
IV. Pisces für 1901.

Von

Professor Dr. K. Eckstein.

(Inhaltsübersicht am Schlüsse des Berichtes.)

I. Verzeichnis der VeröffentliehiinjEjeii mit Referaten.

Ahbott, J. F. List of Fislies collected in the River Pei-Ho, at Tien-

Tsin, China, by Noali Fiele! Drake, with Descriptions of seven new
Species. Proceedings United States Museum 23, p. 483—1:91.

Pseudogobio drakei n. sp.; Hemibarbus barbus Schlg., Leuciscus

sciistius n. sp., Toxabramis argentifer n. sp., Culticola n. g. emmelas
n. sp., Parapelecus machaerius n. sp., Culter tientsinensis n. sp., Salanx
hyalocranius n. sp.

Abraham, X. On the Breeding habits of Chromis philander. Annais
and Magazine of Natural History (7) 8, p. 321—325.

Die afrikanischen Chromiden sorgen für ihre Eier und für die

Jungen während kurzer Zeit nach dem Ausschlüpfen.

Chromis Simonis, Galiläisches Meer, Ch. nilotica, Ectodus, Tropheus.

Bei der einen iVrt schützen die Männchen, bei der anderen die Weibchen
ihre Jungen. Chromis philander bringt die Eier in der Mund- und
Kiemenhöhle zur Entwicklung. Die jungen Fischchen werden be-

wacht. In das Aquarium gebrachte Garnellen werden von dem alten

Fisch verfolgt. Die Jungen flüchten in die Mundhöhle des alten; auch
während der Nacht halten sie sich dort auf. Fünf Tage nachdem die

Fischchen zum erstenmal die Mundhöhle verlassen hatten, schützt

der alte Fisch die inzwischen Herangewachsenen nur noch gegen ihre

Feinde.

Aichel, 0. Das Tectum loborum opticorum embryonaler Teleostier

mit Berücksichtigung vergleichend-anatomischer Verhältnisse. Disser-

tation Würzburg 21 S. 3 Figg.

Alcocli, A. W. Zoological Gleanings from the Royal Indian Marine
Ship ,,Investigator". Scientific Memoirs by Medical Officers of the

Army India 12, p. 35—76,
Commensalismus : Minous inermis und Stylactis minoi (Hydroid)

Fierasfer homei und Stichopus (Holothurie). Kleine Carangoiden
verbergen sich unter der l^mbrella gewisser Scyphomedusen, andere

Arrh. f. Natursesch. 71. Jahr?. 1005. B.l. U. H. 1. (IV.) 1

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


2 IV. Pisces für 1901.

Fische suchen Zuflucht zwischen den Polypen der Porpitakolonie.

Keiche Literaturangaben über Fisch und Muschel, Physalia, Hydra,
Zoophyten, Auster, Ascidie, Echinoideen u. a. ra.

Geschlechtscharaktere : Ophidiidae : Diplacanthoponia raniceps,

Xephthocara sinum, Saccogaster maculata; sekundäre Geschlechts-

charaktere: Pleuroaectidae, Arnoglossus macrolophus, Brachypleuia

xanthosticta, Neobythites pterotus, Rhornboidichthys azureus, R. valde-

rostratus. Gobiidae: Callionynius carebares. Vivipare Knochenfische:

Embiotocidae, Anableps, Ophidiidae (Diplacanthoponia rivers-ander-

soni), Saccogaster maculata, Xephthocara sinum. Vivipare Elasnio-

branchier: Mustelus antarcticus, Carcharias melanopterus, C. dussu-

mieri, Zygaena blochii. Trygon bleekeri, T. walga, T. zugei, Ptero-

plataea micrura, Myliobates nienhoffii, Narcine' timlei ernähren den
Foetus mit ,,a uterine milk". Lautäußerungen: Therapon theraps,

Pristipoma gouraka, Sciaena aneus, S. carutta, S. glaucus, S. simi-

luctuosa.

AUis, E. P. The Lateral Sensory Canals, the Eye-Muscles and
Ihe Peripheral Distribution of certain of the Cranial Nerves of Mustelus

taevis. Quarterly Journal of Microscopical Science (2.) 45, p. 87—236,

Taf. 10—12.
Mustelus. Oculomotorius, trochlearis, abducens und trigeniinus

werden ausführlich behandelt. Schleimkanalsystem, Ampullen
und Hautsinnesgruben. Die Endknospen der Ganoiden und Teleostier,

die Nervensäcke von Acipenser und die Ampullen der Selachier sind

homolog. Das Spritzloch und seine Innervation.

Arens, C. Salmonideneier-Verpackungen und die Abstammung
der deutschen Regenbogen-Forellen. Allgemeine Fischerei Zeitung 27.

p. 367—368.
Anleitung zum Versandt der Eier.

Ayers, H. u. C. M. Jacksou. Morphology of the Myxinoidei. 1. Ske-

leton and Musculature. Journal. Morph. Boston Vol. 17. p. 185—226.

T. 22. 23.

Das Skelet von Bdellostoma dombeyi vnvd beschrieben. Viele

unrichtige Angaben der Literatur werden festgelegt. Zellen der Chorda
mit großen Vacuolen, die Chorda-Achse besteht aus einem dichten

Faserstrang, die Scheide ist faserig, sie besitzt eine Elastica externa.

Knorpelbildung am vorderen und hinteren Ende der Chorda. Die
skeletogene Schicht setzt sich in den membranösen Schädel fort.

Ausführliche Beschreibung des letzteren. 6—14 Paar Kiemensäcke.
Der letzte links steht in Verbindung mit dem Ductus oesopliago-

cutaneus. Knorpelstrahlen der Flossen. Knorpelstücke in der Kloaken-
gegend seitlich der Chorda. Hornzähne.

Bataillon, E. (1). La pression osmotique et les grands problemes de
la Biologie. Archiv für Entwicklungsmechanik, 11, p. 149—184, Taf. 5.

Petromyzon : Die Eier zeigen eine fast normale Furchung, die bald

zum Stillstand kommt. Leuciscus rutilus : Die Eier zeigen in siotonische

Lösungen unregelmäßige Furchung.

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


IV. Pisces für 1901. 3

— {%). Etudes experimentales sur l'evolution des Amphibiens.

Les degres de maturation de l'oeuf et la morphogenese. Archiv für

Entwicklungsmechanik p. 610—655. 31 Figg.

Die früheren Versuche an Petromyzon (und Rana) werden mit

denselben Ergebnissen wiederholt. Vgl. Bericht für 1 900 Bataillon (1—4).

Benliam, W. B. (I). On the New Zealand Lancelet. Transactions

NewZealand Instit. Wellington. Vol. 33 p. 120—122. T. 1.

Vorläufige Mitteilung : Heteropleuron hectori n. sp.

— (3). Heteropleuron hectori, the New Zealand Lancelet.

Qiiarterly Journal of Microscopical Science (2) M. p. 273—280.

Taf. 17.

^

Heteropleuron hectori n. sp.

Berg, €. (I). Comunicaciones ictiologicas IV. Communicaciones
del Museo nacional de Buenos Aires 1, p. 293—311.

Boridia grossidens, Argentinien; Diplomystes papillosus Val.,

Argentinien; Pimelodus labrosus Lütk., Argentinien; P. valenciennis

Lütk., Argentinien; Auchenopterus nuchalis Spix, Buenos Aires;

Trachycorystes albicrux n. sp., Rio de la Plata, Doras laevigatulus

n. sp., Rio de la Plata; Oxydoras kneri Blkr., Uruguay; Acanthicus
hystrix, Spix; Tetragonopterus rubropictus n. sp., Sternopygus
virescens Val., Uruguay.

— (3). Beitrag zu Dr. G. Hagmanns ..Acanthicus hystrix Spix,

aus dem unteren Amazonas". Zoologischer Anzeiger 24, p. 586.

Acanthicus hystrix, Spix ist schon seit längerer Zeit aus dem
unteren Amazonengebiet bekannt.

Bjeloiissow, N. Über die Atembewegung der Fische. Trudui
Charkow I^niv. 35, 1901 p. 1—38. Russisch.

Bhuilfoi-d, W. T. The Distribution of Vertebrate Animals in India,

Ceylon and Burma. Philosophical Transaction of the Royal Society 194,

p. 335—436, Auszug: Proceedings of the Royal Society London 67,

p. 484—492.
Es werden folgende Fische statistisch-geographisch behandelt:

Symbranchidae: Amphipnous, Monopterus, Symbranchus.
Muraenidae: Anguilla. S i 1 u r i d a e : Sisor, Pseudecheneis,

Exostoma, Chaca, Ciarias, Silurus, Olyra, Amblyceps, Saccobranchus,
Wallago, Entropiichthys, Callichrous, Ailia, Ailiichthys, Pseudo-
tropius, Pangasius. Silundia, Macrones, Liocassis, Rita, Akysis, Ba-
garius, Glyptosternum, Euglyptosternum, Erethistes, Gagata, Nangra,
C y p r i n i d a e: Botia, Acanthopsis, Somileptes. Lepidocephalichthys,
Apua, Jerdonia, Nemachilichthys, Nemachilus, Homaloptera, Psilor-

rhynchas, Discognathus, Orcynus, Schizopygopsis, Schizothorax,

Diptychus, Labeo, Osteochilus, Dangila, Cirrhina, Semiplotus,

Scaphiodon, Catla, Thynnichthys, Amblypharyngodon, Matsya,
Barbus, Nuria, Rasbora, Aspidoparia, Barilius, Danio, Perilampus,
Chela. Notopteridae: Notopterus. P e r c i d a e : Ambassis.
G o b i i d a e : Gobius, Sicydium. R h y n c h o b d e 1 1 i d a e : Masta-
cembelus. p h i o c e p h a 1 i d a e : Ophiocephalus, Channa. L a b y -

1*

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


4 IV. Pisces für 1901.

r i n t h i c i : Anabas, Polyacantlius, Osphromenus, ' Trichogaster.

Chromiidae: Etroplus.

Boeke, J. Die Bedeutung des Infundibulunis in der Entwicklung
der Knochenfische. Anatomischer Anzeiger Bd. 20, p. 17—20. 2 Figg.

Bei Embryonen der Muraeniden entstehen früh in einem Abschnitt

der ventralen Infundibularwand Sinnes- und Stützzellen. Später

findet man an ihrer nach innen gerichteten Fläche eine Cuticula,

durch welche zahlreiche Sinneszellen mit ihren Plasmakegeln her-

vorragen. Ähnliche larvale Sinnesorgane haben Scorpaena und Fierasfer.

Boulenger, d. A. (1). Las Poissons du Bassin du Congo. Publi-

cation de l'Etat Independant du Congo. Bruxelles 1901, 532 Seiten,

25 Tafeln.

Eutropius mentalis n. sp.. Goldküste, Synodontis tholloni n. sp.,

Congo, Sarcodaces odoe Bl. var. n. microlepis.

Die Einleitung schildert den allgemeinen Charakter der afrikanische

kanischen Fischfauna, aus welcher 580 Arten in 22 Familien unterge-

bracht sind. Verteilung dieser Familien außerhalb Afrikas. Die sechs

Regionen des Kongobeckens und die Verteilung der Fische auf diese

Regionen. Methoden des Fischfanges. Konservierungsmethoden.
Die Determination. Literatur (23 Arbeiten mit kurzer Inhaltsangabe).

Systematische Beschreibung der Arten : C h r o s o p t e r y g i i

:

Polypterus (5) (eingeklammert sind die Zahlen der beschriebenen

Arten), Calamichthys (1). D i p n e u s t i : Protopterus (1). T e 1 e -

ostei: Elopidae: Elops (1). M o r m y r i d a e: MorprjTops (13),

Petrocephalus (3), Marcusenius (9), Stomatorhinus (5), Myomyrus (1),

Gnathonemus (17), Genyomyrus (1), IVIormyrus (5). N o t o p t e r i d a e

Notopterus (1), Xenomystus (1). Pantodontidae(l). Clii-

p e i d a e : Pellonula (2), Odaxothrissa (1). Characinidae: Sarco-

daces (1), Hydrocyon (3), Bryconoethiops (2), Alestes (10), Micra-

lestes (4), Petersius (4), Eugnathichthys (2), Paraphago (1), Meso-
borus (1), Phago (2), Neoborus (1), Nannoethiops (1), Neolebias (1),

Distichodus (10), Nannocharax (2), Xenocharax (2), Citharinus (3).

C y p r i n i d a e: Labeo (8), Capoeta (1), Barbus (8), Leptocypris (] ),

Barilius (5), Cheloethiops (1). S i 1 u r i d a e : Ciarias (8), Clariallabes(l),

Chanalabes (]), Heterobranchus (1), Eutropius (5), Schübe (2), Parailia

(1), Chrysichthys (10), Gephyroglanis (2), Auchenoglanis (1), Arius(l),

Spiodontis (16), Euchilichthys (2), Phractura (2), Malopterurus (1).

Cyprinodontidae: Haplochilus (4). M u g i 1 i d a e : Mugil (1).

Polynemidae: Pentanemus (1), Polynemus (1), Galeoides (1).

5 p h y r a e n i d a e : Sphyraena ( 1
). p h i o c e p h a 1 i d a e

:

Ophiocephalus (2). Anabatida e: Anabas (5). Serranidae:
Lates (2). S c i a e n i d a e : Otholithus (1). P r i s t i p o m a t i d a e

:

Pristipoma (1), Diagramma (1). : C i c h 1 i d a e : Lamprologus (13).

Julidochromis (1), Hemichromis (2), Paratilapia (18), Bathybates (2),

Pseudoplesiops (1), Pelmatochromis (4), Ectodus (3), Xenotilapia (2),

Grammatotria (1), Trematocara (2), Telmatochrorais (2), Gephyro-
chromis(l), Tropheus (2), Simochromis (1), Tilapia (23), Petrochromis

(2), Steatocranus (1), Asprotilapia (1), Eretrnodus (1), Spathotus (1),

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


IV, Pisces für 1901. 5

Perissoclus (3). M a s t a c e m b e 1 i d a e : MasLacembelus ^11). T e t r o -

d o 11 1 i d a e : Tetrodon (1).

— (3). Third Conlribiition to tlie Ichthj/ology of Lake Tanganyika.
— Report 011 the Collection of Fislies iiiade by Mr. J. E. S. Moore in

Lakes Tanganyika and Kivu during bis Second Expedition, 1899
—1900. Transactions of the Zoological Society London 16, p. 137

—178, Taf. 12—20.
Mastacembelus frenatu.s n. sp., M. taeniatus n. sp., Paratilapia

vittata n. sp,, P. aurita n. sp., P. calliura n. sp., P. stenosoma n. sp.,

P. nigripinnis n. sp., Bathybates faseiatus n. sp., Treinatocora uni-

maculatum n. sp., Gephyrocliromis n. g. (Paratilapia) moorii n. sp.,

Tilapia pleurotaenia n. sp., T. trematocephala n. sp., T. boops n. sp.,

Asprotilapia n. g. (Tilapia) leptura n. sp., Ectodus longianalis Blgr.,

Xenotilapia ornatipinnis n. sp., Chrysiclitliys bracliyneina Blgr.,

Synodontis granulosus Blgr., Capoeta taiiganicae Blgr., Barbus platy-

rhiniis Blgr., B. altianalis Blgr., B. serrifer Blgr., B. tropidolepis

Blgr., Barilius moorii Blgr., B. tanganicae Blgr.

— (li). Exbibition of one of the type specimens of a new species

of Protopterus from the Congo. Proceedings of the Zoological Society

London 1900, p. 775; Annals Mus. Coiigo Zool. I, Taf. 56.

Protopterus dolloi Blgr. Verwandt mit Protopterus annectens

u. bezüglich der Körpergröße, der Rippen, Schuppen und Augen,
Lepidosiren nahestehend.

— (4). On the Fishes collected hy Dr. W. J. Ansorge in the Niger
Delta. Proceedings of the Zoological Society London 1901, 1, p. 4—10,

Taf. 2—4.
Polycentropsis n. g. abbreviata n. sp., Pelmatochromis ansorgii

n. sp., P. pulcher n. sp., P. taeniatus n. sp., Marcusenius longianalis

n. sp., Phractolaemus n. g. ansorgii n. sp.. Calamichthys calabaricus

J. A. Smith, (Suboperculum).

— (5). Descriptions of new Freshwater Fishes discovered by
Mr. F. W. Styan at Ningpo, China. Proceedings of the Zoological

Society London 1901, p. 268—271, Taf. 23 u. 24.'

Crossochilus styani n. sp., Gobio nummifer n. sp., Opsariichthys

platy^us Schleg., 0. acanthogenys n. sp., Homalosoma stenosoma
n. sp.

— (8). Description of a new Fish of the Genus Gobius obstained

by Mr. A. Blaynev Percival in South Arabia. Proceedings of the Zoo-

logical Society London 1901, 2, p. L52—154, fig.

Gobius percivali n. sp.

- (T). On a small Collection of Fishes from Lake Viktoria niade

by oi'der of Sir H. H. Johnston. Proceedings of the Zoological Society

1901, 2. p. 158—162.
Paratilapia serranus Pfeff., Synodontis afro-fischeri, Hilgend.,

Discogiiathus johnstoni n. sp., D. blanfordi n. sp., Abessinien, D. vinci-

guerrae n. sp. Nil. Labeo victorlauus n. sp.. Protopterus aethiopicus

Heck.

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


6 IV. Pi.sces für 1901.

— (8). Diagnoses of new Fishes discoveied b)- Mr. J. E. S. Moore
iji Lakes Tangaiiyika and Kivu. 2. Annais and Magazine of Natural

History (7) 7 p. 1—6.
Cichlidae, Mastacembelidae : Mastacenibelus frenatus n. sp.,

M. taeniatusn. sp., Paratilapia vittata n. sp., P. anritan. sp., P. calliura

n. sp., P. stenosoma n. sp., P. nigripinnis n. sp., Batliybates fasciatus

n. sp., Trematocara unimaculatum n. sp., Gephyrochromis n. g. (Para-

tilapia) moorii n. sp., Tilaj)ia pleurotaenia n. sp., T. trematocepliala

n. sp., T. boops n. sp., Asprotilapia n. g. (Tilapia) leptura n. sp.,

Xenotilapia ornatipinnis n. sp.

— (9). Descriptions of four new African Freshwater Fish es.

Annais and Magazine of natural History (7) 7, p. 80—82.

Mastacenibelus greshoffi n. sp., Chrysiclithys sharpii n. sp.,

Mwero, Bariliiis loati n. sp., Gnathonemus abadii n. sp. nahe ver-

wandt mit G. ussheri Gthr. und G. greshoffi Schilth.

— (10). On some Deep-sea Fishes collected by Mr. F. W. Town-
send in the Sea of Oman. Annais and Magazine of natural History (7)

7. p. 261—263, Taf. 6.

Parascolopsis n. g. (Scolopsis) townsendi n. sp., Scolopsis inermis

Schleg.. Scopelus pyrsobolus Alcock, Harpodon squamosus Alcock,

üroconger lepturus Richards, Epinephelus praeopercularis Blgr.,

Tetraroge guentheri, Blgr., Physiculus argyropastns Alcock.

— (II). Descriptions of three new Siluroid Fishes of the Genus
Synodontis discovered by Mr. L. S. Loat in the Wliite Nile. Annais

and Magazine of natural History (7) 8, p. 10—12.

Synodontis caudovittatus n. sp., S. flamentosus n. sp., 8. eupterus

n. sp.

~ (13). Diagnoses of four new Fishes discovered by Mr. J. E.

S. Moore in Lakes Albert and Albert Edward. Annais and Magazine
of natural History (7), 8, p. 12—14.

Pterochromis andersonii n. sp., Ciarias moorii n. sp., Barbus
eduardianus n. sp., B. fergusonii n. sp.

— (13). On the occurrence of Salmo macrostigma in Sardinia.

Annais and Magazine of Natural History (7), 8, p. 14.

Salmo macrostigma Dumeril.

— (14). Description of a new Fish of the Family Cichlidae from
theFrenchCongo. Annais and Magazine of Natural History (7) 8. p. 114

—116.
Pelmatochromis Stdr. batesii n. sp. Bestimmungstabelle der

Pelmatochromis-Arten (Familie Cichlidae): Pelmatochromis buetti-

koferi Stdr; P. jentinki Stdr., P. polylepis Blgr., P. lateralis Blgr.,

P. congicus Blgr., P. welwitschii Blgr.. P. guentheri Sauv., P. batesii

Blgr., P. ocellifer Blgr., P. ansorgii Blgr., P. suboccllatus Blkr.

P. pulcher Blgr., P. taeniatus Blgr.

— (15). On the presence of a Superbranchial Organ in the Cypri-

noid Fish H}'po2)htalmiclithys. Annais and Magazine of natural History

(7) 8. p. 186—188. fig.

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


IV. Pisces für 1901. 7

Hypophthalmichthys luolitrix C. u. V. b :'*itzt ein Suprabraiichial-

organ, dessen -l Teile als einfache Windung der ventralen Seite eines

oberen Kienienbogensegmentes anliegt.

— (16). Notes on tlie Classification of Teleostean Fishes. 1. On
the Trachinidae and their allies. Annals and magazine of natural

History (7) 8. p. 261—271, fig.

Pseudochromidae, Sillaginidae, Tracliinidae, Notliotlicniidae.

Rliyacichthys n. n. = Platyptera C. u. V. nee Meig. Günther teilt

die Trachinidae u. ihre Verwandten ein in: Uranoscopina, Trachinina,

Pinguipetlina, Pseudochromides, Nototheniina. Die Trachinidae zer-

fallen nach Gill (mit Ausschluß der Uranoscopidac, Pinguipedina

und Pseudochromides) in Trichodontidae, Trachinidae, Bo^dchthydae,

Sillaginoidae, Latiloidae, Notothenioidae, Chaenichthyoidae. Später

lautet die Einteilung: I. Percoidea: Sillaginidae. II. Percoplioidea

:

Pseudochromidae, Malacanthidae, Bathymastridae, Percophiidae,

Nototheniidae, Ilarpagiferidae, Chaenichthyidae, Chiasmodontidae,

0]3isthognathidae, Bovichtyidae, Tricliodontidae, Hemerocoetidae.

III. Trachinoidea : Trachinidae. IV. Uranoscopoidea : üranoscopidae,

Leptoscopidae, Dactyloscopidae. Die neueste Systematik faßt als

Nototheniidae folgende Gattungen zusammen: Notothenia, Rieh.,

Chaenichthys Rieh., Cha.mpsocephalus Gill., Cryodraco DoUo, Para-

pcrcis Blkr. (=Percis Bl. Sehn.), Neopercis Stdr., Centropercis

Ogilby, Pseudaphritis Casteln (= Aphritis Cuv.), Cottoperca Stdr.,

Acanthaphritis Gthr., Eleginops Gill. (= Eleginus Cuv.), Bovichthys

C. u. V., Gerlachia Dollo, Bathydraco Gthr., Racovitzia Dollo, Har-

pagifer Rieh. Bemerkungen über Pagetodus Rieh., Percophis, Bem-
brops Stdr. (= Hypsicometes Goode), ähnlich den Nototheniidae;

Chimarrhiehthys Haast. wird zu Leptoscopus gestellt. Die Ürano-

scopidae umfassen: Uranoscopus, Anema u. Cathetostoma. (Dactylo-

scopus und Clinus gehören zu den Bleniidae). Alle diese Familien

werden als Trachinoidea zusammengefaßt. Zusammenstellung über die

Zahl der Rücken- (10—28) und Schwanzwirbel (16—36, zusammen
26—57) bei Trachinus draco, T. vipera; Notothenia tesselata, N. corii-

ceps, Champsocephalus esox, Parapercis nebulo.sa, Pseudaphritis

urvillii, Ps. gobio, Eleginops maclovinus, Bovichthys variegatus,

Harpagifer bispinis, Percophis brasilianus, Leptoscopus macropygus,

L. angusticeps, Uranoscopus scaber, Anema monopterygium, Catheto-

stoma laeve.

Den Trachinoiden zugerechnet werden die Trichonotidae (Tricho-

notus, Taeniolabrus, Hemerocoetes) unddieCanionymidae(Callionymus,

Vulsus). Die Wirbelzahlen von Trichonotus setigerus, Hemerocoetes

acanthorhynchus, Callionymus lyra u. C. calaropaumus werden an-

gegeben.

Das Genus Rhyacichthys n. n. (Platyptera C. u. V. nee Meig.)

mit Chimarrhiehthys, Ilomaloptera, Exostoma gehört zu den Gobiidae.

Die Trachinoidae u. Callionymoidae werden mit den Blennioidae und
Batrachoidae zusammengestellt als Tugularcs einer Gruppe der Acantho-

pterygii.

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


8 IV. Pisces für 1901.

— (I4). Diagnoses of iiew Fislies discovered dy Mi. ^^'. L, S. Loat
in the Nile. Anuals and Magazine of natural History (7) 8. p. 444—44G.

Gobiidae: Eleotris nanus n. sp., kSiluridae: Physailia n. g. (Ailia,

Gray und Parailia Blgr.) pellucida n. sp., Omdurman. Cyprinidae:

Barbus puniilus n. sp., Cyprinodontidae : Haplochilus laoti n. sp.,

Galaxiidae: Cromeria n. g. (Galaxias) nilotica n. sp. Mormyridae:
Petrocephalus keatingii n. sp.

— (18). Description of a new Silurid Fish of the genas Anoplopterus

from Cameroon. Annais and Magazine of natural History (7) 8. p. 447

u. 448.

Auchenogianis guttatus Gthr. = Pimelodus guttatus Lönnberg,
Anoplopterus longirostris n. sp., A. uranoscopus Pfeff.. A. platychir

Gthr., A. longirostris Blgr.. Petrocephalus keatingii n. sp.

Das Genus Pimelodus ist in der afrikanischen Fauna nicht ver-

treten. Pimelodus guttatus Lönnberg ist ein Auchenogianis.

— (19). List of the Fishes of the Characinid Genus Alestes Müll,

u. Trosch., with a Key to their Identification. Annais and Magazine
of natural History (7) 8. p. 486—490.

Analytische Tabelle: Alestes macrophthalmus Gthr., A. lieb-

rechtsii Blgr., A. baremose Joannis. (Salmo niloticus Linn.. C\q3rinus

dentex Linn., Myletes baremose), A. dentex (Salmo dentex Linn..

Characinus niloticus Geoffr.. Myletes hasselquistii C'uv.), A. stuhl-

manni Pfeff., A. nurse Rüpp. (Myletes nurse Klippel . Chalceus guile

Joan., Brachyalestes rüppelli Güuthi.), A. imberi Ptrs.. A. lateralis

Blgr., A. senegalensis Stdr., A. lemairii Bgr., A. longipinnis Gthr..

A. chaperi Sauv.. A. affinis Gthr., A. taeniurus Gthr.. A. fuchsii Blgr..

A. bimaculatus Blgr., A. kingsleyae Gthr.. A. macrolepidotus C. u. V.

(=Brycinus m. Guv. u. Val.), A. grandisquamis Blgr.

— (30). List of the Fishes of the Characinid Genus Distichodus Müll,

u. Trosch., with a Key to their Identification. Annais and Magazine of

natural History (7) 8 p. 510—513.

Distichodus. Eine Synopsis der Arten: D. nutospilus Gthr..

D. affinis Gthr., D. altus Blgr., D. noboli Blgr., D. hypostomatus
Pell., D. maculatus Blgr., D. petersii Pfeff., D. antonii Scliilth.,

D. atroventralis Blgr., D. fasciolatus Blgr.. D. mossambicus Peters

(D. schenga Peters, macrolepis Gthr.), D. brevipinnis Gthr., D.

rostratus GJthr. (D. martini Stdchr.); D. niloticus L. (Salmo niloticus

L., S. aegyptiacus Gmel. Characinus nefasch Lacep., Distichodus

niloticus Müll. u. Trosch., Distichodus nelfasch Cuv. u. Val., D. ru-

dolphi Gthr.). D. engycephalus Gthr.. D. sexfasciatus Blgr.. D.

lusosso Schilth., (= D. leptorhynchus Blgr.), Distichodus marnoi
Stdchr. ist begründet auch 1 Exemplai' von Citharinus geoffroyi.

— i'll). On the Genera of Ostcoglossidae. Annais and Magazine
of natural History (7) 8. p. 514 u. 515.

Osteoglossum formosum, 0. vandelli (= bicirrhosum), 0. lei-

chardti. Scleropages Gthr., Arapaima J. Müll. Heterotis Ehrenb.,

Dapedoglossus Cope (fossil).

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


IV. Pisces für 1901. 9

— (:?!}). Description of a ikiw Silurid Fisli of tlie genus Gepliyro-

glanis, from South Africa. Annais of tlie South African Museum 2,

p. 227 u. 228, Taf. 13.

Gcpli}a'oglanis sclateri n. sp.

Brasil, L. Observations sur la Faune de h\ region de Lue-sur-Mer

(Calvados). Bunetin de la Societe geologiqne de Normandie (5) 4,

p. 75—83.
Brauer, A. Ueber einige von der Valdivia-Expedition gesaniraelte

Tiefseefische und ihre Augen. Sitzungsberichte Ges. Naturwiss. Mar-

burg No. 8, p. 115—130, 3 Figg.

Argyropelecus lynchus, Garm. und A. affinis, Garni.. indischer

Ozean,
"
sowie Opisthoproctus soleatus Vaill, Marokko, und Doli-

chopteryx n. g. anascopa n. sp., indischer Ozean, tragen ihre Teleskup-

augen nach oben, Gigantura n. g. chuni n. sp., Golf von Guinea,

Chagos-Inseln und V/interia n. g. telescopa n. sp. Guinea- Golf haben

sie nach vorn gerichtet. Anatomie und feinerer Bau der Augen : Neben-

retina. Argyropelecus liat vor dem Auge ein kleines Leuchtorgan.

Braus, H. (I). Ueber neuere Funde versteinerter Gliedmaßen-

knorpel und -Muskeln von Selachiern. Verh. Phvs. Med. Ges. Würz-

burg (2). Bd. 34. p. 177—192. 8 Figg.

Das Flossenskelet war lang, zweireihig gefiedert oder einseitig

mit Strahlen besetzt bei Cladodus. Vergleich mit den Verhältnissen

bei Chlamydoselachus, dem lebenden Nachkommen von Cladodus.

— i'i). Die Muskeln und Nerven der Ceratodusflosse. Semon's

Zool. Forsch. Austral 1. p. 130—300, fig., Taf. 21—29.

Das innere Flossenskelet ist infolge der bes. Muskelanheftung

ein einarmiger Hebel. Unterschiede zwischen Amia und Polypterus.

— Ceratodus. Das Beckenflossenskelet der Ganoiden. Archipterygium-

theorie. Die Flossenmuskulatur besitzt : M. zonokeratoidei von dem
Extremitätengürtel zu den Hornstrahlen, M. zona-pterygiales von dem
Extremitätengürtel zum Knorpelskelet der freien Extremität, M. ptery-

giales proprii. welche Ursprung und Insertion am Knorpelskelet der

freien Flosse haben. Wirkung dieser Muskeln auf die Bewegung der

Flosse. Der Plexus amopterygialis anterior und posterior und die Ver-

zweigung derselben. Die Gliederung der Muskeln durch die Zwischen-

sehnen ist eine Pseudometamerie. Dieselbe findet sich auch an der

Bauchniuskulatur der Selachier. Flossenanatomie von Acanthias,

Ceratodus, Acipenser, Polypterus, Amia. Flossennerven von Ceratodus.

Broniau. J. über gesetzmäßige Bewegmigs- mid Wachstums-
erscheinungen (Taxis- und Tropismenformen) der Spermatiden, ihrer

Centralkörper, Idiozomen und Kerne. Archiv für Mikrosk. Anatomie
Bd. 59. p. 106—143. 59 Figg. T. 5.

Riesenspermatiden bei Scyllium und ihre rierkunft. Wanderung
der Zentralkörperpaare stets nach einer einzigen Stelle der Zellperipherie.

Auf Richtuugsreize sind zurückzuführen: 1. Die Wachstumsrichtung

des Zentralkörperstabes nach dem Kernhinterpol bei den Spermatiden

der Selachier (positiver Karyotropismus), 2. die von den Zentral-

körperstäbchen der Riesenspermatiden eingeschlagene Wachstums-

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


10 IV. Pisces für 1901.

richtiing als die Resultate der von beiden Kernliinterpolen ausgehenden
Richtungsreize, 3. die AVandcrung des Idiozonis nach dem Kern-
vorderpnl, 4. die aktive Rota.tion der Spcrmatideii kerne.

Briiltl. L. Bericht über die in fischereilicher Beziehung wichtigen

Vorträge auf dem V. internationalen Zoologen-Congreß zu Berlin vom
12.—16. August 1901. Fischerei-Zeitung IV. p. 753—759; 769—773.

Cyclostomen der südlichen Halbkugel (Plate); Über die Fisch-

nahrung in den Birmengewässern (Arnold). Über die künstlichen und
natürlichen Ursachen der Veränderungen der Fischfauna und der

Verminderung der Fische im Hernädflusse Ober-Ungarns (Bela von
Descö). Die Zoologie im Dienste der Fischerei (Schiemenz). Einiges

über die systematische Lage und die Lebensart des Comephorus
baikalensis Fall. (v. Zograf). Über den Parasitismus der Anodonta-
larven (Fausseck).

Bud^ett. J. S. (1). On some Points in the Anatomy of Polypterus.

Transactions of the Zoological Society of London. Vol. 15, p. 323
—338, 7 Figg. Taf. 50—52.'

Polypterus lapradii Stdr.. P. senegalus Cuv. Die Gefäße der

äußeren Kiemen stammen aus der Arteria hyoidea. Die äußeren
Kieme des Hyoidbogens bei Platypterus ist nicht der entodermalen
Pseudoljranchie von Acipenser gleichzustellen, sondern der äußeren

Kieme der Amphibien und Dipnoer. Ein Blindsack der ausführenden
Arterie der Opercularkieme wird als Rest der früheren Pseudobranchie

angesehen. Aus der hintersten Halbkieme geht das Blut 1 . in die Arteria

coeliaca u. 2. zur Schwimmblase. — Die Subclavia und ihre Ver-

ZAveigung. — Vom Hoden ausgehend zieht eine aus Samenkanälchen
bestehende Leiste durch den ganzen Körper nach hinten ; sie funktioniert

als Ausführungsweg. Weibliche Organe; Niere; Abdominalporus
beider Geschlechter. Veränderungen der Afterflosse während der Fort-

pflanzungszeit. — Sphenoid.

— (3). On the Breeding-habits of some West-African Fishes,

with an x4ccount of the External Features in the Development of Protop.

terus annectens and a Description of the Larva of Polypterus lapradei-

Transactions of the Zoological Society London 16, p. 115—136, fig.,

Taf. 10 u.U. Auszug: Proceedings of the Zoological Society 1900,

p. 835 u. 836.

Die Larven von Sarcodaces odoe Bl. und Hyperopisus bebe Lacep.

besitzen Haftscheiben am Kopf. Gymnarchus niloticur Cuv. ; Brut-

geschäft, Entwicklung. Heterotis niloticus Cuv. desgl. Diese und die

vorhergehende Art besitzen als Larven sehr lange äußere Kiemen.
Polypterus lapradii Stdr., Larven ebenfalls mit äußeren Kiemen. Po-

lypterus senegalus Cuv. ; Protopterus annccteus Ow. Die Entv/ickelung

des Embryo wird geschildert. Große Übereinstimmung mit jener von
Lepidosiren, jedoch einzelne Abweichungen. Das Nest steht dicht

unter der Oberfläche des Wassers. Ijci Protopterus fehlen die gefäß-

i-eichen Anhänge der Bauchflosse, durch v/elche Lepidosiren den in

tiefer stehendem Nest liegenden Eiern Luft zuführen muß.

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


IV. Pisces für 1901. II

— (3). Tlie Habits and Devolopuiojit of sonic West African

Fislies. Procccdings of tlie Pliilosophical Society of Cambridge 11,

p. 102—104.
Nestbau, Eiablage, Brutpflege: Protopterus annectens, Gym-

narclius niloticus, Heterotis lüloticus, Hyporopisus bebe, Sarcodaces

odoe. Die Larven von Gymnarchus und Heterotis besitzen lange

Kienienfäden, jene von Sarcodarcs und Hyperopisus besitzen ein

grosses ,,cement orgair- auf dem Kopf.
— (4). On tlie Structure of the Larval Polypterus. Transactions

of the zoological Society of London. Vol. IG. p. 315. taf. 33—35.

Scliädel, Wirbelsäule, Flossen, Urogenitalorgane. Phylogenetische

Schlußfolgerungen.
— (5). On the Anatomy of the larval Polypterus. Report 71 Meet.

British Association for the Advancement of Sciences p. 693.

Eine Larve von 30 cm Länge.

Biirue, R. H. Note on the Innervation of the Supraorbital Canal

in the Cat-fish (Cliimaera monstrosa). Proceedings Scientific Meetings

of the Zoological Society London 1900, 1, p. 184—187. fig.

Die Sinnesorgane des Supraorbitalkanals von Chimaera und ihre

Innervation.

Buxbaiiin, L. Die Wanderung der Mainfische im Frühjahr 1901.

Allgemeine Fischerei-Zeitung 27. p. 352.

Alburnus lucidus, Leuciscus rutilus, Scardinius erythroph-

thalraus, Abramis brama, Perca fluviatilis. Chondrostoma nasus,

Barbus vulgaris, Squalius cephalus, Sq. leuciscus, Esox lucius wurden
beobachtet.

i'haiue, Jos. Anatomie comparee de certains muscels subhyoidiens.

Bulletin de la Societe France et Beige. T. 35. p. 1—210. Taf. 1—8.

Muskeln der Kehlgegend in allen Wirbeltierklassen. Musculus

mylohyoideus fehlt den Cyclostomen und Fischen; Ausnahme: Cera-

todus. M. transversus fehlt bei Cyclostomen, Ceratodus, Selachiern.

M. geniohyoideus verschmilzt mit M. mylohyoideus in der Mitte bei

den Teleostiern.

€ole, F. .!. u. Johüstonc. J. Pleuronectes. Memoirs on typical

British Marine Plauts and Animals. 8. London 1901, 252 p., 11 pls.

Pleuronectes platessa. Monographie.

CoHett, R. Om 5 for Norges Fauna nye Fiske (1897—1900). Archiv

for Mathematik og Naturvidenskab Cliristiania 23. No. 7. 25 p.

Liparis micropus Gthr., Gadus argenteus Guicheti, Solea lutea

Risso. Sternoptychidae : Argyropelecus hemigymnus Cocco, A. acu-

leatus C. u. V.

kontiere, I!. Les poissons nuisibles. Causeries scientificjues de la

Societe Zoologique de France 1900, p. 25—36.

Giftige Fische.

Crisai'iiIH, E. (I). Ricerche comparative di elettro-fisiologia e fine

anatomia sui nervi elettrici. Giorn. Ass. Med. Natural. Napoli. Anno 1 1.

p. 43—72, 148—168. Figg. Taf.

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


12 IV. Pisces für 1901.

Degenerative und regenerative Veränderungen in den clektrisclien

Nerven von Torpedo nach Durclisclineidung.

— (3). II telencefalo degli Scyllii. Ricerclic spcrinientali. Riv.

Fat. Nerv. Ment. Firence Vol. 6. p. 481—490. Figg.^

Scylliuni. Folgen der Zerstörung des Vorderhirns.

Czcrmak, \. Die Mitochondrien des Forelleneies. Vorläufige

Mitteilung. Anatomischer Anzeiger 20, p. 158—160, fig.

Jk'i der Bildung der 1. Richtungsspindel im Ei von Trutta treten

strickleiterförmig geordnete Fäden auf, welche den Mitochondrien

(Meves) sehr ähnlich sind. Die Mitochondrien und Centriolen des

Forellen-Eies entsprechen dem Macronucleus der Infusorien.

De Alessaudri, (i. Appunti di Geologia e di Paleontologia sui

diutorni di Acqui. Atti della Societä italiana di Scienze in Milano 39,

p. IT.']—348. 1 Taf.

Sphyraeua prisca n. sp., Oxyrhina desorii Ag., 0. crassa Ag.,

Odontaspis cuspidata Ag., Scymnus trituratus Winkl.

Dean, B. (I). The egg of the Hag-Fish, Myxine glutinosa, Linnaeus.

Mem. New York Acad. Sc. Vol. 2. 1900. p.'33—45. T. 2.

Die Eier von Myxine sind kürzer und dicker als die von Bdello-

stoma. Unterschiede der Ankerfilamente von animalen und vegetativen

Polen, Unterschiede der Eischale. Besprechung der Arbeit von Jensen

(s. d.).

— (3). Reminiscence of Holoblastic Cleavage in the Egg of the

Shark, Heterodontus (Cestracion) japonicus Macleay. Annot. zool.

Japon 4, p. 35—41, pl. I.

Cestracion japonicus.
— (3). Palaeontological Notes. Mem. New York Acad. .Sc. Vol. 2.

1901. p. 85—129. 18 Fig. T. 3-^8.

Beschreibung der Anarthrodira und Arthrodira, welche die Gruppe
der Arthrognathi bilden. System der Arthrognathi.

V. Debscliltz, H. Vom amerikanischen Hundsfisch, Amia calva.

Fischerei -Zeitung IV. 441—442.
Die aus Amerika eingeführten Fische laichten. Vorschläge zur

Verwertung der Fische.

Delfiu, F. T. Catalogo de \os Peces de Chile Revista chilena de

Historia naturae. 4. 1900.

De Waele, H. Recherches sur Tanatomie comparee de l'oeil des

Vertebres. Internat. Monatsschrift Anat. Plivs. Bd. 19. p. 1—67'

2 Figg. Taf. 1—5.
Das Mesoderm der sekundären Augenblase bei Torpedo, Pristiurus,

Mustelus, Syngnathus, Elennius, Lepadogaster.

Diamare. V. Cisti epiteliali nel cosiddetto pancreas dei Petromi-

zonti. Monit. Z. Ital. Anno 12. p. 194—195.
Epitheliale Cysten im sogenannten Pankreas von Petromyzon

werden als Reste des verschwundenen Leberganges gedeutet.

Dlessiier, — . Beobachtungen über den Kannibalisnnis bei den
Bach- und RegenboL>.eiiforellen und dem Saibling. Fischorei-Zeitunu'

IV. p. 652—(553.

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


IV. Pisces für 1901. 13

Der Kannibalismus ist nicht so stark als gewöhnlich angenommen
wird.

Bohi'U, A. Studien zur Urgeschichte des Wirbeltierkörpers. 18—21.

Mitteilungen der Zool. Station zu Neapel 15, p. 1—279, pls. 1—15.

18. Studie : Bildung der Somite bei Selachier-Embryonen. Mustelus

laevis, Mustelus vulgaris, Heptanchus cinereus, Torpedo ocellata,

Spinax, Scyllium canicula, Scillium catulus.

19. Studie: Ursprung der Kopfganglien. GTanglienleiste der Se-

lachier-Embryonen. Torpedo ocellata.

20. Studie. Schlußfolgerungen.

Duncker, G. Bemerkungen zu G. Surbeck's Aufsatz: Das ,,Copu-

lationsorgan" von Cottus gobio L. Zool. Anz. 24, p. 153 u. 154.

Bei Cottus scorpius und Cottus gobio haben nur die rj eine Pa-

pilla urogenitalis, bei Cottus bubalis dagegen (^ und $. Die Eier sind

leichter als Wasser.

Dybowski, B. Über den Baikalischen ,,Fettfisch", Comephorus
baicalensis Lac, und den Jungfisch desselben. Kosmos polski 26,

p. 112—141 (Polnisch) und Zoologisches Centralblatt, 8, p. 683—
686, fig.

Comephorus baicalensis Lacep. ist vivipar und stirbt nach dem
Gebären.

Eastinuu, €. K. Einige neue Notizen über devonische Fischreste

aus der Eifel. Centralblatt für Mineralogie 1900, p. 177 u. 178.

Acanthaspis tuberculatus n. sp. ein ,,Ichthyodorulith" aus der Eifel

ist nicht als Flossenstrahl eines Selachiers, sondern als Lateralfortsatz

des Bauchpanzers eines Arthrodiren zu betrachten. Die Gattung
Dipterus kommt im devonischen Kalk der Eifel vor. (D. valen-

ciennesi?). Devonische Fischreste aus der Eifel im Museum of Com-
parative Zoology in Cambridge. Die Khynchodus-Zahnplatte v. Huene's
ist wahrscheinlich E-hynchodus major.

Eckstein, K. Das Vorkommen der Salmoniden in den Gewässern
der Provinz Brandenburg. Mitteilungen des Fisch. Vereins f. d. Provinz

Brandenburg 1901. p. 175—197.
Coregonus albula L., C. lavaretus L., C. oxyrhynchusL., Thymallus

thymallus L., Osmerus eperlanus L., Salmo salar L., S. trutta L.,

S. fario, L.

Edinger, L. Das Cerebellum von Scyllium canicula. Archiv für

mikroskop. Anatomie, Bd. 58, p. 661—678, Taf. 33 u. 34.

Der feinere Bau des Cerebellums wird eingehend studiert. ,,Das

Kleinhirn der Selachier ist im Wesentlichen nur Endstätte der direkten

sensorischen Bahnen aus den Hirnnerven und alle anderen in es ein-

gehende Fasern spielen nur eine kleine räumliche Rolle".

Ehrenbaum, E. Die Fische. Fauna Arctica, herausgegeben von
F. llömer & F. Schaudinn, 2, p. 65—108.

Das eigentliche Arktische Gebiet ist in seinem vollen Lfmfang
berücksichtigt; indessen wurde aus der borealen Zone das nordpacifische

Gebiet unberücksichtigt belassen.

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


14 IV. Pikees für 1901.

Percidae (3 Arten), Trichiuridae (1), Bramidae (2), Scombridae (2),

Xiphiidae (1), Lanvpridae (1), Lophiidae (6), Scorpaenidae (2), Cottidae

(19), Triglidae (2), Agonidae (5), Blemiiidac (14), Gobiidae (1), Cyclo-

pteridae (7), Trachypteridae (2), Scombresocidae (2), Pleuronectidae

(11), Gadidae (21), xWmodj'^tidae (1), Macruridae (6), Ophidiidae (2),

Lycodidae (9), Orthagoriscidae (1), Gasterosteidae (4), Gyngnatbidae

(1), Salmonidae (32), Notacanthidae (2), Clupeidae (1), Alepocepba-

lidae (1), Angiülidae (1), Synaphobrancbidae (1), Nemicbtbyidae (1),

Saccopbaryngidae (2), Chimaeridae (1), Rajidae (5), Lamnidae (2),

Scyllidae (1), Spinacidae (3), Scymnidae (1), Cblamydoselachidae (1),

Petromyzontidae (2), Myxinidae (1 Art).

Eigeninaiiu, i\ H. The History of tlie Eye of Amblyopsis. Pro-

ceediiigs of the Indiana Academy of Science 1901. p. 101—105.

Eigeuiiiaim, €. H. u. l'ox, V. 0. 8ome cases of saltatory Variation.

The American Naturali.st. 35. p. 33—38. fig.

Amiuriis natalis, Les. ohne Bauchflosse.

Eigeuinann, €. H. u. \. Kennedy. Unilateral coloration with a

bilateral effect. Science (2) Vol. 13. 1901. p. 828—830.
Leptocephalus diptychus hat links 3, rechts 4 und vor dem After

einen Fleck; dieselben bilden bei der Durchsichtigkeit des Tieres von
jeder Seite gesehen eine Linie.

Eigenmaun, C. H. u. Xorris, A. A. (1). Sobre alguns Peixes de

S. Paulo, Brazil. Revista do Musai Paulista publicada 4, 1900 p. 349

—362.
Larimus stahli Poey. ; Goeldiella n. g. (für Pinielodus) eques,

M. u. T., Iheringichthys n. g. (für Pinielodus) labrosus, Kröy, Bergiella

n. g. (für Pinielodus) westermanni, Reinh., Bergiaria n. n. (für Bergiella,

Eigenni. u. Norris), Perugia n. g. (für Pirinampus) agassizi, Stdr.,

Nannoglanis bifasciatus n. sp., Imparfinis n. g. (Rhamdella) piperatus

n. sp., Tetragonopterus multifasciatus n. sp., Catabasis n. g. (Salminus)

acuminatus n. sp., Myletes tiete n. sp., Parodon affinis Stdr., P. tor-

tuosus n. sp.

— (3). Bergiaria. Comunicaciones del Museo nacional de Buenos
Aires 1, p. 272.

Für Pinielodus westermanni Reinhardt ist in Revista do Museo
Paulista IV 355 der Name Bergiella vorgeschlagen. Da derselbe ver-

geben ist wird statt dessen Bergiaria vorgeschlagen.

Eimer, Th. Vergleichend - anatomisch - physiologische Unter-

suchungen über das Skelet der Wirbeltiere. Die Entstellung der Arten

3. Teil. Nach seinem Tode herausgegeben von C. Fickert u. M. v. Linden
Leipzig, 263 Seiten, 66 Figg.

Eyclesltynier, A. €. Observations on the Breeding Habits of

Ameiurus nebulosus. The American Naturalist 35, p. 911—918.

Ameiurus melas, Raf. Abänderung; A. nebulosus, Les. Hoch-
zeitskleid.

Fahre- Doniergue u. Bietrix, E. Sur le developpement de la Sole

au laboratoire de Concarneau. Oomptes-rendus hebdomadaires des

Seances de l'Academie des Sciences. 132, p. 1136—1138.

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


IV. Pisce«! für 1901. 15

Solea vulgaris. Aus den Beobachtungen im Aquarium wird die

Möglichkeit der Zucht zu wirtschaftlicher Ausnutzung gefolgert.

Facciola, L. (1). Esamc degli studii su lo sviluppo dei Murenoidi

e l'organizzazione dei Leptocefali. Atti della Societä dci Naturalisti

di Modena (4) 2, p. 41—85 Tat. 6 u. 7.

Die Entwicklung der apodalen Fische und die Organisation der

„Leptocephali".
— (3). Contributo all' interpretazione dei passagio delV ocehio

dei lato cieco sul lato oculata. l^olletino della Societä zoologica Italiana.

(2) 1, p. 169—189, Taf.

Wanderung des Auges junger Pleuronectiden.

— (3). Un po' di cronologia relation agli studii su lo sviluppo

dei Murenoidei. Bolletino della Societä zoologica italiana (2) 1 , p. 247

—262.
Flower, S. S. Notes on the Fauna of the White Nile and its Tribu-

taries. Proceedings of the Zoological Society London 1900. p. 950—973.

Polypteius senegalus, Pol. bichir, Heterotis niloticus, Gymnarchus
niloticus, Tilapia nilotica, Synodontis schall, Bagrus dolmac, Ciarias

lazera.

Forcl, F. A. L'origine de la faune des Poissons du Leman. Bulletin

de la Societe Vaudoise 37, p. 221—225.

Fowler, H. W. (I). Note on the Odontostomidae. Proceedings

of the Academy of natural Science of Philadelphia 1901, p. 211 u. 212.

Evermanella n. n. für Odontostomus, Cocco nee Beck.

— {'Z). Description of a new Hemirhamphid . Proceedings of

the Akademy of natural Science of Philadelphia 1901, p. 293 u. 294, fig.

Hemiexocoetus n. g. (Hemirhaniphus) caudimaculatus n. sp.

Mexico.
— (JJ). Fishes from Caroline Island. Proceedings of the Academy

of natural Science of Philadelphia 1901 p. 324—326.

Galaeidae: Carcharhinus melanopterus Qu. a. G.; Holocentridae

:

Holocentrus microstomus Günther; Scaridae: Scarus sp. Teuthidae:

Teuthis triostegus L., Teuthis sp. ? ; Tetraodontidae : Spheroides sp. ?

Canthigasteridae : Canthigaster margaritatus Kuppel; Scorpaenidae

:

Pterois radiata Cuv. u. Val.; Blennidae: Salaria periophthalmus Cuv.

u. Val.

— (4). Types of Fishes. Proceedings of the Akademy of natural

Science of Philadelphia 1901 p. 327—341. Taf. 12—15.
Typen der Ganoidei, Chondropterygii und Cyclostomi des Museums

in Philadelphia.

— (3). On Fishes of the Tripical Pacific. The American Naturalist

XXXV. p. 317.

Referat über diese Arbeit in The Proceedings of the Akademy
of Natural Sciences Philadelphia 1900 p. 493.

— (6). Myctophum j^hengodes in the North Atlantic. Proceedings
of the Akademie of Natural Sciences Philadelphia p. 620—621.

Myctophum phengodes, Lütken, Atlantischer Ocean, zwischen

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


16 IV. Pi sc es für 1901.

Grönland und Nordamerika. Beschreibung. Zahlreiche Photophoren.
— Myctophum remiger, Goode u. Bean.

Fritscli, dl. Über Zeichnung und Färbung bei den elektrischen

Fischen. Tageblatt des Internationalen Zoologen-Congresses Berlin

No. 8 p. 11.

Die Tiere haben sich auffallende Merkmale nicht sowohl zu einem
bestimmten „Nutzen" im menschlichen Sinn des Wortes ausgebildet,

sondern können sich, dank ihrer Behendigkeit diesen gefährlichen

Prunk leisten, während langsame, träge Arten daran zu Grunde gehen

würden. Die Ausbildung der elektrischen Organe beruht auf einem
FunktionsWechsel, indem bei den zu den Selachiern, den Mormyriden
und den Gymnotinen gehörigen Elektrikern bestimmte Muskeln,

bei den elektrischen Siluroiden Drüsenzellen der Haut in elektrisches

Gewebe verwandelt wurden. (Sarkoide und adenoide elektrische

Organe). Raja, Mormyrus, Torpodo marmorata und T. m. var. limbata

n. var., var. alboguttata n. var., var. nigro-guttata n. var, var. annulata,

T. panthera (biologische Bedeutung des elektrischen Organs), T. ocellata,

Narcine brasiUensis; Elephantiasis bei Fischen.

Froriep, A. Über die Ganglienleisten des Kopfs und des Rumpfes
und ihre Kreuzung in der Occipitalregion. Beitrag zur Entwickelungs-

geschichte des Selachierkopfes. Archiv für Anatomie und Entv.'icklungs-

geschichte 1901, p. 371—393, fig., Taf. 17.

Torpedo ocellata. Die Ganglienanlage der hinteren Visceralbogen-

nerven ist, wo sie in den gleichen Metameren vereint mit der Spinal-

ganglienanlage vorkommt, medial von dieser gelegen und kann zu

typischer Entwicklung nur gelangen unter der Voraussetzung und
in dem Umfang, als es ihr gelingt, die Spinalganglienanlage zu ver-

nichten und die zugehörigen Urwirbel bis auf relativ unbedeutende

Reste zu beseitigen. Typische Visceralbogennerven imd typische

Spinalnerven können daher niemals in den gleichen Metameren des

Wirbeltierkörpers funktionsfähig vereint gewesen sein. Beide Kate-

gorien von Nerven schließen sich aus. Der Kopf der cranioten Wirbel-

tiere entsteht aus zwei differenten, sekundär verschmelzenden Be-

standteilen, dem Kiemenbogen tragenden cerebralen, imd dem aus

ürwirbeln bestehenden spinalen Abschnitt.

Pr.vd, C. Die Otolithen der Fische in Bezug auf ihre Bedeutung
für die Systematik und Altersbestimmung. Kiel, 1901, 8 vo, 54 p.

Die Otolithen treten in 3 Typen auf : 1 . Spindelförmig tuberkulärer

Typus (Gadus morrhua), 2. spindelförmig faltiger Typus (Perca fluvia-

tilis), 3. strahlig-cyldisclie Typus (Sagitta der Cyprioniden). Bei der

systematischen Beschreibung werden berücksichtigt: 1. Form u. Lage

in situ. II. Zusammenstellung der Größenverhältnisse der Otolitlien

mit denen der Fische, III. Beschreibung der inneren Struktur und

Schichtung : Systematischer Teil : Physoclisten: Percidae

(Perca fluviatilis, Lucioperca sandra, Acerina cernua). Scorpaenidae

(Sebastes marinus), Carangidae (Caranx trachurus), Scombridae

(Scomber scomber), Cataphracti (Cottus scorpius, C. bnbalis, Agonus
cataphractus, Trigla gurnardus, T. hirundo), Gobiidae (Gobius niger,

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


IV. Pisces für 1001. 17

(t. jiiiniitiis, (i. niiliciKsparri), Disroboli (Liparis vulgaris), Blenniida.o

(Zoarcos vivi]i:inis;. An;iTrliic!ias liipiis. Stirliapus islaiKlic'US, (Vii<ro-

notn.s giinelbis), Oastrrosl.iclac (Spiiiachia vulgaris, Gastorost <ui.s

aciileatus), Labridae (Ctcjiolabrus rupcstris), Scoinbercsocidae (Belone

vulgaris), Gadidae (Gadus morrliua, virens, minutus, merlangus,

aeglefiiius, poUachius, Merluci\is vulgaris, Lota vulgaris, L. molva,
Raniceps ranina, Motella cimbria), Ophidiidae (iVnnnodji^es tobianus),

Pleuronectidae (Pleurouectes platessa, limanda, flesus, Hippoglossoides

bmandoides, Hippoglossus vulgaris, 8olea vulgaris, Rhombus maximus,
Rh. laevis), Lophobrauchii (Siphoiiostoma typhle, Nerophis ophidion.

Physostomen: Cyprinidae ; besondere Ausbildung der Otolithen.

Halmonidae, Esocidae, Clupeidae, Muraenidae. — Die Familie der

Physostomen zeigt eine nähere Beziehung als die Weichflosser zu
gewissen Formen der Stachel flosser. Altersbestimmung nach den
Otolithen.

FuUou, T. \S. (1). Report on the Trawling Experiments of the

., Garland", and on the Fishery Statistics relating thereto. — Investi-

gations made on Board Steam Trawlers. Annual Report of the Fisherv
Board for Scotland 19, 3, p. 58—91.

^ CJ). On the Rate of Growth of the Cod, Haddock, Whiting,
and Norwav Pout. Annual Report of the Fisherv Board for 8cotland

19, 3, p. 154—228, pls. 9— !(>.

Wachstumsverhältnisse von Gadus morrhua, G. aeglefinus,

G. merlangus iiud G. esmarkii, an der schottischen Küste.
— (;{). Ichthvological Notes. Annual Report Report of tlie

Fisherv Board for Scotland 19, 3. p. 282—291.
Lumpenus lampretaeformis, Walb., Argentina sphyraena L.,

A. silus, Ascan.

(«aiassu. F. Anatomia inacroscopica e microscopica deila mucosa
palatina di Muraena helena con speciale riguardo alla questione delT

apparecchio velenifero. Catanzaro. 1901. 8vo. 31 p. 3 Taf.

Die Gounienschleimbaut — ein Giftapparat.

(^aiiusky. Über das Verhalten der Schleie dem Licht gegenüber.
Allgemeine Fischerei-Zeitung 26. p. 12G.

Die Fische bleiben bei Tage im Winterlager, kommen al)ej-, jung
und alt, in finsteren Nächten an die Ränder der Winterungen, svo sie

unter dem Eise zu bemerken sind.

<«urinau, S. Genera and Families of the Chimaeroids. Proceedings
of the New Phigland Zoological Club 2, p. 75—77.

Chimaeridae, Calloihynchldae, Rhinochimaeridae : Rhinochimaera
(Hariotta) parifica, Mitsukuri.

^iaskeil, W. II. On the origiu of Vei-febrates, deduccd Iroin the
Study of Ammocoetes. Part 9. — On the Origin of the Optic x4pparatus;
the Meaning of the Optic Nerv^es. The Journal of Anatoniy and Physio-
logy normal and pathological (2) 15, p. 224—267. fig.

Die Retina der Wirbeltiere wird von jeiier der Seitenaugen der
l ^arthi'opoden abgeleitet.

Ai-fli. f. :\'air,ige = i'li. 71. .lihv-. i.'.iOj. r.il.ll. !1.1. (IV.) 9

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


18 IV. Pisc(;s für 1901.

(eminiU, .f. F. (I). f'ycl»j[)irv in Osseous l<'i.sh<,'S. Kcpoii of llic

British Association foi- llif AdvH.necmenl. of Science IIJOO, p. 784 ii. 785.

Einäugige Einbiyonon von Trutta. Gcriichsorgan und verkümmerte
Nerven sind stets vorhanden. Die Hirnlappen sind mehr oder weniger

verwachsen, aber sie können in der Entwickhing ziemhch weit fort-

schreiten. Die Trabeculae cranii sind vorhanden, biegen sieb aber

nach unten, so daß sie unter dem einen oder unter den paaren Augen
liegen. Oft ist Einäugigkeit verbunden mit dem Fehlen der Mund-
öffnung. Die damit im Zusammenhang stehenden sonstigen Verände-

rungen (Drüsen, Labyrinth u. s. w.) Averden kurz angedeutet.

— (3). The Anatomy of Symmetrical Double Monstrosities in

the Trout. Proceedings of the Royal Society London 68. p. 129—134.

4 Typen der Verbindung beider Embryonen, die 1. am Kopf, 2. an

der Brust, 3. nahe dem After, 4. durch den Dottersack mit einander

verbunden sind. Die zeitlich und bezüglich ihres Umfanges verschiedene

Verschmelzung der einzelnen Organe beider Embryonen wird ge-

schildert.

(jtiesecke, —. Die Ijachseiergewinnung und -Erbrütung im Gebiet

der Weser und Ems. Allgemeine Fischerei-Zeitung 26, p. 199—201.

Statistik.

<jiU, T. (1). The proper names of Bdellostonia or Heptatrema.
Proceedings of the United States National Museum 23, p. 735—738.

Heptatrema ist der ältere Name.

(jiiU, T. u. Townsend, €. H. The largest Deep-sea Fish. Science

(2) 14, p. 937 u. 938.

Macrias n. g. (Percophis) amissus n. sp. aus 1000 Faden Tiefe,

hatte eine Länge von 5 Fuß; er ist der größte bis jetzt bekannte Tief-

seefisch.

(jiocldi, E. A. A Paraiba, Gigantesco Siluroideo do Amazonas.
Boletin do Museu paraense. Para. 3, p. 181—194, 2 pls.

Piratinga filamentosa, Licht {Piratinga pira-aiba Goeldi).

<)ioette, .i. Über die Kiemen der Fische. Zeitschrift f. wissensch.

Zool. Bd. 69, p. 533—577, lig., T. 40—43.
Die Anlage der Kiemen ist die entodermale Kiementasche mit

den Kiemenbögen und den stützenden Skelettspangen. Aorten-

bögen. Zuerst entstanden Darmkiemen (Enterobranchier, Cyclostomen)

;

sie werden ersetzt durch Hautkieraen (Dermatobranchier). Spritz-

lochkieme und Pseiidobranchie sind Rudimente der einen Darmkieme.
Die Wandlungen der Aortenbögen. Schutzvorrichtungen der Haut-
kiemen. Kienaendeckel bei Selachiern und Teleostiern. Schilddrüse

nebst Wimperrinne der Amimocoeten entspricht auch in ihrer Funktion
(die mikrospokische Nahrung in einen Schlcimballen einzubetten)

der Hypobranchialrinne der Tuuicaten und Leptocardier.

Cloodrich, E. S. On the Pelvic Girdle and Fin of Eusthenopteron.
Quarterly Journal of Microscopical Science (2) 45, p. 311—324, fig.,

Taf. 16.
'

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


ir. PiscoÄ für 1901. 19

Kiifslli(nin]ilcr()n l'oor<li. Wliilcav^os. üor Berkciigüiipl isl paar.

Klossenskclct. Die Telcosjotucii sind Iccin Mctapterv.uiuni, soiuloni

gehören zum Becken.

Cilreelcy, A. W. Notes on the l'ide-pool Fishes of California, with

a Description of four new 8pecies. Bulletin of the United 8tatcs Fish.

Connnission 19, p. 7—20, fig.

Blenniocottus recalvus n. sp. (globiceps Othr. nee Gir.), Rusci-

culus n. g. (Oxycottus) riniensis n. sp., Dialarchus n. g. (Oligocottus)

snyderi n. sp., Eximia n. g. (Oligocottus) rubellio u. sp. Die Genera

Oligocottus, Blennicottus. Clinocot'tus und Oxycottus, sowie Eximia,

Rusciculus und Dialarchus unterscheide}! sich von den übrigen

Cottidae durch die Bezahnuug des Palatinums und das Fehlen der

Schuppen. 8ie sind Küstenfische, die sich der Umgebung zumal in

der Farbe angepaßt habeii. Xur Clinocottus analis Gir. weicht in

wesentlichen Punkten ab. — Blenniocottus globiceps Gir., Oligo-

cottus maculosus, Gir., Artedius lateralis, Gir., Caularchus maeandricus,

Gir., Gibbonsia elegans C-ooper, Oxycottus embryum Jordan und
Starks, 0. acuticeps, Gilb.

(iiretMi, E. H. The cliemical composition of the sub-dernial connec-

tive tissue of the Ocean Sun-Fish. Bulletin of the United States Fish

Commission 10. p. :j21—321:.

Orthagoriscus mola, Unterhautbindegewebe, chemische Analyse.

(jii'jinborg, ('. Beiträge zur vergleichenden Morphologie der Leuco-

cytoi. Arcliiv für Patholog. Anatomie. Bd. 163. p. .303—342. T. 8.

Scyllium. Es werden unterschieden: 1. Leucocyten von ver-

schiedener Größe mit großem Kern und sehr schmalem Zellleib (Lympho-
cyten), 2. einkernige Leucocyten als Übergangsformen von 1 zu 3.,

•3. polvmorphkernige u. 4. mehrkernige Leucocyten (Keinfragmen-

tierung). Bei Scyllium sind die Zellen spindelförmig, Mastzellen fehlen.

Acidophile Granulationen und zwar krystalloide und nicht krystalloide

treten meist in polymorphen und mehrkernigen Leucocyten auf.

(jjjinlher. A. (I). A Contribution to the History of Plagyodus

(Steller). Annais and Magazine of Natural History (7) 7, p. 35 u. 30.

Alepidosaurus Lowe (1833) = Plagyodus Steller (1745).

— {'i). Second notice of new Species of Fishes from Marocco.

Novitates Zoologicae 8, p. 367 u. 368, Taf. 18 u. 19.

Barbus nasus, Gthr., B. harterti n. sp., B. rothschildi n. sp.

Gustel, F. Sur le reindu Lepadogaster gouanii Lacepede etcandolii

Risso. Bull. Soc. Sc. Med. Ouest. Rennes. Bd. 10. p. 249—253.
Hniüu.'iiin. (iJ. Acanthicus hystrix S}üx, aus dem unteren Ama-

zonas. Zoologischer Anzeiger, 24. p. 173—-175.

Bemerkungen über die s3'-stematische Gliederung der l"'nterfamilie

Siluridae proteropodes. Aus dem A^^mazonenström sind bisher nur

Welse mit panzerartigen Schuppen (Loricarina) bekannt teils mit,,

teils ohne Fettflosse. Acanthicus hystrix Spix ist nach Kner Chaeto-

stomus spinosus. da das Fehlen der Fettflosse des schh^cht erhaltenen

Exemplars zufällig zu sein scheint. Der seltene Fisch hat tatsächlich

eine Fettflosse. Maßangaben.

2*

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


20 IV. Pi sc es (iir lüOl.

Ilalkett, A. Au African Dipimid Fish (Proloplrrns ;iiin(>cloi).s).

The Ottawa Naturalist 11, p. (81-187.

Hall, T. S. A BuiTowiug ]<'i.sli ((jlalaxia«, spcc). 'Vhc. Vicioriaii

Naturalist. 18, p. 65 u. 66.

Galaxias sp. Tasmanien. Lebensgewolinlieiten,

Haller, B. fJher die Urniere von Acantliias vulgaris, ein Beitrag

zur Kenntnis sekundärer Metamerie. Morpliologisohes Jahrbuch 20.

p. 283—-316, fig., pls. 15 u. 16.

Acanthias vulgaris. — Mustelus laevus, Amphioxus.
Handrick. K. Zur Kenntnis des Nervensystems und der Leucht-

organe von Argyropelecus hemigymnus. Zoologica 13, p. 1—68,

pls. 1—6.
Wirbelsäule, Schädelkapsel. Eine besondere Muskelzone zieht

vom Kopf an den Körperseiten bis zum Schwänze direkt unter der

Haut, von den anderen Muskeln getrennt durch eine Bindegewebs-
membran. Jede der dünnen Muskelfasern ist ebenfalls von Binde-

gewebe umhüllt. Struktur des Sarcoplasmas. Innervation durch die

Raminodii der Spinalnerven. Wahrscheinlich handelt es sich um ein

elektrisches Organ. Der gröbere Bau des Gehirns, des pheripheren
Nervensystems und des Sympathicus. Das Pinealorgan, dessen Gewebe
den Charakter des Nervengewebes größtenteils eingebüßt hat, besitzt

einen soliden Stiel, einen hutpilzförmigen Endteil mit spalttörmigem
Lumen. Das Parapinealorgan, ein Bläschen, steht durch einen hohlen
Stiel mit dem dünnen Zwischenhirndach in Verbindung. Die Haut-
sinnesorgane liegen frei in der Haut oder in Rinnen und Kanälen.
Ihre Endorgane sind Hügel, Platten oder Wälle, sie bestehen aus

birnförmigen Sinneszellen mit peripherer Schleimschicht, Sinneshaaren

und fadenförmigen Stützzellen. Die Rinnen kommen nur am Kopfe
vor. Die Leuchtorgane stehen einzeln oder in Gruppen. Die Leucht-
körper bestehen aus Pigmentschicht, Tapetum, Bindegewebsmembran,
mit netzartigen Faserzügen, die Nerven, Blutcapillaren und Drüsen-
zellen tragen. Der Reflector besteht aus Linse, Gallertkörper und Hohl-
spiegelartiger Flimmerschicht. Innervation von Trigeminus, Facialis

und Spinalnerven.

Harrisoll, R. (i. (I). Über die Histogenese des peripheren Nerven-
systems bei Salmo salar. Archiv für mikroskopische Anatomie. Bd. 57,

p. 354—444, 7 fig., Taf. 18—20.
Der Medullarstrang entsteht durch Abschnürung von der Epi-

dermis. Der Ganglienstrang des Rumpfes wird durch Zellen dargestellt,

die in der dorsalen Wandung des Medullarstranges liegen und sich

durch Wanderung nach und nach zu den Anlagen der Spinalgauglien

vereinigen. Die Metamerie ist also hier eine sekundäre. Die Bestand-
teile des Medullarstranges zur Zeit der Trennung von der Haut sii\d

Stützzellen, Keimzellen, Neuroblasten. Die letzteren wachsen zu

Nervenfasern oder Strangfasern aus. Die Nervenfasern durchwachsen
die Stützzellen. Die motorischen Wurzeln der Spinalnerven und ihre

Entstehimg. Die Hinterzellen (Rohon's Riesenzeilen), welche bei

älteren Embryonen an allen Stellen des Rückenmarks sich finden,

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


IV. Pisces für 1901. 21

bilden sich mit dem Schwund des Dottersackes zurück; sie liefern

Strangfasern oder auch periphore Fasern.

— (3). The histogenesis of the peripheral nervous system in

Sahno salar. Biological Bulletin Boston Vol. 2, p. 352—353. Vor-

läufige Mitteilung.

Harvie-Brown, J. A. (I). Notes on British Salmonidae. The

Aunals of Scottish Natural ilistory 1901, p. 18—24, 82—92.

Salmo salar, L. Wanderung.
— {'Z), Further Notes on Salmonidae. The annals of Scottish

Natural History, 1901 p. 202—207.
Hatai. S. Observations on the efferent neurones in the Electric

Lobes of Torpedo occidentalis. Journal of the Cincinnati Society of

Natural History 20, p. 1—12, pl. 1.

Torpedo occidentalis.

Ilatclier, J. B. Some new and little known Fossil Vertebrates.

Annals of the Carnegie Museum 1, p. 128—144, Taf. 1—4.

Ein drittes Zahnfragment von Platacodon nanus, Marsh, wurde
gefunden.

Ilatta. 8. (1). On the Lampreys of Japan together with Notes

on a Specimen from Siberia. Annotationes zoologicae Japonenses 4,

p. 21—29.

Petromyzon japonicus Mart., Lampretta japonica n. sp.

— (%). On the Eelation of the Metameric Segmentation of Meso-

blast in Petromyzon to that in Amphioxus and the Higher Craniota.

Annotationes zoolo,!?icae japonenses. IV p. 43—47.

— (3). Contributions to the Morphologie of the Cyclostomata.

2. The Development of Pronephros and Segraental Duct in Petro-

myzon. Journ. Coli. Sc. Japan Vol. 13 p. 311—425 2 Figg. Taf. 17—21.

Die embryonale Anlage und Ent\^^cldung des Pronepliros. Phylo-

genese der Vorniere.

Ilenseii, V. Ergänzungen und Berichtigung zu den Befunden
über die im Anfang des Jahres 1895 in der Nordsee treibend gefundenen

Fischeier. Wissenschaftliche Meeresuntersuchungen N. F. V. Heft 2.

p. 153—170, 1 Karte. 2 Figg.

Methodik. Berechnungen. Pleuronectes platessa und Drepano-
psetta platessoides ; Gadus morrhua und aeglefinus.

Ilcrfort, K. Die Reifung und Befruchtung des Eies von Petromyzon
fluviatilis. Archiv für mikroskop. Anatomie 57, p. 54—95, Taf. 4—-6.

Die Zellsubstanz des Petromyzoneies hat einen wabigen Bau.

Durch spätere Einlagerung v. Flüssigkeiten verschwindet diese Struktur.

Der Spermakopf besteht, bevor er sich zu einem runden Vorkern

verwandelt, aus einer Gruppe kleiner Bläschen, welche den Karyo-
sonien identisch sind, aus welchen sich der weibliche Vorkern bildet.

Die Spermasphaere wird vom Eicytoplasma hergeleitet. Unldar bleibt

die Entstehung eines ,,hellen Hofes" um den männlichen Vorkern,

in welchen auch der weibliche Voi'kcrn einwandert; ebenso ist seine

Bedeuiuuü; und sein Verschwinden nicht aufj^eklärt.

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


22 IV. Pisces fii! 1901.

Ilerrick, i\ J. The Cranial Nerves aud Clntaiieuvis Sense Organs

of the North American Öiluroid fishes. Jonrn. Comp. Ncur. Grajwille

VüL 11. p. 177—249, T. 14—17.
Kopfnerven von Siluroiden. Anieiurus nielas. Hautsinnesorgane

von Aniiurus melas, nebulosus, catus, Leptops, Zotahvrus und Noturus.

I^nterschiede zwischen Nervenhügel und Endknospen im feineren

Bau, sowie bezüglich der Innervation.

Ilertwij;, 0. Strittige Punkte aus der Keimblattlehre der Wirbel-

tiere. Sitzungsberichte Akademie V/iss. Berlin 1901. p. 528—533.

Gastrula.

Iloek. !*. l\ €. Bericht über Beobachtungen und Untersuchungen
der Lebensweise des Lachses im Gebiete der oberen Mosel in der Zeit

vom August bis November 1900, Fischerei Zeitung IV. p. (525-—()30.

Junge Lachse wurden an den Stellen gefunden, wo Brut aus-

gesetzt worden war; Größe derselben. Für die Nahrung derselben

s])ielt das Plankton keine Rolle.

Hofer (I). Über Mißbildungen beim Hecht. Allgemeine Fischerei-

Zeitung 2(j, p. U, 15.

Heilung nach dem Verlust des Schwanzes.
— {'i). Die Krankheiten unserer Fische. Allgemeine Fischerei

-

Zeitung 26. p. 157—160; 242—244; 454—457; 474—478; 493—495.
Die Krankheiten der Haut: mechanische Verletzungen, chemische

Einwirkungen, Erkältungskrankheiten, Pilzkiankhciten. Protozoen.

Iloi'fbaiior. Zur Beurteilung der Beweisführung Dr. Walters.

Fischerei-Zeitung IV p. 404—406.'

Altersbestimmung des Karpfens nach der Schuppe.

lIofiiiaiiH. M. Zur vergleichenden Anatomie der Gehirn- und
Rückenmarksnerven der Vertebraten. Zeitschrift für Morph. Anthrop.

Stuttgart 3. Bd. p. 239—299. (> Figg. Taf. 16—20.
Scyllium, Acanthias, Raja.

Ilolinsjreii, E. Beiträge zur Morphologie der Zelle. 1. Nervenzellen.

Anatomische Hefte. 1. Abt. Bd. 18. p. 267—325. 4 Figg. T. 17—26.
Die Ganglienzellen der Spinalganglien werden von den Ausläufern

benachbarter multi]>olarer Zelleii durchbohrt. Die intracelluläre)!

Fortsätze verzweigen sich vielfach und anastomosieren. Saftkanälchen

in den Spongioplasm afa.se rn.

Acanthias, Salmo.

Hohl!. J. F. The finer Anatomy of the Nervous System of Myxine
glutinosa. Morphologisches Jahrbuch 29, p. 365—401, Taf. 19—22.

Allgemeine Morphologie und feinere Anatomie.

Ilouser. ii. L. The neurones and supporting Clements of the brain

of Selaehian. Journ. Comp. Neur. (h'anville. A^ol. II. ]). 65— 175.

T. 6—13.
Gehirn von. Mustelus, Allgemeine Morphologie und feinere Anatomie.
H(»\ve, F. Report of a Dredging Expedition of the Southern

Coast of New England, Septend)er 189'). Bulletin of tlie l'nited States

Gonunission of Fish and Fishery 19, ]). 237—240.

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


IV. Pisces flir 1901. 23

J . b e r f 1 ä c li c 11 f i s c li e : Seriola fasciata, Bloch; Trachurops

criuiieiiophtliahiiiis, Bloch; Caranx crysos. Mitchili; Glossamia pandi-

oiiiö, Goodc u. Bean; Abudefduf saxatilis, Lin. ; Balistes vetula, Lin.

;

Moiiöcantluis hispidus, Lin.; Lycenchelis verrillii, Goode u. Bean;

Morlucciu« bihncaris, Mitchill. 2. T i e f s c e f i s c li e: Raia cglantcria,

Bosc. ; Helicolenus maderensis, Gooclc u. Bean; Peristedion miniatum,

Goode; Macrourus bairdii, Goodc u. Bean; Citharichthys arctifrons,

Goode; Syraphurus pusillus, Goode u. Bean; Dibranchus atlanticus,

Peters.

Iloycr, II. Über den Bau des Integuments von Hippocampus.
Bull. Acad. Cracovie p. 143—14G. Fig.

Die BindegeAvebsfasern der Cutis sind in den tiefen Schichten

longitudinal und in LaTnellen geordnet, in den oberen Lagen bilden

sie ein Fasergeflecht. Das Epithel bildet eine gleichmäßige Lamelle.

Die Cutis enthält die die Schuppen ersetzenden Knochenschilder.

Unter der Gren.?;lamelle liegt die Piginentschicht mit Chromatophoren.
2 bis 4 Zellschichten, die mittleren mit einzelligen Drüsen, welche an
die Oberfläche rücken, bilden die Epidermis. Ihr Sekret ist giftig.

Die Schulzeschcn Flammzellen der obersten Zellanlage haben die Form
eines Hutpilzes, sie ragen über die Haut hervor und tragen eine cuti-

culare Kappe. Die dazwischen liegenden Deckzellen haben wie die

Flammzellen einen Besatz von feinen concentrischen Leisten.

Ilubcr, i}. (1). Die Kopiilationsglieder der Selachier. Zeitschrift

für Vv'issensch. Zoologie 70, p. 592—674, fig., pls. 27 u. 28.

Vgl. die folgende Arbeit, welche eine gekürzte Wiedergabe darstellt.

— {'Z). Mitteilungen zur Kenntnis der Kopulationsglieder bei den
Sclachiern. Anatomischer Anzeiger 19, p. 299—307.

Hexanchus griseus, Pristiophorus japonicus, Centropliorus granu-

losus, C^ntrina salviani, Chiloscyllium punctatum, Oxyrhina spallan-

zanii, Mustelus lae\äs, Galeus canis, Carcharias lamia, Zygaena tiburo,

Pristis cuspidata, Pr. perotteti, Trygod spec. ?, Taeniura motoro,

Myliobatis aquila. Ferner Scymnus lichia, Xenacanthus, Cestracion

philippi, Pristiuru.s melanostomus, Lamna cornubica, Mustelus vulgaris.

Histologische Befunde: Chondrodentin, Sinnesorgane an der Spitze

des Copulationsgiiedes von Scyllium catvilus. Epithel an der Spitze

desselben bei Rliina squatina. Das Skelet, die Muskulatur, die Kopu-
lationsdrüse, Anatomie und Entstehung der Sackmuskulatur. Onto-
gonie der Kajidendrüse. Beziehung der Flosse zum Copulationsglied.

Systenxatik der Copulationsglieder. L Im Allgemeinen mit beweglichen

die Haut durchbrechendem Stachel und stark hervortretender Haut-
falte. Der Stammknorpel ist stabförmig. Das Drüsenepithel bekleidet

die ganze Innenfläche des Drüsensackes. II. Die Hautfalte lagert

in einer Rinne, Drüsenepithel \vie bei I. Der Stammknorpel ist ab-

geflacht und bildet im proximalen Teil eine Rinne. (Spinax, Cestracion

u. a.). III. Der Drüsensack enthält einen besonderen Drüsenkörper.

(Pristis, Raja u. a.). IV. Das Copulationsglied tritt aus dem Flosseii-

verband heraus, teilt sich in 3 Äste und besitzt keinen dilatoi-ischen

Endapparat (Ch imaer i d ae )

.

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


«24 IV. Pisces iür 1901.

Ilucne. V. V. Bhyncliodus eniigratus v. Hucjic. Centralblatt

für Mineralogie J900, p. J78.

Die als Rliynchodus eniigratus beschriebene Zabnplatte kann

nicht auf Rh. major bezogen werden, da die einzige Abbildung ein

kleines beschädigtes Fragment darstellt. Der Name eniigratus beruht

aus einem Irrtum, denn auch Dr. Eastman's IMaterial stammt aus

der Eifel.

1s1iika>va, f. Notes on two New Species of Fishes from the l.akc

Biwa. Annotationes zoologicae Japonenses .'3, p. IGl—JGl. pl. 3.

Ijeucogobio guentheri n. sp., L. jordani n. sp.

.lacksoii, ('. M. An investigation of the Vascular Systera of Bdello-

stoma donibeyi. Journal of the Cincinnati Societv of natural historv

20, p. 13—48, fig., 3 Taf.

Jaffe. —. Salmonideneiertransport, Allgemeine Fischerei-Zeitung

27. p. 442—443.
Maßregeln zur Gesunderhaltung der Eier a,uf Aveiten Transporten.

Jajiodowski, K. P. Zur Frage nach der Endigung des Gci-uchs-

nerven bei den Knochenfischen. Anatomischer Anzeiger 19, p. 257

-267, fig.

In den Eiechknospen treten auf: Schultzesche Riechzellen,

Dogielsche Riechstäbchen, Riechzapfen. Riechgeißeln u. freie Nerven-

enden zwischen den Zellen des Riechepithels.

Jaqiiot, M. (I). Anatomie comparee tlu Systeme nerveux sym-

pathique-cervical dans la serie des Yertcbres. BuUetinul Societatii

de Seiinte diu Bucuresci-Romania. (Bulletin de la Societe des Sciences

Bucarest) 10, p. 240—302, fig.

— {%). Recherches sur ranatomie et rhistologie du Silurus glanis'

L. Bulletin de la Seciete des Sciences Bucarest 10, p. 404—184, fig.

Kopfnerven und Spinalnerven von Silurus.

Jenkins. O. P. (I). Descriptions of new Species of Fishes from

thcHawaiian Islands belonging to theFamilies of Labridae and Scaridae.

Bulletin of the United States Fish Commission !'.>. p. 45—65, fig.

Macropharyngodon aquilolo n. sp., Halichaeres iridescens n. sp.,

H. lao n. sp., Coris le})omis n. sp., Hemieoris remedius n. sp.. H. kelei-

])ionis n. sp., Thalassonia pyrrhovinctum n. sp., Iniistius leucozonus

n. sp., J. verater n. sp., Novaculiichthys woodi n. sp., N. entargyreus

n. sp., Hemipteronotus umbrilatus n. sp., Clieilinus zonurus n. sp.,

Anampses evernianni n. s]j.. Pseudocheilinus octotaenia n. sp., Calotomus

irradians n. sp., Scarvis brunneiis n. sp.. S. gilberti n. sp., S. paluca

n. sp.. S. ahula n. sp., S. miniatus n. sp., Pseudoscarus jordani n. sj).

— (3). Descriptions of fifteen new Species of Fishes from the

Hawaiian Islands. Bulletin of the United States Fish Commission

19, p. 387—404, fig.

Anthias fuscipinnis n. sp., Aphareus ilavivultus n. sp., Cliaetodon

mantelliger n. sp., Ch. sphenospilus n. sp., Scorpaenöpsis cacopsis

n. sp,, Parapercis pterostigma n. s])., Sphyraena lielleri n. sp.. S.

snodgrassi n. sp.. Eupomaccntrus marginatus n. sp., Clironüs vclox,

Brotula marginalis n. sp. . Ovoides latifrons n. sp., Tropidichtliys

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


lY. Piscs für IWl. 25

jactator n. sp., Euniycteria.s n. ;j:. (Tiopidichthys) bitaenialus Jcnk.,

Ostracion caniiirum n. sp.

Jeusci), A. S. (I). Olli Slimaaleiis K^^. Vidensk. Mcddel. Nat.

For. Kjöbenliavn (6), 2. Aarg. p. 1—14, T. I.

Myxine glutinosa befestigt die Eier mit Haftfäden, die vom
aiiimalen Pole ausgehen, an feste Gegenstände. Die Haftfäden sind

ein feines oder liornig schleimiges Drüsensekret.
— i'Z). Iclithyologiske Studier. Videnskabelige Meddelelser fra

den naturhistoriske Forening Kopenhagen 1001 p. 191—215.

Arktische Fauna. Cottunculus subspinosus n. sp., Lycodes similis

n. sp. Jan Mayen, L. eudipleurosticus n. sp. Faroe- Spitzbergen, L.

mieroccphalus n. sp., Island. L. atlanticus n. sp. N. Amerika, L.

platyrhinus n. sp. Jan Mayen, IsUmd, L. celatus n. sp. Kara Haret,

L. ägnostus n. sp. Kaia Havet, Lycenchelus ingolfianus n. sp. Davis

Str., L. flagellicauda n. sp. Spitzbergen-Faroe, L. ophidium n. sp.

Island.

Johiiston, J. B. (!). The lirain of Acipenser. A (Jontribution lo

the Morpholoav of the Vertebrate Brain. Zoologische JahrbüchcT'.

Abt. Morphol.'^u. Anat. Bd. 15. p. 59—260, 23 figg., T. tl—13.

Acipenser rubricundus. Morphologie und feinere Anatomie des

Gehirns.
— (2). Some points in the brain of lower Vertebrates. Biol. Bull.

Boston. Vol. 2. p. 356—357.

Vergleich zwischen Petromyzon und Aci]ienser bezüglich des

feineren Baues des Gehirns und des Riechapparates.

.fordaii. IK S. {!). Identity of Xenichthys xenurus und Kuhlin

lualo. The American Naturalist 35, p. 84.

Xenichthys xenurus = Kuhlia xenura J. u. G. = Kuhlia malo

U. u. B. Das Exempl. des ü. S. National Museum stammt nicht aus Sau

Salvador, sondern v/ahrscheinlich aus Honolulu. Kuhlia xenura ist

aus der Liste amerikanischer Fische zu streichen.

— (3). The Fish Fauna of Japan, mtli Observations on the

Geographica! Distribution of Fishes. Science (2) 14, p. 545—567.

Von den 4 großen japanischen Inseln sind 900, von de)i übrigen

vulkanischen Inseln 200, zus. 1100 Arten bekannt. Das SüßAvasser-

Gebiet. Ursprung der iapanischen Fische (Trachidermis, Bryttosus,

Leuciscus bakuensis Gthr., Leuciscus jougi). Marine Fische (Pleuro-

nichthys cornutus, Hexagrammo otakii, Ozorthe hexagramnia, Hali-

chocrcs, Tetrapturus. Callionymus, Ariscopus). Ähnlichkeit der

japanischen Fauna mit der mediterranen, sowie mit jener des roten

Meeres, der Gewässer von Hawaii. Australien, Panama, Westindien

und Vergleiche dieser unter einander.
— (3). The Geoora])hical Distribution of Fishes. F. Science (2)

1 4. p. 936.

Erwiderung gegen Ortmann.

Jordan, I). S. u. Stiydcr. 3. O. (I). A lievicw of llie Lancelets,

Hag-Fishes, and Lampreys of Japan, with a Description of two new

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


26 IV. Piscer- für 1901.

Species. Pröceedings of Ihe Uiiitod States national \luycuiii 23, j). 725

—7:51, 30 Tafeln.
'

Bdellostoma bm-geri. Gir.. Myxine garniani n. sp.. ßranchiostonia

luikagawae n. sp.

— (ri). List of Fihcs-coUectcd in 1883 and 1885 by Picvre Louis

Jou}' and prescrved in the United States National Museum, with
Descriptions of six new Species. Proceedings of tlie United States

national Museum 23. p. 740—769. Taf. 31—38.
Ctenogobius similis Gilb, Aleoma tsushimae n. sp., Chasmias

n. g. (Gilliclithys) misakins n. sp., Chaeturichtliys stigmatias Rieh.,

C. sciistius n. sp., Pygosteus steindaclmeri n. n. = Gastrosteus japonicus

Stdr. nee Houtt., Amphiprion frenatus Brev., Pomacentrus rathbuni

n. sp., P. coelestis n. sp., Chaerops azurio n. n. = Labrus japonicus

Sclileg. nee Houtt., Watasea n. g. (Sirembo) sivicola n. sp., Hoplo-

brotula armata Schleg., Lima,nda lierzensteini n. n. Pleuronectes

japonicus, Herz, nee Houtt., Leuciscus jouyi n. sp., Cobitis biwac

n. n. = Cobitis japonicus, Sclileg. nee Houtt.
— (3). A review of the Apodal Fishes or Eels of Japan, with

descriptions of nineteen new Species. Proceedings of the United States

national Museum 23, p. 837—890, fig.

Synaphobranchus iraconis n. sp., S. jenkinsi n. sp., Leptocephalus

crebrennus n. sp., L. kiusiuanus n. sp., L. riukiuanus n. sp., L. nystromi

n. sp., L. retrotinctus n. sp., Conger, Chlopsis fierasfer n. sp., Murac-

niclithys owstoni n. sp., M. hattae n. sp., M. aoki n. sp., Spliagebranchus

moscri n. sp., Chlevastes n. g. (= Ophichthys) colubrinus Bodd., Piso-

donophis zophistius n. sp., X3Tias n. g. (Ophichth)'ö) revulsus n. sp.,

Microdonophis erabo n. sp., Ophichthj^s asakurae n. sp., 0. tsuchidae

n. sp., Aemasia n. g. (Gymnothorax) lichenosa n. sp., Echidna kishi-

nouyei n. sp., Uropterygius okinawae n. sp.

— (4). A review of the Cardinal Fishes of Japan. Proceedings

of the United States national Museum 23, y. 891-913, Taf. 43 u. 44.

Apogon unicolor n. sp., A. doederleini n. sp., A. kiensis n. sp.,

Telescopias n. g. (Melanostoma) gilberti n. sp.

— (5). A review of the Hypostomide and Lophobranchiate
Fishes of Japan. Proceedings of the United States National Museum
24, p. 1—20. Taf. 1—12.

Cor)'throichthys isigakius n. sp., Yozia n. g. (Tracli3a"hamphus)

Avakanourae n. sp., Urocampus rikuzenius n. sp., Hippocampus kellogi

n. sp., H. aterrimus n. sp., H. sindonis n. sp.. Zalises n. g. (zwischen

Pegasus und Parapcgasus) umitengu n. sp.

— ((>). A review of the Gobioid Fishes of Japan, with Descriptions

of twenty-one new Species. Proceedings of the United States nation.al

Museum 24. p. 33—132. fig.

Ctenogobius abei n. sp.. C. hadropteriis n. sp.. C. campbelli

n. s]).. C. virgatulus n. s])., Aboma tschusimae n. sp., Chloca n. g.

(Gobius) castancus O'Sh., C. mororana n. sp., C. sai'chynnis n. sp.,

Pterogobius daimio n. sp., P. zacalles n. sp., P. zouoleucus n. sp.,

Suruga n. g., fundicohi n. sj)., Sagamia u. g.. russulu n. sp., Asteropteryx

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


IV, Pisces für 1901. 27

übax n. s|).. \'iiv.()«a u. ii. lianao ii. «[).. Haxcus n. g. otakii n. sp.,

Ainosiis n. g. j^ciieioneuuis Hilg.,. Tridei\iiger bucco n. sp., Astrabe n. g.

lactisclla n. sp.. Clarigcr n. g. cosiuinnis n. sp., Eutaoiiichtliyä n. g.

gilli n. s]3. ; Tripucheji wakac? n. sp.

—
( J). A reviev/ of the Gjaiinodont Fislies of Japan. Prucecdings

of tlie United States National Museum 2-1. p. 229—2(31, fig.

Spheroides abbotti n. sp., S. exascurus n. sp., S. boreaUs n. sp.,

8. jiiphobles n. sp.

— (8). Description of two now Genera of Fishes (Ere\inias and
Draciscus) from Japan. Proceedings of the California Academy of

Sciences (3) 2, p. 377—380. Taf. 18 u. 19.

Ereunias g. n. (Triglops) grallator n. sp., Draciscus n. g. (Podo-

tliecus) sachi n. sp.

— (;>). Descriptions of nine new Speeres of Fishes contained in

Museums of Japan. Jonrnal of the College of Science Japan 15, p. 301

—311, Taf. 15—17.
Ebisns n. g. (Stereopclis) sagainices n. sp., Tetrapturus initsukurii

n. sp., T. mazara n. sp., Lepidopus aomori n. sp., ßentenia n. g. (Pteraclis

oesticola n. sp., Trachypterus ishikawae n. sp., T. ijiraae n. sp., Ecin-

hardtius matsunrae n. sp., Acipenser kikuchii n. sp.

— (10). A Prelirainary Check List of the Fishes of Japan. Anno-

tationes Zoologicae Japonenses 3, p. 31—159.

Bryttosus n. g. (= Serranus) kavv-amebari, Schig., Coruscuhis

n. o-. (=:=_ Anthias) berycoides, Hilg.. Eteliscus n. g. (= Eteli*^) bcry-

coides Hilg., Gobius poecilichthys n. sp., Zebrias n. g. (= S3niaptura)

zebrina, Schleg., Usinosta n. g. ( = Plagusia) japonica, Schleg., Areliscns

n. g. (= Cynoglossus) joyneri, Gthr., Ishikavia n. g. (= Xenocypris)

steenackeri Sanv., Konosirus n. g. (= Chatoesusj nasus Bl., Kon.
punctatus Schleg.

— (11). Jordan and Snvder on Japanese Fishes. The American
naturalist XXXV. p. 317.

Referat über: J. u. Sn. Proceedings of the l^nited States

National Museum XIII. p. 335.

Jordan, D. S. n. Starks, K. (". (I). On the relations hips of the

Lutianoid Fish, Aphareus furcatus. Proceedinais of the United States

Museum 23. p. 719—723, Taf. 28 u. 29.

Aphareus furcatus Schleg. Äußere Erscheinung und Skelet.

— {:i). A review of the Atherine Fishes of Japan. Proceedings

of the United States Museum 24. ]). 198—20G, fig.

Atherina woodwardi n.sp., A. tsuragae n.s])., Atlierion n. g. elymus
n. sp., Jos n. g. flos maris n. sp.

— (3). Description of three new Species of Fishes from Japan.

Proct^.edings of the California Academy (3) 2, p. 381—38(5, pls. 20—21.
Snyderia n. g. jamanokanü n.sp. (= Tetrarogc guentheri, Blgr.).

Heptranchus deani n. sp.

Jos("i>h. Ii. Einige anatomische und histologische Noi Izcn über

Amphioxus;. .Vrbeitcn aus dem Zool. In.stitut Wien Bd. 13. |). 125

—154-, F. (i u. 7.

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


28 IV. Pigces für 190].

Branchiostoma lanccolatum. Die Subcutisgallerte besitzt .senk-

rechte Faserbündel, die in der längsgefalteten Kiemensackwand durcli

längsverlaufende Faserbündel ersetzt werden. Diese bilden eine

besondere Schicht unter der fibrillärenCvitislamelle. Die Cliordaplatten-

fasern besitzen keinen einheitlichen Bau, wenn auch im allgemeinen

die Ebner'sche Gliederung besteht. Die frühere Deutung der Kerne
in der Septalmembran der Kieme wird zurückgezogen. Hemmungs-
bildungen in Kiemenbogen. Epithelzellen des Branchialsackes mit

seitlich verdrängtem Kern. Das Epithel der Kiemen und die Nieren-

wülste sind sekretorisch tätig.

Kameusky, S. Die Cypriniden der Kaukasusländer und ihrer

angrenzenden Meere. 2. Lieferung. (Russischer Text, mit deutscher

Inhaltsangabe. 192 p., 6 Taf.

Barbus goktschaicus Kessl., B. armenicus KessL, B. sursumicus

Kam., B. mursa Güld., Gobio lepidoloemus Kessl. n. var. caucasica,

G. uranoscopus, Ag. n. var. caucasica, G. macropterus n. sp., Chondro-

stoma Colchicum Kessl. n. var. tschorochica, Ch. awhasicum n. sp.,

Squalius agdamicus n. sp.. Alburnus lucidus Heck, n. var. macropterus,

A. alasanicus, A. latissimus. A. hohenackeri, Kessl. n. var. latifroüs.

Leuciscus frisii, Nordm.

licibeK Fr. Normentafel zur Entwicklungsgeschichte der Wirbel-

tiere. 3. Heft. Normentafeln zur Entwicklungsgeschichte von Ceratodus

forsten. Vgl. Semon (1). 38 pagg. 17 Figg. 3 T.

Kcrr. Ci. (I). The Development of TiCpidosiren paradoxa. Part IT.

With a Note upon Corresponding 8tages in the Developuient of Proto-

pterus annectens. Quarterly Journal of Microscopical Science (2) 45,

p. 1—40, Taf. 1—4.
Das abgelegte Ei hat 7 nnn Durchmesser. Animaler Pol mit sehr

kleinen, vegetative Eihälfte mit größeren Dotterteilchen. Früh-

zeitiges Auftreten der Furchungshöhle. Die Gastrulation ist wahre
Invagination. Die Makromeren werden von den Micromeren durch

Delamination überwachsen. Tu der Furchungshöhle entstellt spongiöses

GeAvebe. Die Choi'da-Anlage bleibt lange mit dem Mesoblast in Ver-

bindung. Bildung der Darmwandung. Die Höhle der Myotome entsteht

durch Zerfall der mittleren Zellen, die Höhlenwand besteht aus ein-

schichtigen Säulenzellen. Das Mesenchym entsteht aus einer Sclerotom-

wucherung, sowie aus dem siibchordalen Hypoblast. Das Medularrohr

bildet sich aus der tiefen Schicht des E]iiblastes. — Das Ei von Proto-

pterus ist kleiner, es entwickelt sich in derselben Weise. Größere

Ähnlichkeit mit der Entwicklung; der Urodelen und des Petromyzon,

geringere mit jener der Ganoiden. Phylogenetische Betrachtung.

— (3). The Origin of the Paired. Limbs of Vertebrates. Export

71. Meet. British Association for the A'lvancement of Sciences p.ii93

—(595.

Der phylogenetische Ursprung der Extremitäten der Wirbeltiere.

iiishinoii.ve, li. (I). A rare Shai-k, Rhinodon pcutalincntus, n. sji.

Zooldgisclu'r AnzeiL;er 24, j). 094 u. 095, fig.

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


IV. Pisces für 1901. 21)

fvliiiiodoii |)(>nt;i.liuc;i.l.u.s.s II. s]>. TH'ini Kn]) linilin (.lajtan) ^rfHnr'pn.

Jieychrcil )Uiiu < Icsselbeii

.

— (r-i). Tjie Japanese Sjiecics of llu' (iciiiis Pa^iiis. .). J^'isbcs.

Bureau Tokyo 10, p. 30—42, Tafel 2—7.
Pagurus major, Temm. u. Scbleg., P. eardinalis. Tjaup., P. tumi-

frons, Temm. u. Schleg.

Klaalsch. H. Zur Deutung von Plelicoprion Karp. Centralblatt

für Mineralogie 1901, p. 429—43(3, fig.

Das von A. Karpinsky unter dem Namen Helicoprion beschriebene

Gebilde ist kein ,, Spiralorgan", sondern bildet eine Reihe von Zahn-
stacheln, welche in eine weiche Masse (Haut) eingesenkt waren. Diese

Stacheln haben nicht in der Mundregion gesessen, sondern in der

Mittellinie des Kückens, entsprechend dem Sfcachelkamm der Edestiden;

die Spiralform wird durch Schrumpfung erklärt.

liuauthe, K. (i). Gewitter und Fischsterben. Zoologischer Garten

42, p. 153—156. Allgemeine Fischerei - Zeitung 26. p. 74—76.

Fischerei-Zeitung p. 71—72.

Allgemeine Ursachen des Sauerstoffmangels in Gewässern zumal
Dorfteichen, während der Nacht, sowie bei warmer Witterung, ferner

in Transportfässern. Während des Gewitters tritt auch ein Sauer-

stoffSchwund im Wasser ein. Verhalten einiger Fischarten (Schmerle,

Aal, Wels) bei Gewitterneigung. Absterben von Fischbrut in Brut-

trögen, sowie in Teichen und Seen bei Nordlicht.

— i'l). Die Karpfenzucht, Neudamm 1901.

Karpfenrassen, Altersbestimmung der Karpfen nach den Schuppen,
Nahrungskonkurrenten, Krankheiten neben anderen Kapiteln
technischen Inhaltes.

— (3). Vgl. König.
liHipowitsch, 3J. Zologische Ergebnisse der Russischen Expedition

nach Spitzbergen. — Über die in den Jahren 1899—1900 im Gebiete
von Spitzbergen gesaumielten Fische. Amiuaire Museum St. Peters-

bourg (), p. 56—83.

Koken, E. Helicoprion im Productus-Kalk der Saltrange. Central-

blatt für Mineralogie 1901, p. 225—227, fig.

Koken bestimmt das 1899 von Karpinsky beschriebene Gebilde
als Helicoprion. (H. bessonowi Karp.).

Küiiig, J. Über den niedrigsten für das Leben der Fische not-
wendigen Sauerstoffgehalt des Wassers. Fischerei-Zeitunff IV. 56S
—570.

Die Fische gehen kaum oder nur selten in Folge wirklichen Sauer-
stoffnuingels zu Grunde. In der Nachschrift v/eist K n a u t h e auf

die Fehler der Abhandlung hin.

Biolster, II. Über Centralgebilde in Vorderhornzellen der Wirbel-
tiere. Anatomische Hefte. I.Abt. Bd. 16. p. 151—230. T. 12—15.

Cottus scorpius, C. quadricornus.

lioUzofü, X. It. Die Entwicklung des Kopfes von Petromyzon
Inaug. Diss. Moskau 1901. 8vo. 395 Seiten, (russisch).

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


30 IV. Piscps fiii' 1001.

lioppcn. m. {'hvy K])itli('luMi mit iicI-zIVm-ih!'; aii;M'n!'(lii('(cii Zollen

und über dii- l^'losöcn.stuclirln von Spinax iiiLr<M'. Zoologi.sclio Jahr-

bücher. Abt. für Anatomie 11, p. 177—522, fiir., Taf. :)8

—

iO.

Die Flossenstacheln des Embryo sind von einer Schutzkappe

bedeckt, die aus drei Zonen besteht: 1 . äußere schmale Zellen. 2. mittlere

breite verzweigte, o. innere schmale Zellen. Frühzeitiges Auftreten

einer faserigen Struktur im Zellplasma, entsprechend dem späteren

Gewebe der Schutzkappe. Leydig'sche Zellen. Wanderzellen. Bau
und Entwicklung des Stachels. Unterschiede im A'ergleich zu Acanthias,

Cestracion. Der Stachel von Spinax älinelt einem Hautzahn mehr als

dem Stachel von Acanthias.

lionscii. F. Die Entstehung des Dottersackentobhists und die

Furciiung bei Belone acus. Internationale Mor.atsschrift f. Anatomie

18, p. 43—127, fig.

Die Furchungsvorgänge bis zur 10. Teilung in ihren Einzellieiten;

mit der 1 O.Teilung beginnt die Entstehung des Dottersackentoblasts

dadurch, daß die l)eiden durch diese Teilung gebildeten Kerne der

Randsegmente in den letzteren bleiben. Das Dottersackentoblast

setzt sich zusammen aus ]. dem centralen, 2. dem ]oeri])heren

Protoplasma, o. dem Protoplasma und den Kernen der llandsegmente

der 10. Teilung; die Kernteilung verläuft sehr lange gleichzeitig. Die

Verhältnisse sind bei allen untersuchten pelagischen Fischeiern die

gleichen.

KraeiK'lin. R. Die Fauna der Umgegend Hamburgs. — Das natur-

historische Museum. Hamburg JDOJ, 8vo, p. 32—1-19.

iirausr, K. Die Entwicklung des Aquaeductus vestibuli s. Ductus
endolymphaticus. Anatomischer Anzeiger 19, p. 49—59. fig.

Der Ductus endolymphaticus = Aquaeductus vestibuli von

Scyllium, Pristiurus, Torpedo, Trutta, Salmo, Lojihius. Siredon und
seine Homologie bei höheren Wirbeltieren.

Kyle, II. }l. On a new Genus of Flat-fishes from New Zealand.

Proceedin^s of the scientific Meetings of the Zoological Society of

London 1900, p. 986—992, fig.

Apsetta, n. g. (Rhombosolea) thompsoni.

Laguesse, 10. Quelcpies observations sur la mobilite des cellules

du mesenchvme. Gomptes rendus Ass. Anat. 3. Sess. p. 217-211.

8 Figg.

Salmo fario. Die Mesenchymzellen können sich anfangs selbständig

bewegen, später verlieren viele diese Fähigkeit; diejenigen, welche sie

behalten werden zu Leucocyten.

Landinark, —. Über die Aufzucht ven Ijachsbrut. Fischerei-

Zeitung IV. ()bo—669.

Fane der Laichfische, Gewinnung der Eier, Erbiüterunf;- derselben.

Wachstum der Brut.

Laiibo, <«. C. Synopsis der Wirbeltierfauna der Bölnn. Braun-

kohlenformation und Beschreibung neuer, oder bisher unvollständig

bekannter Arten. Prag, 1901, 4to, 80 p., fig., 8 Tal.

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


IV. Pisce^ 11 ir 1901. 31

L'!<'cli-o])')inn uniscliitii I'cnss., TiCpidocoi I ns ':i:).cilis n. sjk, (J.

major n. sp., Q. viciiiiis ii. .s[).. Clioüdrosfnüui lalirauda ii. sp., Li'uciscus

fritschii n. sp., Tinea ol)trimcata ii. .sp., T. inaciüpterygia n. sp., T.

lignitica n. sp., Nemacliilus teuer u. sp., Prolebias egeramis i\. sp.,

P. pulcliellus n. sp., Salmo teplitiensis n. sp., Tbaiimatiirus deicli-

mülleri n. sp., Protothymallus n. jr. (für Taiimatiinis) lusatns Laube,

P. princeps n. sp., Le]">id()steus bohernicus n. sp., Amia uiacroeephala

Keuß.
Laul>cr. Sl. Beiträge zur Anatomie des vorderen Augenabsclmittes

der Wirbeltiere. Aiiat. Hefte. I.Abt. Bd. 18. p. 369—453, 2 Figg.,

Taf. 29—35.
Die Kammerbuolit des Auges wird beschrieben. Vorriehtungen

für den Abfluß des Kammerwassers sind bei Fischen übei-flüssig ; bei

manchen derselben durchdringt sie ein compactes endotheliales Liga-

mentum anulare. Für Xipliias ist die Deutung des großen Triskanals

zweifelhalt.

Lci'icht', M. (1). Sur quelques elements nouveaux pour la faune
• ichthyologiquo du Montieu inferieiir du Bassin de Paris. Annales

de la Öociete geologiques du Nord 30, p. 153—161, Taf. 5.

8iluridae. Pycnodus scrobiculatus, Reuss; Gyrodus larteti Sauv.

;

Lamna vincenti Winkl. ; Odontaspis macrotus, Ag. ; Coelodus latus

n. sp.

— (2). Sur deux Pycnodontides des terrains secondaires du
Boulonnais. Aimales de la Societc geologique du Nord 30. p. 101—165.

— (3). Contribution ä TEtude des Silurides fossiles. Annales

de la Societe geologique du Nord 30. p. 165—175.

Piraelodus gaudryi Leriche; P. sadleri Heck.
— (4). Revision de la faune ichthyologique des terrains cretaces

du Nord de la France. Annales de la Hociete geologique du Noi'd 31,

p. 87—154, Taf. 2—5.
Ptychodus: Diagnosen eiuiger Arten; P. decurrens, Ag. mrdti-

plicatus n. var.

Levcne, V. A. Some chcmical changes in the developing Fish

Egg. Bulletin of the United States Fish Commission 19, p. 153—155.

Die chemische Untersuchung geschah an ,,cod", Schelliischeiern,

und, zwar an unbefruchteten wie an befruchteten; letztere befanden

sich in 3 verschiedenen Entwicklujigsstadien.

Lo Biaiico, L. La pesche pelagische abissali essegnite del Mala
nelle viciuanze di Capri. Mitteilungen aus d. zoolog. Station zu Neapel

15, p. 413—182.
Cyclothone raicrodon, Gthr. ; Leptocephalus brevirostris, Kaup.
V. Lochiicr. Die Coregonon-Laichsaison im bayerischen Teil des

Bodensees im Winter 1900. Ailgem. Fischerei Zeitung 26. p. 121^122.
Coregonus wartmanni, C. lavaretus. Eiergewinnung zur künst-

lichen Erbrütiing.

Löanherg, E. Bronn's Klassen und Ordnungen des Tier-Reichs.

(). 1 . PIsees (Fische). 1/2 Liefer. p. i
—96. Leipzig, 8vo.

Geschichte der Ichthyologie.

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


32 TA^- Pi^^ce.s für 1901.

lioofrs. li. i.i. lln;;<Hi!iciHi. . IIcclH-rclirs sur Ics poissoiis luoinifips

de r;iiici('iiin' lli<iv|)li'. ( '()"m|»lcs-rc!i(his hclxlomiidiiircs des sc'jmrcs

de rA(:;i(k'Miii(' des SciiMices. l.'!o, |i. (il."» Cd*).

Latcs niloticus L. Mumie.
Lowo, J. Fishes. Victoria History of the (ounty of Norfolk 1,

p. 200—216 (Westminster), 4 to, ]00]).'

A c a n t h o p t e r y g i i. Perca flnviatilis. i^iun. ; Acerina cernua,

Linn. ; Morone labrax, Linn. ; Sciaena aquila, Lacep. ; Pagellus centro-

(lontiis Delar. ; P. oweni. Günth. ; Mullus barbatus. var. surrnuletiis,

Linn.; Labrus macrdatus, Blocli; Labrns mixtus. Linn.; Scorpaena
dactyloptera De la Rochi? ; Cottus gobio. Linn. ; C". scorpiu.s, Linn.

;

C. buballis. Enplir. ; Trigla gurnardus, Linn.; T. cucuhis, Linn.; T.

hirundo, Bloch: T. lineata, Linn.; xlgonus catapliractu.s, Linn.; Cyclo-

pterus lumpus, Linn.; Liparis vulgaris. Flemm.. L. montagui Donov.,
Gobiiis niinutus, Gniel. ; G. ru.tliensparri, Euphr. (pusillus, J. Lowe);
G. niger. Linn. ; Aphia ]>ellucida, Nardo ; Zeus {aber, Linn. ; Capros
aper, Linn. ; Caranx tracliurus, Linn. ; Scomber scombrus, Linn. ; Auxis
rocliei, Risse; Orcynu.s tliynnus, Linn.; Centroloplius pompilu.s, Linn.;

Brama raii. Bl.; Lampris luna, Linn.; Xipliias gladius, Linn.; Trachy-

pterus arcticus, Brunn.; Tracliinus draco, Linn.; Tr. vipera, Cuv. u.

Val.; Callionynms lyra, Linn.; Lepadogaster biniacnlatus, Penn.;

Lophius piscatorius. Linn.; Anarrliichas lupus. Jinn. ; Blennius gatto-

rugine, Blocli; Bl. pholis, Linn.; Centronotns gunnellus, Linn.; Zoarces

viviparus, Linn. Acananthini : Gadus morrhua, Linn.; G.

aeglefinus, Linn.; G. luscus, Linn.; G. minutus, Linn.; G. virens, Linn.;

G. merlangus, Linn. ; G. pollacliius, Linn. ; Merluccius vulgaris, Cuv.

;

Molva vulgaris Flem. ; Lota viilgaris, Cuv.; Motella mustela, Linn.;

M. tricirrata, Bloch. ; M. rimbria, Linn. ; Raniceps raninus, Linn.

;

Hippoglossus vulgaris, Flemm.; Hippoglossoides limandoides Bloch.;

Rhombus maximus, Linn. ; Rh. laevis, Linn. ; Zeugopterus punctatus,

Bloch. ; Lepidorhombus megastoma, Don. ; Plcuronectcs platessa,

fjinn. ; PI. microcephalus, Donov. ; PL cynoglossns, Linn. ; PI. limanda,

jjinn. ; PI. flesus, Linn.; Solea vulgaris, Quens. ; S. lascaris Risso.

P 1 e c t o g n a t h i : Orthagoriscus niola, Linn. ; 0. tiimcatus Retz.

Percesoces: Mugil capito, Cuv.; Mugil chelo, Cuv.; Atherina

presbyter, Jen.; Annnodytes lanceolatus, Lescauv. ; A. tobianus,

Linn.; Belone vulgaris, Flem.; Scombresox sanrus, Walb. Hemi-
b r a n c h i i : Gastrosteus aculeatus, Linn. ; G. pungitius, Linn.

;

G. spinachina, Linn. L o p h o b r a n c h i i : Siphonostoma typhle,

Linn. ; .Syngnathus acus, Linn. ; Nerophis aec[uoreus, Linn. ; N. ophidion,

Linn.; Hippocampus anlic[uorum, Leacli. Haplomi : Esox lucius,

]jinn.; Maurolicus borealis, Nilss. s t a r i o p h y s i : Cyprinus

carpio, Linn.; C. carassius, Linn.; Gobio tluviatilis, Flem.; Leuciscus

erythrophthalmus, Linn. ; L. rutilus, Linn. ; L. dobula (vulgaris) Linn.

;

L. cephalus, Linn.; L. phoxinus, T_^inn. ; Tinea vulgaris, Cuv.; Abramis
brama, Linn.; A. blicca, Bloch.; Alburnus lucidus, Heck. u. Kner.

;

N^eniachilus barbatida, Linn. AI a 1 a c o p t e r y g i i : Salnio salar,

iiiim.; S. trutta Linn.; 8. l'ario, Linn.; S. ferox, Jardinc; S. lontimdis,

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


IV. Pf sc PS für 1901. .^3

Mifclioll.; Thviiuillus vcxilliffr. L. ; Ostiicrns cjiorlamis, Linn.; Engraiilis

cncrasichohis, Linn.; Clu])ca harcnj^us, l/inn.; Tl. sprattiis, Lhin.

;

Cl. alosa, Linn.; Gl. finta, Cuv. A p o d e s : Anguilla vulgaris, Turton;

Conger vulgaris, Cuv. G a n o i d e i : Acipenser sturio, Linn.

C h o n d r o p t e r y g i i : Scyllium canicula, Linn. ; Sc. stellare, Linn.

;

Selaclie maxinia, Linn.; Lamna cornubica, Gmel.; Alopias vulpes,

Gmel.; Mustela laevis, Flem.; Galeus vulgaris, Flem. ; Carcharias

glaucus, Linn.; Acanthias vulgaris, Risso; Lacmargus microphcealus,

El. Sehn.; Pvliina squatina, Linn.; Torpedo marmorata, Risso; Raja

batis, Linn. ; R. clavata, Linn. ; R. maculata, Mont. ; R. radiata, Donov.

;

R. circularis, Coucb. ; Trygon pastinaca, Linn. ; Myliobatis aquila, Linn.

Cyclostomata: Petroniyzon marinus, Linn. ; P. fluviatilis Linn.

;

P. branchialis, Linn.

Liiboscli. W. Die erste Anlage des Geruchorgans bei Amniocoetes

und ihre Beziehungen zum Neuroporus. Morphologisches Jahrbuch

29, p. 402—414, fig., pl. 13.

Eine Ektodermverdickung ist die erste Anlage des Geruchsorgans.

Vergleich mit Bdellostoma.

Luchs, F. A. Description of a new Species of Fossil Fish from

the Esmeralda Formation. Annual Report of the United States Geo-

logical Survey 21, 2, p. 223 u. 224. Taf. 31.

Leuciscus turneri n. sp.

Luhe. Über einen eigentümlichen Cestoden aus Acanthias. Zoo-

logischer Anzeiger 24, p. 347—349.

Bei Acanthias schmarotzt eine neue Bandwurmspezies aus der

Gattung L'rogonoporus.

Luther, 1. Über Bliccopsis erythrophthalmoides Jäckel. Medde-
landen af Societas pro Fauna et Flora Fennica 27, 1901, p. 12—15, fig.

llacpherson, H. A. Fishes. Victoria History of the County of

Cumberland 1, p. 169—176 (Westminster, 4 to, 1901).

Acanthopterygii : Perca fluviatilis, Linn. ; Morone labrax,

Linn.; Sciaena aquila, Lacep. ; Pagellus centrodontus, Delaroche;

Mullus barbatus, Linn. ; Labrus mixtus, Linn. ; Sebastes norvegicus,

Müll.; Cottus gobio, Linn.; C. scorpius, Linn.; Trigla gurnadus, Linn.;

Triga cuculus, Linn.; T. hirundo, Linn.; Agonus cataphractus, Linn.;

Cyclopterus lumpus, Linn.; Li])aris vulgaris, Flem.; h. montagui,

Don. ; Gobius minutus (gracilis Jen.) Linn. ; Latrunculus albus, Parnell.

;

Zeus faber, Linn. ; Caranx trachurus, Linn. ; Scomber soombus, Linn.

;

Orcynus thynnus, Linn. ; 0. germo, Lacep. ; 0. palamys, Linn. ; Xiphias

gladius, Linn.: Trachinus draco, Linn.; Tr. vipera. Cuv. u. Val.; Callio-

nymus lyra, Linn. : Lophius ])iscatorius, Linn. ; Blennius pholis, Lmn.

;

Centronellus gunellus, Linn. ; Zoarces viviparus. Linn. A n a c a n -

t h i n i : Gadus morrhua, Linn. ; G. aeglefinus, Linn. ; G. merlangus,

Linn.
;
polachius, Linn. ; G. vireus, Linn. ; Merlucius vulgaris, Flem.

;

Phycis blennoides, Bl. Sehn.; Molva vulgaris, Flem.; Motella tricirrata,

BL; Raniceps trifurcus, Walb.; Hippoglossus vulgaris, Flem.; Rhombus
maximus, Linn.; Rh. laevis, Linn.; Zeugopterus punctatus, Bloch.;

Pleuronectes platessa, Linn.; P. limanda, Linn.; P. microcephalus Don.,

Aroli. r. Xaturgcr^ili. 71. .laliv^. 190.V IUI. II. II. 1. (IV.) 3

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


34 IV. Piscos für 1901.

P. flesuSj Linii.; Solea vulgaris, Quens., S. lascaris, Bisso; S. aurantiaca,

Günther. Forces o c e s : Mugil capito, Cuv. ; Ammodytes lanceolatus

Lesauv. ; A. tobiamis, Linn. ; Beloiie vulgaris, Fleiii.; Scombresox
saiirus, Walb. H e m i b r a n c li i i : Gastrosteus aculeatus, Lin.

;

G. pungitiiTS, Linn. ; G. spinacbia, Linn. Lopliobranchii :

Syngnatlius acus, Linn. ; Neropliis lumbriciformis, Linn. ; H a p 1 o m i :

Esox lucius, Linn. s t a r i o p h y s i : Cyprinus carpio, Linn.

;

Leuciscus rutilus, Linn. ; L.cepbalus, Linn. ; L.dobula, Linn. ; L.plioxinus,

Linn. ; Tinea vulgaris, Cuv. ; Abramis brama, Linn. ; Nemachilus bar-

batulus, Linn. Malacopterygii : Salmo salar Linn., S. trutta

Fleming; S. fario, Linn.; S. alpinus, Linn.; Osmerus eperlanus, Linn.;

Coregonus clupeoides, Lacep. ; C. vandesius, Ricli. ; Tli}Tiiailus vexillifer,

Linn. ; Engraulis encrasicholus, Linn. ; Clupea harengus, Linn. ; Cl.

sprattus, Linn. ; Cl. alosa, Linn. ; Cl. finta, Cuv. A p o d e s : Anguilla

vulgaris, Turt. ; Conger vulgaris, Cuv. G a n o i d e i : Acipenser
sturio, Linn. C h o n d r o p t e r y g i i : Galeus vulgaris, Flem.

;

Lamna corunbica, Gmelin; Scyllium canicula, Linn. ; Acanthias vidgaris,

Risso; Ehina squatina, Linn.; Torpedo hepetans, Lowe; Raja clavata,

Linn. ; R. radiata Don. ; R. batis, Linn. ; R. vomer, Fries. Cyclo-
s t o m a t a : Petromyzon marinus, Linn. ; P. fluviatilis, Linn. ; P.

branchialis, Linn.

Mastermanu, A. T. A contribution to the Life Histories of the Cod
and Whiting. Transactions of the Royal Society of Edinburgh 40,

p. 1—14, pls. 1—3.
Larven von Gadus morrhua und G. merlangus.

iMaxwell, Sir H. The habits of Salmon. The Annais of Scottish

Natural History 1901, p. 146—154.
Salmo salar S.

Mazza, F. (1). Note sull' apparato digerente del Regalecus glesne

Asc. Intern. Monatsschrift f. Anatomie 18, p. 129—141, Taf. 5.

— (3). Sulla prima differenziazione della gonadi e suUa matu-
razione delle uova nella Lebias calaritana. Monitore Zoologico italiano

12, p. 235—237. ^t. , ^

Spermatogonien und Eier können unterschieden werden, wann
die Embryonen 18—22 mm lang sind. Die Enstehung der Haftfäden
reifender Eier wird geschildert.

Mc Ardle. A, F. Natural History Notes froni the Royal Indian
Marine Survey Ship ,,lnvestigator", Commander T. H. Heming, R. N.,

cummanding. — Series III, No. 5. An Account of the Trawling Opera-
tions during the Surveying-season of 1900—1901. Aimals and magazine
ot Natural History (7) 8, p. 517—526.

Photichthys hemingi n. sp.

.lU' Intosli, W. ('. (I). On some points in the Life-History of the

Littoral Fishes. Report of the British Association 1900, p. 785.

Unter den marinen Fischen sind die htoralen Arten ,,shanny

blenny", sea-scorpion, lumpsucker, gunnel, fifteen-spined stickleback

u. fibe-bearded rockling" besonders geeignet die große Sterblichkeit

zu demonstrieren, welchen sie in ihrer Jugend ausgesetzt sind. Sehr

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


IV. Pisces für 1901. 35

Ziililrcichc Eier — die Art der Eial)la;i;e wird angedeutet. uurl Junp;-

fiselic sind erforderlicli 7a\v Krli.'ill un;j, dvr All. r)l7!.':leie1) (Icnsclhen iiielit.

naeligestcllt wird.

— i'l). The Coloration of Marine Animals. Annais and magazinc
of Natural History (7) 7, p. 221--240.

Färbung der Fische. Myxine, Bdellostoma, ('Ottus scorpius, Lophius,

Leptocephalus.

Medie, M. Druga kolo ihtioloskih biljezaka. Rad. Jugoslavenske

Akademije 147. p. 138—191.
.Meiicl, E. Beitrag zur Histologie des elektrischen Centrums des

Torpedo niarmorata. Sitzungsberichte der Böhmischen Gesellschaft

der Wissenschaften No. 20; l-ö Seiten, 1 Taf. Text czechisch.

.Wiuckert, W. Zur Topographie und Entwicklungsgeschichte

der Lorenzinischen Ampullen. Anatomischer Anzeiger, Bd. 19 p. 497
-527, 11 Figg.

Bei Spinaxembryonen von 4,5 cm Länge sind die Lorenzinischen

Ampullen, die nur bei Selachiern vorkommen, auf der Dorsalseite des

Kopfes in 2 Grupisen gelegen, während auf der Ventralseite 6 Gruppen
auftreten. Ihrer gesamten Entwicklung nach stellen die Lorenzinischen

Ampullen typische Epidermoidalorgane dar. Sie lassen sich auf eine

kleine Anzahl von Epidermiszellen, die sich nach einer gewissen
Richtung hin weiter entwickelten, zurückführen.

.lliuot, eil. S. On the morphology of the pineal region, based upon
its development in Acanthias. Amer. Journ. Anat. Vol. 1. p. 81—98.

14 Figg.

Entwicklung der Epiphysengegend. Die Epiphyse ist Miterzeugerin

der Stirnhöhlenflüssigkeit.

.Hocukhaiis, W. J. An aberrant Etheostoma. Proceedings of the

Indiana Academy of Sciences 1901. p. 115 u. HG.
Etheostoma aspro, Cope.

\avaiTete, A. Manual de Ictiologia marina, concretado a las

species alimenticias en las costas de Espaüa e Islas Baleares. Madrid,
1900, 8vo, ]] u. 275 p., fig., 15 pls.

Neuville, II. (I). Contribution a l'etude de la vascularisation

intestinale chez les Cvclostomes et les Selaciens. Annales des Sciences

naturelles (8) T. 1.3, p. 1—1 IG, fig., Taf. 1.

Petrorayzon marinus ist ohne Chylusgefäße am Darm. Die Zotten,

Schleimhautausstülpungen voll Leucocyten, stehen mit venösen
Lacunen der Submucosa in Verbindung. Das Endothel derselben ist

dem der Blutgefäße ähnlich. Näheres über die Histologie der Spiral-

klappengefäße. Galeus, Acanthias, Zygaena, Raja werden bezüglich

der Lymphsinus an der dorsalen Seite des Oesophagus und Magens
verglichen. Sie sind keine Chylusgefäße. Das venöse Darmgefäßsystem
ist mehr entwickelt als bei Cyclostomen.

— {%). L'intestin vasculaire de la Chimere monstrueuse. Bulletin

de la "Societe Philomathicjue de Paris (9) 3, p. 59—GG. fig.

Chimaera monstrosa.

3*

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


36 n^. Pisce.« fiiv 190].

IVcwtou, B. T. British Pleistocono Fis]ioK. Tlie Ornlogical Magazin«

(2) Dor. 4, 8, p. 19-52.
Die bisher bekaimteii Arten biitisclier pleistozoner Fische .sind

:

Perca fluviatilis Linn., Acerina vulgaris? Cuv. n. Val.; Salmo sp. ?

;

Esox lucius Linn. ; Leuciscus rutilus Linn. ; L. vulgaris Fleni. ; L. ery-

throphthalmus Linn., Tinea vulgaris Cuv., Anguilla vulgaris?, Gadus
morrhua Linn . ?

MezabitoMSki, E. L. Przyczynek do fauny kregoweow Galicyi.

Sprawodanie Komisyi Krajo. (Krakau) 35, p. 102—128.

Fauna von Galizien.

Xisliikawa, T. On the development of Engraulis ia])onicus Houtt.

Journ. Fish. Bureau Tokyo X. 12 S. T. 1.

\or(lqvist, 0. Inre befruktning hos Cottus scorpius och C. quadri-

cornis. Meddelanden af Societas pro Fauna et Flora Fennica 26, 1900

p. 31—34.
Cottus scorpius L., C. quadricoinis L. Befruchtung.

3^üssliu, 0. Zur Gangfischfrage. Allgemeine Fischerei - Zeitung

27, p. 2G0—264, 277—284. 4 Abb.
Die Frage, ob der Gangfisch eine eigene Art sei oder nicht

hat die Ichthyologen seit Jahrhunderten beschäftigt. Es werden die

Gesichtspunkte erörtert, welche für und gegen die Artberechtigung

sprechen. Diagnose und Beschreibung des Gangfisches Coregonus
macrophthalmus Nüssl.

Xussbaiiiii, M. Die Entwicklung der Binnenmuskeln des Auges
der Wirbeltiere. Archiv für mikroskopische Anatomie 58, p. 199—230,

pls. 10 u. 11.

Salmo salar; Musculus retractor lentis.

iVussbauni, J. u. Pryinak, T. Zur Entwickelungsgeschichte der

lymphoiden Elemente der Thymus bei den Knochenfischen. Ana-
tomischer Anzeiger 19, p. 6—19, fig.

Die ersten Thymusknospen entstehen aus Epithclwucherungen
der dorsalen Enden der Kiemenspalten. Die Lymphzellen des Thymus
stammen bei den Knochenfischen direkt von dem Entodermepithel ab.

Olivler, E. Les deux formes du Saumon. Revue Scientifique

du Bourbonnais 14, p. 240 u. 241.

Salmo salar, L. und Salmo salar var. humatus.

Ouodi, A. Das Ganglion ciliare. Anatomischer Anzeiger, Bd. 19,

p. 118—124.
Das Ganglion ciliare ist einem Spinalganglion nicht homolog.

Selachier.

Ortmauu, .4. E. Some remarks on President, D. S. Jordan's Article

on the Geographical Distribution of Fishes. Science (2) 14, p. 694 u. 695.

Im Anschluß an Jordan Fischfauna von Japan behandelt Ort-

mann die Ähnlichkeit japanischer und europäischer Formen, das

Versunkensein des Isthmus von Suez in früheren Erdperioden,

das Kap der Guten Hoffnung als ein zoogeographisches Hindernis,

Panama, die Yerbreituns; und das Vorkommen von Galaxias.

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


IV. Pisces für 1901. 37

Osburu, R. €. The Fislies of Ohio. Papers, Ohio State Acadeinio

No. 4, 104 p.

Paladitio, CI. Su alcuni puuti contioversi deIIa stnittura intima

dei centri nervosi. Monit. Z. Ital. Anno 12, p. 121—193.

Im Rückenmark von Trygon finden sich pericelluläre und endo-

celluläre Neuroglianetze, die mit dem interstitiellen Gev/ebe zusammen-
hängen. Beziehungen ähnlicher Art bestehen zwischen den dickeren

Fasern des Marks und der sie umgebenden Neuroglia. Ernährungs-

apparat und Isolator.

Parker, €. H. The crossing of the optic nerves in Teleosts. Biol.

Bull. Boston. Vol. 2. p. 335—336.
Im Chiasma liegt gleichmäßig bald der linke bald der rechte

Opticus dorsal vom anderen. Bei Pseudopleuronectes mit rechten

Augen liegt der linke dorsal, bei Paralichthys mit linken Augen der

rechte, bei Platichthys immer der linke dorsal.

PedascheiiliO, D. Über eine eigentümliche Gliederung des Mittel-

hirnes bei der Aalmutter. (Zoarces viviparus). Anatomischer Anzeiger

19. p. 194—496.
Die von Rathke (1833) beobachteten Querleisten am Mittelhirn-

dach der Embryonen der Aalmutter werden genauer untersucht, ferner

säulenförmige dicht an einander gedrängte Vorsprünge beobachtet.

Genetisch sind die Säulen direkte laterale Fortsetzungen der Leisten.

Im Bereiche derselben entstehen zwischen dem Bodeii und dem Dach
des Mittelhirns aus Bündeln von Nervenfasern gebildete Verbindungen.
Die weitere Entwicklung derselben wird geschildert.

Peliegriu, J. (I). Poissons nouveaux ou rares du Congo, Frangais.

Bulletin du Museum Paris 1900, p. 348—354.
Paratilapia nigrofasciata n. sp., Distichodus hypostomatus n. sp.,

Hemistichodus n. g., (Monostichodus Vaill. nom. nud.) vaillanti n. sp.

Morm3a'ops boulengeri, n. sp., M. furcidens, n. sp.

— {'i). Poisson nouveau du lae Baikal. Bulletin du Museum Paris

1900 p. 354—356.
Cottocomephorus n. g. megalops n. sp.

— (3). Poissons recueillis par M. L. Diguet. dans le Golfe de
Californie. Bulletin du Museum Paris 1901, p. 160—167.

Gobiosoma pantherinum n. sp., G. digueti n. sp., Pseudoscarus
californiensis n. sp.

— (4). Poissons recueillis par M. S. Diguet dans l'Etat de Jalisco.

Bulletin du Museum Paris 1901, p. 204—207.
Xenendum multipunctatum n. sp.

— (3). Description d'nn Poisson nouveau de FOubangui, apper-

tenajit au genre Barilius. Bulletin du Museum Paris \ 901 . p. 250 u. 251

.

Barilius ubaiigiensis n. sp. Ubangi.
— (6). IjCs poissons ä üibbosite frontale. Bulletin de la Societe

Pliilomathiciue de Paris (9) 3, p. 81—91, fig.

Peter, K. Der Einfluß der Entwickolungsbedingungen auf die

Bildung des Cenlralnervensysienis untl der Sinnesorgane bei den

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


38 IV. risces liir 1901.

verschiedenen Wirbeltierklassen. Anatomischer Anzeiger 19, p. 177

—198, fig.

Nervenrohr, Riechgrube, Krystalllinse und Gehörblase entstehen

als Abkömmlinge der äußeren Schicht des Embryos, des Hautsinnes-

blattes, der Zelllage; welche mit dem umgebenden Medium in Be-
rührung ist. ,,Wenn ich diese Zeilen eine biologisch embryologischc

Skizze nannte, so bezieht sich dieser Titel mehr auf das, was ich schreiben

Avollte, als auf das, was vorliegt". Die ,,Plakoden" Kupffers lassen

hervorgehen: 1. die dorsolaterale Reihe: Riechgrube, 2 Ganglien des

Trigeminns, des Facialis + Gehörgrube, des Vagus. 2. Die Ventral-epi-

branchiale Reihe: die Linse, die epibranchialen Ganglien. ,, Sehen
Avir nun, wie dieses Schema bei den einzelnen Vertebratenklassen

variiert wird: Selachier, Cyclostomen, Teleostier, Ganoiden."

Platc, L. Über Cyclostomen der südlichen Halbkugel. Tageblatt

des Internat. Zoolog. Congresses Berlin, No. 8, p. 7 u. 8.

Von den sieben Gattungen (Geotria, Mordacia, Exomegas, Velasia,

Caragola, Neomordacia, Yarra) sind nur die 3 zuerst genannten haltbar.

Geotria mit Maxillarzahn. G. chilensis. stenostomus, australis. Mordacia
ohne Kehlsack, 2 dreizackige Maxillarzähne M. mordas, lapicida, acuti-

dens. Metamorphose von Geotria chilensis (Ammocoetes-Larve, 1. u.

2. Verwandlungsstadium, Macrophthelmiastadium).

Pleliii, Marianne. Zum feineren Bau der Fischkieme. (Vorläufige

Mitteilung). Zoologischer Anzeiger 24. p. 439—443.

Der Gasaustausch zwischen Blut mid Luft findet in den secundären

Fältchen der Kiemenblättchen statt. Diese respiratorischen Fältchoi

enthalten kein in ein Bindegewebe eingeschlossenes Kapillarnetz,

vielmehr besteht die mittlere Schicht dieser respiratorischen Fältchen

aus einer einzigen Lage von Zellen, welche nm* an ihren oberen nnd
unteren Ende mit einander in dauernder Verbindung sind, in der Mitte

können sie auseinanderweichen und Raum für den Durchtritt des

Blutes j'estatten.

Pociio, F. Über das Vorkommen zweier amerikanischer Wels-

gattungen in Afrika. Zoologischer Anzeiger 24, p. 569—571.

Pimelodus ])latycliir Gthr. kommt in Afrika vor, wenn auch
Boulenger (18) sagt, daß diese Gattung in Afrika keine Vertreter habe.

Laimumena borbonica, Sauv. Das Vorkommen auf Bourbon wird
von mancher Seite bezweifelt, er kommt aber. Avie sicher festgestellt

zu sein scheint, auf Madagaskar vor. Es ktunmt daher die Süßwasser-
Gattung Laimumena Saiiv. (= Auchenipterus C. V.) ausschließlich

in der madagassischen Subregion und in Südamerika vor. Die Gobiideii-

gattung Cotylopus, ebenfalls nur Süßwasserformen enthaltend, kommt
in Centralamerika, wie auch auf Reunion vor aber nirgends anderswo.

Popta, faima .H. L. (i). Les Appendices branchiaux des Poisson.

Annales des Sciences naturelles (8) 12. ]). 139—21G, Taf. 7. Auszug in

Bulletin du Museum d'hist. natur. Paris 1900, p. 11 u. 12.

.Vn den Kienienbogen sitzen Fortsätze, Platten nnd Schlundzähne,
obere, v.'ie untere. Dieselben werden beschrieben nach Gestalt, Gon-
sistenz und Stellun«»-. Die Schlundzähne stehen in verschiedenen

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


IV. Pisces für 1901. 39

Gruppen. Diese Aiiliangsgebilde sind Schutzeinrichtungen oder treten

in den Dienst der Nahrungsaufnahme.
— {%). Tetragonopterus longipinnis n. sp. Notes Leyden Museum

23, p. 85—90, 1 Fig.

Tetragonopterus longipinnis n. sp., Leporinus bahiensis Stdr.,

Callichthys asper Q. u. G., sämtHch aus Holländisch-Guyana.
— (3). Un Pantodon de la riviere Kassai. Notes Leyden Museum.

23, p. 111—113.
Die Verfasserin beschreibt e i n Exemplar aus dem Kassai (Congo)

und vergleicht es mit Pantodon buchholzi Peters.

Prince, E. E. Powers of adaptation in Fishes. The Ottawa Natu-

ralist U, p. 212—217.
. .

^ '

Pimneft, R. €. ^On the composition and variations of the Pelvic

Plexus in Acanthias vulgaris. Proceedings of the Koyal Society of

London 68, p. 140—142, u. 69, p. 2—26, fig. Zoolog. Anzeiger Bd. 24,

p. 233—235.
Acanthias vulgaris.

Pjcraft, W. P. The story of Fish Life, London, 1901, 8 vo, 210 p., fig

Populäre Darstellung des Baues, der Lebensweise und der Klassi-

fikation der Fische.

Rabl, €. Gedanken und Studien über den Ursprung der Ex-
tremitäten. Zeitschr. f. wissensch. Zoologie 70, p. 474—558, 35 fig.,

T. 22 u. 23.

Die Urformen der Gnathostomen. Der dorsale Rand der Bauch-
flosse hat bei Ceratodus Eigenschaften, die sonst am ventralen Rand der

Bauchflosse auftreten und umgekehrt. Analoges Verhältnis zwschen
Selachiern und Ganoiden bezüglich des Hinterrandes der Brustflosse

und des Vorderrandes der Bauchflosse : Die Knorpelradien verschmelzen.
— Die Archipterygium-Kiemen-Theorie ist zu Gunsten der Seiten-

faltentheorie zu verwerfen. Die Ausbildung der Extremitäten zu

breiten strahlenreichen Platten der kriechenden Tiere. Lepidosiren,

Ceratodus.

Rafjtaele, F. Dubbi sull esistenza del mesoderma gastrale. Monitore

Zoologico italiano 12, p. 221.

Bei Torpedo und Pristiurus entsteht das peristomale (gastrale)

Mesoderm nicht in Gestalt von Darmdivertikeln ; es ist vom Ento-
derm deutlich getrennt. Ausnahme Blastoporusregion.

Raiiisey, E. E. (I). The Cold-Blooded Vertebrates of Winona
Lake and Vicinity. Proceedings of the Indiana Academy 1900, p. 218
—224 (1901).

— (3). The Optic Lobes and Optic Tracts of Amblyopsis spelaeus

Dekay. Journal Comp. Neurol. 11, p. 40—47, 2 Taf.

Rauscheupiat, E. Über die Nahrung von Tieren aus der Kieler

Bucht. Wissenschaftliche Meeresuntersuchungen (2) 5, p. 85—151.
Gobius ruthensparri Euphr., Gasterosteus pungitius L., Spinachia

vulgaris Flem., Nerophis Ophidion L., Syj^honostoma typhle L.,

Pleuronectes platessa L. (jung), Pl.flesusL. (jung) wurden untersucht.

Zu den Meeresticren, die sich vorwiegend von Fleischkost nähren, gehören

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


40 IV. Fisi;es für 1901.

auch die 7 genannten Fischarten. Gobius ruthensparri verzehrt meist

Copepoden, seltener Ostracoden, Cladoceren, Amphipoden, Chirononms-
larven und Muschellarven, Gasterosteus pungitius nimmt meist Cope-

poden und Isopoden, seltener Ostracoden u. Gamarus. Spinachia

vulgaris lebt vorzugsweise von Isopoden, nimmt auch Am^ihipoden,

Scliizopoden und selten Copepoden. Syphonostoma typhle nijnmt

vorzugsweise Schizopoden, sowie auch Isopoden, Neophris ophidion

lebt von Isopoden, auch von Amphipoden, Copepoden. seltener von
anderen Krebsen, Schnecken und Muschellarven, Pleuronectes platessa

bevorzugt Würmer, und Muscheln, sie nimmt auch Copepoden u. a.

Crustaceen, Pleuronectes flesus dagegen Copepoden und Würmer.
Rohou, J. V. Beiträge zur Anatomie und Histologie derPsammos-

teiden. Sitzungsberichte der k. Böhmischen Gesellschaft der Wissen-

schaften 1901, No. 16. 31 Seiten, 2 Taf.

Ganosteus n. g. (Psammosteus) tuberculatus n. sp., G. stellatus

n. sp.

Iteiiuiit, J. L'assise kerodontogene et la bände muqueuse ecto-

dermique des dents cornees des Cyclostomes. Comptes Rendus 13.

Congres Internat. Med. Paris 1900. "Sect. Hist. p. (M—78.

Cyclostomen: Hornzähne.
Ricci, 0. Richerce sulle metamorfosi dei Murenoidi. Atti Soc.

Natural. Modena. Anno 35 p. 11—35.

Geschichte der Entdeckung der Metamorphose der Muränoiden.

Gegen Facciola.

Koiiiauo, .4. Di alcune particolarita nella fina anatomia delle

cellule nervöse elettriche. Napoli. 48 S. Taf.

Die nervösen elektrischen Zellen von Torpedo und Raja.

ItüSiiiini, Olija. Ricerche intorno alla variazone del Petromyzon
planeri Bloch, ßolletino dei Musei di Torino IG, No. 390, 29 p.

Sal)razes, . . u. L. Miiratct. Granulations mobiles dans les globules

rouges de certains Poissons. Trav. Stat. Zool. Arcachon. Annee 1899

p. 7—15.
In manchen roten normalen Blutkörperchen werden bei Hippo-

campus runde bewegliche Körperchen in verschiedener Zahl gefunden,

ebenso im Blutjjlasma und in den Leucocyten. Ähnliche Erscheinungen
wurden auch bei Torpedo, Raja, Syngnatiius, Petromyzon. Alosa,

Anguilla beobachtet. Sie sind keine Parasiten auch keine Produkte
einer Degeneration.

8aii$;iorgi, D. Nuove forme di Pesci fossih del Parana. Rivista

italiana di Paleontologia 7, p. (52—GS. 1 Taf.

Sarj^eiii, I*. E. (I). An apparatus in the central nervous system of

vertebrates for the transmission of motor reflexes arising from o])tical

Stimuli. Biol. Bull. Boston Vol. 2. ]>. 311—342.
Bei Amia wurden in tectum eigentümliche Zellen gefunden,

deren Achsencylinder in den Ventrikel und nach hinten zum Central-

kanal als Reissners Faden weiter wachsen. Die Zellen stehen i)i direlcter

Verbindung mit den Opticusendigungen und mit dem Kleiidiirn. Die

Einrichtung soll motorische Reflexe auf optische Reize vermitteln.

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


IV. Pisces fiir 1901. 41

— i'i). TIic dcvelopineut and l'unctioii of Reissiier's fibrc and
its cellular connections. A prcliminary paper. Proceedings Amer.
Acad. Alts. Sc. Vol. 36 1901 p. 445—452. Abb. 2 Tafebi.

An Acanthias, Carcharias, Amia u. Cyclostomen wird ein Organ
untersucbt. das allen Vertebraten eigentünilicb ist und eine Verbindung
zwischen Auge und JMuskulatur darstellt.

Scliat'fer, J. (I). Der feinere Bau und die Entwicklung des iSchwanz-

flossenknorpels von Petromyzon und Animocoetes. Anatomischer
Anzeiger 19, p. 20—29, T. 1

.

Die Schwanzflossenstrahlen beginnen sich zu entwickeln, wenn
Animocoetes 2 cm lang ist. Anlage und Waclistu?n der Strahlen,

letztere geschieht durch Zellteilung, Intussusception und perichondrale

Apposition. Chemische Ändei-ungen der Grundsubstanz, Avelche diese

in Knorjiel verwandeln. Unterschiede z\\dschen Ammocoetes, Petro-

myzon planeri, P. fluviatilis, P. marinus.
— (3). t^er den feineren Bau und die Entwicklung des Knorpel-

szewebes und über verv/andte Formen der Stützsubstanz. 1. Teil.

Zeit. Wiss. Zool. Bd. 70. p. 109—170. T. 7, 8.

Der Schwanzknorpel von 1. Ammocoetes. 2. Petromyzon planeri,

fluviatilis und marinus. Die erste Anlage der als Knorpel sich ab-

grenzenden Zellmasse ist eine syncytiale. Die Zellgrenzen bilden ein

Fach- oder Wabenwerk, das die prochondrale Grund- oder Kittsiibstanz

darstellt. Die protochondrale Grundsubstanz geht durch microchemische
Umwandlung aus der prochondralen hervor. Kapselbildung um die

Zellen in der protochondralen Grundsubstanz. Einzelne Zellindividuen

werden in toto in diese umgewandelt. Das Perichondrium bildet sich

aus angrenzenden indifferenten Zellen. Bildung einer Kittsubstanz
von Seiten des Perichondriums. Das periaxiale Stützgewebe ist eine

eigentümliche Form des vesiculösen Stützgewebes, auf dessen Kosten
die proximalen Enden der Knochenstrahlen wachsen. Die Kapsel
tritt erst bei P. fluviatilis auf und dient zur Versteifung des Grund-
substanzalveolen. Dieselbe wird auch erzielt durch Umwandlung
der chondromucoiden protochondralen Grundsubstanz in die härtere

metachondrale durch Entstehung einer Binde von härterem nieta-

chondralem Knorpel perichondral in den älteren Abschnitten (P. ma-
rinus). Der Schwanzknorpel der Neunaugen ist ein klassisches

Beispiel für die Entstehung der territorialen Gliederung der hya-
linen Knorpel - Grundsubstanz, bildet aber gleichzeitig eine Ueber-
gangsform zu der vesiculösen Stützsubstanz.

Schärft". I{. F. A remarkable Fish (Luvarus !m])erialis). The Irish

Xatularist 10. n. 100 u. 191, fig.

Scheihvien. E. Über Setnionotus Ag. Schriften der physikalisch-

ökonomischen Gcsellsch. zu Königsberg 42, p. j—33, fig. Taf. 1—3.

Beschreibung- der typischen Formen von Semionotus: Kopf (sehr

eingehend), Köiperform, Schuppen, Seitenlinie, Flos.sen. Umfang
der (iSattuag Seuiionotus. Kritische Betrachtung der Arten: S. lepto-

ci'plialus Ag., Ix'rgeri Ag., latus Ai;.. j-ho)ubifer Ag., N. ilssoni Ag.,

kapfii Fr., elongatus Fr., serratus Fr., letticus Fr,, esox Berg, socialis

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


42 IV. Pisces für 1901.

Berg; pentlandi Eg., pustulifer Eg., niinutus Eg.,. ciirtulus Costa,

brodiei Newt., alsaticus Deecke, gibbus Seeb., altolepis Deecke, striatns

Ag., gibbus Bass., spinifer Beil., joassi Sm., capensis Sm., australis

Sm., tenuis Sm., macropterus Sm. — Iscliypterus, Prolepidotus.

Schiemeuz. Lebensdauer unbefruchteter Eier. Allgemeine

Fisclierei-Zeitung 26, p. 232.

Unbefruchtete Forelleneier lagen über 4 Monate ohne ihr normales

Aussehen zu verlieren und ohne sich zu entwickeln.

Schilliuger, A. Der Tiefseesaibling. Allgemeine Fischerei-Zeitung

26, p. 149—151.
Gleichzeitig mit Coregonus hiemalis. Jur. wurde öfter eine Tiefsee-

form von Salmo salvelinus, L. gefangen. Beschreibung. Er besitzt

die auffallend großen Augen der Tiefseefische und eine sehr stumpfe
Schnauze.

Scliinht. F. Systematische Darstellung der Doppelembryonen
der Salmoniden. Archiv für Entwickmechanik 23, p. 34—134, fig., Taf. 1.

Trutta lacustris, T. fario, T. salar und Salmo salvelinus. Es Averden

unterschieden: 1. nur mittelbar durch den Dottersack verbundene
Doppelembryonen, 2. rein ventral verwachsene, 3. vorwiegend ventral

verwachsene, 4. halb seitlich, halb ventral verwachsene, 5. vorwiegend
seitlich verwachsene, 6. rein seitlich verwachsene, 7. äußerlich als

Einfachbildungen erscheinende Doppelembryonen.

Sclmeider, (i. (I). Über in Fortpflanzung von Clupea sprattus

L. im Finnischen Meerbusen. Zoologischer Anzeiger 25 (1902: 16. XII.

1901) p. 9—11.

Es wurden im filmischen Meerbusen pelagischc Eier und Larven
mit äußerem Dottersack gefischt, welche als Clupea sprattus angeseheji

werden. Die Larven von Clupea harengus, var. membras sind solange

sie noch unresorbierten Dotter tragen schwerer als das Wasser an der

Oberfläche des finnischen Meerbusens.
— {'i). Einige Bemerkungen zur Fischkunde in den Ostsee-

provinzen. Korrespondenzblatt des Naturf. Vereins Riga 44, p. 18—20.

Verzeichnis der wichtigsten Fischnamen in der estnischen, schwe-

dischen und finnischen Sprache. 61 Arten. Bemerkungen über das

Vorkommen von Centronotiis gunellus, Gobius minutus, C^ottus bubalis,

Pleuronectes platessa.

— (3). Einige statistische Mitteilungen über Parasiten aus Fischen

des südlichen Schärenhofes von Finnland. Fischerei - Zeitung IV.

p. 737—740.
Die Parasiten (Cestoden, Trematoden, Nematoden, Acantho-

cephalen) von Clupea harengus var. membras, Clupea sprattus, Esox
lucius, Coregonus lavaretus, Osmerus eperlanus, Leuciscus idus,

L. grislagine, L. erythrophthalmus, L. rutilus, Abramis vimba, Abramis
brama, i31icca björkna, Alburnus lucidus, Phoxinus laevis, Rhombus
maximus, Pleuronectes flesus, (Vclopterus lumpus, Anguilla vulgaris,

Ammodytes lanceolatus. Ga.diis morrhua, Zoarces vivipara, ('en.tro-

notus gunellus, Gobius minutus, G. niger, Gasterosteus aculeatus,

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


IV. Pisces für 1901. 43

G. pungitius, Perca fluviatilis. Lucioperca sandra, Acerina ccniua,

Neropliis opliicüon, Siphonostoina typhle werden aufgezählt.

Schumacher, S. v. Die Rückbildun,y; des Dotterorgans von Saltno

fario. Sitzungsberichte der Akademie d. Wiss. Wien. Bd. 109 Abt. 3.

p. 675—G99. 1 Tafel.

Tnitta fario. Beschreibung des Dottersackes frisch ausgeschlüpfter

Embryonen. Das Einrücken des Dottersackes in der Leibeshöhle

geschieht sehr langsam, der Vorgang ist ein anderer als bei Re2:»tilien

und Vögeln. Wirkende Kraft ist der Zug der durch das Längemvachs-
tum der Embrj'onen bedingt Avird. Der „Hautdottersack'' geht all-

mählich in die Baucliwand über; der Darmdottersack setzt sich wie

erstere aus mehreren Blättern zusammen. Der Dotter selbst besteht

aus 3 Zonen. Ziemlich gleich große, scharf begrenzte, ovale Dotter-

kerne liegen in der Protoplasmaschicht (Dottersyncytium) ; sie ver-

schwinden. Es treten unregelmäßig geformte Körper auf. welche

durch Rückbildung der Dottergefäße entstehen. Phagocyten im
Dottersack. Die Dotterresorption geschieht durch Protoplasma,

auch wenn sie der Zellkerne entbehrt. Mutmaßungeii über die

Resorptioji in späteren Stadien. Vom Darin wird kein Dotter auf-

genommen, obgleich derselbe lange Zeit mit dem Dottersack commu-
niziert.

Seguouza, L. I Pesci fossili della Prov. di Reggio (Calabria) citati

dal Prof. G. Seguenza. Bolletino della Societä geologica Italiana 20,

p. 254—262.
Sciiioii. R. (I). Die Zahnentwickluiie; des Ceratodus forsten. Zoo).

Forsch. Austral. 1. p. 115—135, fig., Taf. 18—20.
Ceratodus forsteri. In der Phylogenese der Dipnoer sind die

Spitzeii der Zähn.e zu Querkämmen verschmolzen. Entsprechende
Verhältnisse der Ontogenese. Das Ctenodipteridenstadium entspricht

genau einem Stadium der Ontogenese. Der unpaare Zahn am Unter-

kiefer ist ursprünglich wohl paar gewesen. (Vgl. Keibel (l)).

— {'i). Die Furchung und Entwickelung der Keimblätter bei

Ceratodus forsteri. Denkschrift Med. Nat. Ges. Jena 4r. Bd. p. 301

—332, fig., Taf. 30—10.
Das Ovaiialei mit 1 Dotterhaut, das abgelegte Ei mit i Dotterhaut

und 2 Gallerthüllen, welche von der Schleimhaut des Oviducts geliefert

werden. Die Furchung ist total und inaequal. Die Eier der Selachier

im Verhältnis zu jenen der Ganoiden und die letzteren im Gegensatz
zu den Eiern der Teleostier. Das Ectoderm der vegetativen Eiliälfte

entsteht dvirch Delamination, die Urdarmhöhle (spätere Darmhöhle)
entsteht durch Livagination von Ectodermzellen an der dorsalen Ur-
mundlippe sowie durch Spaltung im Verbände der Dotterzellen. Die
dorsale Decke des Urdarmes liefert: Chorda und axiales Mesoderm;
sie vni'd durch Ectodermzellen unterv.-achsen, welche das dorsale

Epithel des bleibenden Darmes bilden. Die Entstehung der CV^nalis

neurentericus erinnert an die^ Verhältnisse bei den Urodelen.
— i'i). Die ,.ektoder!naIe Mediannalit''' des Ceratodus. .\icliiv

für Entwickmechanik 11, p. 310—320, 9 figg.

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


44 ' IV. Fi sc es für 1901.

Es wird eine andere Deutung der früher (18'J3) besclrriebenen

,.Mediamialit" gegeben; sie ist eine „Ektodermalnath".
— (4). Zur Entwicklungsgeschiclite des Urgentialsystems der

Dipnoer. Zoologiscber Anzeiger 24, p. 13i—135.

Die hier beschriebene Entwicklung des Vornierensystems des

Ceratodus bietet außerordentlich große Übereinstimmung mit jener

der Anuren und besonders der Urodelen.
— (5). Über das Verwandtschaftsverhältnis der Dipnoer und

Amphibien. Zoologischer Anzeiger 24. p. 180—188.

Nach allgemeiner historischer Einleitung folgen die Hauptmerkmale
durch welche die Dipnoer im Gegensatz zu den übrigen Fischen sich

den höheren Formen (besonders Amphibien) nähern (Integument,

Centralnervensystem, Gehörorgan, peripheres Nervensystem, Muskel-

system, Befestigung des Unterkiefers, Nasenlöcher, Atmungsorgano,
Organe des Kreislaufes, paarige Extremitäten, postbranchialer Körper,

Beschaffenheit der Gewebe, Entwicklung). Es folgen die ,,wichtigeren

Spezialisationen des Dipnoer" : (Zahnsystem, Craniiun, Rippen, Uro-

genitalsystem). Aus allem dem ergibt sich der Schluß, daß die Klasse

der Dipnoer in der Tat diejenige Fischklasse ist, die den Amphibien
verwandtschaftlich weitaus am nächsten steht. Ganz anders verhalten

sich die Crossopterygier.

Sharp, B. The food of the Cod. Proccedings of the Academv of

Philadelphia 1901, p. 2.

Gadus morrhua L.

Shiifeldt, R. W. (1). Experiments in photography of live Fishes.

IhiUctin of the United States Fish Commission 19, p. 1—5, pls. 1—9.

Micropterus salmonoides, Lepomis auritus, L. gibbosus, Mormone
americana Gm., Centropristes striatus L., Cynoscion maculatum J. u. G.,

Astroscopus guttatus Abbott, Tautoga onitis L.. Amiurus natalis Les.,

A. melas, Raf., A. nebulosus. Les.

— (Z). The Skeleton of the Black Bass. Bulletin of the United
States Fish Commission 19, p. 311—320, fig., pl. 44.

Centropristes striatus Orcynus thymnus Amia calva, Perca

flavesceus, Micropterus dolomieu und M. salmoides. Skelet. Ab-
bildung, Beschreibung.

Sicbeurock, F. Über die Verbindungsweise des Schultergürtels

mit dem Schädel l)ei den Teleosteern. Eine morphologische Studie.

Annalen des k. k. luiturhistor. Hofmuseums Wien 1(5, p. 105—141,

Taf. 4— ().

Aus dem Bau des Schultergürtels wird auf die Verwandtschaft
der Plectognathen mit den Acronuriden geschlossen. Die Verbindung
des Schultergürtels mit dem Schädel. Callichthys, Plecostomus,

Loricaria, Nettastoma, Conger, Muraenesox, Muraena, Mastacembelus,
Silurus, Wallago, Bagrus, Hip2)ücam])us, Pegasus, Orthagoriscus,

Ausonia, Dactyk)pterus, Priucanthus, Gobius, Boleophthalmus,
lUeuuius, Exocoetus, Heinirhamplius, Scoj)ehi.s, Heterotis, Osteo-

glossum, .\ra[)ainui, [lyo<hm, Platax, Zaiiclus, Hemigymnus, Hijtpo-

glossus, Monm'rus, Gynuiarchus, Ostracion, Trachypterus, Gasterosteus

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


TV. PIsces für 1901. 45

OallionyiniJfi, Batrachiis, Lophius, Ceiitriscus, Fisinlaria., T'''ra.noscop\is,

Acantliurus, Nascus, Tricantluis, T3a1iKtc8, Gynman^lins, Cypnnidac,

Eeheneis, HeniirIiain])huR, Exocootus, Atheriniclithys.

Sniitt, F. A. (I). On tlie Genus Lycodes. II. Bihang tili k. Svenska

Vetenskaps Akademiens Haiidlingar 27, 4, No. i, 45 p., J Taf.

— ('2). Poissons d'eau doiice de laPatagonie recueillis parE. Norden-

sldöld, 1898—99. Bihang til k. Svenska Vetenskaps Akademiens
Handlingar 26, 4, No. 13, 31 p., 4 Taf.

Galaxias Cuv. Größe, Abänderungen, Haplochiton zebra, Jen., H.

taeniatus, Jen., Geotria maerostoma n. var. gallegensis.

Starks, E. €. (1). Synonymy of the Fish Skeleton. Proceedings

of the Washington Academy 3, p. 507—539, fig., Taf. 63—65.

Aufzählung und Definition der Teile und eiiizelnen Knochen
des Skelets; Synonyma.

— {%). The Osteological Characters of Sebastolobus. Proc. Californ.

Acad. Sc. (3) Vol. 1. (1898) p. 361—370.
Steiudaciiner. F. (1). Geschichte der Zoologie in Österreich von

1850 bis 1900. Fische. (Festschrift der zoologisch-botanischen Ges.

Wien 1901, p. 407—443).
— (:2). Kükenthal's Ergebnisse einer zoologischen Forschungs-

reise in den Molukken und Borneo. Fische. Abhandlungen der Sencken-

berg. Gesellschaft. 25. p. 409—464, Tafel 17 u. 18.

Nandus borneensis n. sp. (?), Naseus hexacanthus Blkr., Peri-

stethus laticeps Schleg., Gobius ophthalmorops Blkr., G. variabilis

n. sp., Ophiocephalus rhodotaenia Blkr., 0. baramensis n. sp., Lucio-

cephalus pulcher Blkr., Callichrous (Silurodes) borneensis n. sp.,

Macrones micracanthus Blkr., M. nemurus C. u. V., Arius brevirostris

n. sp., Glyptosternum kükenthali n. sp., Gastromyzon borneensis

Gthr., Hemirhamphodon kükenthali n. sp., Syngnathus gracilis n. sp.,

Dorichthys elegans n. sp.

— (3). Über das Vorkommen einer bisher noch unbeschriebenen

Paraphoxinus-Art. Anzeiger der k. Akademie der Wissensch., mathem.
naturwiss. Klasse 1901, p. 197 u. 198.

Paraphoxinus metohiensis n. sp. Dalmatien, Herzegowina.

Stephan, l*. (I). De riierniaphrodisme chez les Vertebres. Mar-

seilles 1901, 4to, 135 Seiten. 1 Tafel.

— (2). Recherclies histologiques sur la structure du tissu osseux

des Poissons. Bull. Sc. France Belg. Tom. 33. I»00. p. 281—429,
T. 1—8.

Die Grundsubstanz der Fischknochen ist homogen oder faserig,

je nach der Beschaffenheit des ursprünglichen Bindegewebes. Die

Knochenkörperchen sind compliziert bei Dipnoern, klein und einfach

bei den meisten Physostomen. Schuppengev^ebe von Protopterus und
Amia. Hautstachelknochen bei Raja clavata mit auffallendem Unter-

schied zwischen Odontoblasten und den platten Zellen der Pulpahöhle.

Die Zahnplatten von Chimaera am noch wachsenden Rand ein Netz
aus Fortsätzen der Scleroblasten, in welchem sich die Grundsubstanz
bildet. Dentinkanäle kommen neben Knochenkörperchen bei Teleostiern

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


46 IV. Pisces für 1901.

uicJil vor; Ti'lnxlon isl AiKsiiiilijuc. Slia.rpcy'.sclic Fa-'^erri. Amin- niid

T^C}M<l<)sU'U.s Ijosil'Ze.ii ui don KjkxIu'ii Deut i))röbr(;hcn, Polypterus

solclie in dci) Scliuppen, Acipcnscr hat keine. ]^ie Zähne von An)ia

enthalten Knochenkörper und Dentinröhrchen. Das Osteoidgewebe
vieler Knochenfische, verglichen mit dem Isopedin der »Schuppen

von Amia. Ganoin, Dentin, Vitrodentin; Untergeordnete Bedeutung
der Blutgefäße für die Bildung der Knochen. Osteoblasten sind modi-
ficierte Bindegewebszellen. Havcrsische Systeme besonders bei Ganoiden
entwickelt. Knorpelreste häufig in den Knochen. Zwischenformen zwi-

schen Knorpel \md Knochen, sowie zwischen Knorpel imd Bindegewebe,
aber keine Metaplasie. Endochondrale Knochen vmd periostale Knochen.
Wirbelkörper: Verknöcherung bei Amia, Polypterus, Mullus surniuletus.

Ghimaera; Hautskelet. Die Entstehung der weichen Knochen (zumal

mancher TiefSeefische) findet in verschiedener AVeise statt (Trachypterus

lind Lophius, Orthagoriscus). Einteilung der Knochengewebe nach
Form und Verhalten der Zellen.

Stewart, .1. S. Teleosts of the Upper Cretaceous. L^niversity

Geological Survey of Kansas G. Palaontologv, Part 11. p. 257—403,

pls. 33—73.
Scyllaemus latifrons Coije, Enchodus shumardi Leidy, E. petrosus

Cope, E. dirus Leidy, E. dolichus Cope, E. parvus Stewart, E. amicrodus,

Stewart, Stratotus apicalis Cope; Empo nepaeolica Cope, E. lisbonensis

Stew., E. semianceps Cope, Lepichthys agilis n. sp., Anogmius poly-

microdus Stew., A. evolutus Cope, Pachyrhizodus leptognathus Stew.,

P. velox Stew., P. lep»topsis Cope, P. caninus Cope, P. latimentum
Cope, P. minimus Stew., Xiphactinus audax Cope, X. lowii Stew.,

Ichthyodectes anaides Cope, 1. hamatus Cope, 1. cruentus Hay, I.

acanthicus Cope, I. ctenodon Cope, Gillicus arcuatus, Cope, Saurodon
Phlebotomus Stew., S. broadheadi Stew., S. xiphirostris Stew., S.

ferox Stew., Saiirocephalus dentatus Stew.. Protosphyraena bentoniana
Stew., P. recurvirostris Stew., P. gigas Stew., P. penetrans Cope.

Steuert, —. Über Nahrungsaufnahme der Forelle (Trutta fario)

während der Dottersackperiode. Fischerei-Zeitung IV. p. 789—791.

Salmo fontinalis und Salmo alsaticus machen schon in der Dotter-

sackperiode Jagd auf Cyclopiden und Daphnien. Die exacten Versuche
an Forellen (unter Messungen derselben) bestätigen die Nahrungs-
aufnahme. Verhalten der Beutetiere im Darmkanal.

Sterzi, Gins. Ricerche intorno alla anatomia comparata ed alF

ontogenesi delle meningi. Considerazioni sulla filogenesi. Atii Isl.

Veneto Sc. T. 00. p. IIOJ—13GL t. 10—U.
Die Hüllen des Rückenmarks weiden beschrieben. Amphioxus:

eine nicht differenzierte Bindegewebsgschicht. Cyclostomi : ein

3 schichtiges Gewebe (Meninx primitiva, Stratum perimeningcum,
Endorhachis). Die übrigen Fische: Die Dreiteikmg wird vollständiger,

die primitiva wird stellenweise zu elastischen Bändern.
Stroms, K. Sur un Carchaicdon du Terrain Bruxellien. Bulletin

(^lemoircs) de la Societe Beige de Geologie 15, p. 259—2(17, 1'af. 7.

Carcharodon auriculatus, Blainv.

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


IV. Pisces für 1001. 47

.ShidiilckH, F. K. (I). nfifriig«' y.nr Keiuiiniy der Guhglicnzflloii.

2. Iiliiii2f Ij(,jii(Mku]i;ii'U über die fonicrc .Struktur der Gaiidicnizollni

aus dem Lobus electricus vou lorjx'do iimrinorata. ' bitznngsber.

Böhm. Ges. Wissensch. Prag. Matli. xVaf. Classe, No. 11, 1) S., 4 Fig.

Die aus dem Neiirit tretenden Fibrillen beschreiben einen Spiral-

wirbel.

— (:J). Einige Bemerkungen zur Histologie der Hypophysis

cerebri. Sitzmigsber. Böhm. Ges. Wiss. Prag. Math. Nat. Cl. No. ^^2

7 pagg. Fig.

Orthagoriscus. Laphius. Das Sekret, welches in den intercellulären

Lücken der compacten Zellstränge der Hypophyse auftritt, ergießt

sich in die pericapillaren Räume.
^ (3). Über eine eigentümliche Form des Sehnerven bei Syngnathus

acus. Sitzungsber. Böhm. Ges. Wiss. Prag. Mathem. Nat. Cl. jSTo. 11.

9 pgg. 4 Figg.

Der als stark abgeplatteter einheitlicher Strang entsprmgende

Sehnerv spaltet sich hinter dem Chiasma in mehrere cylindrische

Stränge, ohne gemeinsame Hülle. Im Chiasma kreuzen sich die Nerven
ohne Durchflechtnng und Berührung. Vor dem Eintritt in den Bulbus

vereinigen sich die Stränge.

Siifbeck, ög. Erwiderung auf die Bemerkung Georg Dunckers in

No. G34 des zool. Anzeigers. Zool. Anz. Bd. 24, p. 305—306.

Die Eier von Cottus gobio sind schwerer als Wasser, liegen zu

Klumpen zusammengeklebt am Boden.

Supiuo, F. Ricerche sui cranio dei Teleostei. I. Scopelus, Chau-

liodus, Argvropelecus. Ricerche fatte nel Laboratorio di Anatomia
Universitä di Roma 8, No. 3, p. 1—25, Taf. 16—18.

Scopelus sp., Chaiiliodus, Argyropelecus sp., Beschreibung des

Kopfskeletes.

Swaeii, .4. u. Brächet, A. Etüde sur les premieres phases du
developpement des organes derives du mesoblaste chez les poissons

Teleosteens. Deuxieme Partie. Archives de Biologie 18. p. 73—190,

T. 3—7.

Die aus dem Mesoblast entstehenden Organe : Somite, Pronephros,

Gefäße, embryonale Blutkörperchen bei Leuciscus, Clupea, Rhombus,
Solea, Pleuronectes, Trachinus, Caranx, Callionymus, Exocoetus.

Vergleich mit Trutta (1899).

Therese vou Bayern. Vorläufiger Bericht über einige während
einer Reise nach Südamerika 1898 gesammelte neue Fische. Anzeiger

der k. Akademie der Wissenschaften, Mathem. Naturwiss. Klasse

1900, p. 206—208.
Serranus huascarii n. sp. ?, Pomadasis schryii n. sp., Loricaria

aurea n. sp., Pygidium quechnorum n. sp., I^eporinus muyscorum n. s}>.

Thilo, 0. Die Vorfahren der Schollen. Bull. Acad. Sc. Petersbouig

(5) Tom 14. p. 315—350. 18 Fig. 2 Taf.

Die Pleuronectiden schließen sich im Bau der Flossenträger der

unpaaren Flossen den Acanthopterygiern an, im Kopfslcelet, sowie

bezüalieh der Bauchvrirbolzalil, und des Trägerskelets der Brust- und

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


48 IV. Pisce,< fii)' 1001.

B.'i'icliflosscn jfMlocb an div. CinMuw^ Zeus. Vj\n Teil dvv Picnninrctifli'u

st.'uiiiiii \()ii mil Zeus vcrwanrllcji Acjuillioplcrygip.ni ab; Solcj;,

Flapuäia, Ai'JioiJ;lossus jedocli haben cinoii ar.d'^ren Stamiiibaiui!. Platiso-

matichthys scheint seine Eigenschaften als Pleuronectide verloren

zu haben. Mechanische ITrsache für die Wanderung des Auges.

Toms, H. S. File Fish at "Brighton. Zoologist (4) o^p. 22Ö u. 220. fig.

Balistes capriscus, L.

Ti'iKiuair, R. H. (1). The Ganoid Fishes of the British Carboniferous

Forniations. Part. I. Palaeoniscidae. Palaeontogr. Soc. ]001, p. (il

—87, pls. 8—18.
Elonichthys, Gieb.
— {%). Presidential address. Section D, Zoology. Report of the

British Accociation for the Adv. of Sc. 1900, p. 768—783.

Die Fische sind nicht mit den Grustaceen oder Merostoniata

verwandt.
— (3). Xotes on the Lower Carboniferous Fishes of Eastern

Fifeshire. The Geological Magazine (2) Dec. 4, 8. p. 110—114.
Coelacanthopsis n. g. (Coelacanthus) curta n. sp., Cladodus uni-

cuspidatus n. sp., Eucentrurus n. g. paradoxus n. sp., ob ein Selachier?
— (4). Gyracanthus falciformis, n. sp. Memoirs of the geological

Survey of the United Kingdom f. 1901. p. 181.

Traqiiito. 0. Le developpement de la cellule nerveuse et les canali-

cules de Holmgren. Bibl. Anat. Paris T. 9 v. 72—79. 3 Figg.

Tiittoloniondo, A. Fauna ittiologica del compartimento maritimo
di Catar.i. Girgenti, 1901. 8vo., 1(54 p.

Vaiilaiit. L. Sur un Griset (Hexanchus griseus L. Gm.) du Golfe

de Gascogne. Bulletin du Museum d'histoire naturelle Paris 1901.

p. 202—204.
Hexanchus griseus, Gm.
Verrill, .4. E. A remarkable instance of the death of Fishes, at

Bermuda, in 1901. The American Journal of Science (4) 12, j). 88.

Das schlechte Wetter kühlt« im Februar \md März das Seewasser

derart ab, daß die Temperatur für manche tropischen Fische unter

das Minimum sank. Viele starbeii zumal ,,parrot-tishes, large porcupine-

fishes, trunk-fisches, cow-fisches angelfishes, rain bow-flounders etc."

Vieira, L. Catalogo dos Peixes de Portugal em collecgäo no Musen
de Zoologia da Universidade de Coimbra. Conclusäo. Ann. Sei. nat.

Porto 7, 1901, p. 139—159.
Vordeniiau, .1. ii. Twee Lichtgevende Visschen van "Banda.

Natuurk. Tijdschrift d. Nederland. Ind. 59, p. 72—77.

Heterophthalmus palpebratus Lacep., H. katopron Blkr. ('?).

AValderdorff. (iral S\. Der Forellenbarsch in der Teichwirtschaft.

Allgemeine Fischerei-Zeitung 26. p. 7-—10.

Micropterus salmoides (Lac.) wurde 1883 aus Nordamerika ein-

geführt. Wirkliche und vermeintliche Nachteile der Einführung.

Vorteile derselben. Die Zucht ist sehr leicht. Laichen. Der Forellen-

barsch in Karpfenteichen.

Vgl. auch ebenda p. 245.

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


IV. Pisces für 1901. 49

Walter, E. Zur Altersbestimmung des Karpfens nacb der

Schuppe. Fischerei-Zeitung IV. pag. 337—341, 353—357.
Streitschrift gegen Hoffbauer (vgl. Bericht für 1900).

Waitc, E. R. (1). Studies in Australian Sharks with Diagnosis

of a New Family. Eecords of the Australian Museum 4, p. 28—35,
fig., Taf. 4.

Hemiscyllium modestuni Gthr., Squalus (Acanthias) megalops,

Mackay.
— (3). Additions to the Fish-Fauna of Lord Howe Island. No. 2.

Rccords of the Australian Museum 4. p. 36—47, Taf. 5—8.

Chaetodon tricinctus n. sp., Upeneus pleurostigma Benn., Nonieus

gronovii, G-m., Jniistius cacatua n. sp., Monacanthus howensis Ogilby.

— (3). Occasional Notes. Fislies. Records of the Australian

Museum 4, p. 53 u. 54.

Lethrinus opercularis C. u. V. Neu- Süd-Wales, Hemitautoga

centiquadrata Comm., Prototroctes maraena Gthr., Bascanichthys

hemizona Ogilby = Ophichthys pinguis Gthr., Monacanthus mosaicus,

Rams. u. Ogilby.
— (4). Studies in Austrahan Sharks. No. 2. Records of the

Australian Museum 4. p. 175—178, fig.

Galeus antarcticus Gthr. Embryo.
— (3). Notes on Fishes from Western Australia. No. 2. Records

of the Australian Museum 4 p. 179—194, fig. Taf. 27—31.
Apogon rueppehi Gthr., Cichlops lineatus Gast., Sillago bassensis

C. u. V., Pseudolabrus ruber Gast., Coris auricularis 0. u. V., Tha-

lassoma aucitense Gthr.

Weinlaud, E. Zur Magenverdauung der Haifische. Zeitschrift

für Biologie (2) 23, p. 35—68, 275—294, pl. 1.

Scyllium, Torpedo, Raja. Bei 13—.50 ^ C. bleibt die Nahrung
2, 3 auch 18 Tage im Magen. Der Magensaft bei Scyllium und Torpedo

ist stets sauer, bei Raja abwechselnd alkalisch oder sauer. (Organische

Säure). Im Magen der Haie wirkt ein Ferment Eiweiß spaltend, bei

Raja unter alkalischer Reaktion des Magensaftes ein diastatisches.

Wellborn, E. D. (I). On the Pectoral Fin of Coelacanthus. The
Geological Magazine (2) 4, p. 71 u. 72.

Coelacanthus tingleyensis, Davis.
— {%). On the Fish Fauna of the Millstone Grits of Great Britain.

The geological Magazine (2) 14, p. 216—222.
I c h t h y o t o m i : Cladodus mirabilis. S e 1 a c h i i : Pristodus

falcatus, Davis, Psephodus minuta n. sp., Poecilodus jonessii Mc Coy,

Orodus elongatus Davis, Helodus sp. A c a n t h o d i : Acanthodes

wardi, Egerton, Acanthodes spec. nov., Climatius sp.?, Ichthyo-
d r u 1 i t e s : Acondylacanthus sp. ? Euchenodopsis n. g. tennis

n. sp., C r o s s o p t e r y g i i : Strepsodus sulcidens, Hanc. & Att.,

Coelacanthus n. sp., Actinopterygii: Rhadinichthys n. sp.,

Elonichthys aitkeni Traquair, Elonichtys n. sp., Acrolepis hopkensi

Mc Coy.

.\idi. f. Xaturgpscli, 71. Jalirg. 1905. Bd. H. H. 1. (IV.) 1

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


50 IV. Pisccs für 1901.

— (3). Oll tlie Fish Fauna of tlie Yorkshire Goal Measures. Pro-

ceedings of the Yorkshire geological Society (2) 14, p. 159—174.

Petalodus ornatus n. sp., Janassa siilcatus n. sp.

— (4). On the Occurrence of Fish Reiiiains in tlic Limestone
Shales ( Yoredalc) at Crimsworth Dean (Horse Bridge Clough), near

Hebden Bridge in the West Riding of Yorkshire. Proceedings of the

Yorkshire geological Society (2) 14. p. 175—177.

Wijlie, J. W. Vau. Beiträge zur Anatomie der Kopfregion des

Amphioxus lanceolatus. Petrus Camper Jena, Bd. 1, p. 109—195.

T. 8—11.
Kopfdarm und Kopfcölom. Das Wimperorgan, zu. dem auch die

Hatscheksche Grube — eine Drüse — gehört, entspricht dem der

Tunicaten. Homologien dieser Grube. Die Mundeirren haben ein

Knorpelskelet. Lippenmuskel und Lippenknorpel. Peripharyngeale

Wimperrinne am Anfang des Schlunddarms. Die Kiemenbogen.
Stomocoel, Lippenhöhle; Sphincter des Velums. Nierenkanälchen,

Schnauzenbläschen und ihre Homologien. Segmentierung. Flossen.

Willey, A. Dolichorhynchus indicus, n. g., n. sp. A new Acraniate.

Quarterly Journal of Microscopial Science (2) 44, p. 269—271, fig.

Dolichorhynchus n. g. (Branchiostoma) indicus n. sp.

Willis-Buud, J. W. Fishes. Victoria History of the County of

Worcester 1, p. 131—136. (Westminster, 4to, 1901).

Acanthopterygii: Perca fluviatihs Linn., Acerina cernua

Linn., Cottus gobio Linn. A a c a n t h i n i: Pleuronectes flesus Linn.

Hemibranchii: Gastrosteus aculeatus Linn., G. pungitius Linn.

H a p 1 o m i : Esox lucius Linn., Ostariophysi: Cyprinus carpio

Linn., Gobio fluviatilis Flem., Leuciscus rutilus Linn., L. erythroph-

thalmus Linn., L. dobula Linn., L. cephalus Linn., L. phoxinus Limi.,

(= vulgaris) Tinea vulgaris Cuv., Abramis brama Linn., A. blicca Linn.,

Alburnus lucidus Heck u. Kner., Nemachilus barbatulus, Linn., Cobitis

taenia Linn. Malacopterygii: Salmo salar Linn., S. trutta

Linn., S. fario Linn., Thymallus vexillifer Linn., Clupea alosa Linn.,

Gl. finta Linn. A p o d e s : Anguilla vulgaris, Turt. Gyclostomi:
Petromyzon marinus Linn., P. fluviatihs Linn., P. branchialis Linn.

Willistoii, S. W. Gretaceous Fishes. Selachians and Pycnodonts.
University Geological Survey of Kansas. 6. Paleontology, Part 2,

p. 237—258, Taf. 24—32.
Leptecodon rectus Willist., Ptychodus mortoni Mant, P. polygrus

Buckl, P. martini Willist, P. anonymus Willist, P. occidentalis Leidy,

P. janewayi Gope, P. whippleyi Mareen, Goelodus brownii Gope, C.

stantoni n. sp., Scapanorhynchus rhaphiodon Ag., Corax falcatus Ag.,

C. curvatus n. sp., Leptostyrax bicuspidatus Willist, Isurus mantelli

Geinitz, Lamna appendiculata Roem., L. sulcata Geinitz, Scylliorhinus

rugosus Willist., S. planidens Willist., S. gracilis Willist.

Williaiiis, S. R, The changes in the Facial Cartilaginous Skeleton
of the Flatfishes, Pleuronectes americanus (a dextral fish) and Bothus
maculatus (sinistral). Science (2) Vol. 13. p. 378—379.

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


IV. Pisces für 1901. 51

Die Wanderung des Auges vollzieht sich rasch. Bei Fiscliclien

VOR SVa ii^'^^i- Länge stellen beide Augen noch noi-nial. Veränderungen
der^Schädelknochen. Bei einer Körperlänge von U—15 mm ist das

Auge hinübergewandert. P. americanus liegt auf seiner linken Seite,

Bothus auf der rechten, letzterer ist symmetrischer gebaut als ersterer,

dem entsprechend ist er ein größerer Freischwimmer. Flunder u.

Scholle sind am meisten verzerrt und kleben am meisten am Boden.

Wilson, a. (1). The First Foundation of the Lung of Ceratodus

(Preliminary notice). Proceedings of the Royal Physical Society of

Edinburgh. 14, p. 319—321, fig.

Ceratodus forsteri.

— {%). "Embryonic Excretory Organs of Ceratodus. (Preliminary

notice). Proceedings of the Royal Physical Society of Edinburgh 14,

p. 321—323.
Die Vorniere von Ceratodus und ihre Entstehung.

Workniau, J. S. The Ophthalmie and Eye Muscle Nerve of

the Cat Fish (Ameiurus). Journ. Comp. Neur. Granville, Vol. 10.

p. 403—410 Fig.

Augenmuskelnerven

.

Woodwai'd, A. S. Catalogue of Fossil Fishes in the British

Museum (Natural History). Part 4. Containing the Actinopterygian

Teleostomi of the Suborders Isospondyli (in part), Ostariophysi, Apodes,

Percesores, Hemibranchii, Acanthopterygii, and Anacanthini. London,
1901, 8 vo, 38 u. 636 p. fig., 19 Taf.

Labrax aeningensis n. n. = Perca lepidota Ag. ; Sargus oranensis

n. sp. oberes Miocen, Algier; Dinopteryx n. g. (Hoplopteryx) spinosus,

Davis; Histiophorus eocoenicus n. sp. Süd-Carolina; H. rotundus

n. sp. Tertiär, Süd-Carolina; Acestrus n. g. ornatus n. sp. Eocen,

London; Aipichthys velifer n. sp. Kreide, Libanon; Omosoma inter-

medium n. sp. Kreide, Libanon; Isurichthys n. g. (Isurus) macrurus
Ag. Tertiär, Persien; Isurus orientalis n. sp. Tertiär, Persien; Scom-
brinus n. g. nuchalis, n. sp. Eocen, London; Cybium excelsum n. sp.,

Eocen, Hampshire; C. bartonense n. sp., Eocen, Hampshire; Eocoe-
lopoma n. g. coli n. sp. Eocen, London; Scombramphodon n. g.

(Amphodon) Storm nee Peters crassidens n. sp. Eocen, London ; Eothyn-
nus n. g., salmoneus n. sp. Eocen, London; Atherina macrocephala
n. sp., Protaulopsis n. g., bolcensis n. sp. Eocen, Monte Bolca, Pronota-

canthus (Anguilla) sahelalmae Davis; Sardinioides pusillus n. sp.

Libanon, S. attenuatus n. sp. Libanon) Microcoelia libanica n. sp.

Libanon, Apatcodus g. n. (für Pachyrhizodus) glyphodus Blake;

A. lanceolatus n. sp. Kent; Enchodus pulchellus n. sp., England;
E. annectens n. sp., England; Hexapsephus guentheri n. sp.; Pachy-
lebias n. g. (= Lebias) crassicaudatus Ag. ; Charitosomus major n. sp.

Libanon; Brychoetus n. g. muelleri n. sp. ; Clupea catopygoptera Eocen,

Monte Bolca; Chanoides n. g. (Clupea) macropoma Ag. ; Halecopsis

n. g. (Osmeroides) insignis, Delv. u. Oetl. ; Osmeroides levis n. sp.

Turon, Kent, Sussex; Megalops priscus n. sp. ; M. oblongus n. sp.

;

Notelops n. g. (Phacolepis) brama, Ag. ; Pachyrhizodus dibleyi n. sp.

4*

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


52 IV. Pisces für 1901.

Turon, Kent; Esocelops n. g. cavifrons n. sp. London, Clay, Sheppy;
Thrissopater magnus n. sp. Turon, Kent; Histiothrissa n. g. (Sardinius)

macrodactylus v. d. Marck; Ichthyodectes serridens n. sp. ; I. tenuidens

n. sp. ; Enchelurus syriacus n. sp., Libanon; E. anglicus n. sp., Turon,

England; Lycoj^tera sinensis n. sp. Jura(?) China; Urenchelys avus

n. sp. Kreide Libanon; Rhynchorhinus n. g. (Eomjrrus) branchialis

n. sp. Eocen, London; R. major n. sp. Eocen, London.
Yung, E. Note sur un cas de monstruosite de la tete chez une

Truite. Revue Suisse de Zoologie 9, p. 307—313, fig.

Salmo irideus, Gibb. mit mißgebildetem Kopf.

Zacharias, 0. Beiträge zur Kenntnis der natürlichen Nahrung
junger Süßwasserfische. Zoologischer Anzeiger 24, p. 390—394,

Alburnus lucidus, Heck.

Zograf, — V. Über die Lebensweise und systematische Stellung

von Comephorus baikalensis. Tagebl. des Internat. Zoologen-Con-

gresses Berlin No. 8, p. 9,

Comephorus baikalensis wird als ein Tiefwasser-Cottide angesehen.

Zolotnisky, N. (1). Les poissons distinguent-ils les couleurs. Archives

de Zoologie experimentale et generale. Notes et Revue (3) 9, p. 1—5.

Macropus kann Farben unterscheiden und scheint eine Vorliebe

für Rot zu haben.
— (3). Les moeurs du Girardinus decemmaculatus, Poisson

vivipare. Archives de Zoologie experimentale et generale, Notes et

Revue (3) 9, p. 65—71.
Girardinus decemmaculatus, Jen. Brutpflege.

Auonyinus (1). Bachsaibling. Allgemeine Fischerei Zeitung 26.

p. 125—126.
Aussetzungen in der Rhone und oberen Diemel.
— {%). Die kgl. bayerische Versuchsanstalt für Fischerei in

München. Allgemeine Fischerei-Zeitung 26. p. 197—199.

Organisation, Arbeitsplan.

— (3). Fischsterben. Allgemeine Fischerei-Zeitung 27. p. 353,

394, 408, 462, 484, 500.

— (4). Giftige Sardinen. Allgemeine Fischerei-Zeitimg 26. p. 84.

Durch verdorbene Sardinen wurde der Tod mehrerer Personen
herbeigeführt.

— (5). Seltene Mißgestaltung eines Karpfens in Folge Verletzung.

Fischerei-Zeitung IV. 137.

Der Kopf ist mißgestaltet.

— (6). Über die Wanderungen und das Wachstum der Lachse.

Allgemeine Fischerei-Zeitung 26. p. 211. Auch unter dem Titel:

Versuche mit gezeichneten Lachsen in Norwegen. Fißcherei-Zeitung

IV. 277.

Von 800 gefangenen, gezeichnet und wieder ausgesetzten Lachsen
wurden 28 in denselben Flüssen wieder gefangen und 9 in offener See
10—180 km von der Mündung. Kein einziger wurde in einem fremden
Flusse wiedergefangen. Feststellung des GeAvichtes: Zunahme in

1—2 Jahren um 90—100 %.

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


IV. Pisces für 1901. 53

— (1). Über Lachszucht. Allgemeine Fischerei-Zeitung 27. p. 264
—268, 324—327, 387—389.

Auszug aus dem Jahresbericht der Fischerei - r-ommissioii m
Washington. Einrichtung zur Aufbewahrung aufsteigender Lachse
bis zur Laichreife. Wahl der Wasser für eine Lachsbrutanstalt. Dämme,
Wasserleitung, das Füttern der Fische.

— (8). Von der Regenbogenforelle. Allgemeine Fischerei-Zeitung

26. p. 62, 106, 107, 125, 164, 165, 186, 238, 257—2.59, 290, 331, 389.

Laichzeit. Vorkommen. Einbürgerung. Auswanderung. Regen-
bogenforelle in der Rhone und oberen Diemel, in Brehmbach,
und fränkischer Saale, die Regenbogenforelle in Österreich, in

Ungarn. Vgl. auch Fischerei-Zeitung IV. p. 835—836.

— (9). Zum Fischsterben im Kaiser Wilhelm Kanal. Fischerei-

Zeitung IV. p. 574 (kurze Notiz) und p. 586—588.
Das Sterben der Aale ist auf eine Seuche zurückzuführen,
— (10), Fischsterben. Fischerei-Zeitung IV. 665, 697.

II. Übersicht nach dem Stoff.'

Entwicklungsgeschichte.

Budgett (5J), 4j>cmmil, Koister, Levene, Hatta (3, 3). — Ammocoetes: Rosmini.

— Belone: Hopsch. — Cestracion: Koppen. — Ceratodus: Keibel, Semon (3, 3).

— Dipnoi: Semon (4). — Engraulis: Nishikawa. — Salmo: La Guese. —
Spinax, Acanthias, Knochen-fische: Swaen. — Dottersackentoblast, Belone:

Kopscb. — Galeus: Waite (4). — Torpedo, Pristinus: Raffaele. — Eireifung:

Cyprinodon Hazza (3), Petromyzon Herfort. — Befruchtung: Petromyzon
Herlort. — Gadus, Eier, Chemische Änderung: Levene. — Infundibulum

:

Boeke, Lebias: Mazza (2). — Osmosedruck: Bataillon. — Doppelembryonen:

Schmidt. — Dotterorgan Salmo: Schneider. — Mitochondrien: Czermak. —
Monstrositäten: Gemil! (I, 3). — Entwicklungsmechanisches Petromyzon, Leu-

ciscus: Bataillon (1, 3). — Extremitäten, Ursprung derselben: Rabl. — Furchung,

Belone: Kopsch. — Ganglien: Dohrn, Froriep. — Gastrula: Hartwig.— Keimblatt:

Ilertwig. — Kiemen : (iötte. — Kopf, Petromyzon : Koltzof f . — Lebensdauer,

Eier: Schiemenz. — Lorenzinische Ampullen: Minckert. — Lepidosiren: Kerr.

— Mesenchym: Laguesse. — Mesoblast, Metamerie: Hatta ('i), Knochenfische:

Swaen u. Brächet. — Mesoderm: Raüaele. — Mitochondrien, Forelle : Czermak.
— Nervensystem:' Peter, Harrison (I, 2). •— Organe, Entstehung: Swaen u.

Brächet. — Olfactorius Ammocoetes: Lubosb. — Oogenese: Broman. — Pro-

nephros, Petromyzon: Hatta (3). — Petromyzon Mesoblast: Swaen, Kerr, Ros-

mini. — Selachierkopf, Ganglienleiste: Froriep. — Somitenbildung : Dohrn. —
Spermatogenese: Broman. — Spermatogonien Lebas: ülazza. — Thymus:
i\usbaum u. Prymak. — Tiefseesaibling: Schillinger. — Nervenzellen: Traquito.

— Urniere: Haller.

Phylogenese.

Fraquair, Semon (4, 5), Hatta (3). — Ammocoetas: Ciaskeil. Arthrognathi:

Dean. — Ceratodus: Semon (I). — Dipnoi: Semon. — Extremitäten: Herr (2).

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


54 IV. Pisces für 1901.

— Gnathostomata: Rabl. — Lepidosiren: Herr (1). — Pleuioiiectidae: Thilo,

Traquair (3). — Vgl. auch Arens.

Morphologie n. Histologie.

Afterflosse: Itrudgett (1). — Ajcrs u. .Jaeksoii, Dohru, Kiuier, Fowlcr (4),

Gaslcell, Kohou. — Amphioxus, Kopf: Joseph, v. Mijhe. — Blut: Cirünberg,

Sabrazds u. Muratet. — Knorpel: Schaffet. — Leptocephali : Facciola. —
Ganglienzellen, Hypophyse: Studniclia (1, 3). — Coregonus hiemalis: Tiefsee-

form Schillinger. — Petromyzon, Variation: Rosmiui. — Lachs: Anonymus (6).

— Ganglienzellen: Ilolmgren. — Myxme: Holm. — Älacrias: Gill u. Townsend.

— Forelle: Steuert. — Sehnerven: Studniclia (3). — Epithel: Koppen. —
Knochen: Stephan (3). — Augenblase: De Waele. — Rückenmark: Sterzi.

Histogenese.

Leucocyten, Scyllium: Cirünberg. — Knochen: Stephan (3). — Mesenchym-

zcllen: Salmo fario, Laguesse. — Periphere Nerven, Salmo: Harrison (1, ä).

System. Nomenklatur.

Bonlcnger (16, 19, 20), Brühl, Dean (3), Eigenmann u. Norris (2), Fo>vler

(4), Hagmann, Garman, Woodward, Gill, .lordan (I), Schneider {'i), Nüsslin,

Olivier, Platc, Zograf.

Haut.

Epithelien, Spinax, Acanthias, Cestracion: Koppen. — Färbxnig: Eigenmann

u. Kennedy, Mc Intosch (2). — Färbung und Zeichnimg: Fritsch. — Hippo-

campus: Hoyer. — Hornzäline: Uenaut. — Subcutisgallerte, Amphioxus: Joseph.

— Unterhautbindegewebe: Green. — Schuppen: Hoffbauer, Walter.

Skelet.

Allgemeines: Eimer, Starks (1). — Achsenskelet, Wirbelscäule, Rippen:

Handrick. — Arthi'ognathi : Dean (3), Apharus: Jordan u. Starks (I). — Chorda-

plattenfasern, Amphioxus: Joseph. — Flossenstacheln, Spinax; Koppen. —
Knorpel, Schwanzflosse, Petromyzon, Ammocoetes: Shaffer (1). — Micropterus:

Shufcldt. — Knochenbau: Stephan (3). — ^tyxinoidei : Ayres u. Jackson. —
Pleuronectidae: Thilo, Williams. — Psammosteidae : Rohon. — Scbastolobus

:

Starks (I, 2). — Schultergürt-el: Siebenrock. — Beckengürtel: Goodrich. —
Punnet.

Schädel. Visceralskelet.

Eimer. — Teleostei: Supiuo. — Amphioxus: Wijhe. — Barsch, Stirnlx'k-ker:

IV'llegrin (6). — Salmo irideus, Mißbildung: Voung. — Petromyzon: Koltxoff.

— Pleuronectes : Williams.

Zähne.

Stephan (2), Semon (I), Hatcher.

Gliedmaßen.

Becken: Goodrich. — Brustflosse, Ceratodus Dipnoi: Rabl. — Ameiurus,

Bauchflosse: Eigenmann u. t'ox. — Copulationsglieder: Huber (I, 2). —

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


IV. Pisces für 1901. 55

Schultergüi'tel, Kiioclienfisclie : Siebenrock. — Muskeln u. Nerven: Braus (%).

— Muskeln, Kiiorpel: Braus (I).

Muskeln, Bänder, Oelenke.

Salmo: Nussbauui. — Copulationsglieder: Iluber (1, Ä). — Ceratodusflosse

:

Braus (%). — Fossile Selachier: Braus (3). — Argyropelecus : Handrick.

Leuclitorgane.

Ilaudrick. — Fowler (6). — Vordermann.

Elektrlsclie Organe.

Crisafulli (1), Hatai, Romano, Studnieka (1), Fritscli. — Mencl.

Nervensystem.

Allgemeines: Allis, Kolster (I), Jaquet (I, 3).

Entwicklung: Peter. — Ganglien: Dohrn, Froriep. — Histogenese: Harrisou

(I, %). — Neuroglianetze : Paladino. — Physiologie: Crissafulli (3).

Oeliirn und Rückenmark.

Ampliioxus: Sterri. — Acipenser: Johnston (1). — Trygon: Paladino. —
Cranialnerven, Gilurus: Jaquet (3). — Cerebellum, Scyllium: Edinger.

Elektrische Nerven: Crisafulli (3). — Epiphyse: Minot.

Amia: Sargent (1). — Riechapparat, Petromyzon, Acipenser: Jobnstou

(I, 2). —• Gehirn, feinerer Bau Amia, Petromyzon, Amphioxus: Sargent. —

•

Ganglienzellen: Studnieka (I), Onodi. — Ceratodus: Semon (4) — Zoarces;

Pedaschenko. — Hypoj)hysis: Studnieka (Z). — Cyclostomi, Hüllen des Rücken-

markes: Stersi.— Infmidibulum: Boeke.— Lobus opticus, Amblyopsis: Ramsey(3).
— Teleostei: Aiciiel. — Leuchtorgan u. Nervensystem: Handrick. — Mittel-

hirn, Zoarces: Pedaschenko. — Morphologie, Myxine: Holm. — Nervenzellen:

Fraquita. — Neuronen, Selachier: Houser. — Riechapparat, Petromyzon,

Acipenser: Johnston (3). — Olfactorius: Jagodowski. — Epiphyse: Minot,

Handrick. — Sehnerven, Syngnathus: Studnieka (3).

Nerven.

Braus (2), Harrick. — Kopfnerven, Hautsinnesorgan: Uerriek, — Elek-

trische Nerven: Crisafulli (1). — Hirn- u. Rückenmarknerven: Hofmann. —
Leuchtorgan, Argyropelecus: Handrick. — Neuropore u. Olfactorisches Organ,

Ammocoetes: Lubosch. — Ganglion ciüare: Onodi. — Nervensystem, Myxine

glutinosa: Holm. — Periphere Nerven, Salmo: Harrisou. — Sympathicus: Jaquet

(I). — Augenmuskelnerven, Amaiurus: Workmann.

Sinnesorgane.

Entwicklimgsbedingungen: Peter. — Superbranchialorgan : Boulenger (15).

— Supraorbitale: Burne.

Hautsinneswerkzeuge.

Allis, Handrick, Herrick, Burne, Minckert.

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


56 IV. Pisce^ für 19U1.

Kk'chwcrkzcugc.

JagoduMski, Liikosch, Juiiuston (2).

Geliörorgau.

Frejd, lirauisi'.

Seinverkzeiige.

«raiicr. de Waclo (I, 3), Eigeniuaun, Laiiber, Paiktr, Stiiduicka (3). «askell;

Muskeln: Allis, IViissbauni, Parker, Kainsey, Sargeiit (:i), Williaius.

Atuiuugsorgane.

Allis, «ötte, l'iehü, Popta (1).

Ceratodus: Wilson (I).

Oarui.

Mazza (1^ Neuville (1, 3), Wciiiland. — Leber, Pancieas: Uiamare. —
Miind, Kiemenhöhle, Amphioxus: Joseph. —

^.

Bdellostoma : Ayres & Jackson.

^ Kiemen: Goette, Plehn, Popta. (I) — Spritzloch: Allis. — Suprabranchial-

organ: Boulenger (1.5). — Thymus: Nußbaum u. Pryniak. — Hornzähne, Cyclo-

stomen: Renaut.

€!elfäßs.vs(eni.

Außer Kieme, Gefäße derselben: Budgett (1). — Darmgefäße: Neuville (I, 2).

— Ductus endolymphaticus: Krause. — Bdellostoma: Jackson.

Ilaru- und diesclileclitsorgane.

Copulationsorgane, Cottus: Dunckcr, Surbeck. — Polypterus: Budge(t (I).

— Niere: tiuitel. — Genitalorgane: Ilubcr. — Hoden: Budget! (1). — Neben-

niere, Acanthias: Heller. — Ceratodus, Vorniere: Wilson (3). — Dipnoi: Seuion

(4). — Regalescus: Mazza (I). — Selachier: llnber (1). — Hermaphroditismus:

Stephan (1).

Geschlechtscharaktere.

Alcock. Eyclesheimer, Huber (I, 2), Stephan.

Geschlechtsprodukte.

Spermatiden: Broman. — Eier, Myxine: Dean (1). Eier: Schieuieuz.

Jugendstadien.

Eier, Lebias : Ulazza. — i\Iysine : Jensen, Dean. — Belone : Kopsch.—Ceratodus

:

Senion (2). — Pelagische Eier: Heusen. — Larven: Budgett {%, 3, 4, 5), Master-

mann. — Forelle: Steinert. — Sterblichkeit: Mc Intosh. — Lachs: Anonymus (6).

Metamorphose.

Budget (ä). — IMuraenidae : Ricci. — Leptocephali : Facciola (1). — Pleuro-

nectidae: Faceiola (2), Thilo. — Salmo salar: Hoek.

Schulzfärbung.

Alcock, Fritsch, Mc Intosh (2).

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


IV. risce? für 1901. 57

Lebcusflcise.

Wandening: Buxbaiiin. — Küstenfisclic: Sic lutuäli (I). — Comcpliorus:

V. Zograf. — Regeubogenforclle : Aaouyuius (8). — Salnio salar: Harvic-

Brown (f, 3), Hock, Maxwell. — Eier: llcnsen. — Pjcraft. — Sliufeldt.

Nahriiug u. Verdauung.

Fische der Kieler Bucht: Rauschcuplat. — Commensalismus : Alcock. —
Selachier: Weinland. — Alburnus; Zacharias. — Forelle: Steuert. — Gadus:

Sharp. — Forelle: Steuert. — Kannibalismus: Diesner. — Süsswasserfische

:

Zacliarias.

Aeußerc EinUiisse.

Kälte: Verrill. — Gewitter: Knauthe. — Sauerstoff: König.

Psychologie.

Criasüulli (3). — FarbenWahrnehmung, Macropus: Zololnisky. — \'erhalten

gegen Licht, Schleie: Halinsky.

Fortpflanzung.

Alcock. — Comephorus: Dyhowski. — Hochzeitskleid, Ameiurus: Eycles-

hcimer. — Myxine: Jensen (I). — Cottus: Nordqulst, Surbeck. — Clupca

sprattus: Schneider (I). — Coregonus: v. Lochner. — Amia: v. Debschitz.

Brutpflege.

Budgett i'i). — Chromidae: Abraham. — Girardinus: Zolotnisky (3). —
^lyxine : Jensen.

Anpassung.

Prince.

Wachstumsverhältuissc.

Gadus: Fulton.

Mißbildungen.

Doppelembryo, Salmoniden: Schmitt, Clemmill (1, 3). — Hermaphroditismus:

Stephau. — Kopf, Karpfen: Anonymus (5). — Kopf, Sahiio viridcs: Young.

— Hecht: Hofer (I). — Etheostoma: Moenkhaus.

Krankheiten.

Hofer (I).

(liinige Fische.

€outi£re, Anonymus (4).

Parasiten der Fische.

Luhe, Schneider (3).

Fossilia.

Vgl. Faunistili, Abschnitt Palaeontologie.

Tod.

Verill, Knauthe (1), Auonymus (3, 9, 10), Mc lutosh.

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


58 IV. Pisces für 1901.

OescUichte der Ichthyologie.

Löiinbcrg, Steindachuer (1).

Anonymus (%).

Mumien: Lortets.

Wisseuschaftl. An.staUen.

Conservierung.

Fischzucht und Fischerei..

Altersbestimmung, Karpfen: Ho!f(>auer, Waiter. — Eier: Arcus, Ciieseckc,

.laffe, Schiemcnz. — Einbürgerung, Sakno irideus: Anonymus (8). — Laichen,

Coregonus: v. Lochner. — Karpfenzuclit: Knanthe (2). — Lachs: Anonymus (7),

Land mark. — Sauerstoff: König. Mc Ardle, Howe. — Schleppnetzfischerei:

Fulton. — Solea: Fabre-Domergue u. Bietrix. — Sterben: Anonymus (3, 9),

liuauthe (I). — Transport: Jalffe, Schiemenz. — Micropterus, Einführung n.

Europa: Waldcrdorü. — x\ussetzcn: Anonymus.

III. Fauuistik.

Brühl, .Tordan (:>), Orimanu, Poche.

Arktische Kegion.

Khreubanm, .Icnsen {:i), Jenkins {'i), Knipowitsch.

)!)uropa.

Island: .Jensen (3). — Faroe: Jensen (2).

Norwegen: Collet.

Spitzbergen: KnipoMitsch, Jensen (:?).

Rußland: Ostseeprovinzen: Schneider (ä). — Kaukasus: Kanieusky.

England: Cumberland: Maepherson. — Norfolk: Lowe. — Schottland:

Fulton (J, 3). — Worcester: Willis-Bisnd.

Frankreich: Normandie: Brasil. — Gascognc: Vaiilaut.

Deutschland: Brandenburg: Eckstein. — Hamburg: Kraepelin.

Österreich: Galizien: NiezabitoMski. — Dalmatien: Steindachuer (3). —
Herzegowina: Steindachuer (3).

Schweiz: Genfer See: Forel.

Italien: Capri: Lo Bianco. — Sardinien: Boulcnger (13).

Spanien: Küsten fauna (Speisefische) Spanien: Navarrete. — Balearen:

\avarette.

Portugal: Vieira.

Afrika.

ßoulenger (!)), Poche.

Albort See: Boulcnger (lä). - Albeit Edward See: Boulcnger (13). — Algier:

W.MKhvard. — Camorun: Boulcnger (18). -— Capland: Jordan ('i). — Gongo:

Popta (3). — C*ongo-Beckcn: Boulcnger (1, 3). — Gongo-fanz()sisch: Bonleuger (I-i),

Pellegrin (I). — KiA\u-Sce: Boulcnger (8). — Marokko; (iiinther (3). — Niger

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


IV. Pisces für 1901. 59

Delta: Boiilenger (4). — Nil: Bouicuger (11, U), Flower. — Suez: Joidau (3).

— Tanganyika See: BouIeDger {'i, 8). — Victoria Kyanza: Bouleiiger (7). —
Westafrika: Budgett (3, 3).

Asien,

B o r n e o: Steindaclnier (3).

Burma: Biaut'urd.

Ceylon: Blanford.

China: Pei-Ho: AUbot — Ningpo: Bouleugcr (5).

Japan: S!at(a (1), Jordan (3), Jordan n. Sayder (I— 10), Jordan u. Starks

{'i, 3), Kisliiuonye (9, 2), Ishikawa.

Indien: Blanford.

Kaukasus: Kameusky.

Malayischer Archipel: Steiudachner (3).

Molukken: Sleindacliner {%).

Oman: Boulenger (10).

Sibirien: Ilatfa (1). — Baikalsee: Tollcgrin {:i).

S üd - A r a b i e n: Boulenger (10).

T ie f s e e: Sic Ardle.

Amerika.

Toclic. — Paciflscher Ocean: ro\vlcr(5). — Atlantischer Ocean: Fowler (6).

V e r IM n i g t e Staaten: Brighton: Jensen (S), Toms, Kanisey. — Cali-

fornien, Monterey County: tlreelcy. — Golf: Pellegrin (3). — Indiana: Itanisey (I).

— New England: Howc. — Ohio: Osi)urn.

Mexico: Jalisco: PcIIcgrin (4).

Südamerika: Tlierese von Bayern, Berg (2), (»oeldi.

Argentinien: Berg
(
I ).

Brasilien: St. Paulo: Eigemann u. Norri.s (i), llagmanu, Sangiorgi.

Chile: Delfin.

Patagonien: Süßwasserfauna: Sn:iU(3).

Australien u. Polynesien.

Waife (I, 3, 4, 3). — Carolmen: Fowler (3). — Hawai: Jenkins (I, 2). —
Lord Howc-Island: Waite (3). — Neuseeland: Beuiiaui, Slyle. — West-Australien:

Waite (5).

Palaeontologie.

I>ean (3), De Alessandri, Hatoher, Uuene, MhiaJsch, Koken, Lucas, Newton,

>Voodward : British Museum.

G r o ß - B r i t a n ien: Wellburn (2,3,4). — ^Voodward. — Pleistucen:

Newton. — Carbonformation: Traquair (1, 3), — Devon: Hellburn {%),

Frankreich: Leriche (I—4).

Belgien: Stroms.

Deutschland: Eifel, Devon: Eastmann.

Böhmen: Oligocen: Laube.

Italien: Liguricn, Miocen: De Alessandri. — Calabrien, Tertiär: Scgucnza.

Argentinien, Tertiär: Sangiori. — Esmeraldaformation: Lucas.

Kansas, Kreide; Williston, Stewart.

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


60 IV. Pisces für 1901.

IV. t^bersichi der neueu Arten.

A c a n t h o p t c i" y g i i.

Serranidae.

Mormone americana Gm. Schuifeldt (1).

Labrax aeningensis ii. n. = Perca lepidota Ag. (fossil) Woodward.
Ebisus n. g. (Stereopelis), sagamices n. sp. Jordan u. Snyder (9).

Serranus huascarii n. sp. ? Therese von Bayern.

Bryltosus n. g. Serranus kawamebari Schleg. Jordan u. Snyder (10).

Centropriötes striatus L. Sliuffeldt (I).

Anthias fus^ipinnis n. sp. Jeukins (3).

Corusculus n. g. = Anthias berycoides Hilg. Jordan u. Snyder (10).

Apogon vmicolor n. sp., A. doederleini n. sp., A. kiensis n. sp. Jordan u. Snyder (4).

Telescopias n. g. (Melanostoma Döderl.), gilberti n. sp. Jordan u. Snyder (4).

Eteliscus n. g. (= Etelis) berycoides Hilg. Jordan u. Snyder (10).

Apbareus flavivultus n. sp. Jenkins (3).

Pristipomatidae.

Pomadasys schyrii n. sp. Tüerese von Bayern.

Parascolopsis n. g. (Scolopsis), to^vnsendi n. sp. Boulenger (10).

Squamipinnes.

Chaetodon fnantelliger n. sp. Jenkins (3), Ch. sphenospilus n. sp. Jenkins (2),

Ch. tricinctus n. sp. Waite (%).

Scorpaendiae.

Scorpaenopsis cacopsis n. sp. Jenkins (3).

Snyderia n. g., jamanokami n. sp. (= Tetraroge guenthcri) Jordan u. Stark» (3).

Sparidae.

Sargus orauensis n. sp. >Vood>vard.

Nandidae.

Nandus borneensis n. sp. ( ?) Steindacbner (2).

Polycentropsis n. g., abbreviata n. sp. Boulenger (4).

Berycidae.

Dinopteryx n. g. (Hoploi^teryx) spinosus Davis. Woodward.

Xiphiidae.

Histiophorus eocaenicus n. sp. Woodward. — H. rotmidus n. sp. Woodward.

Tetrapturus mitsukurii n. sp. Jordan u. Snyder (9), T. mazara n. sp. Jordan u.

Snyder (9).

Acestrus n. g., ornatus n. sp. Woodward.

Trichiui'idae.

Lepidopus aomori n. sp. Jordan u. Snyder (9).

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


IV. Pisces für 1901. 61

Crangidae.

Aipiclithys vp ifov n. sp. Woodwjird.

Stromateida''*

Omosoma intermedium n. sp. Woodwanl.

Coryphaenidae.

Bonlonia n. g. (Pteraclis), oosticola n. sp. .Tordaii u. Siiyder (;.).,

Scomberidae.

Isurichthys n. g., (Isui'us) macrums x\.g. Woodward.

Isurus Orientalis n. sp. Woodnard.

Eothynnus n. g., salnioneus n. sp. Woodward.

Scombrinus n. g., nuchalis n. sp. Woodward.

Cybiura excelsuin n. sp. Woodward, C. bartonense n. sp. Woodward.

Eocoelopoma n. g., colei n. sp. Woodward.
Scombramphodon n. n. ( = Amphodon Strom nee Peters) erassidens n. sp. Wood-

ward.

Luvanis imperialLs Raf. Scliari'lf.

Trachüiidae.

Macrias n. g. (Percopnis) ainissus n. sp. Gill u. Townscnd.

Aslroscopns guttatns Abbott. Sluiffi'Idt (I).

Nototlieniidae.

Parapercis pterostigma n. sp. .lenkiiis (2).

Cottidae.

Blenniocottus recalvus (globiceps Gthr. nee Gir.) n. sj). <«recley.

Rusciculiis n. g. (Oxycottus), rimensis n. sp. Greeley.

Dialarchus n. g. (Oligocottus) snyderi n. sp. f.reoley.

Eximia n. g. (Oligocottus), rubellio n. sp. WrecleVe

Cottunculus subspinosus n. sp. Jenseu.

Lepidocottus grac lis n. sp. (fossil) Laube.

Ereunias n. g. (Triglops), grallator n. sp. Jordan u. Snydfr (8).

Cataphracti.

Draciscus n. g. (Podothecus), sachi n. sp. .lordan u. Snyder (8).

Comephoridae.

Cottocomephorus n. g., megalops n. sp. Pellegrin (2).

Gobiidae.

Gobius variabilis n. sp. Steindacliner (2), G. poecilichthys n. sp. .Jordan ii. Snyder

(10), G. percivali n. sp. Boulenger (6).

Ctenogobius abei n. sp. Jordan u. Snyder (6). Ct. hadroptenis n. sj). Jordan u,

Snyder (C), Ct. virgatulus n. sp. Jordan u. Snyder ((»)•

Aboma tsushimae n. sp. Jordan u. Snyder (3, ß).

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


02 IV. Pisces für 1901.

Cliloca n. <x. ((lobius) castancus O'Scli. .lordaii u. Sn.vdt'r ((»), Cli. moioiniia ii. sp.

.loiMiaii u. Siiydcr (ft), Ch. sarchynnis ii. s|). .lordaii u. Sii.vdor (G).

(jhayiiiias n. g. (<!i!liflitsliy.s), misakius n. s)). .lordaii ii. Sn.vdcr (2).

Ptergobius daimio n. sp. .lordan u. Siiydcr («). l't. zacalles n. sp. .Sordaii u. Siiydcr

(C), Pt.- zonoleucus n. sp. .lordaii u. Snydt'r (6).

Suruga n. g. fundicola n. sp. .Jordan u. Snydt'r (6).

Sagamia n. g., russula n. sp. Jordau u. Snyder (6).

Chaeturichthys sciistius n. sp. Jordan u. Suyder (3).

Asterropteryx abax n. sj). .lordaii u. Suyder (6).

Yireosa n. g., hanae n. sp. Jordan u. Snyder (6).

Hazeus n. g., otakii n. sp. Jordan n. Snyder («).

Ainosus n. g., geneionemus Hilgend. Jordan u. Snyder (<»).

Tridentiger bucco n. s-p. Jordau u. Snyder (6).

Astrabe n. g., lactisclla n. sp. Jordan u. Snyder (6).

Clariger n. g., cosmurus n. sp. Jordan u. Suyder (ß).

Eutaeniichthys n. g., gilli n. sp. Jordan u. Suyder («)•

Trypauchen wakae n. sp. Jordan u. Snyder (6).

Gobiosoma pantherinum n. sp. FeJlegrin (3), C4. digueti u. sp. Teilegrin (3).

Eleotris nanus n. sp. Bouleugor (II).

Rhyacichthys n. n. (Platyptera C. u. V.) Bonlenger (16).

Mastacembelidae.

Mastacembelus frenatus n. sp. ßouienger (1,3,8), M. taeniatus n. sp. Konlenger

{'i, 8), M. greshoffi n. sp. Itonlenger (9).

Sphyraenidae.

Sphyraena lielleri n. sp. Jenking (3), Sph. snodgrassi n. sp. Jenkins (3).

Atherinidae.

Atherina woodwardi n. sp. Jordan u. Starks (3). — A. tsurugae n. sp. Jordan

u. Starks(3), A. macrocephalan. sp. Woodward, A. n. g. Jordan ii. Starks(2).

Atherion elymus n. sp. Jordan u. Starks (3).

Jos n. g. Jos flos-maris n. sp. Jordan ii. Starks (2).

Gastrosteidae.

Pygosteus steindaclmeri n. n. = Gastrosteus japonicus Stdr. nc-c Hontt. Jordan

u. Snyder (3).

Fistulariidae.

Protaulopsis n. g. bolcensis n. sp. Woodward.

Ophiocephalidae.

Opliiocephalus barainensis n. sp. Steindaclsner (3). *

Trachypteridae.

Trachypterus islükav.ae n. sp, Jordan u, Sn>«ier (:>), Tr. ijiraao ii. sp. .iorda!» ii.

Snyder (»}

Notacantliidac.

Pronotacanlhus ii. g. (Aniuilla) sahei-almae J. \V. Davis Wooihvard.

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


IV. Pisces für 1901. 63

A V n u i: h o p 1 (' r y g i i. I* Ii a r y n }j: o 'J, n ii l h i.

I'dinaci-niriilaf.

Poinatentius lalhlnuü n. sp. .lordaii u. Suyder (:i), i\ coclcslis n. sp. .lordau

u. Suyder (3).

Eupomacentrus marginatus n. sp. Jenkins (ä).

Cliromidae.

Chromis velox n. sp. .lenkins (2). .,

Labridae.

Macropharyiigodon aquilolo n. sp. Jenkins (i).

Halichaeres iridescens n. sp. Jenkins (I). — H. lao n. sp. Jenkins (1).

Coris lepomis n. sp. Jenkins (I).

Hemicoris remedius n. sp. Jenkins (1), H. keieipionis n. sp. Jenkins (8).

Thalassoma pyrrhovinctum n. sp. Jenkins (1).

Iniistius cacatua n. sp. Waik> (3), T. leucozonue n. sp. Jenkins (1), I. verater

n. sp. Jenkins (1).

Novaculichthys woodi n. sp. Jenkins (I). jSl. entargyreus n. sp. Jenkins (1).

Hemipteronotus imibrilatus n. sp. Jenkins (I).

Cheilinus zonurus n. sp. Jenkins (I).

Anampses evermanni n. sp. Jenkins (1).

Pseudocheilinus octotaenia n. sp. Jenkins (1).

Chaerops azurio n. n. Labrus ja.ponicus Schleg. nee Houtt. Jordan u. Snyder (H).

Calotomus irradians n. sp. Jenkins (1).

Scarvis brunneus u. sp. Jenkins (1).

Scarus gilberti n. sp. Jenkins (1), S. paluca n. sp. Jenkins (I), S. ahula n. sp.

Jenkins (1), S. miniatus n. sp. Jenkins (1).

Pseiuloscarus jordani n. sp. Jenkins (I), P. californiensis n. sp. Pelegrin (3).

Cichlidae.

Paratilapia nigrofasciata n. sp. Pellegrin (3, 8), P. vittata n. sp. Boulenger (3, 8),

P. aurita n. sp. Boulenger {%, 8), P. calliura n. sp. Bouienger (3, 8), P. steno-

soma n. sp. Boulenger (3, 8), P. nigripinnis n. sp. Boulenger {'i, 8).

Bathybates fasciatns n. sp. Boulenger (3, 8).

Pelmatochromis ansorgii n. sp. Bouienger (4), P. pulcher n. sp. Boulenger (4),

P. taeniatus n. sp. Boulenger (4), P. batesii n. sp. Boulenger (14).

Trematocara xinimaculatum n. sp. Boulenger (2, 8).

Gephyi'ochromis n. g. (Paratilapia), moorii n. sp. Boulenger (3, 8).

Tilapia pleurotaenia n. sp. Boulenger (3, 8), T. trematocephala n. sp. Bou-

lenger (3, 8), T. boops n. sp. Boulenger (3, 8).

Petrochromis andersonii n. sp. Boulenger (13).

Asprotilapia n. g. (Tilapia) leptura n. sp. Boulenger (3, 8j.

Xenotilapia ornatipinnis n. sp. Boulenger (8).

Anacanthini.
Lycodidae.

Lycndos similis n. sp. Jensen, L. eudipleurostictus n. sp. Jensen (3), L. niicro-

cephalus n. sp. Jensen (3), L. atlanticus n. sp. Jensen, L. platyrhinus n. sp.

Jensen (3), L. celatus n. sp. Jensen (3), L. agnostus n. sj). Jensen (3).

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


64 IV. Pisces für 1901.

Lvcenchelys ingoKianus n. sp. Jensen (2), L. flagellicanda n. sp. Jensen (ä), L.

ophidium n. sp. Jensen.

Ophidiidae.

Brotula marginalis n. sp. Jenkins (3).

Watasea n. g. (Sirembo), sivicola n. sp. Jordan n. Snyder (3).

Pleiironectidae.

Limanda herzensteini n. n. = Pleuronectes japonicus, Ht-rz. ncc Honit. Jttrdan

n. Snyder (2).

Reinhardtius matsuurae n. sp. Jordan ii. Snyder (9).

Apsetta n. g. (Rhombosolea) thompsoni n. sp. Kyle.

Zebrias n. g. = Synaptnra zebrina Schleg. Jordan u. Snyder (JO).

Usinosta n. g. = Plagusia japonica Schleg. Jordan ii. Snyder (10).

Areliscus n. g. = Cyiioglossus joyneri Gthr. .lordan u. Snyder (10).

P h y s o s t o m i.

Sikiridae.

Clarlas moorii n. sp. Bonlenger (12).

Calliclu-ous (Silurodes) bornccnsis n. sp. Steindaeliner (2).

Eutropius mentalis n. sp. Bonlenger
(
I ).

Physailia n. g. (Ailia Gray u. Parailia Blgr.), pollucida n. sp. Bonlen.üer (H).

Chrysiclithys cbarpii n. sp. Boulenger (!)).

Gephyroglanis sclateri n. sp. Boulenger (22).

Goeldiella n. g. (für PiTiielodvis) eques M. u. T. Eigonniann n. Norris (1).

Iheringichtliys n. g. (für Pimelodus) labrosus Kr()y. Eigen mann ii. IVorris (1).

Bergiella n. g. (für Pimelodiis) westermanni Reinb. Eigenn>ann u. IVorris (1).

Bergiaria n. n. (für Bergiella, Eigenm. u. Norris) Eigenmann ii. Xorris (I).

Perugia n. g. (für Pirinampus) agassizi Stdr. Eigenmann u. \orr!.s (1).

Nannoglanis bifasciatus n. sp. Eigenmann u. ^'orris (I).

Imparfinis n. g. (Rhamdella) piperatiis n. sp. Eigenmann u. \orris (i).

Aiiclienoglanis Gthr. = Pimelodus guttatus LönnlKTg Bonlenger (IS).

Anoplopterus longirostris n. sp. Boulenger (IS).

Arius brevirostris n. sp. Steindacliner (2). i»

Trachycorystes albicrux n. sp. Berg (1).

Glyptosternum kükenthali n. sp. Steindaeliner (2).

Doras laevigatulus n. sp. Berg (1).

SjTiodontis caudovittatus n. sp. Boulenger (11), S. filamentosus n. sp. Boulenger

(II), S. eupterus n. sp. Boulenger (II), S. tholloni n. sp. Boulenger (1),

Loricaria aurea n. sp. Therese von Bayern.

Pygidium quechnorum n. sp. Therese von Bayern.

Scopelidae.

Evermanolla n. n. für Odontostomus Cocco nee Beck. Fowler (I).

Sardinioides pusillus n. sp. Woodward, .S. attenuatns n. sj). (fossil) IVoodward.

^licroeoelia libaniea n. sp. (fossil) Woodward.

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


IV. Pisces für 1901. 65

Apatcodus II. g. (für Pachyrhizodus) glyphodvis Blake, A. lanceolatus n. sp.

Woodward.

Enchodus pulchellus n. sp. Woodward, E. annectens n. sp. Woodward.

Cyprinidae.

Discognathus johnstoni n. sp. Boulengor (1), D. bltinfordi n. sp. Boiileiigcr (1),

D. vinciguerrae n. sp. Boiilenger (7).

Labeo victorianus n. sp. Boiiiengcr (1).

Barbus eduardianus n. sp. Boiilenger (13), B. fergusonü n. sp. Boiilonger (12),

B. pumilus n. sp. Boiilenger (H), B. harterti n. .sp. Oünther (3), B. roth-

scliildi n. sp. Giintiier {%).

Grossochüus styani n. sp. Boiilenger (5).

Gobio lepidolaemus Kessl. var. n. caucasica. Kauicnsky, G. uranoscopus Ag.,

n. var. caucasica. Kauieusky, G. macropterus n. sp. Kainensky, G. nuui-

mifer n. sp. Boiilenger (5), G. major n. sp. Laube, G. vicinus n. sp. Laube.

Pseudogobio drakei n. sp. Abbott.

Leucogobio guentheri n. sp. Isliikawa, L. jordani n. sp. Isliikawa.

Chondrostoma Colchicum Kessl. var. n. tschorochica. Kaniensky, Ch. awhasicum

n. sp. Kameusky, Ch. laticauda n. sp. Laube.

Leuciscus sciistius n. sp. Abbott, L. jouyi n. sp. .Jordan u. Snyder (3), L. turneri

n. sp. Lucas, L. fritschii n. sp. Laube.

Squalius agdamicus n. sp. Kaniensky.

Tinea obtruncata n. sj). Laube, T. macropterygia n. sp. Laube, T. lignitica n. sp.

Laube.

Paraphoxinus metohiensis n. sp. Steindachner.

Alburnus hohenackeri Kessl. C. var. latifrons. Kaiuensky, A. lucidus Heck. n. var.

macropterus. Kainensky, A. alasanicus n. sp. Kaniensky, A. latissimus

n. sp. Kainensky.

Toxobramis argentifer n. sp. Abbott.

Culticola n. g., emmelas n. sp. Abbott.

Barilius loati n. sp. Boulenger (9), B. ubangiensis n. sp. Pellegrin (.5).

Opsariiclithys acanthogenys n. sp. Boulenger (5).

Parapelecus macliaerius n. sp. Abbott.

Culter tientsinensis n. sp. Abbott.

Ischikavia n. g. (= Xenocypris) steenackeri Sauv. .lordan u. Snyder (10).

Hexapsephus guentheri n. sp. (fossil) Woodward.
Cobitis biwae n. n. = japonicus Schleg. nee Houtt. Jordan u. Snyder (2).

Nemachilus tener n. sp. Laube.

Homalosoma stenosoma n. sp. Boulenger (.5).

Characinidae.

Sixrcodaces odoe Bl. n. var. microlepis Boulenger (1).

Tetragonopterus multifasciatus n. sp. Eigenniann u. Xorris, T. i'ubropictus n. sp.

Berg (1), T. longipinnis n. sp. Popta (2).

Catabasis n. g. (Salmmus) acuminatus n. sp. Eigenniann u. iXorris.

Myletes tiete n. sp. Eigeuinanu u. Norris.

Leporinus muyscorum n. sp. Therese von Bayern.

Parodon tortuosus n. sp. Eigenmann u. Norris.

Arc-h. f. Xatuigesi'li. 71. Jaliig. 1905. Bd. II. H. 1. (IV.) 5

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


66 IV. Pisces für 1901.

Distichodus hypostomatus n. sp. Pellegriii (I).

Hemistichodus n. g. (Monostichodus Vaill. nom. nud.) vaillanti n. sp. Pellegriii (I).

Cyprinodontidae.

Xenendum multipunctatum n. sp. Pellcgrin (4).

Haplochilus loati n. sp. Boulenger (IT).

Prolebias egeranus n. sp. Laube, P. pulchellus n. sp. Lance.

Scombresocidae.

Hemirhamphodon kükentliali n. sp. Steindacliner (3).

Hemiexocoetus n. g. (Hemirhamphus) caudimaculatus n. sp. Fowler (Z).

Galaxiiidae

Cromeria n. g. (Calaxias) nilotica n. sp. Boulenger (11).

Mormyridae.

Mormyrops boulengeri n. sp. Pellegrin (1), M. furcidens n. sp. Pellegrin (1).

Petrocephalus keatingii n. sp. Boulenger (18).

Marcusenius longianalis n. sp. Boulenger (4).

Gnatlionemus abadii n. sp. Boulenger (9).

Sternoptychidae.

Photichtliys liemingi n. sp. Mc Ardle.

Salmo teplitiensis n. sp. Laube.

Thaumaturus deichmülleri n. sp. Laube.

Protothymallus n. g., (Thaumaturus) lusatus Laube, P. princeps n. sp. Laube.

Salanx hyalocranius n. sj). Abbott.

Gonorhynchidae.

Charitosomus major n. sp. >Voodward.

Osteoglossidae,

Brychaetus n. g. muelleri n. sp. Woodward.

Phractolaemidae

.

Phractolaemus n. g. ansorgii n. sp. Boulenger (4).

Clupeidae.

Clupea catopygoptera n. sp. WoodM'ard.

Chanoides n. g. macropoma Ag. Woodward.

Konosirus n. g. (Chatoessus) nasus Bl. Jordan u. Suyder (10). — K. punctatus

Schleg. Jordan u. Snyger (10).

Leptichthys agilis n. sp. Stewart.

iialecopsis n. g. (Osmeroides) insignis Delv. u. Oetl. Woodward.

Osmeroides levis n. sp. Woodward.
Megalops priscus n. sp. M'oodward, I\I. oblongus n. sp. Woodward.

Notelops n. g. (Phacolepis) brama Ag. Woodward.

Thrissopater magnus n. sp. Woodward, Th. megalops n. sp. Woodward.

Pachyrhizodus dibleyi n. sp. Woodward.

Esocelops n. g. cavifrons n. sp. Woodward.

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


IV. Pisces für 1901. 67

Saurodontidae.

Ichtliyudectcs serridens n. .s}). Woodward, I. tonuideus n. sp. Woodward.

Halosauridae.

Enehelurus syi'iacus n. sp. Woodward, E. anglicus n. sp. Woodward.

Leptolepidae.

Lycoptera sinensis n. sp. Wood>^ard.

i\Iuraenidae.

S3niaphobranclius iraconis n. sp. Jordan n. Snj'der (3), S. ienkiasi n. sp. .lordan

u. Snyder (3).

Urenchelys avus n. sp. Woodward.

Leptocephalus crebrennus n. sp. Jordan u. Snyder (3), L. kiusiuanus n. sj). Jordan

u. Snyder (3), L. riukiuanus n. sp. Jordan u. Snyder (3), L. nystromi n. sp.

Jordan u. Snyder (3), L. retrotinctus n. sp. Jordan u. Snyder (3).

Clilopsis fierasfer n. sp. Jordan u. Snyder (3).

IMuraenichthys aoki n. sp. Jordan u. Snyder (3), ^1. haltae n. sp. Jordan u.

Snyder (3), M. owstoni n. sp. Jordan u. Snyder (3).

Sphagebranchus moseri n. sp. Jordan n. Snyder (3).

Chlevastes n. g. (= Ophichthys) colubrinus Bodd. Jordan u. Snyder (3).

Pisodonophis zophistius n. sp. Jordan u. Snyder (3),

Xyrias n. g. (Ophichthys) revulsus n. sp. Jordan u. Snyder (3).

Microdonophis erabo n. sp. Jordan u. Snyder (3).

Ophichthys asakurae n. sp. Jordan n. Snyder (3), 0. tsuchidae n. sp. Jordan u.

Snyder (3).

Bascanichthys hemizona Ogilby = Ophichthys pinguis Gthr. Waife (3).

Rh3mchorhiniis n. g. (Eomyrus Storms) branchialis n. sp. Woodward, P. major

n. sp. Wood ward.

Aemasia n. g. (Gymnothorax) Uchenosa n. sp. Jordan n. Snyder (3).

Echidna kishinouyei n. sp. Jordan u. Snyder (3).

Uropterygius okinawae n. sp. Jordan u. Snyder (3).

Lophobranchii.

Syngnathidae.

Syngnathus gracihs n. sp. Steindaeliner (3).

Doryichthys ek>gans n. sp. Steindaeliner {%).

Corytlii'oiehthys isigakius n. sp. Jordan u. Snyder (."»).

Yozia n. g. (Traehjri'hamphns) wakanourac n. sp. Jordan u. Snyder (5).

Urocampus rikuzenius n. sp. Jordan u. Snyder (.5).

Hippocampus kellogi n. sp. Jordan u. Snyder (5), H. aterriinus n. sp. Jordan

u. Snyder (.'>), 'Sl. sindonis n. sp. Jordan u. Snyder (5).

Pegasidae.

Zalises n. g. (Pegasus, Parapegasus) umitengn n. sp. Jordan u. Snyder (3).

P 1 e c t o g u a t h i.

Ostracion caraurum n. sp. Jenkiiis (ü).

Ovoides latifrons n. sp. Jenkius {%).

5*

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


(38 IV. Pisces für 1901.

Tropidichthys jactator n. sp. Jcukiui:» (ä).

Eumycterias n. g. (Tropidichthys) bitaeniatiis Jenk. Jenkins (JJ).

Spheroides abbotti n. sp. Jordan u. Snyder (i), exascurus n. sp. Jordan u. Suyder (1),

S. borealis n. sp. Jordan u. Suyder (1), S. niphobles n. sp. Jordan u. Snyder (1).

Ganoidei.

Lepidosteus bohemicus n. sp. Lanbe.

Ptychodus decairrens Ag. n. var. multiplicatus Lcriche (4).

Coelodus latus n. sp. Leriche (I). C. stantoni n. sp. Williston.

Corax falcatus Ag. Williston, C. curvatus n. sp. Williston.

Acipenser kikuchii n. sp. Jordan n. Snyder (9).

Grossopterygii.

Coelacanthopsis n. g. (Coelacanthtis) curta n. sp. Traquair (3).

C h o n d r o p t e r y g ii.

Rhinochimaera n. g. (Hariotta) pacifica Mitsukuri. Oarnian.

Rhinodon peutalineatus n. sp. Iiishinonye (1).

Psephodus minuta n. sp. Wellburn (3).

Heptranchus deani u. sp. Jordan u. Starks (3).

Petalodus ornatus n. sp. Wellburn (3).

Janassa sulcatus n. sp. Wellburn (3).

Acanthodii.

Acanthodes slriatus n. sp. Wellburn (2).

Ichthyotomi.
Cladodus unicuspidatus n. sp. (fossil) Traquair (3).

Incertae sedis (Ichthyodorulites).

Ganosteus n. g. (Psommosteus) stellatiis n. sp. Rohon, tuberculatus n. sp.

Rohon.

Acanthaspis tuberculatus n. sp. Eastuianu.

Euchenodopsis n. g. (Euctenius Traq.) tenuis n. sp. Wellburn (H).

Eucentrurus n. g. paradoxus n. sp. Traquair (3).

Myxine garmani n. sp. Jordan u. Snyder (I).

Leptocardii.

Branchiostoma nakagawae n. sp. Jordan u. Snyder (I).

Dolichorhynchns n. g. (Branchiostoma) indicus n. sp. Willey.

Heteropleuron hectori n. sp. Benham.

V. Übersicht der im Bericlit genannten Arten.

Aboma tsushimae n. sp. Jordan u. Snyder (3, 6).

Abramis blicca Bloch. Lowe, Schneider (3). — A.brama Buxbauni, LoMe, .Wae-

pherson, Schneider (3), Willis-Bund. — A. vimha Schneider {%).

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


IV. Pisces für 1901. 69

Acantlwspis Bhinford; — A. faberculatus n. sp. Eastuiann.

AcanfJiias vulgaris RLsso H.aller, Huber (1,3), Lowe, Macpberson, iliuot, Punnett.

— üofinann, Holingren, Koppen, Luhe, Sargent (2),^Waite (1).

Aranthicus hystrix Spix Hagmann. Berg (I, 2).

AcanfJwdes wardi Egerton, Wellburn {%).

AcantJmriis Siebenrock.

Acerina cernua Linn. Fryd, Lowe, Sehneider (3), Willis- Biinck.

Acestrus n. g. omatus n. sp. Eocen, London Woodward.

Acerina vulgaris Cuv. Newton.

Acipenser Johnston {'i). — Ac. kikucJm n. sp. Jordan u. Snyder (9). — Ac. sub-

icundus Johnston (I). — Ac. sturio L. Lowe, Macpherson.

Acondylacanthus sp. ? Wellburn {%).

Acrolepis hopkensi Mo Coy Wellburn (3).

Aemasia lichenosa n. sp. Jordan u. Snyder (3).

Agonus cataphractus Linn. Fryd, Lowe, .Ylacpherson.

Ailia Blanford, Bouleuger (17).

Ailiichthijs Blanford.

Ainosus n. g. geneiommus Hilgend. Jordan u. Snyder(6).

Aipichthys velifer n. sp. Woodwaril.

Akysis Blanford.

Alburnus alasanicus Alb. —- A. lucidus Heck u. Kner., Willis-Bund, Buxbauiii,

Lowe, Schneider, (2), Zacharias. — A. lucidus Heck. u. var. nmcmpterus

Kamensky. — ^1. hochenackeri Kess. var. latijrons Kamensky. — A. latissimus

Kamensky.

Alepidosaxirus Günther (1).

Alestes M. et T. BouSenger (19). — A. longipinnis Gtlu\, nuicrophtlialmas Gthr.,

lAebrecJitsii Blgr., lateralis Blgr., Lemairii Blgr., Fuchsii Blgr., taeniiirus

Gthr., bimacidatus Blgr. macrolepidotics C. et V., grandisquaniis Blgr. Bou-

lenger (1).

Alopias vulpes Gmel. Lowe.

Alosa Sabraz6s u. itluratet.

Ambassis Blanford.

Amblyceps Blanford.

Amblyopsis Eigenmann. —- A. spelaea Ramsey.

Amblyopsis spelaeus Dek. Ramsey.

Amblypharyngodon Blanford.

Ameiurus Worknian. — A. melas Eyeleshymer, Herrick. — A. nebuhsus Eycles-

bymor, Herrick.

Amia Sargent (1, 3). — A. calva v. Uebschitz, Shufeldt (2). — A. macrocephala

Reuss. Laube. — A. Eigenmann, Eyeleshymer. — A. natalis Leg. Eigen-

mann u. Cox, Shufeldt (1). — A. melas Raf. Eyeleshymer, Shufeldt (1). —
A. nebulosus Les. Eyeleshymer, Shufeldt (1).

Ammodytes lanceola'us Lesano Lowe, Macpherson, Schneider (2). — A. tobianus

Linn. Fryd, Lowe, Macpherson.

Ammocoetes Lubosch, Plate, Schafier (2).

Amphipnous Blanford.

Amplnoxus Haller, Joseph, Sterzi, v. Wijlie.

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


70 IV. Pi sc es für 1901.

Amphiprion frenatus Brev. Jordan u. Saydor {%).

Anahas Cuv. Blanford, nigropunnosus Reich., comjkus B'gr., faficAolatus Blgr.,

Kiyigsleyae Gthr., Wecksii ülgv. Boulcnger (I).

Anahleps Alcock.

Anampses evermanni ii. sp. .leiikins. (I)

Anarrhichas liipus Linii. Fryd, Lowe.

Anema monopteriicjinm Boiileiiger (16).

AnguiUa Blanford, Facciola. Sabrazes u. .lluratct. — A. nilijnris Turton. Lowe,

.llacpherson, .\e>vton, Schm-ider, Willis-Bund.

AnogmiKs polymicrodus Stew. StcMavt. — A. cvolutua Cope Stewart

Anoplopterus longirostris u. sp. Boulenger (IS).

Anthias fuscipennis u. sp. .lenkins (:?).

Apatcodus n. g. (fiii' Parhyrliizodi(s) gli/pliodits Blakt' McMMhvard. — A. Janceolaiiis

n. sp. Kent Woodward.

ApJmreus flavivultus n. sp. Jonkins {%). — Aph. jiuratus Sclücg. .lordan u. Slarks

(1).

Aphia pellucida Nardo Lowe.

Apogon doederlelni n. sp. .lordan u. Snydcr (-1). — A. kiensis n. sp. .lordan n.

Snyder (4). — A. rucppellü Gthi-. Walte. — A. unicolor n. sp. .lordan ii.

Snyder (4).

Apogon rueppelii Gthr. Maite (-">).

Apsetta tliompso7ii Kyle.

Apsetla n. g. tlwmpsoni n. sp. liylc.

Apua Blanford.

Ampaiina Boulenger (31), Siebenroek.

Areliscus joyneri Gthr. .lordan u. Snyder (10).

Argentina phyraena L. Fnltou (.?). — Arg. süks Asran. ruUon ('.l).

Argyropelecus aculeatus C. u. V. follett. — A. affinia Garm. Bniner. — A.

hemlgymnus Cocco. €ollett, Haudrick. — A. lynehus Garui. Brauer. —
A. sp. Supino.

Ariscopus Jordan (ä).

Arius brevirostris n. sp. Steindaeliner ('J). — A. lafiM-iddlus Gthr. Boulenger (I).

Arnoglossus Thilo. — Arn. macrolophus Aleoek.

Aspidoparia Blauford.

Asprotüapia Blgr. leptura Blgr. Boulenger (3, 8).

Asteropteryx abax n. sp. Jordan u. Snyder ((»).

Astrabe lactisella n. sp. Jordan u. Snyder (6).

Astroscopus guttatus Abbott. Slinfeldt (I).

Atherina macrocepliala n. sp. Woodward. — A. tsiirugne n. sp. Jordan ii. Slarks

(2). — A. ivoodioardi n. sp. Jordan ii. Starkg (3). — ^4. presbytcr Jon.

Lowe.

Atherinichthys Siebcnrock.

Aiherion elymus n. sp. Jordan \i. Starks ( 3).

Auchenoglanis Gtlir. Boulenger (S, 18). — Au.' bisctiiafus Geoffr. Boulenger (1)

— Av. gitttatits Lönnberg. Boulenger (18).

Auclienoptcrm nuchalis Spix. Berg (I).

Ansoxia Siebenrock.

Auxis rochei Risso, Lowe.

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


IV. Pisces für 1901. 71

Bmjarias Itlaiiford.

Bagnis Siebenrock. — B. dulmac Flowcr.

Balistes Siebenrock. — B. capriscus L. Toms.

Bai-hus Blanford, Bouleuger (3). — B. aUiamilis Blgr. Boiileuger (1,3). — B.

annenicu.-i Kossl. Kamensky. — B. congicus Blgr. Boiilengcr (I). — B.

(iluanlinnus n. sp. Boulenger (13). — B. fcrgnsonii Boiilenger (13). —
B. gukischaicus Kessl. Kameusky. — B. Imrterti n. sp. Güutlier (3). —
B. Katatujae Blgr. — B. Kessleri Stdr. — B. inursa Güld. Kauiensky.

— B. nasiis Gthr. Oiiuther (3). — B. 'pumilus n. sp. Boulenger (11). —
B. platyrhinus Blgr. Boulenger (1, 3). — B. pleuropJwUs Blgr. — B. roth-

schildi n. sp. Günther (3). — B. serrifer Blgr. Boulenger (1, 3). — B.

sursummis Kam. Kauiensky. — B. twpidoUpis Blgr. Bouleuger (1,3). —
B. vulgaris Buxbauni.

Barilms Blanford, Boulenger (3). — B. Ungsltyae. Blgr. Boulenger (1). — B.

loati n. sp. Boulenger (9). — B. moorii Blgr. Boulenger (I, 3). — B. Tan-

ganicae Blgr. Boulenger (1,3). — B. ubangiensis n. sp. Pellegrin (5). —
B. Weeksii Blgr. — B. Weynsü Blgr.

^

Bascanichthys liemizona Ogilb. Waite (3).

Bathyhates Boulenger (3). — Batli. ferox Blgr. Boulenger (1). — B. fasciatus Blgr,

Bouleuger (1).

Batrachus Siebeurock.

Bddlostoma l>eau (I), ftill (I), Luboseli, Mc lutosh (3). — B. hurgeri Gir. Jordan

11. Snyder(l). — B. dombeyl Ayers u. Jackson, Jackson.

Beennius gattoriigine Bloch Lowe. — B. pholis Linn.

Belone ucus Kopscii. — B. vulgaris Flem. Fryd, LoMe, Macphersou,

Bembrops Boulenger (16).

Bergiella Eigenuiauu u. Norris (1, 3).

Bergiaria Eigenuiaun u. Norris (1, 3).

Bentenia oesticola n. sp. Jordan u. Suyder (i)).

Blenniocoiius (globiceps) recalvus n. sp. Oreelcy. — Bl. globiceps Gthr. Oreeley.

Blennivs De Waele, Fowler (3), Siebenrock. — B. pholis Linn. MacpliersoD

Blicca björkna Schneider (3).

Bliccopsis eryllirophthalmoid^s Jäckel Luther.

Boleophthahnns Siebenrock.

Boridia grossidens Berg. (
1 ).

Botia Blanford.

Bovichthys variegatus Boulenger (10).

Brama raii Bl. Lowe.

Brachypleura xanthosticta Alcock.

Branchiosfoma Willey. — Br. lanceolatwm Joseph. — Br. nakagaivae n. sp. Jordan

u. Snyder (1).

Brotula inarginalis n. sp. Jenkins (3).

BrycMetus n. g. muelleri n. sp. Woodward.

Brycormethiops Gthr. Bouleuger (1). — B. microstoma Gthr. Boulenger (1).

— B. Yseuxi B\gr. Boulenger (1).

Bryltusus Jordan (3). — B. Jcaivamehari Sclileg. Jordan u. Snyder (10).

Galawichlhys J. A. SiuiUi Bouleuger (1, 4). — C. cnlahariois J. A. Smitli Bou-

lenger (1).

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


72 IV. risccs für 1901.

Callichthys Siobeiirock. — C. asper Q. ii. G. Popta (3).

Callicliroiis Blaiiford. — C. {Siluron.e.s) horneensis n. sp. Steindachiier [H).

Callionymus Koulenger (16), Jordan {%), Siebenrock, Swaen. — C. carehares

Alcoek. — C. calaropaumus Bonleua;er (l(>). — C. lyraLinn. Boiilenger (16),

Lowe, IKaculierson.

CaUorhynchidae Oaruian.

Caoiomus irradians n. sp. .lenkins(l).

Canthigaster Fowler (3).

Gapoeta Blgr. Bonleuger (3). — Cap. Tamjanirar J31gr. Boulenger (I, 3).

Capros aper Linn. LoAve.

Caragöla Plate.

Caranx Swacn. — C. trachurus Linii. Fryd, Lowe, Macplierson.

Carangoidae Alcoek.

Carcliarias Sargent {%), — C. glaucus Linn. Lowe. — C. dussumieri Alcoek. —
C. lamia Huber (1, %). — C. melanopterus Alcoek.

Carchurinus melanopterus Q. u. G. Fowler.

Carclmrodon auriculatus Blainw. Stroms.

Catahasis n. g. (Salminus) acumhmtns n. sp. Kigeiunann u. Morris (I).

Catla Blanford.
;

Cathetostoma laeve Boulenger (16).

Centriscn-s Siebenrock.

Centrina salmanl Huber (1,3). :;

CentroneUus guneUus Linn. .llacpUerson.
;

Centronotiis guneUus L. Frjd, Lowe, Schneider (rJ).

Centropristes striatus Shufeldt (3).

Centroloplius pompilus Lhin. Lo>ve.

Centrophorus granulosus llnber (I, 3).

Centropristes striatus L. Shufeldt
(
I ).

Ceratodus Braus (3), Chaine, Kabl. — C. forsteri Heibel, Semon (I, 3, 3), Wilson.

Cestracion Dean (3), Koppen. — Cestr. japonicus Dean (3).— Cesir. philippi

Huber (1,3).

Chaca Blauford.

Cltacrops azurio n. u. .lordau u. Snyder (3).

Chnetoesus Jordan u. Suyder (10).

Chaetodon mantelliger i\, sp. Jeukins (3). — Cli. spjienospiius u. sp. Jenkins (3).

— Ch. tricinctus n. sp. M'aite (3).

CJutetostormis spinosus Hagmann.
CJmetosus Jordan u. Snyder (10).

CJiaeturichth ys stigtnatias Rieh. Jordan u. Snyder (3). — Ch. sciistius u. sp. Jordau

u. Snyder (3).

Champsocephalus esox Boulenger (16).

ChaiDut Klauford. — Ch. labes Gthr. — Ch. apits Gtbr. Bouleuger (1).

Clmnoides u. g. {Clupea) macropoma Ag. Woodward.
Clmracinidae Boulenger (19, 30).

Charitosomus major u. sp. Woodward.
CJiasmias misakitts n. sp. Jordau u. Suyder (3).

Chatolius nusvs Bl. Jordan ii. Suyder (10). — Ch. punctatus Jordau u. Snyder (10).

Chauliodus yp. Supiu«».

Cheilinus zonurus n. sp. Jenkius(l).

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


IV. Pisces für 1901. 73

Gficla Bluuford.

Chelaethiops Blgr. elowjafvs B!gr. B<nilei!gcr (1).

ChUosryUium {Heviisc>jllinm) Wiiite (I).

Chimnrra Biirne, (üarinan. — Ch. mowitrom Itiirnc, Xt'iivfllo ("i).

Ghim'wrhirlühys BoulcaiiiT (16).

C'hlcmsfes colubrinas Bodcl. .lorthiii n. Sii.xkr (:J).

C/iloea castnneas O'Sh. .lorda» u. Snydcr («»).
—

• CA. niormomnu ii. sp. .fordan

u. Siijdcr (0). — 67^. sarchynnis ii. si». .lordau u. Snyder (H).

Chlopsis fierasjer ii. sp. .lorda» u. Snyder (3).

Chondropterygii Fo>v!er (4).

Chondrostoma awhasicum n. sp. Kaiuensky. — Ca. colchium Kessl. var. n. fschoro-

chica Kamensky. — Ch. latkamla n. sp. Laube. — Ch. nasm ßiixbauni.

Chrymchthys brachynema Blgr. Boiilenger (3), hreviharhis Blgr., Cranchü Leacli.,

"'^Delhezi Blgr., fiircatus Gthr., longibarbis Blgr., Myriodon Blgr., punctatus

^'Blgr., Sharfii n. sp. Boiilenger (3), Il'ayenaan Blgr. Boulenger (1).

Chromüdae Blanford.

Chromis nilotka Abraham. — Chr. philander Abraliam. — Chr. simoni>> Abraliaiii.

•*' Chr. velox u. sp. .Jeiikius (3).

Ckhlops Uneatus Cach. Waife (.»).

Cirrhui'i BlaiU'ord.

Githarinus Cuv. Buiileiiger (1). — G. rongkus Blgr. Boäileiiger (I). ('. gibbosii-s

Blgr. Boulenger (1). — G. mm-rolepis Blgv. Boulenger (I).

Gladodm Braus. — C. mirabiUs Wellburu (3). — Gl. unkuspklatus ii. sp,

Traquair (3).

Glariallahes Blgr. mdas Blgr. Boulenger (1).

Glarias Gron. Blauford, Boulenger (I). — G. angolensis Stdr. Boulenger (1). —
^G. brevkeps Blgr. Boulenger (I). — C. hytliipogon Sauv. Boulenger (1). —

,

;'''(7. gariepimi-s Bur^^li. Boulenger (1). — G. lazera C. et V. FoMler, Bou-

lenger (I). — C. liocephalus Blgr. Boulenger (I). — G. lonjkep-s Blgr.

Boulenger (1). —• G. moorii n. sp. Boulenger (13). — G. Robecchii Vincig.

Boulenger (I). _
Clariger cosmiirus n. sp. Jordan u. Snyder (0).

Glima im spec. ? Wellburn (3).

Glupea Swaen. — C. alosa Linn. Lowe. ;>Iacpherson, Wilüs-Buud. — G. calo-

pygoptera Woodward. — G. jinta Cuv. Lowe, Maepherson, Willis-Bund.

— G. harengus Linn. Lowe, ülaepherson, Scliucider (I). — C. Imrengus

var. membras Schneider (I, 3). — C. spraUus L. Lowe, 3Iacpherson,

Schneider (I).

Cobiiis biwcae n. n. Jordan u. Snyder (3). — G. japonicus Schleg. Jordan u.

Snyder (3). — C. kienia Linn. Willis-Bund.

Goelacanthus n. sp. Wellburn (3). — C. tingleyensis Dav. Wellburn
(
I ).

Goelacanthopsis n. g. curla u. sp. Traquair (3).

Goelodus brownii Cope Williston. — G. latus u. sp. Leriche (1). — C. stnnfoni

n. sp. Wiilislon.

Comephorus baikalensis Fall. Brühl, Dybowski, Zograf. —

Gonger. Jordan u. Snyder, Siebenrock. — G. vulgaris Cuv. Lowe, Maepherson.

Corax falratus Ag. Williston. — C. rurralns u. sp. WilHston.

Goregonus clupeoldas Lacep. Muphi'rson. — C. alha'a L. Eckstein. — G. lava-

retus L. Eckstein, v. Lochner, Schneider. — C. oxyrhynchiis L. Eckstein.

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


74 IV. Pisces für 1901.

— C. »lacrophthalmus Nüssl. Nüsslin. —• C. hiermlis Jur. SchiiliiigiT. —
C. vaiidesius Eich. Macpljcrson. — C. warfmanni. v. Locbucr.

CoHs auricularis C. u. V. Waite (5). — C. lepomis n. sp. Jenkius (I).

Corusculus berycoides Hilg. Jordan u. Sil j der (10).

Corythroichthijs isigakius u. sp. Jordan u. Snyder (5).

Coifocomephorus megalops. Pcllciji'in (3).

Coitiinrulus suhspinosus n. sp. Jensen.

Cottus. Diiucker, Oreeley. — G. huhallis Eu])Ur. Fryd, Lowe. — C. (juhio L.

LoMe, Slacplierson, Snrbeek. WilHs - Bnnd. — C scorpius Lüiii. Frjd,

KoJster, Lowe, Sic Injosli (3), 1Iae!»lierson, iVordquist. — C. quadricornns.

liolster, Nordqnis^

Cromeria n. g. nHotica n. sp. Konlenj^er {l'i).

Grossopterygii. Bo'.ilenger (I).

Ctenogobius aber i\. sp. Jordan u. Snyder («). — Gt. ciunphelli n. sp. Jordan u.

Snyder (6). — Ct. hadropterus n. .sp. Jordan u. Snyder (6). — Ct. virgatvlus

n. sp. Jordan u. Snyder (6). — Gt. similis Gill. Jordan u. Snyder {%).

Ctenolabrus rupestris. Fryd.

Ciilticola n. g. emmelas n. sp. All>bott.

Cydoscyllium punctaium. Ilnber (1. 3).

Gydostomi. Brühl. Chaine. Fowler (4), IJaskell, <;ö(le. llatlc (3), llcrfort, Holm,

Jordan u. Snyder (I), Lnbosli, IVeiiville (I), I'eier, Kenaut, Itosmiui, Sargent

{%), Sterzi.

Gydoptenis lumptis L. Lowe, SSacplierson. Scliueider (Ä).

Gydotlwne microdon Gthv. Lo Bianeo. — G. viicrodon Gtl'V. Lo Biauco.

Cybium excelsinn n. sj». Woodward. — C. bartonensc n. sp. Woodward.

Gyprinidac. Blanford, Kaniensky, Siebenrock.

Gyprinodon calarinntus. Slazza, T.

Cyprinns carassius Liiin. Lo« e. — G. carpio L. Anonymus (5), Lo>ve, Slaeplierson,

Walter.

Gynoglossus joyneri Gthi-. Jordan u. Snyder (tO)

Gynoscion maculatum J. ii. G. Sliuffeldt (l)<

Dadylopterus. Siebenrock.

Dangila. ßlanüoriF.

Danin. Bianford.

Dapedoglossus. Bouient^vi (3)

Dermatobranchiata. Götte.

Diagramma Cuv., inacrolepis Bim-. Bonlenger (I)

Dialardius snydcri n. sp. Greeley.

Dinopteryx n. g. epinosus Dav. Woodward.

Diplacanthopoma rivers-andersoni. Alcock. — D. laniceps. Alcock,

Diplomystes papillosus Val. Berg (I).

Diptyclms. Bianford.

Discognathus. Bianford. — D. johnstoni u. sp. Boiilengar (1). — D. blanfordi

n. sp. Boiilenger (1). — D. vinciguerrac n. sp. Boulenger (i).

Distidiodus. Bonlenjior (rJO). — D. ujjinis Gthr., altvs Blgr., Antonii Schilth.,

atroventralis Blgr., jasciolatus Blgr. Boulenger (I). — D. hypostomatiia n. sp.

Pellegriu (1). — D. Insossu Scliiltli., macvlalns Blgr., noboli Blgr., natospiius

Gthr., sexfasciatus Blgr. Boulenger (I).

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


IV. Pisces für 1901. 75

DolicJiopteri/x ii. g. anoscopa n. sp. BrautT.

DoUclwrliynchus indirus n. sp. Willey.

Doms laevigatulus n. sp. Bt-rg (1).

DoricJdhi/s elegans ii. sp. StciiHhiehiier (3).

Draciscus sacM n. sp. Jordan vi. Snjder (8).

Drepanopsetta platessoidcs. Kcnsc«.

Di/nopteryx n. g. spinosvs Davis. Woodward.

Ebisus sagamices u. sp. Jordan n. Snyder (!)).

Eclieneis. Siebenrock.

Eckidna kisliinouyci u. sp. .lordan u. Snydor (:>).

Ectodus. Abraham, Bouleiiger (3). — E. descumpsü Blgr. Boulongcr (1). — E.

melanogenys Blgr. Boiilengor (I). — E. longianalis Blgr. Boulfngcr {%),

Eleqinops maclcvimis. Boulengcr (16).

Eleotris imnus n. sp. Bonlenger (II).

Elonichthys Gieb. Traquair {%). — E. aükeni Traquair. WoUburü (2).

Elops lacertu C. u. V. Bouleugor (I).

Empo lisbonensis Stew. Stewart. — E. nepaeolka Copc. Stewart. — E. scmi-

nanceps Cope. Stewart.

Enchehirus syriacus u. sp. Woodward. — Eyi. anglicus u. sp. Woodward.

EncJiodus amicrodus Stewart. Stewart. — E. annedens n. sp. ^^'oodward. —
E. dirus Lcydi. Stewart. — E. dnlichus Cüj)c. Stewart. — E. parruft Stowart.

Stewart. — E. pttrosus Cope. Stewart. — E. pulchellns n. sp. M'oodward.

— E. shinnardi Lej'-di. Stewart.

Engraulis encrasidiolus L. Lowe, .llaepherson. — E. jajxniicits Houtt. Nislii-

kawa.

Enterobranch ia(a. €)oette.

Entropyclithys. Blanl'ord.

Eocoelopoma coli n. sp. Wood ward.

Eomyrus hranchialis u. sp. ^^oodward. — E. »Kijor n. sp. ^^oodward.

Eotliynnus salmoneus n. sp. Woodward.

Epinephelas praeoperadaris Blgr. ßoiilenger (10).

Ereihistes. Blant'ord.

Eretmodus Blgr. Bonlenger (1). — E. cyanodictii-s Blgr. Bouleiiger (1).

Ereunias grallator n. sp. Jordan u. Snyder (8).

Esocelops u. g. cavifrans n. sp. Woodward.

Esox lucius L. ßuxbaniu. Hoter, Lowe, ;?laeplierson, Newton, Schneider, Willis-

Buud.

Etelis berycoides Hilg. Jordan u. Snyder (10).

Eteliscus berycoides Hilg. Jordan u. Snyder (10).

Etheostoma aspro. Cope, 3Ienkhans.

Etroplus. Blanford.

Eiicentnirus n. g. parado.ius u. sp. Tracjuair (3).

Euchilichthys DybowsJcii Vaill. Boulenger (1). — Eii. Gucnlhcri Scliilth. Bou-

lenger (1).

Euctenodopsis u. g. iennis n. sp. WeHbiirii {'i).

Euglyptosternum . Bla n liord

.

Eugnathichthys cetreldü Big. Boulenger (1). — Eng. Mucroleiolepis Blgr. Bou-

lenger (I).

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


7ß IV. Pisces für 1901.

Eiimyderias hitaenintas Jcnk. .Teiikins (3).

Eupo>nacentrus tnarginatus n, sp Jenkins (2).

Eusthenopteron foordi Whit. Goodrich.

Etitaenichthys gilli n. sp. Jord.in n. Snydcr (ß).

Eufrapivs TM. et T. comjolensis Leach. Boiileiiger (1). — Eu. Orenjdli Blgr. Bou-

leuger (I). — Eu. Dehauwi Blgr. K(»iilcnger (I). — Eu. laticeps Blgr. Boii-

lenger (I). — En. »renkt! i-^ n. sp. Bouleuger (I). — Eu. Lemairii Blgr.

Bouleuger (1).

Evermandla u. u. Fowler (1).

Eximt'a n. g. rubellio n. sp. Wreeley.

Exowetus. Swaen, Siebenrock.

Exomegas. Plafe.

Exostoma. Blant'ord, Bouleuger (Iß).

Fierasfer. Boeke. — F. homfi. Alcock.

Fistularia. Siebenrock.

Gadus aeglefinus. Fiilton {%), Ilensen. Levene, Lowe, Macplierson. — G. argcnteiis

Guiclien. Collel. — G. csmarkü. Fuitou (Ä). — G. lusciis Linn. Lowe. •— G.

merlangus. Frj'd, Fulton {%), Lowe, .Mastermann, Slacpherson. — G. miniitus

Linn. Frjd, Lowe. — G. morrhua L. Fryd, Fulton (ä), Ilensen, Lowe, Ulac-

plierson, Mastenuanu, Xewtou, Schneider, Sbarp. — G. polachius. L. Fryd,

Lowe. Macpherson. — G. rirens L. Fryd, Lowe, Macpherson.

Gagala. Blauford.

Galaeklac. Fowler (.">).

Galaxias Cuv. Hall, Sliniitt (rj).

Galeoidcs Gtlir., decadac.tijlus Bl. Bouleuger (I).

Galcus antarcticHs Gthr. Waite (4). — G. canis. Huber (I, %). — G. vvlgarits Flem.

Lowe, Macplierson.

Ganoidei. Fowler (4), Peter.

Ganosteus stellatus n. s|). Rolion. — Gan. tuhercidatas n. sp. Uoliou.

Gastromijzon borneensis Gthr. Stciudacliner ('i).

Gastrosteus. Siebenrock. — Gast. aciäeaiuslÄnn. Fryd, Lowe, Macplierson, Schneider,

M'illis-Bund. —Gast, pungitinsl,. Lowe, Macpherson, Rauschenplat. Schneider,

Willis- Bund. — Gast, spinacki Linn. Lowe, ülacpherson.

Geni/omynis Blgr., Donnyi Blgr. Bouleuger (I).

Geotrki australis. IMatc. — G. chilansis. Plate. — G. stenostotiiiis. Plate. •— G.

macrostoma, gallegensis. Smith (3). — G. macrostoma n. var. gallegensis.

Shniitt (2).

GepJiywglanis Blgr. Bouleuger (1). — G. congicus Blgr. Bouleuger (I). — G.

lotigipinnis Blgr. Bouleuger (S). — G. sdateri n. sp. Bouleuger (ÄS).

Gephyrocliromis Blgr. Bouleuger (1). — G. moorii Blgr. Bouleuger (3, 8).

Gkjantliura cliuni u. sp. Brauer.

Gillichthys. Jordan u. Suyder {%).

GiUicus arcuatus Cope. Stewart.

Giriardinus decemmaculatus Jen. Zololuisky (3).

Glyptosfemum Kiilcenthali n. sp. Steindachner (3).

Gnathostomata. Rabl.

Gnntlwnemus ahadii u. sp. Bouleuger (9). — G. Lenpoldianus'Blgr. Boulenger(l). —
G. Bentleyi Blgr. Bouleuger (I). — G. inarwlp.pidotus Ptrs. Bouleuger (I). — G.

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


IV. Pisces für 1901. 77

Moorii Gtlir. ßoulcuger (1). — O. SchiUhuisiae Blgr. Boiilenger (1). — Gt

cyprinoides L. Boulenger (I). — G. Stanleyamis Blgr. ßouleiiger (1). —

•

G. ussheri Gthr. Bouleugi-r (9). — G. monteiri Gthr. Bouleuger (1). —
G. petersii Gthr. Bouieugcr (I). — G. greshoffi Schilth. Bouleuger (10). —
G. hutuensis Blgr. Bouleuger (J). — G. tnmandna Gthr. Bouleuger (I). — G.

mirUS Blgr. Bouleuger (I). — Gelephas Blgr. Bouleuger (I). — G. rhyncliopliorus

Blgr. Bouleuger (1). — G. curvirostris Blgr. Bouleuger (1). — G. miviennis

Blgr. Bouleuger (I).

Gohiidae. Blauford, Jordan u. Suyder (6).

Gohio fluviatüis Flem.. Lowe, Willis- Bund. — G. lepidolaemus var. ii. caucasica.

Kameasky. — G. major n. sp. Laube. — G. macropterus u. s\u Kameusky.
— G. nummifer n. sp. Boulengcr (5). — G. uranoscopus Ag. var. caucasica.

Kameusky. — G. vicinus n. sp. Laube.

Gohiosoma panlherinum u. sp. Pellegriu (3). — G. cligueti n. sp. Pellegrin (3).

Gohius. äiebenrock. — G. huhalis. Scliueider (3). — G. minutus {gracilis Jen.)

Linn. Fryd, Lowe, .llacplierson, Sehueider {%). — G. niger Linn. Fryd,

Lowe, Sehueider. — G. ophthalmorops BUvr. Steindaclnier (2). — G. perciraU

u. sp. Bouleuger (6). — G. poecilichthys u. sp. Jordan u. Suyder (10). —
G.pusiUusL. Love. — G. )hufensparriEni)\vL\ Fryd, Rausehenplat, Lowe.

— G. variahilis n. sp. Steiudachuer {%)

Goeldiella. G. eques M. u. T. Eigenmann ii. iXorris (!).

Grammatotria Blgr., Lemairii Blgr. Bouleuger (8).

Grossoschilus styani n. sp. Bouleuger (5).

Gymnarchus. Siebenrock, Budgctt {%). — Gymn. niloiicus Cuv. Budget! (ri),

Flower.

Gymnothorax. Jordan u. Suyder (3).

Gyracanthus falciformis u. sp. Traquair (-4).

Gyrodus larteti Saw. Serielle (I).

Halecopsis n. g. {Osmeroides) insignis Dels. u. Oetl. Woodward.
Halichaeres. Jordan (2). — H. iridescens n. sp. Jcnkins (I). — H. lao n.sp.

Jenkins (1).

Haplochilus Mc Clell, spilauchen A. Dum. Bouleuger (1). — H. elegans Blgr.

Bouleuger (I). — //. singa Blgr. Bouleuger (1). — H. tanganicanns Blgr.

Bouleuger (I). — H. loati n. sp. Bouleuger (IT).

Ilaplochifon lueniatus Jen. Shniitt (ä). — H. zehra Jen. Shuiitt (2).

Harpagifer hispinis. Bouleuger (16).

Harpodon squamosus Ale. Bouleuger (10).

Hariotta. Garnian.

Hazevs otakii n. sp. Jordan u. Snyder (<»).

Helodus sp. Wellburn (3).

Helicoprion Karpinskj-. Koken, Klaatscli.

Hemerocoeies. Bouleuger (16).

Heinibarhus barbus Schleg. Abolf.

Hemicoris keleipionis n. sp. Senkins (1). — H. remedius u. sp. Jenkins (I).

Hemichromis Ptrs. Bouleuger (1). — Hem. fasciatus Ptrs. Bouleuger (I). — Hern,

bimacidatus Gill. Bouleuger (1).

Hemiexocoetus caudimaculaius n. sp. Fowicr (ä).

Ilemigymnus. Siebenrork.

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


78 IV. Pisces für 1901.

Tlemiftcronotus iinihrildtiis ii. s|». JcnKins (I).

TlemirJuimphodun hHkonlhall ii. sp. StcindMcliiicr (2).

Hemirliamphus. Fowicr {%), Siebenrock.

Hemiscyllium modestum Gthr. Waitc (I).

Hemistichodus n. g. vaillanti n. sp. Pellegrin (I).

Hemitautoga centiquadrata Comm. Waitc (3).

Hephiliocara sinum. Alcock.

Heptranclius deani n. sp. Jordan u. Starks (SV

Heptatrema. Gill (I).

Heterohranchus laliceps Ptrs. Boiilengcr (I).

Heterodontus japonicus Macl. Dean (3).

Heterophtlialmus palpebratus Lacep. Vordermann. — H. kafopron Blkr. Vorder-

mann.

HeteropleuroJi hectori n. sp. Beiiham.

Heterotis ßudgett (3), Boulenger (3S), Siebcurock. — H. nüoticus Cuv. Budgelt {%).

Hexapsephus guentheri n. sp. Woodward.

Hexagrammo ofakii Jordan {%).

Hexanchus griseus Gm. Vaillaut. — ?I. griseus Huper (I, %).

Hippocampus Hoycr, Sabraz^s u. Muratet, Siebenrock. — H. antiquorum Leach.

Lowe. — H. aterrimus n. sp. Jordan u. Snyder (5). — H. sindonis n. sp. Jor-

dan u. Snj'der (5). — H. kellogi n. sp. Jordan u. Snjder (.5). — H. rilciizenins

n. sp. Jordan u. Snyder (5). — H. sindonis n. sp. Jordan u. Snyder (5).

Hippoglossoides limandoides Bloch Fryd, Lowe.

Hippoglossus Siebenrock. — H. vrdgan'.^ Flemra. Fryd, Lowe, Macplierson.

Histiopliorus eocaenicus n. sp. Woodward. — //. w/undit.i n. sp. Woodward.

Histiothrissa n. g. {Sardinius) niacrodacli/Iii--^ v. d. >larck. Woodward.

Holoceplmli Ciarman.

Holocentrus Fowler (3).

Hnmaloptera Blanford, Boulenger (16).

Homalosonia stenosoma n. sp. Boulenger (3),

Hoplohrotula arnmta Sclileg. Jordan u. Snyder (ä;.

Hydrocyon Goliath Blgr. Boulenger (I). — H.linenfn.s Blkr. Bonleuger (i). —
H. vittatus Blgr. Boulenger (1).

Hyodon Siebenrock.

Hyperopisus hebe Lacep. ßudgett (2, 3).

Hypopleclrodes armatus C!ass. Waite. (.'J).

IIypophtlmhnichlhy.'i »lo/ifrix C. u. V. Boulenger (13).

.lamissa sulcatus n. sp. >Vellburn (3).

Ichthyodectes acanthicus Cope Stewart, A. S. — /. anaidcs Cope Stewart, A. S.

— I. cntenfus Hay.''— I. Stewart, .4. S. — /. cienodon Cope Stewart, A. S.

— I. liamatus Cope Stewart, A. S. — /. serridens n. sp. Wood ward. — /. teinni-

dens n. sp. Wood ward.

Ictalurus Ilerrick.

Jerdonia Blanford.

Ihcringichthys n. g. luhrnsus Krög. Eigenniann u. Xorris.

Imparfinis n. g. piperatns u. sp. Eigenmann u. Norris (I).

Iniistius cacaiua n. sp. Waite (ä). — I. levrozoniis u. sp. Jenkins (I). — /.

verater n. sp. Jenkins (I).

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


IV. Pisces füv 1901, 79

Jos flostnaris n. sp. Jordan w. Shirks (2).

Ishikavia steenacJceri Sauv. Jordan w. Sn}'dcr(l»)«

Isurichthys macmrus Ag. Woodward.

Isurus manteUi Geinitz. M'illiston. — /. orientaUs n. sp. ^^'oodward

Jugulares Boulengcr (16).

Julidochromis Blgr. ornatus Blgr. Bouleuger (I).

Konosinis nasus Bl. Jordan u. Snyder (10). — K. pundatiis Schlcg. J(>rdau \m

Snyder (10).

KiiMia tnalo D. u. B. Jordan (I). — K. xenura Jordan (I).

Laheo Cuv. vdijer Blgr. Bonlenger (1). — L. longipinnis Blgr. Bonicnger (I).

— L. lineatus Blgr. Boulengcr (I). — L. cydorhynclvus Blgr. Boulenger (I).

— L. falcifer Blgr. Boulengcr (!). — L. macrostoma Blgr. Boulenger (1)

— L. nasus Blgr. Boulenger (1). — L. harhatus Blgr. Boulenger (I). —
L. victorianus n. sp. Boulenger (1).

Labrax aeningensis u. u. = Perca lepidota Ag. Woodv/ard.

Labrus maculatus Bloch. Lowe. — L. japnnicus Schleg. Jordan u. Snyder (3).

— L. mixtus Lowe, Macpherson.

Labryinthici Blanford.

L'xemonema borbonica Sauv. Poche.

iMCsmargus borealis IIuber(l,2). — L. microreplmliis Bl.-Schn. Lowe.

Laimvmena borbonica Sauv. Poclie.

Lampris luna Linn. Lowe.

Larimus Eigenmann u. Norris. — L. stahli Poey Eigenniann u. Norris.

Lamprologus Schilth. Boulenger (1). — L. tetracanthus Blgr. Boulenger (1). —
L. elongatus Blgr. Boulenger (1). — L. tetrocepJmhis Blgr. Boulenger (1),

— L. modestus Blgr. Boulenger (1). — L. tumbanus Blgr. Boulengcr (I).

— L. congolensis Schiltli. Boulengcr (S). — L. Lemairii Blgr. Boulenger (I).

— L. Hecqui Blgr. Boulenger (I). — 2Ioorii Blgr. Boulenger (I). — L. brevis

ßlgr. Boulenger (1). — L. compressiceps Blgr. Boulenger (1). — L. fasciatns

ßlgr. Boulenger (J). — L. furcifer Blgv. Boulenger (1).

Lamna appendicidata Roem. Williston. — L. cormibica Gmel. iluber (1, 3), Lowe,

Macpherson. — L. suJcata Geinitz Williston. — L. vincenfi Winkl. Lerichc (I).

Lampetra japonica n. sp. Hatta(I).

Lam,pretta japonica n. sp. Halta (
I ).

Laphi^is Studnicka {%).

Larimus stahli P. Eigenniann ii. Norris (1).

Lates niloticus Hasselq. Boulenger (I), Lorles, Lorlet u. Hugounonq. — L. micro-

Zep'« Blgr. Bouleuger (1).

Latrunculus albus Parnell. Slacpherson.

Lepadogaster De Waele. — L. himaculaius Penn. Lowe. — L. govanii Laccp.

Ciuitel.

Lebias calarifana 39azza (3).

Lepiclithys agilis n. sp. Stewart,

LepidocephalichfJiys.

Lepidocottus gracilis n. sp. Lauhe.

Lepidopus aomori n. sp. Jordan ii. Snyd«'r (ft).

Lepidorhombus megastorrM Don. Lowe.

Lepidosiren Babl. — L. paradoxa Kerr.

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


80 IV. Pisces für 1901.

Lepidosteus hoheniicus n. sp. Laube.
'

v

Lepomis auritus SliiifeM (!). — L. gihhosus Sliiifcldt (I). ^
Leporinus bahiensis Stdr. Poptii (2). — L. wuyscorum n. sp. Thercsc v. Bayern.

Leptocephalus Facciola (1, 3), :^Ic futosh (3). — L. brevirostris Kaup. Lo ßiauco,

Conger, Jordau u. Ssiysler (3). — L. crebrenmis u. sp. Joi'dan u. Snyder (3).

— L. di'ptychus Eigeiiüiann vi. Keunedy. — L. kiusiuanus ii. sp. .lordan

u. Suyder (3). — L. nystroyni n. sp. Jordan u. Snyder (3). — L. rclroiinrfus

n. sp. Jordan u. Snyder (3). — L. rinkiuanus n. sp. Jordan u. Suyder (3).

Leptocodon rechts Willist. WilHston.

Leptocypris Blgr. niodesfus Elgr. Bonlenger (I).

Leplops Ilerrick.

Leptoscopus angusticeps Boulenger (16). — L. macropygus Coulenger (16).

Leptostyrax bimispidatus Willist. ^Villiston.

Lefhrinus opercularis C n. V. Waitc (3).

Lcuciscus Swaen. — L. cephalus Linn. Low«', .llacpherson, Wiilis-ßund. —
L. dobula {vulgaris) Linn. Lowe, Macpherson, Wiiiis-Bund. — L. erythro-

phthahrms Linn. Lowe, Newton, Schneider, \\ilIis-Bnnd. — L. grislagine

Sehneider. — L. hakuensis Gtlir. Jordan (3). — L. jouyi n. sp. Jordan ii.

Snyder (3), Jordan (3), — L. idus Schneider. — L. frisii Norclm. Kaniensky.

.— L. jritschii n. sp. Laui>e. — L. turneri n. sp. Lucas. — L. plioxinvs Linn.

Lowe, Maepherson, ^Viilis-Bund, — L. ruiüus Bataillon (I), Bnvbauni,

Newton, Schneider, Willis-Bund, Lowe, .^lacpherson. — L. vulgaris Flemm-

Newton. — L. sciistius n. sp. Ahoit.

Leucogobio guentheri n. sp. Ishika>va. — L. jordani n. sp. Ishikawa.

Limanda herzensteini n. n. Jordan n. Snyder (3). p<

Liocassis Blanford.

Liparis montagni Don. Lowe, Macpherson. — L. micropits Gthr. Collett. —
L. vulgaris Flem. Fryd, Lowe, Macpherson.

Liphonostoma typhle Linn. Lowe.

Lophius Krause, Hlc Intosh (3), Siebenrock, Studnicka (3). — L. piscaforivs

Linn. Lowe, Macpherson.

Loricaria Siebenrock. — L. aiirea n. sp. Therese von Bayern.

Lota molva Fryd. — L. vulgaris Cuv. Lowe.

Luciocephalus pidcher Blkr. Steindachner (3).

Lucioperca sandra Fryd, Schneider (3).

Lumpenus lampretaejormis Walb. Fullon (3).

Luvarus iniperialis Raf. Schärft".

Lyngnathus acus Linn. Lowe.

Lycenchelys flagelliea^ida n. sp. — L. ingoljianus n. sp. Jensen (3). — L. ophidium

n. sp. Jensen (3).

Lycodes Sniitt (I). — L. agnostus n. sp. Jensen (3). — L. aÜaniicus n. sp. Jensen

(3). •— L. celahis n. sp. Jensen (3). — L. eudipleurosiicus n. sp. Jensen (3).

— L. microcephalus n. sp. Jensen (3). — L. similis n. sp. Jensen (3).

—

L. platyrhinvs n. sp. Jensen (3).

Lyoceptera sinensis n. sp. W <(odwar«l.

Macrias amissus n. sp. Gill u. Townsend.

Macrones Blanford. — Af. nerimrus C. ii. V. Steindachner (3). — M. micra-

canthus Blkr. Steindachner (3).

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


rV. Pi=;ces für 1901. 81

Macrofus Zololnisky (I).

Macroiilinryngodon aquilolo n. sp. Jeiikins(l).

MacrOphthalmia Platc.

Malopterurus electricus Gm. Boulcnger (I).

Marcusenius adspersus Gthr. Boulcnger (I). — M. hrachyhistius Gill. Bou-

lcnger (1). — M. cabrae Blgr. Bnuleuger (I). — M. longianalis n. sp.

Boulcnger (4). — M. nigripinnis Blgr. Boulcnger (1). — M. pulvendentus

Blgr. Boulcnger (!). — M. plagiostoma Blgr. Boulcnger (I). — M. ivilvertld

Blgr. Boulcnger (1). — M. psittacus Blgr. Boulcnger (1). — M. disco-

rhynchus Ptrs. Boulcnger (I).

Mastacenibelus Blauford, Siebenrock. — M. paucispinis Blgr. Boulcnger (1, ä).

— il/. frenatus Blgr. Boulcnger (1, 3, 8). — M. Moorii Blgr. Bouleuger (1, %).

— M. congicus Blgr. Boulcnger (1, S). — M. marmoratus Boulcnger

(1, %). — ellipsifer Blgr. Boulcnger (1, %). — M. tangankae Gthr.

Boulcnger (I, 3). — M. brach yrhinus Blgr. Boulcnger (I, 3). — M.taeniatus

Blgr. Bouleuger (!, rJ). — M. greshoffi Blgr. Boulcnger (I, %, 0). — M. uphi-

dium Gthr. Boulcnger (1,3).

Matsya Blaudt'ord.

MauroUcus bormlis Nilss. Lowe.

Megalops priscus n. sp. Woodward. — M. oblongus u. sp. Woodward.

Melanostoma Jordau u. Snyder (4).

Merlucius vulgaris Flem. Fryd, Lowe, .llacphcrsou.

Mesoborus crocodilus Pellegr. Boulcnger (1).

Micralestes humilis Blgr. Boulcnger (I). — M. holargyreus Gthr. Boulcäger (1).

— M. altus Blgr. Boulcnger (I). — M. Interrupt us Blgr. Boulcnger (I).

Microcoelia libanica n. sp. Libanon Woodward.

Microdonophis crabo n. sp. Jordan u. Snyder (3).

Micropterus dolomien Shufelüt (3).

Minous inermis Alcock. — M.salmoides Lac. Slsulcldt (1, 3), Walderdorfl".

Molva vulgaris Plem. Lowe, Macphersou.

Monacanlhus hoivensis Ogilby Walle (3). — 3/. 77iosaicus Rams. u. Ügilby.

W alte (3).

Monopterus Bianford.

MonosiirJwdes Vaill. Pcllcgrin (I).

Mordacia mordax Platc. — M. acuiideuf< Plate. — il/. lapicida Platc.

Mormone aviericana Gm. Sliufcldt (1).

Mormyrops deliciosus Leach. Boulcnger (I). •— 31. engystoma Blgr. Boulcnger (1).

— M.parvus Blgr. Boulcnger (S). — M . masmanus Blgr. Boulcnger (1).

— ilf. sirenoides Blgr. Boulcnger (1). — il/. boulengeri n. sp. Petiegriu (I),

Bouleuger (1). — M.curtus Blgr. Boulcnger (1). — M.lineolatus Blgr.

Boulcnger (1). — M. nigricans Blgr. Boulcnger (8). — M. microstoma

Blgr. Bouleuger (I). — M.mariae Schilth. Boulcnger (1). — M . attenuatus

Blgr. Boulcnger (I). — il/. fitrcidens n. sp. Pellegrin (I), Boulcnger (!).

Mormyrus Fritscii, Siebenrock. — M.ovis Blgr. Boulcnger (1). — 21. cabaUus

Blgr. Boulcnger (ä). — M. longirostris Ptrs. Boulcnger (1). — M. caschive

Hasselq. Boulcnger (1). — M. proboscirostris Blgr. Bouleuger (1).

Marone labrax Lmn. Lowe, Slacphcrson.

Ardi.f. Naturg«soli. Tl.JaLi^'. 1905. Bfl.ll. H. 1. (\S .) G

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


32 IV. Pisces für 1001.

Motdla cimbria Linn. Fryd, Lowe. — M. mustela Linn. Lowe. — M. tridrrata

Bloch. Lowe, Macplierson.

Mugil awratu.t Risso Boulcnger. — M.mpilo Cuv. Boulcngcr (1), Lowe, Mac-

plierson. — M. cephalus L. — 31. chello Cuv. Lowe. — M- joÄ-cipinnis C. et V.

Boulenger (1).

MuUus barbatus L. Macpberson. — M. barbatus var. simnuletvs L. Lowe.

Muraena Boeke, Faciola (I, 3), Gylasso, Jordan u. Snyder (3), Siebenrock:

Muraenesox Siebenrock.

Muraenichthys aoki u. sp. Jordan u. Snyder (3). — M. hattae n. sp. Jordan n,

Snyder (3). — M. owstoni n. sp. Jordan u. Snyder (3).

Mustelns Allis, Dohrn, Houser, De Waele. — M. laevis Allis, Oolirn, Malier,

Huber (I, 2), Lowe. — M. antarcHcus Alcoek. — M. vulgaris »ohrn, lluber

(I, 3).

Myctophiim Fowler (6).

Myletes tiete n. sp. Eigenmann u. Xorris (1).

Myliobatis aquila Linn. Hnber{l, 2), Lowe. — M.nienhofjii Alcoek.

Myomyrus macrodon Blgr. Boulenger (I).

Myxine Ayres u. Jackson, Mc Intosh (2). — 31. garmani n. sp. Jordan u. Snyder

(1). — 31. glutinosa Dean (J), Holm,' Jensen (1).

Nameus gronovn Gm. Waite (2).

Nandus borneensis n. sp. ( ?) Steindacliner (2).

Nangra Blaniord.

Nannaethiops unitaeniatus Gthr. Boulenger (t).

NannocJmrax fa.sciatus Gthr. Boulenger (i). — N. pJongatus Blf^i'. Boulenger (1).

Nannoglanis bifasckäiis u. sp. Eigenmanu u. Norris.

Narcine Fritscli. — N. timlei Fritscli.

Naseus Siebenrock. — N. hexacanthus Blkr. Steindacliner (2).

Neobonts oniatus Blgr. Boulenger (1).

Neobythites pterotus Alcoek.

Neolebias trilineatus Blgr. Bouleug<>r ( I ).

Neotnordacia Plate.

Nerophis aequoreus Linn. Lowe. — N. aphidion Linn. Lowe. — N. hnnbriformi.i

Linn. ülacplierson. — N. ophidion Fryd Bnusclienblat, Schneider (3).

Nemachilus Blanford. — N. barbafulus L. Low<s Macplierson. ^Villis-Buiid.

— iV^. tener n. sp. Laube.

Nemachilichthya Blanl'ord.

Nettastoma Siebenrock.

Notneus gronovii Gm. Waite (2).

Notelops n. g. (Plmcolepis) hrama Ag. Woodward.

Notopiervs Blanford. — N. afer Gthr. Boulenger (H.

Notothenia Boulenger (Iß).

Noturus Herrick.

Nuria Blauford.

Novaculichthys entargyreus n. sp. Jeukins(l). — N.ivnadi n. sp. Jenkins(l).

Odaxothrissa Blgr. losera Blgr. Boulenger (1),

Odontaspis cuspidnln Ag. (fossil) de Alessandri. — O. nincroliis Ag. Leriche (II).

Odontostotnus Fowler.

Oligocottus f.reeley.

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


IV. Pisces für 1901. 83

Olijro Blanford.

Omosoma intermediuin n. sp. Woodward.

Ophiocephalus Blanford. — 0. haramensis n. sp. Steinoachner {%), — 0. insüjius

Sauv. Boiilenger (I). — O.ohsrnrus Gthr. ßoulcnger (I). — 0. rhodotaenia

Blkr. Steindachner {%).

Ophichthys asakurae n. sp. Jordan u. Snyder (3). — 0. colubrinus Bodd. Jordan

u. Snyder (3). — 0. pinguis Gthr. Waite (3). —• 0. revulsus n. sp. Jordan

u. Snyder (3). — 0. tsiichidae n. sp. Jordan u. Snyder (3).

OphioceplmUdae ßianford.

Opistlioproctus solmtus Vaill. ßrancr.

Opsariiclitliys acanthogenys n. sp. Boulenger (5). — 0. platypns Sclileg. Bou-

lenger (5).

Orcynus Bianford. — 0. thynnus Linn. Lowe, .Macplierson, Shufeidt (2). —
O. germo Lacep. ; Macpherson. — 0. palamys Linn. Macplierson.

Orodus elongatus Davis Wellburn (3).

Ortlmgoriscus Siebenrock, Stephan (1). — 0. Stndnicka (3). — 0. niokiL. Green,

Lowe. — 0. truncatus Retz. Lowe.

Osmeroides levis n. sp. Woodward.

Osmerus eperlamis L. Eckstein, Lowe, Macpherson, Selineidcr.

Osphromenus Bianford.

Ostariophysi: Gyprintis curpio Linn. Willis- Bund.

Osteochilus Blani'ord.

Osteoglossum Boulenger (3, Zt), Siebenrock.

Ostracion Siebenrock. — 0. camurum n. sp. Jenkins (2).

Otolithus Cuv. senegalensis C. et V. Boulenger (1).

Ovoides latifrons n. sp. Jenkins {%).

Oxycottus Greeley.

Oxydoras kneri Blkr. Berg (I).

Oxyrhina De Älessandri. — 0. crassa Ag. De .iliessandri. — 0. desorii Ag.

De Alessandrii. — 0. spallanzanii Iluber (1, *?).

Ozorthe hexagramma Jordan {%).

Pachyrhizodus dibleyi n. sp. Woodward. — P. leptognailms Ste^\'. Stewarts, A. S.

— P. velox Stew. Stewart. — P. leptopsis Cope. Stewart. — P. caninus Cope

Stewart. — P. latimentum Cope Stewart. — P. minimus Stew. Stewart. —
P. dibleyi n. sp. Woodward.

Pachylebias crassicaudatus Ag. Woodward.

Paecilodus Jonessii Mc Coy Wellburn (2).

Pagellus cenfrodonfus Delar. Lowe. — P. oweni Günth. Lowe.

Pagurus cardinialis Kaup. Kishinouye (2). — P. major Temm. u. Schkg. liislii-

noye (2). — P. tumifrons Temm. u. Schleg. Kisliinouyc {%).

Pangasius Bianford.

Pantodon buchholzi Ptrs. Boulenger (1), Popta (3).

ParaiUaWigv. Boulenger (ll). — P. congicaBlgv. Boulenger (1).

Paralickthys Parker.

Parapdecus machaerius n. sp. Abott.

Parapago Blgr. rostratus Blgr. Boulenger (1).

Parapercis nebnlosa Boulenger (16.) — P. pterostigma n. sp. Jenkins (2).

Paraphoximis metohiensis u. sp. Steindachner (3).

6*

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


34 IV. Pisces für 1901.

Parascolopsis toiümaidi u. sp. Boiilcnger (10).

Paratilapia Boulenger {%). — P. rohusia Gthr. liuiileuger (I). — P- macrocephala

Blgr. Boislenger (1). — P. vittata Blgr. Bouleugcr(l, %, 8). — P- Demeusii

Blgr. Bouleuger (1). — P. aurita Blgr. Boulenger (I, 3, 8). — P. Bioyeti

Sauv. Boulenger (I). — P. moeruensis Blgr. Boulenger (I). — P.ceraso-

(jaster Blgr. Boulenger (1). — P. nigrofasciata Pellegr. Peilegrin (2, 8),

Boulenger (!). — P. pfefferi Blgr. Boulenger (1). — P. calliura Blgr. Bou-

lenger (I, %, 8). — P. macrops Blgr. Boulenger (I). — P. ventralis Blgr.

Boulenger (I). — P. dewindti Blgr. Boulenger (1). — P. furcifer Blgr.

Boulenger (1). — P. stenosoma Blgr. Boulenger (1, 3, 8). — P.leptosoma

Blgr. Boulenger (1). — P. nigripinnis Blgr. Boulenger (1, 3, 8), — P. ser-

rarius Peff. Boulenger (7).

Parodon afjinis Stdr. Eigenmann u. Norris (1). — P. tortuosus n. sp. Eigeu-

mann u. Norris (I).

Pegasus Siebenroek, Jordan u. Snyder (5).

Pelmatochromis ansorgii n. sp. Boulenger (4, 14). — P. polyUpis Blgr. Bou-

lenger (1, 14). — P. lateralis Blgr. Boulenger (1, 14). — P. congicus Blgr.

Boulenger (1, 14). — P. ocellifer Blgr. Boulenger (1, 14). — P. yulcher n. sp.

Boulenger (!, 14). — P. taeniatus n. sp. Boulenger (1, 14). — P. hatesii n. sp.

Boulenger (14). — P. jentinki Stdr. Boulenger (14'. — P. wehvitschü Elgr.

Boulenger (14). — P. guentheri Sauv. Boulenger (14). — P. hatesii Blgr.

Boulenger (14). — P. siihocellatus B\kr. Boulenger (1, 14). — P . huettikoferi

Boulenger (14).

Pellonula vorax Gthr. Boulenger (1). — P. acutirostris Blgr. Boulenger (1).

Pentanemus Art. quiiiquarius L. Boulenger (1).

Perca Blanford. — P. fluviatilis Linn. Buxitaum, Fryd, Lowe, Macpherson,

\ewfon, Schneider, Sliufcldt (%), Willis-Bund.

Percophis Boulenger (IC), Gill (3).

Perilampus Blant'ord.

Perissodus Bgr. microlepis Blgr. Boulenger (1).

Peristethus laticeps Schleg. Steindachner (3).

Perugia — Pirinampus Eigenniann u. Norris (1).

Petalodus ornatus n. sp. Wellburn (3).

Petersius caudalis Blgr. Boulenger (1). — P. Leopoldia nus Blgr. Boulenger (I).

— P. Hilge7idorfi Blgr. Boulenger (1). — P.modestus Blgr. Boulenger (1).

Petrocephalus hallayi Sauv. Boulenger (1). — P. keatingi n. sp. Bou-

lenger (18). — P. sauvagii Blgr. Boulenger (1). — P. siynus Sauv. Bou-

lenger (1).

Peirochromis Blgr. Boulenger (1). — P. andersoni n. sp. Boulenger (13). —
P. polyodon Blgr. Boulenger (1). — P. tnnganic-ae Gihr. Boulenger (1)

Petromyzon. Bataillon (1, 3), Dianiare, Hatta (1, 2), Herfori, .lohnston (3), Koltzoff

Sabrazfs u. Muratet. — P. branchialis Linn. 3lacphersou, Lowe, Willis

Bund. — P. flvviaiilis Linn. Lowe, Macpherson, Schaffer (2), Willis- Bund
— P. japonicus Mart. Ilatia (1). — P. mnrinvs L. Lowe, Itlacplierson, \eu

ville (1), Schaffer (2), Willis-Bund. — P. planeri Bloch, «osniini, Schaffer (3)

Phacolepis Woodward.

Phago boulengeri Schilth. Boulenger (1). — Ph. intermedius Blgr. Boulenger (1).

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


IV, Pisces liir 1901. 85

Photichthys hemingi n. sp. Mc Ardle.

Plwxinus laevis. Schneider {'i).

Phractolaemus n. g. ansorgii n. sp. Boiiloiij^cr (1).

Phractura Boulcnger (I).

Phycis hlennoides Bl. Sehn. 3Iacpherson.

Physailia n. g. pelucida n. sp. Boulcugcr (IT).

Physkulus argyropastus Alcock. Boulcnger (10).

Pimelodm. Bouleuger (18), Eigcüiann n. Norris (1, 2), Poche. — /'. gandryi

Leriche (1). — P.guttatus Lön. Bosslenger (18). — P. lahrosus Lütk. Berg

(1). — P.sadleri Heck. Leriche (ä). — P. valencienis Lütk. Berg (1).

Piratinga filamentosa Licht. Ooeldi. — P. pira aiba Goeldi. (ioeldi. — P. pla-

tychir Gtlu\ Poche.

Pisodonophis zophistius u. sp. lordan n. Snyder (3).

Plagusia. Thilo. — PL japonica Schlcg. Jordan u. Snjder (10).

Plagyodus. Oiinther (1).

Platacodon nanus Marsh. Ilalchcr.

Platax. 8iel)earocIi.

Platichthys. Parker.

Plcxodus Blgr., paradocus Blgr. Bouleuger (1).

Plecostomus. Siebearock.

Plectropoma urascMsta Reuss (foswil). Laube. — P. urasliita Reuss. Laube.

Pleuronectes. Cole, Facciolä (3), S>yaeu, Thilo. — PL americanus. V^itliauis. —
PL cynoglossus Linn. Lowe. — P. flesus L. Pryd, Lowe, SäacphersoR,

Rauschenplat, Schneider, Willis- Bund. — PL linuinda Linn. Frjd, Lowe,

Macphersoü. — PL japonicm Herz, .lordan u. Snyder (3). — PL micro-

cephalus Don. Lowe, Macpherson. — PL platessa L. fole u. Johnstone,

Fryd, Mensen, Lowe, Slacpherson, Hauschenplat, Schneider.

Pleuronichthys cornutus. Jordan (%).

Podothecxis. Jordan n. Snyder (8).

Polyacanthvs Blanford.

Polycentwpis n. g. ahbreviala n. sp. Boulcnger (4).

PoLynemus L., quadrifilis L. Boulcnger (I).

Polypterns. Boulcnger (!), Budgclt (1, 3, 4, 5). — P. hirhir. Flower. •— P.

congiciis Blgr. Bonlenger (I). — /-*. DeJJiezi Blgr. Boulcnger (!). — P. la-

pradii Stdr. Bndgett (V. — P. Polmas Ayres. Boulcnger (I). — P. retro-

pinnis Vaill. Bouleuger (1). — P. fenegalus. BudgeU (I), Flower. — P.

Weeksü Blgr. Boulcnger (1).

Pomacentrus raihbvni n. sp, Jordan ii. Snyder (2). -— P. coelesiis n. sp. Jordan

u. Snyder (2).

Poinadasis schryii n. sp. Therese v. Bayern.

Priacanthus. Siebenrock.

Pristinus. Raffaele.

Pristiophorus japoiiicus. Huber (I, 2).

Pristipoma Cuv., Juhelim C. et Y. Bouleuger (I). — P. guuraka. Alcock.

Pristis cuspiduta. Huber (I, 3). — P. perotleti. Iluber (1, 2).

Pristiurus. De Wacle, Krause. — P. melanostomus. Kuber (I, %)

Pristodus falcalus Davis. Wcllburn {%),

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


86 IV. Pisce.- für 1901.

Prolebias egaranus u. sj». Laube. — Pr. pulchellus n. sp. Laube.

Pronntacantlms (Aric/uiUa) sahel-ahnae Davis. Woodward.

Protaulopsis holcensis n. sp. Woodward.

Protopterus. Boulengcr (I, 3, T), ßiidgett (3,3). — P. aetiopicus rievk. Boulengcr(?).

— P. annectens 0\v. Budgett (3), Halkett, Herr. — P. dolloi Blgr. Boulengcr

(I, 3).

Protospliyraena hentoniana Stew. Stewart. — Pr. recurvirostris Stew, Stewart.

— Pr. gigas Ste\v. Stewart. — Pr. penetrans Cope. Stewart.

Prototliymallus lusatus. Laube. — Pr. princeps u. sp. Laube.

Prototroctes nuiraena Gthr. Waite (3).

Psammosteus. Rohon.

Psephodus niimUa n. sp. Wellburn (%).

Pseudaphritis globio Boulenger (16). — P. urvilü Boulcnger (16).

Pseudecheneis Blanford.

Pseudocheüinus octotaenia n. sp. Jeukins (1).

Pseiidochromidae. Boulenger (16).

Pseudogohio drakei n. sp. Abolt.

Pseudolahrus ruber Gast. Waite (5).

Pseudoplesiops Blgr., nudiceps Blgr. Boulenger (1).

Pseudopleuronectes. Parker.

Pseudoscarus californiensis n. sp. Fellegrin (3). — P. jorduni n. sp. .lenkins (1).

Pseudotropius Blautord.

Psilorrltynchus Blanford.

Pteraclis. Jordan u. Snyder (J>).

Ptergohius daimio n. sp. Jordan u. Snyder (8). — Pt. zacaUes n. sp. Jordan u.

Snyder (6). — Pt. zonoleucus n. sp. Jordan u. Snyder (6).

Pteroplatea micrura. Alcoek.

Ptychodus Lerichc (1). — P. decurrens Ag. n. var. muUipliculu.s Lericlie (4).

— Pt. mortoni j\lant. Williston. — Pt. polygurus Buckl. WilHstou. — Pt.

martini Willist. Williston. — Pt. anonymus Willist. Williston. — Pt. occi-

dentalis Leidy. Williston. — Pt. janewayi Cope. Williston. — Pt. ivMpj)leyi

Marcou. Williston.

Piigellus centrodoetus Delaroche. illacpherson.

Pycnodus scrobiculatus Reuss Lcriche (1).

Pygidium quechnorum n. sp. Tlicrese v. Bayern.

Pygosteus steindachnerl a. n. Jordan u. Snyder (3).

Paja. Fritscli, llofniann, ISoniauo. Sabrazes u. Sluralet, Weinland. — R. hatis L.

liuber (1, 3), Lowe, llacpherson. — B. ciroilaris Couch. Lo>\e. — B. clavata L.

.^lacphersou, liuber (I, 3), Lowe, — B. macidata Mont. Lowe. — R. radiain

Con. Lowe, Macpherson. — R. schulzii. Huber (I, 3). — R. vomer Fries.

.^Sacpherson.

Baniceps raninus Linn. Fryd, Lowe. — B. trifurcus Walb. itlacplierson.

Rasbora Blautord.

Begalescus glesne Asc. IVlazza (1).

Beinhardfius matsuurae n. sp. Jordan u. Snyder (J>).

RhadinicJdhys n. sp. Wellburn (3).

Rhamdella. Eigeniann ii. .\orris (!).

Rhina squatina L. liuber (1, 3), Lowe, Macpherson.

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


IV. Fi sc es für 1901. 87

Rhinocliimmra pacifica Mitsu. Oarniau.

Rhinndon pentalinealus ii. .sp. Kishiiiouye (i).
'

Rhomlxyidichthys azureus Alcor.k. — R. tudderostralm Alcock.

Rlwmhosoha tltompsoni. Kjie.

Rlwrnhus. Swaen. — Rh. laevis L. Fryd, Lowe. Maephersou. — Rh. maximus L.

Fryd, Lowe, Macplierson, Schneider (2).

Rhi/acichthijs BouJengei" (16).

Rhynchohdellidae. Biaut'ord.

Rhynchodus emigratus Hueiie. v. Ilueue. — R/i. major. Hiicae.

Rhynchorhinus hranchialis n. sp. Woodward. — Rh. major ii. sp. VVoodward.

Rita Biaut'ord.

Rusciculus rimensis n. sp. (»reelcy.

Saccobranchus Blauford.

Saccogaster maculata. Alcock.

Sagamia russula n. sp. Jordaa u. Snyder (G).

Salanx hyalocranius n. sp. Aboit.

Salaria. Fowler. (3)

Salmo. Arens, Czermak, Holnsgreu, Jaffe, Krause. — S. alpinus Linn. Mac-
' pticrsou. — S. jario L. C'zeruiak, Diessiser, Keksfein, Laguesse, Laudniark,

Lowe, Slacpliersoa, Sciiicmenz, Sclunitt, v. Scluiliaiaciier, Willis-Bund. — S.

ferox Lowe. — S. fontinalis Mitch. Lowe. — 8. hamatus. Olivier. — 8. iridens

Gibb. Yung, Anonymus (8), Oiessuer, Vung. — 8. viacrostigma Dum.
Bouleuger (13). — 8. trutta Fleming. Eckstein, Lowe, ftemill, Macpherson.

— 8almo sp. Newton, Wiliis-Bund. — 8. salar var. hicmatus. Olivier. —

-

.S'. salvelinus L. Scliiliiugci', Schniiit. — 8. tepliiiensis n. sp. Laube. —
8. salar L. Anonymus (ö, I), Eckstein, («iesecke, Slarrison (1, "^), llarvic-

ßrowu (1, ä), Hoek, Lowe, Macplierson, Maxwell, Xussbaum, «livier,

Schmitt, Willis- Bund.

8arcodaces. Budgett (3, 3), »S'. odoe Bl. n. var. viicrolepis Bouleuger (1).

8ardinioides attenuatus n. sp. Woodward. — 8. pusühis n. sp. Woodward.

8argus oranensis n. sp. Woodward.

Saurocephalus dentatus Stew. Stewart.

8aurodon Phlebotomus Stew. Stewart. — 8. broadheadi Stew. Stewart. — 8.

xiphirostris Stew. Stewart. — 8. ferox Stew. Stewart.

8capanorhynchus rhaphiodon Ag. Williston.

8caphiodon ßlanford.

8cardinins erythrophihahaus. Buxbauni.

8caridue. Fowier (3).

8r.arus ahtda n. sp. .Seukins (I). — 8c. hrunnens u. sp. Jenkins (1). — 8c. güberti

n. sp. Jenkins (1). — 8c. miniatus n. sp. .fenkins (1). — 8r. paluca n. sp.

Jenkins (1).

8chilbe dispüa Gthr. ßoulenger (I). — 8. mystns L. Bouleuger (1).

Schizopygopsis Biaut'ord.

8chizothorax Blant'ord.

8ciaena anevs. Alcock. — 8c. aquila Leoep. Low^', Macphersou. — )SV. canitfa.

Alcock. — 8c. ghmcu.'). Alcock. — Sc. .mnilihictno.'ia. Alcock.

Scotnber Fryd.

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


88 IV. Pisces für 1901.

Scomheriiis ii. g. nucludis ii. sp. Eocen Hampshire. Wooihvard.

Scolopsis inermis Sclileg. Boiilcn^cr (10).

Scombramph)don crassidens n. .s]», \V»<Mh>ar<I.

Scombresox saurus Walb. Louc, Säacphcrsoii,

Scomhrinus n. g. nuchalis WoodMtird.

Scomber scombrus, Lowe, Macplierson.

Scopelus prysobolus Ale. Bou'enger (10), Sicbenroek, ^tipiuo.

Scorpaena. Boekc, Fowler (3). — Sc. diuiylopiem Dela Roclie. Lowe.

Scorpaenopsis caeopsis n. sp. Jenkiiis {%).

Scyllaennis latifrons Cope. Stewart.

Scylliorhimis rugosus Willist. WilHston. — »Sc. planidens Willist. Willistoii. —
Sc. gracilis Willist. Williston.

ScylUum. Bromaii, Ciisafulli (3), Ediuger, Griinberg, Hofuiann, Krause, Wein-

land.
'— Sc. canicula L. Dohrn, ünber (1, 3), SJdhiger, Lowe, MaepherKO».

— Sc. catulus. Dolirn, llubcr (I, 2). — Sc. stellare L. Lo«e.

Scytnnus. de .llessandri. — Sc. lichia. Hiiber (1, rJ).

Sebastes marinns Fryd — S. norwegicus Müll. Macplierson.

Sehastolobus, Starks.

Selache maxima L. Lowe.

Selachn. Braus, Dohrn, Easlmann, Froricp, Ilnber (!, -4), S'eter, IN'euviUe (i).

Onodi, ßatfacle.

Semionotus. Schellwieu. — S. leptocephalus Ag. Schellwien. — S. Bergeri Ag.

SchcUwien. — S. latus Ag. Schellwien. — S. rhomhifer Ag. Schellwien. —
S. nilsonn Ag. Schellwien. — S. kapfii Fr. Schellwieu. -— S. elongatus Fr.

Schellwien. — S. serratus Fr. Schellwieu. — S. lettinis Fr. Schellwieu, —
S. esox Berg. Schellwien. — S. socialis Berg. Schellwieu. — *S'. pentlandi Eg.

Schellwien. — S. pustulifer Eg. Schellwien. — S. viinutus Eg. Schellwien.

— S. curfulus Costa. Schellwien. — S. hrodiei Newt. Schellwieu. — S. alsaticus

Deecke. Schellwieu. — S. joassi Sm. Schellwien. — S. capensis Sm. Schell-

wien. — S. ausfralis Sm. Schellwien. — S. tenids Sm. Schellwien. — <S.

tnacropterus Sm. Schellwien. — *S'. gihhus Seeb. Schellwieu. — S. altolepis

Deecke. Schellwien. — S. striatus Ag. Schellwieu. — S. gihhus Bass. Schell-

wien. — S. spinifer Bell. Schellwien. — S. gaUineki Mich. Schellwien. —
Semiplotus Blanford.

Serraniis. Jordan u. Snyder (10). — huascarii n. sp. Therese von Bayern.

Sicydimn Blanford.

Sillago. Boulenger (IC). — S. hassensis C. et V. Boiileuger ((fi).

Silunis. Blanford, Boulenger (18), tiageniann, ileiricL, .!iuju( ("l), Siebei»rock.

— S. glanis. Jaquet (3).

Simochromis diagramma Gthr. Boulenger (1).

Siphonostoyna typhle. Pryd, Schneider (:$).

Siredon. Krause.

Siremho. Jordan u. Snyder (3).

Sisor Blanford.

Snyderia jamanolcnmi u. sp. Jordan u. Sturks (3).

Sohn. CoUett, Fabre-Romergue u. Biclrix, Fryd, Swaen, Thilo. — S.numntiaca

Günther. iUacpherson. — S. lascaris Risse. Lowe, Maepherson. — S. rvl-

guris Quens. Fryd, Lowe, Fabre-Oomergue u. Rielrix, Slacpherson.

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


IV. Pisces für 1901. 89

Somüeptes Blanford.

Spathodus erythrodon Blgr. Boulenger (I).

Spheroides. Fowler (3). — SpJi. abhotti ii. sp. Jordan u. Snyder (T). — Sph.

horealis n. sp. Jordan u. Snydcr (1). — Sph. exascurus n. sp. Jordan u. Snyder

(7). — Sph. niphobles n. sp. Jordan u. Snyder (1).

Sphagebranchus moseri n. sp. Jordan u. Snyder (3).

Sphyraena guachancho C. ei V. Boulenger (I). — Sph. helleri n. sp. Jenkins (2).

— «SpÄ. snodgrassi n. sp. Jenkins (3).

Sphyrna. De Alessandri. — 5p/?. prisca Ag. De Aiessandri.

Spinachia vulgaris Flem. Fryd, Rauschenplat.

Spinax. Dohrn, Slänckert. — Sp. niger. Huber (I, 3), Koppen.

Squalius agdamicus n. sp. Kamensky. — Squ. cephalus. Buxbaum. — Sq. leuciscus.

Buxbaum.

Sqimlus megalops Mack. Waite (1).

Steatocranus gibbiceps Blgr. Boulenger (1).

Stereopelis n. sp. Jordan u. Snyder (9).

Sternopygus virescens Val. Berg (I).

Stichaeus islandicus Fryd,

Stomatorhinus Blgr. Boulenger (1). — St. puncticulatus Blgr. Boulenger (I).

— St. humiUor Blgr. Boulenger (1). — St. Corneti Blgr. Boulenger (1). — St.

polylepis Blgr. Boulenger (I). — St. microps Blgr. Boulenger (1).

Stratotus apicalis. Cope. Stewart.

Strepsodus sulcidens Hanc. u. Att. Wellburn (%).

Suruga fundicola n. sp. Jordan u. Snyder (6).

Symbranchus Blanford.

Synaphobranchus iraconis n. sp. Jordan u. Snyder (3), — S. jenkinsi n. sp. Jordan

u. Snyder (3).

Synaptura zebrina Schleg. Jordan n. Snyder (10).

Syngnathus. De Waele, Sabrazes u. Muratet. — ^S'. aciis L. Macplierson,

Studnicka (3).

8. gracilis n. sp. Steindachner (3).

Synodontis afro-fisheri Hilgend. Boulenger (1). — S. schall. Flower. — S. Bou-

lenger (I, 3, 1). — S. caudalis Blgr. Boulenger (1). — S. Depauwi Blgr.

Boulenger (1). — S. granulosus Blgr. Boulenger (I, 3). — S. acanthomias

Blgr. Boulenger (I). — S. angelictis Schilth. Boulenger (I). — S. multi-

piinctatus Blgr. Boulenger (I). — S. zamhesensis Ptrs. Boulenger (1). — S.

Gresloffi Schilth. Boulenger (I). — S. Alberti Schilth. Boulenger (I). —
S. Vaillanti Blgr. Boulenger (I). — S. Soloni Blgr. Boulenger (I). — S.

ornatipinnis Blgr. Boulenger (1). — S. notatus Vaill. Boulenger (I). — S.

mimmifer Blgr. Boulenger (1). — S. pleurops Blgr. Boulenger (1). — S.

deconts Blgr. Boulenger (I). — S. caudovittatus n. sp. Boulenger (II). —
S. filamentosus n. sp. Boulenger (11). — S. enpterus n. sp. Boulenger (II).

— S. tholloni n. sp. Boulenger (II).

Syphonostoma typhle L. Rauschenplat.

Taeniolabris Boulenger (1).

Taeniura motoro. Huber (I, 3).

Tautoga onitis L. Shufeldt (I).

Tdeostei. Aichel, Chalne, Fowler (3), Jagodowski, Peter, Pycraft, Woodward.

(IV.)

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


90 IV. Pisces für 1901.

Telescopias güberti n. sp. Jordan u. Snyder (4).

Telmatochromis Blgr. Boulenger (I). — T. vütatus Blgr. Boulenger (I). — 8.

temporalis Blgr. Boulenger (1).

Tetragonopteru^ longipennis n. sp. Popta (2). — T. multifasciatus n. sp.

Eigenmann u. Norris (1). — T. rubropictus n. sp. Berg (I).

Tetraodontidae. Fowler (3).

Tetrapterus. Jordan (2).

Tetrapturus mazara n. sp. Jordan u. Snyder (9). — Tet. mitsukurii n. sp. Jordan

u. Snyder (9).

Tetraroge guentheri Blgr. Boulenger (10), Jordan u. Starks (3).

Tetrodon L., mbu Blgr. Boulenger (I).

Thalassoma aucitense Gthr. Waite (5). — Th. pyrrhovinctum n. sp. Jenkins (1).

Thaumaturus deichmiUleri n. sp. Laube. — Th. lusatus Laube.

Therapon theraps Cuv. Val. Alcock.

Thrissopater inagnus n. sp. Woodward. — Th. megalops n. sp. Woodward.

Thymallus vexillifer L. Willis-Bund, Lowe, Macpherson. — Th. thymallus L.

Eckstein.

Thynnichthys Blanford.

Tilapia. Boulenger. (2) — T. nÜotica L. Flower, Boulenger (I). — T. natalensis

M. Web. Boulenger (I). — T. flavomarginata Blgr. Boulenger (1). — T.

lepidura Blgr. Boulenger (I). — T. burtoni Gthr. Boulenger (I). — T. ovalis

Stdr. Boulenger (1). — T. sparrmani A. Smitb. Boulenger (1). — T. horii

Gtbr. Boulenger (I). — T. rubropunctata Blgr. Boulenger (1). — T. fasciata

Perugia. Boulenger (1). — T. lata Gtlir. Boulenger (1). — T. dolloi

Blgr. Boulenger (1). — T. tholloni Sauv. Boulenger (I). — T.

cabrae Blgr. Boulenger (1). — T. bilineata Pellegr. Boulenger (1).

— T. polyacanthus Blgr. Boulenger (I). — T. dardennii Blgr.

Boulenger (1). — T. labiata Blgr. Boulenger (I). — T. pleurotaenia

Blgr. Boulenger (I, 2, 8). — T. trematocephala Blgr. Boulenger (I, 2, 8).

— T. boops Blgr. Boulenger (I, 2, 8). — T. grandoculis Blgr. Boulenger (1).

— T. microlepis Blgr. Boulenger (I).

Tinea vulgaris Cuv. Lowe, Macpherson, Newton, Willis-Bund. — T. lignitica

n. sp. Laube. — T. macropterygia n. sp. Laube. — T. obtruncata n. sp. Laube.

— T. tinca. Galinsky.

Torpedo. €risafuHi, De Waele, Fritscli, Krause, Romans, Raffaele, Sahrazes

u. .Muratet, Weiuland. — T. hepetans. Lowe, Alacpherson. — T. marmorata

Risso. Lowe, Fritsch, Mencl. — T. occidentalis. Hatai. — T. ocellata

Dolirn, Fritsch, Froriep.

Toxobramis argentifer u. sp. Abott.

Trachidermis. Jordan (2).

Trachinus. Boulenger (16), Swaen. — T. draco Lirm. Boulenger (16). Lowe,

Macpherson. — T. vipera Cuv. u. Val. Boulenger (16), Lowe, Macpherson.

Trachycorystes albicrux n. sp. Berg (1).

Trachypterus. Siebenrock. — Tr. articus Brunn. Lone. — T. ijmiae n. sp. Jordan

u. Snyder (9). — Tr. ishikawae n. sp. Jordan u. Snyder (9).

Trachyrhamphus wajcanourae n. sp. Jordan u. Snyder (5).

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


IV. Pisces für 1901. 91

Trematocam Bouleuger (%). — T. marginatum Blgr. Bouienger (1). — T.uni-

maculatum Blgr. Bouienger (1).

Triacanthus Siebenrock.

Trichogaster Blanford.

Trichonotus Bouienger (16).

Tridentiger bucco n. sp. Jordan u. Snyder (6).

Trigla cuculus L. Lowe, ilacpherson.| — T. gurnardus L. Frjd, Lowe, Mac-

pherson. — T. hirundo L. Fryd, Lowe, Ulacpberson. — T. lineata L. Lowe.

Triglops Jordan u. Snyder (8).

Tripauchen wakae n. sp. Jordan u. Snyder (6).

Tropheus Abraham. — T. moorii Blgr. Bouienger (I). — T. annectens Blgr.

Bouienger (1).

Tropidichthys hitaeniatus Jenk. Jenkins (3).

T. jactator n. sp. Jenkins {%).

Trutta (vgl. Salmo), Cienimill (2) Krause, Swaen. — T. fario v. Schumacher.
— T. lacustris Schmitt.

Trygon patinaca Linn. Huber (I, 3), Lowe, Paladino. — T. bleekeri Alcock.

— T. Walga Alcock. — T. Zugei Alcock.

Upeneus pleurostigma Benn. Waite (2).

Uranoscopus Siebenrock. — U. scaber Bouienger (16).

Urenchelys auus n. sp. Woodward.
Urocampus rikuzenius n. sp. Jordan u. Snyder (5).

Uroconger Bouienger (10).

Uropterygius okinmvae n. sp. Jordan u. Snyder (3).

Usinosta japonica Gtlir. Jordan u. Snyder (10).

Velesia Plate.

Vireosa hanae n. sp. Jordan u. Snyder (6).

Vulsus Bouienger (16).

Wallago Blanford, Siebenrock.

Watasea sivicola n. sp. Jordan u. Snyder {%).

Winteria n. g. telescopa n. sp. Brauer.

Xenendum multipimctatiim n. sp. Pellegrin (4).

Xenochromis hecqui Blgr. Bouienger (1).

Xenocypris steenackeri Saw. Jordan u. Snyder (10).

Xenochorax spilKrus Gtlir. Bouienger (1). — X. crassus Pellegr. Bouienger (1).

Xenotilapia Bouienger (2). — X. sima Blgr. Bouienger (1). — X. ornatipinnis

n. sp. Bouienger (8).

Xenomystus nigri Gthr. Bouienger (1).

Xenura Jordan ( 1 ).

Xenyckthys xenurus Jordan (1).

Xephthocara sinum Alcock.

XipJmctinus aiidax Cope Stewart. — X. brachygnathus Stew. Stewart. —
X. lowii Stew. Stewart.

Xiphias Lauber. — X. gladius L. Lowe, Macpherson.

Xyrias revutsus n. sp. Jordan u. Snyder (3).

Yarra Plate.

Yozia wakanourae n. sp. Jordan u. Snyder (3).

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


92 IV. Pisces für 1901.

Zalises umitengu n. sp. Jordan u. Snyder (5).

Zanclus Siebenrock.

Zehrias zebrina Schleg. Jordan u. Snyder (10).

Zeugo^pterus pimctatus Bloch. Lowe, Macpherson.

Zeti-i jaber L. Lowe, Macpberson.

Zoarces viviparus L. Fryd, Lowe, Macpherson, Pedaschenko, Schneider.

Zygaena blochii Alcock. — Z. tiburo Huber (1,%).

Inhaltsverzeichnis.
Seite

1. Verzeichnis der Veröffentlichungen mit Referaten 1

2. Übersicht nach dem Stoff 53

Entwicklungsgeschichte, Phylogenese 53

Morphologie, Histologie, Histogenese, System, Nomenklatur, Haut,

Skelett, Schädel, Visceralskelett, Zähne, Gliedmaßen 54

Muskeln, Bänder, Gelenke, Leuchtorgane, elektrische Organe, Nerven-

system, Gehirn und Rückenmark, Nerven, Sinnesorgane, Haut-

sinneswerkzeuge 55

Riechwerkzeuge, Gehörorgan, Sehwerkzeuge, Atmungsorgan, Darm,

Gefäßsystem, Harn- und Geschlechtsorgane, Geschlechtscharaktere,

Geschlechtsprodukte, Jugendstadien, Metamorphose, Schutzfärbung 56

Lebensweise, Nahrung und Verdauung, äußere Einflüsse, Psychologie,

Fortpflanzung, Brutpflege, Anpassung, Wachstumsverhältnissc,

Mißbildungen, Krankheiten, giftige Fische, Parasiten, Tod ... 57

Geschichte, wissenschaftl. Anstalten, Konservierung, Fischzucht und

Fischerei 58

3. Faunistik 58

4. Systematische Übersicht der neuen Arten 60

5. Übersicht der im Bericht genannten Arten 68

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


