sekretion eine allgemeine und außerdem je eine für die

3 Zonen spezifische; das Mark mit zweierlei Sekret; die Rinde transformiert toxische

Produkte, das Mark bildet für die Umsetzung im Tierkörper bedeutungsvolle

Stoffe. — Auch * Alarchesini giebt Beiträge zur Kenntnis der Nebennieren.

— Vincent sieht in der Nebenniere der Mammalia 2 gut unterscheidbare

Drüsen, Rinde und Mark, die anatomisch vereinigt, aber entwickelungsgeschicht-

lich und physologisch getrennt sind; Homologisierung mit Organen der Aves, Rep-

tiUa, Amphibia, Teleostei und Elasmobranchia. — Soulie (I) gibt zuerst eine

Kritik der bisherigen Theorien über die Nebenniere und beschreibt alsdann aus-

führlich ihre Entwicklung bei Equus, Sus, Bos, Ovis, Lepus, Mus, Cavia, Canis,

Felis, Talpa und Homo ; weiteres über die parasympathischen Zellen, die mit Kohn
als spezifische Zellen angesehen werden, und die accessorischen Nebennieren; die

Nebennieren von hoher Bedeutung als Drüsen mit iimerer Sekretion und als

phylogenetisch sehr alte, nicht als rudimentär zu bezeichnende Organe. — Sonli^ (2)

leitet bei Equus und Ovis das Mark der Nebenrüeren von Zellen des Plexus solaris

ab, die er als parasympathische Zellen bezeichnet u. den chromophilen Zellen

Stilhngs entsprechen läßt. — Nach Wliitebead entwickelt sich die Rinde der Neben-

6"

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

84 I. Mauimalia für 1903

nieren bei Siis schon an Embryonen von 8 mm Länge und zwar geht sie aus dem
Cölomepithel hervor, während das Mark erst bei 30—35 mm Embryolänge er-

scheint und ein Abkömmling des Sympathicus ist. — Roud bestätigt für Miis

die Herkunft der Rinde der Nebenniere vom Cölomepithel, läßt die Markzellen

nicht von außen kommen, sondern im Innern der Nebenniere auftreten und läßt

Mark und Rinde von demselben Mutterboden entstanden sein. — Rawitz (3)

gibt die Histologie der Nebenniere von Phocaerui communis und behandelt im

einzelnen ausführlich die Kapsel aus mehrblättrigem lockeren Bindegewebe, die

Rinde, die bei den Cetacea keine Zonen vmterscheiden läßt, die intermediäre Schicht,

das Mark, die Ganglienzellen, Nervenfasern und Blutgefäße. — Holmgren (I)

findet in den Zellen der Nebenniere von Erinaceiis entweder dichtmaschige oder

spärUche, spaltenähnliche Gebilde und identifiziert sie mit dem Golgischen Netz,

das A. Pensa axi Cavia und Felis darstellte; weiteres über die Sphären und Centro-

Bomen. — Mulon (I) macht Angaben über das Pigment in den Nebennieren von

Cavia: Unabhängigkeit vom Alter, seine Entstehung, seine Form und seine Selten-

heit bezw. geringe Quantität bei Albinos. — Mulon (2) findet in der spongiösen

Schicht der Nebenniere von Cavia die Karyokinese accessorisch, die direkte Teilung

aber konstant; die Zona glomerulosa ein Stratum germinativum. — Bernard,

Bigart und Labbe finden in bestimmten Zellen der Rinde der Nebenniere von Homo
„labiles" Fett, das bei Cavia in den ,,Spongiocyten" eingelagert vorkommt. —
Felieine infundiert Tusche in das noch pulsierende Herz von Mus, Lepus, und

Cavia zur Untersuchung des Verhaltens der Blutgefäße zu den Zellen der Neben-

niere, untersucht auch die Zellen von Erinaceus, Felis und Homo, und beschreibt

die Zonen der Rinde und ihre Kapillare sowie die Lacunen des Markes.

Geschlechtswerkzeuge. Allen untersucht bei Lepus und Mus
die Entwickelung von Hoden und Ovarium, die geschlechthche Differenzierung,

die Zelldegeneration in Geschlechtsdrüse und Mesonephros, sowie die Entwickelung

des Wolffschen und MüUerschen Ganges; femer berichtet er über Ursprung und

Entwickelung der Samenkanälchen und ihre Homologa im Ovarium, sowie über

Ursprung, Entwickelung, Homologie und Beziehung des Rete, des Bindegewebes

und der interstitiellen Zellen von Hoden und Ovarium. — Neuheuser erörtert Lage

und Größe der Keimdrüsen bei Embryonen von Sus, die Umwandlung der Urniere

zum Nebenhoden und die Schrumpfung der Umiere beim $; im Vergleich zu den

Reptilia besteht selbst bei 3Iammalia, deren Hoden die Leibeshöhle nie oder nur

zeitweise verlassen, kein primärer Zustand; spezielles für Ornithorhynchus,

Centetes, Manis; das Ligamentum inguinale bei Cavia und Erinaceus. — Heibel

berichtet über die paarige Anlage des Geschlechtsgliedes (Cloakenhöcker) bei

jüngsten Embryonen von Echidna. — Lonsky gibt topographisches und histo-

logisches über Hoden, Prostata, vesicula seminalis, die Cowperschen Drüsen,

den Penis, die Ovarien, die Tuben, den Uterus und die Vagina bei erwachsenen

und embryonalen Hyrax. — Nach Clanfini (I) gibt es im Hoden und Ovarium von

Canis außer den Nerven der Gefäße solche für das interstitielle Gewebe und im

Ovarium auch für das Drüsenepithel. — Akutsu (I) untersucht die Innervation

der Samenblase von Cavia und beschreibt den Weg, den die Erregung vom Rücken-

mark her nimmt. — Woodland führt die Verlagerung der Hoden bei den Mammalia

zurück auf die Intensität der Lokomotion, mit der er auch den Verlust des Dotters

beim Säugetier-Ei sowie die placentale Ernährung des Keims in Verbindung bringt.

— Loisel findet bei den Mammalia auf den frühesten Stadien kein Fett im Keim-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 85

epithel des Hodens, Avohl aber ist es später im interstitiellen Gewebe selor ent-

wickelt, und zuweilen auch in den Keimzellen: Untersuchimgen an Cavia, Canis,

Felis. — Regaud polemisiert (1) gegen Loisel (s. vorstehend) imd (2) beschreibt

außer dem Fett eine dem Lecithin nahestehende, aber kein Fett vorstellende

Substanz aus den Spermien von 3Ius. — Auch *Loeper und Esmonet untersuchen

das Vorkommen von Fett im Hoden. — Branea (I) beschreibt eigentümüche

Degenerationserscheinungen am Hoden von längere Zeit in Gefangenschaft ge-

haltenen jungen und erwachsenen Lemur. — Nach Branea (5) besteht das gerade

Samenkanälchen von Lemur aus einem kurzen Anfangsteil imd einem geraden,

direkt in die Epididymis übergehenden Endstück; Hodenatrophie erstreckt sich

nicht auf die Samenwege. — Ancel und Boitin (1,2) sehen bei Embryonen von

Sus die interstitiellen Hodenzellen sehr früh auftreten und Sekret liefern, während

die Geschlechtsdrüse erst zwischen 6 Wochen und 2 Monaten nach der Geburt in

das Stadium der Praespermatogenese gelangt. — Bouin und Ancel (I—4) kon-

statieren das Vorkommen der interstitiellen Hodenzellen bei allen Mammalia
und sehen in ihnen eine „interstitielle Drüse", die von der Geschlechtsdrüse un-

abhängig und völlig selbständig ist : sie liefert wohl Nährstoffe für die Geschlechts-

drüse, reguhert den Geschlechtstrieb und bestimmt die sekundären Geschlechts-

charaktere. — danfini {%) untersucht die interstitiellen Hodenzellen bei Tieren

im Winterschlaf.— Richon und Jeandeiize stellen experimentell fest, daß Kastration

und Ovariotomie die äußeren Geschlechtsteile nicht zur Entwickelung kommen
lassen und gelangen bez. der interstitiellen Hodenzellen zu den gleichen An-

schauungen wie Bouin und x4ncel. — Hahn gibt ein zusammenfassendes Referat

über die anatomischen und physiologischen Folgeerscheinungen der Kastration.

— Nach Regaud undTournade verschwinden hei Mus nach Ligatur desVas deferens

alle Samenzellen in 2—3 Wochen, wobei nur ein Syncytium mit einigen Spermato-

gonien übrigbleibt. — Low prüft den chemotaktischen Einfluß verschiedener

Agentien auf die Spermien von Mus, Lepus und Cavia., und kommt zu dem Schluß,

daß der chemotaktische Einfluß des Uteriisschleims die Spermien in den Uterus

eindringen läßt. — Tourneiix und Souli6 finden bei Embryonen von Talpa ein an

das Pronephros der Oviparen erinnerndes, aus 1—3 Bläschen bestehendes Gebilde

imd beschreiben femer das Kanalsystem der Epididymis sowie Reste des Wolffschen

Körpers (Paradidymis). — Akutsu (2) untersucht die Samenblasen erwachsener,

junger Cavia und Mus in gereiztem und ungereiztem Zustand; Sekret schon bei

den nur 18—20 Tage alten Tieren. — Rauther (I) berichtet über die Nebenhoden,

das Vas epididymidis, die Samenleiterblasen (nur bei Frugivoren!), die Harn-

röhrendrüsen (Prostata-, Cowpersche und Urethraldrüsen), den Penis und die

Analdrüsen (Kranz von Talg- und Knäueldrüsen) von Vesperugo pipistrellus,

V. noctula, Plecotus auritus, Hipposideros tridens, Pteropus edulis und phacops.

— Rauther (2) teilt die accessorischen Genitaldrüsen von Mus, Lepus, Cavia,

Erinaceus und Talpa ein in l. Drüsen, die vom Samenleiter ihren Ursprung

nehmen, 2. Drüsen, die vom Urogenitalkanal ausgehen, 3. Drüsen, der äußeren

Geschlechtswerkzeuge; weiteres über die Samenleiterblasen, die Cowperschen

Drüsen, die Prostata und den Uterus masculinus. — Mourant unterscheidet bei

Lepits eine weiße und braune Präputialdrüse, hält sie für Lockdrüsen, gibt histo-

logisches und berichtet über ihr Verhalten bei Kastration, Brunft imd Reizung

des N. pudendus. — Nach Weski ist die Prostata von Homo eine tubulo-alveoläre

Drüse mit dauernder Sekretion und daneben geringer Ejakulation bei jeder ge-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

•86 I. Mammalia für 1903.

schlechtlichen Erregung. — Fleischmann arbeitet (2) über die Kloakenspalt« u. (3)

die Afterregion: vergl. unter 13. Verdauungsorgane: Darm. — Schwarztrauber

untersucht die Entwickelung von Cloake und Phallus (Genitalhöcker der Aut.)

bei Ovis, berichtet über das Verhalten des Urodäums, des Rectums, des Phallus

-

Zapfens, und zieht zum Vergleich Bus mit heran. — Nach Hogge gehören alle

Muskelbündel, die bei Homo den Urogenitalkanal und seine Drüsen vom bulbus

urethrae an bis zur Prostata umgeben, zum Sphincter urogenitalis. — * Bayer

gibt eine Entwickelungsgeschichte des weiblichen Genitalapparates. — Ulangia-

galli arbeitet über die Beziehungen zwischen Menstiniation und Befruchtung. —
Johnstone gibt eine vorläufige Mitteilung darüber, daß die Anatomie des Uterus

der Quadrupeden die Notwendigkeit der Menstruation bei den Bipeden involviert.

— Polano untersucht die Lymphbahnen im Ovar von Homo: vergl. unter 11. Ge-

fäßsystem. — ilontuoro berichtet über die Zellen der Muskelsubstanz des Eier-

stocks bei Embryonen und erwachsenen Tieren von Lepus; Verhalten des Fetts,

und des Metaplasmas. — Rondino behandelt die Struktur des Centrosoms der

Ovarialzellen bei den Mammalia und speziell seine Modifikationen infolge ex-

perimenteller Intoxicationen. — F. Cobn untersucht die corpora lutea von Lepus

20^/2 Stunden bis 15 Tage nach dem Coitus und sieht in den Luteinzellen hyper-

trophierte Granulosazellen. — Scbenk und Austerlitz geben Untersuchungen über

das elastische Gewebe der weiblichen Genitalorgane. — Henneberg berichtet über

experimentell erzeugte Rückbildungsvorgänge am graviden Uterus der Mammalia.
— Lönnberg (I) beschreibt die Geschlechtsorgane eines jungen $ von Crypto-

procta ferox, das er der großen CUtoris wegen für ein (J angesehen hatte ; im ganzen

mehr Übereinstimmimg mit den Felidae als mit den Viverridae. — Grosser unter-

sucht den Verschluß des Genitalkanals bei Vesperugo noctnla $: zunächst

Wuchenmg des submucösen Bindegewebes und gleichzeitige Verhornung der

Cervix-Epithelzellen, die zu einem bis an die Vagina reichenden Strang werden;

nach der Ovulation und Befruchtimg im März-April Avird der Strang mit seiner

Bindegewebsschicht nach hinten dislociert, das Bindegewebe degeneriert und die

ganze degenerirte Masse wird abgestoßen, während gleichzeitig die Epithelrege-

neration einsetzt. — Retterer (5) teilt die Anhangsdrüsen des $ Apparates von

Cavia ein in glandulae vulvo-vaginales, gl. urethrales und gl. anales, wozu noch die

Drüsen des Praeputium clitoridis kommen. — Canierano {%) gibt eine Beschreibung

des Weibchens und des Fötus von Ddphinapterus leucas. — Kempe untersucht bei

Mus das Epithel des Genitalstranges : das Verhalten desMüllerschen undWolffsehen

Ganges, ersterer bei den Placentalia mit dem Oviduct der Aplacentalia eng ver-

wandt; Vergleich mit Ovis. — Nach F. Tourneu x (2) ist bei Talpa das Epithel im

distalen Abschnitt der Vagina ein mehrschichtiges Pflasterepithel, in dem sich

während der Gravidität Höhlen bilden. — Liebe fand bei 2 etwa 1 Jahr alten Bus

Hermaphroditismus verus, in dem einen Fall mit Betonung der ^, im anderen

der 9 Anlagen. — Simon beschreibt einen Fall von Hermaphroditismus verus

bei Homo, wozu R. Zander eine vorläufige Mitteilung gab. — Halban berichtet

über die Entstehung der Geschlechtscharaktere in einer Studie über den formativen

Einfluß der Keimdrüse. -— Orschansliy arbeitet über die Vererbung im gesunden

und krankhaften Zustand sowie über die Entstehung des Geschlechts bei Homo.
— Adams berichtet über die Zahl der Mammae bei Talpa. — Nach Carlsson ist

den Marsupialia mit den Placentalia die Anlage einer Milchleiste gemeinsam; die

Verteilung der Milchdrüsen über Brust und Bauch das ursprüngliche; weiteres über

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma^lia für 1903. 87

die Lage der .^lammae und das Mai-supium der Diddphyidae und Dast/uridae. —
Trlconii-AUegra (I) untersucht die Milchdrüse von Cavia und Lepus; findet Zell-

proliferation'nur während der Gravidität und in geringerem Maße während der

Laktation, niciit aber während der Ruhe, und berichtet eingehend über das Ver-

halten der Zellen. ~ Mankowski beschreibt den Bau des Milchganges in der Zitze

von Bos: der Strichkanal, gewöhnUch ohne freies Lumen, besteht aus bindege-

webiger Grundsubstanz und dem Epithel; keine Drüsen. — Auch Riederer berichtet

über den Bau der Papilla mammae bei Bos. — Nach Tricomi-Allegra (2) bilden in

der Milchdrüse von Homo, Canis, Felis, Lepus, Cavia imd Mus die eigentlichen

Drüsennerven im interlobulären Bindegewebe einen Plexus von dem ein epilemmales

und ein hypolemmales Netz stammen; keine freien Nervenenden; außer den se-

kretorischen Nerven auch peri- und endocellulär im Gefäßendothel endigende

Gefäßnerven. — Nach Lebram kommen die freien Talgdrüsen an den Labia minora

von Homo erst nach der Geburt zur Anlage; außer ihnen zuweilen auch Schleim-

drüsen, nie aber Haare vorhanden (gegen Henle). — *Pissemskl berichtet über

den Plexus fundamentaUs uteri bei Homo u. den Mammalia. — Brückner u.MezIo-

cescii untersuchen das intrauterine Nervensystem von Homo: Uteruswand,

Schleimhaut und Gefäße ohne Ganglienzellen.

C o p u 1 a t i o n. Brunft. Ranzzeit. Slade berichtet über die Art

der Copulation bei Ekphas indicus. — Kropff glaubt an die Möglichkeit einer Be-

fruchtung von Capreolus caprea $ im Herbst neben jener im Sommer und führt ein

Beispiel für unzeitige Brunft an. — Die Frage nach der Ranzzeit von Mdes taxus

beantworten Augiistin, Bicke, Schmidt- Borstel, Schulz, Winckelmann und A. Müller

mit verschiedenen Daten aus den Monaten Juli, August und November. — Nach

ülärker und nach Nehring(lO) fällt die Ranzzeit von Meles taxus in den Spät-

sommer und Anfang Herbst, auch ev. schon in den Juli. — Nach einem Anonymus

(5) ist die Ranzzeit bei Putorius putorius variabel, beobachtete Daten smd: Anfang

Januar, Anfang Juli, 9. September, 9. August, 9. November. — Nach Frischauf

ranzt der junge im Mai geworfene Lutra vulgaris im Januar-März des folgenden

Jahres, der alte aber später im Jahr, selbst im Sommer imd Herbst.

15. Ontogenese (exci. Organogenese).

Oogenese und Spermatogenese. Waldeyer berichtet in

Hertwig's Handbuch der Entwickelungslehre der Wirbeltiere über die Geschlechts-

zellen. — Skrobansky (2) gibt eine ausführliche Studie über die Oogenese der

Mammalia nach Untersuchungen speziell an Sus, aber auch an Mus, Lepns, Cavia,

Erinaceus: die Keimdrüse besteht zunächst aus indifferenten Keimzellen (Primär-

parenchym) vind spärhchem Bindegewebe, welch letzteres sich aus der Kapsel

des Wolffschen Ganges differenziert und das Primärpavenchym in Rindenschicht

und Markstränge teilt, weiteres über die Oogonien und ihre Vermehrung, die Um-

formungen des Chromatins während des Wachstums der Oocyten, die speziellen

Zellen des oberflächlichen Epithels der Keimdrüse, die indifferenten Zellen der

Markstränge. — Skrobansky (2) fand in den jungen Oocyten von 2 Wochen alten

Cavia je 1, selten 2 Dotterkerne und im Plasma schwarze, meist kugelige Körner

(Peudochromosomen). — Limon fand in den Ovarialeiem von 5—8 Monate alt<>n

Ltfms neben den Dotterkörpem Plasmakrystalloide, die zugleich mit dem Ei

selbst an Größe zunehmen. — Ancel (I) sieht im Ovarium von Canis Folükel mit

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

88 I. Mammalia für 1903.

2—5 Eiern ; da bei Föten, die an einer Placenta inserirt sind, das Geschlecht immer
das gleiche ist, so scheint letzteres erst nach der Befruchtung bestimmt zu werden.

— Schönfeld (1) gibt eine vorläufige Mitteilung über die Spermiogenese bei Bos.

— Branca (3, 3) imtersuchte die Hoden von in Gefangenschaft gehaltenen Lemur

rufifrons : die Hodenkanälchen enthalten z. T. nur Sertolische Zellen, andere auch

Spermatogonien (über die ausführhch berichtet wird), manche außerdem Spermato-

cyten und ausnahmsweise Spermatiden, die degeneriert sind und außer Zusammen-
hang mit dem Epithel stehen.

—

Branca (4) macht einige Angaben über die Struktur

der von der Hodenatrophie unberührten Ausführwege des Spermas (Canaliculi

recti, Epididymis) bei Lemur rufifrons.

Histogenese. Von Sobotta's Compendium der Histologie und mikro-

skopischen Anatomie von Homo erschien (I) eine italienische und (2) eine fran-

zösische Übersetzung. — F. Tourneu x gibt einen Grundriß der Histologie von

Homo. — Nemiloff berichtet über die Amitose bei den Riesenzellen aus dem Epithel

der Harnblase von Mus (und der lymphoiden Schicht der Leber der Amphibia)

und konstatiert in größeren Kernen oft ein System von hellen Streifen mit dunklen

Konturen. — Löwenthal studiert die Plasmazellen im subcutanen Bindegewebe,

Mesenterium und Omentum majus von 3Ius rattus var. alba, sieht in ersterem oft

Zellen mit aus Granula-Reihen zusammengesetzten Fortsätzen, berichtet über

eigentümliche Fettzellen und konstatirt in manchen Zellen 2 Kerne, in anderen

eine direkte Kernteilung mit teilweiser Veränderung des Chromatins. — Grönroos

fand im Omentum erwachsener Felis Stellen, wo das Bindegewebe wenig oder gar

keine Bindegewebszellen enthält. — Studnicka
(
1

)
gibt schematische Abbildungen

der Histogenese und des Baues des Epithel-, Knorpel- und Bindegewebes. —
Renaut (I, 3) sieht im Omentum reifer Föten von Lepus und Felis zwischen den

gewöhnlichen Bindegewebsbündeln ein aus äußerst feinen Fibrillen bestehendes

Netz, das wahrscheinlich aus ElementarfibriUen besteht. — Nach Laguesse be-

stehen die feinen Bindegewebshäutchen im Perimysium internum des Muskels

von Equus aus dünnen Fasern, die durch ein Filzwerk feinster Fibrillen mit ein-

ander verbunden sind; das lockere Bindegewebe ist ein in eine amorphe Grund-

substanz eingelagertes Filzwerk. — Nach Renaut {%) ist diese Grundsubstanz auch

in anderen Kategorien desBindegewebes vorhanden: Untersuchungen an gedehntem

subcutanen Bindegewebe von Lepus. — Nach Zachariades (1,2) besteht eine BLnde-

gewebsfibrille aus dem Schwanz von Mus aus 3 Bestandteilen : einem axialen Faden,

einer umhüllenden Membran und der zwischen beiden gelegenen collagenen Sub-

stanz. — T. Ferrari berichtet über das elastische Gewebe und polemisiert gegen

Raineri. — Taddei arbeitet über die elastischen Fasern in Narbengeweben und

sucht damit auch etwas über Entstehung und Entwickelung der elastischen Faser

überhaupt zu erfahren. — Acquisto fand in der bindegewebigen Lage des Amnios

von Cavia elastische Fasern, die bei Homo, Bos, Stis, Canis, Felis und Lepus fehlen.

— *KIemensiewiez arbeitet über Wanderzellen, Eiterzellen und freilebende,

amöboide Zellen.

Placenta. Nach Chapman (3) hat Dasypus sexcinctus eine indeciduate,

discoidale Zonoplacenta, jedoch ist der Fötus nicht von ihr umgeben, sondern

liegt ganz außerhalb. — Bonnet berichtet über Syncytien, Plasmodien und Sym-
plasma in der Placenta der Mammalia und von Homo. — Beddard (I) gibt eine

Abbildung und kurze Beschreibung der Placenta von Eleplms indicus. — *Selenka

(3) (Strahl) kommt bei Untersuchungen gravider Uteri von Simia satyrus.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 89

Hylohatcs und Homo zu d'-m Ergebnis, daß alle 3 uteri während der Gravidität

im allgemeinen den gleichen Entwicklungsgang gehen ; im einzelnen ist während

der ersten Hälfte der Gravidität die Entwickelung verschieden; die fötalen

Teile der Placenta sind, abgesehen von der Größa der Chorionzotten, im

Prinzip übereinstimmend gebaut, die Unterschiede bedingt durch Ver-

schiedenheitrn im Bau der Dscidua basalis; weiteres über die Ernährung des

Embryos und die Chorionzotten. — Hierher auch Strahl. — * v. d.

Hoeven berichtet über die Placentation von Homo. — Hofbaiier (I)

untersucht die fettassimiüerende Tätigkeit : Aufnahme von S3mcytium,

die Chorionzotte ha vieler Beziehung ähnUch der Darmzotte, und (2) die

Aufnahme von Eisen aus dem mütterHchen Blut an der Placenta von

Homo. — filipman untersucht die Placenta von Lepus cuniculus s]ieziell auf das

Vorkommen von Glycogen, Fett und Eisen. — Woodland bringt die placentale Er-

nährung des Keims bei den Mammulia in Verbindung mit der Lokomotion. —
Rejsek berichtet über die Entwickelung der Placenta bei Spermophilus citiUus.

— Nach Schönfeld (2) liegt der Hauptunterschied in der Placentation von Lepus

und Canis darin, daß bei ersterem die Decidualzellen zu gründe gehen, bei letzterem

dagegen im Plasmodium persistieren. — J. Tourneu x berichtet über das Proamnios

von Lepus.

Früheste Stadien und Tragzeit. In Hertwig's Handbuch der

Entwickelungslehre behandelt 0. Hertwig die Keimblätter und R. Hertwig Ei-

reifung und Befruchtung. — *Minot gibt ein Compendium der Embryologie. —
(Über das corpus luteum vergl. unter 16. Degeneration). — Woodland führt den

Verlust des Dotters beim Ei der Mammalia auf die Lokomotion zurück. — *P.

L. Ferrari berichtet über die Struktur der Membrana amniotica. — Weber (3)

untersucht mit Hilfe graphischer Tabellen die örtliche Lage einiger Organe zu den

Mesodermiten während des embryonalen Wachstums von Miniopterus: aus dem
sich an den ersten Urwirbel anschließenden unsegmentierten Kopfmesoderm scheinen

neue Urwirbel gebildet zu werden. — Weber (5) fand bei Miniopterus in frühen

Stadien eine Segmentierung der Chordaanlage, die sich nicht immer in Unter-

schieden des Dickendurchmessers, sondern auch oft blos in einer besondren

Gruppierung der Zellen offenbart. — F. Alarchand's Beobachtungen an jungen

Eiern von Homx) bringen nichts wesentlich neues. — Marshall gibt ausführliches

über die Geschlechtsperioden (oestrous cyclus) von Ovis: das Uterusepithel

während der mit oder ohne Blutung verlaufenden Menstruation; die Geschlechts-

periode von Ovis und die Menstruation der Primates physiologisch derselbe Vor-

gang, nur die Intensität verschieden, Putorius furo und Canis zwischen beiden

stehend; die Menstruation von Ovis eine Vorbereitung zur Geschlechtsperiode;

die Eireifung abhängig von Nahrung und Jahreszeit. — Rejsek sieht das Ei von

Spermophilus citillus bereits abgefurcht und mit der Zona versehen in den Uterus

gelangen; die Entstehung der ersten Verbindung zwischen beiden. — Nach
V. d. Stricht ist der Pol des Eies von Vespertilio noctula, an dem die Richtungs-

körperchen gebildet werden, der vegetative; Entstehung der Polarität. — Wilson

und Hill beschreiben aus einem 10 X 9\'2 ißm großen Ei von Ornithorhynchus

kurz den Primitivknoten, der demjenigen der ReptiUa ähnelt. — Schönfeld (2)

berichtet ausführhch über die Fixation des Eies von Lepus und Canis im Uterus.

— Nach Hossinann verwandelt sich das Uterusepithel bei Lepus noch vor der An-

heftung des Eies in ein Syncytium, an dem das Ei durchVerklebung sich befestigt;

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

90 I. Mamma Ha für 1903.

gegenüber der Placenta, an der antimesometralen Uteruswand, geht das Epithel zu

gründe; Verhalten des Chorions. — Holster beschäftigt sich mit der Embryotrophe

beim Vorhandensein einer Decidua capsularis nach Untersuchungen an ifws mus-

culus var. alba: wie bei den Indeciduata wird auch hier viel mütterliches Gewebe

als Nahrung für den Embryo verwandt. — Nach €uenot (4) stammen die von einem

Chorion umgebenen ZwiUinge von Tatusia novemcincta jedenfalls nur aus einem

einzigen befruchteten Ei imd es besteht kein Grund für die Behauptung, daß vom
Vater kein Einfluß auf die Bestimmimg des Geschlechts ausgeübt wird.— Selenka(l)

(Keibel) beobachtete ein Furchungsstadium v.Macacus nemestrinits (4 nackte, gleich-

große Furchungszellen; auch bei den Primates die Furchung wohl sicher noch im

Eileiter), berichtet über die Differenzierung des Keimschildes und beschreibt Em-
bryonen von Cercoceftw« cynomolgus, Semnopithecus cephalopterus, mitratus, maurus,

Hylobates miilleri, agilis ; die Embryonen von Primates und Homo gleichen sich in

den ersten Schwangerschaftswochen ganz auffällig und unterscheiden sich von allen

ainderen Säugetieren durch viele cenogenetische Erscheinungen. — Nach Hitsch-

tnann und Lindenthal dringt das Ei von Hojno in die Uterusschleimhaut noch ohne

Zotten ein ; weiteres über den Trophoblast, die Decidua und die Implantation. —
F. Lewis beschreibt von einem 12 mm langen Embryo von Sus nach Platten-

modellen den gröberen Bau des Gehirns, einiger Hirnnerven, der Nase, der Schlimd-

bögen nebst Derivaten, des Darmkanals und seiner Anhänge, der Lunge, des

Urogenitalapparates und Gefäßsystems. — Toldt (2) berichtet über die äußere

Körperform zweier verschieden großer Embryonen von Macacns cynomolgus. —
Lee gibt eine vorläufige Mitteilung über die ersten Entwickelimgsstadien der

Rodentia. — famerano {%) beschreibt einen Fötus von Delphinapterus leucas. —
Nach Iwanoff gelingt die künstHche Befruchtung bei (Vögeln und) Mammalia:

Equus, Bos, Ovis, Lepus, Canis, Mus, und kann sogar einen größeren Prozentsatz

von Schwängerungen ergeben als die natürliche; auch verdünntes Sperma ist

wirksam ; selbst Bastardierung ist bei künstlicher Befruchtung mögUch, so zwischen

Mus musculus var. alba und Mus rattus var. alba. — Nach P. Cahn trägt Antilocapra

cervicupra 6 Monate, Connochaetes taurinus 9 Monate, Cobus unctuosus 9 Monate

1 Woche, Anoa depressicornis 9 Monate. — Nach Behring (8) dauert die Trächtig-

keit von Canis lupus nicht 13 sondern wie bei C. familiaris nur 9 Wochen. — Das

„Werfen" bei Meles taxus beobachtet Tenime im April, ileclilenbeck im Februar.

— Nach iHärlier und nach Behring (10) macht das Ei von Meles taxus ein Ruhe-

stadium durch wie das von Capreolus.

16. Degeneration und Regeneration.

F. Oohn beschäftigt sich mit der Histologie und Histogenese des Corpus luteum

bei Lepus: die Luteinzellen entstehen aus hypertrophierten EpithelzeUen der Mem-
brana granulosa, die in das corp. lut. hineinwuchernden Bindegewebssprossen

wandeln sich zu Capillaren, das interstitielle Ovarialgewebe, dem gleichfalls

sekretorische Funktion zukommt, entsteht aus der ge\vucherten Theca atretischer

Follikel. — Vastarini-Cresi {%) berichtet über das Trophospongium und die Holm-

grenschen Kanäle in den Luteinzellen der Mammalia. — Nach Marshall verläuft

die Bildung des corpus luteum bei Ovis ähnlich wie nach Sobotta bei Mus und

Cavia: das Bindegewebe ist nur eine Bildung der beiden Thecae, die Leucocyten

nehmen an der Entstehung des corp. lut. nicht teil; weiteres über die Atresie. —

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Manimalia für 1903. 91

Nach Sandes entsteht das Corpus luteum (verum) von Dasyurus viverrinus durch

Invasion seiner Höhle von gefäßhaltigem Bindegewebe, das von d«r Theca ausgeht,

und durch eine Hypertrophie der Zellen der Membrana granulosa. — Nach Cri-

stalli besteht die perifollikuläre Zone eines reifen Corpus luteum von Homo aus

einer Infiltration von jungen Zellen mit wenig Plasma imd großem, oft mit KJnospen

versehenem Kern, aus diesen Zellen entstehen die Luteinzellen. — Retterer (I)

hebt an einem IMetatarsus von Cavia eine kleine Strecke der Epidermis von der

Cutis ab, wiederholt dies an derselben Stelle mehrmals und sieht schließlich die

Epidermis an dieser Stelle eine Schwiele bilden, oder aber es entstehen nach

Retterer (3), wenn das Tier besonders gut ernährt wird, in der verdickten Mal-

pighischen Schicht geschlossene Follikel. Wird in derselben Weise an der perineo-

vaginalen Schleimhaut von Cavia experimentiert, so entsteht nach Retterer (8)

an der betreffenden Stelle eine chronische Phlegmasie, die durch eine Überer-

nährung, Hyperplasie und Hypertrophie des Epithels charakterisiert ist. Nach
einer Incision in die Cornea von Cavia tritt nach Retterer (6) sofort eine Wucherung

im Epithel auf, während die Substantia propria zuerst regressive Prozesse zeigt.

Diese und die früheren Arbeiten Retterers zeigen, daß die Epithelzelle das pri-

mordiale Element des Organismus ist, sie kann während ihres ganzen Lebens durch

Teilungen Zellen liefern, die sich in Bindegewebe umwandeln. — Taddei unter-

sucht die elastischen Fasern im Narbengewebe. — Nach Tornier werden Regenerate

stets größer angelegt, als der zu ersetzende Teil ist; überzählige Gebilde am Vorder-

fuß von Cervidue werden auf Superregeneration aus einer Wunde zurückgeführt.

— Nach Barbera und Bicci nahmen bei langem Fasten Plasma und Kern der

Thyreoidea Zellen von Canis und Lepus an Volumen ab unter Verringermig der

Intercellularsubstanz uud Sistierung der CoUoid-Produktion. — Henneberg be-

richtet über experimentell erzeugte Rückbildimgsvorgänge am graviden Uterus

der Mammalia. — Über Regeneration und Degeneration im Bereich des Nerven-

systems; vergl. unter 8., im Bereich der Geschlechtsorgane: unter 14. und 15.

17. Phylogenese und Palaeontologisches.

Allgemeines. Gaskell setzt seine Darstellung vom Ursprung der

Vertebrafa aus Arthropoden fort: Ableitung der Nierenkanälchen von denNephri-

dien der Anneliden (durch primitive Arthropoden), Ableitung der Drüsen ohne

Ausführgang (Hypopliysis, Thymus, Thyreoidea, Parathyreoidea, Tonsillen,

Nebeimieren u. verw.) von den Coxaldrüsen; aus den primitiven dorsalen Seg-

menten der Leibeshöhle ging als ventrale Verlängerung das Nephrocoel hervor,

das sich in die Pleuralfalten erstreckte und das Metacoel der Vertebrata bildete.

— Nach Emery sind die Mammalia nicht von Tieren abzuleiten, deren Quadratum
fest mit dem Schädel durch eine Naht vereinigt war, sondern von solchen, deren

Mandibel beweglich mit dem Schädel in Verbindung stand. — Nach Rabl (2) ist

der Schädel der Mammalia direkt von einem stegocrotaphen Typus abzuleiten;

bei den Urformen der Mammalia verband sich das Squamosum direkt mit dem
Jugale, während Quadratojugale und Quadratum in die Tiefe verdrängt wurden.

— Eu. Fiselier sieht im Affenschädel neue Gründe für die Ableitung des Schädels

der Mammalia von dem der Reptilia, nicht der Amphibia. — Tims gibt eine Theorie

von der Entwickelung der Zähne („cingulum-cusp-hypothesis"), die -für die Prae-

molaren nur eine Differenzierung, für die Molaren eine Verschmelzung mit Diffe-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

92 I- Mamraalia für 1903.

renzierung annimmt; es basiert diese Theorie auf dem Erscheinen von kleinen

vorderen mid hinteren Spitzen auf dem als Cingulum schon bei den Anomodontia

bekaimtcn Gebilde. — Adlofl bespricht die Differenzierungs- (Cope, Osborn) und
die Concrescenztheorie (Kükenthal, Rose) und gibt eigene Untersuchungen dafür,

daß auch die Incisivi gleich den Molares und Praemolares durch Verschmelzung

entstanden sind. — Leche gibt eine Phylogenese der Zähne bei den MammaMa.

Fossile Faunen.

Rußland : Pavlow (1—4) berichtet über Ungulata.

Österreich: Abel (1,2) beschreibt Funde aus dem Wiener Becken.

— Schlosser (3, 3) dsgl. aus der Böhmischen Braunkohlenformation. — Kriz

berichtet über das mährische Quartär.

Frankreich : Major beschreibt Carnivora aus dem Miocaen von La Grive

St.-Alban.

Großbritannien : Dawkins berichtet über das Pliocaen von Derby-

shire, Scharf! über die Mammalia der Höhlen von Kesli; Johnston gibt Ab-

bildungen und Beschreibungen der britischen Mammalia vom Beginn des Pleisto-

caens bis zur Jetztzeit.

Spanien; Woodward beschreibt ein Pliocaenes Knochenlager von Concud.

E g y p t e n : Andrews (%) berichtet über eine Expedition nach dem Fayum,
aus welchem auch ein Anonymus (8) eine Form beschreibt. — Stromer (t) gibt

Mitteilungen über Reste aus dem mittleren Pliocaen des Natrontales xmd einige

subfossile Formen.

China: Schlosser (1) arbeitet über die fossile Fauna.

Nordamerika : Wortmann berichtet über Eocaene Primates der

Collection Marsh, Douglass über Formen aus dem Montana-Territorium. J. C. Mer-

riam über Pliocaene und Quaternäre Canidae von Kalifornien, Sinclair über

die Erforschung der Potter - Creek - Höhle in Kalifornien, Yates über prae-

historische Funde in Kalifornien.

Südamerika: Lydekker (6) imtersucht die Abstammung der süd-

amerikanischen Fauna, Nordenskjöld berichtet über fossile Mammalia des Tarija-

tals (imd zwar als ersten Beitrag über Mastodon andium), Roth und Tournouer

(I, 2) dsgl. aus Patagonien, Scott (1, 2) dsgl. aus Santa Cniz, Ameghino (I) über

Fossilien in den sedimentären Formationen Patagoniens (N. B. Ameghinos Arbeit

enthält zahlreiche n. g. und n. sp. als ,,nomina nuda" ohne Beschreibung, die in-

folgedessen in der systematischen Übersicht nicht mit aufgenommen sind!).

Pleistocaen: Frech und Geinitz b?richten übsr die Verbreitung der

pleistocaenen Mammalia.

Systematisches.

Primates.

Nach E. Fischer, der hauptsächlich Embryonen von Macacus cynomolgus,

Semnopithecus pruinosus und S. maurus untersuchte, sind die embryonalen Affen-

schädel noch menschenähnlicher als die der erwachsenen Affen; auch der Verlauf

der Achse ist für die Modelle des Affenschädels fast wie für Hertwig's Menschen-

modell.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 93

Neopithecus o. nom. für Anthropodus Schlosser 1902, nee Lapouge 1894: Abel (2)

pg. 176; hierzu Schlosser (4) pg. 512.

Griphopithectis n. g. für G. suessi n. sp. aus dem Leithakalk Wiens: Abel {'i) pg. 177.

Dryopithecus darwini n. sp. aus dem Leithakalk Wiens: Abel {%) p. 179.

Lemuroidea: das Gehirn behandelt, auch für fossile Formen: Smith (1) pg. 312.

— Nordamerikanische Formen aus dem Eocaen behandelt: Wortman.

Metachiromys n. g. für M.marshi n. sp. aus dem Eocaen Nordamerikas: Wort-

man pg. 347.

Megaladapis grandidieri n. sp. subfossile Knochen von Madagaskar; Standing,

pg. 229.

Palaeopropithecus maximiis und raybaudii n. spp. von Madagaskar; Standing,

pg. 231.

Chiroptera.

Archaeopteropus n. g. für A. transiens n. sp. aus dem Miocaen von Monteviale:

Meschinclli pg. 1329.

Necronycteris n. nom. für Necromantis Weithofer 1887 nee Necromantes Gistel

1841: Palmer pg. 873.

Insectivora.

Talpa (?) platybrachys n. sp. aus dem Tertiär von Montana: Douglas» pg. 171.

Apiernodus n. g. für A. mediaevus n. sp. aus dem Miocaen von Montana:

Matthew (3) pg. 202.

Micropternodus n. g. für M. borealis n. sp. ibid, Matthew (3) pg. 204.

Irtops thomsoni n. sp. ibid. Matthew (3) pg. 207.

Prolerix u. g. für P. loomisi n. sp. aus dem Oligocaen von Dakota: Matthew

(3) pg. 227.

Carnivora.

F eli da e , Viverridae, Hyaenidae. Machaerodus crenatidens n. sp„

aus dem Pliocaen von Derbyshire Dawkins pg. 111, Jiorribilis n. sp. aus dem
Tertiär Chinas: Schlosser (I) pg. 37.

Oenetta plesictoides n. sp. aus dem Pleistocaen von Cypern: Bäte (3) pg. 121.

Progenetta certa n. nom. für P. incerta Deperet: Major pg. 534.

Leptoplesictis n. g. für Herpestes filholi Gaillard: Major pg. 534.

Hyaena crocuta spelaea : Dentition und Osteologie : Reynolds, gigantea n. sp. au»

dem Tertiär von China: Schlosser (1) pg. 35.

Cynodictis paterculus n. sp. aus dem Miocaen von Montana: Matthew (3)

pg. 209.

C ani da e. Canis familiaris: über Abstammung und Phylogenese berichten:

Matthew {%), Keller, Studer, Albrecht.

VvJpes sinensis n. sp. aus dem Tertiär Chinas: Schlosser (1) pg. 24.

Daphaenus: Osteologisches gibt Hatseher pg. 65.

Proamphicyon n. g. für P. nebrascensis n. sp. aus dem Oligocaen Nebraskas:

Hatseher pg. 95.

Protemnocyon n. g. für P. inflaius n. sp. ibid. ffatscher pg. 99.

Hyaenognathus n. g. für H. pachyodon n. sp. aus dem Tertiär Kaliforniens: J.

C. Merriam pg. 278.

Porthocyon n. g. für P. dubixis n. sp. ibid. J. €. Merriam pg. 283.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

94 I. Mamma /ia für 1903.

Mesocyon (?) drummondanus n. sp. aus dem Tertiär von Montana Douglass p. 164.

Adurodon (?) brachygnathus n. sp. ibid. Douglass pg. 173.

Dinocyon ossifragus n. sp. ibid. Douglass pg. 192.

M u st eli da e , U r s i d a e. Putorius minor n. sp. aus dem Tertiär von Mon-

tana: Douglass pg. 192.

Meles taxipater n. sp. aus dem Tertiär von China: Schlosser (I) pg. 28.

Bunaelurvs injelix n. sp. aus dem Miocaen von Montana: Matthew (3) pg. 210.

Lutreola macrodon a. sp. Praehistorisch in Maine. D. W. Prentiss pg. 888.

Trocharion n. g. für T. alhanense n. sp. aus dem Miocaen von La Grive-St.-Alban:

Major pg. 536.

Trochichtis depereti und pusilla n. spp. ibid. Major pg. 537.

iMtra brachygnathus n, sp. aus dem Tertiär Chinas: Schlosser (1) pg. 26.

Ursus spdaeus in Italien: Flores (I) pg. 10.

Pinnipedia. Phocidae : Fossile Reste in Italien : Ugolini pg. 88.

Creodontia. Pterodon africanus n. sp. aus dem Eocaen Ägyptens: An-

drews (2) pg. 341.

Pachyaena sp. aus dem Eocaen von Vaurigard: Boule pg. 4.

Rodentia.

Ableitung von MiUtituberculata: Ameghino (%) p. 81.

Sciurus vetuslus n. sp. aus dem Miocaen von Montana: Matthew (3) pg. 213,

arctomyoides n. sp. aus dem Tertiär von Montana: Douglass p. 181.

Palaearctomys n. g. pg. 182 für P. montamis pg. 183 und P. macrorhinus pg. 184

n. spp. ibid. Douglass.

Castor fiber fossil in Yorkshire: Speight pg. 108, Sheppard pg. 109; fossil in Ruß-

land. Greve pg. 73 und 105.

Ischyromys veterior n. sp. aus dem Miocaen von Montana: Matthew (3) pg. 211.

Dipoides majori n. sp. aus dem Tertiär von China: Schlosser (1) p. 40.

Mylagaulus (?) pristinus n. sp. pg. 187, prozimus n. sp. pg. 189 aus dem Tertiär

von Montana: Douglass.

Hypogeomys australis n. sp. aus dem Pleistocaen (?) Madagaskars: Orandidier

pg. 13.

Microtus intermedius im Themsegebiet: Hinton und White pg. 414.

Mylagaulodon n. g. für M. angulatus n. sp. aus dem Tertiär von Oregon: Sinclair {%)

pg. 143.

Odontomysops n. g. für 0. spiniferus n. sp., Promysops n. g. für P. acuminatus n. sp.

pg. 84, Pr. Primarius n. sp. pg. 85, Propolymastodon n. g. für P. caroli-ameg-

hinoi n. sp. pg. 100, P. cardatus n. sp. pg. 105, aus dem Tertiär von Santa Cruz

Patagonien: Ameghino (2).

Palaeolagus brachyodon n. sp. aus dem Miocaen von Montana; Matthew (3)

pg. 217.

Ungulata.

B o V i da e. Ovis mannhardi n. sp. aus dem Pleistocaen Österreichs: Toula pg. 51.

Ibex sp. aus dem Tertiär Rußlands: Pavlow (2) pg. 200.

Protetraceros n. g. für P. gaudryi n. sp. aus dem Tertiär von China: Schlosser (I)

pg. 136.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. «>&

Gazdia altidewi ii. sj). pg. 131, palaeosinensis n. sp. pg. 132: aus dem Tertiär Cliinas

:

Schlosser (I).

Helicotragus n. noni. für Helicophora Weithofer 1889, nee Gray 1848: Palmer

pg. 879.

Palaeoreas sinensis n. sp. aus dem Tertiär Chinas : Schlosser (I) pg. 140.

Strefsiceros praecursor n. sp. pg. 148, annectans n. sp. pg. 150 aus dem Tertiär

Chinas: Schlosser (1).

Parabos elaphus u. g. für P. ameghinoi [ameghini] n. sp. aus dem Tertiär Chinas

:

Schlosser (I) pg. 152.

Plesiaddax n. g. für P. depereti n. sp. aus dem Tertiär Chinas: Schlosser (I) pg. 146.

Pseudobos [? = Criotherium pp.] n. g. für P. graciUdens n. sp. und P. intermedius

n. sp. aus dem Tertiär Chinas: Schlosser (1) pg. 148.

Cervidae. Cervidae des italienischen Pliocaen: Alessandri pg. 845. — Alci-

cephalus [= Palaeotragus] sinensis n. sp. aus dem Tertiär Chinas: Schlosser

(I) pg. 106.

Tragoceros spectabilis n. sp. p. 143, sylvaticus n. sp. p. 144, kokeni n. sp. p. 145

aus dem Tertiär Chinas : Schlosser (1).

Rangifer tarandus: fossil in Paris: ThieuUen pg. 459.

Alces machlis: im Themsetal: E. T. Newton pg. 80.

Cervus {Coassus) entrerianus n. sp. aus dem Tertiär von Entre Rios: Roth pg. 156.

Cervus pliotarandoides n. sp. aus dem Pliocaen Piemonts: Alessandri pg; 853.

Cervavus n. g. pg. 116, für Palaeomeryx oioeni Koken 1885, C. ruetimeyeri n. sp.

pg. 119, speciosus n. sp. pg. 120 aus dem Tertiär Chinas: Schlosser (1).

Palaeomeryx annectans n. sp. aus dem Tertiär von Böhmen: Schlosser (3) pg. 71.

Gelocus laubei n. sp. aus dem Tertiär von Böhmen: Schlosser (3) pg. 81.

Camelidae und Traguli dae. Paracamelus n. g. für P. gigas n. sp. aus

dem Tertiär Chinas: Schlosser (1) pg. 95.

Procamelus khersonensis n. sp. aus dem Tertiär von Cherson: Pavlow (3) pg. 118.

Leptotragulus profectus n. sp. aus dem Miocaen von Montana: iUattbew (3)

pg. 224.

Cotylopidae. Trigenicus n. g. für T. socialis n. sp. aus dem Tertiär von

Montana: Duglass pg. 162.

Oreodon macrorhinus n. sp. ibid. Douglass pg. 163.

Leptomeryx transmontanus n. sp. ibid. Douglass pg. 167.

PromerycocJioerus minor n. sp. ibid. Douglass pg. 168.

Proatrephes n. g. für P. paludicola n. sp. ibid. Douglass pg. 176.

Merychyus smithi n. sp. ibid. Douglass pg. 179.

S ui da e. Sus stehlini n. sp. pg. 89, microdon n. sp. pg. 91, hyotheriodes n. sp.

pg. 92 aus dem Tertiär Chinas : Schlosser
(
I).

Platygonus texanus n. sp. aus dem Pliocaen von Texas: €!idley pg. 478, compressus:

Bemerkungen: Wagner pg. 777.

Hesperhys n. g. pg. 174, füi" H. vagrans n. sp. pg. 175 aus dem Tertiär von Mon-

tana: Douglass.

Stibarus monianus n. sp. aus dem Miocaen von Montana: Matthew (3) pg. 219.

Entelodon Aymard 1846 hat Priorität vor Elotherium Pomel 1847, Bothriodon

Aymard 1846 vor Ancodus Pomel (1847) und Hyopotamus Owen (1848).

Bush pg. 97—98.

Perissodactyla. Equidae Entwickelung : Matthew (1). .

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

96 I. Mammalia für 1903.

Equus cahallus: abzuleiten von E. grevyi Ridgeway pg. 141; palaeontologisches

und phylogenetisches: Lydekker(lO) pg. 957; Domestikation im Palae-

olithicum: IMunro pg. 70.

Protohippus aus Rußland: Paviow pg. 173.

Neohipfarion n. g. für N. whitneyi n. sp. aus dem Miocän von Dakota: Gidley (1)

pg. 467 (N. B. alle amerikanischen Hipparion werden demselben Genus

subsumiert).

Anchitherium zitteli n. sp. aus dem Tertiär Chinas: Schlosser (I) pg. 76.

Anchilophus desmaresti: Gehirn zeigt Beziehungen zu den Tragulidae und kleinen

schlichthimigen Elaphiem: Weinberg pg. 491.

Hyrachyus {1) priscus n. sp. aus dem Tertiär von Montana: Douglass pg. 156.

Mesohippus latidens n. sp. ibid. Douglass pg. 161.

Aphelops (?) ceratorhinus n. sp. ibid. Douglass p. 195.

Rhinoceros spec. aus dem Pliocaen von Samos: M. Weber pg. 477; brancoi

[örana] n. sp. aus dem Tertiär von China: Schlosser (1) p. 64; deutsche

Tertiärformen: Schröder pg. 1 ; eimscMS in Perugia : Bortolotti pg. 50; Molar

von Pamplona: Miguel pg. 361.

Bonzotherium reichenaui n. sp. aus dem Oligocaen von Alzey: Deninger pg. 93.

Hyracoidea u. Condylarthra. Nach Erich Fischer zeigen bei

Hyrax Carpus und Tarsus Beziehimgen zu den Rodentia und fossilen Ungulata,

demgemäß ist wohl die primitivere Form der Toxodontia oder Tillodontia

die Stammform.

Megalohyrax n. g. für M. eocaenus n. sp. aus dem Eocaen des Fayum (Ägypten):

Andrews (3) pg. 340.

Arsinoetherium zitteli: Abbildung: Anonymus (8) pg. 529; andrewsi n. sp. aus

dem Eocaen des Fayum: Lankaster (3) pg. 529.

Prohoscidia. Nach Andrews (1) bestehen die hauptsächlichsten Ver-

änderungen, die das Skelet vom Eocaen bis zur Gegenwart durchmachte, in einer

Verkürzung des Schädels und Erweiterung der Praemaxillaria, stärkeren Aus-

bildung der Diploe in einigen Schädelknochen, Schwächerwerden des Jochbogens

und vornehmlich in einer Verändervmg des Gebisses: Verlust von C. und der J 1

und J III, starke Ausbildung des oberen J V, immer mehr zunehmende Zusammen-
setzung der M. vom brachyodonten, bilophodonten (quadritubercularen) M. des

Moeritherium bis zum komplizierten Typus des Elephas. — Salensky (I, 3) leitet

auf Grund seiner Untersuchungen über das Extremitäten -Skelet die Prohoscidia

von der Phenacodontidae ab: Prohoscidia und Ungulata bilden divergente Reihen;

die taxeopode Bildung des Carpus bei rezenten Elephas ist sekundär. —
Mastodon lydekkeri n. sp. aus dem Tertiär Chinas : Schlosser (1) pg. 46 ; arver

-

nensis n. sp. aus dem Pliocaen von Derbyshire: Dawkins pg. 116; andium

Dentition und Osteologie: Nordenskjöld, angustidens in Cordoba: Bofill

pg. 31; angustidens und {1) longirostris in Rußland: Paviow (4) pg. 121; sp.

var. von Spanien: Azpeitia pg. 79.

Elephas cypriotes n. sp. aus dem Pleistocaen Cypems: Bäte (2) pg. 500; nomadicus

von der malayischen Halbinsel: Andrews (3) pg. 307; columhi in Washington:

Sternberg pg. 511; primigenius: Reduktion der Phalangen des Pollex und
Hallux und der letzten Phalangen am II., IV., V. Finger, weshalb andere

Elephantidae lücht von E. primigenivs abstammen können: Salensky (1, 3);

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamuifilia lui' 1903. 97

primigenlus und antiquus in Italien. Portis pg. 143; primigenius in Paris:

ThieuHen pg. 459; in Süditalien: Flores {'i); über ein eingefrorenes Exem-

plar in Sibirien: Herz pg. 611.

I nc er t a e s e di s. Roth gibt folgende n. g. und o. sp. aus Patagonia:

Notamynus n. g. holdichi n. sp. pg. 133, dicksoni n. sp. pg. 135.

Notorhinus n. g. haroldi n. sp., denticidatus n. sp. pg. 136.

Megalophodon n. g. thompsoni n. sp. pg. '.36, dilatatus n. sp. pg. 137.

Blastoconus n. g. robertsoni n. sp. pg. 137

Grypholophodon n. g. moreni n. sp. pg. 139; tuhercnlosus n. sp., imperfectus

n. sp. pg. 140.

Hdicolopliodon n. g. giganteus n. sp. pg. 141.

Alhertogaudrya n. g. robiista n. sp. pg. 141.

Isolophodon n. g. singulosus n. sp., aplanatus n. sp. pg. 142.

Monolophodon n. g. minutus n. sp. pg. 143.

Lemudeus n. g. angustidens n. sp., proportionalis n. sp. pg. 144.

Pehuenia n. g. insignis d. sp. pg. 144, magna d. sp. pg. 145.

Heterolophodon n. g. ampliatus pg. 145.

Trigonolophodon n. g. injlatus n. sp., elegans n. sp. pg. 146 ; modicus n. sp.

pg. 147.

Periphragnis n. g. cristatus n. sp. pg. 148.

Calodontotherium n. g. palmeri n. sp. pg. 148, varietatum n. sp. pg. 149.

Eurystephanodon n. g. cattanii u. sp. pg. 150, angusticephalus n. sp., crassatus

n. sp. pg. 151.

Archaeohyrax gracilis o. sp. pg. 152.

Archaeotypotherium n. g. transitum n. sp. pg. 152.

Lambdoconus n. g. elegans n. sp. pg. 153.

Anisolambda n. g. nodulosa n. sp. pg. 153.

Tachytypotherium n. nom. für Eutypotherium pg. 156.

Cetaeea und Sirenia.

Nach Smith (6), der die Himform der Archaeoceti nach einem Ausguß des

Schädels von Zeuglodon und dem Steinkem eines vielleicht noch unbekannten

Genus beschreibt, weist die Himform der Archaeoceti trotz der beträchtlichen

Unterschiede auf eine Verwandtschaft mit den Cetaeea hin. — Nach Abel (1)

kommt bei den älteren Odontoceti {Zeuglodon aus dem Eocaen) noch keine

Asymmetrie am Schädel vor, diese tritt erst von Squalodon (im Oligocaen) ab auf

und wird bei den rezenten deutlich. — Abel (3) berichtet über die fossilen Sirenia

des Wiener Beckens.

Cyrtodelphis sulcatus: Beschreibung des Schädels und der Zähne: Piaz pg. 187.

Zeuglodon osiris aus dem Fayrim: Stromer (3) pg. 59.

Halitherium schinzi: Osteologie: Van Oort pg. 105.

Edentata und Effodientia.

Proeutatus robustus n. sp. aus dem Tertiär Patagoniens: Scott (2) pg- 42.

Mylodon von We^t-Patagonien: Cordovez pg. 1.

Pareutatus n. g. für Eutatus distans Ameghino: ibid. Scott (3) pg. 68.

Arch. f.Naturges-li. 70 Jabrg.]0?4. Bd. II. D. 1 (1) /

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

dB I- Maminalia für 1903.

Eucinepeltus complicatus n. sp. ibid. Brown pg. 453.

Glyptoiherimn n. g. für G. texanum n. sp. aus dem Pleistocaen von Texas: Os-

born pg. 491.

MarsupiaHa, Multitubereulata und Incertae sedis.

.inieghino (ä) leitet die Diprotodontia von den Multituberculata ab. — Bensley

gibt phylogenetisches (und Taxonomisches) über die Marsupialia mit spezieller

Berücksichtigung der Australasiatischen Formen.

Microlestes plieningeri n. sp. aus dem Rhaeticum Württembergs: Ameghino (S)

pg. 165.

Morendla n. nom. für Morenia Ameghino 1886 nee Gray 1870: Palmer pg. 873.

Tyttoconus n. nom. für Microconodon Osbom 1866 nee Microconodus Traquair

1877: Palmer pg. 873.

Plesiofelis n. g. schlosseri n. sp. p. 154, crefaceus u. sp. p. 155: fossil in Pata-

gonien: Roth.

Eutrochodon n. g. inceptus n. sp. ibid. Roth pg. 155.

III. Fauiiistik.

Polargebiete.

Koitholf gibt einen Beitrag zur Kenntnis der Mammalia (und Aves) des

Nordpolargebiets. — Racovitza berichtet über die Cetacea der belgischen ant-

arktischen Expedition.

Europäisch- Sibirisches Gebiet.

Deutschland: ülalschie (3): Die Säugetierwelt Deutschlands, einst und
jetzt, in ihren Beziehungen zur Tierverbreitung.

England : Clarlie berichtet über das Vorkommen von Cetacea an der

Küste von Yorkshire, Dale über die Säugetierwelt von Dorsetshire, Forrest

über die Säugetiere des Caradocdistriktes, Johnston gibt Abbildungen und
Beschreibungen der britischen Mammalia vom Beginn des Pleistocaens bis

zur Jetztzeit.

S a V o y e n : *Denari6 berichtet über einige Mammalia, die im Aussterben

begriffen sind.

Italien : Ceeconi berichtet über die Vertebrata von Vallombrosa.

Rußland : Tiessler : die Mammalia der russischen Ostseeprovinzen

;

*Satunin ('2) Fauni.stisches aus dem Kaukasus; J. .4. Allen (3) Beschreibung

einer Sammlung N-0-Sibirischer Mammalia.

Polen : DybowskI begirmt mit der Veröffentlichung von synoptischen

Tabellen zur Bestimmung der polnischen Fauna.

C y p e r n : Bäte (4) berichtet über die Mammalia.
Asien : i'abrera (1): Beschreibung einer Sammlung persischer Mammalia;

Satunla(l) Beschreibung neuer Rodentia aus rVntralasien; l^oack (6) Beiträge

zur Fauna der Mammalia des Tian-Schan.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 99

Siidasieo.

Indien : Dalgleish berichtet über die Mammalia von Darbhanga; Bonhote

(6) dsgl. über die Mammalia der Malayischen Halbinsel.

Andamanen und Nicobaren : Kloss (I): Bericht über die Mam-
malia.

F o r m o s a : Davidson : Bericht über die Mamm/ilia.

Austro-malayasien: Matschie
(
I) : die Chiroptera, Insectivora und

Muridae der Semonschen Reise; Miller (1): Mammalia der Küste und kleinen

Inseln im NW. von Sumatra; Kloss (2): Verzeichnis der Mammalia einiger Inseln

(darunter einige nova als nomina nuda, die deshalb im IV. Kap. nicht aufgenommen

wurden!)

Afrika.

Thomas und Trouessart: die Rodentia von Tunis. — Thomas (30): eine Samm-
lung Mammalia vom Sudan und (27) dsgl. von der West- Sahara. — Lortet und

Gaillard: Die mumifizierte Fauna des alten Ägyptens. — De Winton (2): Mammalia

des Natrontals in Ägypten. — Forbes: Mammalia von Sokotra. — Bocage dsgl.

der Inseln des Golfes von Guinea.

Kordamerika.

Mittler und Rehn: über die Land-il/ammoZia Nordamerikas. — J. A. Allen (4)

über eine Sammlung Mammalia von Alaska und dem nördlichen Britisch Co-

lumbia. — Winge dsgl. von Ostgrönland. — J. A. Allen (5) dsgl. von Neu-Mexiko

und Durango. — Dutscher: dsgl. von Maine. — Elliot(l) dsgl. von Mexiko. —
Elliot (4, 5) dsgl. von Kalifornien.

Central- und Südamerika.

Lydekker (6) berichtet über südamerikanische Mammalia und ihren Ursprung.

— Thomas (14): über südamerikanische Primates, Chiroptera und Rodentia. —
Thomas (:J3) über Mammalia von Matto Grosso. — Thomas (86) über desgl. von

Westpanama. — Menegaux: eine Sammlung Mammalia von französisch-Guyana.

— Bangs (4): die Mammalia von Honduras. — Festa: dsgl. von Ecuador.

Australien.

B. A. Bensley: über die australasiatischen Marsupialia. — Perklns: die Mam-
malia von Hawaii.

Primates.

Hylohates agilis und syndactylus: Verbreitung auf Sumatra: Volz.

Chiroptera.

Die Chiroptera Polens: Dybowski (I).

Rhinolophus hipposideros in Spanien: Medina pg. 319.

Myotis myotis in Girton i. J. 1888 gefunden: Bonhote (T).

lusectivora.

Insectivora Polens: Dybowski {%).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

100 I. Mamma Ha für 1903.

Carnivora.

Felis tigris: rezente Einwanderung nacli Indien: Stewart.. — F. leo in Griechenland:

A. B. Meyer.

Pionipedia.

Der Robbenfang im Jahre 1902: South well (I).

Phoca foetida: Reste in der arktischen Region: Camerano (I); groenlandica in

Teignmouth: Joiirdain.

Rodentia.

Castor fiber: Verbreitung in Rußland: Grev6.

Myoxus dryas: Verbreitung: !\Iehring (5).

Mus rattus: Verbreitung in Italien: TIrabosehi;

gefunden: Sonthwell (2).

iM. silvatictis wintoni in Suffolk

B. tarandus: Reste

Ungulata.

Rangifer: Amerikanische Vertreter der Gattimg: €!rant(l

in der arktischen Region: Camerano (5).

Alces machlis: in Norwegen: Elwes; amerikanische Formen: €!rant (S).

Cervus elaphns: in N. Uist: Me Elfrish.

Cameins dromedarins in Persien: Sarudnyi.

i Cetacea und Sirenia.

Über den Walfang im Jahre 1902: Southwell (1); Cetacea im Atlantischen Ozean:

Vanhoeffeu; dsgl. in der Antarctic: Racovitza.

Balaena: Wanderungen und Lokalrassen: Ciuldberg.

Balaenoptera horealis im westlichen Nordatlantic : True (3).

Physeter macrocephalus in der Schottlandsee und bei den Färöern: W. Turner.

Delphinaptenis leticas und Orca gladiator an der Küste von Yorkshire: Clarke.

IV. Systematik.

Allgemeines. Über die Benennung „Mammalia" und die dadurch aus-

gedrückte Idee: *OIII.

I. Primates.

Hautpigment: Adaehi; Foramen scapulae: Frassetto {%); die Praemaxilla:

Anderson (4); geteilte Scheitelbeine: Schwalbe (3); des Parietale: R. J.

Anderson; das Temporale und der knöcherne Gehörgang: Berg; die Ohr-

muskeln: Baum u. Kirsten; die Bnistmuskeln und die Deltamuskeln: Saar;

Variationen im Gebiet der Pectoralmuskulatur: Huntington; der compressor

labii: Bovero; der flexor digitorum profundus: Alezais (1, 4); die Morpho-

logie des Gehirns: Zuckerkandl (3, 5); Hirngewichte: Spitzka; Sitz de?

psychischen Sehct-ntrums: Paniehi; die Pyramidenfasern und der Pyra-

midenseitenstrang: Rothmann (1); das Monakowsche Bündel: Roth-

mann (3); der Pyramidenseitenstrang: Lewandowski (1), und desgl.

Wiener und Münzer; die aa. cerebri anteriores und die a. eommunieans

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma lia für 1903. lOl

anterior: Rothmann (2); die carotis externa: Livini; Colon und

Mesolon: van Loghen; die Menstruation der Primates im Vergleich mit den

Geschlechtsperioden und der Bildung des corpus luteum bei Ovis: Marshall;

anatomisch -morphologisches über einige Primates: ^Chapman (I); das binde-

gewebige Gerüst der thyreoidea und ParathjTeoidea : Flint(l).

Anthropoidei: Torsion von humerus und femur: Lc Damany (I, 2); das

Fehlen einer durch das Gehirn bedingten Reliefbildung an der Schädel-

Außenfläche: Schwalbe (I); Abhängigkeit der Schädelgestalt von der Kau-

funktion: tioerke; das Os frontale und os nasale: W. Jacoby; Physiologisches

über die Gehirnrinde: Crünbauni und Sherrington (1); Correlation zwischen

Funktion imd feinerer Struktur in der Hirnrinde: Campbell; die Arterien

des Gehirns: Griinbaiim und Sherrington (2); die Zvmge und das Verhältnis

des Larynx zu den Choanen: Göppert (1,2); Placenta: Strahl; gravide

Uteri: Selenka (3) (Strahl).

Gorilla beringeri a. sp. vom Mt. Kirunga: Matschic (5) pg. 257.

Simia und Troglodytes: Muskulatur: Michaelis; Tr.: Histologie der Milz: Lchrelf.

Hylohates: die MM. biceps brachii und latissimo-condyloideus: tirönroos (1,2);

H. hidock biologisches: Caudlcr; H. leuciscus und H. Mülleri: Variationen

an den Großhirnfurchen und spez. der Affenspalte: Kohlbrugge ii);H. Miüleri

und //. agilis: Embryonen: Selenka (I).

Symphnlangus Klossii n. sp. Pugs Is., Sumatra: G. S. Miller (8) pg. 70.

Presbytes rhinonis n. sp. pg- 64, batuanus n. sp. pg. 65: Malayisches Gebiet:

G. S. Miller (8).

Simias n. g. pg. 66, für S. concolor n. sp. pg. 67 Pugi Is. Sumatra: G. S. Mlller(8).

Rhinopithecus brelicJd n. sp. Centralchina : Thomas (18) pg. 224.

Macacus: Das Ganglion cervicale supremum nach Durchschneidung seiner prae-

odcr postcellulären Fasern: Leviusohn; der M. semimembranosus: Bühler;

der M. flexor digitorum profundus: Alezais (2); der feinere Bau der funktionell

verschiedenen Rindenbezirke: Schlapp; Gewic'ite frischer Gehirne: Spitzka;

gröberer Bau des Vorderhirus: Lesern.

Macacxis nemestrinus: erste Entwickelungsstadien : Selenka (I); M. cynomolgus:

äußere Körperform zweier verschieden großer Embryonen: Toldt (2), em-

bryonale Schädel: Eu. Fischer; M. nemestrinus, orreatus und niger: Variationen

der Großhimfurchen und speziell der Affenspalte: Kohlbrugge (I); M. fuscns

n. sp. von Sumatra: G. S. Miller (I) pg. 476; M. piigensis n. sp. pg. 61 imd

j)haeura n, sp. pg. 63 Malayisches Gebiet. G. S. Miller (8).

Lophocebits n. nom. für Semnocebus Gray 1870 ncc Lesson 1840: Palmer p. 873.

Cercocebiis fuliginosus und Lagothrix humholdti: Baucheingeweide: Bradley(2);

C. cynomolgus und cynosurus: Variationen der Großhirnfurchen und speziell

die Affenspalte: Kohlbrugge (I); C. cynoinolgus: Selenka (I) Embryo.

Papio: Verwachsung von atlas und occipitale: Vram.

Cynoceplmlus: Muskulatur: Michaelis; M. semimembranosus: Bühler.

Semnopithecus tnaurus, pruinosus, nasicus und rubicaudus: Variationen der Groß-

himfurchen und spez. der Affenspalte: Kohlbrugge (I); embryonaler Schädel:

Eu. Fischer; S. cephalopterus, mitratus und maurus Embryonen: Selenka

(I); Endast der Art. subungualis: Bertelli (2).

Cynopithecus, Nasalis und Colobus: Gehirnoberfläche: Beddard (2).

Cercopithecus; Endast der Art. subungualis: Bertelli (2).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

1Q2 I. Manimalia für 1903.

Inuus: M. semimembianosus : Büiiler; ./. rhesus: gröbere und feinere Struktur

des Dünndarms: Zipkin.

Cebus Imitator n. sp. Chiriqui: Thomas (5) pg. 376.

Alouatta aequatorialis n. sp. Ecuador: Festa pg. 3.

Neocothurus n. noni. für Cothurus Palmer 1899 (= Brachyurus Trouessart, nee

Fischer) nee Champion 1891 : Palmer pg. 873.

Callicebus n. nom. für Callithrix Geoffroy, nee Erxleben: Thomas (14) pg. 457.

Hapale flaviceps n. sp. Brasilien: Thomas (12) pg. 240.

Callithrix Erxleben (nee Geoffroy) tritt an Stelle von Hapale lUiger: Thomas (14)

pg. 457.

Lemtiroidei. Einfluß der Kaumuskulatur auf Schädel und Gehirn: Anthony

(1,2,3); Ohrmuskulatur: Baum und Kirsten; M. compressor labii : Bovero;

Morphologie des Gehirns: Smith (1).

Lemur: Histologie des Hodens und sein Verhalten bei längere Zeit gefangen ge-

haltenen Tieren : Branca(l—5); derM. flexordigitorum profundus: Alezais(2).

— L. macuco: Furchen und Windungen des Gehirns: Smith (5).

Tarsius: Fasern und Windungen des Gehirns: Smith (5); Fasern des Mittel- und

Zwischenhims : Ziehen (2); Bau des Gehirns: Ziehen (1).

Nycticebus: Bau des Gehirns: Ziehen (1); der MeduUa oblongata: London.

Olobilemur und Propithecus: Fasern und Furchen des Gehirns: Smith (5).

II. Chiroptera.

Die Brustmuskeln und Deltamuskel: Saar; M. compressor labii: Bovero; das Ge-

hirn: Draesicite (1); der Balken des Gehirns: Zuclierliandl (4); die Furchen

des Kleinhirns: Bradley (1) und Smith (4).

Pteropus: Das Äußere des Gehirns: Kohlbriigge (2); der Verlauf der Pyramiden-

bahn: Hatschek (1) und Draesicke (2); der feinere Bau der funktionell ver-

schiedenen Rindenbezirke: Schlapp; ein besonderer Nervenkern an der Peri-

pherie des Rückenmarkes: Draeseckc (3); Genital- und Afterdrüsen: Rau-

ther (1); — Pt. giganteus Brünnich 1782 tritt an Stelle von Pt. medius Tem-

minck 1827: G. S. Miller (8); Pt. geminosum n. sp. Mergui: G. S. Miller (8)

pg- 1-

Rhinolophus malayanus n. sp. Malakka: Bonhote (0) pg. 15.

Hipposiderus semoni n. sp. Australien: Matschle(l) pg. 774; H.tridens: After-

und accessorische Genitaldrüsen : Rauther (
1).

Nycteris arge n. sp. Kamerun: Thomas (IT) pg. 633.

Myotis milleri n. sp. Kalifornien: Elliot (3) pg. 172; orinomus n. sp. San Pedro

Martir: Elliot (5) p. 228; californicus durangae n. subsp. Durango: J. A. Allen

(5) pg. 612.

Rhogoessa io n. sp. Venezuela pg. 382, velilla n. sp. Ecuador: pg. 383. Thomas (6).

Chilonatalus tumidifrons n. sp. Bahamas: Miller (3) p. 119.

Miniopterus: erste Stadien der Lunge: Weber und Buvignier (1, 2, 3); Entstehung

von Leber und Pancreas Weber (1,2); Segmentation der Chorda: Weber (10);

örtliche Beziehungen einiger Organe zu den Mesodermiten während des

embryonalen Wachstums: Weber (3). — M.inflatus n. sp. Kamerun: Tho-

mas (IT) pg. 634.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mauimalia für 19Ö3. 103

Vespcrugo: Funktion des Zentralnervensystems und Verhalten im Winterschlaf:

Mcrzbaclier (1-3); Degeneration der Nerven im Winterschlaf: Merzbacher (4);

die Pyramiden des Gehirns: Merzbaclicr und Spielmeyer, und Dracsecke (2);

ein besonderer Nervenkem an der Peripherie des Rückenmarkes : Draeseeke(3);

Magen: Corti(3); Verschluß des Genitalkanals beim $: Grosser; das Ei:

V. d. Stricht.

Vesperugo und Plecottts. Genitalapparat (Nebenhode, wie epididymidis, Harn-

röhrendrüsen, Prostatadrüsen etc.) und Afterdrüsen: Rauther (1).

Vespertilio: Fehlen der Binnennetze der spinalen Ganglienzellen: Misch; Nerven-

netz in der Milzpulpa: Corti (I); Magen: Corti (2); Brunnersche Drüsen des

Darms: Anile; Ti'ophospongien verschiedener Drüsenzellen: Holmgren (%).

Nyctinomus fulminans n. sp. Madagaskar pg. 501, cisturus n. sp. Mangala pg. 502,

demonstrator n. sp. ibid. pg. 504: Thomas (16); thersites n. sp. Kamerun:

Thoraas (IT) pg. 634.

Diclidurus virgo n. sp. Costa Rica: Thomas (5) pg. 377.

Rhinopoma cystops n. sp. Egypten : pg. 496, sumatrae n. sp. Sumatra pg. 497,

muscatellum. n. sp. Muskat pg. 498 Thomas (10.)

Anthorhiiia picata n. sp. Bahia: Thomas (14) pg. 457.

LonchophyUa n. g. pg. 458, für L. mordax n. sp. Bahia pg. 459 Thomas (14).

Hylonycteris n. g. pg. 286, für H. undenvoodi n. sp. Costa Rica pg. 287 : Thomas (3).

Choeronycteris godmanni n. sp. Guatemala Thomas (3) pg. 288.

Diphylla centralis n. sp. Chiriqui: Thomas (5) pg. 378.

111. Oaleopithecida.

Galeopithcciis: Bau des Gehirns: Zielien (1, S). — G. pumilus n. sp. pg. 46, ax)ris

n. sp. pg. 47, gracilis n. sp. pg. 49, natunac n. sp. pg. 50, saturatus n. sp. pg. 51,

tuancus n. sp. pg. 53, Malayisches Gebiet: Miiler (8).

IV. Insectivora.

M. compressor labii: Bovero; Brustmuskeln und M. deltoideus: Saar; Einfluß

der Kaumuskulatur auf die Form von Schädel und Hirn: Anthony (I, 2, 3);

Bau des Gehirns: Smith (2); die Art. carotis externa : CivinI; Endast der

Art. sublinguahs: Bertelli(2); Drüsen des Darms: R. R. Bensley (1).

Tupaja castanea n. sp. pg. 54, pulonis n. sp. pg. 56, tephrura n. sp. pg. 57, chryso-

gaster n. sp. p. 58, cervicalis n. sp. pg. 59: Malayisches Gebiet: Miller (8).

Pdrodomus venusfiis n. sp. Nyassaland: Thomas (15) pg. 340.

Eritmceus europaeus: M. flcxor digitorum profundus: Alezais (I, 3, 4); Histologie

des dritten Augenlids: Koch; Chemisches über die Winterschlafdrüse: Car-

lier und Evans; Brunnersche Drüsen des Darms: Anile; Beziehung von

Lebergewicht zu Körpergewicht und Körperoberfläche: Maurel(l—3);

Trophospongien verschiedener Drüsenzellen: Holmgren (3); accessorische

Genitaldrüsen : Rauther {%); Blutgefäße in den Nebennieren nach Injektions-

versuchen: Feiicine; Binnennetze der spinalen GangUenzellen : Misch;

Histologie der Nebennieren: Holmgren (1); das ligamentum inguinale: Ncu-

heuser; Oogenese: Siirobansliy (1, %). — E.orientalis n. sp. von Wladiwo-

stok: Allen (2) pg. 179,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

104 I. Manimalia für 1903.

Nanno^palax n. nom. für Microspalax Neliring 1898 nee Trouessart 1885: Palmer

pg. 873.

Sorex : Entwickelung und Homologie der Furchen des Kleinhirns : Bradley (1) und
Smith (4); S. vulgaris: Nahrungsverbrauch: Röiig(l). — S.buxtoni n. sp.

N.O. -Sibirien: Allen (3) pg. 181, oreinus n. sp. Kalifornien Elliot (3) pg. 172.

Crocidura russula cypria n. subsp. Cypem Bäte (4) pg. 344; Cr. doriana guineensis

n. subsp. Spanisch Guinea Cabrera (4) pg. 22.

Macroscelides: Gehirn: Smith (2).

Talpa europaea: Biologisches: Adams; Brunnersche Drüsen des Darms: Anile;

Entwickelung der Nebennieren : Soulie
(I) ; accessorische Genitaldrüsen

:

Rauther (2); Histologie der Vagina: Tourneux(3); Embryo (ein Gebilde,

das an das Pronephros der Oviparen erinnert; Canalsystem der Epidid3rmis)

:

Tourneu X mid Soulie; Zahl der Mammae: Adams; Irmervation der Schnauze:

Botezat(l).

tJber Talpa romuna und andere Formen europäischer Talpa: Camerano (6).

Scalops: Bau des Auges: Slonaker.

Centetes: Topographie des Hodens: I^euheuser.

V. Carnivora.

Wie die C. ihre Beute töten: Wallinger; Mm. subcostales und transversi costarum:

Pardi; Ohrmuskulatur: Baum und Kirsten; M. compressor labii: Bovero;

Brustmuskulatur und M. deltoideus: Saar; Einfluß der Kaumuskulatur auf

die Form von Schädel und Hirn: Anthony (I, %, 3); Drüsen des Darms:

R. R. Bensley (I); Art. carotis externa: Livini; Endast der art. sublingualis

:

Bertelli (2).

F elidae. V iv er r i da e.-^H y a eni da e. Felis domesticus: Anatomie

aller Organsysteme: Davison; Histologie der Muskeln: Nünch; Muskulatur

der Extremitäten und des Rumpfes: Haack; M. obliquus externus: Bar-

deen(l); M. flexor digitorum profundus; Alezais (1, 4); M. semimembra-

nosus: Bühler; Vorderarm-Muskulatur: AIezais(3); 2 abnorme Muskeln:

Pearl; Histologie des dritten Augenlids: R. Hoch; pericelluläre Netze der

Ganglienzellen in der Retina : Cavalle
(
I—3) ; das Fehlen direkter Commissuren

zwischen beiden Retinae: Rebizzi; die Papulae circumvallatae : ilusterle;

Neurilemmzellen und Achsencjdinder : Hllliburton und IWott; Histologie der

Hypophyse: Gentes (1—3); Birmennetze der spinalen Ganglienzellen: Misch;

feinerer Bau der funktionell verschiedenen Rindenbezirke: Schlapp; Histo-

logie des corpus trapezoides, des ventralen Acusticuskcrns und der Heldischen

Acusticuskelche : Donaggio(l—ä); Faserverlauf im Gehini: Probst (2);

Verhalten der Ganglien nach Durchtrennung der peripheren sensiblen Nerven

:

Höster; die periphere Abstammung sensibler Nerven: Bikeles und Franke (I);

Veränderungen in den Seitenhornzellen nach Durchschneidung des Hals-

sympathicus: Herring; Degeneration des N. radialis nach Abtremiung vom
Zentrum und von dem peripheren Endorgan: Head und Harn; Verhalten

von Nervenstümpfen: Langley und Anderson; Verhalten der Vagusfasern

in der MeduUa oblongata: TriconisAIIegra (3); Nerven-Ende in der Pleura:

Dogiel(3); sensible Nervenenden in der Wangenschleimhaut: Cutore; die

Blutgefäße in der Substantia gelatinosa des Rückenmarks: Pitzorno(%);

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 190.1. 105

das Epithel des parietalen Pericardialblattes und der Pleura: Sommer; das

Arteriensystem: Pitzorno(l); Perforation einer Vene durch eine Arterie:

Weysse; die venös-arteriellen Anastomosen in Nasenschleimhaut, Ohr-

muschel etc.: Vastarini-Cresi (I); später wieder zurückgebildete Zweige des

ductus venosus aurantii: Broman; Muskulatur des Magens: Welssflog; die

muscularis mucosae des Magens: Bienenfeld; Biochemie des Magens: ilosse;

die Brvuinerschen Drüsen des Darms: Anile; drei Fälle eines Pankreas-

Reservoir'r: W. S. Miller; Bau der Nebennieren: Ciaccio (I, ä); Entwickelung

der Nebennieren: Soulie (I); Histologie der Nebennieren: Holmgren (1);

Blutgefäße der Nebennieren: Felicine; Nerven der Milchdrüse: Tricomi-

Allegra(:S); Fett im Hoden: Loisel; das Fibrillennetz im Omentum reifer

Föten: Kenaut (I, 4, 5); das Bindegewebe im Omentum erwachsener Tiere:

Orönroos (3).

Felis catus: Beschreibung: Behring (6, 9); ricketti n. sp. pg. 374, ingrami n. sp.

pg. 474, villosa n. sp. pg. 475: China: Bonhote(4); glaucula n. sp. Mexiko

pg. 235, pardinoides oncilla n. subsp. Costarica: p. 237, pard. andina n. subsp.

Ecuador pg. 238, salinarum n. sp. Cordoba: pg. 237 Thomas (12); aztecus

hrowni n. subsp. Arizona: C. H. Mcrriam (%); tigris im Sanskrit: Ramanan
und Bonhote (8).

Eucervaria n. nom. für Cervaria Gray 1867 nee Walker 1866: Palmer pg. 873.

Lynx lynx: Beschreibung der ,,letzten" Luchsjagd: v. Veitheim; Fehlen des

vordersten Lückzahns im Oberkiefer: IN'ehring (1); ruffus escuinapae n. subsp.

Mexiko: J. A. Allen (6) pg. 614.

Hemigale minor n. sp. Sumatra C«. S. Miller (8) pg. 43.

Paradoxus lignicolor n. sp. Sumatra ft. S. Miller (8) pg. 44; minor n. sp. Malakka:

Bonhote (6) pg. 9.

Cryptoprocia ferox: Genitalorgane eines jungen $: Lönnbcrg (1).

Herpestes: M. flexor digitorum profundus: .41czais (1, 3, 4); Herpesics hosei n. sp.

Borneo: Jentink (2) pg. 226; riiddi n. sp. Namaqualand: Thomas (15) pg. 466;

alhicunda ahnodovari Abbildung: Cabrera (4).

Canidae. Canis jamiliaris: Phylogenese vmd Rassenbildung: Keller, Studcr,

Albrocht, Matthew (2); Wachstum des Schädels verschiedener Rassen:

Schmitt; Praevertebrale, dorsale und laterale Rumpfmuskulatur: Favaro (I);

M. obliquus externus: ßardccn(l); M. flexor digitorum profundus: Ale-

zais (1, 2, 4); Veränderungen in Muskel, Knochen vind Gelenk nach opera-

tiver SehnenVerlagerung: Demoor; das Fehlen monopolarer Ganglien-

zellen im verlängerten Mark: Vincenzl (I); intercelluläre Fibrillen, Golgische

Netze und Achsencylinder im Centrahiorvensystem : Bielschowski; Granu-

lationen und färbbare Körperchen der Ganglienzellen: Marinesco; Binnen-

netze der spinalen Ganglienzellen: Misch; Gliafasem: Held (3); der feinere

Bau der funktionell verschiedenen Rindenbezirke: Schlapp; die Heldschen

Akustikuskelche im Corpus trapezoides: Donaggio (%); Verhalten der Ganglien

nach Durchtrennung der peripheren sensiblen Nerven: Höstcr; Verhalten

des ganglion cervicale supremum nach Durchschneidung seiner prae- oder

postcellulären Fasern: Levinsohn; die für die Segmente der Extremitäten

und die Muskelgruppen bestimmten Rückenmarkszentren; Lapinski (1, %);

Veränderunaen in den Vorderhornzellen nach Durchschneidunfr der sen-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

106 I. Mamnialia für 1903.

sihlen Rückcnmarkswurzeln: Braeiinig (%); Einfluß der psychomotorischen

Bahnen auf die Vorderhornzellen : Bracunig(l); der Pyramidenseitenstrang

:

Wiener und IHünzer; ein neuer Nervenkern lateral vom fasciculus solitarius:

melius; Histologie der Hypophyse: Gentes (I, 2, 3); periphere Abstammung
sensibler Nerven: Bikeies und Franke (1); die Nervenenden in der Pleura:

l>ogieI(3); Alterserscheinungen an den Ganglien: Manouciiau. und Vallee;

das Fehlen direkter Commissuren zwischen beiden Retinae: Rebizzi; Ana-

tomie der papillae circumvallatae : Musterte; Mechanismus der respiratorischen

Stimmritzenbewegung: De Beule (3); die artt. encephalicae corticales:

Bianchini; das Endothel der Lymphgefäße: Mac Calluni (I, 'i, 3); die

elastischen Fasern in der Wand der Lymphgefäße: Held (3); Entwickelung

der Milz: Pinto; Histologie der Milz: Mall(l); Zirkulation in der Milz: Ja-

nosik; Muskulatur des Magens: Weissflog; Biochemie des Magens: Mosse;

die Brunnerschen Drüsen des Darms: Anile; Strukturveränderungen

des Pancreas: Ficbera; die Beziehungen zwischen Lebergewicht und

Körpergewicht bez. Körperoberfläche: Maurel (I, 3, 3); das binde-

gewebige Gerüst, die Thyreoidea und Parathyreoidea : Flint (I); feinerer

Bau der Thyreoidea: Denioor und van Lint; Verhalten der Thyreoid-

zellen nach Fasten: Barbera und Bicci; Entwickelung der Nebennieren:

SouIie(I); der chemotaktische Einfluß verschiedener Agentien auf die

Spermien: Low; Irmervation von Hoden und Ovarien: Ganfini(l); Fett

im Hoden: Loisel; Nerven der Milchdrüse: Tricomi-AUegra (3); Fixation

des Eies: Schönfeld (2); mehreiige FolUkel im Ovarium: Ancel(l); die

Geschlechtsperiode im Vergleich zu vi« und den Primates: Marshall; künst-

liche Befruchtung vind Bastardbildung: Iwanoff.

Cunis familiaris ^ x C. Iwpus $: Beschreibung, Abbildung, Ranzzeit, Trächtig-

keitsdauer: Anonymus (4).

Canis albus: Biologie, Abbildung: Madsen; Iwpus: Beschreibung und Trächtig-

keitsdauer: IVeliriug (8); anthus sudanicus n. subsp. Kordofan: Thomas (%0)

pg. 295; depticus n. sp. San Pedro Martir: Elliot (5) pg. 225; thous (= cancri-

vorus) angtilensis n. sp. Brasilien: Thomas (14) pg. 460; impavidus n. sp.

Durangg: J. A. Allen (5) pg. 609; amblyodon n. sp. pg. 157; maullinicus

n. sp. trichodactylus n. sp. pg. 158, albigula n. sp., torqimtus n. sp. pg. 159:

sämtlich aus Chile: Philippi; sladeni n. sp. Matto Grosso: Thomas (%3)

pg. 235.

Urocyon cinereoargenteus borealis n. subsp. New Hampshire : pg. 74, catalinae

n. sp. pg. 74, clementae n. sp., littoralis sanctacntzae n. subsp. Santa Barbara-

Inseln: pg. 75 €. H. Merriam (H).

Vulpcs vulpes: Melanismen: Klunzinger; Färbungsvarietäten: Thieneniann;

Muscularis des Magens: Bienenfeld; anadryensis n. sp. Ostsibirien: J. A. Allen

(Ä) pg. 107; arsipus n. sp. Kalifornien: Elliot (7) pg. 256.

Mustelidae. Galictis andina n. sp. Peru: Thomas (1») pg. 462; canaster

Exemplar aus Mexiko: Bangs (3) pg. 101.

Mustela: Blutgefäße in der substantia gelatinosa des Rückenmarkes: Pitzorno (3);

M. americana kenaiensis n. subsp. Alaska: Elliot (3) pg. 151.

Putorius: Arteriensystem: Pitzorno (I); P. piitorius: Ranzzeit: Anonymus (5);

P. furo: Geschlechtsperiode im Vergleich zu den Primates, zu Ovis, und Canis;

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mainmalia für 1903 107

Marsliall; P. pygmaeus n. sp. Nordostsibirien: J. A. Allen (%) pg. 170; mi-

crotis 11. sp. Britisch-Kolumbia: J. A. Allen (4) p. 563; streatori leptus n. sub-

sp. Kolorado: €. H. Merriani {%) pg. 76; vison melampeplus n. subsp. Alaska:

ElHot (3) pg. 170.

Meles taxus: Ranzzeit: Ad. IMiiller, Augustin, Selimidt-Borstel, Birke, Schulz,

Winckelniann, Behring (10), Märker; Peritoneum: Anderson (3); Ver-

halten des Eies ; Behring (10), Märker; Tragzeit: Coeks; „Werfen": Temnie,

Mecklenbeck.

Gulo luteus n. sp. Mt. Whitney: EHIot (7) pg. 260.

Spilogale arizonae mariirensis n. subsp. Kalifornien: Elliot (3) pg. 170.

Conejxitus himti n. sp. Peru: Thomas (14) pg. 461.

Lutra vulgaris : Muscularis mucosae des Magens : Bienenfeld ; Ranzzeit : Frischauf ;

L. matschiei n. sp. Spanisch Guinea: Cabrera (2) pg. 182 und (4) pg. 30.

Hdictis pierrei n. sp. Cochinchina: Bonhote (5) pg. 592.

Procyonidae und U r s i d a e. Bassariscus sumichrasti n. subsp. Chiriqui:

Thomas (5) pg. 379; albipes n. sp. Mexiko: Elliot (7) pg. 258.

t/rsMS arctos : Melanismen : Hlunzinger; Hirnfurchen: Fish; U. maritimus: Todes-

ursache eines Londoner Exemplars: Salaman; Schädel: Camerano(3);

U. altifrontalis n. sp. Washington: p. 234, machetes n. sp. Mexiko: pg. 235:

Elliot (6); hylodromus n. sp. Nordwestterritorien: Elliot (1) pg. 257; U. arctos,

tibetanus, japanicus, rexi etc. Asiens: Noaek (5).

P i nni p e d i a. Robbenfischerei im Jahre 1902: South well (I); Os occipitale:

Cleland; Arteriensystem: Pitzorno(l); Odobaenus, Zalophti^ und Monachus:

Himfurchen: Fish.

Odobaenus rosmarus und obesus: Schädel: Camerano (4).

Phoca: Himfurchen: Fish; M. palpebralis: Groyer.

VI. Rodentia.

Homologie der Ossa pelvis mit solchen der Reptilia und Marsupialia : Parsons
(
I)

;

Ohrmuskulatur: Baum und Kirsten; M. compressor labii: Bovero; Brust-

muskeln und M. deltoideus: Saar; M. popUteus und das Sesambein, von dem
derselbe als M. tibio-sesamoideus entspringt: Fürst; Art. carotis externa:

Livini; die ersten Entwickelungsstadien : Lee.

S c i u r i d a e. Sciurus vtdgaris: Melanismen: Hlunzinger; M. flexor digitorum

profundus: Alezais (I, 4); Processus postsphenoidei : Staurenghi (2). —
Sc. castus n. sp. Paraguay: Thomas (8) pg. 488; roberti n. sp. Pernambuco:

Thomas (14) pg. 463; Sc. {Microsciurus)boquetensis n. sp. Panama: Nelson

pg. 121; inansalensis n. sp., hancarus n. sp. pg. 451. saturatus n. sp. pg. 453,

pretiosus n. sp. pg. 454, ibericolor n. sp. pg. 455, erebus n. sp. pg. 456; sämtlich

von N.W. Sumatra: Miller (1); fremonti lychnuchtis n. subsp. Neu Mexiko:

Stone und Rehn pg. 18; robinsoni n. sp. Malakka: Bonhote (6) pg. 24; bili-

mitaius n. sp. pg. 8, pemangilensis n. sp. pg. 9, aoris n. sp. pg. 10, penin-

sularis u. sp. pg. 10, pannovianus n. sp. pg. 11, istericus n. sp. pg. 12, atratus

n. sp. pg. 13, piniensis n. sp. pg. 14, balae n. sp. pg. 14, pumilns n. sp. pg. 15,

lancavensis n. sp. pg. 16, adangensis n. sp. pg. 17, sullivanus n. sp. pg. 17,

domelicus n. sp. pg. 18, bentincunus n. sp. pg. 19, matthaeus n. sp. pg. 19,

luca^ n. sp. pg. 20, casensis n. sp. pg. 20, altinsularis n. sp. pg. 21, rubeculus

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

108 I- Mammalia für 1903.

n. sp. pg. 22: sämtlich vom Malayischcn Gebiet: MiUpr(8); rhcetnlineaius

II. sp. Siam: Miller (5) pg. 147; douglasi oramis Bangs eine gute subsp.

:

Bangs (3) pg. 99; woUipüosus und Vorwandte: Bemerkungen: J. A. Allen {7)

pg. 126.

Xerus erythrofus: processus postsphenoidei : Staurenglii (%).

Ratufa insignis n. sp. pg. 4. conspiciM n. sp. pg. 5, halae n. sp. pg. 6, masae n. sp.

pg. 7, piniensis n. sp. pg. 8: sämtlich vom Malayischen Gebiet: Miller (8);

jemoralis n. sp. pg. 447; nigrescens n. sp. pg. 448, laenata n. sp. pg. 449:

sämtlich von N.-W. -Sumatra: Miller (1).

Tamias townsendi littoralis n. subsp. Oregon: Elliot pg. 154.

Eutamias canicavdus u. sp. Washington: Merriam (2) pg. 77; durangae n. sp. Du-

rango: J. A. Allen (5) pg. 594.

Funambulus rostratus n. sp. pg. 24, peninstdae n. sp.])g. 25, beide Malayisches

Gebiet: Miller (8); insignis jaloransis n. subsp. Malakka: Bonliote (6) pg. 25.

Spermophilus citillus: iVIuskelbündel der Schwanzhaare luid ihre Nerven: Hahn;

Artikulation der processus petrosi : Staurenghi
(
I) ; Entwickelun"r des Dia-

phragma: Völker (3); die MeduUa oblongata und der zentrale Verlauf des

N. cochlearis: Weigner; Ei und Placenta: Rejsek. — Sp. pallidicauda n. sp.

Gobi-Altai: Satunin (I) pg. 551.

Citellus grammurus utah n. subsp. von Utah: Merriam (3) pg. 77; adocetus n. sp.

Mexiko: Merriam (3) pg. 79; plesius ahlusus n. sp. pg. 25, nehidicola n. sp.

pg. 26, beide Alaska: Osgood; huxtoni n. sp. Ostsibirien pg. 137, stejnegcri

n. sp. pg. 142, beide von Kamtschatka: J. A. Allen (3); stonei n. sp. Alaska:

.1. A. Allen (4) pg. 537; grammurus rupcstris n. subsp. Durango: J. A. Allen (.5)

pg. 595; vinnulus n. sp. pg. 241, chlor tis n. sp. pg. 242, cremonomus u. sp.

pg. 243, beide aus Kahfornien: Elliot (1).

Arctomys nmrmotta: Processus postsphenoidei: Staurenghi (3); M. flexor digi-

torum profundus: Alezais (1,4); Verhalten während des Winters und Winter-

schlaf: Blanchard; Tätigkeit der Drüsen des Verdaum\gstraktus im Sommer
und während des Wintersclilafs: R. Monti und: A. und R. Monti; Biologisches:

Girfanner.

Sciuropterus buechneri n. sp. Gansu: Satunin (I) pg. 549; moereus n. sp. Sumatra:

Miller (8) pg. 26.

Peiaurista hatuana n. sp. Sumatra: Miller (8) pg. 27.

G l i r i d a e und C a s t o r i d a e. Myoxus: Rinde und Mark der Nebennieren:

Dianiare. — Myoxus dryas geteilt in: M. d. intermcdins (Steiermark, Tirol),

M. d. Wingei (Griechenland) und M. d. pictus (Kleinasien, Palästina etc.):

Nehring (I, 5); über den M. d. intermcdins Nehrings: Sedlaczek. — M.glis

Orientalis n. subsp. Kleinasien: Behring (2) p. 187.

Eliomys gyrnnesicus n. sp. Minorka pg. 494, lerotinus tunetae n. subsp. Tunis pg. 495

Thomas (9).

Casior fiher: in Rußland: Grev6, in Deutschland: Anonymus (I, 3) und Riederich.

Muridae. Mus: FarbenVererbung : Bateson; Verhalten von Chorda und
Basalplatte: Robinson (3); Mißbildung der Incisivi: Wiedersheini (3); Histo-

logie der Muskeln: Münch; M. obliquus externus: Bardeen(l); M. flexor

digitorum profundus: Alezais (I, 4); die Gliafasern: Held (3); die zwei Zell-

arten der Neuroglia: Hatai; Bau der Spinalganglien: II. Fuchs; Binnennetze

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Manimalla für 1903. 109

der spinalen Ganglienzellen: Misch; das Fehlen monopolarer Ganglienzellen

im verlängerten Mark: Vinccuzi (1); Verhalten der Vagusfasern im ver-

längerten Mark: Tricoiiii- AUegra (3); die Hypoglossusfasem : Vincenzi(2);

Histologie des dritten Augenlids: R. Koch; Bau der papilla foliata: Stahr;

Saftkanälchen der centralen Ganglienzellen: Pewsncr-IVeiifehl; Zirkulation

in der Milz: Janosik; „Magenzotten" Dekhuyzen und Vermaat; Biochemie

des Magens: Mosse; Resorption am überlebenden Darm: Reuter; die

Brurmerschen Drüsen: Anile; Trophospongien verschiedener Drüsenzellen:

Holmgren (3); Entwickelung der Nebennieren: Souli^ (I); Rinde und Mark
der Nebennieren: Diamare; Herkunft von Rinde und Mark der Nebennieren:

Roud; die Blutgefässe in den Nebennieren, Felicine; Fett und eine dem Lecithin

nahestehende Substanz im Hoden: Regaud (2); die Samenblasen : Akutsu(S);

Verschwinden der Samenzellen nach Ligatur des Vas deferens: Regaud und
Tournade; chemotaktischer Einfluß verschiedener Agentien auf die Spermien:

Low; Epithel des Genitalstranges: Keiupe; die accessorischen Genitaldrüsen

:

Rauther (!S); die Nerven der Milchdrüse: Triconii- AUegra (2); Amitose bei

den Riesenzellen aus dem Epithel der Harnblase: iVemiloff; histologischer

Bau der Bindegewebsfibrille aus dem Schwanz: Zachariades (I, 3); Oogenese:

Skiobansky (I, %).

Mus vicerex n. sp. Simla: Bonhote (3) pg. 473; jalorensis n. sp. pg. 29, grisei-

venter annandali n. subsp. pg. 30 beide von Malakka: Bonhote (6); simalurensis

n. sp. pg. 458, domitor n. sp. pg. 461,' catellifer n. sp. pg. 464; von N. W. Su-

matra: G. S. Miller (1); stridens n.sp. pg. 28, matthaeus n. sp. pg. 29, stri-

dulus n. sp. pg. 29, lucas n. sp. pg. 30, soccatus n. sp. pg. 30, masae n. sp.

pg. 32, balae n. sp. pg. 33, lugens n. sp. pg. 33, juUanus n. sp. pg. 34, gilhi-

venter n. sp. pg. 35, luteolus n. sp. pg. 36, umbridorsum n. sp. pg. 37, bentin-

canus n. sp. pg. 38, casensis n. sp. pg. 38, domelicus n. sp. pg. 39, j>ugensis

n. sp. pg. 39: sämtlich vom Malayischen Gebiet: G. S. Miller (8); gigas n. sp.

pg. 561, gansuensis n. sp. pg. 562, turkestanicus n. sp. pg. 588: Zentralasien:

Satunin (I); mystacinus smyrnensis n. subsp. Smyma: Thomas (11) pg. 188;

hypoxanthus baccitante n. sp. Britisch -Ostafrika: pg. 342 und hyp. unyori

u. subsp. Unyoro: pg. 343: Thomas (13); decumanus: Beziehungen zwischen

Bau und Funktion des Lyraphappates des Darmes: Erdely u. Asher; Ent-

wickelung der Thyreoidea und der Thymus: Zuckerkandl (1); rattua var.

alba: Plasmazellen im subcutanen Bindegewebe des Mesenterium und Omen-
tum : Löwenthal ; rattus var. alba\ musculus var. alba : durch künstliche Be-

fruchtung erzeugte Bastardsbildung : Iwanoff; musculus: FärbVererbung

:

€ucnot(l—3); Embryotrophe : Holster.

Oerbillus hozlovi n. sp. pg. 553, tamaricinus satscJwuensis n. subsp. pg. 555,

turfanensis n. sp. pg. 557; opimus nigrescens n. subsp. p. 560: sämtlich von
Zentralasien: Satunin (1); agag n. sp. von Kordofan: Thomas (riO) pg. 296;

latastei n. sp. Tunis: Thomas und Troucssart pg. 172.

Meriones blackleri n. sp. Smyrna: Thomas (11) pg. 189.

Dipodillus henleyi n. sp. Egypten: De VVinton {%) pg. 284.

Pachyuromys duprasi natronensis n. subsp. Egypten: De Winton (3) pg. 285.

Hyomys n. g. für H. meeki n. sp. Neuguinea: Thomas (%%) pg. 199.

Anisomys n. g. pg. 199 für A. imitator n. sp, Neuguinea pg. 200: Thomas (33).

Nesocia argyropus n. sp. Persien: €abrera(l) pg. 118.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

110 I. Mamma Ha für 1903.

Acomys ne-siotes n. sp. Cypem: Bäte (I) p. 565; Mitschell pg. 260.

Arvicanthis dunni n. sp. Kodofan: Thomas (20) pg. 297.

Leggada tenella n. sp. Blauer Nil: Thomas (20) pg. 298.

Lenothrix n. g. für L. canus n. sp. Sumatra: G. S. Miller (II) pg. 466.

Moschomys n. nom. für Megalomys Trt. 1881 nee Megamys Laurillard 1848:

Trouessart pg. 386, type : Mus pilorides.

Kannabateomys amblyonyx pallidior n. subsp. Paraguay: Thomas (8) pg. 489.

Chiropodomys niadis n. p. Sumatra: G. S. Miller (8) pg. 40.

Dendromys messorius n. sp. Kamerun p. 340. insignis n. sp. Britisch-Ostafrika

pg. 341: Thomas (13).

Fiber occipitalis n. sp. Oregon: Elliot (3) pg. 162.

Neotoma navus n. sp. pg. 17 und goldmani n. sp. pg. 48: beide Mexiko: Merriam (I);

distincta n. sp. Mexiko: Bangs (I) p. 89; bella felipensis n. subsp. Kalifornien:

Elliot (5) pg. 217 ; fuscvpes mohavensis n. subsp. pg. 246 und desertorum grandis

n. subsp. pg. 247: beide Kalifornien: Elliot (s); intermedia durangae n. subsp.

Mexiko: J. A, Allen (5) pg. 602.

Nelsonia goldmani n. sp. Mexiko: Merriam (3) pg. 80.

Teonoma cinerea acraia n. subsp. Kalifornian: Elliot (7) p. 247.

Teanojms n. g. für T. phenax n. sp. Sonora: Merriam (3) pg. 81.

Cricetus mdgaris babylonius n. subsp. Bagdad: I^ehring (4) p. 360.

Cricetulus phaeus griseiventer n. subsp. pg. 566, dichrootis n. sp. pg. 567. robo-

rovskii n. sp. pg. 571: sämtlich Zentralasien: Satunin (1).

Vrocricetus n. g. für U. Icamensis n. sp. Tibet Satunin (1) p. 574.

Oxymycterus quaestor n. sp. Brasilien Thomas (1) p. 227, delator n. sp. Paraguay

Thomas (8) pg. 489; microtis n. sp. Patagonien: J. A. Allen (3) pg. 189.

Peromyscus leucurus gadovii n. subsp. pg. 484, beatae n. sp. pg. 485, cecilii n. sp.

pg. 486, sämmtlich Mexiko: Thomas (1); perimekurus n. sp. Oregon pg. 156,

hemionotus n. sp. pg. 157, gaurus n. sp. pg. 157, homochroa n. sp. pg. 158,

oresterus n. sp. pg. 159: sämtlich Kalifornien, cutalinae n. sp. Catalina-Insel:

pg. 160: Elliot (3); petraius n. sp. pg. 242, parasiticus n. sp. pg. 242: beide

Kalifornien, metallicola n. sp. pg. 245: Mexiko: Elliot (1); paulus n. sp. pg. 598,

texanus flaccidus n. subsp. pg. 599 beide Mexiko: J. A. Allen (5).

Oryzomys sublineatus n. sp. Brasilien: Thomas (VI) pg. 240.

Onychomys macrotis n. sp. Kalifornien: Elliot (3) pg. 155; pidcher n. sp. Kali-

fornien: Elliot (1) pg. 245; ruidosae n. sp. Neumexiko: Stone und Rehn

pg. 22.

Sigmodon puna n. sp. Ekuador J. A. Allen (1) pg. 99; baileyi n. sp. Mexiko:

J. A. Allen (5) pg. 601; hispidus fervidiis n. subsp. Honduras: Bangs (4)

p. 158.

Reithrodon cuniculoides obscurus n. subsp. pg. 190, hatscheri n. sp. pg. 191 : beide

Patagonien: J. A. Aiien (3).

Euneomys petersoni n. sp. Patagonien: J. A. Allen (3) pg. 192.

Rhitrodontomys albescens n. sp. Nebraska: Cary pg. 53; megalotis sestinensis

n. subsp. Mexiko: J. A. .Allen (5) pg. 602; peninsulae n. sp. Kalifornien:

Elliot (3) pg. 164; catalinae n. sp. Kalifornien: Elliot (T) pg. 246.

Akodon suffosus a. sp. pg. 241, (Chelomys n. subsp.) vestitus n. sp. pg. 242, beide

Patagonien: Thomas (12).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Maiumalia für 1903. 11

1

Nedomys squamipea mnttensis n. subsp. Matio Grosso: Thomas (33) pg. 238.

Rhipidomys roberti n. sp. Matte Grosso: Thomas (33) pg. 237.

Neacomys spinosus amocnus n. subsp. Matto Grosso: Thomas (23) pg. 239.

Eosaccomys n. nom. für Saccostomus Peters 1846 nee Fitzinger 1843: Palmer

pg. 873.

Microtus (Pitymys) fhotnasi n. subsp. Montenegro, pg. 306, hartingi n. subsp.

Thessalien: pg. 307: Hamilton (3), californicus hypendhrus n. subsp. Kali-

fornien: Elliot (3) pg. 161, nansdianicus n. sp. pg. 575, limnophilus flavi-

ventris n. subsp. pg. 577, tsaidamensis n. sp. pg. 579, kaznakovi n. sp. pg. 581:

sämtlich Zentralasien. Satunin(l).

Evotomys [Craseomys] latastei n. nom. für Arvicola rufocamis kamtschaticus La-

taste 1884 nee Arv. kamtschaticus Polyakoff 1881: J. .4. Allen (3) pg. 145;

jockelsoni n. sp. Kolyma .1. A. Allen (3) pg. 148; scomerensis n. sp. Wales: Ha-

milton (4) pg. 316.

Synaptomys andersoni n. sp. pg. 554 und chapmani n. sp. pg. 155, beide Britisch-

Columbia: J. A. Allen (4).

Lemmus obensis chrysogaster n. subsp. Sibirien: .1. A. Allen (3) pg. 153.

Dipodidae und Spalacidae: M. flexor digitorum profundus: Alezais

(1,4).

Sminthiis tianschanicus n. sp. Tianschan: Salensky (3) pg. 17.

Cardiocranius n. g. (pg. 582) für C. paradoxus n. sp. Nanschan pg. 584 Satunin (I).

Jaculus gordoni n. sp. Kordofan: Thomas (30) pg. 299.

Alactaga williamsi laticeps n. subsp. Kleinasien: Behring (3) pg. 357.

Spalax dolbrogeae n. sp. Rumänien pg. 161, berytensis n. sp. Syrien pg. 162:

G. S. Miller (6).

Fornarina n. g. für Heterocephalus phillipsi: Thomas (35) pg. 336.

Heterocephalus ansorgei n. sp. Somaliland: Thomas (35) pg. 336.

Geomyidae und Heteromyidae. Platygeomys tylarhms afigustirostris

n. subsp. Mexiko: ülerriam (3) pg. 81.

Thomomys helleri n. sp. Oregon: Elliot (3) pg. 165; aphrastus n. sp. Kalifornien:

Elliot (5) p. 219.

Perognathus helleri n. sp. pg. 166; baileyi rudinoris n. subsp. pg. 167, femoralis

mesopolius n. subsp. pg. 168, kuckus n. sp. pg. 169: sämtlich von KaUfomien:

Elliot (3); mesembrinus n. sp. pg. 251, elibatus n. sp. pg. 252, pericalles n. sp.

pg. 252, von Kalifornien und hispidus mazimus n. subsp. pg. 253 von Okla-

homa: Elliot (7).

Heteromys {Liomys) paralius n. sp. Mexiko: Elliot ((i) pg. 233.

Perodipus obscurus n. sp. Durango: J. A. Allen (5) pg. 603.

Dipodomys deserti helleri n. subsp. von Kalifornien und merriami arenivagus n. subsp.

von Mexiko, beide p. 249, merriami mortivallis n. subsp. Kalifornien pg. 250

Elliot (7).

Octodontidae. Octodontomys n. nom. für Neoctodaii Thomas 1902 nee

Bedel 1892: Palmer pg. 873.

Thrichomys forsteri n. sp. Paraguay: Thomas (1) pg. 227.

Proechi[no]mys vacillator n. sp. Britisch-Guiana: Thomas (8) pg. 490.

Ctenomys azarae n. sp. Buenos Aires: Thomas (I) p. 228 und (13) pg. 243; robustiis

n. sp. pg. 185, sericeus n. sp. pg. 187 und colburni u. sp. pg. 188: sämtlich

von Patagonien: J. A. Allen (3).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

112 I. Maunnalia tiir 1903.

H y str i ci da. e und E r e l h i z o n t i cl a e. Atherura zygn)im.lka n. sp. Johoro:

G. S. Miller (8) pg. 42.

Trichys macrotis n. sp. Sumatra: <«. S. Miller (I) pg. 469.

Coendou laenatus n. sp. Chiriqui: Thoraas (5) pg. 381 ; centralis n. sp. Matto Grosso:

Thomas (23) pg. 240.

Echinoprocta Gray, für Synetheres rufescens: Cabrera (3) pg. 158.

Ereihizon epizanthus nigrescens u. ubsp. Britisch Columbia: J. A. Allen (4)

pg. 558.

Dasyproctidae und Caviidae. Dasyprocta lucifer n. sp. Orinoco

:

pg. 491, lucifer cayennae n. subsp. Cayenne pg. 492: Thomas (8).

Myoprocta n. g. für Dasyprocta acouchy (Linn.): Thomas (14) pg. 464.

Cavia cobaya: Allgemeine Anatomie (Osteologie, Arthrologie, Myologie): Ale-

zals(5); Histologie der Muskeln: Manch; die praevertebrale, dorsale und
laterale Rumpfmuskulatur: Favaro(l); M. obliquus externus: Bardeen(l);

M. semimembranosus : Bühler; allgemeiner Wachstumsmodus und Histo-

genese der cerebro-spinalen Nerven: Bardeen(S); Verhalten der Vagus-

fasern in der MeduUa oblongata: Tricomi-Allegra (3); die Heldschen

Acusticuskelche im corpus trapezoides: Donaggio(2); der tractus pedun-

cularis transversus: Wallenberg; die Gliafasern: Held (3); das Fehlen mono

-

polarer Ganglienzellen im verlängerten Mark: Vincenzi (1); Bau der Spinal-

ganglien: H. Fuchs (1); Binnennetze der spinalen Ganglienzellen: Misch;

periphere Abstammung sensibler Nerven: Bikeies und Franke (I); das Fehlen

direkter Commissuren zwischen beiden Retinae: Rebizzi; die papilla foliata:

Stahr; die Erythrocyten : Ruzicka, ihre Entstehung im Netz: H. Fuchs (3);

Saftkanälchen der zentralen Ganglienzellen: Pewsner-IVeulfeld; Biochemie

des Magens: Mosse; Falten und Zotten des Dünndarms bei Neugeborenen:

Delamare; die Brunnerschen Drüsen: Anile; Histologie der Leberzellen

bei Föten: Nattan-Larricr; Beziehungen zwischen Lebergewicht und Körper-

gewicht sowie Körperoberfläche: Maurel (1—3); histologische Veränderungen

im Pankreas nach partieller Exstirpation : kontier de la Roche; die Zellen

der Nebennieren: Holmgren (1); Bau der Nebennieren: Ciaccio (I, 2); Rinde

und Mark der Nebennieren: Diamare; Entwickelung der Nebennieren:

Souli6(l); Pigment (I), Lecithin (2) und Kernteilung (3) in den Neben-

nieren: Mulon; Fett in den Nebennieren: Bernard, Bigart und Labb6; Blut-

gefäße in den Nebennieren: Felicine; Entwickelung und Homologisierung

des Wolffsehen und MüUerschen Ganges sowie des sinus urogenitalis

:

Retterer (4); das ligamentum inguinale : Neuheuser; Innervation der Sammel-

blase und der Samenstränge: Akutsu (1); Fett im Hoden: Loisel; die Samen-

blasen: Akutsu(2); die Nerven der Milchdrüse: Tricomi-Allegra (2); acces-

sorische Genitaldrüsen : Rauther (2); Anhangsdrüsendes $ Genitalapparates:

Retterer (5); die Milchdrüse: Tricomi-Allegra (1); Oogenese: Skrobansky (1);

Oocyten: Skrobansky (2); elastische Fasern in der bindegewebigen Lage

des Amnions: Acquisto; Regenerationsexperimente: an Epidermis und Cutis

eines Metatarsus (I, 3), an der perineo-vaginalen Schleimhaut (2) und an der

Cornea (6): Retterer.

Leporidae und Ochotonidae. Lepus cuniculus: die ossicula petro-

postsphenoidalia : Staurenghi (4); der primitive Bau des Ilium:

Lubsen; anomale Incisivi: Drago; Veränderungen im Muskel, in

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamuialia für 1903. 113

den Gelenkon und Knochen nach operativer SehnenVerlagerung : Dc-

uioor; Muskulatur von Rumpf und Extremitäten: Haack; Allgemeine

Histologie der Muskeln: IHünch; die praevertebrale, dorsale und laterale

Muskulatur: Favaro(l); M. obliquus externus: Bardeen(l); M. flexor

digitorum profundus: Alezais (I, 4); Bau der Spinalganglien: H. Fuchs (1)

und IHotta Coco und Loiiibardo; Binnennetze der Spinalganglienzellen:

Misch; Veränderungen der Spinalganglienzellen nach Durchschneidung

der Spinalnerven und der hinteren Wurzel: Kleist; das Fehlen monopolarer

Ganglienzellen im verlängerten Mark: Vincenzi (I); die Gliafasern: Held (3);

die Heldschen Acusticuskelche im corpus trapezoides: Donaggio(%); eigen-

tümliche Zellen im Acusticuskern und corpus trapezoides : Donaggio
(
I)

;

der Pyramidenseitenstrang : Wiener und Sliinzer; Verhalten der Vagus-

fasern in der Medulla oblongata: Tricomi- Allegra (3); die Furchen des Cere-

bellum: Smith (4); und Bradley (1); die Nissischen Körper in den Rücken-

markszellen: Chenzinslii; das ganglion cervicale supremum nach Durch-

3chneidung seiner prae- oder postcellulären Fasern: Levinsohn; Verhalten

der Ganglien nach Durchtrennung der peripheren sensiblen Nerven: Köstcr;

die Nervenenden in den Fasern der weißen Muskeln: Alotta Coco und Di-

stefano; die periphere Abstammung sensibler Nerven: Bikeles und Franke (I);

der Paraganglien oder chromaffinen Körper: Kohn (I, 'Z, 3); das Fehlen

direkter Commissuren zwischen beiden Retinae: Rebizzi; Vascularisation

der Cornea: €. Hirsch; percelluläre Netze der Ganglienzellen in der Retina

Cavalie (1, 3); Histologie des dritten Augenlids: R. Koch; die papilla foliata

Stalir; Innervation des Larynx: De Beule (I, S); Blutgefäße in der sub

stantia gelatinosa des Rückenmarkes: l'itzorno (S); Arteriensystem

Pitzorno (i); die venös-arteriellen Anastomosen: Vastarini-Cresi (1); Ent
Wickelung der Milz: Pinto; Biochemie des Magens: Mosse; Magenzotten

Dekhuyzen und Verniaat; Falten und Zotten des Dünndarms bei Neu
geborenen: Delamare; die Brunnerschen Drüsen: Bensly (3) und Anile;

Resorption und Ausscheidung von Eisen: Tartakowsky; Veränderungen in

den Speicheldrüsenzellen nach Durchschneidung der Chorda tympani und
des Sympathicus: derhardt; Bau der gl. submaxillaris : Smirnow; Be-

ziehungen zwischen Lebergewicht und Körpergewicht sowie Körperober-

fläche: illaurel(l—3); die Thyreoidzellen nach Fasten: Barbera und Bicci;

Entwickelung der Nebennieren: Soulie (I); Bau der Nebennieren: Ciaccio

(1,3); Blutgefäße in den Nebennieren: Felicine; die Heidenhainschen

Stäbchen der Nierenepithelien : Sobieranski; die Nierenepithelien, durch

Coffein, Natrium nitrium etc. zur stärksten Sekretion gebracht: Modra-

kowski; accessorische Genitaldrüsen : Rauther (1); der chemotaktische

Einfluß verschiedener Agentien auf die Spermien: Low; die weißen und
braunen Praeputialdrüsen : Courant; die Milchdrüse: Tricomi- Allegra (1);

Nerven der Milchdrüse: Tricomi- Allegra (3); Histologie und Histogenese

des corpus luteum : Fr. Cohn ; die Zellen der Marksubstanz im Ovarium

:

Montuoro; Entwickelung des Ovariums und Hodens, des Wolffschen und
MüUerschen Ganges, die geschlechtliche Differenzierung, Zelldegeneration

in Geschlechtsdrüse und Mesonophros : B. M. Allen; Oogenese: Scrobansky (2);

Uterusepithel, Chorion und Eianheftung: Kossmann; Fixation des Eies:

Schönfeld (2); Plasmakrystalloide in den Ovarialeiem: Liman; Glycogen,

Arch. f.Nstuigesch. 70. Jahrg. 1904. Bd. II. H. 1. (I.) ö

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

114 I. Mammalia für 1903.

Fett und Eisen in der Placenta: Chipinan; Fibrillennetz im Omentum reifer

Föten: Renaut(l,3); das subcutane Bindegewebe: Itenaut(%); idinstliche

Befruchtung und Bastardbildung: Iwanoff.

Lepus europaeusi Muskulatur von Rumpf und Extremitäten: Haack; Vermehrung

in Argentinien: Lisiim; Le'p. eur. X Lep. timidus (Schneehasenbastai'de):

Anonymus (3). — L. creticus n. sp. Kreta: pg. 126 und L. cyprius n. sp.

Cypern: pg. 127: Hamilton (I); harterti n. sp. Sahara: Thomas (21) pg. 301;

capensis centralis n. subsp. Capland: Thomas (15) pg. 344; gichiganus n. sp.

Sibirien: J. A. Allen (3) p. 155; texianus micropus n. subsp. pg. 605, gaillardi

haityi n. subsp. pg. 607, arizonae major n. subsp. pg. 608; durangae n. sp.

p. 609: sämtlich Mexiko: J. A. Allen (.5); parnassius n. sp. Griechenland:

0. S. Miller (4) pg. 145 ; laticinctus n. sp. pg. 254, l. rufipes n. subsp. pg. 254,

1. perplicatus n. subsp. pg. 255: Kalifornien: Elliot (1).

Sylvilagus minensis chapadae n. subsp. Matto Grosso: Thomas (33), pg. 241.

Ochotona kolymertsis n. sp. Kolyma: J. A. Allen (2) pg. 154.

VII. Ungulata.

Allgemeine Anatomie: Strnska; Körpermuskulatur: Windle und Parsons; Homo-
logie der ossa])ehis mit entsprechenden Knochen der Marsupialia, Rodenlia

und Reptüia; Brustmuskeln und M. Deltoideus: Saar; die Huf- und Klauen-

krone: Zimmermann

A r t i o d a c t y l a: Maß- und Gewichtsbestimmungen über die morphologische

Asymmetrie der Extremitätanknochen: J. Weber; Ohrmuskeln: Baum und

Kirsten; M. compressor labii: Bovero; Arteriensystem: Pitzoruo(l).

Ruminantia: Polydaktylie: Frentiss; feinere Visceral-Anatomie : *Lönn-

berg {%).

Bovidae, Ovidae, A ntil o pi da e: Morphogenie des Schädels: Du-

erst(I, 3); Abbildung und Beschreibung der Zähne rezenter Antilopen:

Schlosser (1).

Bos taurus: Histologie der gestreiften Muskelfaser: Warringholz; die Nissl'schen

Körper in den Rückenmarkzellen: Chenzinski; Saftkanälchen der zentralen

Ganglienzellen: Pewsner- Neufeld; Nerven der Tränendrüse: Puglisi-Allegra;

Histologie des Gefäßsystems: Baum und Thienel, die Blutkörperchen und

die Leber als Blutbildner bei Embryonen: Jost; fötale Entwickelung der

Niere: Hauch; Entwickelung der Nebennieren: Soulie(l); Bau des Milch-

ganges in der Zitze: Mankowski; Bau der papilla mammae: Riederer; Spermio-

genese: Schönfeld (I); künsthche Befruchtung: Iwanoff; — B. (Bibos)

gaurus und frontalis: Biologisches: Baker; B. gaurus readei n. subsp.

Birma: Lydekkcr (5) pg. 266.

Anoa depressicornis: Anatomie vind Verwandtschaftsverhältnis: Löunberg (3);

9 Monate Tragzeit: P. €ahn.

Cobus unctuosus: 9 Monat 1 Woche Tragzeit: P. fahn.

Connochoetes taurinus: 9 Wonate Tragzeit: P. Cahn.

Ovibos moschatus: in der Gefangenschaft: Schiött.

Ovis aries: Verhalten der Chorda und Basalplatte: Robinson (ä); Schädel und

Homer der Rasse von St. Kilda: Holding; Dentition: Dechambre; Histo-

logie der gestreiften Muskelfaser: Warringholz; Skeletmiiskulatur: Reiser;

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mamma Ha für 1903. 115

praevertebralö, dermale u. laterale Rumpfmuskulatur: Favaro(l); M. flexor

digitorum profundus: Alezais (I, 4); die Schwannsche Scheide und die

Myelinisation: Kappers; Vaskularisation der Cornea: C. Hirsch; Ent-

Avickelung der Cornea: Wolfriim; Histologie des dritten Augenlids: R. Koch;

Blutgefäße in der substantia gelatinosa des Rückenmarkes: Pitzorno(2);

die Blutkörperchen und die Leber als Blutbildner bei Embryonen: Jost; der

Wolffsche und Müllersche Gang: Kempe; Entwickelung von Kloake und
Phallus: Schwarztrauber; Entwickelung der Nebennieren: Soulie(l); Ab-

leitung des Markes der Nebermieren von Zellen des plexus solaris: Soulie (2);

Geschlcchtsperioden, Bildung des corpus luteum und Eireifung: Marshall;

künstliche Befruchtung : Iwanoff ; — Ovis vignei arkal : Abbildung des Schädels

:

Lydekker (T); cervina rremnobates n. siibsp. Mexiko: Elliot (1) pg. 239.

Caprahircus: die hinter den Hörnern gelegene Hautverdickung nicht vergleichbar

der Brunftfalte der Cerviden: Zietschiuann; Skeletmuskulatur : Reiser;

die Muskularis mucosae des Magens: Bieueufcld; cajpra mengesi: Schädel:

Noak (S) pg. 377; sibirica. Imgenhecki n. subsp. vom Kobdo-Altai pg. 384,

sih. typica vom Katunja-Altai, s. altaica vom Irtisch-Altai, s. fasciata vom
Bia-Altai und s. lydelckeri vom Tianschan: pg. 390: Noack(3); s. affinis

n. subsp. vom Tianschan: Noack (6) pg. 690.

Cephalophus brookei n. sp. Fanti: Thomas (4) pg. 290; ignifer ii. sp. Britisch-Ost-

afrika: Thomas (19) pg. 226.

Neotragus batesi n. sp. Kamervm: De Winton (1) pg. 192.

Gazella granti robertsi n. subsp. Deutsch-Ostafrika: Thomas (%1) pg. 121; albo-

notaüi n. sp. vom Weißen Nil: Rothschild (%) pg. 480; muscatensis: Haare:

Thomas (34) pg. 317.

Antilope bezoarctica: feinere Anatomie und Verv\'andtschaftsbeziehungen: Lönn-

berg i'i).

Rupicapra rupicapra: die Brunftfeige nicht zu vergleichen mit der Brunftfalte

der Cerviden: Zietschmann.

Antilocapra cervicapra: 6 Monate Tragzeit: P. Cahn.

Giraffida e: Giraffa camelopardalis: Muskeln der Kehlgegend: €haine(l):

die Canini: Lydekker(4); c. congoensis n. subsp. von Katanga (Kongo)

Lydekker (3) pg. 83; c. angolensis n. subsp. Angola, c. rothschildi n. subsp.

Britisch -Ostafrika: Lydekker (3) pg. 122.

Okapia: das Exemplar des italienischen Museums: Caruccio pg. 1; Haai'e: Lan-

castcr (S) pg. 337; Oka.pi und Set-Tjrphon: Oaillard.

C e)• V i da e etc. Haarbürsten (Faserbürsten, Laufbürsten), Brunftfalte, Kopf-

falte und ein steißdrüssnartiges Gebilde: Zietschmann; Geweihe: Ulatschie (4)

und Ward; überzählige Gebilde am Vorderfuß: Tornier.

Cervus elaphus Melanismen: Klunzinger; endenlose Geweihe: Brandt (Ii); die

Stufen in der Gestaltung der Geweihe: Botezat(%); Wanderungen, „Pet-

schaft", Rosenstock und Rosenbiklung, Fegen, Beziehungen zwischen Ge-

weihv.echsel und Brunft: Seitz und Brandt (.t); Geweih als Hochzeitskleid:

Hydekiug(l); Plattkopfhirsch: v. \athusius; der Hirsch von North Uist:

ÜIcEh'rish; Skeletmuskulatur: ReLser; — C\ vulgaris {= elaphus) campesiris

n. subsp. p. Iö4 und C. i. montatius n. subsp. p. 155: beide von den Karpathen:

Botezat [%). — vjnicolor: abnormes Geweih:. Finn {%) pg- 13.ö.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

11(] I. Manimalia für 1903.

Capreolus cuprea: Melanismen: Klun/iiigei'; Skelctmuskulatur: Reiser; endcn-

lose Gehörne: Brandt (ri); Altersbestimmung: v. Bernstorft', Brandt (1);

Ncliring (Forstrat); Dezemberbrunft: Kropff; Gehörnwechsel und Aufbau:

Bergntiller; gehörnte Ricke: Anonymus (T) und Friedel; ein Jimges ohne

Läufe: Anonymus (6); Verletzungen am Gehörn: Fries, Dick und Heinsberg;

Kümmerung der linken Stange nach Verletzung des rechten Hinterlaufs:

Rancillio. — C. cuprea und pygargus: Differentialdiagnose: Hydeking (2).

Dama vulgaris: Melanismen: Klunzinger.

Rangifer: amerikanische Vertreter der Gattung: Orant (I); R. tarandus in Alaska:

Orosvenor.

Alces: Amerikanische Formen: Graut (S); Biologisches aus Norwegen: Ehves.

Odocoileus: nomenklatorisches : Elliot (4) pg. 180; battyi n. sp. Mexiko: J. A. Allen

(5) pg. 591; sinaloae n. sp. Mexiko: J. A. Allen (6) p. 613.

Ccrvulus muntjac: Abnormes Geweih: Finn (I); Großhirnfurchon: Kohlbruggc (3).

Tragidus und Lophotragus: Großhirnfurchen: Kolilbrugge (3).

TragvJus lutescens n. sp. pg. 32, flavicollis n. sp. pg. 33, formosus n. sp. pg. 34,

focalaninus u. sp. pg. 35, virgicoUis n. sp. pg. 37, natnnae n. sp. pg. 38,

rt(hirufus n. sp. pg. 39, rubetts n. sp. pg. 40, raimlus n. sp. pg. 41, lancavensis

n. sp. pg. 41, lampensis n. sp. pg. 42: G. S. Miller (3); amoenus n. sp. pg. 439,

jugularis n. sp. pg. 440, brevipes n. sp. pg. 443, russeus n. sp. pg. 444:

€!. S. Miller (I); batvanus n. sp. pg. 2, russulus n. sp. pg. 3: sämtliche vom

Malayischen Gebiet: G. S. Miller (8); kanchil pierrei n. subsp. von Cochin-

china, k. hosei n. subsp. von Sawarak: pg. 293, k. everetti n. subsp. Insel

Natuna pg. 295: Bonliote (I).

Camelidae: Camelus und Lama: Differentialdiagnose: Lesbre; Catnelus

bactrianus und dromedarius: Differentialdiagnose: Lesbre; C. bactrianus:

Anatomie: Lesbre; C. dromedarius in Persien: Sarudnyi.

N on - Ruminantia. Sus scrofa: Polydactylie : Prentiss; Verhalten von

Chorda und Basalplatte: Robinson (3); Histologie der gestreiften Muskel-

faser: Warringliolz: M. obHquus externus: Bardeen (1); die Umgestaltungen

im äußeren und mneren Randbogen und die Entwickelung des cingulum

bei dem Embryo : Dorello (1,3); allgemeiner Wachstumsmodus und Histogenese

der cerebrospinalen Nerven bei dem Embryo: Bardeen {%); Bau der Spinal-

ganglien: H. Fuchs; die Furchen des Kleinhirns: Bradley (I) und Smith (4);

Nerven der Tränendrüse: Puglisi-Allegra; Entwickelung der Cornea: Wolf-

rum; Vaskularisation der Cornea: €. Hirsch; Entwickelung des schall-

leitenden Apparates: Eschweiler; Verteilung der Blutgefäße im Ohrlaby-

rinth: Shambough; später wieder zurückgebildete Zweige des ductus venosus

Aurantii: Browman; Differenzierung der spezifischen Zellen des Magens:

R. R. Bensley (2); Anlage der Magendrüsen: Ross; Muskulatur des Magens:

Weissflog; Mandeln und Gaumensegel: lUing; die Brunnerschen Drüsen des

Darms: Anile; Morphogenese und Histogenese der Leber: Hilton; gröbere

Anatomie von Pankreas, Parotis, submaxillaris, Sublinguahs und Infra-

orbitahs: Flint (3); Entwickelung der Gl. submaxillaris und ihres Gefäß-

systems: Flint(%); Umiere, Niere und Keimdrüsen bei Embryonen und

Föten: Neu lieuser; fötale Entwicklung der Niere: Hauch; Entwicklimg von

Cloake und Phallus: Schwarztrauber; Entwickelung von Hoden, Ovarium,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. M:i!iinialia für 1903. 117

des Wölfischen und MüUerschen Ganges, geschlechtliche Differenzierung,

Zelldegeneration in Geschlechtsdrüse und Mesonephros: B. II. Allen; Ent-

wickelung des Hodens: Ancd und Bouin(l,S); Hermaphroditismus verus

an zwei ungefähr einjährigen Tieren: Liebe; Entwickehmg der Nebennieren:

Sonlie(I); Entwickelung der Rinde der Nebennieren: Whitchead (I, 2);

Oogenese: Skrobansky (2); Beschreibung eines 12 mm langen Embryos:

Lewis. — Sus hahirussa: Hirn des Embryo: Kolilbrugge (3).

P eris sodact yla: M. compressor labii: Bovero; Ohrmuskehi: Baum und

Kirsten; Endast der art. subungualis: Bertelli(3); Arteriensystem: Pitzorno

(I); A. carotis externa: Livini.

Equidae: die „Kastanien": Lydekker (8).

Equus cahallus: Polydactyhe: Prentiss; rudimentäre Homer: Eustaee; ein

Zahnteratom in der Kieferhöhle: Lohoff; Huf: Kösters; Schweiß-

drüsen: Pasini; überzählige Molaren: Bradley (3); das bindegewebige

Häutchen im Muskel: Laguesse; Histologie der gestreiften Muskel-

faser: Warringholz; M. flexor digitorum profundus: Alezais (I, 4);

der feinere Bau der funktionell verschiedenen Rindenbezirke im Gehirn:

Schlapp; N. depressor: Barpi und Fraenza; die Muskulatur des Magens:

Weissflog; Histologie der Arterien und Venen: Baum und Thienel; die art.

encephalicae cortical^s: Bianrhini; Variationen im Ursprung der art. carotis

interna: Hopkins; Entwickelung der Nebennieren : Sonlie(l); Ableitung des

Markes der Nebemiieren von Zellen des plexus solaris: Soulie (3); künstliche

Befruchtung: Iwanoff, — E. asinus: die Nervenkörperchen von Adam-

kiewicz: Reich; E. burchelli X cahallus Hybride, Beschreibung und Ab-

bildung: P. L. Sciater (2) pg. 1; przewalskii: Verwandtschaftsverhältnisse:

Ewart; eine Rasse von cahallus: Noack (I) pg. 369; quagga: Färbung:

Pocock(I) pg. 356; Jmgenbecki n. sp. Kobdo: Matschie (2) pg. 583; boehmi:

Bemerkung: Noack (4) p. 76; hurchelU Abbildung: Pocock (2) pg. 196.

Tapirella n. noni. flu- Elasmognathus Gill 1865 nee Fieber 1844; Palmer pg. 873.

Bhinoceros simus: Photographie: I\ewton pg. 222, Hörn: P. L. Sciater (1) pg. 194.

Hyracoidea. Hyrax: Bau der Extremitäten und Beziehungen zur Urform

der Säugetier-Extremität: Er. Fischer; Dentition: Adloff(l): Oesophagus,

Magen, Darm, Nieren, Nebennieren, Hoden und Ovarium bei Erwachsenen

und bei Embryonen: Lonsky.

Proboscidia. Elephas : Schädel : Gregory ; Osteologie : Salensky (I)

;

Extremitäten: Salensky (3); Lidapparat: Virchow; E.maximus {= indiciis)

Art der Copulation: Slade; Abbildung und Beschreibung der Placenta:

Beddard(l); Haare: Bonhote (8).

VIII. Cetacea und Sirenia.

Cetacea: Knochen aus dem roten Thon des tropisclien Pacific: Eastniann;

Centralnervensystem : Rawitz (3); Biologische Beobachtungen: Van-

höffen und Racovitza (1, 3); Arteriensystem: Pitzorno (1); der Walfang

im Jahre 1902: Southwell (I).

Mystacoceti. Balaena: Wanderungen und Lokalrassen: Guldberg.

Balaenoptera borealis: im westlichen Nord-Atlantik : True (3); Hals- und Rücken-

mark: Rawitz(l,3); B. physeter: Photographien: True (4).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

118 I. Mammalia für 1903.

Odontoceti : Schädel: Abel (1); Knochen der Ohrengegend: W. Turner;

Drüsencrypten der Magenschleimhaut: Cattauco; Verbreitung in den

italienischen Meeren: Damiani.

Tursiops truncatus (Montagu) der eigentliche Name von T.tursio auct.: True(l)

pg. 213; fergusoni n. sp. von Travancore: Ferguson pg. 38 und Lydekker (II)

pg. 41.

Delphinus: Revision der chilenischen species Philippi's: True(5) pg. 133; M. palpe-

braUs: Groyer; eine totale einseitige Opticusatrophie: Hatscliek (3); der

feinere Bau der Zunge: Ra>vitz(4); Arteriensystem: Pitzorno(l); verdünnte

Stelle im Lungengewebe: Hönigstein; Niere: Cavali6 (2).

Proddphimis atlemiatus von Hawaii, Abbildung: True(3); P. euphrosync bei

Elba: Damiani.

Ddphinapterus leitcas: Beschreibung eines $ und eines Fötus: Canierano (%);

an der Küste von Yorkshire: Clarke.

Orca gladiator an der Küste von Yorkshire: Clarke.

Pseudorka crassidens von Travancore: Ferguson pg. 38 und Lydekker (II) pg. 10.

Qrampus griseus: Schädel: Anderson (2).

Globiceps(l) Knochen aus dem roten Thon des tropischen Pacific: Eastman.

Phocaena communis: Nerven-Histologisches: Hepburn und Waterston; Rücken-

und Halsmark: Rawitz(l, 3); Histologie der Nebennieren: Kawitz (3).

Physeter macwcephalus: faunistisches : W. Turner pg. 423.

Sirenia. Beziehungen zu den Proboscidia: Andrews (I).

Manatus ausiralis: Biologisches: Ferreira,

IX. Edentata und Effodientia.

Edentata: foramen scapulae: Frassetto (3).

Dasypodidae von Santa Cruz: Scott (2) pg. 1.

Dasypus: Bau des verlängerten Markes: Hübscliniann; Placenta: €hap-

man (%).

Tatusia novemcincia: Zwillingsbildung: €uenot (4).

Effodientia: Manis: Topographie des Hodens: i\'eulieuser; M. javanica:

Biologisches: Jentink(l).

\. Marsupialia.

Anatomie der Marsupialregion : Carisson; Homologie der Beckenknochen mit

solchen der höheren Mammalia und Reptilia: Parsons(l); M. popliteus:

Fürst; der Hirnbalken: Zuckerkandl (4) und Smitli(8); Kehlkopf: Suck-

storff; Herz: Devez(l, 3); Rectaldrüsen der $ $: Brock; Entwickelung,

Verbreitung und Taxonomie der australischen Formen: B. A. Bensley.

Dendrodorcopsis n. g. für D. woodivardi n. sp. Australien: Kotlischiid (I) pg. 414.

Choroepus custanotis: Anatomie: Parsons (3).

Sarcophilus satanicus n. nom. für S. ursinus (Harris) nee Didelphys ursina Shaw:

Tliomas (3) pg. 289.

Dasyurus viverrinus: corpus luteum: Sandes.

Peramdes: Alveus des Gehirns: Zuckerkand! {%); pedunculus corporis mammillaris

Hat8chek(2); Himbalken: Smith (8).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

I. Mammalia für 1903. 119

P. orrmta n. sp. Neuguinea: Tbomas {%%) p. 201.

Noforhydes: Cerebellum: Smith (7).

Didelphi/s: Panethsche Zellen des Darms: Klein; D. auritus: ein eigentümlicher

Knorpel, der Beziehungen zur Mandibel erhält: Emery; D. lanigera: Mast-

zellen in den Lymphknoten: Drzewina; D. marsupialis: Herz: Mc. Cliire.

Caluromys trimitatis venezuelae n. siihsp.: Venezuela: Thomas (8) pg. 493.

Mnnnosn constaniiac n. sp. Matto Grosso: Thomas (23) p. 243.

XI. Monotremata.

Schädel: Rah! (3); M. popliteus: Fürst; Anatomie und Entwickelung des inneren

Gehörganges: Alexander; Herz: Devez (3).

Ornithorhynclms: die rechte valvula auriculo-ventricularis cordis: Devez (2);

Topographie des Hodens: Xeuheuser; Ei: Wilson und Hill.

Echidrm: die Haare bezw. Stacheln: Pinkiis; Kloakenspalte und Afterregion:

Fleischmann (3); Urniero, Vorniere, Nebenniere, Anlage des Geschleehta-

gliedes: KeibcL

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

120 I- Maninialia für 1903,

Inhaltsverzeichnis.
Seite

I. Verzeichnis der Veröffentlichungen 1

II. Übersicht nach dem Stoff 51

1. Ethologisches. Färbung. Mißbildung. Bastardbildung ... 51

2. Haus- und Jagdtiere 52

3. Haut und Hautgebilde 55

4. Skelet. Allgemeines. Rumpf. Extremitäten 56

5. Schädel 57

6. Zähne 59

7. Muskeln. Sehnen. Gelenke 60

8. Nervensystem 63

9. Sinnesorgane 72

10. Respirationsorgane 74

11. Gefäßsystem und Leibeshöhle 75

12. Verdauungsorgane 78

13. Drüsen 81

14. Harn- und Geschlechtsorgane 82

15. Ontogenese (excl. Organogenese) 87

16. Degeneration und Regeneration 90

17. Phylogenese und Palaeontologisches 91

III. Faunistik 98

IV. Systematik 100

1. Primates 100

2. Chiroptera 102

3. Galeopithecida j 103

4. Insectivora 103

5. Carnivora 104

6. Rodentia 107

7. Ungulata 114

8. Cetacea und Sirenia 117

9. Edentata und Effodientia 118

10. Marsupialia 118

11. Monotremata 119

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

