

160.115

E MUSEO LUNDII.

En Samling af Afhandlinger

om

de i det indre Brasiliens Kalkstenshuler af Professor Dr. Peter Vilhelm Lund
udgravede og i den Lundske palæontologiske Afdeling af Kjøbenhavns Universitets
zoologiske Museum opbevarede Dyre- og Menneskeknogler.

Første Bind.

Indeholdende Afhandlinger af Joh. Reinhardt, O. Winge, H. Winge, Udgiveren og S. Hausen.

Med 4 franske Résuméer og 14 stentrykte eller lystrykte Tavler.

Efter Anbefaling af det Kongelige Danske Videnskaberne's Selskab

paa Carlsbergfondets Bekostning.

udgivet af

Dr. Chr. Fr. Lütken,

Professor i Zoologi ved Kjøbenhavns Universitet og Bestyrer af det zoologiske Museums Heirvelde-Afdeling
og den derunder indbefattede palæontologiske Afdeling.

Kjøbenhavn.

H. Hagerups Boghandel.

1888.

PPN 021 371 261
H

D 160 115

E MUSEO LUNDII.

En Samling af Afhandlinger

om

de i det indre Brasiliens Kalkstenschuler af Professor Dr. Peter Vilhelm Lund
udgravede og i den Lundske palæontologiske Afdeling af Københavns Universitets
zoologiske Museum opbevarede Dyre- og Menneskeknogler.

Første Bind.

Indeholdende Afhandlinger af Joh. Reinhardt, O. Winge, H. Winge, Udgiveren og S. Hansen.

Med 4 franske Résuméer og 14 stentrykte eller lustrykte Tavler.

Efter Anbefaling af det Kongelige Danske Videnskabernes Selskab

paa Carlsbergfondets Bekostning

udgivet af

Dr. Chr. Fr. Lütken,

Professor i Zoologi ved Københavns Universitet og Bestyrer af det zoologiske Museums Hvirveldyr-Afdeling
og den derunder indbefattede palæontologiske Afdeling.

Kjøbenhavn.

H. Hagerups Boghandel.

Blanco Lunos Kgl. Hof-Bogtrykkeri (F. Drøyer).

1888.

FORORD.

De tre Afhandlinger om Gnaverlevninger og Fugleknogler i Brasiliens Kalkstenshuler samt om de dér af P. W. Lund fundne Menneskeknogler forelagdes af undertegnede Ud giver i to af det kongelige danske Videnskabernes Selskabs Møder i Vinteren 1887. De overgaves til Prøvelse af en af Selskabet nedsat Komité¹⁾, som anbefalede deres Optagelse blandt Selskabets Skrifter, i hvilke jo Lunds egne Undersøgelser for største Delen havde fundet Plads, ligesom senere de fleste af de Arbejder, hvori den Lundske Samlings første Bestyrer, nu afdøde Professor J. Reinhardt, har nedlagt Resultaterne af sine Studier over den brasilianske Hulefauna og den dermed beslægtede Pampasfauna, saa vel som en dertil sig sluttende Afhandling af Dr. Boas. Da det imidlertid ved Forelæggelsen var udtalt, at disse tre Afhandlinger forhaabentlig kun vare en Begyndelse til den fuldstændigere Redegjørelse for det i de Lundske Udgravninger nedlagte videnskabelige Materiale, til hvilken der fra Videnskabens Side var saa stor en Trang, uden at det lod sig forudsige, hvor omfattende eller bekostelig den hele Række af Publikationer vilde blive, turde Komiteen dog ikke ubetinget anbefale denne Offentliggjørelsesmaade, hvorved der bedst vilde ske Pietets- og Kontinuitetshensynene Fyldest; men henstillede til Selskabet at vælge mellem denne og et fra den højtaerede Direktion for Carlsbergfondet samtidig stillet velvilligst Tilbud om helt at overtage Omkostningerne til

¹⁾ Smilgn. den af Komiteen (Steenstrup, Lülken, Krabbe) afgivne Betænkning, trykt i Oversigt over det k. d. Vidensk. Selsk. Forhandl. for 1887 S. (47)-(54).

Udgivelsen. Da Selskabet valgte det sidste, fremkommer nærværende Skrift som udgivet «paa Carlsbergfondets Bekostning, efter Anbefaling fra det K. D. Videnskabernes Selskab».

Til denne første Række af Monografier over Dyrelevninger i Mellem-Brasiliens Huler har undertegnede Udgiver, støttet i denne Henseende af sine Kolleger i den ovennævnte Komité, anset det for rigtigt som Indledning at knytte de 4 Foredrag som afdøde Reinhardt holdt i Vinteren 1866 i den «naturhistoriske Forenings» Søndagsmøder over «de brasilianske Knoglehuler og de i dem forekommende Dyrelevninger», og som ere trykte i det af undertegnede — den Gang i Forening med nu afdøde Overlærer C. Fogh — udgivne «Tidskrift for populære Fremstillinger af Naturvidenskabene» (3dje Række 4de Bind 1867). Disse 4 Foredrag, der i lige høj Grad vidne om Forfatterens Indsigt og sikre ædruelige Omdømme, afgive nemlig den eneste Redegjørelse, som haves, for det Standpunkt, hvortil Kundskaben om Brasiliens postpliocene Dyreliv for 20 Aar siden ved Lunds Arbejder og Reinhardts Studier var naat, og derved tillige et fast Udgangspunkt for og den hensigtsmæssigste Indledning til de Special-Undersøgelser af hans Efterfølger og dennes Medhjælper, som tænktes publicerede i dette Skrift og dets Forsættelser. Reinhardts Foredrag ere her ordret aftrykte, ene med de faa Text-Ændringer, som bleve en Følge af, at de af Hensyn til det nævnte Tidskrifts Læsere indskudte Træsnit her udelodes, og af de orthographiske Ændringer, som syntes hensigtsmæssige, for at tilvejebringe nogen Overensstemmelse i denne Henseende med de følgende Afhandlinger. Den populære Form vil ikke afskrække den videnskabelige Læser. At de her fremlagte — og senere fremkommende — Special-Undersøgelser ville i enkelte Punkter modificere de af Reinhardt fremsatte Resultater, er jo kun hvad der var at vente.

Endvidere har man anset det for rigtigt, som en Indledning til Redegjørelsen for Menneskelevningerne i Brasiliens Huler og i den Lundske Samling, her at optage de historiske og refererende Bemærkninger om Lunds Undersøgelser paa dette Omraade, hvormed jeg i «Videnskabernes Selskabs» Møde d. 21. Januar 1887 ledsagede Forelæggelsen af Hr. S. Hansens Afhandling, og som jeg i Hovedsagen allerede havde fremsat andet Steds ved en anden Anledning. Dersom det havde været muligt at opdrive fuldstændig den danske Text til Lunds bekendte Brev til Rafn

af 28 Marts 1844 (trykt i Udtog i «Antikvarisk Tidsskrift» og i fransk Oversættelse i «Mémoires de la Société des Antiquaires du Nord»), vilde jeg selvfølgelig foretrukket at aftrykke den fremfor at give mit Referat af, hvad der i dette Brev er nedlagt af Fakta m. H. t. Menneskeknoglernes Leje i Hulefyldet m. m. Men min Eftersøgning af dette vigtige Aktstykke i Oldskriftselskabets Arkiv har været forgjæves, uagtet dette indeholder andre Breve fra Lund til Rafn; og da Hr. Læge M. Lund velvilligst stillede til min Raadighed hans afdøde Farbroders fra Lagoa Santa hjemsendte Brevkonceptbog fra 1839 til 1844, med senere Fortsættelse, viste det sig uheldigvis, at Brevet af 28de Marts ikke var fuldstændigt optaget deri, men at dets sidste Halvdel manglede, uden Tvivl fordi Hæftets sidste Blade vare gaaede tabt. Jeg har ikke villet i dets Sted gjenoptrykke den franske Oversættelse, da denne jo hverken er besørget eller autoriseret af P. W. Lund og derfor ikke kan tjene som autentisk Text, men har maattet inskrænke mig til at aftrykke det Afsnit af Lunds Brev, som er fuldstændigt tilstede i Concept og gjengiver de faktiske Omstændigheder ved Fundet i Sumidouro-Hulen. (Orthografien er ikke Lunds.)

Endnu skal jeg berøre, at der i vor Literatur haves to Biografier af P. W. Lund, en af J. Reinhardt og en af Frøken Henriette Lund. — Den kronologiske Fortegnelse over Lunds Hulebesøg, som jeg har aftrykt umiddelbart efter Reinhardts Foredrag, for at den altid kunde være Læseren af de enkelte Afhandlinger ved Haanden, er tagen af den først nævnte Livsskildring.

Jeg bemærker endelig, at der, som man vil se af Indholdslisten, er i denne Samling tillige optaget Résuméer paa fransk af Brødrene Wings og Hr. S. Hansens Afhandlinger. For den sidst nævntes Vedkommende hidrører Résuméen fra Forfatteren selv, for de to førstnævnte er den besørget af Udgiveren, som derfor har maattet indskrænke sig til at gjengive de Hovedsætninger, hvori Undersøgelsernes Resultater syntes at samle sig, uden at der kunde blive Plads til det hele i Detailundersøgelserne nedlagte rige zoologiske Stof. Af mine egne indledende Bemærkninger har jeg trot at burde meddele en fuldstændig Oversættelse — med Udeladelse af det af Lunds Brev aftrykte Stykke, som haves andet Steds i fransk Gjengivelse — for at den med det danske Sprog ikke fortrolige Læser af den anthropologiske Redegjørelse kunde have fuld Adgang til en Fremstilling af, hvad der er gaaet forud for denne.

Det er næsten overflødig at bemærke, at dette første Bind kun er en Begyndelse, der tænkes fortsat og gennemført med lignende Bearbejdelser af det øvrige Materiale hørende til Abernes, Flaggermusenes, Rovdyrenes, Hovdyrenes og Gumlernes Ordener. Naar og paa hvad Maade dette kan ske, vil det endnu være for tidligt at udtale sig om. Lykkes det mig ikke helt at føre det til Ende, haaber jeg at det vil lykkes min eventuelle Efterfølger.

For det Arbejde, der af mine Medarbejdere er nedlagt i dette Værk, vil Videnskaben vide dem en Tak, der er mere værd end den jeg kan yde dem; men foruden til dem være det mig tilladt at aflægge her saavel den højtaerede Direktion for Carlsbergfondet som det Kongelige Danske Videnskabernes Selskab min Tak for den Understøttelse, som dette Foretagende fra deres Side har fundet.

Universitetets zoologiske Museum den 1ste April 1888.

Chr. F. Lütken.

INDHOLD.

Udgiverens Forord.

- I. De brasilianske Knoglehuler og de i dem forekommende Dyrelevninger. Fire Foredrag i den naturhistoriske Forenings Søndagsmøder i Vinteren 1886. Af Professor J. Reinhardt.
Tillæg: Oversigt over Lunds Hulerejser og de vigtigste paa dem besøgte Huler.
 - II. Fugle fra Knoglehuler i Brasilien. Af Cand. mag. O. Winge. (Med en Tavle.)
Résumé du mémoire de M. O. Winge sur les oiseaux des cavernes à ossements du Brésil. (Extrait du mémoire danois par les soins de l'éditeur.)
 - III. Jordfundne og nulevende Gnavere (*Rodentia*) fra Lagoa Santa, Minas Geraes (Brasilien). Med Udsigt over Gnavernes indbyrdes Slægtskab. Af Cand. mag. Herluf Winge, Assistent ved Universitetets zoologiske Museum. (Med 8 Tavler.)
Rongeurs fossiles et vivants de Lagoa Santa, Minas Geraes, Brésil. Avec un aperçu des affinités mutuelles des Rongeurs. (Extrait du mémoire danois de M. H. Winge par les soins de l'éditeur.)
 - IV. Indledende Bemærkninger om Menneskelevninger i Brasiliens Huler og i de Lundske Samlinger. Af Prof. Dr. Chr. F. Lütken.
Résumé des remarques préliminaires de M. Chr. Lütken sur les ossements humains des cavernes du Brésil et des collections de M. Lund.
 - V. Lagoa Santa Racen. En anthropologisk Undersøgelse af jordfundne Menneskelevninger fra brasilianske Huler. Med et Tillæg om det jordfundne Menneske fra Pontimelo ved Rio de Arrecifes, la Plata. Af Cand. med. & chir. Søren Hansen. (Med 5 Tavler.)
Résumé. La race de Lagoa Santa. L'homme fossile de Pontimelo.
-

O. Winges Aftandling forlod Pressen og stilledes til Forfatterens Raadighed i Særtryk i Oktbr. 1887;
H. Winges i Decbr. s.A., S. Hansens i Septbr. 1888.

De brasilianske Knoglehuler
og
de i dem forekommende Dyrelevninger.

Fire Foredrag i den naturhistoriske Forenings Søndagsmøder i Vinteren 1866.

Af

J. Reinhardt.

I.

Da Cuvier i Begyndelsen af dette Aarhundrede viste, at den nuværende Pattedyrverden har havt mange Forgængere, som i Tidernes Rækkefølge have afløst hverandre, og lærte sin undrende Samtid, hvorledes man af de adsplittede og sonderbrudte Levninger, der ere blevne tilbage af dem i de forskjellige Jordlag, kan danne sig en rigtig Forestilling om disse forlængst uddøde Dyr's Udseende og Levemaade, var det hovedsagelig de i Europas tertiære Lag begravede Knogler, der laa til Grund for hans Skildring af Fortidens Faunaer. Ogsaa den store Mesters nærmeste Efterfølgere paa Palæontologiens Omraade indskrænkede endnu stedse deres Forskninger til vor egen Verdensdel og vandrede videre paa de Veje, som han allerede havde aabnet dem.

Fra den nye Verden var der rigtignok allerede i forrige Aarhundrede bragt Levninger af enkelte uddøde kæmpemæssige Dyr; af et Par af disse Kæmpedyr, navnlig af den saakaldte Ohio-Elefant (*Mastodon giganteum*) og det endnu forunderligere, dovendyr-agtige *Megatherium*, havde man endog opgravet temmelig fuldstændige Skeletter, og disse tvende Dyr's Bygning var derfor ogsaa ret godt kjendt. Men disse enkeltstaaende Opdagelser vare med alt det dog kun et Par Lysglimt i et forresten fuldstændigt Mørke; de gjorde i Grunden kun dette endnu føleligere og viste, hvor ønskeligt og vigtigt det i flere Henseender maatte være for Videnskaben at faae det opklaret. Man maatte ønske at kunne gjøre det allerede paa Grund af det Lys, som derved vilde spredes ogsaa over den nulevende amerikanske Fauna; thi den nulevende Dyreverden kan overhovedet kun tilfulde forstaaes ved Hjælp af den uddøde. Det forholder sig paa en Maade med den som med et Brudstykke af et vidtløftigt Haandskrift, hvis Begyndelse er gaaet tabt, og hvoraf Blade hist og her ere udrevne. De Afsnit, som ere i Behold, ere vel ikke blevne ganske uforstaaelige ved de Lemlæstelser, Haandskriftet har lidt, men der findes mange dunkle Steder, til hvis rette Forstaaelse det er nødvendigt at gjenfinde de tabte første Kapitler. Men ogsaa vigtige, rent palæontologiske og geologiske Spørgsmaal kunde ikke finde deres Besvarelse, førend Amerikas og navnlig Sydamerikas uddøde Dyreverden var bragt for Lyset.

Det er bekjendt, at i Nutiden har den vestlige Halvkugles Dyreverden et ganske andet Præg end den, der lever i den gamle Verden. Om der end gives adskillige Slægter, som udbrede sig over begge Halvkugler, optræde de dog paa hver af dem med særegne Arter; og Flertallet af de i Amerika forekommende Slægter, ja selv flere af Familieme ere indskrænkede til og ejendommelige for denne Verdensdel, som derfor ogsaa med Føje betragtes som et særegt Skabningscentrum. Men gik denne Forskjel i den nye og den gamle Verdens Fauna tilbage ogsaa til tidligere Perioder i Jordens Historie, og i saa Fald hvor langt? eller ere Pattedyrene i hine gamle Tider maaske snarere optraadte med et nogenlunde ensartet Præg hele Jorden over? Og hvis nu dette ikke har været Tilfældet, frembøde de forsvundne amerikanske Faunaer da en vis Familielighed (om jeg maa bruge dette Udtryk) med den nulevende, eller vare de ligesaa vel forskellige fra den som fra de samtidige i den gamle Verden? Fandtes der endelig den Gang i det tropiske Amerika det samme bugnende Liv, den samme Rigdom paa Former, som nu udmærker Troperne, og tyder den daværende amerikanske Fauna paa et lignende varmt Klima i hine længst forsvundne Tider, eller var disse Egenes Dyreverden maaske den Gang ligesaa fattig som den nu er rig, og herskede der maaske den Gang et Polarklima i disse nu saa begunstigede Zoner?

Disse og lignende Spørgsmaal maatte frembryde sig, alt som Kundskaben til og Interessen for Forverdenens Dyr udvikledes mere og mere, men saalænge Palæontologerne ikke udstrakte deres Forskninger over Europas Grænser, kunde der selvfølgelig ikke tænkes paa deres Besvarelse. Endnu for 30 Aar siden stode de ubesvarede, men da aabnede pludselig to Mænd os et dybt Indblik i Sydamerikas uddøde Dyreverden.

Den ene af disse Mænd er den engelske Naturforsker Charles Darwin. Han deltog som Naturforsker i Krigsskibet *Beagle's* af (daværende) *Capitain Fitz-Roy* commanderede Expedition og opholdt sig med denne i Platastaterne i den sidste Halvdel af Aaret 1832. Under dette korte, men i høj Grad frugtbringende Besøg lykkedes det ham paa meget forskellige Punkter af Landet, helt oppe fra Bredderne af Floderne Paraguay og Uruguay af til langt ned i Patagonien, saa at sige i Flugten at opdage og samle betydelige Levninger af forskellige uddøde Dyr, som efter hans Hjemkomst bleve beskrevne af hans Landsmand, den berømte R. Owen, medens han selv i forskellige Værker gjorde Rede for de geologiske Forhold, under hvilke de forekom.

Den anden er vor egen højt fortjente Landsmand Dr. P. W. Lund, som i Brasilien, der er blevet hans andet Hjem, endog udrettede mere for dette Lands uddøde Dyreverden, end Darwin for Platastaternes. Men medens Darwin fandt de fossile Knogler, som han bragte hjem, dels i ringe Dybde under Overfladen i de flade Pampas, dels i stejle Skrænter, som Vandet havde blottet, henvendte Lund udelukkende sin Opmærksomhed paa de Klippehuler, som i meget stort Antal forekomme rundt omkring i Kalkbjærgene i den vestlige

Del af Provindsen Minas Geraes. Den gule eller røde Lerart, hvorpå disse Huler ere mere eller mindre fyldte, er stærkt svangret med Salpeter, og denne Omstændighed har allerede i en lang Aarrække givet dem en stor Værdi for Befolkningen, som udgraver og udluder deres Udfyldningsjord og saaledes med ringe Umage forskaffer sig et uundværligt Produkt, som den ellers med stor Bekostning og megen Besvær maatte indføre fra Udlandet. Man vil let indse, at under denne mangeaarige Salpeterfabrikation kunde de Dyrknogler, som ligge begravede i Hulernes Udfyldningsjord, ikke ganske undgaa Arbejdernes Opmærksomhed; det kunde jo heller ikke godt være anderledes, end at jo de forskellige europæiske Rejsende, som kom til disse Egne, maatte faa Lyst til at sé de mærkelige Huler og under deres Besøg høre tale om de store og forunderlige Knogler, som man stundom fandt i dem. Flere Aar førend Lund begyndte sine minderværdige Undersøgelser, havde derfor ogsaa virkelig baade Eschwege, A. de St. Hilaire, Spix og Martius i deres Rejseskildringer berettet om Salpeterhuler, som de havde besøgt, og til Dels fremhævet det ønskelige i, at en kyndig Geolog gjorde disse Huler og de Knogler, der forekomme i dem, til Gjenstand for en nøjagtig og grundig Undersøgelse. Ja de to sidste af de ovennævnte Rejsende havde endog fra en Hule i Nærheden af Byen Formigas i den nordligste Del af Minas Geraes hjembragt enkelte fossile Knogler, som de havde fundet dér ved selv at grave efter, da de hørte af deres Vejviser, at der nogle Aar forud for deres Besøg var bleven fundet et kæmpemæssigt Ribben i denne Hule. Knogle- eller Salpeter-Hulerne vare saaledes ganske vist ikke noget *terra incognita*, som Lund var den første der opdagede, men disse rige Fundgruber havde i alt Fald indtil hans Tid ligget saa godt som aldeles ubenyttede i videnskabelig Henseende, og det hele Udbytte, de nu have bragt Palæontologien, skyldes udelukkende ham¹⁾. Med en sjelden Udholdenhed samlede han i en længere Aarrække fra 1835 af de i Hulerne begravede Dyrlevninger og hentede saaledes lidt efter lidt en talrig Fauna frem af deres Skjød. I en Række af Afhandlinger dels i det K. Danske Videnskabernes Selskabs Skrifter, dels i det brasilianske historisk-geographiske Instituts Kvartalsskrifter, dels endelig i det herværende oldnordiske Selskabs franske Memoirer gjorde han de overraskende Resultater af sine Forskninger til Videnskabens Ejendom, og efter i 1844 at have endelig afsluttet sine Huleudgravninger, skænkede han, som bekjendt, ledet af en patriotisk Følelse, der ikke nok kan paaskjønes, sit Fædreland alle sine møjsommelig tilvebragte Samlinger.

¹⁾ Senere Rejsende, navnlig Castelnau og Weddell, have rigtignok i den nyeste Tid, efter at Lund allerede havde afsluttet sin Virksomhed, undersøgt en Knoglehule i Peru og de bekjendte knogleførende Lag ved Tarija i Bolivien og derfra hjembragt Samlinger; men skjont disse ganske vist have megen Værdi og i flere Enkeltheder supplere vor Kundskab til flere af de uddøde sydamerikanske Dyrformer, føje de dog ikke synderligt til de almindelige Resultater, Lunds Undersøgelser allerede havde givet.

Naar en videnskabelig Virksomhed har givet betydelige Resultater, har det i mine Tanker Interesse ikke blot at lære disse at kjende, men ogsaa at blive bekendt med de Omstændigheder, der have fremkaldt den, og de Forhold, under hvilke den er bleven udfoldet. Jeg skal derfor i Korthed fortælle, hvorledes Lund blev ført ind paa den Bane, paa hvilken han, hvor megen Grund der end kan være til ogsaa at skatte hans mange andre videnskabelige Arbejder, dog vistnok tør siges fortrinsvis at have erhvervet sig et stedse varende Krav paa Videnskabens Taknemlighed.

I Slutningen af 1833 forlod Lund Rio de Janeiro for i Selskab med den bekendte, senere afdøde Botaniker Riedel at foretage en Rejse i det indre Brasilien. Det var vore Rejsendes Hensigt gennem San Paulo at rejse til Provindsen Goyaz og derfra vende tilbage til Rio gennem Minas Geraes. Rejsens Varighed var bestemt til et Aar eller lidt mere, og botaniske Studier og Indsamlinger vare dens Hovedformaal; Huleundersøgelser var der ikke tænkt paa, og de vare heller ikke udførlige med den Udrustning, de Rejsende førte med sig. Den 5te October det følgende Aar havde de allerede paa Hjemrejsen passeret San Franciscoflodden, og faa Dage derpaa naaede de den lille By San Antonio de Curvelo, hvor de efter vanlig Vis toge deres Standkvartér i den saakaldte Rancho, et aabent Skur eller ofte blot et paa svære Stolper hvilende Tag, der her ligesom overalt i Byerne og paa Vejene i det indre Brasilien er oprejst til de vejfarendes Bekvemmelighed for at give dem og deres Rejsegods Ly om Natten. Vore tvende Rejsende tænkte ikke paa andet end næste eller næstmæste Dag at drage videre, og havde allerede lagt sig til Ro, da der kom en Person ind i Rancho'en og spurgte dem om, hvad de havde at sælge, det sædvanlige Spørgsmaal, som i det indre Brasilien gjøres enhver, der fører nogle faa belæssede Muldyr med sig, idet Brasilianeren ikke godt kan forestille sig, at Folk kunne rejse blot af Lyst til at sé Landet, og derfor tror at træffe en Bissekræmmer i enhver, som rejser paa den nysnævnte Maade. Under den Santale, som derpaa udspandt sig mellem vore Rejsende og den Fremmede, mærkede begge Parter snart, at ingen af dem hørte til Landets egne Børn, og tilsidst opdagede Lund til sin Overraskelse, at han havde en Landsmand for sig. Denne Opdagelse fremkaldte ganske naturlig en Indbydelse fra denne Mand, en vis Claussen, til at besøge ham paa hans et Par Mil fra Curvelo liggende Landejendom. Indbydelsen blev modtaget, og i denne Claussens Hus var det nu, at Lund saa de første fossile Knogler, som hans Vært havde fundet i en nærliggende Salpeterhule, og hvis Forekomst han havde søgt at forklare sig ved Hjælp af et Exemplar af den engelske Geolog Bucklands berømte Værk, «Reliquiæ diluvianæ», som forunderligt nok havde forvildet sig saa langt ind i Brasilien. De Oplysninger, Lund indhentede under sit Besøg, viste ham øjeblikkelig, hvilken vid Mark der her aabnede sig for hans Undersøgelse; hans Beslutning var snart fattet, og Besøget i Porteirinhas (saaledes héd Claussens Landejendom) blev et Vendepunkt i hans Liv. Af slige Tilfældigheder afhænger ofte ogsaa i Videnskaben Løs-

ningen af store og vigtige Problemer. Var Hr. Claussen ikke ganske tilfældig redet ind til Curvelo netop hin Dag, og var han ikke ligesaa tilfældig dér kommen i Samtale med vore Rejsende, vilde disse efter højst et Par Dages Ophold være dragne videre, faa Dagsrejser vilde have ført dem ud af de paa Huler rige Egne, og der er al Grund til at antage, at Lunds videnskabelige Bane i saa Fald vilde være bleven en ganske anden, og at han aldrig vilde have hentet sig den smukkeste af de Krånse, som Videnskaben har rakt ham. Det kan saaledes ikke nægtes, at Claussen gav den første og tilfældige Anledning til Lunds senere rige videnskabelige Virksomhed, og dette har Lund ogsaa stedse selv beredvillig erkjendt, men ligesaa vist er det, at han iøvrigt aldeles ingen Andél har i denne; de Resultater, den har bragt, tilhøre Lund og ham alene.

Lund kunde dog ikke med det samme blive i Curvelo for strax at begynde Huleundersøgelserne; hverken tillode hans Forpligtelser mod hans Rejsefælle ham at gjøre det, og heller ikke var han forsynet med hele den Udrustning og de Redskaber, han behøvede for at foretage dem. Han bestemte sig derfor til foreløbig at ledsage Hr. Riedel til Rio de Janeiro, dér at gjøre de nødvendige Indkjøb, og saa alene at vende tilbage til Curvelo.

Han naaede dog kun til Ouro-Preto, Hovedstaden i Provindsen Minas Geraes; her blev hans Rejsefælle angreben af en farlig Sygdom, som i en Række af Uger fængslede ham til Sygelejet. Da han endelig kom sig, havde han tabt Lysten til at fortsætte Rejsen overensstemmende med den oprindelige Plan og foretrak saa hurtigt som muligt at vende tilbage til sin Familie i Rio ad den nærmeste Vej.

Lund var saaledes løst fra enhver Forpligtelse til at følge Riedel længere, og da han derfor havde sét denne sin Rejsefælle begive sig paa Vejen til Rio de Janeiro i de første Dage af Februar 1835 og havde faaet sig nogenlunde forsynet med den til en fortsat Rejse nødvendige Udrustning, forlod han faa Dage senere ogsaa selv Ouro-Preto for at vende tilbage til Curvelo. I den lille By Caxoeira do Campo, faa Mile vest for Ouro-Preto, standsede han i nogle Dage for at undersøge nogle derværende Huler, men drog derpaa uden flere Ophold til Curvelo, hvor han indtraf allerede i Begyndelsen af Marts 1835, foreløbig tog sit Ophold i ClausSENS Hus og strax begyndte Undersøgelsen af en nærliggende Hule.

Gyldige Grunde, som jeg dog ikke her skal gaa nærmere ind paa, bevægede ham imidlertid snart til at afbryde en hvilken som helst Forbindelse med denne Mand; han nedsatte sig derpaa allerede i Slutningen af 1835 i den lille Landsby Lagoa Santa, der ligger henimod 19 Legoa (portugisiske Mil) S. O. for Curvelo og omtrent 8 Legoa N. for den mere anselige og bekjendte By Sabará. Fra denne Landsby, hvor han, som bekjendt, fra den Tid af stedse har boet, er det, at han har foretaget alle sine andre Huleudflugter med Undtagelse af de allerede forud nævnte; de have strakt sig fra et Sted, Carrancas kaldet, et Par Mil S. for Lagoa Santa langs begge Sider af Floden Rio das Velhas Nord paa omtrent til det Punkt, hvor denne optager en lille Biflod ved Navn Bicudo. Denne Egn

er rigtignok kun en mindre Del af det hele med Huler opfyldte Gebét; thi vi vide fra Eschwege, at Hulerne Syd paa gaa ned i al Fald til Villa Nova de Formiga, andre Rejsende have, som vi allerede have hørt, berettet om Huler i den nordlige Del af Minas Geraes ved den lille By Formigas, og endelig véd jeg fra Lund selv, at han havde modtaget paalidelige Efterretninger om Huler endnu nordligere oppe i San Franciscos Floddal.

Men er det undersøgte Terrain end ikke særdeles stort, saa er det paa den anden Side saa rigt paa Huler, at det gav Lund mere end rigeligt Stof til 9 Aars utrættelig fortsatte Undersøgelser.

Det er Resultaterne af disse Undersøgelser, som jeg her skal prøve paa at skildre for Dem i nogle faa Foredrag, idet jeg i min Fremstilling af Knoglehulerne og de i dem forekommende Dyrelevninger skal støtte mig dels til Lunds egne Skrifter og til hans heryærende Samling, dels ogsaa til de Indtryk, jeg selv har modtaget, og til de Forestillinger, jeg selv har dannet mig under længere Ophold i Brasilien ved hyppige Besøg i de vigtigste af de af Lund undersøgte Huler. Hvad Darwin har udrettet for Kundskaben om Sydamerikas Palæontologi skal jeg kun dvæle ved, for saa vidt det i visse Henseender kan oplyse den uddøde Brasilianske Dyreverden og navnlig belære os om dens Ælde, et Punkt, hvilket det som oftest er vanskeligt at bedømme rigtigt alene efter Hulefund, og som De have hørt, er det for Brasiliens Vedkommende kun fra saadanne, at vi kunne hente vor Kundskab. Hermed skal det imidlertid paa ingen Maade være sagt, at der slet ikke er fundet Levninger af uddøde Dyr i Brasilien ogsaa udenfor Hulerne; dette er tværtimod oftere hændet. Saaledes omtale (for blot at nævne nogle Exempler) baade Brasiliens bekjendte Topograph, Padre Casal, og de tyske Rejsende, Spix og Martius, Forekomsten af kæmpemæssige Knogler i Provinsen Bahia, og i 1856 havde jeg selv Lejlighed til i Rio de Janeiro at sé en meget betydelig Samling af brasilianske fossile Knogler, der, saavidt jeg ved en flygtig Betragtning kunde skønne, tilhørte lignende Former som dem Hulerne indeholde Levningerne af, men om hvilke jeg med Sikkerhed kan sige, at de ikke vare udgravede af Huler. Disse Knogler, som i Farve, Udseende og Beskaffenhed særdeles meget mindede om Knoglerne fra det saakaldte Pampas-Ler i Platastaterne, ere imidlertid ikke senere blevne beskrevne, og heller ikke er der offentliggjort noget om, hvor og under hvilke Forhold de ere fundne, saa at de indtil videre ikke kunne komme i Betragtning.

II.

Efter at have ledsaget Lund til Skuepladsen for hans mangeaarige Virken og orienteret os i Beliggenheden af den Egn, som han saa omhyggelig har gennemforsket, ville vi nu vende os til den nærmere Betragtning af selve Knoglehulerne, den uddøde Dyreverdens ældgamle Gravkamre.

I den Del af Provinsen Minas Geraes, hvorom Talen er, frembyder Landets Overflade for det meste en Afvexling af lave Bakker og lidet dybe Dale, bevoxede med en ret ejendommelig Vegetationsform, som i Landet kaldes «Campos cerrados» eller hyppigere simpelthen «Cerrados», og i hvilken lave, krogede, ligesom forkrøblede Træer, talrige Smaabuske og stive, graagrønne, i Tuer voxende Græsarter spille Hovedrollen. Kun hist og her, navnlig i de dybere Dale, afløses dette aabne Buskas af tætte, men smaa, virkelige Skovpartier, i hvilke træagtige, ofte tornede Lianer og en tæt opskydende Underskov gjøre det omtrent ligesaa vanskeligt at trænge sig frem som i den ægte Urskov, men hvis Træer langtfra kunne maale sig med dennes i Størrelse. Landets geognostiske Bygning synes at være meget simpel. Jordskorpen dannes af svagt heldende eller næsten horizontale Lerskiferlag, hvis Farve vexler fra gult til gulrødt. I selve Overfladen har Atmosfærens og Regnvandets Indflydelse naturligvis paa de allerfleste Steder forvandlet Skiferen til løs Ler, men selv i Dybden er den sædvanlig saa mør, at den uden Vanskelighed lader sig gennemgrave, og dens rette Natur kan derfor let miskjendes af det mindre øvede Oje. Det er imidlertid dog en virkelig uforstyrret Lerskifer, og, da der ikke er fundet Spor til organiske Levninger i den, maa den sikkert have en høj Ælde. Nedenunder denne Lerskifer, men stundom ogsaa lagvis vxlende med den, ligger en ligeledes i næsten horizontale Lag lejret Kalksten, der paa sine Steder træder synlig frem dels i Form af korte, lave Bjærgrygge, dels som isolerede Klipper, dels endelig som Høje, der ringformig omgive bækkenformige Fordybninger. Bjærgarten, hvoraf disse Klipper bestaa, er en mørkegraa, finkornet, krystallinsk Kalksten, der ligesom Lerskiferen er uden mindste Spor til Forsteninger, og som, da den hist og her vexler lagvis med denne, vel tør antages for omtrentlig ligealdrende med den. Naar man med en Stok slaar paa en nogenlunde tynd Plade af denne Kalksten, giver den en smuk og ren Klang som en Klokke, og slige Kalkstensplader anvendes derfor ogsaa undertiden istedenfor Klokker paa Landejendommene i disse Egne. Slaar man en Kalkblok itu og betragter man den friske Brudflade, sér man ikke mindste Spor til nogen Sammensætning af tynde Lag, men betragter man den faststaaende Stens Overflade, bliver man let Kalkstensens skifrede Bygning var; man vil da fremdeles finde, at de meget tynde Kalklag hyppig vexe med eller indeslutte ganske tynde Lerskiferlag, ligesom Kalkstenen ogsaa hist og her kan indeholde smaa Indlag eller Aarer af næsten ren Kvarts. Overalt, hvor Kalkstenen træder frem for Dagen, medfører den en Forandring i den herskende Vegetation; ved Foden af Kalkklipperne opvoxer der stedse en Skov, som i Frødhed, i Træernes høje Væxt og i sit hele Udseende næppe kan skjernes fra den ægte Urskov, og selve Toppen af de for en stor Del næsten muldløse Klipper er bevoxet med en rig Vegetation af Cactus'er, saavel bladbærende Pereskier som støtteformige Cereus'er, af ananasagtige Væxter og af talrige piggede eller neldeagtig brændende Buske. Hvad der imidlertid navnlig bidrager til at give Kalkklipperne et malerisk, men tillige et vildt Udseende, er de stejle

Klippevægge og de ligesom sønderrevne eller splintrede Former, hvormed de optræde; overalt sér man store løse Klippeblokke, der have revet sig løs fra den faste Klippe, ligge omstrøede dels ved dens Fod dels paa dens Overflade, saa at det som oftest er forbundet med Besværlighed at bestige eller klatre op ad Kalkklipperne. Yngre geologiske Dannelser, der skulde dække Kalkstenen eller hvile paa Lerskiferen, mangle ganske, og det er maaske tilladt deraf at slutte, at denne Del af Brasilien hører til de allerældste Fastlande, der hævedes op af Urtidens Hav.

Kalkstenen er i høj Grad gennemkrydset af Revner og Spalter, og dette er Grunden til, at Smaafloeder i disse Egne ofte pludselig forsvinde i Jorden før enten slet ikke mere at komme til Syne eller først at vise sig igjen i en større eller mindre Afstand fra det Sted, hvor de bleve borte, et Phænomen, som Befolkningen endog har et eget Navn for, idet Stedet, hvor en Flod paa denne Maade forsvinder, kaldes Sumidouro.

Spalterne strække sig ofte ind i Stenmassen uden at dele sig, men nok saa hyppig foregrene de sig overmaade stærkt og krydses paa de forskjelligste Maader af andre Spalter, saa at der endelig fremkommer en hel Labyrint af underjordiske Kanaler, der snart trække sig sammen til snevre Gange eller blotte Revner, snart igjen udvide sig til store Hvelvinger og høje Sale, snart sænke sig dybt ned i Klippemassen,

snart stige stejlt i Vejret, snart endelig have et næsten horizontalt Løb. Det er disse Revner, Gange, Kløfter og Udhulinger, som jeg indbefatter under den fælles Benævnelse Huler, «Lapas», som Brasilianerne kalde dem. Det hosstaaende Træsnit, paa hvilket den solide Stenmasse er antydet med en lysere Skravering, medens Gangene ere sorte, vil maaske bedre end en lang Beskrivelse fremkalde en rigtig Forestilling om Gangenes Foregreninger i en slig Hule. Det fremstiller Grundplanen af den saakaldte Lapa Vermelha, en paa Dyrelevninger rig Hule, beliggende en Milsvej fra Lagoa Santa.¹⁾

Denne Hule hører til de større og strækker sig over totusinde Fod i sin største

¹⁾ Jeg bør dog maaske bemærke, at ikke alle de mindre eller meget snevre Gange ere afsatte paa Figuren, men forresten er det en nøjagtig tegnet Plan, der skyldes Dr Lunds manganearige trofaste Husfælle og Medhjælper, den i Aaret 1862 afdøde Nordmand Peter Andreas Brandt.

Udstrækning, og fra en slig Størrelse af findes de nu stedse mindre og mindre, indtil de endelig snarere fortjene Navn af Huler end af Huler, men deres Righoldighed paa Dyrelevninger staa langtfra stedse i Forhold til deres større eller mindre Omfang. Indgangen til Hulerne ere snart snevre Spalter, snart store portformige Aabninger, og findes snart helt nede ved Jorden, snart højere eller lavere oppe paa en brat Klippevæg, saa at man kun kan naa dem ved Hjælp af Stiger. Ofte findes der i samme større Kalkklippe flere Huler, som i det mindste tilsyneladende ikke staa i Forbindelse indbyrdes, og hvor talrige Hulerne overhovedet ere, derom faar man et Begreb ved at erfare, at Lund i det hele har, vel ikke undersøgt, men dog fundet og besøgt omtrent 1000 Huler, store og smaa mellem hverandre. For imidlertid ikke ved dette store Tal at vække en aldeles urigtig Forestilling om de fossile Dyrelevningers Talrighed, bør jeg strax tilføje, at der nu for Tiden langtfra forekommer Knogler i alle Huler, i al Fald ikke i den Mængde, at det kan lønne sig at søge efter dem. Man vil tværtimod ved af Lunds egenhændige Fortegnelse over hans Samling at uddrage Findestederne for de forskjellige Knogler, den indeholder, faa det Resultat, at det kun er omtrent 60 af disse 1000 Huler, der have givet noget væsentligt Udbytte, og selv af disse 60 have kun Halvdelen været rige nok til at kunne beskæftige ham i længere Tid.

Dagslyset trænger sædvanlig kun et meget kort Stykke ind i Hulerne, iøvrigt hersker der et fuldstændigt Mørke, og det er derfor kun ved Hjælp af Fakler eller Lys, at man kan undersøge dem eller endog blot prøve at trænge ind i dem. Naar man fra den varme tropiske Dag udenfor Hulen begiver sig et Stykke ind i denne, føler man en meget betydelig Forandring i Temperaturen, idet Luftens Varme i de større Huler næppe naar 16° R.; men denne Temperatur, der omtrent er lig med Landets Middelværme, er paa den anden Side næsten uforanderlig, og da i den kolde og tørre Aarstid Temperaturen udenfor Hulerne kan synke meget dybere om Natten, kan man med Fordel og Behagelighed paa længere Ekspeditioner vælge sit Nattekvarter inde i dem, forsaavidt man ikke frygter den Fugtighed, som stedse hersker der. Naar man betragter Væggene og Loftet i en hvilken-somhelst Hule, er disses aflattede Overflade det første, som tiltrækker sig Iagttagere's Opmærksomhed; alle skarpe Kanter ere ligesom afslebne, og de mange Ujevnheder og Fordybninger, som Væggene frembyde, gaa med afrundede, bløde Bøjninger over i hinanden. Paa mange Steder skjules imidlertid Hulerne oprindelige Vægge af store Drypstensedannelser, der som bekjendt frembringes derved, at de fra Loftet eller langs Væggene neddryppende Vandraaber falde saa langsomt, at den ene Vanddraabe faar Tid til til Dels at fordampe og den deri opløste Kalk til at udkrystalliseres, førend den næste Draabe falder. Skjønt de saaledes kun kunne, om jeg saa maa sige, voxes atomvis, ere disse Drypstensedannelser paa sine Steder forbavsende store, saa at de næsten ganske tilspærre Hulen, naa gjennem dens hele Højde fra Loft til Gulv og have en Tykkelse af 10 til 12 Alen, og Tanken svimler næsten ved at tænke, hvor uhyre lang Tid der maa være medgaaet til

deres Dannelse. De vise sig her i disse Huler, ligesom overalt hvor de ellers optræde, under tvende Hovedformer, idet de dels hænge frit ned fra Loftet som Stalaktiter, dels hæve sig op fra Hulens Gulv som Stalagmiter, men i begge Skikkelser antage de de mangfoldigste, mest vexlende Former. Et Sted ligne Drypstensmasserne saaledes mægtige, i rige Folder nedhængende Forhæng; et andet Sted tror man at se et stort Vandfald styrte ned; det ser ganske ud, som om en mægtig Vandmasse pludselig var stivnet, end ikke den Skumkrans, der i Faldet rejste sig omkring den, mangler, men omgiver den endnu stedse, forstenet ligesom den selv; et tredje Sted ser man Trappetrin føre op til en lille Forhøjning, over hvilken en Slags Baldakin hvælver sig, som om det var en Talerstol, Naturen havde villet oprejse. Hist hænge Stalaktiterne ned fra Loftet som uhyre Istapper, medens de fra Hulens Gulv opstigende Stalagmiter antage Form af regelmæssige Søjler eller af store Vaser, uhyre Vandkummer og Sarcophager, og efterligne disse Menneskeværkers Udseende saa skuffende, at Ligheden forlængst har slaaet ogsaa Egnens Befolkning, som ganske almindelig kalder disse vase- eller kummeligende Stalagmiter for Døbebækkener (Pias). Paa sine Steder finder man Drypstensdannelsen afsluttet, Vandet trænger dér ikke længere ned gennem Klippen; men hyppigere drypper det endnu stedse langsomt ned; den allerede dannede Stalagmit er bestandig vaad; den voxer endnu stedse langsomt men stadigt, idet den ene lille Kalkpartikel afsættes efter den anden. Hist og her har Vandet fundet en ny Vej; man ser Draabe dryppe ned efter Draabe, og en Drypstensdannelse har taget sin Begyndelse, men er ofte endnu saa ubetydelig, at en eller anden Gjenstand, f. Ex. et Sneglehus eller en lille Sten, som ligger under Dryppet, men lidt skjævt, vel er overtrukket af en tynd Kalkskorpe paa den ene Side, som vender imod den faldende Draabe, men endnu ikke har mindste Spor til noget Overtræk paa den anden Side. Hvor Drypstensdannelserne have hele deres oprindelige Renhed og smukke hvide eller bleggule Farve, og hvor deres ligesom kandiserede Overflade derfor glimrer med stærk Glans i Fakkellyset, frembyde de umægtelig ikke blot et overraskende, men tillige et meget smukt Syn; men anderledes forholder det sig, naar de ere matte og smudsige, overtrukne af et Lag af et fint gulbrunt eller rødbrunt Støv, og desværre er dette det almindeligere Tilfælde. De ikke faa Huler, som jeg selv har besøgt, have ganske vist næsten alle frembudt enkelte mere eller mindre smukke Partier, deres hemmelighedsfulde Mørke, den dybe Tavshed inde i dem, de phantastiske Former endelig, som mange af Drypstensdannelserne antage, have fremdeles ikke undladt at gjøre et dybt Indtryk paa mig, men med alt dette forekomme Hulerne mig dog ikke saameget at kunne kaldes smukke, som snarere interessante, overraskende og gribende. Kun én Hule, som jeg ikke selv har haft Lejlighed til at besøge, Lapa nova de Maquiné i Omegnen af Curvelo, synes, efter Lunds begejstrede Skildring af den at domme, at gjøre en Undtagelse og ved den store Mængde og den uforlignelige Skjønhed af dens Drypstensdannelser at staa meget højt over alle de øvrige.

Disse faa Bemærkninger om Hulernes Drypstensdannelser maa imidlertid være nok her, og jeg skal kun til Slutning bede Dem kaste et Blik paa den her meddelte Tegning¹⁾, der fremstiller et Parti af den samme Hule, af hvilken jeg ogsaa har kunnet forelægge Dem en Grundplan. Man sér, som De let ville bemærke, fra det indre af Hulen gjennem dens rummelige Indgang ud paa den udenfor voxende Skov, og til venstre i Hulen findes netop en af de Drypstensdannelser, som jeg sammenlignede med en Taler- eller Prædikestol, medens Hulens Væg til Højre viser sig ganske fri for Stalaktiter.

I alle Hulerne er Gulvet dækket af et mere eller mindre tykt gulrødt Jordlag, af samme Slags som det øverste løse Jordsmon udenfor Hulerne, der er fremkommet ved Lerskiferens Forvitring og Hensmuldren. Men dette Jordlag er paa de fleste Steder atter dækket af en Stalagmitskorpe, som kun ganske mangler i de Huler, hvor Egnens Beboere aldeles have forstyrret de op-

rindelige Forhold; hyppig ligger der fremdeles enten i Jordlaget eller ovenpaa det Kalkstens- eller Kvarts-Blokke af meget forskjellig Størrelse, som have løsnet sig og ere nedfaldne fra Hulens Loft og Vægge, skjønt rigtignok ikke altid just paa de Steder, hvor de for Tiden ligge. For Beskueren besidder dette Hulernes Jordlag naturligvis langtfra den Interesse og Tiltrækningskraft som Drypstensdannelserne; men saavel for Zoologen som for Landets Befolkning er det langt vigtigere end disse. Denne Hulernes Udfyldningsjord er nemlig, som jeg allerede forrige Gang i forbigaaende bemærkede, saa stærkt svangret med Salpeter, at Befolkningen med Fordel kan udgrave den og udløde denne Bestanddel. I mange Huler er Salpeterholdigheden saa betydelig, at et lille Vognlæs Jord kan yde to Lispund krystalliseret Salpeter, og for mangen en brasiliansk Landmand repræsenterer en slig Hule en ganske anseelig Kapital. Det er dernæst hovedsagelig i denne Hulernes røde Udfyldningsjord, at Dyreknoglerne forekomme; Drypstensdannelserne indeholde kun sjelden og kun i ringe Mængde slige Levninger. Vi skulle derfor endnu omtale, hvorledes denne Jord er kommen ind i Hulerne, en Proces, der staar i et vist Forhold til selve Maaden,

¹⁾ En formindsket Kopi af en ligeledes af Hr. Brandt udført Tegning af en af de større Indgange til Lapa vermelha.

hvorpaa man maa tænke sig ligesaavel de sydamerikanske som de andre Verdensdeles talrige Kalkstenshuler at være dannede. For at forstaa den maa man erindre, at alle Stenarter, selv de fasteste ikke undtagne, ere fulde af Revner og Sprækker, som dels ere fremkomne allerede da den hele Masse konsolideredes, dels ogsaa ere en Følge af, at Stenmassen er bleven skudt i Vejret ved underjordiske Kræfter og derved er bragt til at slaa Revner. En bekjendt Geolog antager endog slige Sprækker og Revner for at være saa hyppige, at han tror at turde betvivle, at man noget Sted paa Jorden af en hvilken-somhelst Stenart skulde kunne udhugge en ganske kompakt Terning af mere end 9 Fods Gjennemsnit, uden at der jo vilde findes en Sprække i den. Disse Revner og Smaaspalter kunne i Grunden siges allerede at være Huler i det smaa; idet de ved Vandets Indvirkning blive udvidede i Forhold til Stenartens Opløselighed, fremkomme Hulerne, og da Vandet forholdsvis let opløser Kalkstenen, ere Huler netop fortrinnsvis hyppige i Bjærge af denne Stenart. I de Egne, hvorom Talen er, er det let at sé, at Vandets Rolle ved Hulernes Dannelse har været en dobbelt; først og fremmest have nemlig de atmosfæriske Nedslag, Regnvandet, ovenfra banet sig Vej ned gennem den overliggende Lerskifer og til Dels bortskyttet denne for dernæst at trænge ned i Kalkstensens Ridser og udvide dem dels umiddelbart ved sin kemiske Indvirkning, dels middelbart ved at løsne og nedstyrte store Klippestykker. Naar man sér, med hvilken Lethed og i hvor stort Omfang disse Egenes voldsomme tropiske Regnskyl kunne endog allerede i Løbet af ganske faa Dage udhule store Hulveje i den møre Lerskifer, bevirke større eller mindre Jordskred og dernæst sporeløst bortskylle det løsrevne nedstyrkede Ler, faar man uvilkaarlig Indtrykket af den overordentlige Virkning, Regnvandet i Tidernes lange Følge maa have udøvet paa Kalkklipperne og deres Huler, og vil næppe betvivle, at det kan have bortskyttet Lerskiferen, der rimeligvis oprindelig overalt har dækket Kalkstenen, og frembragt Klippernes stejle Vægge og vilde sønderrevne Former, hvor stort et Værk det endog har været. Og i Hulernes Gange kan man faa et næsten haandgribeligt Bevis paa, hvorledes Kalkstenen er bleven ligesom bortødt og Gangenes Vidde saaledes forøget. De ville maaske erindre, at jeg har fremhævet det som karakteristisk for Kalkstenen, at den hist og her indeslutter meget tynde, til Dels endog næsten papirstynde Lerskiferlag, som dog sjelden have synderlig Udbredning. Betragter man nu Hulernes Vægge med Opmærksomhed, men helst rigtignok i en saadan Højde, at Mennesker og Dyr ikke kunne naa op til den, vil man hist og her sé en slig tynd, yderst brækkelig lille Lerplade rage horizontalt en halv eller vel endog en hel Tomme ud fra den glatte Kalkvæg. Det er klart, at enhver nogenlunde stærk Vandstrømning, som f. Ex. den i et rindende Vand, vilde have brudt den løs og smuldreret den, og disse smaa fremspringende Lerplader synes mig derfor næppe at kunne være fremkomne uden derved, at det langs ned ad Væggen sivende Vand har opløst Kalken, men skaanet Lerskiferen, og

hvad enten denne Forklaring er den rette eller ikke, er Phænomenet saa mærkeligt, at det fortjener, at Opmærksomheden henledes paa det.

Foruden de atmosfæriske Nedslag have dernæst ogsaa det rindende Vand, Smaafloederne og Bækkene, som saa overmaade hyppig finde Afløb gennem Hulerne, aabenbart bidraget til langsomt at udvide dem, men at afveje, hvor stor en Andél i Hulernes nuværende Udseende Vandet har havt under hver af disse to Former, som ovenfra indtrængende Regnvand eller som rindende Floder, er en Opgave, som i ethvert Tilfælde overgaar mine Kræfter, og som jeg derfor heller ikke skal indlade mig paa.

Vende vi nu til Slutning tilbage til den røde Jord, der mere eller mindre fylder Hulerne, saa synes den oprindelig i de fleste Tilfælde at være bragt ned i Hulen ovenfra, eller med andre Ord skyllet ned med Regnvandet, om der endog er Huler og navnlig visse Steder i Hulerne, hvorhen Jordlaget er bragt af de udenfra kommende Floder. Paa sine Steder kan man endnu se, at Hulen til en Tid har været ganske fyldt med løs Jord fra Loft til Gulv; thi man finder store ved deres røde Farve let kjendelige Jordklumper, som sidde sintrede fast til Hulens graablaa Loft i en betydelig Højde og saaledes vidne om, at det ubetydelige Jordlag, som nu dækker Gulvet dybt nede under Klumpen, en Gang maa have naaet helt op til Loftet. Allerede dette Exempel viser os, hvor store Forandringer der er foregaaet med Hulernes Udfyldningsjord, og der kan ingen Tvivl være om, at det fortrinsvis skjønt langtfra udelukkende er de Hulerne gennemstrømmende Floder og Bække, som saaledes have dels bortskyllet, dels omflyttet Jorden i Hulerne. Men selvfølgelig ere disse Forandringer ikke gaaede uafbrudt for sig paa samme Maade gennem det umaaleligt lange Tidsafsnit, der er forløbet siden Hulernes Dannelse; en Tilstopning af Hulen og en derved forandret Retning af Vandstrømmene kan naturligvis mange Gange i Fortiden ligesaa vel som nu pludselig have standset alle Forandringer i en Del af Hulen, hvor de længe vare gaaede for sig, og fremkaldt en midlertidig Rolighedsperiode dér, medens maaske en anden Del af Hulen, hvor Jordlaget hidtil havde været urørt, derved blev Skuepladsen for store Omvæltninger. Det vil næppe være formeget at sige, at hver eneste Hule leverer Beviserne for, hvad her er sagt, men for at nævne et bestemt og slaaende Exempel skal jeg anføre, at jeg, da jeg nu snart for en Snes Aar siden besøgte de mærkelige Huler paa Landgodset Escrivania, af hvilke Lund faa Aar tidligere havde fremdraget en stor Mængde fossile Knogler, fandt en lille Hule, der var ganske uden Udfyldningsjord, men som omtrent i Midten af dens Højde var delt i to Afdelinger ved en Stalagmitskorpe, der som en bred Bro var udspejndt fra den ene Væg til den anden, og i den øverste Afdeling var et Stykke Breccie med nogle iøvrigt værdiløse Knoglestumper sintret fast til Hulens Væg. Den eneste Forklaring af dette Forhold er aabenbart den, at Hulen engang har været fyldt med Jord i al Fald til den Højde, i hvilken den nysnævnte Breccie sidder fast; derpaa er Jorden bleven skyllet bort til det Niveau, som Stalagmitskorpen nu indtager,

men derefter er der atter indtraadt en Rølighedsperiode, som har tilladt denne Skorpe at danne sig; nye Bortskyllinger ere endelig paany begyndte, de have borttaget den løse under Stalagmitlaget liggende Jord, men selve dette har haft Kraft til at modstaa og er blevet tilbage, ligesom Breccien i den øvre Afdeling, som Vidne om hvad der er foregaaet.

Naar man skuer tilbage paa de store Resultater af en gjennem meget lang Tid fortsat Virksomhed i Naturen, fristes man let til at antage dem fremkaldte ved større Kræfter end de endnu dagligdags virkende; der er imidlertid næppe noget Forhold ved Hulerne, som skulde begunstige Forestillingen om store, voldsomt og pludselig indgribende Naturrevolutioner, endsige gjøre dem nødvendige; men at selv de daglig virkende Kræfter forslaa til endog i kort Tid at fremkalde betydelige Forandringer i Hulernes Forhold, derpaa har jeg selv havt et Exempel. Da jeg i 1847 for første Gang besøgte den ved den lille Landsby Sumidouro liggende Hule, var den lige ved Hulen liggende Sø, der næres af en Bæk og udtømmer en Del af Vandet gjennem Hulen, af et anseeligt Omfang, og en mægtig Vandmasse styrtede sig brusende gjennem flere Revner og Aabninger ned i Hulen og gjorde en stor Del af denne aldeles utilgængelig. I 1851 besøgte jeg atter denne Egn, Søen var da ganske forsvunden, dens Bund bevoxet med en rig Vegetation; den lille Bæk slyngede sig som et ubetydeligt, næsten udtørret Vandløb gjennem den forrige Søbund, den udvidede sig rigtignok lige ved Hulen til et lille Bassin, men dette havde intet synligt Afløb til Hulen, og denne var let tilgængelig; senere har rigelig Regn i Regntiden atter fyldt Søen. — De Forandringer, som Naturen har bevirket i Hulernes Udfyldningsjord, ere jo imidlertid ikke de eneste; vi have allerede hørt, at i den seneste Tid have ogsaa Menneskene indvirket paa deres Udseende, og skjønt denne Virksomhed næppe gaar synderligt over 100 Aar tilbage i Tiden, har den dog været stor nok til i mange Huler særdeles meget at vanskeliggjøre Opfattelsen og Forstaaelsen af de tidligere Forhold.

III.

Forrige Gang forsøgte jeg at skildre Hulerne, idag ville vi betragte de Dyrelevninger, de gemme.

Oprindelig indeholdt sikkert de allerfleste Huler slige Levninger i større eller mindre Mængde; men vi have allerede hørt, at den omkringboende Befolkning har udgravet og bortført det salpeterholdige Jordlag af mange af Hulerne, og med Jorden ere ogsaa de i den begravede Knogler gaaede tabt; kun nogle faa knuste og sønderlagne Stumper ligge endnu strøede omkring og vidne om de videnskabelige Skatte, der tidligere fandtes. Ube-regnelige Masser af Knogler ere allerede paa denne Maade tilintetgjorte, og da stedse flere

og flere Huler udgraves, vil den Tid komme, da de sidste Levninger af disse Egnens mærkværdige, ældgamle Dyreverden ville være forsvundne. Endnu er Odølæggelsen imidlertid ikke naaet saa vidt; selv i forresten udgravede Huler er der undertiden mindre Gange og Afkroge tilbage, i hvilke de gamle Jordlag ikke ere blevene forstyrrede; og der gives desuden endnu stedse en Del Knoglehuler, i hvilke der enten slet ikke har været gravet, eller hvor Udgravningen efter et Par Forsøg atter er bleven opgivet, fordi Jordens Salpeterholdighed ikke var stor nok til at lønne Arbejdet tilstrækkelig. Paa slige Steder kan man endnu overbevise sig om, i hvilken forbavsende Mængde Dyrelevningerne undertiden ligge ophobede. Man finder der Knogler af de forskjelligste Slags Pattedyr mellem hverandre: mangfoldige hidrørende fra Smaadyr som Mus og smaa Pungrotter, andre saa store, at allerede deres Størrelse øjeblikkelig viser, at de ikke kunne hidrøre fra noget nulevende Dyr. Det er imidlertid ikke blot Pattedyrknogler, som ligge begravede i Hulerne, og skjønt det kun er disse, som vi her nærmere ville beskæftige os med, bør det dog ikke lades ganske uberørt, at der ogsaa forekommer talrige Knogler af Fugle, Firben, Slinger og Padder, i visse Huler endog af Dyr, som mere eller mindre udelukkende leve i Vandet, saasom Skildpadder, Alligatorer og Fisk. Ja! det er ikke alene Bendyr, af hvilke man finder Levninger i Hulernes Jordlag, men selv et Leddyr, et lille Tusindben (*Julus*), har paa visse Smaapletter efterladt sine Led eller Ringe i en saa utallig Mængde, at man uden Vanskelighed kan samle anseelig Portioner af dem.

Alle de i Hulerne begravede Knogler frembyde imidlertid ikke lige stor Interesse. Ophobningen af slige Levninger er nemlig ikke noget afsluttet Phænomen, den gaar tværtimod endnu stadig for sig, og man finder i disse mørke Labyrinthier hyppig nok Knogler, der hidrøre fra Egnens nuværende Fauna, og som enten ere ganske friske, eller dog i al Fald ikke have ligget der længe nok til at have undergaaet nogen væsentlig Forandring. Det er saaledes nødvendigt at skjelne mellem disse temmelig værdiløse Levninger fra en forholdsvis ny Tid og de andre fra en fjern Fortid hidrørende Knogler, og som oftest er det heller ikke vanskeligt at gjøre det, idet de sidste bære Beviset for deres overordentlige Alder i de Forandringer, som de have undergaaet i deres fysiske Egenskaber og kemiske Bestanddele, ofte tillige i deres organiske Struktur. Disse ældgamle Knogler ligge undertiden ganske overfladisk, omstrøede paa Hulens Gulv, ikkun dækkede af en tynd Stalagmitskorpe, hvis Ujevnheder til Dels gjengive de underliggende Knoglers Omrids, eller de kunne endog blot være skjulte under et ubetydeligt Lag løs Jord. Men det er dog kun i de allerfærreste Tilfælde, at de forekomme paa disse Maader; den langt overvejende Mængde ligger, som jeg allerede forrige Gang i forbigaaende bemærkede, i selve den rødgyldne Udfyldningsjord; for at komme til den maa man gjenembryde den haarde Stalagmitskorpe, som i de fleste Huler, i hvilke Egnens Beboere endnu ikke have forstyrret de naturlige Forhold, næsten overalt danner Hulens faste Gulv. Det er disse ældgamle, i deres hele

Beskaffenhed stærkt forandrede Knogler, som vi for Bekvemmeligheds Skyld ville kalde, alle under ét, fossile Knogler, uden dog dermed at ville have sagt, at de alle hidrøre fra uddøde Dyrearter, eller at der i alle Tilfælde kan paavises en aldeles umiskjendelig Forskjel mellem fossile og ikke fossile Knogler, eller endelig, at den Tid, hvilken de fossile Knogler tilhøre, er skarpt skilt fra Nutiden og afsluttet ved en stor gennemgribende Naturrevolution; dette er tværtimod lutter Spørgsmaal, hvis Besvarelse vi foreløbig ganske ville skyde til Side.

De fossile Knogler have imidlertid paa ingen Maade alle undergaaet de selvsamme Forandringer og frembyde langtfra alle det samme Udseende. Som oftest have de, selv om de forresten ere sonderbrudte og beskadigede, dog bevaret alle de smaa Ujevnheder, alle de fremspringende Kanter og Udvæxter, hvormed de oprindelig have været forsynede; Jorden, hvori de have ligget skjulte, har udvendig farvet dem gule eller gulrøde, men bryder man dem over, viser Brudfladen den reneste hvide Farve. Deres indre cellulose Struktur er fremdeles ganske uforandret, men de ere meget lettere end friske Knogler og hyppig saa skjøre, at de endog ved et uforsigtigt Tryk kunne knuses eller smuldre mellem Fingrene; de klæbe endelig stærkt til Tungen og udbrede ikkun ringe Lugt, naar man lægger dem paa Gløder. Den Forandring, som i dette Tilfælde er foregaaet med Knoglerne, bestaar i, at deres bløde organiske Bestanddele, deres bruskede og geléagtige Dele, ere forsvundne, og man kan ved et meget simpelt Forsøg let overbevise sig om, at det forholder sig saaledes. Det er noksom bekjendt, at hvis man lægger en frisk Dyrekogle i fortyndet Saltsyre og lader den forblive dér i nogle Timer, vil man, naar man atter tager den op, finde, at alle dens haarde, jordagtige Bestanddele ere udtrukne og forsvundne, og at man istedenfor den haarde Knogle nu har en blød, i alle Retninger bøjelig og elastisk Brusk, som imidlertid har bevaret den oprindelige Knogles hele Form selv i de mindste Enkeltheder. Men prøver man det samme Experiment med en af de nys beskrevne Knogler, opløses den fuldstændig, uden at der bliver noget tilbage af den. Andre fossile Knogler have vel omtrent samme Udseende som den første Slags, men ere derimod betydelig tungere end disse og selv end friske Knogler, og undersøger man dem nøjere, finder man, at Grunden til deres Tyngde er den, at en Del af Cellerne i deres indre Væv ere mere eller mindre udfodrede eller endog ganske fyldte med smaa Kalkspath-Krystaller. I sjældnere Tilfælde endelig forsvinder Benvævet ganske og erstattes helt og holdent af Kalkspath, en Forvandling, som undertiden kun en Del af Knoglen har undergaaet, og som rimeligvis er bevirket derved, at Knoglerne i lang Tid have været udsatte for Vandets direkte Indvirkning. Det er en Selvfølge, at disse til Kalkspath forvandlede Knogler ere meget haarde og særdeles tunge; de give fremdeles, naar man slaar paa dem med en anden haard Gjenstand, den samme klingende Lyd som Hulernes lange og tynde Stalaktit-Tappe. For at de fossile Knogler skulle, som i de hidtil beskrevne Tilfælde, beholde deres oprindelige Form aldeles

uforandret, maa de have ligget saaledes dækkede, at de ganske have været unddragne Luftens Indvirkning. Sker dette ikke, saa forvitrer og hensmuldrer Knoglen; men undertiden kan selve den hensmuldrede Del af slige forvitrende Knogler lægge sig som et beskyttende Lag over Resten, eller Knogler, hvis Forvitring allerede var stærkt fremskreden, kunne pludselig være blevne dækkede af Jord, og deres yderligere Forstyrrelse derved forhindret; man finder derfor ogsaa, om end kun sjeldnere, i Hulerne slige halvt forvitrede Knogler; de have sædvanlig en mørkebrun Farve og ere lettere og skjøere end alle andre Knogler, saa at de endog undertiden smuldre aldeles hen, selv ved de forsigtigste Forsøg paa at tage dem op.

Man sér saaledes, at de fossile Knogler ere ikke lidet forskellige indbyrdes i Udseende og Beskaffenhed; men naar jeg her noget nærmere har omtalt de Forandringer, de have undergaaet, er det dog navnlig sket for at fremhæve Forskjellen mellem dem og de friske, fra en forholdsvis ny Tid hidrørende Knogler, som ogsaa forekomme i Hulerne, men ikke fordi det i og for sig skulde være af stor Betydning, om en fossil Knogle hører til den ene eller den anden af de nys beskrevne Kategorier. Navnlig maa man ikke tro, at man af en fossil Knogles Beskaffenhed kan drage en sikker Slutning til dens større eller mindre Ælde, eller at Knogler, der have undergaaet visse Forvandlinger, skulde tilhøre en anden Tid eller Periode i Jordens Udviklingshistorie end andre, hvis Struktur er bleven forandret paa en anden Maade. Forskjellen i den Tilstand, i hvilken de fossile Knogler forefindes, beror hovedsagelig paa de Betingelser, under hvilke de ere blevne opbevarede til vore Tider, og paa de Paavirkninger, de i Mellemtiden have været udsatte for, og det bedste Bevis for, at det virkelig forholder sig saaledes, er, at Knogler af den selvsamme Dyreart kunne forekomme i en hvilken som helst af de nys beskrevne Tilstande, at de f. Ex. i én Hule kunne være helt og holdent forvandlede til Kalkspath, forstenede, medens de i en anden Hule, eller vel endog blot paa et andet Sted i samme Hule, have bevaret deres ejendommelige Struktur og kun mistet de bløde, organiske Bestanddele, der danne Knoglernes oprindelige Grundlag, i hvilket den haarde Benjord under Væksten afsættes.

Ved Siden af de allerede omtalte Forandringer have de fossile Knogler hyppig undergaaet andre, som kun skyldes en mekanisk Indvirkning, og blandt disse er der i al Fald nogle, som fortjene at omtales, da de til Dels kunne give os Oplysning om de Forhold, hvorunder Knoglerne have befundet sig, og ligesom fortælle os et, om end kun lidet, Stykke af deres Historie. Man finder saaledes undertiden Knogler, paa hvilke alle Kanter og Spidser ere afsløbne, og Overfladen sely er ligesom poleret, saa at det endog kan være vanskeligt at erkjende, hvad det er for en Knogle, der foreligger; saadanne Knogler skyldes aabenbart deres Afslibning og Polering til den Omstændighed, at de, inden de begravedes i Hulernes Jordlag, længe have været rullede i Vandet sammen med andre haarde Legemer, og det fortjener at fremhæves, at denne Afslibning ikke sjelden forekommer netop hos

saadanne Knogler, som ere fuldkommen forstenede. Andre fossile Knogler ere fulde af Revner og Sprækker, undertiden endog i den Grad gjennemkloftede og sprukne, at de ere ligesom splintrede i Smaastykker, men Brudstykkerne ligge endnu i deres rette Stilling indbyrdes og holdes sammenkittede ved Hjælp af den med Kalksinter gjennemtrængte Jord, som fylder Sprækkerne og Mellemrømmene mellem dem, saa at Knoglerne endnu nogenlunde have bevaret deres naturlige Form. Man har trot at kunne forklare denne særegne Beskadigelse af Knoglerne ved at antage, at de ere blevne knuste under Trykket af svære Stenmasser, medens de endnu vare omgivne af Kjødet eller Musklerne, og samtidig med at de begravdes i Hulerne, og man har dernæst atter benyttet denne Tydning af Forholdene til dermed at støtte Hypotesen om en mægtig Naturevolution, en voldsom Vandflod, som skulde have skyllet Knoglerne ind i Hulerne. Men Forklaringen er næppe heldig; den Tilstand, hvori disse revnede og sprukne Knogler befinde sig, tyder langt snarere paa, at Knoglerne have ligget i fuldkommen Ro, udsatte for Luftens og Fugtighedens Paa-virkning, medens de langsomt tilhylledes og sammenkittedes af den af kalkholdigt Vand gjennemtrængte Jord. Endelig finde vi fossile Knogler, som aabenbart have være begravede af andre Dyr, men besynderligt nok synes det efter Mærkerne paa Knoglerne at dømme yderst sjældent at have været Rovdyr, men i Reglen smaa Gnavere, der have været virksomme. En Splintring af de lange, marvfyldte Knogler som den, vi nu saa godt kjende fra Undersøgelserne af Affaldsdyngerne fra det danske Urfolks Maaltider, eller nogensomhelst anden Behandling af de fossile Knogler, som med Rimelighed kunde siges at skyldes Mennesker i hin længst forsvundne Tid, hvilken Knoglerne tilhøre, kjender jeg ikke noget Exempel paa, skjönt Mennesket dog, som vi senere skulle faa at se, efter al Sandsynlighed var samtidigt i Brasilien med flere af de uddøde Dyr, hvis Knogler Hulerne gemme.

Hvor hyppige imidlertid de forskjelligartede Beskadigelser ere, som de fossile Knogler have lidt, saa ligger dog stedse en meget stor, ja vel endog den større Del af dem hele og ubeskadigede i Hulerne Jordlag; men man maa derfor ikke tro, at det altid lader sig gjøre at grave dem ud deraf i den samme Tilstand, hvori de forefindes. Vi vide, at Jorden i Hulerne i høj Grad har været vædet og gjennemsivet af kalkholdigt Vand; selv nedenunder den øverste Stalagmitskorpe, som sædvanlig dækker Jorden i de Huler, hvor ikke Beboerne ved deres Salpeterfabrikation allerede have borttaget den, træffer man pletvis Jordpartiklerne sammenkittede ved den af Vandet afsatte Kalk, og det hører til Sjældenhederne at finde Jorden i en større Strækning ganske fri for Kalksinter og saaledes, om end haard og trykket fast sammen ved sin egen Vægt, dog forholdsvis let at løse. I dette sidste Tilfælde kunne de i Jorden begravede Knogler med nogen Varsomhed tages ud i samme Stand, hvori de ligge dér, uden synderlig Fare for at sonderbrydes under Arbejdet; i første Tilfælde derimod ere de naturligvis kittede fast til den omgivende Jord og danne i Forening med denne og de paa sine Steder i den indblandede, dels rullede, dels kantede

Smaasten de saakaldte Knoglebreccier. Disse kunne nu atter være af meget forskjellig Art og frembyde alle mulige Overgange fra et ligesom kornet, løst sammenhængende, næsten hensuldrende Konglomerat til en aldeles kompakt og yderst haard Stenmasse, af hvilken det er ganske umuligt at udtage de indesluttede Knogler, og som, naar man gjen-nembryder den ved Brækjernets og Hammerens Hjælp, kløves paa en ganske uberegnelig Maade. Man vil let se, at denne Omstændighed i høj Grad vanskeliggjør Udgravningen af de fossile Knogler i de brasilianske Huler, og som oftest gjør det næsten umuligt at ud-tage mere end Brudstykker af et Skelet, selv i de Tilfælde, hvor dette synes at ligge helt og holdent begravet i Hulens Jordlag. Allerede ved den første Gjennembrydning af den øverste Stalagmitskorpe, som jo i de allerfleste Tilfælde maa ske paa maa og faa, er man udsat for at gjenmemhugge og knuse Knoglerne, og selv naar man faar Oje paa disse, vil man som oftest finde nogle af de til samme Skelet hørende Knogler at være sammenkittede med Jorden til en haard Klump, medens andre i et Par Fods Afstand kunne være forholdsvis lette at udtage. Betænker man nu endvidere de ugunstige Forhold, under hvilke Udgravningerne i Hulerne maa foretages, ved en Fakkels eller lille Lampes usikre og svage Belysning, ofte i de ubekvemmeste Stillinger og i snevre Gange eller Huller, hvor man knap kan røre sig, vil man let forstaa, at Arbejderne trods al anvendt Forsigtighed jævnlig med Brækjernet og Hakken knuse og splintre Breccier og Knogler. Derved forklares det ogsaa, hvorfor der i Lunds store og rige Samling ikke findes ét eneste nogenlunde fuldstændigt Skelet, medens der i La-Plata-Staterne, hvor de uddøde Dyrs Benrade ligge begravede i Grus eller andre løse Jordlag, er opgravet Skeletter, af hvilke der næppe mangler saameget som et Par Fingerled. Naar Lund i sine Skrifter af og til har anført, at han nu besad eller kjendte det hele Skelet af et eller andet uddødt Dyr, saa ligger deri ingen Modsigelse af, hvad jeg her har ytret; thi dels er han selv i det heldigste Tilfælde kun naaet saa vidt ved møjsommeligt at samle de forskjellige Knogler i slige Dyrs Skelet sammen fra mange forskjellige Huler, saa at de altsaa hidrøre ikke fra ét, men tværtimod fra mange, hyppigt endog ulige store og ulige gamle Individier; dels maa man tværinde, at det jo er nok til en fuldstændig Kundskab til et Dyrs Skelet blot at besidde den ene af hver af de mange parrede Knogler, der findes i ethvert Dyreskelet, og Lund har saaledes været ganske berettiget til fra sit videnskabelige Standpunkt at ud-trykke sig, som han har gjort, saasart han blot var kommen i Besiddelse af Knoglerne til Skelettets ene Side.

Fra disse Bemærkninger om de fossile Knoglers Beskaffenhed og om de Forhold, hvorunder de forekomme, skal jeg gaa over til et Spørgsmaal, som strax paatrænger sig, nemlig hvad der har bevirket denne store Ophobning af Knogler i Hulernes Jordlag. At de skulde være indbragte alle paa én Gang ved en almindelig Oversvømmelse, ved en stor Vandflod, som med voldsom Kraft havde skyllet saavel de druknede Dyrs Aadsler som de

store Jordmasser, hvori de begravedes, ind i Hulernes labyrinthiske Gange; at de altsaa skulde hidrøre fra et Tidsafsnit i Jordens Historie, som havde fundet en pludselig Afslutning ved en mægtig Naturrevolution, i hvilken den dalevende Dyreverden gik til Grunde, tør man ikke antage. Denne Hypothese, som oprindeligt opstilledes for at forklare de store Opsamlinger af Knogler i de europæiske Huler, har ogsaa for disses Vedkommende vist sig uholdbar i sin store Almindelighed, og der er næppe tilstrækkelige Grunde til at ville overføre den paa de brasilianske. Selv om man kun tager Hensyn til saadanne Knogler i disse Huler, som efter alle Kjendemerker maa anses for de allerældste, saa kan der næppe være Tvivl om, at ogsaa de ere indbragte lidt efter lidt gennem lange Aarrækker under rolige Forhold; det er fremdeles klart, at skjønt der jo tilvisse har fundet store Forandringer Sted i Aflejringen af Hulernes Jordlag, skjønt disse og med dem ogsaa de fossile Knogler paa sine Steder kunne være bleve omflyttede efter en stor Maalestok, ere slige Forandringer dog ikke fremkaldte ved større og voldsommere Phænomenener end dem, vi endnu daglig kunne være Vidner til; de ere fremdeles ikke indtrufne samtidig paa én Gang i alle Huler, hvad der dog maatte have været Tilfældet, hvis de vare bevirkede ved en pludselig og almindelig Katastrophe; tværtimod, de ere sikkerlig gaede for sig med Afbrydelser og Mellemlum gennem uoverskuelig lange Tidsrum, og have været af aldeles lokal Karakter, betingede af de særlige Forhold, som de enkelte Huler frembøde. Denne Opfatning, som de Forhold, hvorunder Dyrelevningerne forekomme i Hulerne, synes at paabyde, ville vi senere endvidere ogsaa finde bekræftet ved de Resultater, som fremgaa af en ren zoologisk Betragtning af Levningerne selv.

Men naar der saaledes ikke kan tænkes paa at finde Forklaringen i storartede Jordrevolutioner, ere vi indskrænkede til at søge den i lignende Aarsager som dem, der endnu den Dag i Dag bidrage til Ophobningen af Dyrelevninger i Hulerne, og det bliver derfor nødvendigt at undersøge, hvilke disse ere. Man vil da finde, at en Del af de mere eller mindre friske Knogler i Hulerne hidrøre fra Dyr, som høre hjemme i dem; saadanne ere først og fremmest Flaggermusene, af hvilke mange Arter hyppig vælge Hulerne til Opholdssted og kun forlade dem om Natten for at søge Føde. Ofte tjener den samme Hule til Bolig for flere forskellige Arter, og Individernes Antal er ofte saa overordentlig stort, at Loftet i Hulens mørke Gange paa sine Steder er ganske tæt besat med Flaggermus, og Gulvet nedenunder bedækket med et helt Lag af deres Ekstremiteter. Naar de forstyrres i deres Ro af de besøgendes Fakler, give de sig til at sværme omkring i saadan Mængde, at Faklerne staa Fare for at slukkes ved den Bevægelse, hvori Luften sættes, og at man ved paa maa og faa at slaa omkring sig med en lang Kjep uophørlig slaar flere eller færre til Jorden, og paa denne Maade i kort Tid kan samle langt flere, end man behøver. Paa Gulvet i slige «Flaggermus-Huler» (saaledes kalde Brasilianerne dem) sér man Dyrenes døde Kroppe liggende i alle Grader af Opløsning, ja! man finder endog døde Flaggermus

endnu hængende i deres sædvanlige Stilling med Hovedet nedad, klamrede fast med Bagkløerne til Loftets og Væggenes Ujevnheder. Foruden Flaggermusene behor ogsaa en lille Gnaver, henhørende til de saakaldte Pigrotters Familie, *Echimy's antricola*, jævnlig om end ikke udelukkende Hulerne, og de fleste af dem indeholde Levninger af dette Dyr. Flere ægte Huleboere af Pattedyrklassen synes imidlertid for Tiden ikke at findes i de Egne, hvorom Talen er; det er derfor ogsaa kun blandt lignende Smaadyr vi med Sikkerhed kunne søge Fortidens Huleboere, og da Flaggermus-Knogler i fossil Tilstand ovenikjøbet ere sjældne, er det kun en højst ubetydelig Del af Smaaknoglerne i Hulernes ældste Jordlag, hvis Forekomst kan siges at være den naturlige Følge af de Dyrs Levemaade, fra hvilke de hidrøre.

Der gives rigtignok nu ikke noget Rovdyr i Brasilien, som jævnlig opholder sig i Hulerne og slæber sit Bytte ind i dem; men da man for de europæiske Hulers Vedkommende ganske almindelig og i mange Tilfælde vistnok med Rette har antaget en stor Del af de dér ophobede Knogler for at være indslæbt af store Rovdyr og at være Levningerne af disses Maaltider, ligger det dog nær at spørge, om det samme ikke har været Tilfældet i Brasilien i den længst forsvundne Tid, hvorom Talen er. I Europa er det navnlig Hyæner og Bjørne, som man har tildelt en Hovedrolle ved denne Indslæbning. I Brasilien fandtes der imidlertid ligesaa lidt Hyæner i Fortiden, som de findes der nu. Bjørne have rigtignok i tidligere Tider havt hjemme der; men Levninger af disse Rovdyr høre dog til de store Sjældenheder i de brasilianske Huler. Trods Lunds langvarige og omhyggelige Udgravninger er det dog blot i 3 af de mangfoldige Huler, han har besøgt, at det er lykkedes ham at finde Bjørneknogler, og selv dér kun i saa ringe Mængde, at alle de fundne Knogler ikkun hidrøre fra ialt 5 forskjellige Individuer. Man har saaledes ondt ved at tro, at Forverdenens Bjørne i Brasilien skulde have søgt Ophold i Hulerne og slæbt deres Bytte ind dér; de maatte i saa Fald dér ligesom andre Steder have efterladt deres egne Levninger i en langt større Mængde. Store og frygtelige Kattearter gaves der umægtelig flere af i Brasilien i hine længst forsvundne Tider, og deres Knogler ere ikke saa sjældne i Hulerne som Bjørneknogler; men de nulevende store sydamerikanske Katte, Jaguaren (eller Onça'en) og Kuguaren (Susuarana'en), ere ikke Huleboere, de slæbe desuden ikke deres Bytte hen til deres Leje, men fortære det paa Stedet, hvor de dræbe det, og at tillægge deres Forgængere i den brasilianske Fauna en ganske anden Levemaade, naar ikke tvingende Grunde node dertil, er ialfald meget voveligt. Det bliver saaledes væsentlig kun i Hundegruppen, at man kunde vente at finde Ophavs mændene til en Del af de Knogleophobninger, der findes i Hulerne, og virkelig gaves der i Fortiden flere Hundearter i Brasilien af meget kraftigere Bygning end Nutidens, men selv den største af dem overgik dog ikke den almindelige Ulv i Størrelse; og det kan saaledes i ethvert Tilfælde næppe være andet end middelstore Dyr, de kunne have slæbt ind; Levninger af store, til Dels kolossale Dyr kunne ikke være ind-

bragte paa denne Maade. Der er desuden en særegen Omstændighed, som maa komme væsentlig i Betragtning, naar der spørges, om en Del af Hulerne Knogler kunne hidrøre fra de fossile Hundearters Maaltider. De store Katte fortære ikkun Kjødet og Indvoldene af de Dyr, de dræbe; Knoglerne lade de ligge; det samme gjælder for største Delen, om end ikke ganske i samme Grad, om Bjørnene. Hyænerne og Hundene derimod gnave og sonderbide ogsaa Knoglerne; de første æde dem endogsaa næsten helt op og levne kun de allerhaardeste Dele af Skelettet. Hundene kunne med deres langt svagere Bid vel ikke ndrette fuldt saa meget, men ogsaa de opæde i al Fald visse Knogler og bortgnave alle de blødere, mere svampede Partier af de fleste andre paa en aldeles bestemt, man kan gjerne sige lovbunden Maade, som vi nu, takket være Steenstrups skarpsindige Forskninger, kjende med stor Nøjagtighed. For at altsaa de i Hulerne opbevarede Knogler kunne antages-at være indslæbte af Hunde, maa de nødvendigvis være gnavede, og gnavede paa den for disse Rovdyr ejendommelige Maade; men dette har jeg ikke kunnet opdage at være Tilfældet, og for de brasilianske Hulers Vedkommende tror jeg rigtignok, at man maa forkaste den Forklaring, at de dér forekommende Knogler skulde være blevne lidt efter lidt ophobede af Rovdyr, som havde slæbt deres Rov ind og fortåret det i Hulerne; sely om det skulde vise sig, at enkelte Knogler virkelig bære Spor af Rovdyrgnav, ville disse Tilfælde sikkerlig være saa faa, at de blive uden al Betydning som Forklaring af Knoglernes Ophobning. Ved de Betragtninger, jeg nu har søgt at gjøre gjældende, har jeg imidlertid ene og alene havt Knogler af saadanne Dyr for Øje, som overhovedet kunne antages at tjene til Føde for de større Rovdyr, for Exempel Cutiaer, Pakaer, Capivarer, Navlesvin og Hjorte¹⁾. Derimod har jeg slet ikke taget Hensyn til de Knogler af Smaadyr, saasom Pigrotter, Mus, smaa Pungrotter og flere andre, som i visse Huler i forbausende Mængde ere indblandede i Hulerne Jordlag. Disse ere ganske vist Levninger af et Rovdyrs Maaltider, men Røveren er i dette Tillælde ikke et Pattedyr, men en Fugl. Det er vel bekjendt, at Rovfuglene regelmæssig opkaste de ufordøjelige Dele af deres Føde, saasom Haar, Fjer, Knogler, de haarde Dele af Insekternes Hudskelet og andet deslige, sammenfiltrede i runde eller aflange Boller, og da de tillige pleje at have deres vante Stade, hvor de regelmæssig holde Hvile, ophobe disse Boller sig lidt efter lidt paa Jorden nedenunder slige Steder. Med Tiden falde Klumperne fra hverandre; deres mest for-gængelige Bestanddele, Haarene og de øvrige Horndelev, formulde, medens de mere varige Knogler efter Omstændighederne enten adspredes eller blive liggende og indblandes lidt efter lidt i Jorden, som samler sig om dem. I Brasiliens Salpeterhuler finder man ikke sjelden Hobe af Smaaknogler, som ere fremkomne paa denne Maade og hidrøre fra en

¹⁾ *Dasyprocta, Coelogenys, Hydrochoerus, Dicotyles og Cerrus.*

Ugle¹⁾, der er yderst nærbeslægtet med, maaske end ikke forkjellig fra vor sædvanlige Slorugle; en Del af Knoglerne af disse Hobe ere ganske ubeskadigede, andre ere derimod sønderbrudte, og navnlig er det sidste uden Undtagelse Tilfældet med alle Hovedskallerne, paa hvilke Baghovedet stedse mangler, og som oftest ogsaa med Underkjæverne, hvis tynde, opstigende Gren sædvanlig er afbrudt. Men hvad vi saaledes sé foregaa endnu den Dag i Dag, skete ogsaa tidligere, og vi behøve blot at tænke os, at Slægt efter Slægt af slige Rovfugle have taget Ophold i den samme Hule, for at indsé, at der paa slige Steder i Aarenes lange Rækkefølge maa fremkomme en med Smaaknogler stærkt blandet Jord eller dér, hvor kalkholdigt Vand kan trænge ned, en haard Breccie af samme Beskaffenhed. Hvad man derimod maaske vil have mindre let ved at gjøre sig den rette Forestilling om, det er den uhyre Mængde, hvori Smaaknoglerne kunne være tilstede i slige Tilfælde, og jeg skal derfor til Oplysning anføre et Par overraskende Erfaringer, som Lund har havt Lejlighed til at gjøre. Det vil maaske være i Deres Erindring, at de første Huler, som Lund undersøgte, laa tæt ved den lille By Caxoeira do Campo. En af disse dannede en snever Gang af henved 120 Fods Længde, 30 til 40 Fods Højde og 6 til 9 Fods Brede og var i en Strækning af henved 20 Fod fra Indgangen belagt med et Lag Jord, som i enhver Henseende lignede Jorden udenfor og aabenbart var dels skyllet ind af Regnen, dels blæst ind gennem Hulens Indgang. Længere inde derimod mangledes dette Jordlag ganske, og Hulens Gulv var dér skjult af et 1 til 1½ Fod tykt Lag af en smuldrende, mørkebrun Muldjord, som var (dog ikke overalt i lige Grad) fyldt med Smaaknogler, af hvilke de øverste vare temmelig friske, medens de øvrige havde mistet desto flere af de friske Knoglers Egenskaber, jo dybere de laa i Laget, indtil endelig de nærmest Bunden vare mørkebrune, meget skjøre og klæbede stærkt ved Tungen. Paa et Sted, hvor Knoglerne vare talrigst indblandede, fyldte Lund en lille Kasse af omtrent en halv Kubikfods Størrelse med denne Jord, udpillede dernæst alle de halve Underkjæver, der fandtes i den, og samlede paa denne Maade henved 400 halve Kjæver af smaa Pungrotter og henved 2000 af forskjellige Musearter foruden nogle faa af adskillige Pigrotter, Flaggermus og Smaafugle! Et andet maaske endnu mere forbausende Exempel frembød en af Hulerne paa Fazenda'en (Godset) Escrivania, den næstsidste af alle de Huler, Lund undersøgte og lod udgrave. Denne Hule var egentlig kun et stort, 24 Fod dybt Hul i en Kalkklippe; i Bunden af Hullet fandtes en løs graagul Jord, fuld af Smaaknogler, der umiskjendelig vare Levninger af Rovfugle-Maaltider, men tillige bare Præg af høj Ælde, og som for største Delen hidrørte fra smaa Pattedyr, i langt ringere Mængde fra Smaafugle og Krybdyr, især Frøer. Efterat en foreløbig Prøve havde vist, at den uhyre Mængde af Smaaknogler holdt sig uformindsket i flere Fods Dybde, og der desuden viste sig mange fossile Knogler

¹⁾ *Strix perlata* Licht.

af større Dyr, som paa anden Maade maatte være indbragte, lod Lund den hele Jordmasse udtage, og det viste sig da, efter halvfjerde Maanedes uafbrudte Arbejde, at Hullet egentlig var 62 Fod dybt, eller rettere, at det i denne Dybde endte i en snever Spalte, som ikke lod sig bearbejde, og at det altsaa havde været fyldt med Jord og nedstyrkede Stenblokke indtil den øverste Tredjedel af dets oprindelige Dybde. Den hele Masse af Jord, som lidt efter lidt udtoges, fyldte 6552 Smaatønder, omtrent af en sædvanlig Fjerdings Størrelse, medens de udtagne Stene, af hvilke mange vare saa store, at de maatte slaas itu for at kunne bringes op, fyldte andre 1796 Fjerdinger; i de første 4000 Fjerdinger vedligeholdt Smaaknoglernes Mængde sig uforandret; i de følgende formindskedes den omtrent til det halve. For nogenlunde at kunne danne sig en Forestilling om det utrolige Antal af Knogler, der vare bleve ophobede i dette Hul, blev af en iflæng valgt Fjerdning alle Underkjæverne af smaa Pattedyr udpillede og talte, og det viste sig da, at de beløb sig til 2385, af hvilke 18 hidrørte fra Cavier, 26 fra Pigrotter, 901 fra smaa Pungrotter og ikke færre end 1440 fra Musearter. Betænk man nu, at en Del Kjæver aabenbart ere bleve oversete og gaaede tabt ved Udpillingen, og anslaar man dette Tab blot til 10 pCt., maa man altsaa til det nys anførte Tal endnu lægge 298, og det hele Antal af Kjæver i den nærmere undersøgte Fjerdning har saaledes været 2623, hvilket antyder mindst 1311 Individer i hver af de første 4000 Fjerdinger, altsaa 5,244000 i dem alle tilsammen. Anslaar man, saaledes som Lund har troet at kunne gjøre, Knoglernes Mængde i de øvrige 2500 Fjerdinger til halv saamange som i de første 4000, maa der til de allerede anførte Millioner endnu lægges 1,637500, og Hullet har altsaa gjemt Levninger af 6,881500 Individer alene af de fire ovennævnte Slægter. Men foruden Knoglerne af disse Slægter fandtes der jo blandede mellem dem fremdeles Knogler af Smaafugle, Firben og Frøer, der aabenbart ogsaa vare bleve fortærede af de samme Rovfugle, som havde indslæbt de allerede omtalte Knogler. Ved paa lignende Maade at beregne ogsaa disses Mængde har Lund troet at kunne anslaa Individernes Antal til 677000, og det hele Antal af Dyr, fortærede af Rovfugle i denne Hule, beløb sig altsaa til halvottende Million! I Sammenligning med dette overordentlig store Tal vare (for i forbigaaende at bemærke det) Levningerne af større Dyr, hvis Forekomst maatte have en anden Aarsag, næsten forsvindende; thi de forefundne Knogler antydede i alt kun 260 Individer. Hvorvidt Knoglejorden i Hulen ved Caxoeira do Campo er gammel nok til at være, selv blot for en Del, samtidig med den uddøde Fauna, er maaske tvivlsomt; derimod kan der næppe være Tvivl om, at den i Escrivania-Hulen er det; thi skjønt der vel paa Overfladen laa omstrøet enkelte friske Knogler, var der dog aldeles ingen Overgang at finde mellem disse og de stærkt dekomponerede Knogler nede i Jordlaget, og disses Ophobning syntes forlængst at være afsluttet. Hvor lang Tid der er forløbet efter Afslutningen, kan ikke nærmere bestemmes, derimod kan man tilnærmelsesvis beregne den Tid, der maa være medgaaet med Ophobningen af denne uhyre Masse Smaa-

knogler; thi naar man erindrer, at Rovfuglene ere uselskabelige Fugle, tør man sikkert antage, at aldrig mere end ét Par ad Gangen har havt Ophold i den lille Hule, og gaar man ud fra denne Forudsætning, og antager man fremdeles, at der daglig er blevet fortæret 4 Dyr, saa vil, selv om Hulen har været beboet aldeles uafbrudt, Tiden ikke kunne anslaaes til mindre end 5000 Aar; sandsynligvis er der imidlertid medgaaet en endnu meget længere Tid, thi det er langt fra rimeligt, at i Aarens lange Rækkefølge et nyt Rovfugle-Par stedse skulde have indfundet sig strax, naar det forrige var forsvundet; man maa tværtimod formode, at der ofte har været kortere eller længere Mellemlum, i hvilke Hulen slet ikke har været beboet. I Nutiden synes det stedse kun at være Ugler og navnlig den allerede nævnte Slørugle, som saaledes fylder Hulerne med Smaaknogler; om det ogsaa i hine fjerne Tider, da f. Ex. Escrivania-Hulens Knoglejord dannedes, har været lignende eller ganske andre Rovfugle, som have været virksomme dér, kan maaske være tvivlsomt. Imidlertid er Overensstemmelsen mellem de Dyr, der have maattet lade deres Knogler blive tilbage i den nysnævnte Hule, og dem, som Sløruglen fortærer endnu den Dag i Dag, dog saa stor, at det forekommer mig rimeligt, at det første har været Tilfældet; det er ikke blot de samme Slags Dyr, der findes baade i Nutidens og Fortidens Knoglehobe, især Hareunger, Cavier, Pigrotter, Mus, smaa Pungrotter og enkelte Fugle, men disse Dyr forekomme tillige i samme relative Mængde i dem begge. End ikke den Omstændighed, at der i Escrivania-Hulen fandtes en ikke ubetydelig Del Knogler af Firben og Frøer indblandede mellem de øvrige, kan vække synderlig Betænkelse; thi, skjønt ingen af vore europæiske Ugler og navnlig ikke den europæiske Slørugle tager til Takke med Firben og Padder, synes dens brasilianske Slægtning ikke ganske at forsmå dem.

De lagttagelser, vi nu have meddelt, ere tilstrækkelige til at forklare Tilstedeværelsen af et hvilket som helst Antal Smaaknogler i Hulerne; Forekomsten af Levninger af større Dyr maa derimod selvfølgelig søges forklaret paa anden Maade, og det er heller ikke vanskeligt at paavise Aarsager, som sikkert ikke mindre i den fjerne Fortid end nu i vore Dage have begravet disse Levninger i Hulernes Jordlag og Breccier. En Del Knogler tilføres saaledes jevnlig udenfra tilligemed den Jord, som af Regnen skyldes ind eller glider ned i Hulerne gennem Spalter og Revner; andre, og det gjælder navnlig om de afslidte, rullede Knogler, indbringes af de Smaabække, som saa hyppig gjenmemstrømme Hulerne. Men den langt overvejende Del af Knoglerne hidrører dog sikkert fra Dyr, som tilfældig have fundet deres Død i Hulerne selv, idet de dels have forvildet sig i deres underjordiske Gange og ere omkomne dér af Hunger og Udmattelse, dels ere styrtede ned i Huller og Kløfter og have slaet sig ihjel i Faldet eller have været ude af Stand til atter at komme op af Faldgruben. Endnu den Dag i Dag gives der adskillige Dyr, som vel ikke egentlig vælge Hulerne til Opholdssted, men som dog jevnlig begive sig ind i dem, dels maaske for at søge Beskyttelse, men dels ogsaa for at slikke den salpeterholdige Jord

og saaledes skaffe sig en Substans, som navnlig de græsædende Dyr ikke kunne undvære, og som de i disse Egne netop kun kunne finde i Hulerne. Saadanne Dyr ere navnlig den saakaldte Cutia eller Agouti, Pacaen, Navlesvinene samt endelig de forskjellige Hjortearter; og Levninger af disse Dyr høre virkelig ogsaa til de allerhyppigste i Hulerne, og det ikke mindre i de allerældste Breccier end i de yngste Jordlag. Endnu oftere end de have forvildet sig i Hulernes labyrinthiske Gange ere imidlertid de dér omkomne Dyr tilfældig styrtede ned i dem, enten paa Flugten eller under Forfølgelsen eller endelig, selv uden at være jagede, uforvarende af Uforsigtighed og Uagtsomhed. Jeg har selv set et Exempel paa, at slige Tilfælde ere hyppige nok til i Tidernes lange Rækkefølge at frembringe betydelige Virkninger, idet jeg i et gravet Hul i en Hule, som jeg havde fundet tom 3 Aar tidligere, ved et nyt Besøg fandt liggende de mumieagtig indtørrede Kroppe af 4 eller 5 Harer, som i Mellemtiden vare faldne derned; og Lund har et Par Gange havt Lejlighed til at gjøre endnu meget mere slaaende Erfaringer i denne Retning. Ved hans første Besøg i Hulen Lapa da cerca grande, som er Gjenstand for hans anden Afhandling om Brasiliens Kalkstenshuler, lod han flytte nogle Stenblokke, som tilstoppede et Hul, der førte ned til et dybere liggende Hulekammer; hans Møje var imidlertid forsaavidt spildt, som han aldeles ingen Knogler fandt dernede; to Aar derefter undersøgte han atter Hulen og fandt nu til sin Overraskelse det underjordiske Kammers Gulv bedækket med ikke færre end 24 hentørrede Aadsler, nemlig 16 Harer, 3 Pacaer, 3 Cutia'er, en Rotte og en Kalv. I en anden af de nøjagtigt undersøgte Huler, Lapa de Bahu, er der noget inde i Hulen et stort Hul, der gaar stejlt ned ligesom en dyb, men tør Brønd; her gjorde han en lignende Erfaring; og skjønt Hulen ligger afsides, fjernt fra ethvert Hus, havde Omegnens Beboere dog paa en saa følelig Maade lært dette Huls Farlighed for deres Husdyr at kjende, at de, da jeg i 1847 besøgte Hulen, havde omgivet Hullet med et Rækværk for at hindre dem i at nærme sig og falde ned i det. Jeg tager derfor ikke i Betænkning at tilskrive slige tilfældige Nedstyrtninger den væsentligste Andel i den Mængde Knogler af større Dyr, som Hulerne gjemme, og jeg tror, at en opmærksom Betragtning saavel af Hulerne, som af de dér forekommende Dyrelevninger, vil bestyrke Rigtigheden af denne Mening; jo mere nemlig en Hule eller en vis Del af en Hule nærmer sig til at være ligesom en naturlig Faldgrube, desto rigere paa Knogler vil man i Reglen ogsaa finde den at være. Ogsaa den Omstændighed taler derfor, at man saa ofte finder det hele Skelet af et Dyr liggende ganske fuldstændigt eller i al Fald i en slig Tilstand, at der næppe kan være Tvivl om, at det jo en Gang har ligget dér helt og holdent; endelig kunne vi ogsaa sé en Bestyrkelse i den Erfaring, som man snart gjør, og som synes ikke mindre at gjælde Fortidens end Nutidens Dyrelevninger, at der aabenbart findes flest Knogler af saadanne Dyr, hvis Levemaade jævnlig bragte dem ind i Hulerne eller førte dem omkring paa Kalkklipperne, medens de Dyr, hvis

Levemaade i Reglen holdt dem fjernede fra disse Steder, eller hvis Legemsbygning satte dem i Stand til bedre end andre at undgaa eller redde sig ud af de Farer, som truede dem, ogsaa have givet færrest Bidrag til Hulernes Knogleforraad.

IV.

Idet jeg idag skal slutte disse Foredrag med en kort Skildring af den Pattedyr-fauna, som beboede Brasilien i den fjerne Fortid, da Hulerne begyndte at fyldes med dens Levninger, staa vi strax foran det Spørgsmaal, hvorledes denne Fauna forholdt sig til den nulevende, om den, i al Fald en Tidlang, har været i ét og alt forskjellig fra denne? Thi skjønt vi allerede tidligere have hørt, at de fleste Dyreknogler ere blevene indbragte i Hulerne gjennem et umaaleligt langt Tidsrum, som næppe har været mærket af nogen voldsom og almindelig Katastrophe, skjønt vi derfor heller ikke kunne vente, at den ældste dér begravede Fauna skulde være bleven ndryddet, om jeg saa maa sige, med ét Slag, kunde der derfor gjerne ved dette Tidsrums Begyndelse have levet en fra den nuværende ganske forskjellig Dyreverden; og hvor mange Forandringer Hulernes Jordlag end have undergaaet, saa vilde det vel heller ikke være aldeles ugjorligt af Knoglernes Lejringsforhold endnu nogenlunde at paavise en Grænse mellem Fortid og Nutid, hvis en sliq overhovedet var tilstede. Det er en Selvfølge, at man ved ethvert Forsøg paa at komme til en Besvarelse maa sé bort fra alle saadanne Knogler, om hvis fossile Natur der kan rejses den mindste Tvivl; men selv om man søger at sikre sig paa denne Maade, tror jeg dog, at Svaret vil komme til at lyde benægtende, forsaavidt som der næppe selv blandt de tilsyneladende ældste og forlængst uddøde Dyr, af hvilke der findes Levninger i Hulerne, er nogetsomhelst, om hvilket man bestemt tør sige, at det ikke har været samtidigt i det mindste med en Del af den nulevende Fauna, og der er tværtimod den allerstørste Sandsynlighed for, at det modsatte har været Tilfældet.

Det er i det hele lidt over hundrede forskjellige Pattedyrarter, af hvilke Lund i de brasilianske Huler har fundet Levninger, hvis Ret til at anses for ægte fossile ikke kan betvivles, og som efter den Maade, hvorpaa de ere lejrede i Jordlagene og Breccierne, maa antages at hidrøre fra (i geologisk Forstand) samtidige Dyrearter. Blandt dette Antal er der en Del Arter, som i Detaillen af deres Benbygning nøje slutte sig til visse nulevende Dyr, men som have været noget større end disse. En ringe Forskjel i Størrelse er imidlertid næppe tilstrækkelig til at begrunde en Artsforskjel; den kan afhænge af, om de vedkommende Dyr have kunnet skaffet sig rigeligere eller mindre rigelig Næring og skaffet sig den med større eller mindre Lethed, om de have kunnet tilbringe deres Liv roligt og uforstyrret, den kan kort sagt fremkaldes af de ydre Forhold, hvorunder Individerne leve.

Jeg for min Del tager ikke i Betænkning at ansé det langt overvejende Flértal af disse hinanden repræsenterende Former for at være de selvsamme Arter, altsaa Fortidens større Individier at være de nulevende mindres umiddelbare Forfædre, og heller ikke Lund synes at have trot ubetinget at turde hengive sig til den modsatte Mening. Da det imidlertid maaske kan være tvivlsomt, hvilken Anskuelse der er den rette, ville vi ikke tage Hensyn til disse mere eller mindre tvivlsomme Former ved det foreliggende Spørgsmaals Besvarelse. Men selv om vi altsaa skyde disse Former til Side, bliver der endda adskillige Arter tilbage, som det ikke er lykkedes ved nogetsemhelst Særkjende at kunne skjelne fra nulevende Arter, medens dog deres Samtidighed med de fra Nutidens Typer mest afvigende uddøde Dyr ikke kan benægtes. Saaledes forekomme, for blot at nævne nogle Exempler, Knogler af tvende nulevende Hjorte, den saakaldte Mateiro (*Cervus rufus*) og Catingueiro'en (*Cervus simplicicornis*) i de allerældste Breccier; det samme gjælder om Egernet (*Sciurus aestuans*), om en lille Pigrotte (*Echymys cayennensis*), om Myreslugeren (*Myrmecophaga tetractyla*) og om Haren (*Lepus brasiliensis*); endelig ere ogsaa Levninger af den nulevende Kuguar (*Felis concolor*) og Ozelot (*Felis mitis*) fundne i meget gamle Breccier sammen med uddøde Dyr. Hvad jeg tror her at maatte fremstille som det Resultat, hvortil en uhildet Betragtning af Huleknoglerne maa føre os, bekræftes fremdeles ogsaa ved de Erfaringer, som Darwin har vundet med Hensyn til den i La-Plata-Staternes og Patagoniens Jordlag begravede Fauna, som dels synes at være identisk med den brasilianske Hulefauna, dels saa lig med den, at der ingen Tvivl kan være om begges Samtidighed; thi de store Kæmpedyr, som han opdagede ved Plataflodens Bredder, ved Bahia Blanca og Port St. Julian, ere dér fundne under Forhold, der vise, at de have været samtidige med en Mængde af de Muslinger og Snegle, som endnu leve langs Kysten og i La-Plataflodens brede Udløb. Endelig have ogsaa den franske Rejsende Weddells Udgravninger i Tarija-Dalen i Bolivien ydet den her fremsatte Mening en yderligere Støtte; thi skjønt disse Udgravninger ikke synes at have været foretagne efter nogen stor Maalestok eller fortsatte i lang Tid, er der dog ogsaa dér allerede fundet Knogler af et nulevende Bæltedyr (*Dasyppus searinctus*) i uforstyrrede Lag sammen med Levninger af store uddøde Kæmpedyr, som ere nærbeslægtede, om ikke identiske, med dem, hvis Knogler forekomme i de brasilianske Huler.

Der kan saaledes ingen Tvivl være om, at den Fauna, med hvilken vi i Dag skulle beskæftige os, tilhører en i geologisk Henseende meget ung Tid, i hvilken i al Fald en Del af de nulevende Arter allerede var til, men rigtignok levede sammen med talrige fremmede, til Dels meget afvigende og nu forlængst uddøde Former; og hvis man ved en Sammenligning med Forholdene i den gamle Verden vil søge at komme til en Forestilling om, hvor gamle de uddøde Typer af den brasilianske Hulefauna vel kunne siges at være i geologisk Henseende, saa tør man vel antage, at den Tid, da de levede, omtrent falder sammen med den Periode, som man plejer at kalde den postpliocene, da Mammutdyr

og haarklædte Næsehorn, Uroxeer og Flodheste, Hyæner og Hulebjørne havde hjemme i Europa.

Spørge vi, i hvilket Forhold Hulefaunaens tvende forskjellige Bestanddele, de med de nulevende mere eller mindre overensstemmende Arter og de for Nutiden aldeles fremmede Former, staa til hinanden, ville vi finde, at over Halvdelen af dens Arter hører til den første Kategori. Henimod halvtredsindstyve Arter ere derimod aldeles utvivlsomt forlængst uddøde; men selv af disse hører henved en Snes til Slægter, som endnu den Dag i Dag ere repræsenterede i Brasilien, og minde derfor endnu stedse temmelig meget om Nutiden; 10 eller 11 Arter høre til Slægter, som rigtignok endnu existere, men i Nutiden kun optræde udenfor Brasiliens Grænser. Endelig gives der 18, som aldeles ikke kunne henføres til nogen nulevende Slægt, til Dels end ikke til nogen i Nutiden repræsenteret Familie. Det er navnlig den sidstnævnte Brøkdæl af Hulefaunaen, med hvilken vi i det følgende ville beskæftige os, hvorimod jeg tror, at det vil føre os for vidt at dvæle ved dem af dens Arter, der mere eller mindre nøje slutte sig til Nutidens.

Vi ville begynde med de elefantagtige Dyr. I Nutiden er Elefantslægten den eneste Repræsentant for denne ejendommelige Orden, og som bekjendt er den indskrænket til den gamle Verden. Men i tidligere Jordperioder gaves der endnu et Par andre, nu uddøde Slægter, og en af disse, den saakaldte Mastodon, som iøvrigt lignede den egentlige Elefant, men som foruden de store Stødtænder i Overmundene ofte ogsaa havde mindre Stødtænder i Underkæben¹⁾, og hvis Kindtænder vare besatte med store vorteformede Knuder, levede i Amerika endnu i Mængde i den Tid, med hvilken vi her beskæftige os, skjønt den samtidig allerede var stærkt ifærd med at uddø i den gamle Verden, hvor den næsten ganske er indskrænket til de miocene og pliocene Jordlag. Allerede Garcilaso de la Vega og selv endnu ældre Skribenter, saasom Pedro Cieça de Leon og Augustine Zeratè, berette om Levninger af Mastodonte, som i stor Mængde fandtes i Jorden paa forskjellige Steder i det fordums Inca-Rige. Efter Datidens sædvanlige vrang Forestillinger bleve disse Dyrs store Tænder og Knogler rigtignok den Gang antagne for Levninger af en uddød Race af kæmpestore Mennesker; men med Videnskabens stedse stigende Udvikling blev deres rette Natur erkjendt, og allerede i Begyndelsen af dette Aarhundrede godtgjorde Cuvier, at et Par Arter af den ovennævnte Slægt i ældgamle Tider havde været udbredte over det columbiske, peruanske og bolivianske Højland. Mastodonteerne vare imidlertid ikke indskrænkede til Andeskjædens Højsletter, de udbredte sig i hine Tider ogsaa til Brasilien; men det er kun i tre eller fire Huler, at Lund har truffet Levninger af dem, og de fundne Brudstykker ere dels altfor ubetydelige, dels hidrøre de fra altfor unge Dyr til, at man ved Hjælp af dem kan afgjøre, om den Mastodont, der en Gang

¹⁾ De sydamerikanske Mastodonteer manglede dog disse smaa Stødtænder i Underkæben.

havde hjemme i Brasilien, var den samme som nogen af dem, der samtidig vare udbredte over de nysnævnte Højsletter.

Hovdyr ere nu for Tiden just ikke talrige i Brasilien; en Tapir, to Navlesvin og fire Hjorte ere alt, hvad der findes. I den længst forsvundne Tid, med hvis Dyreverden vi beskæftige os, forholdt det sig anderledes. Foruden de nysnævnte Slægter, som allerede optraadte den Gang og, mærkeligt nok, i al Fald til Dels med de selv samme Arter som nu, fandtes der ét eller maaske endog to Lamaer, en Slægt, som jo vel nok er ejendommelig for Amerika, men dog i Nutiden er indskrænket til Andeskjæden og til Patagonien. Fremdeles besad Brasilien den Gang ikke færre end fem forskellige Hestearter, og Amerika har saaledes oprindelig været endog rigt forsynet med en Dyreslægt, som, efter at den forlængst var uddød dér, igjen indførtes af de spanske og portugisiske Erobrere og nu atter i ubunden Frihed og utallig Mængde strejfer om paa Sydamerikas vidtstrakte Stepper. Endelig levede dér den Gang tvende meget mærkelige Slægter, *Macrauchenia* og *Toxodon*, som, højst forskellige indbyrdes, atter hver paa sin Vis afvige fra et hvilket som helst af de øvrige Hovdyr. Det er imidlertid kun ganske faa og lidet karakteristiske Levninger, som hidtil ere fundne af disse to Slægter i de brasilianske Huler, og man vilde ikke have kunnet danne sig en blot nogenlunde tilfredsstillende Forestilling om deres mange Ejendommeligheder, dersom ikke heldigvis større Partier af deres Skeletter vare bleve opdagede udenfor Brasiliens Grænser, navnlig i La-Plata-Landene, dels allerede af Darwin, dels i de sidste Aar af flere senere Rejsende. *Macrauchenierne*, af hvilke man allerede kjender to Arter, den ene af Størrelse som Hesten, den anden mere end en halv Gang saa stor, vare Dyr, i hvis Knoglebygning Karakterer, der minde om saa højst forskellige Dyr som Hesten, den eocene Jordperiodes Anoplotherier, Næsehornet og Lamaet, krydsedes og forbandt sig med Særegenheder, som man ikke træffer igjen hos noget andet Hovdyr. Hovedskallen minder i sine Omrids meget om Hestens og maaske næsten ligesaa meget om Anoplotheriets. Navnlig har den den samme langstrakte, smalle Form, som udmærker den førstnævntes Kranium, og yderligere Overensstemmelse vil man finde i Baghovedets Form og deri, at Øjehulen er rundtom lukket af en Benring, et Forhold, som er karakteristisk for Drøvtyggerne, men som blandt alle de øvrige Hovdyr netop kun gjenfindes hos Hesten og Flodhesten. Paa den anden Side frembyder Tandsystemet en aabenbar Lighed med Anoplotheriernes, da alle de tre Slags Tænder, hvoraf det bestaar, Kindtænder, Hjørnetænder og Fortænder, danne en uafbrudt Tandrække, noget, som forresten ikke er Tilfældet hos nogetsomhelst Hovdyr med Undtagelse af den nysnævnte Slægt fra den eocene Tid. Hvad der derimod atter forstyrrer de her fremhævede Ligheder er den ydre Næseaabnings afvigende Stilling; den er nemlig rykket saa langt tilbage, at den ligesom hos Hvaldyrene sidder ganske lodret over de indre eller de bageste Næsebor, og at man altsaa ovenfra kan se uhindret ned gennem disse. Hertil kommer endnu den Særegenhed, at

Plovskjærbenet, efter at have delt Næsehulen i to Sidehalvdele, kommer til Syne paa Kra-
niets Overflade som en lav Benkam, der skyder sig ind mellem begge Overkjævebenene og
adskiller dem og Mellemkjævebenene i deres hele Længde, en Plads, som Plovskjærbenet
ellers ikke indtager hos noget Hovdyr, ja end ikke hos noget andet nulevende eller uddød
Pattedyr med Undtagelse af nogle Hvaldyr. Hovedet bares af en meget lang Hals, hvis
Hvirvler ikke gave Giraffens synderlig efter i Længde, men i Bygning ganske lignede
Kamelernes ejendommelige Halshvirvler og navnlig Lamaets, saa at Macrauchenien rimelig-
vis har baaret sin Hals lige oprejst som det sidstnævnte Dyr. I den øvrige Del af Ryg-
raden findes der ikke mere nogen Tilnærmelse til Kamél-Gruppen; dér vender tværtimod
Ligheden med Hesten igjen tilbage. Hermed ere imidlertid Lighederne i Skelettet med
Hesten ogsaa udtømte, og Lemmerne vare atter byggede efter en noget anden Typus;
Macrauchenien var nemlig trettaet ligesom Næsehornet og stemmede overhovedet i Enkelt-
hederne af Lemmernes Bygning nærmest overens med dette Dyr, kun vare dens Ben be-
tydelig spinklere og længere og derfor bedre skikkede til hurtigt Løb end dettes. Paa
Pandens bagved Næseaabningen fandtes fire flade Gruber, indbyrdes adskilte ved tre
ophøjede Lister; sandsynligvis ere disse Fordybninger Muskelindtryk, og da der i saa Fald
ikke kan være Tvivl om, at de Muskler, der have fæstet sig i dem, have været bestemte
for Næsen og Næseborene, har man deraf sluttet, at Macrauchenien har besiddet en be-
vægelig Snel. Et slikt Redskab synes imidlertid at maatte have været mindre nødvendigt
for et saa langhalsed Dyr, som denne var, det synes fremdeles ikke at passe synderligt
godt til den benede Næsekanals lodrette Retning, og Næsen kunde vel nok have været
forsynet med endog meget kraftige Muskler uden just derfor at have været snabelformig
forlænget. I systematisk Henseende har denne mærkelige Slægt aabenbart til Dels udfyldt
det Gab, der skiller Hesten fra Næsehornene, Fortidens Palæotherier og Nutidens Tapirer,
men tillige i et enkelt Punkt frembudt en Tilnærmelse til Kamelerne. De ubetydelige i de
brasilianske Huler fundne Levninger af denne Slægt synes snarest at maatte henføres til
den mindre af de tvende hidtil opdagede Arter.

Torodon-Slægten, af hvilken man mener at kjende to eller tre Arter af Størrelse
som de største Flodheste og Næsehorn, var maaske en endnu ejendommeligere Typus,
men desværre mangler der endnu meget i, at dens Benbygning er saa fuldstændig bekjendt
som den foregaaende Slægts. En nogenlunde vel bevaret Hovedskal, som Darwin har
hjembragt fra Banda oriental, frembyder næsten ingen Lighed med noget andet Hovdyrs.
Nakkefladen er usædvanlig skraa og danner en Vinkel af 50° med Grundfladen; ovenfra
viser Hovedskallen sig meget bred bagtil, bliver derpaa temmelig pludselig smallere foran
Øjenhulerne og afsmalnes fremdeles stedse mere fortil, indtil den endelig allerførrest atter
bliver lidt bredere. Den store Brede bagtil skyldes imidlertid ikke selve Hjerneboksen,
denne er tværtimod smal, og Hjernen har været meget lille; den betinges derimod af de

overordentlig store og udstaaende Aagbuer, og der finder i den Henseende en ikke ringe Lighed Sted med Søkoerne, hos hvilke disse Buer ogsaa ere næsten uformeligt svære og plumpe og udspringe meget langt tilbage ligesom hos *Toxodon*. En yderligere Tilnærmelse kan fremdeles spores i den tunge og massive Underkjæves Form og navnlig i Næseaabningens Omrids og opadvendte Stilling. Derimod frembyder Tandforholdet slet ingen Lighed med Søkoernes, men rigtignok heller ikke med de øvrige Hovdyrs. Toxodonerne besad kun to Slags Tænder, Kindtænder og Fortænder, indbyrdes adskilte ved et tomt Mellemrum. Kindtænderne havde en aaben Rod og maa altsaa have vedblevet at voxte, saa længe Dyret levede, noget som ellers ikke finder Sted hos Hovdyrene; de tiltoge i Størrelse bagtil, vare foldede og som alle foldede Tænder beregnede paa Planteføde, men Emaillefolderne vare kun faa i Tallet og trængte kun lidt ind i Tandbenet. De underste Kindtænder vare endelig smallere, men tillige længere end de øverste, saaledes som det ogsaa er Tilfældet hos Hesten og Næsehornet. Af Fortænderne kjender man hidtil blot de underste; om dem i Overkjæven véd man kun, hvad Tandhulerne, hvori de have siddet, kunne lære os om dem. I Underkjæven fandtes der 6 indbyrdes omtrent ligestore Fortænder, i Overkjæven derimod kun 4, af hvilke de to midterste vare flere Gange større end de tvende yderste. Ligesom Kindtænderne havde ogsaa Fortænderne (med Undtagelse af de to smaa i Overkjæven) en aaben Rod, de vare dernæst, rigtignok ikke fuldt saa lange som Gnavernes, men dog ligesom disse buede og blottede for Emaille paa Bagsiden, saa at de bleve slidte skraa ved Brugen. Disse Ligheder med Gnaverne i Tandforholdet ere ganske vist mærkelige nok, men man vilde sikkert gaa for vidt, hvis man paa Grund af dem vilde slutte sig til et nærmere Slægtskab mellem denne Orden og Toxodonerne; allerede den Omstændighed, at Underkjæven ikke kan glide frem og tilbage som hos Gnaverne, men derimod kun bevæges paa tværs, og at i Overensstemmelse hermed Tændernes Emaillefolder have en skraa Retning bagfra fortil, nøder til ganske at forkaste en slig Formodning. Hvis man ikke kjendte andet af Toxodontens Skelet end netop Hovedskallen, vilde det næppe være muligt med Sikkerhed at bestemme dens Plads i Systemet, og trods det ganske forskjellige Tandforhold vilde der da maaske næppe kunne indvendes meget imod at antage den for nærmest beslægtet med Søkoerne og ligesom disse bestemt til blot at leve i Vandet. Man har imidlertid i de seneste Aar lært ogsaa andre Dele af dens Skelet og deriblandt navnlig Lemmernes lange Knogler at kjende, og disse vise, at en slig Formodning dog vilde være aldeles urigtig; Toxodonten har været et firføddet Dyr med korte og plumpe Lemmer som et Næsehorn eller en Flodhest, men hvor blandt Hovdyrene den skal finde sin Plads, er ikke let at sige. I de senere Aar have flere fremragende Zoologer (efter min Mening med god Grund) forkastet den ældre Inddeling af de med Hovfødder forsynede Dyr i Tyklude og Drøvtyggere, udskilt Elefanterne som en egen Orden og dernæst fordelt Resten i to store naturlige Grupper, nemlig egentlige Hovdyr (*Perissodactyla* eller *Jumenta*), hos

hvilke Tærne typisk ere tilstede i ulige Tal (én eller tre) og tillige stedse ere indbyrdes ulige, naar der findes flere end én, og Klovdyr eller tvekløvede Dyr (*Artiodactyla* eller *Bisulca*), hos hvilke Tærne typisk ere tilstede i lige Tal, to eller fire, og hos hvilke fremdeles de to, som Dyret især træder paa, og som svare til den femtaaede Fods tredje og fjerde Taa, hver for sig ere usymmetriske, men tilsammen danne et symmetrisk Par, en Klov, eller med andre Ord den velbekjendte Fodform, som findes hos Hornkvæget og Svinet. Den forskjellige Fodform er de tvende Afdelingers sikreste ydre Særkjende, men med Forskjellen i Fodform følger fremdeles en gjennemgribende Forskjel i den hele Benbygning, saa at man let af den kan afgjøre, til hvilken Afdeling et vist givet Dyr henhører, selv om man ikke har Foden for sig. Ja dette Spørgsmaal lader sig endog besvare, selv om man af det hele Skelet kun kjender to bestemte Knogler, nemlig én af Fodrodknoglerne, det saakaldte Springben, og Laarbenet, idet begge disse Knogler have ejendommelige og let opfattelige Særkjender hos hver af de tvende Afdelinger, og disse Særkjender ere saa sikre og bestandige, at der ikke er et eneste af de hidtil opdagede Hovdyr, hos hvilket de svigte. Vil man nu benytte de Kjendemærker, vi saaledes have lært at kjende, til at udfinde Toxodontens systematiske Plads, maa det jo vistnok meget beklages, at dens Fodform endnu er ubekjendt, at der hidtil ikke er fundet saa meget om et eneste Taaled; men paa den anden Side kjendes i al Fald baade Springbenet og Laarbenet, og man skulde derfor vente let at kunne komme til et Resultat. Raadspørger man imidlertid disse to Knogler, møder man en uventet Vanskelighed, og Toxodonten synes hverken at passe i den ene eller i den anden af de nysnævnte to store Grupper. Laarbenet har nemlig vel den Form, det plejer at have hos Klovdyrerne, men derimod er Springbenet saa forskjelligt fra disses højst karakteristiske Springben, at man sikkert uden stor Fare for, at Fremtiden skal give En Uret, tør sige, at Toxodonten ikke har haft Kløve. Paa den anden Side mangler ikke blot Laarbenet den Udvox (den saakaldte tredje Trochanter), som denne Knogle stedse har hos de egentlige Hovdyr, men ogsaa Springbenet er (om end ikke saa uligt disses Springben som Klovdyrernes) dog ikke saa lidt afvigende og frembyder aabenbart en tredje fra de tvende andre forskjellig Form. Skjønt derfor Tærne rimeligvis med Tiden ville findes snarest at svare til den Typus, som tilhører de egentlige Hovdyr, kan det ikke nægtes, at Toxodonten dog til en vis Grad vilde gjøre et Brud paa de iøvrigt saa bestandige, fra Lemmerne hentede Særkjender, der udmærke denne Afdeling, og denne Ulempe i Forbindelse med de paafaldende Særegenheder, som dens Tandsystem frembyder, har bevæget Flertallet af Zoologerne til at danne en særegen systematisk Gruppe for denne uddøde Dyreform, som man har givet Navn efter Slægten og kaldt Toxodonterne (*Toxodontida*). Hvilken Stilling denne Gruppe bør indtage til de ældre, og hvilken systematisk Rang man helst bør tillægge den, er man endnu ikke enig om; men Bestemmelsen af dette Spørgsmaal er heller ikke af videre Vigtighed for os her; os kan det være nok at vide, at Toxo-

donterne vare plumpe, lavbenede Dyr af Næsehornenes Proportioner, rimeligvis enten ganske skaldede eller i det højeste beklædte med sparsomme Børster, at de nærrede sig af Plante-føde og formodentlig førte en amfibisk Levemaade ligesom Flodsestene. De sparsomme, kun i en enkelt Hule fundne Levninger af dette Dyr lade ingen Tvivl tilbage om, at de jo virkelig hidrøre fra *Toxodon*-Slægten, og de antyde et Individ, der har været fuldkommen saa stort som nogen af de udenfor Brasiliens Grænser opdagede *Toxodon*-Arter, men de ere næppe tilstrækkelige til med Sikkerhed at afgjøre, om den brasilianske Toxodont har været forskjellig fra disse eller ikke.

Den Pattedyrorden, som vi nu ville gaa over til, Gumlerne, er vistnok af alle den, hvis uddøde Former fortjene størst Opmærksomhed. Det er bekendt nok, at denne Orden ogsaa i Nutiden er en af dem, som fortrinsvis bidrage til at give ikke blot Brasiliens, men hele Sydamerikas Pattedyrverden dens særegne Præg, og at den tæller tre indbyrdes temmelig afvigende Familier, Myreslugerne, Bæltedyrene og Dovendyrene. Men den Rolle, Ordenen spillede i Fortiden, var endnu meget større; ikke blot var Flertallet af Nutidens Slægter ogsaa den Gang til, men der levede desuden en Mangfoldighed af højst ejendommelige Former, som til en vis Grad nærmere Bæltedyrenes og Dovendyrenes nu saa skarpt adskilte Familier til hinanden, og medens Nutidens Gumlere ere smaa eller højst middelstore Dyr, var den overvejende Mængde af Fortidens meget store, til Dels endog sande Kæmper. Imidlertid var det dog ikke alle tre Familier, som vare saa rigt repræsenterede i Fortiden; blandt Myreslugerne møder der os, mærkeligt nok, ikke blot ingen fra Nutidens afvigende Slægtstyper, men de faa fossile Levninger, som hidtil ere fundne af dem i Hulerne, synes endog kun at kunne henføres til de selvsamme Arter, som endnu leve i Mellem-Brasilien, den saakaldte Tamandua og den store mandede Muresluger¹⁾ eller, som Brasilianerne kalde den paa Grund af dens lange buskede Hale, «Myreslugeren med Fanen». Desto mangfoldigere vare Bæltedyrene og Dovendyrene. Blandt de første fandtes der for det første nogle Arter, som sluttede sig mere eller mindre nær til de nulevende, og af hvilke de tvende største, *Dasypus punctatus* og *Dasypus sulcatus*, iøvrigt lignede det nulevende nibæltede Bæltedyr, men vare dobbelt, ja den sidstnævnte endog mere end dobbelt saa store som dette. Fremdeles levede der den Gang en Form af kæmpemæssig Størrelse, med en Krop saa stor som en Oxes og en fire til fem Fod lang Hale, som vel i andre Henseender sluttede sig til Nutidens Bæltedyr, men som dog paa Grund af en Forskjel i Tandformen maa danne en egen Slægt, hvilken Lund har givet Navn af *Chlamydotherrium*, Panserdyr. Medens nemlig de øvrige Bæltedyrs Tænder have Form af smaa Cylindre eller Prismer, hvis Tyggeflader ved Brugen tilskærpes tagformig, havde Panserdyrets meget større Tænder en langstrakt Nyreform og frembøde en flad Tyggeflade, altsammen Forhold,

¹⁾ *Myrmecophaga tamandua* og *M. jubata*.

som gjøre det rimeligt, at denne uddøde Form ikke har næret sig af Torbister, Myrer og Termiter, som dens nulevende Slægtninge, men derimod af Planteføde. I Udseende synes Chlamydotheriet, naar man sér bort fra den store Forskjel i Størrelse, snarest at have lignet det sexbålede Bæltedyr (*Euphractus seecinctus*); baade Fodformen og Benbygningen var omtrent den samme, men Hovedet var forholdsvis kortere, Snuden bredere og Halen noget stærkere pansret end hos dette. En Særegenhed hos dette uddøde Dyr var de Sammenvoxninger, der fandt Sted mellem flere Hvirvler i den forreste Del af Rygraden; saaledes smeltede Halshvirvlerne fra den anden af til den femte sammen til én Knogle; en lignende Sammensmeltning fandt Sted mellem de tre forreste Brysthvirvler, og man har saaledes hos Chlamydotheriet Begyndelsen til et Forhold, som man vil faa at se drevet til sin Yderlighed hos de forunderlige Skjolddyr eller Hoplophorer, som vi endnu have tilbage at skildre. Ved Siden af de typiske Bæltedyr, som vi hidtil have omtalt, levede der nemlig i Fortiden endnu andre meget store og massivt byggede Former, som vel vare pansrede ligesom Bæltedyrene, men saavel i Beskaffenheden af deres Panser som i deres øvrige Bygning havde saa meget særegent, at de vistnok helst maa betragtes som en egen Gruppe ved Siden af de øvrige Bæltedyr, saa at Bæltedyrenes Familie altsaa paa denne Maade deler sig i to Underfamilier. Den første Efterretning om disse Former gaar i Grunden temmelig langt tilbage i Tiden, thi for næsten hundrede Aar siden fortalte allerede Jesuiten Falkner i en Beskrivelse af Pampas-Egnene, at der ved Bredden af Floden Caracaraan var fundet «Skallen» af et stort Dyr, som lignede Pansret af et Bæltedyr, men havde den overordentlige Længde af 9 Fod og var sammensat af smaa sexkantede Stykker. Denne gamle Notis er man imidlertid først i vore Dage bleven opmærksom paa, og skjønt der fremdeles for henimod 50 Aar siden fra forskjellige Sider blev sendt dels en kort Meddelelse om uddøde Kæmpe-Bæltedyr, dels endog nogle Stumper af saadanne til Europa, bleve disse mærkelige Former dog i Grunden først nogenlunde tilstrækkeligt bekendte, da Lund i de brasilianske Huler opdagede talrige Levninger af deres Pansere og Skeletter og beskrev dem som en egen Slægt under Navnet *Hoplophorus*, og da R. Owen omtrent samtidig fik Lejlighed til at undersøge nogle i La-Plata-Landene fundne Levninger og (uden at kjende Lunds Arbejde) opstillede den samme Slægt under et nyt Navn, *Glyptodon*. I de seneste Aar endelig har man i La-Plata-Staterne opgravet adskillige fuldstændige Pansere og Skeletter af dem; der er nu næppe nogen af de uddøde Typer, som er bedre kendt end netop Skjolddyrene, og man véd nu, at foruden de tvende Arter, som have efterladt deres Levninger i Brasiliens Knoglehuler, vare mindst en halv Snees andre udbredte over La-Plata-Landene. Skjolddyrene eller Hoplophorerne vare overordentlig plumpe og svære Dyr; en enkelt Art synes rigtignok kun at have været saa stor som et Svin, men alle de øvrige vare meget store, og enkelte have næppe givet de største Næsehorn noget efter i Størrelse. Deres stærkt hvælvede Rygpanser var overordentlig tykt — paa de tykkeste Steder vel endog

én til halvanden Tomme tykt — og derhos sammensat af lutter smaa sexkantede Tavler, som alle vare indbyrdes forbundne ved Hjælp af takkede ujævne Somme uden nogetsteds at være (som ellers hos Bæltedyrene) ordnede i bevægelige Bælter, saa at det hele Panser dannede et ligesaa fast og ubøjeligt Skjold som Skildpaddernes Rygskæl. Dette ubevægelige Rygpanser var imidlertid ikke den eneste Ejendommelighed i disse Dyrs Bepansring; de afvege fremdeles fra alle øvrige Bæltedyr ved ogsaa at have et Bugpanser, der ligeledes var sammensat af ubevægeligt sammenføjede, sexkantede Tavler, men ikke stod i nogen Forbindelse med Rygpanseret og efter dets hele Udseende at dømme sikkert ikke kan have været synligt udvendig, men maa have ligget inde i den bløde Hud, dækket af denne. Til disse Særegenheder i Bepansringen knyttede sig fremdeles andre ikke mindre paafaldende i Benbygningen. Den korte afstumpede Hovedskæl havde ikke nogen Lighed med Bæltedyrenes langstrakte og tilspidsede Kranium, men mindede derimod aabenbart om Døvendyrenes, og det ikke blot i de ydre Omrids, men ogsaa derved, at Aagbuen ligesom hos dem var forsynet med en stor nedstigende Gren, et Forhold, hvortil der forresten blandt Pattedyrene kun findes noget tilsvarende hos de uddøde Kæmpepungdyr *Diprotodon* og *Nototherium*. Den næste Særegenhed, vi træffe i Benbygningen, er derimod ikke nogen Tilnærmelse til nogen anden Gumlerefamilie, men betinges ene og alene af det tykke og ubøjelige Panser. Da dette nemlig dog vilde gjort en lignende Bøjelighed i Rygraden som den, der sædvanlig finder Sted hos Pattedyrene, aldeles unyttig, er Bevægeligheden i denne Del af Skelettet paa en indenfor denne Klasse enestaaende Maade bleven indskrænket til det mindst mulige, idet Hvirvlerne gjennem hele Rygradens Længde gruppevis smelte sammen til kortere eller længere Benrør, og den uundgaaelig nødvendige Bevægelse frembringes ved enkelte bevægelige Hvirvler, som ere indskudte mellem Grupperne, eller ogsaa derved, at Benrørene selv ere bevægeligt forbundne indbyrdes. Det tunge Panser var paa hver Side paa to Steder voxet fast til det uhyre svære Bækken og bares saaledes ligesom af fire massive Grundpiller; endvidere endte de ligeledes umaadelig plumpe Baglemmer i korte og tykke Bagfodder, hvis meget brede og høvlignende Kløer maa have givet dem en vis Lighed med de store Tykhudes kluntede Fodder. Forlemmerne vare meget mindre svære, og skjønt ogsaa Forfoddernes Tæer var korte, vare de dog tillige forsynede med Kløer, som ifølge deres Form sikkerlig have været brugte til at grave og skrabe med i Jorden; og om endog Hoplophorernes Graveevne allerede paa Grund af deres Størrelse ikke kan antages at have været benyttet til, og vel heller ikke vilde have været tilstrækkelig til, at grave Huler eller Gange i Jorden, har den maaske nok været anvendt til at skaffe disse Dyr deres Føde. Spørge vi nemlig til Slutning, hvori denne vel kan have bestaaet, saa vise de langstrakte, men smalle, baade paa den udvendige og paa den indvendige Side med to dybe Furer forsynede Tænder, at den kun kan have været Planteføde, og maaske

snarest Rødder og Knolde, som skrabedes frem med Poterne, eller maaske til Dels saftige, halvparasitiske Planter, som reves løs og itu ved disses Hjælp.

De nulevende Dovendyr synes ikke at have været til i den længst forsvundne Tid, med hvilken vi her have at gjøre. Der er i al Fald slet ingen Knogler fundet af dem i Hulerne, og selv om denne Kjendsgjerning ikke skulde anses for tilstrækkeligt Bevis, for saa vidt som disse Dyr heller ikke i Nutiden forekomme i de Egne, hvor Hulerne findes, og sikkerlig, selv om de virkelig havde existeret, ligesaa lidt kunde have levet der tidligere, med mindre Vegetationen havde været en ganske anden end nu for Tiden, saa giver dog den Omstændighed, at der heller ikke i andre Dele af Amerika er fundet fossile Levninger af dem, os god Grund til at betvivle deres Tilværelse i hin Periode. De vare imidlertid mere end rigeligt erstattede af de med dem beslægtede Kæmpedyr, *Gravigrada*, hvis tidligst bekjendte Repræsentant er det gigantiske *Megatherium*. Kæmpedyrenes hele Bygning frembød en gjennemgribende Lighed med de nulevende Dovendyr ved Siden af visse paafaldende Afvigelser, og man betegner maaske denne uddøde Gruppes Stilling til de sidstnævnte nogenlunde rigtigt ved at ligne den med Hoplophorenes Forhold til de ægte Bæltedyr. Gravigraderne vare endnu større Dyr end Skjolddyrene, den mindste af de herhenhørende Former (*Coelodon*) havde Tapirens Størrelse, og Kampen iblandt dem, *Megatheriet*, naaede en Højde af 4 og en Længde af 9 Alen; deres Knoglebygning var forholdsvis massivere og plumpere end noget andet Pattedyrs, og i denne uhyre Overlegenhed i Størrelse over Nutidens Dovendyr ligger Grunden til mange af de Afvigelser i Bygning og Levemaade, der vise sig mellem begge Grupper, skjønt begge aabenbart ere byggede efter samme Grundplan. Hovedskallen var forholdsvis lille og frembød alle de Særkjender, der udmærke Dovendyrene, navnlig den stærke Forkortning af Ansigtssiden, den ejendommelige Form af Kindbenet og den i Midten afbrudte Aagbue¹⁾. Iøvrigt var Hovedet undertiden ligesaa kort som hos de egentlige Dovendyr, undertiden derimod endog meget langstrakt og smalt; men selv i dette Tilfælde mistede det derfor ikke sit ejendommelige Præg, og navnlig fremkom der derfor ingen Tilnærmelse til de langsnuvede Gumlere; thi den langstrakte Form skyldtes ikke, som hos disse, en Forlængelse af Overkæben og Ansigtssiden af Hovedet, og selv hos de Gravigrader, som havde det allersmalleste og længste Hoved (*Scelidothorium*), udsprang Aagbuen lige over den anden eller tredje forreste Tand, og ikke som hos Bæltedyrene ved den bagre Ende af den lange Tandrække. Det vilde føre os for vidt, om jeg her prøvede at skildre alle Særegenhederne i disse Dyrs Legemsbygning; det maa være nok at udpege nogle af de vigtigste. I ingen anden Del af Skelettet viser Knoglernes Plumshed og Tyngde sig saa stærkt som i Lemmerne, naagtet disse dog i det

¹⁾ Kun hos *Megatheriet* findes denne sidstnævnte Særegenhed ikke; dets Aagbue var hel, formodentlig fordi de store Tænder hos dette Dyr krævede stærkere Muskler og altsaa ogsaa et solidere Befæstelsessted for disse.

hele taget nærmest vare byggede som Dovendyrenes spinkle, til Klatren skabte Lemmer. Ved Siden af Lighederne viser der sig imidlertid ogsaa Uoverensstemmelser, og af disse skal jeg særlig fremhæve to; dels var nemlig den store Forskjel mellem Forlemmernes og Baglemmernes Længde, som udmærker navnlig de nulevende tretaædede Dovendyr, ikke tilstede hos Gravigraderne, thi deres Forlemmer vare enten slet ikke eller kun ubetydeligt længere end Baglemmerne, dels vare Fødderne ikke byggede ganske som Dovendyrenes. Medens nemlig hos disse højst tre Tæer komme til Udvikling, men da ogsaa alle ere ens og alle bære store Kløer, havde Kæmpedyrene flere Tæer, men kun de indadvendende vare forsynede med Kløer; den eller de tvende yderste Tæer endte med et knoldformigt Led, som rimeligvis har baaret en noget hovlignende Hornbeklædning. Paa de med Kløer forsynede Fortæer kunde Kloledet ikke udstrækkes i lige Linie med de første Led; disse Fortæer dannede saaledes overordentlig kraftige Hager til at holde fast med eller trække noget til sig med, men de kunne, paa Grund af Kløernes Form og deres egen ringe Bevægelighed, ikke have været synderlig virksomme Graveredskaber, men højst tjent til at kradse op med i Jorden, og navnlig maa det have været Gravigraderne aldeles umuligt at træde paa disse Tæer under Gangen, de maa have støttet paa Yderenden af Foden og holdt Kløerne bøjede indad. Hvad der er sagt om de klobærende Tæer paa Forbenene gjælder ogsaa om de samme Tæer paa Bagfødderne, og paa disse sidste vare derhos Mellemfodsknoglerne indleddede paa Fodrodsknoglerne paa en saa forunderlig Maade, at det har været Dyret umuligt at vende Fodsaalen mod Jorden, og at det har været nødt til ligesom Dovendyrene, om end ikke af den selv samme Grund, at støtte paa Fodens ydre Kant. Medens hos de nulevende Dovendyr Halen udvendig kun viser sig som en ubetydelig Knop, var den baade temmelig lang og overordentlig kraftig og muskuløs hos alle Kæmpedyrene; hos nogle, og det endda ikke de allerstørste Former, maa den ved Roden have haft et Omfang af henimod halvanden Alen, og det er klart, at den maa have haft en ganske særlig Anvendelse; en Snohale eller Klatrehale har den dog næppe været; mod at antage den for en slig taler baade Formen af Halehvirvlernes Ledflader og den Omstændighed, at undertiden flere Hvirvler voxe sammen og saaledes end yderligere formindske Bevægeligheden; derimod har den sikkerlig været anvendt som Kænguruernes Hale til at give Dyret en fastere Støtte, naar det rejste sig paa Bagbenene og i længere Tid holdt sig oprejst. Paa de Tegninger — selv dem i de allernyeste Værker — som skulle give et Slags Begreb om, hvorledes Forverdenens Megatherier og Mylodonter vel snarest have set ud, fremstilles disse Dyr stædse med en tyk og grov Pels ligesom de nulevende Dovendyr; intet kan imidlertid være urigtigere! Der fandtes tværtimod hos Kæmpedyrene en Begyndelse til en Bepansring, som har sit nærmest tilsvarende i Skjolddyrenes Bugpanser og tilvisse er en saa meget mærkeligere Tilmærmelse til Bæltedyrene, som den ikke kan siges at ledsages af Ligheder ogsaa i andre Forhold. I det tykke af Huden laa der nemlig smaa Benplader, som hos nogle af

disse Dyr sluttede sig sammen til en Slags Mosaik, hos andre derimod synes at have været lejrede uden at berøre hverandre, men som i begge Tilfælde rimeligvis have gjort Huden, der dækkede dem, vortet og ujevn, og højest tilladt den at bære nogle faa spredte Børster, men ingenlunde en tæt og laaden Haarbeklædning. Hvoraf nærede Kæmpedyrene sig, og hvilken Levemaade førte de? I Besvarelsen af det første af disse Spørgsmaal ere de fleste enige; Kæmpedyrenes Tænder ligne i Bygning, Form, Antal og Stilling saa meget de nulevende Dovendyrs, at der næppe kan være Tvivl om, at disse Dyr have næret sig af Blade og Bladknopper ligesom Dovendyrene. Derimod hersker der meget forskjellige Meninger om, hvorledes de have formaaet at skaffe sig deres Føde, idet nogle mene, at de trods deres Størrelse og Tyngde have klatret om i Træerne ligesom Dovendyrene, medens andre frakjende dem denne Evne og tro, at de vel have bevæget sig langsomt og møjsommeligt paa Jorden, maaske til Dels endog kun krøbet henad denne ved at hage sig fast i Overfladens Ujevnheder, men dog stedse været i Stand til en Art Gang, og at de for at skaffe sig Føden have rejst sig i Vejret og, støttede paa Bagfodderne og Halen, med Forpoterne have knækket Grene af eller vel endog revet hele Træer om efter først med Forkløerne at have kradset Jorden løs om deres Rødder. Jeg tror den sidste Anskuelse er den rigtigere. De, som hylde den anden Mening og sætte sig ud over den Vanskelighed, der aabenbart er forbunden med at tænke sig Dyr større end de største Næsehorn klatrende i Træerne, have navnlig ladet sig lede af Fødens Bygning, som unægtelig gjør det aldeles umuligt for Gravigraderne at træde paa Fødsaaen, medens dennes indadvendte Stilling netop vilde være meget tjenlig under Klatringen. Men de have, som det forekommer mig, ikke tilstrækkelig lagt Mærke til, at, hvis disse Dyr virkelig have klatret, vilde den saa overordentlig svære Hale, som jo ingen Snohale var, kun have været et byrdefuldt Tilhæng, som uden Nytte vilde have forøget disse Dyrs allerede iforvejen umaadelige Vægt; fremdeles heller ikke betænkt, at Lemmernes og især Forlemmernes ringe Længde langtfra er gunstig for deres Anskuelse, hvorhos det fortjener at fremhæves, at den af alle Gravigrader, hos hvilken Forlemmerne endnu ere længst og Forskjellen mellem deres og Baglemmernes Længde er størst, netop er Kæmpen blandt dem alle, Megatheriet, som det dog unægtelig maa falde allervanskeligst at tænke sig klatrende i Træerne. Men navnlig have de ikke noksom lagt Vægt paa den Omstændighed, at medens alle de Tæer, der komme til Udvikling hos Dovendyrene, bære Kløer, ere hos Gravigraderne paa begge Par Lemmer kun de indre Tæer forsynede med slige, de ydre have aabenbart ifølge deres Form ikke kunnet hjælpe til ved Klatringen, og dog ere de paa ingen Maade kun tilstede som Rudimenter, men have sikkert havt deres Gjerning at udføre; medens hos Dovendyrene den ydre eller 5te Taa stedse kun er repræsenteret ved et højest ubetydeligt Rudiment af Mellemfodsknoglen, er den samme Mellemfodsknogle ikke mindre end de øvrige hos Gravigraderne og bærer desuden stedse et Par Taaled; hos Gravigraderne begynder Reduktionen af Tæerne fra

Fodens indre Side, det er den første og anden Taa, som kunne forsvinde, hvorimod den ydre (den 5te) aldrig mangler, netop fordi det for en stor Del er paa den, at Gravigraderne skulle støtte under Gangen.

Den ejendommelige Dyregruppe, med hvilken vi nu have gjort et rigtignok kun meget flygtigt Bekjendtskab, var i den postpliocene Tid udbredt over Amerika lige fra Bredden af New York til langt ned i Patagonien, og man kjender allerede henimod en Snes forskellige Kæmpedyr, som i det væsentlige ligne hverandre, men dog ere blevne fordelte i flere Slægter dels efter Tændernes forskellige Antal og Form, dels efter det større eller mindre Antal af deres Tæer. Alle disse Former synes dog ikke at have udbredt sig til Brasilien. Lund har dér kun fundet Levninger af 6 forskellige Arter, og disse have efterladt deres Knogler i meget forskjellig Mængde i Hulerne; thi medens der er tre, af hvilke der kun er fundet nogle faa Tænder¹⁾, er der et Par andre, saakaldte Scelidotherier, af hvilke der forekommer saa talrige Levninger, at Lund vist ikke uden Grund har formodet, at disse Dyr i Fortiden netop levede og klavrede om paa Kalkklipperne, hvori Hulerne findes, og nærrede sig af den ejendommelige, men rigelige Vegetation, hvormed Klipperne ere bevoxede.

Pungdyrene spillede omtrent samme Rolle i Fortiden som nu. De vare den Gang ligesom nu kun repræsenterede ved de saakaldte Pungrotter (*Didelphis*); en Del af de dalevende Arter kunne næppe skjælnes fra de nulevende, og der er ikke Spor til, at der den Gang skulde have levet Pungrotter, som overgik de største nulevende i Størrelse, end sige, at der skulde have existeret kæmpemæssige Former. Denne store Lighed mellem den postpliocene Periode og Nutidens Pungdyr i Brasilien er for saa vidt mærkelig, som den Pungdyrfauna, hvis Levninger ligge begravede i Nyhollands Knoglehuler og postpliocene Lag, tværtimod har været meget forskjellig fra den, som nu har hjemme i denne Verdensdel, og været rig paa store Dyr, af hvilke enkelte endog kunde maale sig i Størrelse med de største Rovdyr, med Tapiren og Næsehornet.

Kaste vi dernæst Blikket paa Gnaverne, vil man, hvad Slægterne angaar, næsten ingen Forskjel finde mellem Fortid og Nutid; kun en eneste lille, til Pigrotterne henhørende Slægt har Hulefaunaen haft forud for Nutiden; alle de øvrige Slægter ere repræsenterede i begge Tidsperioder, om end rigtignok to af dem, den saakaldte Bæverrotte (*Myopotamus*) og Viscachaen (*Lagostomus*), hver repræsenteret i Hulefaunaen ved én Art, nu for Tiden ikke længere forekomme i den Del af Sydamerika, med hvis Fauna vi beskæftige os, men maa søges meget længere sydpaa i La-Plata-Landene. Vende vi os derimod fra Slægterne til Arterne, viser der sig en betydelig Forskjel, og Fortidens Fauna vinder da tillige Prisen

¹⁾ Kæmpemegatheriet, en mindre Art af samme Slægt og et tredje Kæmpedyr, som Lund har kaldt *Ocnotherium*.

som den rigeste, idet mange, og netop de for Brasilien mest karakteristiske, Slægter i Fortiden optraadte med flere og til Dels større Arter end i Nutiden. Saaledes levede der, for blot at nævne nogle Exempler, i hine fjerne Tider Træpindsvin (*Cercolabes*), der vare en halv, ja endog én Gang saa store som den største af de nulevende Arter; Paka-Slægten talte dengang to Arter, af hvilke den ene næsten naaede Capivarens Størrelse, og denne sidstnævnte Slægt, hvoraf der som bekjendt nu kun gives én Art, optraadte den Gang med hele fire, af hvilke de to vare af den nulevendes Størrelse, men de tvende andre¹⁾ ikke gave Tapiren noget efter i Størrelse og saaledes vare lige saa kæmpemæssige i Sammenligning med Nutidens Capivar, som denne i Sammenligning med de øvrige Gnavere.

Den postpliocene Fauna var rig paa Rovdyr, den besad ikke blot alle de større Grupper, med hvilke denne Orden nu for Tiden optræder i Brasilien, men selv alle de nulevende Slægter vare, maaske med en eneste Undtagelse²⁾, allerede den Gang tilstede, og desuden fandtes der den Gang flere andre, til Dels ret mærkelige Slægter, som nu enten ere aldeles uddøde eller i al Fald fortrængte fra Brasilien og indskrænkede til andre Dele af Sydamerika. Til denne sidste Kategori hører Bjørnen, som nu for Tiden kun forekommer paa Andeshjærgene i Peru, men af hvilken Slægt der i den postpliocene Tid gaves to Arter i Brasilien, en af Størrelse som de største Landbjørne og en noget mindre, begge sluttende sig til den lille for Tropelandene særegne Underslægt, som man har givet Navnet *Helarctos*, og til hvilken ogsaa Andes-Bjørnene henhøre. Maargruppen optraadte i Fortiden ikkun med de samme Slægter som nu, og selv dens Arter vare enten slet ikke eller kun saa lidt forskellige fra de nulevende, at der næppe er Grund til her at standse ved denne Gruppe. Anderledes forholder det sig med Hundegruppen. Som bekjendt pleje Systematikere at sætte Gruppens væsentligste Særkjende i Tilstedeværelsen af to Knudetænder bagved Røvtanden i hver Kjæve; men skjønt Hundene tilvisse danne en meget naturlig Afdeling, er det dog langt fra, at dette Særkjende holder Stik hos dem alle; det Tandforhold, som sædvanlig tillægges den hele Gruppe, tilhører kun dens reneste, mest typiske Former, men modificeres hos andre i to modsatte Retninger, idet Tandsættet enten omformes paa en Maade, som medfører en formindsket Røvgjerrighed og en mere omnivor Levemaade hos det paagjældende Dyr, og navnlig viser sig i en Forøgelse af Knudetændernes Antal, eller tværtimod udvikles i Retning af en større Blødtørst og mere udelukkende Kjødning, hvad der viser sig i en Forsvinden af nogle af Knudetænderne og en Forminskelse af det knusende Parti af Røvtænderne, medens forresten i begge Tilfælde de paagjældende Dyr i hele deres øvrige Bygning ere og blive ægte Hunde. Saaledes

¹⁾ *Hydrochoerus sulcidens* og *H. carinatus*.

²⁾ Vaskebjørnen (*Procyon*), af hvilken der hidtil ikke er fundet nogen Knogle i Hulerne, det være sig i fossil eller frisk Tilstand, skjønt én Art af denne Slægt i al Fald i Nutiden forekommer nogenlunde hyppigt i disse Egne.

findes der i Afrika en Slægt, hos hvilken Knudetændernes Antal stiger til 3, *Otocyon*, og i Brasilien lever der en, *Icticyon*, som kun har én Knudetand i hver Kjæve. Til denne sidste Slægt sluttede der sig i den postpliocene Tid endnu to, nu uddøde Slægter, som dannede forbindende Mellemlid mellem den og de typiske Hunde; hos den ene, *Speothos*, ere Knudetænderne i Underkjæven reducerede til én, hos den anden, *Procyon*, ere disse Tænder vel tilstede i tilstrækkeligt Antal, men kun smaa, og desuden har Rovtanden i begge Kjæver en mere skærende Form end i det normale Hundetandbid. I disse to Dyr, af hvilke *Procyon* var af Ulvens Størrelse, *Speothos* omtrent saa stor som en Ræv, men kraftigere bygget, og fremdeles i en uddød Art af *Icticyon*-Slægten, som var noget større end den nulevende, maa vi søge de Rovdyr, som forfulgte og sønderslød hin ældgamle Tids store Capivarer og Pakaer, dens Hjorte og Navlesvin. Derimod kunne selv de stærkeste af de hidtil omtalte Rovdyr aabenbart ikke have været farlige for de mange store Hovdyr og Gumlere, som den Gang befolkede Brasilien. Disse colossale Dyrs rette Fjender ere derimod at søge blandt Kattene i en uddød Jaguar af Tigerens Størrelse (*Felis protopanther*) og navnlig i en højst mærkelig uddød Form, som i Størrelse kappedes med den store Huleløve fra Europas Knoglehuler, og hvis Tandforhold synes at stemple den som det blodtørstigste af alle katteagtige Dyr. Et Blik paa Hovedskallen af dette frygtelige Rovdyr, som Lund har givet Navnet *Smilodon*, viser os strax dets mest iøjnefaldende Særkjende, nemlig de kolossale, sammentrykte og tvæggede Hjørnetænder i Overkjæven, imod hvilke sikkerlig ikke en Gang Skjolddyrets tommetykke Panser har afgivet et tilstrækkeligt Værn. Den hele Hjørnetand har i lige Linie uden Hensyn til Krumningen maalt godt og vel 10 Tommer og ragede 5 til 6 Tommer ud af sin Tandhule. Det er klart, at saa uhyre lange Tænder ikke kunde skjules af Læben, selv om denne, som rimeligt nok, har været større end hos Kattene og noget hængende; og for at de kunde faa Plads, naar Munden var lukket, var Underkjævens udvendige Side udhulet, og de nederste Hjørnetænder ikke blot meget mindre, end de pleje at være hos Kattene, men ogsaa saaledes rettede i Linie med Fortænderne, at de ved et flygtigt Blik endog kunne forveksles med disse og synes at mangle. En anden Afvigelse fra Kattenes Tandsæt viser sig i Kindtænderne, idet disse Tænders allerede hos Katten stærkt reducerede Antal indskrænkes end yderligere hos *Smilodon*, som kun har 3 Kindtænder paa hver Side ovenil i Munden og 2 nedentil, det mindste Tal, som findes hos noget Rovdyr. I sin øvrige Legemsbygning afveg dette mærkelige Rovdyr derimod ikke synderligt fra Katteslægten, og vi kunne forestille os det som en kæmpemæssig Kat med en kort Hale ligesom Nutidens Losse, en Del større og navnlig meget mere knoglefør end Kongetigeren, men tillige rigtignok lidt mere lavbenet end denne, saa at den rimeligvis ikke har haft hele dennes Hurtighed og Smidighed, men overtruffet den i Styrke. *Smilodon*-Slægten var ejendommelig for Sydamerika, men en iøvrigt ganske lignende Form, men med det normale Antal Kindtænder,

Slægten *Machairodus*, levede i den miocene og pliocene Tid, ja selv endnu senere, i Europa, og var der repræsenteret af flere Arter fra Panterens til Lovens Størrelse. Ligheden mellem disse to Former er endog saa stor, at man ganske almindelig har bestridt det brasilianske Rovdyrs Ret til at danne en egen Slægt. Grunden hertil er dog vel væsentligst den, at man uheldigvis har oversét, at den mest bekendte Figur af Smilodontens Hovedskal¹⁾ fejlagtigt fremstiller Dyret med 3 istedenfor med 2 Kindtænder i Underkæven. En Kindtand, og vel at mærke en stor tverodet Kindtand, mere eller mindre hos et Rovdyr maa vistnok berettigede til generisk Adskillelse, og *Smilodon*-Slægten synes derfor ret vel at kunne bestaa ved Siden af *Machairodus*, om end begges meget nære Slægtskab paa ingen Maade kan eller skal nægtes.

Flaggermusene er der ingen Anledning for os til at dvæle ved. De temmelig faa fossile Knogler, som ere fundne i Hulerne af disse Dyr, antyde vel til Dels særegne Arter, men der er blandt disse ikke en eneste, der har fjernet sig synderlig fra Nutidens Flaggermus, det være sig i Form eller i Størrelse.

Aberne, som næsten nafrubrdt færdes i Træernes Kroner — man kan vel sige, fødes og dø i Trætoppene —, ere allerede paa Grund af denne deres Levemaade mindre end de fleste andre Dyr udsatte for at efterlade deres Knogler i Hulerne. Det hører derfor ogsaa virkelig til Sjældenhederne at finde Levninger, om det saa kun er af de nulevende Arter i disse mørke Labyrinth, og det er ikke at vente, at Levningerne af Fortidens Arter skulde være tilstede i større Mængde. Imidlertid er det dog lykkedes Lunds udholdende Efterforskning at bringe en Del Knogler for Lyset, som vise, at medens i al Fald nogle af de nulevende Arter rimeligvis gik meget langt tilbage i Tiden, levede der dog tillige i Fortiden nogle nu uddøde Arter, som vel have henhørt til endnu eksisterende Slægter, men af hvilke i det mindste et Par, en Sahú (*Callithrix*) og en Saguim (*Hapale*), have været næsten dobbelt saa store som de smaa Arter, af hvilke disse Slægter repræsenteres i Nutiden. Foruden disse Aber er der endnu fundet én, som har givet Lund Anledning til foreløbig at opstille en egen, nu uddød Slægt, *Protopithecus*. De hidtil fundne Levninger indskrænke sig imidlertid til et Brudstykke af et Laarben og tvende smaa Stumper af Overarmsknogler, som end ikke ere fundne i samme Hule, og om hvilke det derfor vel er sandsynligt, men dog ikke vist, at de have tilhørt et og samme Dyr; de ere maaske næppe tilstrækkelige til at sikre Slægtens Selvstændighed og bevise dens Forskjellighed navnlig fra *Ateles*-Slægten, men i ethvert Tilfælde bevise de, at der en Gang i Brasilien

¹⁾ Publiceret af Blainville i hans bekendte «Ostéographie» og tegnet efter en flækket Hovedskal med brudt Underkæve i Parisermuseet fra en Hule nær ved Byen Sete Lagoas. Da der senere er fundet fire eller fem aldeles hele Underkæver, hvoraf ingen har flere end to Kindtænder, og da den forreste lille Kindtand paa Pariserkraniet end ikke er ens paa begge Sider, kan der næppe være Tvivl om, at denne lille tredje Kindtand er kunstigt indsat i Bruddet og ikke tilhører nogen *Smilodon*.

levede en Abe, der aabenbart maa kaldes meget stor i Sammenligning med selv den største nulevende amerikanske Abe, *Ateles arachnoides*, skjønt den paa den anden Side ikke kunde maale sig i Størrelse og Førlighed med Gorillaen, ja ikke engang med Chimpansen eller Orangutanen.

End ikke Mennesket manglede i hine ældgamle Tider. Rigtignok kunde Lund længe ikke finde mindste Spor af dets Tilværelse paa Hulefaunaens Tid, men i de sidste Aar af hans Huleundersøgelser lykkedes det ham lidt efter lidt at opdage Menneskeknogler i syv forskellige Huler. Alle disse Fund havde dog ikke lige Betydning; i enkelte Tilfælde havde Knoglerne nemlig aabenbart kun ligget en ganske kort Tid i Hulerne, i andre bare Knoglerne jo vel umiskjendeligt Præget af meget høj Ælde, men der var desværre ikke fundet Knogler af andre Dyr i Selskab med dem, og man havde saaledes intet Middel til sikkert at afgjøre, hvor gamle de egentlig vare. Et Fund i den allerede tidligere i disse Foredrag omtalte Sumidouro-Hule gjorde imidlertid en Undtagelse. I denne Hule, i hvilken Menneskeknoglerne desuden forekom i langt større Mængde end i alle de andre tilhobe, og hvor der fandtes Levninger af mindst 30 Individer af alle Aldere, laa Knoglerne nemlig virkelig blandede med Knogler af forskellige Dyr og deriblandt flere utvivlsomt uddøde Arter, saasom den store Hulejaguar (*Felis protopanther*), den ene af Fortidens store Capivarer (*Hydrochoerus sulcidens*), fremdeles Lamaet og en af Hestearterne. Desværre havde Knoglerne ikke ligget ganske uforstyrret i Hulen; Vandet, som periodisk fylder større eller mindre Dele af den, havde paa sine Steder mere, paa andre Steder mindre forstyrret de oprindelige Lejringsforhold, og denne Omstændighed maa naturligvis gjøre En dobbelt varsom med Hensyn til de Slutninger, man vil drage af dette Fund; men paa den anden Side lignede de Menneskeknogler, som fandtes sammen med Levningerne af de nysnævnte uddøde Arter, disse saa nøjagtigt i Opbevaringstilstand og Udseende, at det næppe kan betvivles, at de maa være bragte ind i Hulen omtrent samtidig med dem. Da Lund for nogle og tyve Aar siden gjorde dette mærkelige Fund, vare Palæontologerne næsten alle enige i bestemt at benægte Menneskets Samtidighed med noget af de i den forhistoriske Tid uddøde Dyr. Vel havde man allerede den Gang i forholdsvis gamle Jordlag opdaget Flintredskaber, som syntes at maatte bevise det modsatte, og i flere Huler i Europa fundet Menneskeknogler lejrede sammen med Levninger af uddøde Dyr, men disse lagttagelser vare dels ikke blevne paaagtede, dels ikke blevne ansete for tilstrækkelig overbevisende. Det var derfor naturligt, at Lund maatte være ængstelig ved af Fundet i Sumidouro-Hulen at drage Slutninger, der stred mod den Gang almindelig gjældende Anskuelse; i den første foreløbige Beretning om disse Knogler vover han heller ikke at tillægge dem afgjørende Beviskraft, men efter at han havde foretaget gjentagne Udgravninger i Hulen og tillige i en anden Hule (Lapa de Bahu) fundet Levninger af et uddødt Bæltedyr (*Dasypris sulcatus*) liggende sammen med en Hælkogle af et Menneske,

der i hele sit Udseende nøje stemmede overens med den fossile Knogle, forandrede hans Opfatning sig noget, og den sidste Gang, han har udtalt sig om dette Æmne, erklærer han det udtrykkelig for utvivlsomt, at Mennesket allerede var til i Brasilien, førend de sidste af dette Lands uddøde Dyreformer vare forsvundne; og nu, da Menneskets Samtidighed i Europa med adskillige uddøde Pattedyr vel maa betragtes som godtgjort, ville vist heller ikke mange betvivle dets Samtidighed i Brasilien med en Del af dette Lands uddøde Fauna, selv om man ikke uden videre tør antage det for samtidigt med den hele, eller med andre Ord har noget Bevis for, at det har existeret dér lige fra Begyndelsen af den Periode, med hvilken vi her beskæftige os. Man vil rimeligvis ønske at vide noget mere om denne ældgamle Menneskerace, men det er desværre vanskeligt i Korthed at give en tilfredsstillende Forestilling om den. Saa vidt man kan dømme af en Sammenligning mellem nogle i Sumidouro-Hulen fundne Laarknogler og en paa maa og faa valgt Laarknogle her fra Landet, synes det at have været en ret velvoxen, men temmelig spinkel bygget Folkestamme. Blandt de ikke faa og til Dels ganske vel bevarede Hovedskaller, som Lund har sendt hertil, kan jeg, for saa vidt jeg overhovedet tør tillade mig en Dom om et Æmne, der ligger mine sædvanlige Studier fjernere, ikke erkjende flere end én Hovedform, der henhører til den dolichocephale Typus eller til de saakaldte Langhoveder og indenfor dem atter snarest til den saakaldte prognathe, ved Fortændernes noget skraa Stilling karakteriserede Afdeling. Iøvrigt ere Hovedskallerne af Middelstørrelse og temmelig toppede, udmærkede ved store, stærkt udstaaende Kindben, en smal Pande, et bredt Mellemrum mellem Øjenhulerne og navnlig ved en usædvanlig Tykkelse af Hjerne-kassens Vægge, der hos enkelte Individuer paa det tykkeste Sted ikke er mindre end en Centimeter. Panden kan ikke siges at være særdeles lav, og ikke en eneste af Hovedskallerne viser Spor til nogen ved Tryk og Presning frembragt kunstig Omdannelse, saaledes som den har været og til Dels endnu er Skik hos mange amerikanske Folkeslag; men dette er vel heller ikke andet, end man maatte vente, hvis vi ellers have Ret i at tilskrive Menneskelevningerne fra Sumidouro-Hulen den høje Ælde, som vi have tillagt dem. Thi hvor barbarisk en Skik det end er saaledes at vanskabe Hovederne, forudsætter den dog allerede en vis Grad af Kultur, som vi næppe kunne tiltro denne ældgamle Folkestamme, og en lignende Betragtning gjør det ogsaa meget tvivlsomt, for ikke at sige mere, om man til den tør henføre de slebne Stenredskaber, som man ikke saa ganske sjelden finder i det indre Brasilien, til Dels endog inde i Hulerne.

Mennesket sluttede Rækken af de i Hulerne begravede Skabninger, som jeg havde at gjøre Rede for; ville vi nu her ved Tilendebbringelsen af vor Opgave søge at klare for os Hovedtrækkene i det Billede af Brasiliens forudms Dyreverden, som jeg i denne Time har søgt at fremstille i løse Omrids, tror jeg, at Fremstillingen, hvor flygtig den end har været, i al Fald har lært os:

1. At Brasilien i den postpliocene Tid var beboet af en meget rig Pattedyrfauna, af hvilken den nuværende snarest maa siges at være en Brøk eller en forkroblet Levning, idet mange Slægter, ja selv større systematiske Grupper, saasom Familier og Underordener, ere forsvundne, og kun yderst faa ere komne til i Nutiden.
2. At den brasilianske Pattedyrfauna i hele den postpliocene Tid havde det samme særegne Præg, som i Nutiden udmærker den sydamerikanske Fauna i Modsætning til den gamle Verdens, idet de uddøde Slægter henhøre til Familier og Grupper, som endnu den Dag i Dag særlig karakterisere Sydamerika. Kun to af dens Slægter, den ene en uddød (Mastodonten), den anden en endnu eksisterende (Hesten), henhøre til Familier, der i Nutiden ere udelukkende indskrænkede til den østlige Halvkugle, og gjøre derfor et Brud paa denne Regel.
3. At langtfrå alle Pattedyrordener i lige Grad vare rigere paa Slægter i Fortiden end nu. De største Tab have Gumlerne, Hovdyrene, Elefanterne og endelig Rovdyrene lidt. Enkelte Ordener, navnlig Flaggermusene og Aberne, tælle maaske endog nu flere Slægter end tidligere.
4. At i Sydamerika den postpliocene Pattedyrfauna var meget mere forskjellig fra den nulevende og navnlig rigere paa ejendommelige, nu aldeles uddøde Slægter, end Tilfældet var med den tilsvarende Fauna i den gamle Verden.
5. At den Fattigdom paa store Dyr, man kunde næsten sige det dværgagtige Præg, som i vore Dage udmærker den sydamerikanske Pattedyrfauna i Sammenligning med Pattedyrverdenen paa den østlige Halvkugle, langtfrå i samme Grad eller vel endog rettere slet ikke fandt Sted i den forhistoriske Fauna. Brasiliens postpliocene Mastodoner, Macrauchenier og Toxodoner, dets mange kæmpemæssige Bæltedyr og Døvendyr kunne vel maale sig med de Elefanter, Næsehorn og Flodheste, som i den samme Periode havde hjemme i Europa.

Til Slutning endnu kun én kort Bemærkning! Vi have sét, hvilke overordentlige Forandringer Brasiliens Pattedyrverden har undergaaet siden den postpliocene Tids Begyndelse, og vi vide fremdeles, at der ingen Grund er til at antage den for at være hidført ved en pludselig og voldsom Naturbegivenhed. Men hvor skulle vi da søge Aarsagen til den? Man har i den nyeste Tid tilskrevet Mennesket en stor Indflydelse paa de Forandringer, Faunaen i Europa har undergaaet i den postpliocene Tid og senere, og ment, at en Del af de forsvundne Dyr vare ligefrem spiste op af Urfolkene. Da nu Mennesket ogsaa i Brasilien var samtidigt med i det mindste en Del af de uddøde Pattedyr, kan den samme Forklaring da ikke ogsaa gjælde der? Jeg tror det ikke. Saa længe en Befolkning staar paa Naturligtstandens allerlaveste Trin, kan den maaske paaskynde Udryddelsen af Dyrearter, som ved andre Aarsager allerede ere bragte deres Undergang nær, men den

faar næppe Bugt med noget over store Strækninger udbredt Dyr, naar den ikke finder en Allieret i fjendtligt indvirkende Naturforhold. Vi behøve blot at sé hen til Sydafrika; der er vel næppe mange Lande, hvor en paa et lavt Kulturtrin staaende Befolkning tillige er saa særdeles talrig som netop dér, og dog vrimlede jo Landet i Ordets egentligste Forstand af store Pattedyr, lige indtil deres Antal i vor Tid indskrænkedes ved Indførelsen af Skydegeværer; og der er ikke mindste Spor til, at nogensomhelt Dyreart dér skulde være bleven udryddet af den oprindelige Befolkning. Den sikkert yderst sparsomme brasilianske Urbefolkning vilde vist endnu langt mindre have formaaet ved sin egen Kraft at fortrænge den samtidige Dyreverden. Man henvises derfor snarere til den Formodning, at roligt og langsomt for sig gaaende geologiske Fænomener have indvirket paa de klimatiske Forhold og forstyrret Betingelserne for, at den gamle Dyreverden i sin Helhed længere kunde trives. Vel er der ikke i selve den Del af Brasilien, hvorom Talen er, paavist Hævninger eller Sænkninger i den omtalte Periode; men man kjender i al Fald saadanne Begivenheder i Nabolandene; for at nævne et Exempel, saa er en meget stor Del af La-Plata-Landene hævet op af Havet i de uddøde Toxodonters, Megatheriers og Hoplophorers Tid, og det er vel tilladt at formode, at allerede en Omskiften af Hav til Fastland over et saa udstrakt Areal maa have indvirket paa Nabolandenes Klima. — Ogsaa den Omstændighed, at en saa overvejende Del af de uddøde postpliocene Dyrearter ere meget store Dyr, medens de overlevende ere smaa Former, tyder hen paa, at det er i forandrede Naturforhold, Grunden til de forstes Forsvinden maaske snarest tør søges; thi jo større et Dyr er, desto større Vanskeligheder har det ogsaa at overvinde i Kampen for Tilværelsen, og desto mere ville Forandringer i de ydre Betingelser, hvorunder det lever, udsætte dets Bestaaen for Fare. Den fortsatte Tilværelse af smaa Dyrearter i et Land, hvor tidligere større Arter af de samme Grupper havde hjemme, er, for at benytte en Ytring af den berømte Richard Owen, «en Fremtoning som den, hvorom den bekjendte Fabel om Egen og Sivet belærer os; de smaa Dyr bøje sig og lempe sig under Forandringer, som de store lukke under for».

Tillæg.

Oversigt over Lunds Hulrejser og de vigtigste paa dem besøgte Huler,
for største Delen uddraget af hans Dagbogs-Optegnelser.

(Afrøkt af Reinhardts Biografi af P. V. Lund i Vidensk. Selsk. Oversigter 1880.)

1835.

Under Lunds Ophold paa Avlsgaarden *Porteirinhas* og i *Curvelo* fra Marts til 2. September undersøgte foruden *Lapa Nova de Maquiné* ogsaa *Lapa Velha de Maquiné*, beliggende ligesom den første 3 til 4 portugisiske Mil syd for den ovennævnte By paa *Fazendaen* (*Landejendommen*) *Maquiné da cima*, og fremdeles *Lapa do Saco-Comprido* paa en *Fazenda* af samme Navn lidt over en Mil nordøst for *Curvelo* og *Lapa de Mosquito* paa *Fazendaen Mosquito* ved den lille *Flod Picão*. Men foruden disse besøgte rimeligvis flere andre, saasom *Lapa de Capim Branco*, *Lapa da Lagoa da Pedra*, *Lapa de Gentio*, *Lapa da Onça*, om hvis Beliggenhed imidlertid intet sikkert kan siges, da Lunds Dagbog først begynder med Afrejsen fra *Curvelo* den 2. September 1835, og da jeg selv ikke har besøgt nogen af dem.

Rejse fra 2. September til 17. Oktober fra *Curvelo* til *Lagoa Santa*.

2. September. De allerede forud undersøgte Huler *Lapa do Saco-Comprido* og *Lapa de Mosquito* passeredes paa Vejen.
- 6.-10. — Besøgt 5 Huler i Nærheden af *Fazenda de Contria*.
- 16.-19. — Besøg i *Lapa-Grande*, *Lapa da Boca-Estreta*, *Lapa das Tres-Bocas*, *Lapa de Labyrintho* og *Lapa Velha de Mocambo*, alle paa en *Fazenda* af dette Navn (ikke at forveksle med den faa Mile fra *Lagoa Santa* liggende store *Landejendom Mocambo*, fra hvis mange Huler en stor Del af Lunds Samling hidrører).
20. — Besøgt to Huler, *Lapa de São Antonio* og *Lapa d'Olho d'Agoa*, begge paa en *Landejendom*, der tilhørte en *José Querino*.
24. — Besøg i *Lapa de São-Hipolito*, en halv Mil fra den ved *Rio das Velhas* liggende *Fazenda* af samme Navn.
26. — Besøgt *Lapa da Vargem d'Anta* en Mil sydøst for den lille *Flække Pissarão*.
28. — Undersøgt en *Kalkstensklint* med en lille Hule ved *Bredden* af *Floden Parauna* paa *Fazenda do Brejo* henimod en Mil sydøst for *Pissarão*.
30. — Besøgt *Lapa de Saraivas* paa *Fazendaen* af samme Navn et Par Mil syd for *Pissarão*; en Aabning paa *Jordens jævne Overflade*, fire til fem Fod i Gjennemsnit og lukket med en Trælem, fører stejlt ned i et dybt Hul eller Gang.
6. Oktober. Besøgt *Lapa de Parabá* paa *Fazendaen* af samme Navn, tæt ved *Vaaningshuset*.
- 9.-10. — Besøgt *Lapa de Cortume* og en anden Hule, begge tæt ved *Fazendaen Rotulo*.
11. — Besøgt *Lapa de Forquilha* henimod halvtredie Mil nordnordøst for *Rotulo*.
13. — Besøgt *Lapa da Lagoa do Rotulo* paa den ovennævnte store *Fazenda*.

Den 17. Oktober Ankomst til *Lagoa Santa*; i alt blev 19 Huler besøgte paa denne Rejse, men i Folge Lunds Breve fandtes der kun i et Par af dem Levninger af uddøde Dyr; af de fleste var den salpeterholdige Jord udtaget.

1836.

1. Rejse fra 19. April til 15. Maj.

19. April. Fra Lagoa Santa til Fazendaen Carrancas, beliggende henimod et Par Mil sydvest for Landsbyen ved Foden af en lang, ganske stejl Klippevæg, i hvilken der findes flere smaa Grotter (Furnas) og en omtrent 200 Fod dyb Hule (Lapa).
21. — Fra Carrancas til den lidt over en Mil nordvest for denne Fazenda liggende højt ubetydelige Flække Confins og til en i ringe Afstand vest for denne liggende stor Hule, i hvilken der dog kun fandtes Levninger af nulevende Dyr ligesom i Hulen og Grotterne ved Carrancas.
22. — Fra Confins til Fazenda Engenho en Mil derfra; her flere Smaahuler og tre større, Lapa Rica, Lapa da Lagoinha og Lapa de Contendas; i den første af disse havde der tidligere været fundet Knogler, men Jorden havde været meget rig paa Salpeter og var helt udgravet.
24. — Fra Engenho til den lille By Bom Jesus de Matozinhos et Par Mil nordvest for Fazendaen. I den nærmeste Omegn mange Kalkklipper med Huler, som besøgte i de paafølgende Dage.
25. — Besøg i en meget stor Hule ganske tæt ved Byen; Jorden i den havde været meget salpeterrig og var næsten ganske borttaget; en uhyre Mængde af Smaaknogler, formentlig Levninger af Uglerov, men ingen Levninger af uddøde Dyr.
26. — Besøg i en meget stor labyrinthisk Hule, Lapa do Morro Redondo, henimod tre Fjerdingvej nordost for Byen; indeholdt ingen fossile Knogler; fremdeles i den nærliggende, ligeledes meget store Lapa dos Pogoés, der gennemstrømmes af Vand, som har udløst og for en stor Del bortskyllet Hulens Udfyldningsjord. Fossile Knogler fandtes ikke. Paa en stejl Klippevæg i Nærheden har Egnens oprindelige, vilde, nu forlængst forsvundne Beboere tegnet nogle faa røde og gule Omrids af en Hjørn, et Navlesvin og en Fugl.
27. — Besøg i Lapa das Palmeiras, hvori enkelte Levninger af uddøde Dyr.
28. — Fra Matozinhos de Bom Jesus til den halvanden Mil nordost for denne By liggende meget store Fazenda Mocambo, hvor der toges Ophold i en Række Dage for at opsøre og undersøge de paa Fazendaens udtrakte Jorder yderst talrige Huler.
- 29.-30. April og 1. Maj. Besøg i den meget rige Lapa da Cerca Grande, en lille halv Mil syd for Fazendaens Bygninger. Paa Klippen, hvori den nysnævnte og adskillige andre Huler findes, ses mange farvede Omrids af forskellige Slags Dyr, tegnede i fordums Tid af Landets oprindelige vilde Befolkning.
2. Maj. Besøg i Lapa de Gamba, en Fjerdingvej øst for Mocambo. Udfyldningsjorden salpeterholdig, til Dels udtaget; Spor til fossile Knogler.
3. — Besøg i Lapa d'Aldéa, tre Fjerdingvej nordnordvest for Mocambo.
4. — Besøg i Lapa de Taquaraal, henimod en Mil sydvest for Mocambo, en stor Klippevæg, hvori en Mængde Grotter (Furnas) og to dybere Indgange. Fossile Levninger.
5. — Besøg i Lapa do Marinho, en lille halv Mil sydvest for Mocambo. En Klippevæg, hvori mange «Furnas» og snevre krogede Gange med Knogler af Smaapattedyr, især Guavere.
6. — Besøg i Lapa da Roça do Mocambo, tre Fjerdingvej sydvest for Fazendaen. En ubetydelig lille Hule, hvori dog Spor til fossile Knogler.
7. — Besøg i den vigtige Hule Lapa da Pedra dos Indios.
8. — Atter Besøg i denne Hule.
9. — Igjen Besøg i samme Hule, fremdeles i en anden paa en anden Side af samme Kalkklippe værende Hule, endvidere i Lapa Vermelha sammesteds (ikke at forveksle med Hulen af samme Navn en lille Mil syd for Lagoa Santa), samt i Lapa dos Mocambeiros et Stykke derfra paa det vestlige Affald af samme Klippe, hvori Lapa da Cerca Grande.
10. — Nyt Besøg i Lapa dos Mocambeiros og flere mindre Grotter ved Siden af. I dem alle meget gamle Levninger af Navlesvin, Kapivarer og Paka'er.
11. — Besøg paa en Eng, Yargem Formosa kaldet, der mod Nord omgives af stejl Klippevæg, som er en Fortsættelse af Pedra dos Indios og indeholder mange Grotter og Smaahuler. I dem alle Levninger af fossile Dyr.

12. Maj. Besøg i Hulerne Lapa de Periperi og Lapa de Cazimbo; i denne sidste ingen fossile Knogler, i den første tabrige Levninger af Navlesvin, Paca og *Dasypus priscus*.
13. — Nyt Besøg i Lapa de Periperi.
15. — Tilbagerejse fra Mocambo til Lagoa Santa.

2. Rejse fra 7. Juli til 20. Juli.

7. Juli. Fra Lagoa Santa over Fazendaerne Fidalgo og Engenho til Matozinhos de Bom Jesus.
8. — Fra Matozinhos til Byen Sete Lagoas.
- 9.-10. — Besøg hos Ejerne af tre Landejendomme paa den vestlige Side af det lave Vandskjel mellem Tillobene til Rio Paraopeha og Rio das Velhas.
12. — Besøg i en Hule paa en Joaquim Peres tilhørende Fazenda paa den venstre Side af Vandskjellet. Ingen fossile Knogler fandtes.
13. — Til Fazenda do Saco, henimod tre Mil nordvest for Sete Lagoas.
14. — Fra Fazenda do Saco til en anden Avlsgaard, Pontainha, en Mil nordvest for hin. En god Fjerdingsvej herfra en Hule, Lapa de Milagre kaldet. Det er en ubetydelig Hule, som har faaet sit Navn af et Sagn, at en Helgen skal have vist sig der.
15. — Nyt Besøg fra Pontainha i Lapa de Milagre, hvor ingen fossile Levninger fandtes. Derpaa droges videre til Fazenda Genette.
16. — Fra Genette til Hulerne paa denne Fazenda. Først besøgte en lige over for Vaaningshuset liggende Hule med Spor til fossile Knogler; derpaa Lapa Grande de Genette, en meget stor Hule med adskillige Sidegange, i hvilke der fandtes en Del Levninger af uddøde Dyr.
17. — Besøg i Lapa Pequena de Genette, Lapa do Campo og endnu en tredje af Fazendaens Huler.
18. — Fra Fazenda Genette til Sete Lagoas (en Mil).
19. — Fra Sete Lagoas til Matozinhos.
20. — Fra Matozinhos tilbage til Lagoa Santa.

3. Rejse fra 26. Juli til 8. August.

26. Juli. Fra Lagoa Santa til Fazenda Mocambo, og efter Ankomsten dér Besøg i to Huler, Lapas de José Antonio.
- 26.-29. — Gjentagne Besøg i Lapa da Cerca Grande.
30. — Besøg i fem smaa Huler ved Azude*) do Mocambo og derefter rejst halvanden Mil videre til den store Fazenda Bebida nordnordvest for Mocambo.
31. — Besøg i nogle af de omliggende Huler, nemlig Lapas de Come não Bebe, den ene meget stor, den anden meget lille, og tre Huler ved Lagoa dos Pitos, hvoraf en meget stor med mange Gange, og to smaa. Ingen af Hulerne frembød noget mærkeligt.
1. August. Besøg i Lapa do José og Lapa do José de Souza.
2. — Fra Fazenda Bebida til Mocambo; paa Vejen besøgte Hulerne Lapa da Genoveva og Lapa de Guarã.
3. — Besøg i Hulerne ved Vargem Formosa.
4. — Besøg i Lapa de Periperi.
5. — Besøg i Lapa do Diogo, Lapa das Duas Escadas og endnu en tredje, ubenævnt Hule.
- 6.-7. — Besøg i Hulerne ved Pedra dos Indios.
8. — Tilbagerejse til Lagoa Santa.

1837.

1. Rejse fra 18. til 25. Marts.

18. Marts. Fra Lagoa Santa til Fazenda Mocambo.
- 19.-24. — Besøg og Udgravninger i Hulerne omkring Pedra dos Indios og i Lapa do Bahu.
25. — Tilbagerejse til Lagoa Santa.

*) En opdæmmet Dam.

2. Rejse fra 29. August til 10. September.

29. August. Afrejse fra Lagoa Santa til den et Par Mil nordligere liggende Flække Sumidouro.
 30. — Besøg i Hulerne i Omegnen, først i dem i Klippen Morro de Ribeira, et Par smaa og en stor Hule, i hvilken Vand strømmer ind; derpaa i en Hule i Klippen Serra do Rocha, som Lund gav Navn af Lapa dos Porcos, paa Grund af en Mængde dér fundne fossile Kjæver af Navlesvin.
 31. — Besøg i tvende andre Huler i Serra do Rocha, den ene meget stor med mange Gange, den anden havde en Tid lang tjent en menneskeffjendsk Eneboer ved Navn Rocha til Bolig. Dernæst besøgte to Huler i Serra das Cabeceiras, den ene Lapa da Cabeceira de baixo, den anden Lapa da Cabeceira d'arriba.
 1. September. Besøg i en meget stor Hule, Lapa do Fumal; her ligesom i de den foregaaende Dag besøgte Huler fandtes mange levende Flaggermus, men ingen Knogler.
 2. — Besøg i en ikke navngiven Hule i Nærheden.
 3.-5. — Besøg i Hulerne i Klipperne ved Cerca Grande.
 6.-7. — Besøg i Lapa do Bahu.
 10. — Tilbagerejse til Lagoa Santa.

1838.

Rejse fra 30. Maris til 15. April.

30. Maris. Afrejse fra Lagoa Santa til Sumidouro.
 31. — og 1. April. Besøg og Ophold i Lapa do Bahu.
 2. April. Besøg i to Huler paa Fazenda da Dona Maria Theresa. Intet Udbytte.
 3. — Besøg i en tredje Hule paa samme Ejendom, som Lund kaldte Lapa dos Ossinhos paa Grund af det store Antal Smaaknogler, som fandtes i den. Fremdeles Besøg i to Huler ved Roça de Alfeser Jacintho, i begge fossile Knogler i ringe Tal.
 4. — Besøg i Lapa da Lagoa Escura samt i en Hule ved Roça do Chico de Fonseca, begge i samme Omegn og begge indeholdende fossile Levninger i ubetydelig Mængde.
 5. — Besøgte Hulerne paa den nærliggende Fazenda do Tenente Silveira, tre i Tallet, nemlig: Lapa do Urubú, Lapa Velha og Lapa dos Poçoões; ingen af dem gav Udbytte.
 6. — Besøg i to Huler ved Lagoa dos Coches; intet fundet.
 7. — Besøg i fire andre Huler sammesteds, som det synes uden Udbytte.
 8. — Besøg i en stor og smuk Hule paa en Landejendom tilhørende en Dona Anna Silveira. Nogle faa fossile Knogler fandtes. Derefter Besøg i en Hule ved Sumidouro-So.
 9.-14.— Undersøgelse af Lapa da Serra das Abelhas, der gav godt Udbytte.
 15. — Tilbagerejse fra Sumidouro til Lagoa Santa.

1839.

Rejse fra 17. Juli til 6. August.

17. Juli. Afrejse fra Lagoa Santa til Sumidouro.
 18. — Besøg i to Huler ved Lagoa do Sumidouro, hvilke dog ikke gave noget Udbytte.
 19. — Tur til Pedra dos Indios, hvor tre Huler, Lapa da Pedra dos Indios no. 2, 3 og 4, undersøgte med meget godt Udbytte.
 20. — Gjentaet Besøg i Lapa da Pedra dos Indios no. 4 og dernæst undersøgt Lapa da Pedra dos Indios no. 5, hvor ligeledes en Del fossile Knogler fandtes.
 21. — Besøg i Lapa Periperi, hvor der endnu fandtes nogle fossile Knogler. Paa Tilbagevejen til Sumidouro standsedes ved en meget stor Hule i Serra da Vargem Comprida, hvis Undersøgelse begyndtes.
 22. — Nyt Besøg i sidstnævnte Hule, som dog intet Udbytte gav; derpaa undersøgte en anden ved Siden af den liggende Hule, som leverede nogle fossile Smaaknogler.
 24. — Fra Sumidouro til Fazenda Bebida; paa Vejen besøgte en Hule ved Navn Lapa de Crescimente, som dog ikke gav Udbytte.

25. Juli. Besøg i to Huler, den ene indeholdt nogle fossile Smaaknogler i Jorden og oven paa denne en umaadelig Mængde friske Smaaknogler, formentlig Levninger af Uglegylp, og fik derfor af Lund Navnet Lapa dos Curujes. Den anden Hule, Lapa da Roça dos Negros, afgav nogle fossile Knogler af mindre Dyr.
26. — Tre Huler besøgte, en kaldet Lapa da Pia og to beliggende ved en stor Eng, Vargem da Escrivania, paa Fazendaen af samme Navn.
27. — Nyt Besøg i Lapa dos Curujes og fremdeles i fire andre Huler, nemlig to ved Come não Bebe, af hvilke den ene afgav nogle fossile Knogler, og to ved Lagoa dos Pitos, som begge intet indeholdt.
28. — Tur til en af Escrivania-Hulerne, hvor der fandtes en Del fossile Levninger, mest Tapir-Knogler.
29. — Nyt Besøg i samme Hule, hvis Undersøgelse fuldendtes; fremdeles undersøgtes nok en Hule ved Escrivania og en ved den nærliggende Lagoa de Jacaré.
30. — Tilbage til Sumidouro.
31. — Fuldendt Udgravningen af Lapa da Cerca Grande.
1. August. Nyt Besøg i Lapa da Pedra dos Indios no. 1.
2. — Fund af en ny Hule ved Siden af Lapa da Cerca Grande, som dog ikke gav noget Udbytte. Desuden fuldendtes Udgravningen af Lapa da Pedra dos Indios no. 1.
3. — Undersøgelse af en Hule ved Periperi, Lapa de Periperi no. 2; den indeholdt intet. Dernæst søgtes forgæves efter den allerede paa en tidligere Rejse, 2. August 1837, besøgte Lapa de Guarã i Nærheden af Mocambo. Endelig fuldendtes Udgravningen af Lapa da Serra das Abelhas.
4. — Besøg i en Hule ved Lagoa do Dentro i Nærheden af Mocambo; nogle fossile Smaaknogler fandtes.
5. — Tur til Roça da Maria Theresa for at besøge nogle Huler, som skulle findes der; det lykkedes dog kun at finde en lille, som intet indeholdt.
6. — Tilbage fra Sumidouro til Lagoa Santa.

1840.

Rejse fra 25. Juli til 5. August.

25. Juli. Fra Lagoa Santa til Sumidouro.
26. — Besøg i to Huler ved den østlige Ende af Lagoa do Sumidouro; den ene havde alt været undersøgt i 1839, men var da for en Del fyldt med Vand; i en forrige Aar utilgængelig Gang fandtes foruden mange Dyrelevninger Knogler af to Menneskeskeletter af overordentlig Ælde i en fuldkommen »forstenet« (fossil) Tilstand.
27. — Besøg i den første Hule i Serra d'Anta; en Del fossile Knogler fandtes.
28. — Besøg i den anden Hule sammesteds; gav ligeledes Udbytte.
29. — Besøg i den tredje Hule i Serra d'Anta, Lapa de Caixão kaldet paa Grund af en stor Afrund, som findes i den; indeholdt en Del Knogler.
30. — Nyt Besøg og Eftergravning i Lapa da Lagoa do Sumidouro.
31. — Besøg i en Hule i Serra do Mocambo dos Caboclos, der er en Fortsættelse af Serra d'Anta. En Del fossile Smaaknogler fandtes.
1. August. Besøg i en lille Hule i Serra de Gamba. Intet Udbytte.
3. — Besøg i to Huler ved Lapinha, der ere meget store, men kun indeholde faa fossile Knogler.
4. — Frugtesløs Sogen efter en tidligere besøgt Hule ved Roça de Alferes Jacintho.
5. — Tilbage fra Sumidouro til Lagoa Santa.

1841.

I September rejst fra Lagoa Santa og taget Ophold i Sumidouro, hvorfra den fortsatte Undersøgelse af og Udgravning i Lapa do Bahu og Lapa da Lagoa do Sumidouro foretoges.

1842.

I April rejst til Sumidouro og Fazenda Bebida. Fortsat Undersøgelsen af Lapa do Bahu og besøgt en Hule paa Escrivania-Godset, Lapa d'Escrivania no. 1. De politiske Uroligheder forhindrede flere Rejser i dette Aar.

1843.

1. Rejse i Maris.

Tog Ophold i en Hule ved Cerca Grande og foretog en afsluttende Undersøgelse af den derværende Kalkklippe og dens Huler.

2. Rejse i April og Maj.

Tog i April Ophold ved Lapa do Bahu og fortsatte Udgravningerne i denne rige Hule.

Rejste i Maj til Periperi og tog Ophold i en af Hulerne dér og flyttede derefter til Lapa do Marinho.

3. Rejse fra 28. Juni til 17. Juli.

28. Juni. Afrejse fra Lagoa Santa til Sumidouro.
 29.-30. — Besøg i og Undersøgelse af den ene Lapa do Marinho; godt Udbytte.
 1.-2. Juli. Besøg i begge Lapas do Marinho; stort Udbytte.
 3. — Drog til Taquaral, besøgte to derværende Huler, hvoraf den ene indeholdt en umaadelig Mængde friske Smaaaknoger.
 4. — Flyttede fra Sumidouro til Taquaral og tog Ophold i en af de derværende Huler.
 5.-8. — Undersøgelse af de forskellige Huler i Klipperne ved Taquaral, som gav ret godt Udbytte.
 9. — Arbejdet i en lille ny Hule sammesteds; stærkt revnede og sprukne Knogler fandtes, deriblandt af *Platyonyx* og *Auchenia*.
 10.-15. — Fortsatte Undersøgelser i Hulerne ved Taquaral og Fund af nye. Udbyttet tilfredsstillende.
 16. — Tilbage til Sumidouro.
 17. — Hjemrejse til Lagoa Santa.

4. Rejse fra 26. Juli til 18. September.

26. Juli. Fra Lagoa Santa til Sumidouro.
 27. — Fra Sumidouro til Lapa da Lagoa dos Pitos.
 28. — Besøg i to nærliggende Huler paa Fazenda Escrivania, hvori der fandtes Levninger af Mastodont og Hest, fremdeles Besøg i den nærliggende Hule i Serra do Capão Secco, der gav godt Udbytte.
 29.-30. — Fortsat Undersøgelsen af Hulen i Serra do Capão Secco.
 31. — Undersøgt en Hule nær ved Fazenda Bebida; den leverede Knogler af *Platyonyx*, Lama og Hjort.
 1. August. Fortsat Arbejdet i sidstnævnte Hule og i en anden nærliggende, der indeholdt Knogler af en af de meget store afdøde Kapivarer.
 2.-3. — Besøg i Hulerne ved Come não Bebe; ringe Udbytte.
 4. — Undersøgelse af Klippen ved Lagoa dos Pitos; ringe Udbytte.
 5. — Besøgtes en Hule ved Vargem d'Escrivania.
 6.-26. — Fortsat Ophold i Lagoa dos Pitos, fra hvilket Stede Omegnens Huler besøgtes og undersøgtes.
 27. — Flyttedes fra Lapa da Lagoa dos Pitos til det et Par Mil derfra liggende Sumidouro.
 28. — Toges Ophold ved Lapa da Lagoa do Sumidouro.
 29. — til 10. September. Arbejdet i ovennævnte Hule fortsattes og tilendbragtes.
 11.-17. Septb. Arbejdet i Lapa do Bahu.
 18. — Tilbagerejse til Lagoa Santa.

5. Rejse fra 21. September til 1. Oktober.

21. September. Fra Lagoa Santa til Lapa do Bahu.
 22.-30. — Fortsat Arbejderne i denne Hule og undersøgt og foretaget Udgravninger i den ikke langt derfra liggende Lapa dos Tatus.
 1. Oktober. Tilbagerejse til Lagoa Santa.

6. Rejse fra 5. Oktober til henimod Maanedens Slutning.

5. Oktober. Lund sendte sine Arbejdsfolk til Lagoa dos Coches for at efterse de derværende Huler og kom selv efter den 10. Oktober.
 12. — Afrejse til Lapa da Lagoa dos Pitos; herfra besøgte nogle af Hulerne i Nærheden og navnlig Hulerne ved Vargem d'Escrivania. Hvornaar Hjemreisen tiltraadtes, er ikke optegnet; men i Begyndelsen af November var Lund atter hjemme i Lagoa Santa.

1844.

1. Juni. Afrejse fra Lagoa Santa til Sumidouro.
 2. — Fra Sumidouro til Lagoa dos Pitos, hvor der toges Standkvartér i den ved Søens Bred liggende Hule, der allerede tidligere havde tjent som saadant. Herfra besøgte daglig de en Fjerdingvej derfra liggende Huler ved Vargem d'Escrivania; en Del nye fandtes, som dog ikke lovede tilstrækkeligt Udbytte til at lønne en Udgravning; derimod udgravedes to, der vel kjendtes tidligere, men som der enten ikke havde været Tid til at udgrave det foregaaende Aar, eller hvis Righoldighed ikke den Gang havde været tilfulde kjendt. Den fuldstændige Udgravning af disse to Huler, Lapa d'Escrivania no. 5 og Lapa d'Escrivania no. 11, medtog 3 Maaneder. Lund var dog ikke tilstede under hele Udgravningen, men gjorde enkelte korte Besøg i Lagoa Santa, medens Arbejderne uafbrudt fortsattes i Hulerne.

Udg. Anm. I denne Oversigt over Lunds Hulerejser ere Stednavnene trykte ganske som Reinhardt har skrevet dem paa anførte Sted i «Vid. Selsk. Overs.» I de følgende Afhandlinger vil i flere Tilfælde en anden formentlig rigtigere Skrivemaade blive fulgt.

Fugle fra Knoglehuler i Brasilien.

Af

Otuf Winge.

Den Undersøgelse, hvis Udfald meddeles her, blev begyndt i Sommeren 1881 efter Prof. J. Reinhardts Opfordring og fortsat under Prof. Lützens Bestyrelse af Samlingen, med enhver Lettelse, som Museet kunde give.

Lunds Samling af Knogler fra Huler omkring Lagoa Santa, Minas Geraes, Brasilien, indeholder Levninger af de Fuglearter, der nævnes i nedenstaaende Liste. De Arter, der ikke ere kjendte som levende i samme Egn¹⁾, ere mærkede med en Stjerne.

Crypturide.

1. Tinamus major (Gm.).
2. Crypturus noctivagus (Max.).
3. — obsoletus (Temm.).
4. — tataupa (Temm.).
5. — parvirostris Wagler.
6. Nothura maculosa (Temm.).
7. — minor (Spix).
- * 8. — (Taoniscus) nana (Temm.) (fere certe).²⁾
9. Rhynchotus rufescens (Temm.).

Rheide.

10. Rhea americana Lath. (et aff.).

Anatide.

- * 11. Dendrocycna sp. 1 vel 2 (vel D. viduata et sp. alia; vel sp. una, non D. viduata).
- * 12. Chenalopex pugil n. sp., affinis jubatae (Spix), sed multo major.
13. Cairina moschata (L.) (et forte sp. alia).

¹⁾ Jvfr. J. Th. Reinhardt: Bidrag til Kundskab om Fuglefaunaen i Brasiliens Campos. Vid. Medd. Nat. Foren. Kjøbenhavn; 1870.

²⁾ Asteriscus speciem ad Lagoa Santa vivam non repertam denotat.

14. *Anas brasiliensis* Gm. (et aff.).
 15. *Erismatura dominica* (L.).
 *16. *Mergus* sp., verisimillime *M. octosetaceus* Vieill.

Cracidae.

17. *Penelope* sp. (fere certe sp. 2, vel 3).
 *18. *Crax*, sp. 1 vel 2.

Phasianidae.

19. *Odontophorus dentatus* (Temm.).

Podicipedidae.

20. *Podilymbus* (antarcticus Less. vel podiceps L., si sp. dist.).
 21. *Tachybaptus dominicus* (L.).

Rallidae.

22. *Aramides* sp. (cayennensis, vel serracura).
 23. *Rallus nigricans* Vieill. (et aff.).
 *24. Sp. indet., similis praecedenti.
 25. *Porzana albicollis* (Vieill.).
 26. — *melanophæa* (Vieill.)?
 *27. — sp. e minimis, non *P. flaviventris* (Bodd.).
 *28. G. sp. indet., generi *Porphyriopi* ut videtur affinis, vel saltem similis.
 29. *Porphyrio martinicus* (L.)?
 30. *Gallinula galeata* (Licht.).

Limicolae.

31. *Vanellus cayennensis* (Gm.) et aff.
 *1. forma quam *V. cayennensis* et *V. occidentalis* Harting multo major.
 2. forma *V. cayennensis* æqualis.
 32. *Totanus solitarius* (Wils.).
 33. *Tringa maculata* Vieill. (fere certe)¹⁾.
 *34. *Ereunetes pusillus* (L.) (fere certe).
 35. *Gallinago frenata* (Max.) (vel sp. aff.).
 36. *Parra jacana* L.

¹⁾ Species asterisco non signata, etsi in catalogo Reinhardtii supra citato non invenitur. Specimen ad Lagoa Santa a Lundio collectum et a Reinhardtio recte determinatum in Museo Havniensi adest.

Laridae.

37. G. sp. indet. Larus (s. lat.) e minoribus, vel Sterna (s. lat.) e majoribus.

Ibididae.

38. Ibis (Theristicus) sp.; melanopis (Gm.) v. caudata (Bodd.)?; coerulescens Vieill.?

Ardeidae.

- *39. Ardetta erythromelas (Vieill.) et aff.

Steganopodes.

40. Phalacrocorax brasilianus (Gm.).

Dicholophidae.

41. Dicholophus cristatus (L.).

Cathartidae.

42. Catharistes atratus (Bartr.).

43. Cathartes aura (L.).

44. Gyparchus papa (L.) et aff. (vel sim.)

* 1. forma quam G. papa multo major; forte sp. dist.

2. G. papa, typicus.

- * 45. G. sp. indet., magnitudine Catharistæ atrati.

*Falconidae.*1. *Falconinæ* Ridgway.

46. Micrastur ruficollis (Vieill.).

47. — sp. e majoribus (M. melanoleucus (Vieill.)?).

48. Milvago chimachima (Vieill.).

- * 49. — chimango (Vieill.).

50. Polyborus tharus (Mol.).

51. Falco (Tinnunculus) sparverius L.

52. — femoralis Temm. (fere certe).

2. *Buteoninæ* Ridgway.

- * 53. Cymindis uncinatus (Temm.).

54. Thrasaëtus? sp.

- * 55. Buteo melanoleucus (Vieill.).

56. Buteo (Asturina) nattereri Scl. & Salv.

- * 57. Accipiter sp., magnitudine A. nisi ♀, forte A. pileatus (Temm.) ♂.

Strigidae.

58. *Strix flammea* L. (perlata Licht).
 59. *Scops brasilianus* (Gm.).
 60. *Nyctalops stygius* Wagler.
 61. *Syrnium* sp. e minoribus.
 62. *Syrnium*? sp. e majoribus.
 63. *Athene* (Speotyto) *cunicularia* (Mol.).
 64. *Glauucidium ferox* (Vieill.) (et aff.).

Columbae.

65. *Columba rufina* Temm.
 66. — *plumbea* Vieill.
 67. *Zenaida maculata* (Vieill.)(?).
 68. *Peristera geoffroyi* (Temm.).
 69. — *cinerea* (Temm.)?
 70, 71, 72. *Chamaepelia* (et g. aff.) sp. 3 (fere certe); ut videtur: *Ch. griseola* (Spix) vel
Ch. (Columbula) campestris (Spix); *Ch. talpacoti* (Temm.); *Ch. (Scardafella) squamosa*
 (Temm.).
 73. *Engyptila ochroptera* (Pelz.).
 74. *Geotrygon montana* (L.).

Psittaci.

75. *Chrysotis* sp., magnitudine *Ch. amazonicæ* etc.
 76. — sp. e minoribus, vel g. aff.
 77. *Brotogerys xanthoptera* (Spix).
 78. *Pyrhura vittata* (Shaw).
 79. *Conurus aureus* (Gm.).
 80. — *pavua* (Bodd.).
 81. *Ara maracana* (Vieill.) et aff.
 * 82. — sp. e minoribus, præcedente major.
 * 83. — sp. e majoribus.
 * 84. — *chloroptera* Gray (et forte *A. hyacinthina* (Lath.)).

Caprimulgidae.

85. *Eleothreptus anomalus* (Gould).
 86. *Nyctidromus albicollis* (Gm.).
 * 87. *G.* sp. indet., forte *Hydropsalis forcipata* (Nitzsch.).

88. *Hydropsalis torqvata* (Gm.).
 89. *G.* sp. indet. (*Antrostomus*, sp. e parvis, ?).

Nyctibiidae.

- * 90. *Nyctibius* sp. e mediis, fere certe *N. jamaicensis* (Gm.).

Cypselidae.

91. *Chaetura zonaris* (Shaw).

Trochilidae.

92. *G.* sp. indet. e majoribus.

Trogonidae.

93. *Trogon aurantius* Spix.
 * 94. — sp. indet., præcedente et *Tr. viridi* major.

Alcedinidae.

95. *Ceryle amazona* (Lath.).

Momotidae.

96. *Momotus* (*Baryphthongus*) *ruficapillus* (Vieill.) (et aff.).

Cuculidae.

97. *Diplopterus nævius* (L.).
 98. *Pyrhœococyx cayanus* (L.).
 99. *Crotophaga ani* L.

Bucconidae.

100. *Malacoptila torqvata* (Hahn).
 101. *Bucco chacuru* Vieill.

Rhamphastidae.

102. *Rhamphastus discolor* L. vel sp. aff.
 103. — toco Gm.

Picidae.

104. *Chrysoptilus chlorozostus* (Wagler).
 105. *Colaptes campester* (Vieill.).
 106. *G.* sp. indet., forte *Leuconerpes candidus* (Otto).
 107. *Melanerpes flavifrons* (Vieill.).
 108. *Picus* (*Campias*) *maculifrons* (Spix).

Tyrannidæ.

Species multæ, indeterminatæ.

Formicariidæ.

Species non paucæ, indeterminatæ.

109. *Chamæzosa brevicauda* (Vieill.) (et aff.).

Dendrocolaptidæ.

Species multæ, indeterminatæ, etiam affines *Furnario* etc.

110. *Picolaptes bivittatus* (Licht).
 111. *Xiphocolaptes albicollis* (Vieill.).

Corvidæ.

112. *Cyanocorax cyanoleucus* (Max.).

Hirundinidæ.

113. *Hirundo* (*Progne*) *domestica* Vieill.
 114. *Hirundo* sp. indet., *Hirundine rustica paulo major*.
 115. — sp. e parvis, 1 v. 2 (*cyanoleuca* Vieill., *leucorrhœa* Vieill.).

Vireonidæ.

116. *Cyclorhis?* sp.
 117. *G.* sp. indet.

Troglodytidæ.

118. *Troglodytes furvus* (Gm.).
 119. *G.* sp. indet. e minimis.

Mimidæ.

120. *Mimus saturninus* (Licht.).

Turdidæ.

121. *Turdus* sp.

Tanagridæ (et *Coerebida*), *Emberizidæ*, *Icteridæ*.

Familiæ characteribus ossium membrorum inter se non distinctæ.

Species permultæ indeterminatæ.

122. *Procnias tersa* (L.)?
 123. *Saltator similis* Lafr. & d'Orb.
 124. *Aphobus chopi* (Vieill.).
 125. *Pseudoleistes viridis* (Gm.).
 126. *Cassicus* (*Ostinops*) *cristatus* (Bodd.).

Egnens nulevende Fuglearter ere omtrent 400; deraf ere omtrent 200 Ikke-Spurvefugle¹⁾. I Hulerne er der fundet noget over 100 Arter af Ikke-Spurvefugle, og en Mængde Spurvefugle, uvist hvor mange. Næsten alle de Familier, som nu have Arter i Egnen, have ogsaa Arter i Hulerne. Undtagelserne ere: *Palamedeida* (nu kun tilfældig forekommende), *Galbulida* og *Cotingida*. *Piprida*, *Coerebida* og *Mniotiltida* mangle ogsaa paa Listen, men Levninger af dem ere maaske skjulte mellem de mange Knogler af ubestemte Spurvefugle. At dømme efter Hulefaunaens øvrige Indhold ere Undtagelserne sikkert mest kun tilfældige.

De allerfleste af Hulerne Arter leve endnu i Egnen. Nogle af dem tilhøre særlig Brasiliens indre Højland i Modsætning til Kystlandet og de store Floders Egne. Saadanne ere: *Nothura* (3 Arter), *Rhynchotus*, *Rhea*, *Dicholophus*, *Bucco chacuru*, *Colaptes campester* og adskillige andre. At *Athene* (*Speotyto*) *cunicularia* og *Dicholophus cristatus*, der høre til denne Række af Campos-Arter, ere yderst sjældne i Hulerne, er vel enten mere tilfældigt, eller en nødvendigere Følge af de to Arters Levemaade.

Ikke mange af de Arter, som ere fundne i Hulerne, mangle paa Reinhardts Liste over Fugle fra Brasiliens Campos. Det er følgende²⁾:

- | | |
|--|--|
| 8. <i>Nothura nana</i> . | 53. <i>Cyindis uncinatus</i> . |
| 11. <i>Dendrocycna</i> sp., non <i>viduata</i> . | 55. <i>Buteo melanoleucus</i> . |
| 12. <i>Chenalopez pugil</i> . | 57. <i>Accipiter</i> sp. <i>magnitudine</i> A. nisi ♀. |
| 16. <i>Mergus</i> sp., <i>verisim. M. octosetaceus</i> . | 82. <i>Ara</i> sp. e <i>minoribus</i> (qvam <i>A. maracana</i> major). |
| 18. <i>Crax</i> sp. | 83. <i>Ara</i> sp. e <i>majoribus</i> . |
| 24. Rallid. g. sp. indet. (<i>similis</i> <i>Rallo nigricanti</i>). | 84. — <i>chloroptera</i> . |
| 27. <i>Porzana</i> sp. e <i>minimis</i> , non <i>P. flaviventris</i> . | 87. <i>Caprimulgid. g. sp. indet.</i> , forte <i>Hydropsalis forcipata</i> . |
| 28. Rallid. g. sp. indet. (<i>Porphyriopi affinis</i> vel <i>similis</i>). | 90. <i>Nyctibius</i> sp., fere certe <i>N. jamaicensis</i> . |
| 31. 1. <i>Vanellus</i> aff. <i>cayennensi</i> , forma magna. | 94. <i>Trogon</i> sp., <i>aurantio</i> et <i>viridi</i> major. |
| 34. <i>Ereunetes pusillus</i> . | 111. <i>Xiphocolaptes albicollis</i> . |
| 39. <i>Ardetta erythromelas</i> . | Desuden maaske enkelte andre, af de ufuldstændig bestemte. |
| 44. 1. <i>Gyparchus</i> — forma magna. | |
| 45. <i>Cathartid. g. sp. indet</i> . | |
| 49. <i>Milvago chimango</i> . | |

Ingen af dem er dog synderlig fremmed i disse Omgivelser. Af *Nothura nana*, *Porzana* sp. e *minimis* og *Nyctibius* sp. (*jamaicensis*) findes der friske Knogler i Hulerne Nutidsaflejringer; naar hverken Lund og Reinhardt eller andre have fundet dem levende paa Stedet, er det sikkert kun tilfældigt.

¹⁾ «Spurvefugle» = *Passerina* Nitzsch, *Coracomorpha* Huxley, *Passeres* auct. rec.: omtrent = *Oscines* Sundevall.

²⁾ Om *Tringa maculata* s. Anm. p. 4.

Ereunetes pusillus kommer vel endnu til Egnen; flere andre af de langt vandrende nordamerikanske Sneppefugle ere truffene der levende, og af dem kjendes to (*Tringa maculata*, *Totanus solitarius*) ogsaa fra Hulerne.

Dendrocyena sp. (ikke *viduata*), *Crax*, *Ardeetta erythromelas*, *Cymindis uncinatus*, *Accipiter* sp. magnit. nisi ♀, tre Arter af *Ara*, *Caprimulgid.* g. sp. indet. (*Hydropsalis forcipata*?), *Trogon* sp. og *Xiphocolaptes albicollis* findes (eller have nære Slægtninge) ikke langt borte, i de tilstødende Egne af Brasilien; en Del af dem findes vel nok endnu i Egnen. Det samme gjælder rimeligvis et Par ubestemte Rallider. *Mergus octosetaceus* lever i det sydøstlige Brasilien. *Buteo melanoleucus* er en vidt udbredt Art, mest fra sydligere og vestligere Egne, men den er dog truffen ikke meget langt borte. *Milvago chimango* tilhører det sydlige og vestlige Sydamerika, men den er dog endnu almindelig i det sydligste Brasilien.

To Arter ere enten uddøde eller leve kun i meget mindre Racer, *Vanellus* aff. *cayennensi* og *Gyparchus* aff. *papæ*. Men i alt Fald staa de nær ved Arter, der nu findes ved Lagoa Santa.

En Art, *Chenalopex pugil*, kjendes ikke som levende. Den staaer meget nær ved *Ch. jubata*, der er vidt udbredt i Orinoco- og Amazon-Egnene og lige til Paraguay-Flodens øvre Løb, men den er langt større end sin nulevende Slægtning. Den og de to foregaaende ere de eneste Arter, der ere paafaldende større end de tilsvarende Nutidsfugle.

Selv om nogle ikke fuldt bestemte Former (af hvilke enkelte ikke en Gang ere nævnte her) skulde vise sig at være noget mere mærkeligt, vilde det ikke kunne forandre den Sætning, at Hulefaunaen stemmer meget nær med Egnens Nutidsfauna. Der er anvendt al Opmærksomhed paa at finde Fugle af saadanne mere ejendommelige Grupper, som nu mangle i Brasilien eller i Amerika, men det har ikke villet lykkes. Af Fugle, der blot leve ved Havet, er der heller intet fundet. Dog ere Vandfugle forholdsvis talrige; blandt andet er der fundet allermindst 6 *Anatide* mod 4 nutildags; det kunde tyde paa større Vandrigdom i ældre Tid. *Crax*, de forholdsvis mange større Papegojer, og *Xiphocolaptes* kunde tyde paa mere Skov. Men meget store Forandringer i Landskabet er der efter Fuglelevningerne at domme ikke sket.

De allerffeste Fugleknogler i Samlingen ere fra Lapa da Escrivania Nr. 5, den rige Hule, som Lund omtaler (uden Navn) i sin sidste Afhandling. De ere ikke meget stærkt forandrede; Bruddet er ikke rent snehvidt, o. s. v.; nogle se endog paafaldende friske ud; enkelte ere lidt rullede; de have ligget i løs Jord. Findestedet er et stort og dybt Hul. Fyldningen med Knogler maa have taget lang Tid, og Knoglernes Alder maa derfor være en Del forskjellig. De mere paafaldende Former (*Chenalopex pugil*, *Vanellus* sp. qvam

cayennensis major, *Milvago chinango* o. s. v.) høre maaske nok til de noget ældre Lag i Hullet; dette kan dog ikke siges med nogen Sikkerhed (især ikke for *Milvago*); en Adskillelse mellem ældre og yngre Former er umulig.

Lapa da Escrivania Nr. 11, den anden Hule, der omtales i Lunds sidste Afhandling, har givet ikke faa Fugleknogler. De ere mest lidt forbrændte, men ellers ikke mere forandrede end de foregaaende.

Fra Lapa da Lagoa do Sumidouro er der temmelig mange Knogler, næsten alle ejendommelig dybt brune, eller brunrøde, og tunge; nogle ere rullede. For en Del af dem er Findestedet nærmere opgivet som «Bunden af den indre Sø»; det gjælder vist ogsaa næsten alle de øvrige.

Udtrykket «Forskjellige Huler», i Anførselstegn, bruges ofte i det følgende. Dermed synes Lund at have ment nærmest: Lapa d'Anna Felicia, L. dos Coxos, L. dos Ossinhos og L. da Serra das Abelhas. Knoglerne derfra se lidt ældre ud end de fra Lapa da Escrivania Nr. 5; Bruddet er mest snehvidt.

En Del Huler, der nævnes under enkelte Arter, have ikke givet større Rækker af Fugle. En af dem, Lapa do Capão Secco, har indeholdt ikke saa faa Levninger af Fugle; men de fleste ere i slet Stand; de ere meget brudte (Brud og Overflade som hos dem fra «forskjellige Huler») og delvis dækkede af haard Masse. Arterne lade sig derfor mest vanskelig bestemme. Der er mange Stumper af ubestemte *Crypturidae* (kun enkelte Stykker af *C. obsoletus* og *tataupa* nogenlunde sikkert bestemte), *Crax* sp., en ubestemt Rallide (Nr. 24), en mindre Due (muligvis en af de ellers opførte Arter), *Momotus* sp. (næppe *M. ruficapillus*) og en hel Del Spurvefugle, saa godt som alle mesomyode; af de acromyode, de egentlige Sangfugle, der ellers ere de talrigste i Hulerne (smaa Finker o. s. v.), findes der netop Spor.

I det hele er det kun nogle faa Knogler, der ere mere forandrede end de fra «forskjellige Huler»; om de derfor ere meget ældre, er ikke vist. Det gjælder nærmest kun nogle af *Rhea*-Knoglerne, Stykkerne af en stor Art eller Race af *Gyparchus* og én af *Crax*-Knoglerne. De nævnte Ben ere trykkede itu og igjen sammensintrede, foruden at deres Udseende ellers er som hos de mest forandrede af de øvrige. Knoglerne af de andre mere fremtrædende Arter (f. Ex. *Chenalopea pugil*) have intet særlig paafaldende Udseende; de ere som Knoglerne af andre Arter fra de samme Huler.

En Del af de Fugle, hvis Ben findes i Hulerne, have haft deres Tilhold der og ere døde paa deres sædvanlige Hvilesteder eller i Rederne. Saaledes flere Ugler, fremfor alle *Strix flammea*, vistnok adskillige andre Rovfugle, og desuden *Chaetura zonaris*, som efter Lunds Iagttagelser overnatter i Hulerne.

En Mængde af de mindre Fugle er slæbt ind af Rovfuglene, især af Sløruglen, saaledes som Lund selv har omtalt paa flere Steder i sine Afhandlinger¹⁾. Skjønt de ere talrige nok, ere de dog kun ganske faa i Sammenligning med de store Masser af Smaa-pattedyr. Mange Knogler af smaa Fugle, og nogle af middelstore, have været i Rovfuglemaver og have de Mærker deraf, som ere beskrevne af Steenstrup²⁾. Mange Knogler, som ikke have saadanne Mærker, kunne godt have gaaet samme Vej, da Ætsningen ikke indtræder under alle Forhold. En Del Fugle ere vel ogsaa slæbte ind af Rovfugle og pillede, uden at Knoglerne, eller de fleste af dem, ere blevne slugte. Kun ganske enkelte Knogler bære Mærker af Rovdyrtænder.

Mange Knogler, ogsaa af Arter, der ikke kunne have brugt Hulerne til Ophold, ere hele eller simpelt itubrudte, for en stor Del øjensynlig blot ved Udgravningen og de lange Rejser. Tildels ere de nok alligevel bragte af Rovfugle; men en stor Mængde er sikkert af Fugle, som paa en eller anden Maade ere komne ind i Hulerne og ikke have kunnet slippe ud igjen.

Paa Hulernes Gulv findes ofte friske Knogler, undertiden med indtørrede Sener. De ere mest bragte af Uglerne, men en god Del af dem maa ogsaa være kommen derind paa de andre omtalte Maader. Hovedskaller og andre skjøre Dele ere her ofte vel bevarede. Disse Nutidsknogler nævnes under de enkelte Arter under Overskriften «Fra nyeste Tid»; de Arter, der ikke haves fra de ældre Lag, opføres blot paa Listen over, hvad der i det hele er fundet af friske Knogler i Hulerne; de ere udeladte i den foran givne Hoved- Fortegnelse.

Oversigt over de enkelte Hulers Indhold.

I Lapa da Escrivania Nr. 5 mangle blot følgende:

- | | |
|---|--|
| 2. <i>Crypturus noctivagus</i> . | 45. <i>Cathartid. g. sp. indet.</i> |
| 10. <i>Rhea americana</i> et aff. | 47. <i>Micrastur sp. (melanoleucus?)</i> . |
| 11. <i>Dendrocycna sp.</i> | 53. <i>Cymindis uncinatus</i> . |
| 13. <i>Cairina moschata</i> . | 54. <i>Thrasaëtus? sp.</i> |
| 22. <i>Aramides sp.</i> | 57. <i>Accipiter sp. magnit. A. nisi ♀.</i> |
| 24. <i>Rallid. g. sp. indet. (sim. R. nigricanti)</i> | 61. <i>Syrnium sp. e minoribus.</i> |
| 41. <i>Dicholophus cristatus</i> . | 62. <i>Syrnium? sp. e majoribus.</i> |
| 44. <i>Gyparchus papa</i> et aff. | 88. <i>Caprimulgid. g. sp. indet. (Hydropsalis forcipata?)</i> . |

¹⁾ Blik paa Brasiliens Dyreverden, o. s. v. I. p. 24—26, II. p. 44, III. p. 36—37.

Meddelelse af det Udbytte, de i 1844 undersøgte Knoglehuler have afgivet til Kundskaaben om Brasiliens Dyreverden, o. s. v., p. 4—5.

²⁾ Om de Mærker, som Knoglerne i Fuglenes ophulede Foderboller bære af Opholdet i Fuglenes Maver, samt om disse Mærkers Betydning for Geologien og Archæologien. Vid. Medd. Naturh. Foren. 1872, p. 213—236.

93. Trogon aurantius. 102. Rhamphastus discolor.
 94. — sp. 126. Cassicus cristatus.
 Ialt kun 20 Numere af 126.

De følgende Fortegnelser ere Lister over, hvad der findes i hver Hule.

Lapa da Escrivania Nr. 11.

6. Nothura maculosa.
 8. — nana.
 9. Rhyncotus rufescens.
 11. Dendrocycna sp. (non viduata).
 12. Chenalopex pugil.
 13. Anatid. sp., s. under Cairina moschata.
 14. Anas brasiliensis.
 18. Crax sp.
 21. Tachybaptus dominicus.
 31. I. Vanellus aff. cayennensi, forma magna.
 38. Ibis (Theristicus) sp. (melanopsis?, coerulescens?).
 43. Cathartes aura.
 50. Polyborus tharus.
 51. Falco sparverius.
 55. Buteo melanoleucus.
 56. Buteo (Asturina) nattereri.
 58. Strix flammea.
 61. Synnium sp. e minor.
 65. Columba rufina.
 Columb. indet. (s. under Zenaida maculata).
 71. Chamæpelia talpacoti.
 73. Engyptila ochroptera.
 75. Chrysotis sp. magnit. amazonicæ etc.
 76. Chrysotis sp. e minor., vel g. aff.
 80. Conurus pavua.
 81. Ara maracana.
 84. — chloroptera.
 96. Momotus ruficapillus.
 105. Colaptes campester.

109. Chamæzosa brevicauda.
 113. Hirundo (Progne) domestica.
 115. Hirundo sp. e parvis (cyanoleuca, leucorhoa).
 Ikke faa ubestemte Spurvefugle, mesomyode og acromyode.

Lapa da Lagoa do Sumidouro.

6. Nothura maculosa.
 9. Rhyncotus rufescens.
 11. Dendrocycna sp. (viduata?).
 13. Cairina moschata.
 14. Anas brasiliensis.
 15. Eristmatura dominica.
 27. Porzana sp. e minimis.
 Rallid. indet. (s. Tillæg til Rallidæ).
 35. Gallinago frenata (v. aff.).
 36. Parra jacana.
 40. Phalacrocorax brasilianus.
 41. Dicholophus cristatus.
 42. Catharistes atratus.
 43. Cathartes aura.
 56. Buteo (Asturina) nattereri.
 Buteonin. sp. indet., s. Anm. til Buteoninæ.
 58. Strix flammea.
 59. Scops brasilianus.
 77. Brotoperys xanthoptera.
 84. Ara sp. e max. (hyacinthina?).
 113. Hirundo (Progne) domestica.
 120. Mimus saturninus.
 Adskillige ubestemte Spurvefugle, mesomyode og acromyode.

Lapa d'Anna Felicia.

- 10.
- Rhea americana*
- (v. aff.).

Lapa d'Anta.

- 10.
- Rhea americana*
- (v. aff.).

Lapa da Cerca Grande.

Nogle faa Spurvefugle, mesomyode og acromyode.

Lapa do Bahu.

3. *Crypturus obsoletus*.
17. *Penelope* sp.
44. 2. *Gyparchus papa*, typicus.

Lapa do Capão Secco.

S. ovenfor, S. 11.

Lapa da Escrivania Nr. 1.

10. *Rhea americana* v. aff.
44. 1. *Gyparchus* sp. forma magna.

Lapa da Escrivania Nr. 3.

17. *Penelope* sp.
27. *Porzana* sp. e minimis.
Buteo sp., melanoleucus v. aff., s. under
B. melanoleucus.
64. *Glaucidium ferox*.
101. *Bucco chacuru*.

Enkelt Knogler af acromyode Spurvefugle.

Lapa da Escrivania Nr. 9.

9. *Rhynchotus rufescens*.
21. *Tachybaptus dominicus*.
Nogle faa Spurvefugle, mesomyode og acromyode.

En Salpeterhule ved Escrivania.

- 17.
- Penelope*
- sp.

59. *Scops brasilianus*.
76. *Chrysotis* sp. e minor., v. g. aff.
80. *Conurus pavua*.
101. *Bucco chacuru*.
112. *Cyanocorax cyanoleucus*.
126. *Cassicus cristatus*.

En Del ubestemte Spurvefugle, mesomyode og acromyode.

Lapa do Marinho Nr. 2.

3. *Crypturus obsoletus*.
4. — tataupa.
19. *Odontophorus dentatus*.
96. *Momotus ruficapillus*.
Flere Spurvefugle; acromyode, i alt Fald de fleste.

Lapa da Pedra dos Indios.

13. *Cairina moschata*.
En Del Spurvefugle, mesomyode og acromyode.

Lapa de Periperi Nr. 1.

19. *Odontophorus dentatus*.
To Knogler af to Arter Spurvefugle.

Lapa do Taquaral Nr. 3.

- 3.
- Crypturus obsoletus*
- .

Lapa dos Tatus.

- 12.
- Chenalopex pugil*
- .

Lapa do Tiu.

45. Cathartid. g. sp. indet.

Lapa Vermelha.

- 19.
- Odontophorus dentatus*
- .

«Forskjellige Huler».

- 1.
- Tinamus major*
- .

- | | |
|---|--|
| 2. <i>Crypturus noctivagus</i> . | 80. <i>Conurus pavua</i> . |
| 3. — <i>obsoletus</i> . | 83. <i>Ara</i> sp. e. maj. |
| <i>Anas</i> sp., s. Anm. under 14. <i>Anas brasiliensis</i> . | 91. <i>Chætura zonaris</i> . |
| 17. <i>Penelope</i> (certe 2 sp.). | 96. <i>Momotus ruficapillus</i> . |
| 18. <i>Crax</i> sp. | 102. <i>Rhamphastus discolor</i> v. aff. |
| 19. <i>Odontophorus dentatus</i> . | 105. <i>Colaptes campester</i> . |
| <i>Buteonin</i> . indet., s. Tillæg til <i>Buteoninæ</i> . | 111. <i>Xiphocolaptes albicollis</i> . |
| 59. <i>Scops brasilianus</i> . | 112. <i>Cyanocorax cyanoleucus</i> . |
| 73. <i>Engyptila ochroptera</i> . | En Del ubestemte Spurvefugle. |

Bestemmelserne i denne Afhandling støtte sig i Enkelthederne nærmest til Lunds temmelig store Samling af Knogler af nulevende brasilianske Fugle. Knogler af mange andre Fugle, dels i Museet, dels i min egen Samling, ere desuden benyttede.

Der er ikke her gjort Rede for de Sammenligninger og Udelukkelse, der have ført til Bestemmelserne. Kun Fugle, der ikke uden videre lode sig henføre til Former, der haves til Sammenligning, ere behandlede lidt anderledes.

Knogler, der nøje passe til Arter, som nu leve i Egnen, opføres under disse Arters Navne. Dermed paastaas ikke, at saadanne Arter efter Knogler eller Knoglestumper kunne skjelves fra nærstaaende Former i andre Egne, eller fra mulige uddøde nære Slægtninge. Den modsatte Paastand vilde være sikrere. Men den store gennemgaaende Lighed mellem Hulernes Fugleverden og Nutidens giver Ret til at slutte, at man ikke en Gang vil komme til at tage synderlig fejl i de snevrere Bestemmelser ved at bære sig saaledes ad, som det er gjort her.

Lund bestemte selv nogle af sine hulefundne Fugle, saaledes som det nærmere skal omtales nedenfor; men den allerstørste Del af Fuglelevningerne fik han først, efter at han havde sluttet den lille Afhandling, hvoraf kun et Uddrag blev trykt. Kun nogle faa Stykker af de senere tilkomne ere bestemte i Lunds Katalog; en Mængde vare blot samlede fra som «Fugleknogler», og mangfoldige andre ikke udskilte fra Knoglerne af andre Dyr. Lunds Bestemmelser anføres altid her. De ere som oftest rigtige; Fejlene i dem ere, med én eller to Undtagelser, saadanne, som det er vanskeligt at tage sig i Agt for, naar man ikke længe har sammenlignet mange Fugleknogler.

*Crypturidae.*1. *Tinamus major.*

Lapa da Escrivania Nr. 5. Øvre og nedre Del af et Skinneben.

«Forskjellige Huler». Et Ravenæbsben, et Albueben og et Skinneben (nederste Ende).

Der er lidt Forskjel fra et frisk Skelet, dog næppe Artsforskjel. Skinnebenets nederste Ende er hos *Tinamus* noget anderledes end hos *Crypturus*, *Nothura* og *Rhynchotus*. De andre Stykker ere mest bestemte ved deres Størrelse.

2. *Crypturus noctivagus.*

«Forskjellige Huler». Dele af mindst to Individuer. Ravenæbsben, Overarm, Albueben, Mellemhaand, Laarben. Kun Overarm og Laarben ere sammenlignede med friske Knogler; de andre Stykker høre vistnok sammen med dem.

Findested ukjendt. To Overarme.

3. *Crypturus obsoletus.*

Lapa do Bahu. En Stump af et Laarben, vist af denne Art.

Lapa do Capão Secco. Af mindst to Individuer. Ravenæbsben; Mellemhaand.

Lapa da Escrivania Nr. 5. Af flere Individuer. Brystben, Ravenæbsben, Overarm, Skinneben.

Lapa do Marinho Nr. 2. Flere Knogler, vist af ét Individ. Ravenæbsben, Overarm, Laarben, Løb.

Lapa do Taquaral Nr. 3. En Overarm (Nr. 12209), efter Lunds Katalog fra denne Hule. Brystben, Albueben, Laarben og Skinneben, uden Oplysning, men af ganske tilsvarende, ejendommeligt Udseende. Til Overarmens øverste Ende er sintret fast det øverste af Mellemhaanden (fra samme Side, venstre), med bageste Haandrodshen og Tommelens første Led paa deres Plads.

«Forskjellige Huler». Flere Knogler.

Findested ukjendt. Flere Knogler.

4. *Crypturus tataupa.*

Lapa da Escrivania Nr. 5. I Mængde.

Lapa do Marinho Nr. 2. Flere.

Lapa do Capão Secco. To Mellemhaandsstykker, begge venstre; muligvis dog af *C. parvirostris*.

Fra nyeste Tid. Et opløst Skelet, fundet i en Hule. Bestemt af Lund.

Fra Lapa do Bahu er der en Overarm (1138 *Crypturus*, Lunds Katalog) af en Art, der i Størrelse staar mellem *C. obsoletus* og *C. tataupa*, nærmest den sidste; maaske er det kun en meget stor *C. tataupa*. Fra nyeste Tid haves et hulefundet

Skelet af samme Slags, bestemt af Lund som «*Crypturus inter obsoletum et tataupan*». Hvis det ikke er *C. tataupa*, kjendes der ingen nulevende Art fra Egnen, som det kunde være.

5. *Crypturus parvirostris*. Skjønt Knoglerne af denne i det hele ret vel kunne skjernes fra dem af *C. tataupa*, er der dog ofte Tvivl.

Lapa da Escrivania Nr. 5. I Mængde.

Fra nyeste Tid. Af flere Individier; ogsaa Hovedskaller.

6. *Nothura maculosa*.

Lapa da Escrivania Nr. 5. I Mængde.

Lapa da Escrivania Nr. 11. Et Albueben.

Lapa da Lagoa do Sumidouro. En Overarm.

Fra nyeste Tid. Et Ravnnebnsben.

7. *Nothura minor*. En god Art, jvfr. Reinhardt, Fuglef. Bras. Campos.

Lapa da Escrivania Nr. 5. I Mængde.

Findested ukjendt. Nogle faa Knogler, to af dem sandsynligvis fra Lapa da Lagoa do Sumidouro.

Fra nyeste Tid. Et Skulderblad.

Af alle de omtalte middelstore *Nothura*- og *Crypturus*-Arter havest de fleste Knogler af Skulderbælte og Forlemmer. De store Mængder af Knogler af Baglemmer maa mest lades ubestemte, da der næppe gives Slægtsmærker, og Størrelsen er allfor ens.

8. *Nothura (Taoniscus) nana* (fere certe).

Lapa da Escrivania Nr. 5. I Masse.

Lapa da Escrivania Nr. 11. To Knogler.

Findested ukjendt. Enkelte Stykker.

Fra nyeste Tid. Knogler af flere Individier, tildels meget friske. En Overarm er bestemt af Lund som *Tinamus* sp.

Der havest ingen friske Knogler til Sammenligning, men Bestemmelsen er alligevel næsten ganske sikker. Af kjendte *Nothura*'er kan der kun være Tale om *N. nana*; og der er intet, der taler mod Henførelsen til den. Overarmens Længde (efter en stor Mængde Knogler) er mellem 24½ og 29⅓^{mm}, Løbets mellem 15 og 18^{mm}. Der er fundet: sammenvoxede Ryghvirvler, Ravnnebnsben, Brystben, Overarm, Albueben, Spoleben, Mellemlaand, Kryds, Laarben, Skinneben og Løb.

Nothura nana er ikke funden levende ved Lagoa Santa. Den er først truffen et ret godt Stykke derfra. Men der kan efter Hulefundene næppe være Tvivl om, at den lever almindelig i Egnen. Fugleverdenen i dens kjendte Hjem stemmer ogsaa i det hele nær med den ved Lagoa Santa. Fuglens Vaner gjøre det rimeligvis vanskeligt at faa

den fat paa sædvanlig Maade. Af *Porzana* sp. e. minim., hvis Knogler findes endnu oftere friske i Hulerne, have Lund og Reinhardt heller ikke skudt eller fanget noget Exemplar; baade den og den lille *Nothura* leve naturligvis meget skjult.

9. *Rhynchotus rufescens*.

Lapa da Escrivania Nr. 5. Mange Knogler af en hel Del Individuer.

Lapa da Escrivania Nr. 9. En Overarm.

Lapa da Escrivania Nr. 11. Et Par Knogler.

Lapa da Lagoa do Sumidouro. Flere Knogler.

Der haves: Ravnensben, Skulderblad, Overarm, Albueben, Spoleben, Mellemhaand, anden Fingers første Led, Laarben, Skinneben og Løb.

Rheidæ.

10. *Rhea americana* (et aff.).

Lapa de Anna Felicia. To Knogler, som Lund henførte til sin store uddøde Alectoride (Nr. 8 og 9 i Lunds Katalog). Reinhardt¹⁾ har rigtig bestemt dem som Stykker af Skinneben og Løb af *Rhea*. Storrelsen er omtrent som hos de fleste Exemplarer fra Nutiden af *Rhea americana*. Formen af Senefæstet for *tibialis anticus* og af Fladen lige indenfor er ikke ganske som hos nogen enkelt af de friske, men de ere ogsaa forskjellige indbyrdes.

Det Taaled, som Lund stillede sammen med de omtalte Stykker, har Reinhardt (l. c. p. 151—152) antaget for at være af *Rhea*. Der haves kun en Afbildning af det (gjen-given l. c. p. 150). Efter den er det ganske sikkert et første Taaled af en Lama. Forvexlingen ligger ikke saa meget fjernt, naar Knoglens øverste Ende mangler, saaledes som her. Lund har maaske selv set, hvad Knoglen var, da den ikke er indført i hans Katalog.

Lapa da Anta Nr. 1. Et Taaled (Mellemtaaens andet Led); *Rhea*, Lunds Katalog. En Del mindre end hos *Rhea americana*. Længde fortil langs Midten omtrent 25^{mm} (*Rhea americana* 29¹/₂, 30; et af Museets opstillede Skeletter vist noget mindre).

Lapa da Escrivania Nr. 1. Flere Knogler.

En sjette Halshvirvel, uden forreste Del; ligesom de følgende Stykker mindre end hos *Rhea americana*.

Et Skinneben, nedre Del; *Rhea* aff. *americana*, Lunds Katalog. Breden over begge Ledknuder er godt 33^{mm}, hos friske Exemplarer 36—41 (mest omkring 38). Sammenlignet med et enkelt frisk Skinneben viser denne Knogle ikke saa lidt Forskjel; men naar flere friske Knogler tages med, ses det snart, at Forskjellen ikke har stort at sige.

¹⁾ Om de formentlige Levninger af en kæmpemæssig, med *Cariama* beslægtet, uddød Fugl fra Brasiliens Knoglehuler. Vid. Medd. Nat. Foren. Kjøbenhavn; 1881.

I Længden af Lægbensporet, Højden af Ledknuderne i Forhold til hele Ledfladens Brede og til Højden af dens bageste Rand, Formen af Benets Inderkant lige over indre Ledknude (hvor der er en lille Ledflade for en lille fortil nedfaldende Del af Løbets inderste Skaal), o. s. v., er der i det hele ikke ringe Forskjel.

En Stump af Løbets nederste Ende; *Rhea* aff. *americana*, Lunds Katalog. Mindre end hos *Rhea americana*, i lignende Forhold som Skinnebenet. Ledknuden for Mellemtaaen har Ledfladen bagtil forholdsvis kortere; friske Stykker ere dog ikke ens heri.

Et første Led af en Indertaa. —

Om de smaa *Rhea*-Knogler fra Lapa da Anta og Lapa da Escrivania Nr. 1 ere af en anden Art end *Rhea americana*, er ganske uvist. Der er ingen særlig Grund til at tænke paa nogen anden af de nulevende Arter.

Anatide.

11. *Dendrocyena* sp. 1 v. 2 (vel *D. viduata* et sp. alia; vel sp. una, non *D. viduata*).

Lapa da Escrivania Nr. 11. Nederste Del af et Skinneben; et Løb. Kan ikke godt være *D. viduata*; Løbet er endnu slankere o. s. v.

Lapa da Lagoa do Sumidouro. En Overarm og en Mellemhaand, stemmende med samme Dele af *D. viduata*. Et Laarben, der sikkert hører med hertil (der haves kun Knogler fra Skind til Sammenligning, intet Laarben).

Det maa lades uafgjort, om Knoglerne fra Sumidouro-Hulen ere af *D. viduata* (der nu lever i Egnen), og de fra Lapa da Escrivania Nr. 11 af en anden Art, eller om begge Sæt tilhøre en anden Art. Arter, som man kunde tænke paa, findes ikke langt borte. Slægten er let nok at bestemme.

12. *Chenalopez pugil* n. sp., affinis *jubata* (Spix) sed multo major. Fig. 1—6.

Lapa da Escrivania Nr. 5. En hel Del Knogler af mindst tre Individier (Hanner, jvfr. nedenfor).

Lapa da Escrivania Nr. 11. Flere Knogler (mest af en Hun, jvfr. nedenfor).

Lapa dos Tatus. Nogle faa Stykker (Han).

Der er fundet følgende Dele: Halshvirvler, et Ribben, et Stykke af Brystbenets Forkant, noget af Kryds og Bækken, Overarm (øvre og nedre Ende), Albueben (øvre Ende), Spoleben (øvre og nedre Del), Mellemhaand, anden Fingers første Led, Laarben, Skinneben (nederste Ende), Løb, Mellemtaaens første Led, Indertaaens første Led.

Arten staar ganske nær ved *Ch. jubata* (Spix) men er langt større og afviger tillige i enkelte Smaating.

Knoglerne falde efter Størrelsen i to meget forskellige Sæt, det store Sæt vist af Hanner, det lille af Hunner. Forskjellen svarer næsten nøje til Forskjellen mellem Museets

to Exemplarer af *Ch. jubata*, det ene (i løse Knogler) en yngre Hun, det andet (udstoppet) uden Opgivelse om Kjøen, men rimeligvis en Han.

Løb og Mellemhaand er forholdsvis lidt længere, Laarben, Taaled og Ravenæbsben lidt kortere end hos *Ch. jubata*.

Hulningen for den ydre Del af det korte Hoved af *triceps* skjærer ikke fuldt saa dybt op under Overarmshovedet som hos *Ch. jubata* (men dybere end hos *Ch. ægyptiaca*). Hulningens ydre Grænse falder ikke som hos *Ch. jubata* sammen med Inderkanten af *supracoracoideus-* (*supraspinatus*-)Fæstet, men holder sig lidt derfra.

Overarmens *tuberculum minus* har Spidsen med Fæstet af *coracobrachialis longus* og det dobbelte Fæste af *subscapularis* (incl. «*subcoracoideus*») ubetydelig smallere, og den nedre Kant løber derfor lidt mere skraat ind mod Skaftets Bagside. Kanten fra Fæstet af den Muskel, der sædvanlig kaldes *teres major*, forbi Udspringet af det korte *biceps*-Hoved og videre hen imod Fæstet for *coracobrachialis longus* staar ogsaa lidt mere skraat paa Armens Længdeaxe. Afstanden fra denne Kant til den inderste Ende af Gruben for det store Baand fra Ravenæbsbenets Hoved til Overarmen er lidt større.

Rillerne paa Spolebenets nederste Ende for *abductor longus pollicis* (*extensor metacarpi radialis brevis*, *extensor pollicis longus*) og *extensor metacarpi radialis longus* ere forholdsvis betydelig længere og skarpere end hos *Ch. jubata* (♀), og Rillen for *abductor longus pollicis* er bredere i Forhold til den anden. Hos *Ch. pugil* «♂» er alt dette endnu mere udpræget end hos «♀», og nederst paa Yderranden af Furen for *abductor longus pollicis* er der en lille ru Knude. Fladen paa Spolebenets Bagside for Udspring af *abductor longus pollicis* er hos *Ch. pugil* («♂») bredere, fladere og indad mere skarpkantet end hos *Ch. jubata* (♀).

Mærkerne af Baandet mellem Grundene af Halshvirvlernes Torntapknuder ere (hos «♂» — Hvirvler af «♀» mangle) stærkere end hos *Ch. jubata* (hos de fleste Andefugle udviskede).

De to Knuder paa Brystbenets Forkant over Ledfladerne for Ravenæbsbenene (Fæste for Baand fra Ravenæbsbenet, i Forbindelse med Bagranden af det store Side-Seneblad mellem Skulderbælte og Brystben) ere (hos «♂», «♀» haves ikke) betydelig stærkere end hos *Ch. jubata*, mere rykkede sammen paa en bred fælles Fod o. s. v. Brystbenets tykke øvre Forkant bag Knuderne er mere voldformet opsvulmet.

Den forreste Del af Ravenæbsbenets Hoved (med Udspringet af det lange *biceps*-Hoved og af *coracobrachialis brevis*) er noget sværere (hos «♂»).

De omtalte Forskjelligheder i Spoleben og Halshvirvler, tildels maaske ogsaa i Brystben, vilde muligvis svinde ind, naar begge Kjøen af hver Art kunde sammenlignes helt igjennem.

	<i>Ch. jubata</i> ♀.	<i>Ch. pugil</i> «♀».	<i>Ch. pugil</i> «♂», maalt de største Knogler af hver Slags.
Ravnenæbsben fra Top til indre			
Fod	55 ^{mm}	»	84
Længste Gjennemsnit af Over-			
armens Hoved	nær 18	26 ^{1/2} ¹⁾	31 ^{1/2}
Mellemhaand	60 ^{1/2}	»	107 (og 103)
Laarben	59 ^{1/2}	»	93
Løb	68 ^{1/2}	»	120 (og nær 119) ²⁾
	formodet ♂ (ndstoppet) c. 80		
Indertaaens første Led	24	»	38
Mellemtaaens første Led	24 ^{1/2}	»	39

I alt det, hvori *Ch. jubata* afviger fra de Andefugle, som staa den nærmest, slutter *Ch. pugil* sig nøje til den. *Ch. pugil* afviger derfor ikke lidt fra *Chenalopex aegyptiaca*, fra *Plectropterus* og fra *Chloophaga (magellanica og melanoptera)*, for ikke at tale om andre højbenede Andefugle, som *Anser* (med *Bernicla*) og *Cereopsis*, eller om store Andefugle med en anden Legemsform, *Cygnus* o. s. v.

Tommelens Mellemhaandsben har hos *Ch. pugil* den samme «Spore» som hos *Ch. jubata*. Det Fremspring, der bærer Fæstet for *extensor metacarpi radialis longus* (og *abductor longus pollicis*) er forlænget saaledes, at Senefæstet rykkes langt frem; den yderste Spids foran Senefæstet er opsvulmet og ru. Flere større Andefugle have en lignende Spore. — Mellemhaandsstykker af *Ch. pugil* har Reinhardt³⁾ henført til *Chauna* eller *Palamedea*. Af *Palamedeidae* er intet fundet i Hulerne.

Skjønt *Chenalopex jubata* og *pugil* meget ligne *Ch. aegyptiaca*, staa de den ikke saa nær, at de kunne betragtes som Medlemmer af samme snevreste Artsgruppe; om af samme lidt større Slægt, kan være et Spørgsmaal. Navnet *Chenalopex* er dog beholdt, dels fordi det nærmere indbyrdes Forhold mellem *Chloophaga*, *Plectropterus*, de to her omtalte Arter, *Chenalopex aegyptiaca* og *Tadorna* ikke kan udredes helt for Øjeblikket, dels fordi der ikke er noget Navn for *jubata*-Gruppen. Navnet *Chenonetta*, som er brugt af nogle for *jubata* (Spix), er oprindeligt givet af Brandt til den australske «*Anas jubata*» Lath. (*Chlamydochen Reichenbach*), saaledes som Sciator⁴⁾ har gjort opmærksom paa. Sundevalls Sammenstilling af de to «*jubata*»'er som «species perparum distinctae», tilmed i Slægten *Bernicla*

¹⁾ Senefæstet for *supracoracoideus* (eller *supraspinatus*, «*subclavius*», «*pectoralis minor*») næsten lige saa langt som hos ♂ (men smallere) og tillige, som hos *Ch. jubata*, visende lidt nedad, ikke blot bagud.

²⁾ Hos en stor *Anser cinereus domest.* 95, men fuldt saa svært.

³⁾ Vid. Meld. Nat. Foren. Kjøbenhavn, 1881, p. 145.

⁴⁾ List of the certainly known Species of *Anatide*, Proc. Zool. Soc. Lond. 1880., p. 499.

(*Brenthus*), er ikke rigtig. Knogler fra et Skind af den australske *jubata* haves til Sammenligning; den har ikke noget nærmere at gjøre med den amerikanske; de ere da ogsaa uændelig forskjellige nok.

Chenelopex jubata findes i Sydamerikas Flodegne fra Orinoco til Paraguay-Flodens øverste Løb; den er ikke funden i Sydøst-Brasilien. Det var vel ikke helt umuligt, at *Ch. pugil* endnu kunde findes levende i de store, kun lidt kjendte Egne i det indre Brasilien omkring Amazon-Flodens sydlige Bifloder.

13. *Cairina moschata* (et forte sp. alia).

Lapa da Pedra dos Indios. En Overarm (*Anas*, Lunds Katalog).

Lapa da Lagoa do Sumidouro. Et Albueben og et Skinneben; et første Led af en Mellemtaa hører vist ogsaa hertil. Endvidere Skinneben (nederste Ende) og Mellemlaand (øverste Del), maaske af *C. moschata* ♀.

Anm. Fra Lapa da Escrivania Nr. 11, forskjellige Knogler (bl. a. en Overarm) af en større And, muligvis (meget usikkert) af en lille *C. moschata* ♀.

14. *Anas brasiliensis* (et aff.).

Lapa da Escrivania Nr. 5. Flere Knogler (en af dem, et Laarben, lidt tvivlsom).

Lapa da Escrivania Nr. 11. Adskillige Knogler, vist af ét Individ.

Lapa da Lagoa do Sumidouro. Flere Knogler.

Der haves Ravenæbsben, Overarm, Albueben, Spoleben, Mellemlaand, Laarben, Skinneben, Løb.

Her kan tilføjes som Tillæg:

1) Lapa da Escrivania Nr. 5. Nederste Ende af en Overarm. Ligner meget Overarmen af *Anas brasiliensis*, men er en Del større; bredest nederst $12\frac{1}{2}$ mm, *A. brasiliensis* godt 11. Hertil maaske ogsaa et Ravenæbsben og en Mellemlaand fra samme Hule.

2) «Forskjellige Huler». To Ravenæbsben af Ænder, lidt større end hos *Anas brasiliensis* og afvigende baade fra dens og indbyrdes; Slægten usikker. Fra samme Huler en Halshvirvel af en betydelig større And.

15. *Erismatura dominica*.

Lapa da Escrivania Nr. 5. Et Løb, der stemmer meget nær med et friskt; det er blandt andet en lille Smule mindre og har Fladen paa Bagsiden for *adductor dig. 2* lidt smallere, vist kun individuelle Afvigelser.

Lapa da Lagoa do Sumidouro. Et Laarben af en ganske lille Dykand, rimeligvis af denne Art.

16. *Mergus* sp., verisimillime *M. octosetaceus* Vieill. (*brasilianus* Vieill. postea).

Lapa da Escrivania Nr. 5. To Løb og to Overarme; en nederste Ende af et Skinneben hører sikkert ogsaa hertil.

Løbet har ganske samme Form som hos *M. albellus*, *merganser* og *serrator*; det er fuldt saa slankt og sammentrykt; *Merganetta armata* har endnu meget længere og tyndere Løb. Længde omtrent $39\frac{1}{2}$ mm; *albellus* ♂ 34, *merganser* ♀ 48, *serrator* ♀ nær 45; *M. cucullatus* har Løbet kortere end nærværende Art.

Overarmen er kun omtrent saa stor som hos *M. albellus* ♂, skjønt Løbet er en hel Del større; den er lidt længere men ikke sværere; lidt større end hos *Erismatura leucocephala* (øverste Del af Overarm af *Erismatura* haves ikke). *Crista deltoidea* er meget mindre fremstaaende end hos *M. albellus*, *merganser* og *serrator*. Den ydre Del af Gruben for det korte Hoved af *triceps* er ikke lidt stærkere udhulet, baade oppe under Ledhovedet og nedtil, end hos *M. serrator* og lidt stærkere end hos *M. merganser*, men ganske som hos *M. albellus*. Lufthullerne ere noget svagere end hos *merganser* og *serrator*; hos *albellus* mangle de ganske. Skaflet har meget tyk Benvæg i Forhold til Lysningen. *Condylus internus* er lidt mindre forfra bagtil (fra Kanten af Fladen for det store Baand til Albuebenet). Længde fra nederste Ende af *crista deltoidea* 55mm (*M. serrator* ♀ 67); Ledhovedets største Længde 12 (14); bredest over nederste Ende c. $10\frac{2}{3}$ ($12\frac{1}{2}$).

Der er al Sandsynlighed for, at disse Knogler tilhøre *M. octosetaceus* (eller *brasilianus*), hvis Hjem er det sydøstlige Brasilien, men som hidtil ikke er funden i Minas Geraes.

Cracide.

1. *Penelope* sp. (fere certe sp. 2, vel 3). — Til Sammenligning haves *P. superciliaris* og en større Art, «*P. cristata*?» (sikkert rigtig bestemt).

1. Største Sæt.

«Forskjellige Huler». To højre Laarben, meget større end hos *P. superciliaris*, omtrent som hos *P. cristata*.

En Salpeterhule ved Escrivania. Et Ravennebshen (nederste Ende), i Størrelse svarende til foregaaende.

2. Mellemste Sæt.

Lapa do Bahu. To venstre Overarme (*Penelope*, Lunds Katalog); den ene uden Oplysning om Findested, men af lignende Udseende som den anden. Større end hos *P. superciliaris*, lidt mindre end hos *P. cristata*; afvige fra begge ved stærkere Udhuling (for en Del af det korte *triceps*-Hoved) udenfor Fæsterne af *latissimus dorsi* (maaske kun individuelt).

Lapa da Escrivania Nr. 3. Dele af ét Individ. Underkæbe, en Halshvirvel, Overarm, Albueben, anden Fingers første Led, Laarben, Skinneben, Løb, nogle Taaled.

Overarmen ganske som de fra Lapa do Bahu. Størrelsen i det hele en Del over *P. superciliaris* og lidt under *P. cristata*. Skinnebenet er dog kun spinklere men næppe kortere end hos *P. cristata*; anden Fingers første Led og Taaleddene ere fuldt saa store som hos hin.

3. Mindste Sæt.

Lapa da Escrivania Nr. 5. Nederste Ende af en Overarm. Lidt mindre end hos *P. superciliaris*, dog vist af denne Art.

«Forskjellige Huler». To Ravenæbsben af Unger. Det ene afviger ikke meget fra samme Ben hos *P. superciliaris*; dog vilde det vist være blevet større. Det andet er kortere end hos *P. superciliaris*, og den nederste Ledflade har endnu meget større Brede forfra bagtil.

«En Hule ved Mocambo». En Overarm, uden øverste Del («*Falco*» i Lunds Katalog). Lidt større end hos *P. superciliaris*; Indersiden af *condylus internus* er lidt bredere og fladere, endda lidt indtrykt bag Udspringet af *pronator brevis*; to Exemplarer af *P. superciliaris* ere dog ikke ganske ens heri.

18. *Crax* sp. 1 vel 2. — Til Sammenligning haves kun to friske Skeletter, omtrent lige store, uden nøjagtig Artsbestemmelse.

Lapa da Escrivania Nr. 5. Ravenæbsben, Skinneben (øverste og nederste Del), en Stump af et Løb. Alt en Del større end hos de friske Skeletter.

Lapa da Escrivania Nr. 11. En Stump af en Overarms øverste Ende; et Skinneben. Skinnebenet svarer i Størrelse til det fra Lapa da Escrivania Nr. 5. Længste Gjennemsnit af Overarmens Ledhoved omtrent 25^{mm}, hos de friske omtrent 20.

Lapa do Capão Secco. En Overarm (*Crax*?, i Lunds Katalog) og et Skinneben. Omtrent ganske som hos de friske Skeletter; betydelig mindre end Knoglerne fra de andre Huler. Overarmens Skaft er dog sværere end hos de friske.

«Forskjellige Huler». Nederste Ende af et Albneben, lidt større end de friske.

Phasianida.

19. *Odontophorus dentatus*.

Lapa da Escrivania Nr. 5. Et Løb.

Lapa do Marinho Nr. 2. To Overarme og to Skinneben, sammenhørende. Skinnebenet afviger noget baade fra friske Exemplarer og fra et nedenfor omtalt; hele Forskjellen er dog sikkert kun individuel; de andre Skinneben ere heller ikke ens.

Lapa do Periperi Nr. 1. Et Ravenæbsben, et Albneben.

Lapa Vermelha. En Overarm (*Perdix* aff. *dentata*, i Lunds Katalog).

«Forskjellige Huler.» Et Skinneben, et Løb.

Findested mest ukjendt. Adskillige Overarme (to af dem: *Perdix* aff. *dentata*, i Lunds Katalog, fra «Huler ved Mocambo»), et Ravenæbsben, et Løb. Enkelt af Overarmene ere maaske fra Lapa da Escrivania Nr. 5.

Podicipedide.

20. *Podilymbus* (*antarcticus* vel *podiceps*, si sp. dist.).

Lapa da Escrivania Nr. 5. Dele af mindst tre Individuer. Bageste Ende af en Underkjæbegren, Skulderblad, Ravenæbsben, Overarm, Kryds, Laarben, Løb. Kun Løbet er bestemt ved Sammenligning, da der blot haves Knogler fra et Skind af *P. antarcticus* ♂ (fra Lagoa Santa¹⁾). Løbet er ganske som hos *P. antarcticus*, kun lidt mindre (40^{mm} mod 43) og næppe større end hos Formen *P. podiceps*; optil er det ogsaa lidt smallere. De andre Knogler synes efter Størrelse og efter deres Forskjel i Form fra de tilsvarende hos *Podiceps* og *Tachybates* at svare godt til Løbet.

21. *Tachybates dominicus*.

Lapa da Escrivania Nr. 5. Laarben, Skinneben, Ravenæbsben.

Lapa da Escrivania Nr. 9. Et Løb (noget stort).

Lapa da Escrivania Nr. 11. Et Laarben (temmelig stort).

Findested uvist. En Overarm.

Flere ikke ganske smaa Afgivelser fra friske Knogler ere vist kun individuelle; to friske Skeletter ere heller ikke lidt forskjellige.

Rallidæ.

Til Sammenligning haves *Aramides serracura* og *cayennensis*, «*Rallus*»²⁾ *nigricans*, «*Porzana*»²⁾ *albicollis*, *Porzana flaviventris* (enkelt Knogle fra Skind), *Porphyriops melanops* (Knogler fra et Skind), *Porphyrio martinicus* og *parvus*, *Gallinula galeata*. I Hulerne er der fundet Levninger af allermindst ni Arter, tildels andre end de nævnte. Desuden er der stor Ensformighed i Lemmeknoglernes Former. Bestemmelserne ere derfor meget ufuldstændige.

22. *Aramides* sp. (*cayennensis* v. *serracura*).

«Forskjellige Huler». En Overarm.

Findested ukjendt. Et Laarben.

¹⁾ Reinhardt (Fuglef. Brasil. Campos; Vid. Medd. Nat. Foren. Kjøbenhavn, 1870, p. 18) optører *Podilymbus*-Arten fra Lagoa Santa som *P. podiceps*, dog med Tvivl og kun efter Lunds Manuskript. Men Lunds Exemplar findes endnu i Museet og har de Mærker, der angives for Arten eller Racen *antarcticus*; det maa have været glemt, da Reinhardt skrev.

²⁾ De Slægtsnavne, som ere gjængs, ere brugte; men den sædvanlige Inddeling er næppe rigtig.

Begge Stykker synes at passe bedst til *A. cayennensis*, men Ligheden mellem den og *A. serracura* er saa stor, at der uden mange Exemplarer ikke kan vides noget sikkert om Artsforskjel i Knoglerne.

23. *Rallus nigricans* (et aff.).

Lapa da Escrivania Nr. 5. Knogler af en hel Del Individuer. Enkelte større Knogler maaske af en anden Art.

Fra nyeste Tid. En enkelt Knogle.

24. *G. sp. indet.* (similis præcedenti).

Lapa do Capão Secco. En Overarm, omtrent som de største af de lige omtalte, men noget afvigende (paafaldende stor *condylus internus*).

25. *Porzana albicollis*.

Lapa da Escrivania Nr. 5. Knogler af mange Individuer. Ligner meget *R. nigricans*; om en Del Knogler kan det være tvivlsomt, om de ere af en stor *albicollis* eller en lille *nigricans*.

26. *Porzana melanophæa*?

Lapa da Escrivania Nr. 5. To Skinneben, to Løb.

Fra nyeste Tid. Et Løb.

En Art, der ligner følgende, men er betydelig større (og har lidt slankere Ben). Af de Arter, der kjendes fra Egnen, kan det kun være *P. melanophæa*; Løbet passer i Størrelse til et udstoppet Exemplar.

Til denne Art høre muligvis flere Overarme fra Lapa da Escrivania Nr. 5. De have nøje samme Størrelse som hos *Porphyrio parvus*, men afvige lidt i Form. De ere maaske lovlige store i Sammenligning med de andre Knogler, men alligevel er det ikke umuligt, at de kunne være af samme Art.

27. *Porzana sp. e minimis*, non *P. flaviventris*.

Lapa da Escrivania Nr. 5. I Masse, vistnok den talrigste Fugl i Hulen.

Lapa da Escrivania Nr. 3. En enkelt Knogle.

Lapa da Lagoa do Sumidouro. Adskillige Knogler.

Findested ukjendt. Flere Knogler.

Fra nyeste Tid. I Mængde (en Overarm bestemt af Lund som tilhørende »*Rallus minutus*» (= *P. flaviventris*)). Ojensynlig en af Egnens almindeligste Fugle. At Lund og Reinhardt aldrig have faaet den frisk, kommer vist af dens skjulte Levemaade.

Der haves flere Dele af Hovedet, Skulderblad, Ravenæbsben, Nogleben, Brystben. Overarm, Albueben, Spoleben, Mellemhaand, Bækken, Laarben, Skinneben og Løb.

Disse Knogler ere ikke af *P. flaviventris*, den eneste af Slægtens ganske smaa Arter, der kjendes som levende i Egnen. Løbet er omtrent saa stort som hos *P. flaviventris*, snarest lidt mindre, men Underarmens Knogler (de eneste, der ere sammenlignede med tilsvarende friske), ere meget større. Det maa huskes, at der haves mangfoldige Løb og Albueben af Hulernes Art, visende ikke ringe individuelle Afvigelser. Der er flere nulevende Arter af samme Gruppe, som nok kunde ventes ved Lagoa Santa.

Der er en hel Del individuel Forskjel paa Løbenes Form, ogsaa i Styrken af Mærkerne efter de korte Taamuskler. Et enkelt Løb, usædvanlig kort, har disse Mærker overordenlig udviklede; det minder i sin Form om Løbet hos *Porphyriops*; om Afvigelsen er individuel eller tyder paa en anden Art, kan ikke siges.

28. **G. sp. indet.** (generi *Porphyriopi*, ut videtur, affinis vel saltem similis).

Lapa da Escrivania Nr. 5. Flere Overarme, forholdsvis korte og svære, med stærk *crista deltoidea*. Størrelseforskjellen kunde tyde paa to Arter. Længderne ere: én 34^{mm}, én 35, én 36, én 37, tre 40. De længste have samme Længde som hos *Porphyriops melanops*, og i det hele omtrent samme Form, men de ere dog ikke lidt sværere og stærkere, med bredere Ledender. Overarmen af *Porphyrio parvus* er meget afvigende.

Et Løb ligner paafaldende Løbet af *Porphyriops melanops* og afviger betydelig fra alle andre sammenlignede Arters. Men det er en Del mindre (35^{mm} mod 42 — *P. melanops* er dog nok ikke lidt vextlene i Størrelse), og har heller ikke fuldt saa svære Mærker af Tærnes korte Muskler; især er Hælfremspringets nedløbende Del ikke saa forkortet og trængt tilside af *flexor brevis hallucis*. Fra Løbet af *Porphyrio parvus* er der meget stor Forskjel.

29. *Porphyrio martinicus?*

Lapa da Escrivania Nr. 5. To Overarme. Stemme meget nær med Overarmen af *Porphyrio martinicus*; dog er Bestemmelsen maaske ikke helt sikker.

30. *Gallinula galeata*.

Lapa da Escrivania Nr. 5. En Overarm; et Løb.

Tillæg til *Rallidæ*. Fra Lapa da Lagoa do Sumidouro er der et Løb af en mindre Rallide; det hører næppe sammen med andre omtalte Knogler.

Limicole.

31. *Vanellus cayennensis* et aff.

1. Knogler af en Art eller Form, der staar ganske nær ved *V. cayennensis* og *occidentalis*, men er større.

Lapa da Escrivania Nr. 5. En Overarm, næsten fuldstændig (i to Stykker). I Form saa godt som ganske stemmende med Overarmen hos *V. cayennensis* og *occidentalis*,

men meget større end hos den første og en Del større end hos den sidste. *Crista deltoidea* er ganske lidt længere i Forhold til hele Armen. Længden er omtrent 89^{mm}, hos *cayennensis* (to) 70 og 73½, hos *occidentalis* (to ♂, Quillota) 75 og 80.

Lapa da Escrivania Nr. 11. Øverste Del af en Overarm, højre ligesom foregaaende; ganske som den.

2. Knogler af Størrelse som hos *V. cayennensis*.

Lapa da Escrivania Nr. 5. Et Skinneben, nederste Ende; har Broen over *extensor digitorum communis* noget svag (ligner deri *Himantopus brasiliensis*, som dog er vel adskilt), men stemmer ellers godt. — Et Ravenæbsben med en ret paafaldende Afvigelse i Formen af Skaftets Forkant lige under det fremspringende Hoved (med *biceps*-Udspringet); lignende Forskjel kan dog forekomme som individuel hos nærstaaende Fugle, f. Ex. *Himantopus brasiliensis*. — Lidt af det forreste og midterste af et Brystben af en yngre Fugl; lidt afvigende, dog vist kun individuelt.

32. *Totanus solitarius*.

Lapa da Escrivania Nr. 5. En Overarm. Et Albueben synes ganske at passe hertil.

33. *Tringa maculata* (fere certe).

Lapa da Escrivania Nr. 5. En Overarm. Til Sammenligning haves en frisk Overarm, der mangler næsten hele den øverste Del og dermed noget af det vigtigste for Bestemmelsen; men Ligheden mellem de to Knogler er saa stor, at de saa godt som sikkert ere af samme Art.

34. *Ereunetes pusillus* (fere certe).

Lapa da Escrivania Nr. 5. En Overarm. Alt, hvad der er sagt ved foregaaende Art, gjælder ogsaa her; den sammenlignede friske Knogle er blot endnu lidt mere ufuldstændig optil. — Armen er en Del større end hos *Tringa minuta* og endnu mere end hos *Tr. temminckii*, men meget mindre end hos *Tr. bairdii*. *Actitis macularia* er forskjellig nok.

35. *Gallinago frenata* (v. sp. aff.).

Lapa da Escrivania Nr. 5. Knogler af flere Individuer. Der haves Brystben (en Stump af Forkanten), Overarm, Albueben, Mellemaand, Laarben, Skinneben og Løb. De fleste Knogler ere noget større end hos et Exemplar af *G. frenata*, og der er nogle smaa Afvigelser. I alt Fald ere de af en nærstaaende Art, der ligesom *G. frenata* har forholdsvis kortere og sværere Ben og svagere Vinger end *G. scolopacina*. Der er ogsaa nogen indbyrdes Forskjel paa de hulefundne Stykker, især Overarmene. (*Thinocorus* ligner i visse Knogler meget *Gallinago*, men er dog tilstrækkelig adskilt).

Lapa da Lagoa do Sumidouro. Et Ravenæbsben.

36. *Parra jacana*.

Lapa da Escrivania Nr. 5. Tre Overarme og en Mellemhaand.

Lapa da Lagoa do Sumidouro. En Mellemhaand.

Tillæg til *Limicola*. Lapa da Escrivania Nr. 5. Et Albueben (øvre Del) af en *Totanus*- eller *Tringa*-agtig Fugl, ubetydelig mindre end Albuebenet hos et Exemplar af *Totanus melanoleucus* og lidt afvigende derfra, muligvis dog kun individuelt.

Laride.37. **G. sp. indet.** *Larus* (s. lat.) e minoribus, vel *Sterna* (s. lat.) e majoribus.

Lapa da Escrivania Nr. 5. En Mellemhaand, uden den nederste Del; af en større Terne eller mindre Maage. Noget mindre end hos *Rhynchops nigra*, hvis Mellemhaand ogsaa har omtrent ganske samme Form.

Ibidide.38. *Ibis* (*Theristicus*) sp.; *melanopsis* v. *caudata*?; *coerulescens*?

Lapa da Escrivania Nr. 5. Mange Knogler af en hel Del Individuer. Der haves Skulderblad, Ravenæbsben, Overarm, Albueben, Spoleben, Mellemhaand, anden Fingers første Led, Laarben, Skinneben og Løb. De allerfleste Stykker ere af unge Fugle, fra fuldt formede Knogler med ru Overflade til mere eller mindre ukjendelige, som blot efter Sandsynlighed kunne regnes hertil. Arten maa have haft Reder tæt ved Stedet.

Lapa da Escrivania Nr. 11. Et Ravenæbsben af en voksen Fugl.

I mange Henseender er denne Art forskjellig fra *Plegadis (guaranna)* og *Platalea (leucerochus og ajaja)*. I Form ere Knoglerne næppe til at skjælnes fra dem af *Ibis infuscata*, men de ere langt større. Størrelsen er noget ringere end hos et ungt men usædvanlig stort Exemplar af *Ibis melanopsis*, efter Opgivelse fra Magalhaes-Strædet; ellers er der næsten fuldstændig Lighed. *Ibis melanopsis* er dog, efter dette enkelte Stykke at dømme, i sin Overarm lidt forskjellig fra Arten fra Hulerne og fra *Ibis infuscata*; den har *crista deltoidea* en lille Smule mindre fremstaaende; Brystmuskulens Senefæste svinger med sin øverste Del ikke fuldt saa brat udad omkring Yderranden af Fladen for *coracobrachialis brevis* (oftest kaldt *deltoides minor*). Desuden er Fæstets nedre brede Del mindre voldformet opsvulmet end hos endnu yngre Individuer af Hule-Arten, men to Exemplarer af *Ibis infuscata* ere indbyrdes ligesaa forskellige deri. Overarmens Længde er hos en *Ibis infuscata* 84^{mm} (hos et andet Expl. et Par Millimetre mere), hos tre Exemplarer af Hulernes Art 106¹/₂, 112 og 112¹/₂, hos en *Ibis melanopsis* 127.

Efter Størrelsen kunne af amerikanske Arter foruden *Ibis melanopsis* (og *Ibis caudata*, hvis den virkelig er en egen Art) vel blot *Ibis oxyerca* og *Ibis coerulescens* (næppe *I. cayan-*

nensis) komme paa Tale. *Ibis oxyperca* er først truffen langt borte. *Ibis coerulescens* kunde efter sin øvrige Udbredelse snarere ventes fra denne Egn. Da Arten fra Hulerne synes at være en lille Smule forskjellig fra *Ibis melanopis*, ligger det maaske lige saa nær at tænke paa *Ibis coerulescens*.

Ardeide.

39. *Ardetta erythromelas* et aff.

Lapa da Escrivania Nr. 5. Alle Stykker ere fra denne Hule.

Til Sammenligning Hayes Knogler fra Skind af *A. erythromelas* og *A. exilis*.

Der er to Løb. — Det ene stemmer saa godt som aldeles nøje med Løbet af *A. erythromelas*; det er ganske lidt sværere; Længden er nær 44^{mm}. *A. exilis* har Løbet en lille Smule mindre og spinklere end *erythromelas*, men ellers kun ganske ubetydelig afvigende.

Det andet Løb er lidt mindre (nær 40^{mm}) og paafaldende forskjelligt. — *Abductor dig. 4.* er hos *Ardetta* meget mærkelig (Begyndelse til samme Form findes hos *Botaurus stellaris*); den optager ikke blot en bred Flade langs den ydre Del af Løbets Bagside til øverst oppe, men dækker ogsaa Ydersiden paa nær den øvre Del, og den ydre Del af Forsiden (meget højere op end paa Ydersiden, i det mindste til ikke langt under Fæstet af *tibialis anticus*); *adductor dig. 4.* trænges derved til Side og bliver ganske smal. Den øvre Del af Løbets Yderside, som ikke klædes af *abductor dig. 4.*, er meget smallere hos det mindste hulefundne Løb end hos alle de andre, tydende paa endnu større Tykkelse hos Musklen; dennes Udspringsflade paa Løbets Bagside er ogsaa godt saa bred. — *Extensor brevis hallucis* er stor hos *Ardetta*; hos det mindste hulefundne Løb ere Mærkerne af dens Udspring endnu mere udviklede end hos de andre; og hele den Del af Løbets Inderside, om hvilken den svøber sig, er bredere, fladere og skarpere afsat mod Forsiden. Den afrundede, halvt indad vendende, nedre Del af Løbets Forside (Udspring for den stærke *abductor dig. 2.*) er ogsaa bredere. Desuden er der et og andet af mindre Afgivelser fra *A. erythromelas* og *A. exilis*. — Det er lovlig stor Forskjel til at være individuel. Det mindste af de to jordfundne Løb er udviklet i samme Retning som Løbet hos *A. erythromelas* og *exilis*, men til endnu større Yderlighed. Derfor kan der ikke godt tænkes paa den lille *Zebrilus punilus* (Løb 35^{mm} efter Reichenow, Journ. f. Orn. 1877, p. 250); dens Fod synes efter Beskrivelser netop at mangle Rørdrummers og Dværg-Rørdrummers Ejendommeligheder.

Et første Led af venstre Bagtaa er lidt kortere end hos *A. erythromelas* men har den øverste Ende lidt sværere.

Af to Skinneben er det ene lidt mindre end hos *A. erythromelas* og lidt afvigende; Broen over *extensor digitorum communis* er paafaldende smal imod, hvad den er hos *erythromelas* og *exilis*.

En temmelig ufuldstændig Overarm svarer nøje til Overarmen hos *Ardetta erythromelas*.

To Halshvirvler af en ganske lille Hejre, meget mindre end *Butorides striatus*, ere vel sikkert af *Ardetta*.

Det samme gjælder et Ravnæbsben, i Form omtrent som hos *Butorides* (i Mod-sætning til *Ardea* s. str.), men meget mindre og forholdsvis længere og finere.

Et Laarben af en lille bitte Hejre hører vel ogsaa hertil. Det er forholdsvis meget langt og spinkelt og i flere Henseender noget forskjelligt fra Laarbenet hos *Butorides striatus*.

Et andet Laarben (øverste Del) af en lille Hejre er ikke meget mindre end Laarbenet af *Butorides striatus*; det synes derfor, at det maa være af en anden Art end de andre Knogler; maaske er det af selve *Butorides striatus*.

Steganopodes.

40. *Phalacrocorax brasilianus.*

Lapa da Escrivania Nr. 5. Et Stykke Bækken.

Lapa da Lagoa do Sumidouro. Nederste Ende af en Overarm; en Bækkenstump.

De to Bækkener afvige noget indbyrdes og fra et frisk Exemplar, dog vist kun individuelt. Bækkenet hos *Plotus* er forskjelligt nok.

Dicholophidae.

41. *Dicholophus cristatus.*

Lapa da Lagoa do Sumidouro. En Stump af det øverste af et Løb, noget rullet.

Cathartide.

42. *Catharistes atratus.* Fig. 8.

Lapa da Escrivania Nr. 5. Knogler af flere Individuer, gamle og Unger.

Lapa da Lagoa do Sumidouro. Nogle faa Knogler, vist af én Fugl.

Der er fundet: Ledben, Ravnæbsben, Overarm, Albueben, Mellemhaand, anden Fingers første Led, Laarben, Skinneben, Løb, Mellemtaaens første Led. *Catharistes atratus* og *Cathartes aura* kunne temmelig let skjælnes efter de fleste Knogler.

43. *Cathartes aura.*

Lapa da Escrivania Nr. 5. Nogle faa Ben, vist sammenhørende.

Lapa da Escrivania Nr. 11. Enkelte Knogler, vist af én Fugl.

Lapa da Lagoa do Sumidouro. To Løb, af en voksen og en ung Fugl.

Følgende Dele ere fundne: Skulderblad, Ravnæbsben, Overarm, Albueben, bageste Haandrodsben, Skinneben, Løb.

44. *Gyparchus papa* et aff. (v. sim.).

1. Knogler af en Form, der er meget større end *Gyparchus papa* og maaske er en egen Art.

Lapa da Escrivania Nr. 1. Tre Knogler, vist af én Fugl. Forholdsvis stærkt forandrede, ikke blot med snehvidt Brud og Udklødning med smaa Krystaller i Hulhederne, men tildels trykkede ud af Form.

En øvre Ende af en Overarm (*Cathartes* aff. *papæ*, i Lunds Katalog), meget ufuldstændig, og tildels dækket af tyk, haard Skorpe. Meget større end hos *Gyparchus papa*, men endnu meget mindre end hos *Sarcorhamphus gryplius*. Længde fra Ledhovedets øverste Rand til Begyndelsen af Opsvulmningen i Brystmuskens Senefæste, nær 55^{mm} (*papa* 43 og 44 — et tredje Expl. lidt mindre, *gryplius* c. 78 og 80). Hvad der kan ses af Form passer i det hele til *Gyparchus papa*; men det er paafaldende, at Brystmuskens Senelinie kun har samme korteste Afstand fra Armens Inderside som hos *papa*. Fra *Sarcorhamphus gryplius* er der ikke ringe Forskjel; især er Rummet for den kjødede Del af Brystmuskelfæstet, udenfor Senelinien, meget bredere end hos den.

Et Albueben, øvre Del, meget ufuldstændigt, og fortil skjult af haard Lermasse, kan lige netop henføres til *Cathartide*. Meget større end hos *Gyparchus papa*, i lignende Forhold som den omtalte Overarm. Afstanden fra Spidsen af *olecranon* til Yderkanten af ydre Ledskaal er omtrent 31^{mm} (*papa* 25^{1/2}).

Et Ravenæbsben (i to Stykker; Findested ikke oplyst) er vist fra samme Hule og af samme Individ. Forskjellen i Størrelse fra *Gyparchus papa* svarer omtrent til de foregaaende Stykker; dog er Knøglen forholdsvis kortere og sværere; dens Længde fra Toppen til Overkanten af nederste Ledflade, inderst fortil, er c. 80^{mm} (*papa* 72). Nerven til *supracoracoideus* (*supraspinatus* — «*subclavius*», «*pectoralis minor*») er helt omgivet af stærkt Ben; hos Museets Exemplar af *Gyparchus papa* er der kun en svag Fure i Ravenæbsbenets Skaft, men Hul findes hos to *Sarcorhamphus gryplius*, to *Cathartes aura* og fire *Catharistes atratus* (hos den ene dog ikke ganske fuldstændigt), og afbildes for selve *Gyparchus* af A. Milne-Edwards (Rech. Ois. foss. de la France).

Det er ganske usikkert, om disse tre Knogler ere af en usædvanlig stor *Gyparchus papa* eller af en stor uddød Race, eller om de ere af en egen uddød Art. Adskilligt tyder paa det sidste; i saa Fald er det tænkeligt, at Arten kan have tilhørt en anden *Cathartide*-Slægt end netop *Gyparchus*.

2. Knogler, der passe til *Gyparchus papa*.

Lapa do Bahu. Dele af to Individuer. Af det ene findes adskillige Stykker (de fleste: *Cathartes* aff. *papæ*, i Lunds Katalog). Der er Overnæb, Kindbuer, Spids af Undernæb, Stump af Brystenets Forende, Skulderblad, Overarm, Albueben, Spoleben og Mellemaand. Alt stemmer med friske Knogler af en *Gyparchus papa*; der er kun ganske smaa

Afvigelser, den mest iøjnefaldende maaske, at Albuebenets Skaft er noget sværere end hos den.

Af det andet Individ er der kun to Benstumper (Overarm og Skinneben), lidt større end de friske Knogler, Overarmen ogsaa med nogle Afvigelser, især med et meget tykt Ledhoved.

45. *G. sp. indet. magnitudine Catharistæ atrati.* Fig. 7 (jvfr. 8).

Lapa do Tiu. To Knogler af ens Udseende (*Cathartes*, i Lunds Katalog), en Overarm (nedre Del) og et Albueben (øvre Del). Albuebenet er i et og alt som hos *Cathartes* og *Catharistes*; Størrelsen er som hos en lille *Catharistes atratus*. Overarmen har en tilsvarende Størrelse; men skjønt den i det allermeste passer til *Cathartes* og *Catharistes*, viser den enkelte Afvigelser fra dem (og mest ogsaa fra *Gyparchus* og *Sarcorhamphus*), saa store som de sjelden forekomme indenfor mindre Grupper. Fra alle andre Familier end *Cathartidæ* er Forskjellen dog langt større. *Cathartes urubitinga*, der er en stærkt udpræget Art, er ikke sammenlignet. Intet tyder paa, at Afvigelserne ikke skulde være normale.

Condylus externus er betydelig mere udstaaende og med sin Yderkant mindre fjernet fra Overarmens Bagside end hos *Cathartes* og *Catharistes*, men meget kortere, saa at den ikke naar fuldt saa højt op som Fladen (paa *condylus internus*) for det store Baand til Albuebenets Inderside (hos de andre omvendt). Afstanden fra Mærket af *extensor metacarpi radialis longus* til de nederste Muskelmærker paa *condylus externus* er derfor mindre. De to smaa Gruber pederst paa *condylus externus* (den ene for *supinator* og *extensor digitorum communis*, den anden for *extensor «carpi» ulnaris* og *flexor antibrachii profundus*) ere dybere og danne tilsammen et mere kredsformet Mærke. Den Fure, som adskiller *condylus externus* fra den ydre Ledknude, er meget kortere (ikke naaende saa langt ned), brederé og mindre skarpt udskaaren; dette er den mest paaafaldende Forskjel fra alle de andre. Den inderste Del af Udspringslinien for *extensor metacarpi radialis longus* løber hos *Cathartes* og *Catharistes* tværs indad paa flad Grund paa Armens Forside; her er i Stedet for det flade Stykke en Hulning med bred Grænsevold mod Hulningen for *brachialis anticus*. Det inderste af den indre Ledknude, nærmest Fladen for det store Baand til Albuebenet og Udspringet af *pronator longus*, er lidt mere fremstaaende nedtil. Indersiden af *condylus internus* er lidt bredere end hos *C. atratus*, mere som hos *aura*. *Brachialis anticus* naar lidt længere ud mod Armens Yderkant end hos *C. atratus*, omtrent som hos *aura*. De Afvigelser fra *Catharistes atratus* i Lufthullernes Form, der ses paa Billederne, have næppe noget at sige, eftersom friske Overarme af *atratus* vise lignende Forskjelligheder indbyrdes.

I *condylus externus* og i dens Stilling til Armens Bagside er der ikke saa stor Forskjel fra *Gyparchus* og *Sarcorhamphus* som fra *Catharistes* og *Cathartes*. I Formen af

Renden mellem *condylus externus* og den ydre Ledknude er der fuldt saa stor Forskjel fra *Gyparehus* og *Sarcorhamphus* som fra de andre.

Falconidæ.

1. Falconinæ Ridgway.

Bestemmelsen af Dagrovfugles Knogler lettes ved den gennemgaaende Forskjel paa de to Hovedgrupper *Falconinæ* og *Buteoninæ*.

46. *Micrastur ruficollis*.

Lapa da Escrivania Nr. 5. To venstre Overarme.

47. *Micrastur* sp. e majoribus (*M. melanoleucus*?).

Findested ukjendt. Det nederste af en Overarm; det nederste af et Skinneben. Langt større end hos *M. ruficollis*. Formen er som hos *M. melanoleucus*, men Størrelsen ikke lidt ringere end hos det friske Stykke, der har været brugt til Sammenligning; dette er dog stort, øjensynlig en Hun; muligvis ere de hulefundne Knogler af en lille Han af *M. melanoleucus*.

Der er god Forskjel fra *Milvago* og *Polyborus*, der ellers komme nærmest. Af *Herpetotheres* haves ingen Overarm og intet Skinneben til Sammenligning.

48. *Milvago chimachima*.

Lapa da Escrivania Nr. 5. I denne Hule findes en Mængde *Milvago*-Knogler, mange af ganske unge Fugle. Et Løb tilhører denne Art, som nu er almindelig i Egnen. De fleste andre Knogler se snarere ud til at være af følgende Art.

49. *Milvago chimango*.

Lapa da Escrivania Nr. 5. Et Løb, meget let at kjende fra Løbet hos *M. chimachima*. To Skinneben, der ere ret godt bestemte. Desuden en Mængde Knogler, der snarere tilhøre *M. chimango* end *M. chimachima* men ikke kunne bestemmes med fuld Sikkerhed. Arten kjendes ikke som levende ved Lagoa Santa.

50. *Polyborus tharus*.

Lapa da Escrivania Nr. 5. Knogler af flere Individuer, mest yngre eller ganske unge. Ravenæbsben, Overarm, Albueben, Laarben, Skinneben, Løb. Alt lidt mindre end hos to friske Skeletter.

Lapa da Escrivania Nr. 11. Et Løb af en ganske ung Fugl, endnu en Del mindre. Af *Phalacrobanus*-Arterne haves intet til Sammenligning.

51. *Falco (Tinnunculus) sparverius*.

Lapa da Escrivania Nr. 5. Knogler af mange gamle og Unger.

Lapa da Escrivania Nr. 11. Et Ravenæbsben.

Fra nyeste Tid. Adskillige Knogler. Et Par Overarme bestemte af Lund.

Følgende Dele haves: Ryghvirvler, Skulderblad, Ravenæbsben, Brystben, Overarm (mange), Albueben, Mellemhaand, Bækken, Laarben, Skinneben og Løb. I Form er der ikke ringe indbyrdes Forskjel, men sikkert kun individuel. Forskjellen i Størrelse hos Knoglerne fra Lapa da Escrivania Nr. 5 er paafaldende; adskillige ere en god Del større end selv hos en Hun af *F. sparverius*. Men der kan ikke drages nogen fast Grænse mellem mindre og større Sæt.

52. *Falco femoralis* (fere certe).

Lapa da Escrivania Nr. 5. Dele af flere gamle og Unger. Der er fundet Ravenæbsben, Overarm, Albueben, Laarben og Løb. Næsten ganske sikkert *F. femoralis*; meget nær ved *F. rufigularis* men større og med forholdsvis lidt svagere Vinger. Kun Overarmens nederste Del, Albueben og Løb ere sammenlignede med friske Knogler af *Falco femoralis*. De friske Stykker ere af en stor Hun, og ingen af de jordfundne er fuldt saa stor; men ellers er Ligheden god nok, og mange Hunner ere ikke lidt mindre end hin. I Størrelse er der temmelig stor indbyrdes Forskjel paa de hulefundne; men Hunnen af *F. femoralis* er ogsaa meget større end Hannen. Selv de allermindste Knogler ere lidt større end de tilsvarende hos Hunnen af *F. rufigularis* (hvoraf der haves tre friske Skeletter, 2 ♂, 1 ♀). — *Falco diroleucus*, hvis Knogler maa have lignende Størrelse, er ikke sammenlignet. Den kjendes ikke fra Lagoa Santa-Eggen, hvor begge de andre Arter leve.

2. *Buteoninæ* Ridgway.

53. *Cymindis uncinatus*.

Findested ukjendt. Højre Laarben og venstre Skinneben. Skinnebenet passer til *Cymindis uncinatus*; kun er det ubetydelig større og mulig lidt sværere end et frisk Stykke og har det indre Mærke af Broen over *tibialis anticus* lidt lavere nede, vist blot en individuel Afgivelse; Mærket har alligevel den samme ejendommelige Stilling som hos baade *C. cayanensis* og *C. uncinatus*, usædvanlig højt oppe og lige i Benets forreste Inderrand. *C. cayanensis* har Skinnebenet meget større og lidt sværere, men ellers af samme Form. — Friske Laarben af *C. uncinatus* haves ikke; det jordfundne Ben ligner i høj Grad Laarbenet af *C. cayanensis*, men er meget mindre. — *Nauclerus furcatus* afviger en Del, men staar dog temmelig nær (kun Skinneben sammenlignet). *Elanus* og *Ictinia* ere vidt forskellige fra de foregaaende.

54. *Thrasaëtus*? sp.

Findested ukjendt. Nederste Ende af et Albueben. En Del større end hos *Haliaëtus albicilla*, *Aquila fulva* og *Vultur occipitalis*; en Del mindre end hos *Gyps fulvus*. Omtrent saa stort som hos *Gypsaëtus barbatus*, men ellers noget forskjelligt. I Form meget

nær Albuébenet af *Buteo* og (endnu mere) af *Spizaetus (ornatus, tyrannus)*. Skaftets Brede lige ovenfor Ledfladen 13^{mm}; Ledfladens største Længde c. 19^{1/3}; Brede udvendig over Ledfladen c. 19^{3/4}.

Af nulevende sydamerikanske Arter kan der kun tænkes paa *Thrasaetus harpyia* og *coronatus*. Kun den første er kjendt fra Lagoa Santa.

55. *Buteo melanoleucus*.

Lapa da Escrivania Nr. 5. Mange Dele af ét Individ (og enkelte af et andet, s. nedenfor); Hjernekasse; en Underkæbegren; en Ryghvirvel; et Stykke Kryds og Bækken; Skulderblad, Overarm, Albuében, Spoleben, bageste Haandrodsben, Mellemhaand, Laarben, Skinneben, første Led af Bagtaa, andet Led af Indertaa, Kloled. Alt stemmer meget nøje med et Skelet af *Buteo melanoleucus* (fra Chile). *Buteo albicaudatus* er mindre og afviger i adskilligt. Der er Laarben og Skinneben af to Individder, det ene lidt større end det friske; de øvrige Stykker have nøje samme Størrelse som de friske Knogler. — Fra samme Hule er der et tredje Led af Mellemtaa, lidt for lille til denne Art.

Lapa da Escrivania Nr. 11. En Overarm (øverste Del), nøje passende til *B. melanoleucus*.

Af en nærstaaende Art, eller muligvis den samme, ere nogle Stykker fra Lapa da Escrivania Nr. 3 (Spoleben, flere Taaled, deriblandt andet Led af højre og venstre Indertaa). De ere lidt mindre end hos *B. melanoleucus*, men lidt større end hos *B. albicaudatus*; de synes at stemme mindst med den sidste.

Af sydamerikanske Rovfugle, der ere nogenlunde nær i Slægt med de omtalte, og af lignende Størrelse, haves til Sammenligning *Spizaetus ornatus* og *tyrannus*. De afvige i mangfoldige Henseender.

56. *Buteo (Asturina) nattereri*

Lapa da Escrivania Nr. 5. En Overarm og et Skinneben.

Lapa da Escrivania Nr. 11. Et Ravnæbsben, temmelig sikkert hertil.

Lapa da Lagoa do Sumidouro. Et Spoleben.

Fra nyeste Tid. Et Skinneben (af en meget ung Fugl).

57. *Accipiter* sp., magnitudine *A. nisi* ♀, forte *A. pileatus* ♂.

Findested ukjendt. Øvre og nedre Del af højre Løb.

Tillæg til *Buteoninae*.

«Forskjellige Huler.» Løb (nederste Ende) og Mellemhaand (øverste Ende); en god Del større end hos *Buteo (Asturina) nattereri*.

Lapa da Lagoa do Sumidouro. Et Albuében (Stump) og et Taaled af en Art af lignende Størrelse som foregaaende.

Lapa da Escrivania Nr. 5. Bækken og Ravenæbsben. Størrelse nogenlunde svarende til de foregaaende.

Desuden flere Stumper.

Strigida.

58. *Strix flammea (perlata).*

Lapa da Escrivania Nr. 5. Knogler i Masse, af mangfoldige Individuer, gamle og Unger, ned til meget spæde.

Lapa da Escrivania Nr. 11. To Knogler.

Lapa da Lagoa do Sumidouro. Een Knogle.

Findested ukjendt. Adskilligt.

Fra nyeste Tid. Ikke faa Knogler.

Der haves: flere Dele af Hoved, Skulderblad, Ravenæbsben, Overarm, Albueben, Spoleben, Mellemhaand, anden Fingers første Led, Bækken, Laarben, Skinneben, Lægben, Løb, forskjellige Taaled; tildels i stort Tal. Af individuel Forskjel er der nok.

59. *Scops brasiliianus.*

Lapa da Escrivania Nr. 5. Af adskillige Individuer. Skulderblad, Ravenæbsben, Overarm, Albueben, Spoleben, Mellemhaand, Laarben, Skinneben, Løb. Ikke ringe indbyrdes Forskjel, men øjensynlig individuel.

En Salpeterhule ved Escrivania. Et Albueben, et Løb.

Lapa da Lagoa do Sumidouro. To Ravenæbsben, et Løb.

«Forskjellige Huler». En Overarm, et Skinneben.

Findested ukjendt. Brystben, Skulderblad, Laarben.

Fra nyeste Tid. Skulderblad, Overarm, Løb.

Kun Lemmeknoglerne fra Albue og Knæ nedad ere bestemte ved Sammenligning med friske Knogler. De andre Stykker have tilsvarende Størrelse og tilsvarende Karakterer; de ere meget forskjellige fra Knogler af *Glaucidium* og *Athene (Speotyto)*.

60. *Nyctalops stygius.*

Lapa da Escrivania Nr. 5. Flere Knogler, snarest af to Individuer. Overarm (øverste Del og nederste Ende), Mellemhaand, Laarben, Skinneben (nederste Ende), Løb (næsten helt), første Led af Bagtaa. Af friske Knogler haves kun Kropskelettet, Laarbenene og det øverste af Overarmene af Museets udstoppede Exemplar fra Lagoa Santa; derfor ere kun Overarm og Laarben bestemte ved Sammenligning; men der kan næppe være Tvivl om, at de andre Knogler ere af samme Art. *Otus mexicanus* er vel adskilt (af den haves to opløste Skeletter).

61. *Syrnium* sp. e minoribus.

Lapa da Escrivania Nr. 11. Et Løb, uden øverste Del. Stemmer næsten ganske med Løbet af et ubestemt *Syrnium*-Skelet fra Lagoa Santa; der kan tænkes paa *S. melanotum* og især paa *S. hulula* eller *S. suinda*.

62. *Syrnium*? sp. e majoribus.

Findested ukjendt. En Overarm. En god Del større end hos det Skelet, der omtaltes under foregaaende, og lidt afvigende. Noget større end hos *Otus mexicanus* og betydelig afvigende. Lidt større end hos *Syrnium aluco* ♀.

63. *Athene (Speotyto) cunicularia*.

Lapa da Escrivania Nr. 5. To Laarben, en øvre og en nedre Del, nøje passende til denne Art. Det ene har Fæstet af *gluteus minor* meget nær ved Forkanten af *trochanter*, hvad der er usædvanligt for en Ugle; det samme ses hos ét af tre friske Skeletter, men ikke hos de to andre.

64. *Glaucidium ferox* (et aff.).

Lapa da Escrivania Nr. 5. Knogler af adskillige. Skulderblad, Ravenæbsben, Overarm, Albueben, Mellemlaand, Laarben, Skinneben, Løb. De fleste Stykker ere lidt mindre end hos to friske Skeletter, dog kun ubetydelig. To (venstre) Overarme ere dog paafaldende smaa og kunde maaske være af *G. pumilum* (der ikke kjendes fra Eggen); Længden er hos de friske Overarme $37\frac{1}{2}$ mm og 38, hos de fleste hulefundne $35\frac{1}{2}$ —37; hos de to smaa 32; hos dem er ogsaa den øverste Rod af *tuberculum minus* (med *subscapularis*-Fæsterne) ganske lidt mindre indtrukket end hos de andre.

Lapa da Escrivania Nr. 3. Begge Ravenæbsben af en meget ung Fugl.

*Columbae.*65. *Columba rufina*.

Lapa da Escrivania Nr. 5. Knogler af flere; tildels lidt større end hos et friskt Skelet. Skulderblad, Ravenæbsben, Overarm, Albueben, Mellemlaand, Laarben.

Lapa da Escrivania Nr. 11. Et Stykke af det forreste af et Brystben; noget stort og lidt afvigende; dog vist til denne Art.

Fra nyeste Tid. Et Albueben.

66. *Columba plumbea*.

Lapa da Escrivania Nr. 5. Knogler af flere Individuer. Ravenæbsben, Overarm, Albueben, Laarben, Skinneben, Løb.

Findested ukjendt. En Mellemlaand og et Stykke af en Hovedskal.

67. *Zenaida maculata* (?).

Lapa da Escrivania Nr. 5. Fire Overarme, en Del forskjellige i Størrelse; alle mindre end hos *Zenaida maculata*, fra noget indtil meget. Ligheden med denne Art er dog meget stor, og Forskjellen fra *Peristera (geoffroyi)* tydelig nok; Overarmen af *Geotrygon montana* er meget afvigende.

Tillæg. Fra Lapa da Escrivania Nr. 11 er der en Overarm af en Art, der ligner den omtalte, men er endnu mindre og i Størrelse nærmere ved *Chamæpelia (Scardafella) squamosa* end ved *Zenaida maculata*.

68. *Peristera geoffroyi*.

Lapa da Escrivania Nr. 5. En hel Del Overarme, forholdsvis let kjendelige fra de andre Slægters.

«En Hule ved Sumidouro» (ikke Lapa da Lagoa do Sumidouro). En Overarm («*Psittacus*», i Lunds Katalog).

69. *Peristera cinerea*?

Lapa da Escrivania Nr. 5. Nogle faa Overarme, betydelig mindre end hos foregaende, men af ganske samme Form; vel næsten sikkert af *Peristera cinerea*.

70, 71, 72. *Chamæpelia* (et g. aff.) sp. 3 (fere certe); ut videtur: *Ch. griseola* vel *Ch. (Columbula) campestris*; *Ch. talpacoti*; *Ch. (Scardafella) squamosa*.

Allermindst to Arter, snarere tre, og maaske fire; men Fordelingen af Knoglerne til dem er uvis. Til Sammenligning haves to Skeletter af *Ch. talpacoti* og to af *Ch. squamosa*. Alle Knogler ere fra Lapa da Escrivania Nr. 5; blot et Skinneben, nøje som hos *Ch. talpacoti*, er fra Lapa da Escrivania Nr. 11.

a) To ganske smaa Overarme, kortere og især spinklere end hos følgende Sæt; af en af de mindste Arter, *Ch. griseola* eller *Ch. (Columbula) campestris*.

b) Adskillige Knogler af en noget større Form, dog betydelig mindre end *Ch. talpacoti*. Overarme, Albueben, Spoleben, Løb (nogle Stykker maaske til a).

c) Flere Knogler, der ganske passe til *Ch. talpacoti*. To Overarme, tre Albueben, ét Skinneben (dette fra Lapa da Escrivania Nr. 11).

d) Fire Overarme, en Mellemlaand og et Skinneben passe til *Ch. squamosa*; de ere tidtels ubetydelig mindre end hos den, men ikke lidt større end hos *Ch. talpacoti*.

Af disse fire Sæt kunne højst to og to nærmeste høre sammen til én Art.

73. *Engyptila ochroptera*.

Lapa da Escrivania Nr. 5. Mange Knogler, især mange Overarme. Individuel Forskjel er stor, især paafaldende hos nogle Løb; tre (vel bestemte) friske Skeletter ere ogsaa meget forskjellige.

Lapa da Escrivania Nr. 11. En Overarm.

«Forskjellige Huler». Nogle faa Knogler.

Fra nyeste Tid. To Knogler.

Der haves Skulderblad, Ravenæbsben, Overarm, Albueben, Mellemlhaand, Laarben, Skinneben og Løb.

74. *Geotrygon montana*.

Lapa da Escrivania Nr. 5. Et Skinneben, meget nøje passende til denne Art, paa nær en ganske enkelt Afgigelse, vist individuel. Vel adskilt fra *Engyptila ochroptera*.

Fra nyeste Tid. Et Ravenæbsben og et Laarben, vist hertil; dog er Laarbenet ubetydelig kortere og Ravenæbsbenet lidt længere end hos et friskt Skelet.

Psittaci.

75. *Chrysotis* sp., magnitudine *Ch. amazonica* etc.

Lapa da Escrivania Nr. 5. Knogler af adskillige Individuer. Nogen indbyrdes Forskjel i Størrelse. Der haves Ravenæbsben, Overarm, Albueben, Mellemlhaand, Laarben, Skinneben og Løb.

Lapa da Escrivania Nr. 11. Et Ravenæbsben og et Albueben.

76. *Chrysotis* sp. e minor., vel g. aff.

Lapa da Escrivania Nr. 5. En Overarm og et Løb. Form ganske som hos foregaaende (Udspringet af *extensor metacarpi radialis* paa Overarmen ubetydelig mere udviklet og højere oppe); Størrelsen betydelig ringere. En af de mindste Overarme af foregaaende er 55^{mm} lang, Overarmen hos to friske Skeletter af samme eller nærmeste Arter 55 og 52, Overarmen af nærværende Art 47. — Et Albueben er lidt for stort til Overarmen, men for lille til de mindste Overarme af foregaaende.

Lapa da Escrivania Nr. 11. Ravenæbsben, Overarm og Mellemlhaand, svarende til Stykkerne fra Lapa da Escrivania Nr. 5.

En Salpeterhule ved Escrivania. En Overarm.

Findested ukjendt. Nederste Ende af en Overarm; *Psittacus* aff. *guyanensi* [*Conurus pava*], i Lunds Katalog. Stemmer nøje med den først omtalte Overarm.

77. *Brotogerys xanthoptera*.

Lapa da Escrivania Nr. 5. Af en hel Del Individuer. Ravenæbsben, Overarm, Albueben, Laarben (mindst sikre).

Lapa da Lagoa do Sumidouro. En Overarm.

Fra nyeste Tid. Flere sammenhørende Knogler med bløde Dele: den ene Overarm hænger endnu ved Skulderblad og Ravenæbsben.

78. *Pyrrhura vittata*.

Lapa da Escrivania Nr. 5. Overarm (fire), Mellemhaand (to).

79. *Conurus aureus*.

Lapa da Escrivania Nr. 5. Knogler af en hel Del Individuer. Raynenæbsben (lidt tvivlsomt), Overarm, Albueben, Mellemhaand, Skinneben, Løb.

80. *Conurus parva*.

Lapa da Escrivania Nr. 5. To Overarme, et Albueben.

Lapa da Escrivania Nr. 11. En Overarm.

En Salpeterhule ved Escrivania. En Mellemhaand.

«Forskjellige Huler». En Overarm.

Fra nyeste Tid. Et Overnæb, en Overarm, et Skinneben.

Der er ikke lidt Forskjel paa Overarmene og tildels mellem dem og friske Knogler; men tre friske Skeletter afvige paa lignende Maade indbyrdes.

81. *Ara maracana* et aff.

Lapa da Escrivania Nr. 5. En Overarm (nederste Ende), omtrent ganske som hos *A. maracana*; Indersiden af *condylus internus* smallere. Et Albueben, en lille Smule afvigende, dog vist af samme Art.

Muligvis fra samme Hule (ikke sikkert). To Overarme. Størrelse og almindelig Form som hos *A. maracana*; men *extensor metacarpi radialis* udspringer lavere nede; *condylus internus* har smallere Inderside; Hulningen for *coracobrachialis brevis* (*deltoides minor*) er ikke fuldt saa dyb og saa skarpt afgrænset indad; og Gruben for den ydre Del af det korte *triceps*-Hoved har en lidt anden Form (dog ikke ganske ens hos de to hulefundne). Maaske ere Afvigelserne dog kun individuelle.

Lapa da Escrivania Nr. 11. En meget ufuldstændig Overarm.

82. *Ara* sp. e minoribus, præcedente major.

Lapa da Escrivania Nr. 5. En Overarm, nederste Ende; største Brede 12^{mm}, hos *maracana* 9³/₄, hos følgende Art 15. *Extensor metacarpi radialis* udspringer forholdsvis lidt lavere nede end hos *A. maracana* (frisk), og *condylus internus* har lidt smallere Inderside; dette er ligesom hos de to mindre Overarme, der omtales under *A. maracana*. Overarmen af *Conurus patagonus* er vel adskilt fra alle de her omtalte Formers.

83. *Ara* sp. e majoribus.

Lapa da Escrivania Nr. 5. En Overarm. Længde 72^{mm} (*araraina* c. 82, *macao* 84—85, *chloroptera* 92—93; *maracana* 46); nederste Endes største Brede 15.

Tillæg. «Forskjellige Huler». Et Laarben, nedre Del; i Brede fornedet svarende til Overarmen fra Lapa da Escrivania Nr. 5; Længden er maaske forholdsvis lidt større. Laarbenet hos *A. araraina* har omtrent samme Størrelse.

84. *Ara chloroptera* (et forte *A. hyacinthina*).

Lapa da Escrivania Nr. 5. Flere Knogler af to Individuer. Skulderblad, Overarm, Albueben, Mellemhaand, anden Fingers første Led, Laarben, Løb. Ganske ubetydelig mindre end *A. chloroptera* (ét Exemplar), men noget større end *A. macao* (to); ellers omtrent ingen Forskjel. Lidt mere Forskjel, i Størrelse og Form, fra *A. ararauna*.

Lapa da Escrivania Nr. 11. En Del Knogler, af mindst tre Fugle. Ravenæbsben, Overarm, Albueben, Spoleben, Mellemhaand, anden Fingers første Led, Bækken, Laarben, Skinneben, Løb. Tildels ubetydelig større end de lige omtalte og godt saa store som hos *A. chloroptera*.

Lapa da Lagoa do Sumidouro. Nogle faa Knogler; Ravenæbsben, Albueben, Laarben. Størrelsen er omtrent som hos de foregaaende, men der er enkelte Afvigelser i Form. Det er meget mulig en anden Art, f. Ex. *Ara hyacinthina* (der kjendes fra Egnen, i Modsætning til *chloroptera*); Knogler af *hyacinthina* til Sammenligning haves ikke. Det er ikke *A. ararauna*. Albuebenet har sin nedre Ledflades ydre Del mere udstaaende og rundbuet, og optil mere pludselig afsat mod Skaftet, end hos de andre Arter. Laarbenet har Rummet mellem *vastus*-Senelinien og Fæstet af *glutæus minor* visende stærkt udad; hos *A. chloroptera*, *macao* og (lidt mindre) *ararauna* viser det næsten lige fremad.

Caprimulgide.

Til Sammenligning haves *Podager nacunda*, *Chordeiles virginianus* (kun Overarm), *Eleothreptus anomalus*, *Nyctidromus albicollis*, *Hydropsalis torqvata* og *Antrostomus rufus*. De hulefundne Knogler ere allermest Overarme. *Podager* og *Chordeiles* have Overarmen lidt afvigende; til dem hører næppe nogen af de hulefundne. Hos de andre Slægter er Overarmen meget lidt forskjellig; Størrelsen er tildels ogsaa temmelig ensformig; derimod er det tydeligt, at individuel Forskjel ikke er ringe. Derfor er det ikke sikkert, om Knoglerne ere ganske rigtig fordelte til de forskjellige Arter.

85. *Eleothreptus anomalus*.

Lapa da Escrivania Nr. 5. To Overarme, højre og venstre, ganske lidt mindre end hos et friskt Skelet. Overarmen hos denne Art har en ret paafaldende slank Form.

86. *Nyctidromus albicollis*.

Lapa da Escrivania Nr. 5. Flere Overarme, indbyrdes noget afvigende. En af de længste og spinkleste minder ikke saa lidt om foregaaende Art.

87. *G. sp. indet.*, forte *Hydropsalis forcipata*.

En Hule ved Mocambo. En Overarm; *Caprimulgus*, i Lunds Katalog. Ligner meget Overarmen af *Hydropsalis torqvata* men er langt større; Længde fra øverst til Fladen for det store Baand til Albuebenet (da nederste Ende er ufuldstændig) omtrent 40^{mm}, hos

H. torquata (frisk) 29½; dette svarer vel omtrent til Forskjellen mellem *H. foreipata* og *H. torquata*. Ligheden med *Nyctidromus* er ikke mindre; men der kjendes ingen *Nyctidromus* af den Størrelse. Overarmen hos *Antrostomus rufus* er meget mindre og ellers en Del forskjellig. I de ubetydelige Smaating, hvori den hulefundne Arm afviger fra Armen hos *Hydropsalis torquata*, nærmer den sig noget til *Podager*; Spidsen af *condylus internus*, med Udspringet af *pronator longus* og *fascia ulnæ*, der giver det bedste Skjelnemærke for *Podager* og *Chordeiles*, mangler her. Størrelsen er langt ringere end hos *Podager nacunda*; Overarmens Længde, maalt som ovenfor, er hos *Podager nacunda* (to Expl.) 54 og 55mm.

88. *Hydropsalis torquata*.

Lapa da Escrivania Nr. 5. Flere Overarme. Længde 32½—34mm (frisk 33).

Fra nyeste Tid. En Del Knogler (Underkæbe, Brystben, Skulderblad, Albueben, Laarben) kunne muligvis henføres til denne Art, trods nogen Forskjel. *Nyctidromus albicollis* er en Del større og mere afvigende.

89. *G. sp. indet.* (*Antrostomus*, sp. e parvis, ?).

Lapa da Escrivania Nr. 5. En hel Del Overarme. I det hele mindre end hos *Hydropsalis torquata* (29—32mm); forholdsvis ganske lidt sværere. En skarp Grænse mod *H. torquata* kan ikke drages; men i alt Fald nogle af Stykkerne maa sikkert være af en anden Art; Knoglerne afvige noget indbyrdes. Mest ejendommelige ere to Overarme (Længde 30mm) med usædvanlig fremspringende *crista deltoidea* og forholdsvis bred og flad Inderside af *condylus internus*. Der er mindre Lighed med *Antrostomus rufus* end med *Hydropsalis torquata* og *Nyctidromus albicollis*, men Knoglerne ere dog muligvis af en mindre *Antrostomus*-Art; de kunne næppe høre til *Chordeiles*-Gruppen, efter deres Forskjel fra Armen af *Chordeiles virginianus* og *Podager nacunda*. Af de smaa *Antrostomus*-Arter er *A. ocellatus* funden levende ved Lagoa Santa.

Til Nr. 88 og 89 høre en Del andre Knogler end Overarme (Ravnenæbsben, Albueben, Laarben, Skinneben), fra samme Hule. Dels passe de omtrent til *Hydropsalis torquata*; dels ere de lidt for smaa og lidt afvigende, uden tydelig Grænse.

Nyctibiidae.

90. *Nyctibius* sp. e mediis, fere certe *N. jamaicensis*.

Lapa da Escrivania Nr. 5. Øverste Ende af en venstre Mellemhaand.

Fra nyeste Tid. En venstre Mellemhaand, uden den øverste Del.

Begge Stykker ere øjensynlig af samme Art; de ere meget mindre end hos *Nyctibius athereus*; Længde fra øverste Ende af Rummet mellem andet og tredje Mellemhaandsben c. 19¼mm, hos *Nyctibius athereus* (to) 25 og 26. Størrelsen synes derfor at passe til

N. jamaicensis; de andre mindre Arter ere for smaa. Der er nogle smaa Afvigelser i Form fra *N. atherus*, maaske lidt mere end individuelle.

Cypselidae.

91. *Chætura zonoris.*

Lapa da Escrivania Nr. 5. Knogler af mange, nogle ganske unge.

«Forskjellige Huler». To Knogler.

Findested ukjendt. Adskilligt. Fire Overarme: *Cypselus* aff. *collari* (Synonym til *Ch. zonoris*), i Lunds Katalog.

Der er fundet: Ravenæbsben, Brystben (noget af Forkanten), Overarm (mange), Albueben, Spoleben, Mellemhaand, anden Fingers første Led, Laarben, Skinneben og Løb.

Trochilidae.

92. *G. sp. indet. e majoribus.*

Lapa da Escrivania Nr. 5. En Mellemhaand af en større Art. En Del større end hos *Clytolama rubinea*.

Trogonidae.

93. *Trogon aurantius.*

«En Hule ved Sumidouro» (ikke Lapa da Lagoa do Sumidouro). En Overarm; *Trogon* aff. *violaceo*, i Lunds Katalog. Stemmer ganske nær med Overarmen af *Trogon aurantius* (flere Exemplarer). Betydelig mindre end hos *Tr. viridis*.

94. *Trogon sp. indet., præcedente et Tr. viridi* major.

Findested ukjendt (muligvis Lapa da Escrivania Nr. 5). Nederste Del af et Skinneben, meget større end hos *Tr. aurantius* (flere Exemplarer) og noget større end hos *Tr. viridis*. Afviger i Form lidt fra Skinnebenet hos *Tr. viridis* (to Expl.).

Alcedinidae.

95. *Ceryle amazona.*

Lapa da Escrivania Nr. 5. En Overarm, meget ufuldstændig, men vel bestemt.

Momotidae.

96. *Momotus (Baryphthongus) ruficapillus* (et aff.).

Lapa da Escrivania Nr. 5. Et Albueben, et Skinneben (nederste Ende).

Lapa da Escrivania Nr. 11. En Overarm.

Lapa do Maranhão Nr. 2. En Overarm (gennem Fugl), et Ravenæbsben (ung Fugl).

Forskjellige Huler». To Albueben af 10 Individuer.

«En Hule ved Sumidouro» (ikke Lapa da Lagoa do Sumidouro). En Overarm (øverste Ende); «*Alcedo* aff. *amazonæ*», i Lunds Katalog (ligtier ogsaa meget samme Del af *Ceryle amazona*).

Findested ukjendt. Flere Knogler.

Fra nyeste Tid. Adskillige Stykker.

Følgende Dele ere fundne: Overnæb, Ravnæbsben, Brystben, Overarm, Albueben, Bækken, Laarben, Skinneben og Løb.

Fra Lapa do Capão Secco er der en Mellemhaand, maaske af en anden Art end *M. ruficapillus*. Den nederste Ende er noget sværere, og den udvidede nederste Del af Renden for *extensor digitorum communis* meget større; Rummet mellem andet og tredje Mellemhaandsben er ogsaa lidt videre.

Cuculida.

97. *Diplopterus navius*.

Lapa da Escrivania Nr. 5. Knogler af flere Individuer. Ravnæbsben, Overarm, Albueben, Mellemhaand, Laarben, Løb. Til Sammenligning haves kun Knogler fra Skind; Ravnæbsben og Laarben ere derfor ikke bestemte ved Sammenligning; de ere vel adskilte fra de samme Knogler hos de andre Gjøge, der nu leve i Eggen.

98. *Pyrrhococcyx cayanus*.

Lapa da Escrivania Nr. 5. Sex Overarme, ligesom friske Exemplarer lidt afvigende indbyrdes. En Stump Mellemhaand.

«En Hule ved Mocambo». En Overarm, meget ufuldstændig; *Coccyzus* aff. *cayano*, i Lunds Katalog.

99. *Crotophaga ani*.

Lapa da Escrivania Nr. 5. Fire Overarme, det bageste af en Underkjæbegen.

Bucconida.

100. *Malacoptila torquata*.

Lapa da Escrivania Nr. 5. En Overarm.

101. *Bucco chacuru*.

Lapa da Escrivania Nr. 5. En Mængde Knogler, af mange Individuer. Undernæb, Skulderblad, Ravnæbsben, Overarm (mange), Albueben, Spoleben, Mellemhaand, Laarben, Skinneben, Løb.

Lapa da Escrivania Nr. 3. Et Undernæb.

En Salpeterhule ved Escrivania. To Overarme, højre og venstre.

Findested ukjendt. Nogle faa Knogler.

Fra nyeste Tid. Knogler af flere Individuer. En Overarm bestemt af Lund.

Arten er let at kjende fra *Malacoptila torquata* efter sin Overarm; ligeledes efter mange andre Knogler.

Rhamphastidæ.

102. *Rhamphastus discolor* vel sp. aff.

«Forskjellige Huler». Et Albueben, noget større end hos *Rh. discolor*.

Findested uvist. Et Albueben, lidt mindre end hos *Rh. discolor* og ubetydelig afvigende. Godt adskilt fra Albuebenet af *Pteroglossus aracari* (wiedii) og *Selenodira maculirostris*.

103. *Rhamphastus toco*.

Lapa da Escrivania Nr. 5. Et Albueben (øvre Del) og et Løb (nedre Del). Kun Løbet er bestemt ved Sammenligning med frisk Knogle af samme Art. Albuebenet har en tilsvarende Størrelse.

Picidæ.

104. *Chrysoptilus chlorozostus*.

Lapa da Escrivania Nr. 5. Et Laarben, ganske stemmende med denne Arts, og meget forskjelligt, i alt Fald i Størrelse, fra Laarbenet hos enhver af de andre Arter, der haves til Sammenligning. Det samme gjælder et ufuldstændigt Ledben og en Stump af et Skulderblad (forreste Ende).

105. *Colaptes campester*.

Lapa da Escrivania Nr. 5. Knogler af mange Individuer.

Lapa da Escrivania Nr. 11. En Overarm.

«Forskjellige Huler». Et Albueben.

Der haves: Skulderblad, Ravennæbsben, Overarm (mange), Albueben, Mellembaand, Laarben, Skinneben og Løb. Der er mangfoldige indbyrdes Afvigelser. Der er altid god Forskel fra *Campophilus robustus*, *Dryocopus lineatus*, *Chrysoptilus chlorozostus* og *Celeus flavescens*. Enkelte Løb, lidt mindre end de andre, men med samme slanke Form, kunde maaske være af *Leuconerpes candidus*.

106. *G. sp. indet.*, forte *Leuconerpes candidus*.

Lapa da Escrivania Nr. 5. En Overarm. Kortere end de mindste af *Colaptes campester*, men forholdsvis sværere, især med stærk nederste Ende. Ubetydelig længere men meget stærkere end hos *Chrysoptilus chlorozostus*. Kortere men meget stærkere end hos *Celeus flavescens*. Meget mindre end hos *Dryocopus lineatus* og *Campophilus robustus*. Længde 37^{mm}; største Brede nederst 10^{2/3}^{mm}. Man kunde tænke paa den langvingede

Leuconerpes candidus; det er dog kun netop muligt, at det er denne Art. Til Sammenligning haves blot den nederste Halvdel af en frisk Overarm; og denne viser vel stor Lighed, større end alle de andre Arter i Egnen, men der er ogsaa en ubetydelig Forskjel i Form (maaske individuel), og den friske Knogle er noget mindre end den hulefundne.

107. *Melanerpes flavifrons*.

Lapa da Escrivania Nr. 5. En Overarm, nøje stemmende.

108. *Picus (Carpinus) maculifrons*.

Lapa da Escrivania Nr. 5. Tre Overarme, nøje stemmende (den ene lidt mindre).

Passeres.

Arternes store Tal og Ensformigheden i de fleste Knoglers Form gjør Bestemmelse vanskelig. Nogle større eller mindre Grupper ere forholdsvis let kjendelige, men de større af dem ofte til Gjengjæld vrimplende af yderst nærstaaende Arter. Det kan med Sikkerhed siges, at ikke en Gang en langt større Samling af friske og vel bestemte Skeletter end den, der har været til Raadighed, vilde gjøre det muligt at faa fuldt Rede paa de mange foreliggende Spurvefugle-Levninger. — De allerfleste Knogler ere fra Lapa da Escrivania Nr. 5.

Tyrannidae.

Mange Arter. Knoglernes Form er her yderlig ens.

Formicariidae.

En god Del Arter. Der haves meget lidt af friske Skeletter. Overarme af *Pyriglena leucoptera* og *Formicivora rufatra* er der ikke fundet nøje Mage til mellem de mange hulefundne Knogler, som ere prøvede i den Henseende. To smaa Overarme fra Lapa da Escrivania Nr. 5 ere overordenlig spinkle og svagt formede, selv for denne Familie; Længden er som hos *Troglodytes furvus*, men dens Overarm synes meget stærk mod dem.

109. *Chamaezosa brevicauda* (et aff.).

Lapa da Escrivania Nr. 5. Fem Overarme, nøje som friske. Desuden to lidt mindre Overarme med et Par ubetydelige Afvigelser.

Lapa da Escrivania Nr. 11. Et Ravnenæbsben.

Formen er meget let kjendelig mellem andre mesomyode Spurvefugle; men af *Grallaria*-Gruppen haves netop ogsaa kun denne Art i friske Knogler.

Dendrocolaptidae.

Mange Arter. Der haves kun faa friske Skeletter. Ingen af de (mange nøjere sammenlignede) hulefundne Overarme passer ganske til *Lochmias nematura*, *Synallaxis*

cinnanomea, *Sittosomus erithacus* og *Philydor rufus*. Der er mange Overarme, der i høj Grad ligne Overarmen af *Furnarius ruficaudis*, men de ere alle lidt sværere i Forhold til Længden (end hos ét frisk Exemplar).

110. *Picolaptes bivittatus*.

Lapa da Escrivania Nr. 5. Et Skinneben; stemmer i det hele meget nøje med Skinnebenet af *P. bivittatus*; kun er Skaftet nederst svagere end hos to friske Skeletter og ét fra Hulernes Nutidslag; disse tre have dog ikke lige svære Skinneben.

Fra nyeste Tid. Hovedskal og de fleste andre Knogler af ét Individ.

111. *Xiphocolaptes albicollis*.

Lapa da Escrivania Nr. 5. Et Løb.

Findested uvist. Et Skinneben.

Corvidæ.

112. *Cyanocorax cyanoleucus*.

Lapa da Escrivania Nr. 5. Forreste Ende af et Skulderblad. En Overarm, nederste Ende. Første Led af venstre Bagtaa; har været knækket, medens Fuglen levede, og er blevet lidt forkortet ved at gro sammen.

En Salpeterhule ved Escrivania. Et Løb.

«Forskjellige Huler». Et Overnæb og et Skinneben (nederste Del). Skinnebenet kan godt skjælnes fra Skinneben af *Cassicus*, *Pyroderus* og *Chasmorhynchus*.

«En Hule ved Sumidouro» (ikke Lapa da Lagoa do Sumidouro). En Overarm (øverste Ende) af en *Cyanocorax*, der ikke kan bestemmes sikkert; «*Dendrocolaptes aff. gujanensi*», i Lunds Katalog. Den er mindre end hos *C. cyanoleucus* men større end hos *C. cyanopogon* og mere afvigende fra den sidste.

Foruden selve *C. cyanoleucus* haves til Sammenligning *C. cyanopogon*; den er stadig vel adskill.

Hirundinidæ.

113. *Hirundo (Progne) domestica*.

Lapa da Escrivania Nr. 5. En hel Del.

Lapa da Escrivania Nr. 11. En Overarm.

Lapa da Lagoa do Sumidouro. En Overarm.

Der haves Overarm, Albueben, Mellemaand, anden Fingers første Led, Laarben og Løb. Individuel Forskjel er ikke ringe.

114. *Hirundo* sp. indet., *Hirundine rustica* paullo major.

Lapa da Escrivania Nr. 5. Adskillige Knogler. Overarm, Albueben, Mellemaand. Lidt større end *Hirundo rustica*, og ellers ogsaa lidt forskjellig fra den.

115. *Hirundo* sp. 1 vel 2 e parvis (*cyanoleuca*, *leucorroha*).
 Lapa da Escrivania Nr. 5. Knogler af flere.
 Lapa da Escrivania Nr. 11. En Overarm.
 Fra nyeste Tid. Knogler af flere.
 Der haves Overarm, Albueben, Laarben og Skinneben. Maaske er der to Arter.
 Knoglerne ere omtrent som hos *H. cyanoleuca* og *H. leucorroha*.

Vireonida.

116. *Cyclorhis?* sp.
 Lapa da Escrivania Nr. 5. Tre Overarme, ubetydelig mindre end hos *C. ochrocephala* men ellers nøje som hos den.
 Findested uvist. En lignende Overarm.
117. *G.* sp. indet.
 Lapa da Escrivania Nr. 5. En Overarm, betydelig mindre end hos foregaaende.
 Fra nyeste Tid. En lignende Overarm.

Troglodytida.

118. *Troglodytes fuscus*.
 Lapa da Escrivania Nr. 5. En hel Del Overarme.
 Fra nyeste Tid. En Overarm.
119. *G.* sp. indet. e minimis.
 Lapa da Escrivania Nr. 5. En Overarm.
 Fra nyeste Tid. En Overarm.
 Meget mindre end foregaaende.

Mimida.

120. *Mimus saturninus*.
 Lapa da Escrivania Nr. 5. Mange Overarme.
 Lapa da Lagoa do Sumidouro. En Overarm.
 Fra nyeste Tid. To Overarme.

Turdida.

121. *Turdus* sp.
 Lapa da Escrivania Nr. 5. Overarme.

Tanagrida (og *Coerebida*), *Emberizida* (med *Pitylina* o. s. v.) og *Icterida*.

I Lapa da Escrivania Nr. 5 findes Knogler i Masse, øjensynlig af mangfoldige Arter; i andre Huler en god Del. Af Hovedskaller, eller mere karakteristiske Dele af dem,

haves der kun lidt fra Hulerne. Der er ingen gjennemgaaende Forskjel i Lemmernes Knogler hos disse Familier. Kun enkelte Former, der af en eller anden Grund ere lettere at kjende, kunne her bestemmes saa nogenlunde.

122. *Procnias tersa?*

Lapa da Escrivania Nr. 5. Stump af Overnæb.

123. *Saltator similis.*

Lapa da Escrivania Nr. 5. Et Overnæb.

124. *Aphobus chopi.*

Lapa da Escrivania Nr. 5. Overnæb, Overarme.

125. *Pseudoleistes viridis.*

Lapa da Escrivania Nr. 5. Overarme.

126. *Cassicus (Ostinops) cristatus.*

En Salpeterhule ved Escrivania. Forreste Ende af et Skulderblad, nøje som hos denne Art. Afviger en Del fra Skulderbladet af *Cyanocorax*, og er større end hos *C. cyanoleucus* (af andet Udseende end Løbet af *C. cyanoleucus* fra samme Hule). Skulderbladet af de store *Cotingidæ* (*Pyroderus*, *Chasmorhynchus*) ser anderledes ud.

Tillæg. Arter, hvis Knogler ere fundne friske i Hulerne. Knogler af Arter, der ogsaa havest fra ældre Lag, ere omtalte under vedkommende Arter i det foregaaende; der henvises dertil med Artens Numer.

- | | |
|---|--|
| 4. <i>Crypturus tataupa</i> (et forma aff.) | 74. <i>Geotrygon montana?</i> |
| 5. — <i>parvirostris.</i> | 77. <i>Brotogerys xanthoptera.</i> |
| 6. <i>Nothura maculosa.</i> | 80. <i>Conurus pavua.</i> |
| 7. — <i>minor</i> | 88. <i>Hydropsalis torquata?</i> |
| 8. — <i>nana.</i> | 90. <i>Nyctibius</i> sp. e med. (<i>jamaicensis?</i>). |
| 23. <i>Rallus nigricans.</i> | — <i>Phaethornis pretrei</i> (Delattre)? — En |
| 26. <i>Porzana melanophæa?</i> | Mellemhaand og noget af det forreste |
| 27. — sp. e <i>minimis.</i> | af et Brystben, af en Kolibri, der er |
| 51. <i>Falco sparverius.</i> | betydelig mindre end Nr. 91 paa Hoved- |
| 56. <i>Buteo (Asturina) nattereri.</i> | listen. Størrelse og Form passe til |
| 58. <i>Strix flammea.</i> | <i>Ph. pretrei</i> . Om det er denne Art, |
| 59. <i>Scops brasiliannus.</i> | kan ikke afgjøres. |
| 65. <i>Columba rufina.</i> | 96. <i>Momotus ruficapillus.</i> |
| 73. <i>Engyptila ochroptera.</i> | 101. <i>Bucco chacuru.</i> |

- Picid. g. sp., e minimis. Et Ravenæbs- 118. Troglodytes furvus.
ben, en Del mindre end hos 107. 119. Troglodytid. g. sp. e minimis.
Picus (Campius) maculifrons; maaske 120. Mimus saturninus.
af den lille *P. (Dictyopipo) cancellatus* 121. Turdus sp. Hovedskal.
(Wgl.). — *Tanagra sayaca* L. Overnæb.
— *Megarhynchus pitangua* (L). En Hoved-
skal. — *Pyrranga saira* (Spix). Overnæb.
— *Coerebid. g. sp. indet.* Hovedskal. Noget
110. *Picolaptes bivittatus*. afvigende fra *Certhiola chloropyga* Cab.
115. *Hirundo sp. e parvis* (leucorrhœa, cya- — *Arrhemon flavirostris* Sws. Hovedskal.
noleuca). En Mængde ubestemte Spurvefugle,
117. *Vireonid. g. sp. indet.* mesomyode og acromyode.

Der er hidtil skrevet følgende om Fugleknoabler fra Hulerne ved Lagoa Santa:

Lund: Nouvelles Recherches sur la Faune fossile du Brésil. Ann. sc. nat. Zool. 2. sér. t. 13. 1840. — Om Fugle siges (S. 319): «... je possède en outre des ossemens d'un assez grand nombre d'espèces d'Oiseaux, parmi lesquelles je distingue deux espèces d'Antruches (*Rhea*) dont l'une bien plus grande que l'espèce actuelle». Den store *Rhea* maa vist være opstillet efter en (eller flere) af de Knoabler, som Lund senere antog for at være af en stor Alektoride (snarest efter Taaledet); i Lunds andre Arbejder omtales kun én *Rhea* (jvfr. ogsaa Reinhardt l. infra c., p. 143).

Lund: Uddrag (ved ham selv) af en lille Afhandling, der efter hans eget Ønske ikke blev trykt, i: Overs. Vidensk. Selsk. Forhandl. 1840—41 (jvfr. Kgl. D. Vidensk. Selsk. naturv. og math. Afhandl., IX, 1842), p. LXIII. — Det hele Uddrag er saaledes: «Den anden Afdeling [af Lunds indsendte: Blik paa Brasiliens Dyreverden før sidste Jordomvæltning, 4de Afhandling] fremstiller en foreløbig Oversigt over Resultaterne af Undersøgelserne over de uddøde Arter af den næste Dyreklasse, Fuglene. 33 fossile Arter henhørende til 26 Slægter ere bestemte, hvoraf 1 hører til Rovfuglenes, 18 til Sangfuglenes, 6 til Klatrefuglenes, 4 til Hønsfuglenes og endelig 5 til Styltegængernes Familie. Næsten alle høre til Slægter, der endnu forefindes i samme Egne, og hvoraf nogle ere ejendommelige for Sydamerika, som *Anabates*, *Dendrocolaptes*, *Opetiorrhynchus*, *Crypturus*, *Rhea*. Nogle af de fossile Arter vise en paafaldende Overensstemmelse med nulevende, som *Cypselus collaris*, *Anabates poliocephalus*, *Capito melanotis*, *Coccyzus cojanus*, *Perdix dentata*, *Crex minuta*. Ikkun én viser sig forskjellig fra de nulevende Fugle og antyder en uddød Art af Familien *Alectorides* Ill. af Størrelse som den amerikanske Struds. Som Hovedresultat af disse Undersøgelser uddrager Forfatteren, at alle de Love, der ere opstillede angaaende Forholdet

mellem denne Verdensdels sidst forsvundne og nulevende Pattedyrskabning, ogsaa finde deres Anvendelse paa Fugleklassen.» — De Knogler, som LUND havde undersøgt, opføres i hans haandskrevne Katalog over hele hans Samling fra Hulerne; men en Del af dem ere nu ikke mere tilstede. Navnene *Cypselus collaris*, *Capito melanotis*, *Coceyzus cajanus* og *Crex minuta* ere Synonymer til nærværende Afhandlings *Chatura zonaris*, *Bucco chacuru*, *Pyrhococcyx cajanus* og *Porzana* sp. e. minimis.

Lund: Meddelelse af det Udbytte de i 1844 undersøgte Knoglehuler have afgivet til Kundskaben om Brasiliens Dyreverden før sidste Jordomvæltning; Kgl. D. Vidensk. Selsk. naturv. og math. Afhandl., XII, 1846. — Om Hulerne Lapa da Escrivania Nr. 5 og Nr. 11 (omtales uden Navne). Om Fuglene i den første siges: «Levninger af Fugleklassen vare i denne Hule langt talrigere, end jeg i nogen anden har fundet dem; de forøge min Samling med mere end det tidobbelte af alt, hvad jeg hidtil besad af denne Klasse. Mangfoldigheden af Arter forekommer mig meget betydelig, deriblandt en Del af anselig Størrelse.» LUND anslog Tallet af Fugle-Individer i denne Hule til c. 350,000. Om Lapa da Escrivania Nr. 11 staar der, at Fugle vare langt mindre talrige i denne Hule end i foregaaende.

P. Gervais: Remarques sur les Oiseaux fossiles; L'Institut, XII, 1844, p. 294. — Efter Omtale af, at LUND har fundet 33 Arter, siges: «Les nouvelles collections de M. Claussen permettent d'ajouter à la liste donnée par M. LUND un *Cathartes* plus grand que les espèces actuelles, un *Strix*, un *Caprimulgus*, un genre voisin des *Dicholophus* ou *Cariamas*, et un Perroquet (*Psittacus*). «*Caprimulgus*» og «*Psittacus*» fandtes mellem LUNDS Arter. Den store *Cathartes* er maaske en *Gyparchus* (jvfr. ogsaa REINHARDT, l. infr. c.). Hvad «un genre voisin des *Dicholophus*» er, vides ikke.

A. R. WALLACE: The Geographical Distribution of Animals, 1876, I, p. 164. — Nævner som funden i Hulerne: «a new species of the very isolated South American genus *Opisthocomus*». Som allerede omtalt af ALFR. NEWTON i Encyclopædia Britannica, Ed. 9, Vol. 12 (1881), p. 29 (jvfr. The Ibis, 1882, p. 324, Anm.) og af REINHARDT (l. infra c.), er dette en Fejltagelse.

LIAIS: Climats, Géologie, Faune et Géographie botanique du Brésil; 1872, p. 303. — I Sammenhæng med en Gjengivelse af det tidligere kjendte siges: «... et moi-même j'ai trouvé un sternum d'un oiseau-mouche dépassant à peine la dimension du *Trochilus minimus* de Linné, parmi des ossements provenant de la Lapa do Gamba et que je m'étais procurés à mon premier voyage».

J. REINHARDT: Om de formentlige Levninger af en kæmpemæssig, med *Cariama* beslægtet Fugl fra Brasiliens Knoglehuler; Vidensk. Medd. Nat. Foren. Kjøbenhavn, 1881,

p. 141—153. Oversat i *The Ibis*, 1882. — Hvad der før er skrevet, gennemgaas. Det vises, at to af de Knogler, hvorefter Lund havde opstillet sin store uddøde Alectoride, tilhøre *Rhea*. Det omtales, at der i Hulerne findes en *Gyparchus*. — Et Taaled, som Lund havde taget med til sin Alectoride, henføres til *Rhea*, men det er af en Lama. Det siges, at der i Samlingen findes Knogler af en *Chauna* eller *Palamedea*; men de Stykker, der bestemmes saaledes, ere Mellemlaandsknogler af *Chenalopez pugil*.

Tavleforklaring.

1.—6. *Chenolopez pugil* («♂»).

1. Højre Ravenæbsben; forfra.
2. Venstre Overarm, øverste Del; bagfra.
3. Samme; ovenfra.
4. Højre Møllenhaand; indenfra.
5. Venstre Skinneben, nedre Del; forfra.
6. Venstre Løb; forfra.

7.—8. *Cathartidæ*.

7. *Cathartid* g. sp. indet. Højre Overarm, nedre Del; forfra.
8. *Catharistes atratus* Højre Overarm, nedre Del; forfra.

Alle Billederne ere i naturlig Størrelse.

Tegningerne ere udførte af min Broder Cand. mag. Herluf Winge, Assistent ved Universitetets zoologiske Museum. Omridsene ere tegnede under camera clara.

Résumé du mémoire de M. O. Winge sur les oiseaux des cavernes à ossements du Brésil.

(Extrait du mémoire danois par les soins de l'éditeur.)

Les recherches dont nous communiquons ici les résultats ont été commencées dans l'été de 1881 à la demande de M. le professeur J. Reinhardt, et poursuivies sous les auspices de M. le professeur Lütken avec toutes les facilités que le musée pouvait offrir.

La collection d'ossements de M. Lund, provenant des cavernes situées aux environs de Lagoa Santa, dans la province de Minas Geraes, au Brésil, renferme les restes des oiseaux dont on trouvera la liste p. 2—8. Les espèces qui ne sont pas connues comme vivant aujourd'hui dans cette contrée¹⁾ sont marquées d'un astérisque.

La faune ornithologique des environs de Lagoa Santa comprend près de 400 espèces, dont 200 environ ne sont pas des passereaux²⁾. On a trouvé dans les cavernes un peu plus de 100 espèces de cette catégorie, et une foule de passereaux en nombre indéterminé. Presque toutes les familles qui maintenant sont représentées dans le pays, le sont aussi dans les cavernes. Il faut en excepter les *Palamedeidae*, qu'on ne rencontre aujourd'hui qu'accidentellement, les *Galbulidae* et les *Ctingida*. Les *Pipridae*, les *Coerebidae* et les *Mniotiltidae* ne figurent pas non plus sur la liste, mais il y en a peut-être des restes mêlés avec les nombreux ossements de passereaux non déterminés. A en juger par la partie mieux déterminée de la faune des cavernes, les exceptions ci-dessus mentionnées ne sont certainement pour la plupart qu'accidentelles.

La plupart des espèces des cavernes vivent encore dans le pays. Quelques-unes appartiennent spécialement aux hautes terres de l'intérieur du Brésil, et non au littoral ou aux bassins des grands fleuves. Telles sont les suivantes: *Nothura* (3 espèces), *Rhynchotus*, *Rhea*, *Dicholophus*, *Bucco chacuru*, *Colaptes campester* et plusieurs autres. Si l'*Athene* (*Speotyto*) *cunicularia* et le *Dicholophus cristatus*, qui appartiennent à cette série d'espèces des Campos, sont extrêmement rares dans les cavernes, c'est vraisemblablement ou un fait accidentel, ou une conséquence nécessaire de leur genre de vie.

¹⁾ Voir J. Th. Reinhardt: Contributions à la connaissance de la faune ornithologique des «Campos» du Brésil. Vid. Medd. Nat. Foren. Kjøbenhavn 1870.

²⁾ Passereaux = *Passerina* Nitzsch, *Coracomorphae* Huxley, *Passeres* auctt. rec.: = à peu près *Oscines* Sundewall.

Parmi les espèces recueillies dans les cavernes, il n'y en a qu'un petit nombre qui ne figurent pas sur la liste que Reinhardt a donnée des oiseaux des Campos du Brésil. On en trouvera les noms p. 9 du texte danois.

Aucune d'elles cependant n'est guère étrangère dans cette région. On trouve dans les dépôts récents des cavernes des ossements frais du *Nothura nana*, du *Porzana* sp. e. minimis et du *Nyctibius* sp. (*jamaicensis*); si ni Lund et Reinhardt, ni d'autres naturalistes n'en ont rencontré sur les lieux de vivants, ce n'est certainement que par accident.

L'*Ereunetes pusillus* fréquente probablement encore la contrée; plusieurs autres oiseaux de passage appartenant aux bécasses de l'Amérique du Nord y ont aussi été rencontrés, et on en connaît deux espèces (*Tringa maculata* et *Totanus solitarius*) provenant des cavernes.

Le *Dendrocycna* sp. (non *viduata*), le *Crax*, l'*Ardetta erythromelas*, le *Cymindis uncinatus*, l'*Accipiter* sp. magnit. nisi ♀, trois espèces d'*Ara*, le *Caprimulgid.* g. sp. indét. (*Hydropsalis forcipata*?), le *Trogon* sp. et le *Xiphocolaptes albicollis* se trouvent (ou ont de proches parents) non loin de là, dans les contrées avoisinantes du Brésil, et on en rencontrera probablement encore une partie dans les environs de Lagoa-Santa. Tel est sans doute aussi le cas pour quelques Rallides non déterminés. Le *Mergus octosetaceus* vit dans le sud-est du Brésil. Le *Buteo melanoleucus* est une espèce très répandue, surtout dans le sud et l'ouest, mais on l'a vu cependant non loin de notre station. Le *Milvago chinango* appartient au sud et à l'ouest de l'Amérique du Sud, mais il est encore commun dans la partie la plus méridionale du Brésil.

Deux espèces, le *Vauellus* aff. *cayennensi* et le *Gyparchus* aff. *papa*, sont éteintes ou ne survivent encore que dans des races d'une taille bien inférieure. Mais, en tout cas, elles sont voisines d'espèces qui vivent maintenant à Lagoa Santa.

Une espèce, le *Chenalopex pugil*, n'est pas connue comme vivant de nos jours. Elle est très voisine du *Ch. jubata*, qui est très répandu dans les bassins de l'Orénoque et de l'Amazone et jusqu'au cours supérieur du Paraguay; mais elle est bien plus grande que ce dernier. Cette espèce et les deux précédentes sont les seules qui soient notablement plus grandes que les oiseaux actuels correspondants.

Même si l'on venait à reconnaître que quelques formes non complètement déterminées (dont plusieurs ne sont pas seulement nommées ici) sont en réalité plus remarquables qu'on ne l'a supposé ici, cela n'infirmerait en rien le fait mentionné plus haut, que la faune des cavernes correspond de très près à la faune actuelle de la contrée. Toute la peine qu'on s'est donnée pour trouver des oiseaux appartenant à tel ou tel groupe plus caractéristique qui n'existe pas maintenant au Brésil ni en Amérique, n'a abouti à aucun résultat. On n'a trouvé non plus aucun des oiseaux qui habitent seulement le littoral maritime. Cependant les oiseaux aquatiques sont relativement nombreux; on a recueilli entre autres les restes d'au moins 6 *Anatide*, tandis qu'il n'en existe aujourd'hui que 4, ce qui pourrait bien indiquer que le pays était autrefois plus riche en eau. Le *Crax*, le nombre relativement considérable des grands perroquets et le *Xiphocolaptes* pourraient indiquer une plus grande richesse en forêts. Mais, à en juger par les restes des oiseaux, les changements qui se sont produits dans le paysage ne sont pas très grands.

La plupart des ossements d'oiseaux de la collection proviennent de la Lapa da

Escrivania Nr. 5, la riche caverne que M. Lund mentionne (sans la nommer) dans son dernier mémoire. Ils n'ont pas subi de grandes altérations; la cassure n'est pas d'un blanc pur, etc.; quelques-uns même paraissent singulièrement frais; d'autres sont un peu roulés; ils gisaient dans de la terre meuble. Le lieu de la trouvaille est un trou grand et profond qui a dû mettre longtemps à se remplir, et l'âge des ossements doit par suite présenter d'assez grandes différences. Les formes plus remarquables (*Chenalopec pugil*, *Vanelus* sp. quam *cayemensis* major, *Milvago chimango*, etc.) appartiennent bien peut-être aux couches plus anciennes de cette caverne, mais on ne saurait le dire avec certitude (surtout pour ce qui concerne le *Milvago*); il est impossible de distinguer entre les formes plus anciennes et celles qui sont plus récentes.

La Lapa da Escrivania Nr. 11, la seconde caverne mentionnée dans le dernier mémoire de M. Lund, a donné une assez grande quantité d'ossements d'oiseaux. Ils sont pour la plupart un peu brûlés, mais ne sont d'ailleurs pas plus altérés que les précédents.

La Lapa da Lagoa do Sumidouro renfermait aussi un assez grand nombre d'ossements, presque tous lourds et fortement colorés en brun ou en rouge brun; quelques-uns sont roulés. Pour une partie d'entre eux, le lieu de la trouvaille est indiqué comme étant «le fond du lac intérieur», ce qui sans doute est aussi le lieu de provenance de presque tous les autres.

La dénomination «diverses cavernes» revient souvent dans le texte danois. M. Lund semble surtout comprendre par là les cavernes suivantes: Lapã de Anna Felicia, L. dos Coxos, L. dos Ossinhos et L. da Serra das Abelhas. Les ossements qui en proviennent paraissent un peu plus anciens que ceux de la Lapa da Escrivania Nr. 5; la cassure est en général couleur de neige.

Quelques cavernes, qui sont citées à l'occasion de certaines espèces, n'ont pas donné de grandes séries d'oiseaux. L'une d'elles, la Lapa do Capão Secco, renfermait un assez grand nombre de restes d'oiseaux, mais la plupart en mauvais état; ils sont brisés en beaucoup de morceaux (la cassure et la surface ont la même apparence que sur les ossements des «diverses cavernes») et recouverts en partie d'une masse dure. Aussi les espèces sont-elles très difficiles à déterminer. On y trouve de nombreux fragments de *Crypturidæ* indéterminés (seulement quelques morceaux du *C. obsoletus* et du *C. tatauya* ont été déterminés avec assez de certitude), ainsi que des restes de *Crax* sp., d'un Rallide indéterminé (n° 24), d'un petit pigeon (peut-être une des espèces déjà citées), de *Momotus* sp. (ce n'est guère le *M. ruficapillus*) et de beaucoup de passereaux, presque tous mésomyodes; quant aux acromyodes, aux oiseaux chanteurs proprement dits, qui en général sont les plus nombreux dans les cavernes (pinsons, etc.), il n'y en a que des traces.

Généralement, il n'y a que peu d'ossements qui aient subi plus d'altérations que ceux des «diverses cavernes»; s'ils sont pour cela beaucoup plus anciens, cela n'est pas certain. Ils comprennent principalement quelques os de *Rhea*, des fragments d'une grande espèce ou race de *Gyparchus* et un os de *Crax*. Ces os ont été écrasés et se sont concrétionnés de nouveau, mais ils ont d'ailleurs la même apparence que les moins bien conservés des autres os. Les os des autres espèces plus remarquables (par ex. le *Chenalopec pugil*) ne présentent dans leur aspect rien de particulier; ils ressemblent aux os des autres espèces provenant des mêmes cavernes.

Une partie des oiseaux dont les restes se trouvent dans les cavernes, y ont vécu et sont morts à la place où ils venaient ordinairement se reposer, ou dans leurs nids. Tels, par ex., plusieurs hibous et surtout le *Strix flammea*, probablement divers autres oiseaux de proie, et en outre le *Chaturva zonaris*, qui, d'après les observations de M. Lund, passe la nuit dans les cavernes.

Un grand nombre de petits oiseaux ont été apportés dans les cavernes par les oiseaux de proie, notamment par l'effraie, comme M. Lund le mentionne à plusieurs reprises dans ses mémoires (voir la note 1, p. 12 du texte danois). Bien qu'ils soient fort nombreux, ce n'est cependant que peu de chose en comparaison des grandes masses de petits mammifères. Beaucoup d'os de petits oiseaux et aussi d'oiseaux de grandeur moyenne, ont séjourné dans l'estomac des oiseaux de proie et en portent les marques, qui ont été décrites par M. Steenstrup¹⁾. Quantité d'os qui ne portent pas de ces marques peuvent bien avoir suivi le même chemin, comme les sucs gastriques ne les corrodent pas dans tous les cas. Quelques oiseaux ont bien aussi été entraînés dans les cavernes et déchiquetés par les oiseaux de proie, sans que ceux-ci aient avalé tous leurs os. Il n'y a que très peu d'ossements qui portent des marques de dents de carnassiers.

Beaucoup d'ossements, en partie d'espèces qui ne peuvent avoir séjourné dans les cavernes, sont entiers ou ont seulement été brisés pendant les fouilles ou dans le long transport. Ils ont cependant, au moins en partie, été apportés dans les cavernes par des oiseaux de proie, mais il y en a certainement un grand nombre provenant d'oiseaux qui, d'une manière ou de l'autre, ont pénétré dans les cavernes, et n'ont pu en ressortir.

Sur le sol des cavernes on trouve fréquemment des os frais, quelquefois même avec des tendons desséchés. Ils y ont été apportés principalement par les hibous, mais en bonne partie aussi des diverses manières mentionnées plus haut. Les crânes et autres parties fragiles sont ici souvent bien conservés. Les os de cette catégorie sont indiqués chez les différentes espèces auxquelles ils appartiennent sous la rubrique «de date récente»; les espèces qui ne proviennent pas d'anciennes couches sont énumérées dans la liste (p. 50—51) de ce qui a été trouvé dans les cavernes en fait d'os frais; elles ne figurent pas sur la liste principale p. 3—8.

On trouvera, p. 12 et suivantes, un aperçu du contenu des différentes cavernes; pour la Lapa da Escrivania Nr. 5, p. 12, on n'a indiqué que celles des espèces de la liste p. 3—8 qui ne s'y trouvent pas, tandis que, pour les autres cavernes, les listes des pages 13 et suivantes donnent le contenu de chacune d'elles.

Les déterminations des espèces, dans ce mémoire, s'appuient dans les détails principalement sur la collection assez considérable que M. Lund avait formée des squelettes des oiseaux actuels du Brésil. L'auteur a en outre mis à profit les os de beaucoup d'autres oiseaux, en partie appartenant au Musée, en partie de sa propre collection.

Il n'a pas été rendu compte des comparaisons et des exclusions qui ont conduit aux déterminations. L'auteur n'a traité un peu autrement que les oiseaux qui ne pouvaient être rapportés directement aux formes dont il disposait comme termes de comparaison.

¹⁾ Sur les marques que portent les os qui ont séjourné dans l'estomac des oiseaux de proie, et sur leur importance pour la géologie et l'archéologie, Vid. Medd. Naturh. Foren. 1872, p. 213—236.

Les os qui s'accordent parfaitement avec des espèces vivant actuellement dans les environs de Lagoa Santa sont inscrits sous les noms de ces espèces. L'auteur ne prétend pas par là que de telles espèces, déterminées d'après des os ou des fragments d'os, puissent se distinguer de formes voisines dans d'autres contrées ou de proches parents peut-être éteints. L'assertion contraire serait plus vraie. Mais la grande ressemblance générale qui existe entre la faune ornithologique des cavernes et la faune actuelle, donne le droit de conclure qu'on ne se trompera pas beaucoup même dans des déterminations plus précises en procédant comme on l'a fait ici.

Feu M. Lund a déterminé lui-même quelques-uns des oiseaux des cavernes; mais il n'a été en possession de la plus grande partie de ces restes qu'après avoir terminé le petit mémoire dont un extrait seul est imprimé. Parmi les os trouvés plus tard, il n'y en a que quelques-uns de déterminés dans son catalogue manuscrit; il en avait seulement séparé un assez grand nombre comme appartenant à des oiseaux, et il en restait beaucoup qui étaient mêlés avec des ossements d'autres animaux. Les déterminations de M. Lund sont toujours citées dans le mémoire danois; elles sont ordinairement exactes, et les erreurs commises sont, à une ou deux près, d'une nature telle, qu'il est difficile de les éviter si l'on n'a pas, pendant des années, comparé entre eux un grand nombre d'os d'oiseaux.

Jordfundne og nulevende Gnavere (*Rodentia*)

fra

Lagoa Santa, Minas Geraes, Brasilien.

Med Udsigt over Gnavernes indbyrdes Slægtskab.

Af

Herluf Winge.

Nærværende Afhandling er skreven efter Opfordring af Prof. Lütken, der har givet den frieste Adgang til at benytte Museets Samlinger.

Kjøbenhavns zoologiske Museum gemmer følgende Gnavere, jordfundne og nulevende, fra Egnen om Lagoa Santa i Minas Geraes, Brasilien, de jordfundne hørende til Lund's Samling af Knogler fra Huler, de nulevende hjembragte af Lund og Reinhardt, enkelte ogsaa af Warming:¹⁾

Jordfundne.

1. 1. *Lepus brasiliensis* L.
2. 2. *Hesperomys simplex* n. sp.
3. 3. *Hesperomys molitor* n. sp.
4. 4. *Hesperomys tener* n. sp.
5. 5. *Hesperomys expulsus* Lund.
6. 6. *Sigmodon vulpinus* Licht.
7. 7. *Habrothrix cursor* n. sp.
8. 8. *Habrothrix clivigenis* n. sp.
9. 9. *Habrothrix orycter* Lund.
10. 10. *Habrothrix angustidens* n. sp.
- 11.
12. 11. *Habrothrix lasiurus* Lund.
13. 12. *Oxymycterus breviceps* n. sp.
14. 13. *Oxymycterus talpinus* Lund.
15. 14. *Oxymycterus rufus* Desm.
16. 15. *Oxymycterus cosmodus* n. sp.
17. 16. *Scapteromys labiosus* n. sp.
18. 17. *Scapteromys principalis* Lund.

Nulevende.

1. *Lepus brasiliensis*.
2. *Hesperomys simplex*.
3. *Hesperomys tener*.
4. *Hesperomys expulsus*.
5. *Sigmodon vulpinus*.
6. *Habrothrix cursor*.
7. *Habrothrix orycter*.
8. *Habrothrix lasiotis* Lund.
9. *Habrothrix lasiurus*.
10. *Oxymycterus rufus*.
11. *Scapteromys labiosus*.
12. *Scapteromys principalis*.

¹⁾ Denne og alle følgende Anmærkninger findes sidst i Afhandlingen.

- | Jordfundne. | Nulevende. |
|---|--|
| 19. 18. <i>Scapteromys fronto</i> n. sp. | |
| 20. 19. <i>Calomys anoblepas</i> n. sp. | |
| 21. 20. <i>Calomys longicaudatus</i> Benn. | 13. <i>Calomys longicaudatus</i> . |
| 22. 21. <i>Calomys plebejus</i> n. sp. | |
| 23. | 14. <i>Calomys saltator</i> nom. nov. |
| 24. 22. <i>Calomys rex</i> n. sp. | |
| 25. 23. <i>Calomys coronatus</i> n. sp. | |
| 26. 24. <i>Calomys laticeps</i> Lund. | 15. <i>Calomys laticeps</i> . |
| 27. 25. <i>Rhipidomys mastacalis</i> Lund? | 16. <i>Rhipidomys mastacalis</i> . |
| 28. 26. <i>Nectomys squamipes</i> Brants. | 17. <i>Nectomys squamipes</i> . |
| 29. | 18. <i>Mus rattus</i> L. |
| 30. | 19. <i>Mus musculus</i> L. |
| 31. 27. <i>Sphingurus insidiosus</i> Licht. | 20. <i>Sphingurus insidiosus</i> . |
| 32. 28. <i>Sphingurus magnus</i> Lund. | |
| 33. 29. <i>Sphingurus prehensilis</i> L. | 21. <i>Sphingurus prehensilis</i> . |
| 34. 30. <i>Myopotamus castoroides</i> Burrow. | |
| 35. 31. <i>Dasyprocta aguti</i> L. | 22. <i>Dasyprocta aguti</i> . |
| 36. 32. <i>Coelogenys paca</i> L., forma typica,
forma laticeps Lund,
forma major Lund. | 23. <i>Coelogenys paca</i> , forma typica. |
| 37. 33. <i>Cavia boliviensis</i> Waterh. | |
| 38. 34. <i>Cavia flavidens</i> Brandt. | |
| 39. 35. <i>Cavia vates</i> n. sp. | |
| 40. 36. <i>Cavia porcellus</i> L. | 24. <i>Cavia porcellus</i> . |
| 41. 37. <i>Hydrochoerus capivara</i> L., forma typica,
forma giganteus Lund. | 25. <i>Hydrochoerus capivara</i> , forma typica. |
| 42. 38. <i>Dactylomys amblyonyx</i> Natt. | |
| 43. 39. <i>Lasiuromys villosus</i> Dev.? | |
| 44. 40. <i>Loncheres armatus</i> Geoffr. | 26. <i>Loncheres armatus</i> . |
| 45. 41. <i>Echinomys cajennensis</i> Desm. | 27. <i>Echinomys cajennensis</i> . |
| 46. 42. <i>Nelomys antricola</i> Lund. | 28. <i>Nelomys antricola</i> . |
| 47. 43. <i>Mesomys spinosus</i> Desm. | 29. <i>Mesomys spinosus</i> . |
| 48. 44. <i>Mesomys mordax</i> n. sp. | |
| 49. 45. <i>Carterodon sulcidens</i> Lund. | 30. <i>Carterodon sulcidens</i> . |
| 50. 46. <i>Dicolpomys fossor</i> n. g. sp. | |
| 51. 47. <i>Sciurus æstuans</i> L. | 31. <i>Sciurus æstuans</i> . ²⁾ |

I Jordlagene i de enkelte Huler er der fundet:³⁾

Lapa do Bahu.

Sphingurus magnus.	Cavia porcellus.
Myopotamus castoroides.	Hydrochoerus capivara.
Dasyprocta aguti.	Sciurus aestuans.
Coelogenys paca.	

Lapa do Bento.

Hydrochoerus capivara.

Lapa do Capão Secco.

Hesperomys molitor.	Calomys longicaudatus.
Hesperomys expulsus.	Calomys rex.
Sigmodon vulpinus.	Coelogenys paca.
Habrothrix cursor.	Cavia flavidens.
Habrothrix clavigenis.	Lasiuromys villosus?
Habrothrix angustidens.	Loncheres armatus.
Oxymycterus breviceps.	Echinomys cajennensis.
Oxymycterus rufus.	

Lapa da Cerca Grande.

Lepus brasiliensis.	Dasyprocta aguti.
Habrothrix angustidens.	Coelogenys paca.
Myopotamus castoroides.	Nelomys antricola.

Lapa dos Coxos.

Hydrochoerus capivara.

Lapa da Escrivania Nr. 1.

Lepus brasiliensis.	Hydrochoerus capivara.
Myopotamus castoroides.	Dactylomys amblyonyx.
Coelogenys paca.	Echinomys cajennensis.
Cavia flavidens.	Nelomys antricola.
Cavia porcellus.	Mesomys spinosus.

Lapa da Escrivania Nr. 3.

Lepus brasiliensis.	Nectomys squamipes.
Hesperomys expulsus.	Dasyprocta aguti.
Calomys rex.	Cavia porcellus.

Echinomys cajennensis.
Nelomys antricola.

Carterodon sulcidens.

Lapa da Escrivania Nr. 5.

Lepus brasiliensis.
Hesperomys simplex.
Hesperomys molitor.
Hesperomys tener.
Hesperomys expulsus.
Sigmodon vulpinus.
Habrothrix lasiurus.
Oxymycterus talpinus.
Oxymycterus rufus.
Oxymycterus cosmodus.
Scapteromys labiosus.
Scapteromys principalis.
Scapteromys fronto.
Calomys longicaudatus.
Calomys rex.
Calomys laticeps.
Nectomys squamipes.

Sphingurus insidiosus.
Sphingurus magnus.
Sphingurus prehensilis.
Dasyprocta aguti.
Coelogenys paca.
Cavia flavidens.
Cavia vates.
Cavia porcellus.
Hydrochoerus capivara.
Dactylopsyllus amblyonyx.
Loncheres armatus.
Echinomys cajennensis.
Nelomys antricola.
Mesomys spinosus.
Mesomys mordax.
Carterodon sulcidens.
Dicolpomys fossor.

Lapa da Escrivania Nr. 6.

Hydrochoerus capivara.

Lapa da Escrivania Nr. 9.

Lepus brasiliensis.

Coelogenys paca.

Lapa da Escrivania Nr. 11.

Lepus brasiliensis.
Hesperomys simplex.
Sigmodon vulpinus.
Calomys rex.
Nectomys squamipes.
Sphingurus magnus.
Myopotamus castoroides.
Dasyprocta aguti.

Coelogenys paca.
Cavia flavidens.
Cavia porcellus.
Hydrochoerus capivara.
Echinomys cajennensis.
Mesomys spinosus.
Carterodon sulcidens.

En Salpeterhule ved Escrivania.

Habrothrix angustidens.	Echinomys cajennensis.
Calomys rex.	Loncheres armatus.
Coelogenys paca.	

Lapa do Gamba.

Coelogenys paca.

Lapa de José Barboza.

Carterodon sulcidens.

Lapa da Lagoa do Sumidouro.

Lepus brasiliensis.	Coelogenys paca.
Hesperomys simplex.	Cavia porcellus.
Sigmodon vulpinus.	Hydrochoerus capivara.
Sphingurus prehensilis.	Nelomys antricola.
Dasyprocta aguti.	Carterodon sulcidens.

Lapa do Marinho Nr. 2.

Lepus brasiliensis.	Cavia porcellus.
Hesperomys simplex.	Loncheres armatus.
Hesperomys expulsus.	Echinomys cajennensis.
Sphingurus insidiosus.	Nelomys antricola.
Dasyprocta aguti.	

Lapa dos Ossinhos.

Cavia flavidens.	Loncheres armatus.
Cavia porcellus.	

Lapa da Pedra dos Indios Nr. 1.

Coelogenys paca.	Hydrochoerus capivara.
Cavia porcellus.	

Lapa de Periperi.

Lepus brasiliensis.	Echinomys cajennensis.
Dasyprocta aguti.	Nelomys antricola.
Coelogenys paca.	Mesomys spinosus.
Cavia porcellus.	

Lapa das Quatro Bocças.

Cavia boliviensis.	Nelomys antricola.
Loncheres armatus.	

Lapa da Quebra Chavelha.

<i>Lepus brasiliensis</i> .	<i>Calomys rex</i> .
<i>Habrothrix angustidens</i> .	<i>Dasyprocta aguti</i> .
<i>Oxymycterus cosmodus</i> .	<i>Cavia porcellus</i> .

Lapa da Serra das Abelhas.³⁾

<i>Hesperomys simplex</i> .	<i>Calomys rex</i> .
<i>Hesperomys molitor</i> .	<i>Calomys coronatus</i> .
<i>Hesperomys expulsus</i> .	<i>Rhipidomys mastacalis?</i>
<i>Sigmodon vulpinus</i> .	<i>Myopotamus castoroides</i> .
<i>Habrothrix orycter</i> .	<i>Cavia vates</i> .
<i>Habrothrix angustidens</i> .	<i>Cavia porcellus</i> .
<i>Oxymycterus talpinus</i> .	<i>Loncheres armatus</i> .
<i>Oxymycterus rufus</i> .	<i>Echinomys cajennensis</i> .
<i>Oxymycterus cosmodus</i> .	<i>Nelomys antricola</i> .
<i>Calomys anoblepas</i> .	<i>Mesomys spinosus</i> .
<i>Calomys longicaudatus</i> .	<i>Carterodon sulcidens</i> .
<i>Calomys plebejus</i> .	

Lapa da Serra da Anta.

<i>Myopotamus castoroides</i> .	<i>Hydrochoerus capivara</i> .
---------------------------------	--------------------------------

Lapa da Serra do Taquaral.

Sphingurus magnus.

Lapa dos Tatus.

<i>Lepus brasiliensis</i> .	<i>Hydrochoerus capivara</i> .
<i>Sigmodon vulpinus</i> .	<i>Echinomys cajennensis</i> .
<i>Myopotamus castoroides</i> .	<i>Mesomys spinosus</i> .
<i>Dasyprocta aguti</i> .	<i>Carterodon sulcidens</i> .
<i>Coelogenys paca</i> .	<i>Sciurus æstuans</i> .
<i>Cavia porcellus</i> .	

Lapa do Valle.

Loncheres armatus.

Lapa Vermelha.

<i>Coelogenys paca</i> .	<i>Hydrochoerus capivara</i> .
--------------------------	--------------------------------

I løse Knoglebunker fra nyeste Tid ovenpaa Hulernes Jordlag, for en væsentlig Del forholdsvis frisk Ugleglyp, er der fundet næsten alle de Arter, der nu leve ved Lagoa Santa; kun følgende mangle hidtil:

Habrothrix lasiotis.

Sphingurus insidiosus.

Calomys saltator.

Sciurus æstuans.

Mus musculus.

Fortegnelsen over de Gnavere, der nu leve ved Lagoa Santa, ser væsentlig ud som et Uddrag af Fortegnelsen over de jordfundne. Der findes i Fortegnelsen over de nulevende kun de to sent indvandrede Gamle-Verdens-Mus, *Mus rattus* og *Mus musculus*, og to Arter *Hesperomyes*, *Habrothrix lasiotis* og *Calomys saltator*, der ikke ogsaa ere opførte blandt de jordfundne; men begge de to Arter *Hesperomyes* findes vist ofte nok i Hulernes Jordlag; kun ere de ikke fundne i saadanne Stykker, at de med fuld Sikkerhed kunne kjendes.

Det ser ud, som om der var betydelig flere jordfundne end nulevende; men i Virkeligheden er Forskjellen vist mindre. Nogle af dem, der ved Lagoa Santa hidtil kun ere jordfundne, leve dog maaske endnu paa Stedet eller i det mindste i Nærheden; man vilde vist have set nogle af dem, hvis der af nulevende var indsamlet lige saa meget som af jordfundne, der ere hjemsendte i tusindvis.

De af Gnaverne fra Lagoa Santa, der i det hele hidtil kun ere jordfundne, ogsaa de, der temmelig sikkert ere helt uddøde, ere nære Slægtninge af nulevende sydamerikanske Former.

Myopotamus castoroides, *Cavia flavidens* og *Dactylomys amblyonyx* ere ikke fundne nulevende ved Lagoa Santa; men det var vel ikke utænkeligt, at de vare oversete; alle tre leve i ikke meget fjerne Egne, *Myopotamus* i Syd-Brasilien og Paraguay, *Dactylomys* i Syd-Brasilien, *Cavia flavidens* ved Bahia.

Cavia boliviensis kjendes som levende kun fra Anderne i Bolivia; men muligvis lever den endnu ved Lagoa Santa; nogle af de hulefundne Knogler synes ganske friske. Maaske minder den i Udbredelse om *Ctenomys brasiliensis*.

Lasiuromys villosus kjendes fra Lavlandet Øst for Anderne i Peru; men om dens Udbredelse ellers ved man ikke noget.

Coelogenys paca og *Hydrochoerus capivara* ere fundne tildels i ejendommelige Former i Hulerne. Den ene af de to kun jordfundne Former af *Coelogenys* er ret betydelig forskjellig fra den Form, der nu lever i Syd-Brasilien, men minder meget om en Form, der lever i Mexico og hvem ved, hvor ellers. Den anden kun jordfundne Form af *Coelogenys* er større end den nulevende. Den kun hulefundne Form af *Hydrochoerus* er egenlig ogsaa kun forskjellig fra den nulevende i, at den er meget større; maaske er det en virkelig Forskjel; men muligvis beror Forskjellen tildels paa, at Flodsvinene i tidligere Tid fik Løv at leve længere end nutildags.

Af de elleve kun hulefundne Arter *Hesperomys*: *Hesperomys molitor*, *Habrothrix caviensis*, *H. angustidens*, *Oxymycterus breviceps*, *O. talpinus*, *O. cosmodus*, *Scapteromys fronto*, *Calomys anoblepas*, *C. plebejus*, *C. rex*, *C. coronatus*, lever muligvis ingen mere ved Lagoa Santa; der er hidtil ikke fundet Spor af dem i den store Mængde Knogler fra Uglegylp fra nyeste Tid; men om de findes nulevende andre Steder i Syd-Amerika, ved endnu ingen.

Cavia vates, *Mesomys mordax* og *Dicolpomys fossor* ere i det hele hidtil kun jordfundne. *Cavia vates* stod nær ved *Cavia porcellus*, men nærmede sig noget til at være en Mellemform mellem to Hovedafdelinger i Slægten *Cavia*: *flavidens*- og *porcellus*-Gruppen. *Mesomys mordax* var højere udviklet som Graver end *Mesomys spinosus*. *Dicolpomys fossor* var en lavtstaaende Octodont, mere oprindelig end dens nærmeste kjendte Slægting, *Schizodon fuscus* fra Anderne.

Sphingurus magnus er utvivlsomt en uddød Art, nærmest beslægtet med *S. mexicanus* og *S. prehensilis*. I Størrelse overgik den langt den største nulevende Art af Slægten, *S. prehensilis*; men i Hovedskallens Form, i Næsehulens ringe Opsvulmning bagtil, var den mere oprindelig, omtrent som *S. mexicanus*.

Der er ikke det mindste, der kunde tale for, at der i Fortegnelsen over de jordfundne Gnavere skulde være sammenblandet Arter fra væsenlig forskellige Tidsrum. Muligvis have ikke alle 47 eller 49 jordfundne Gnavere levet fuldt samtidig ved Lagoa Santa; der synes at kunne være mere end tilfældig Forskjel i Indholdet af forskellige Huler, en Forskjel, der maaske kunde være Følge af Forskjel i Alder; særlig synes Lapa do Capão Secco og Lapa da Serra das Abelhas at være rige paa kun jordfundne Arter af Mus, der tildeels ere egne for hver af dem. Men i alt væsenligt er vist den samlede jordfundne Fauna et ensartet sammenhørende Hele, tilmed nøje knyttet til den nulevende Fauna. Overgangen til Nutiden er sikkert sket jevnt; Forandringen bestaar snarest kun i lidt Udtynding.

1. *Lepus brasiliensis* L.

Almindelig nulevende ved Lagoa Santa (hjembragt er omtrent 16 Skeletter og 3 Skind⁴); findes ogsaa i Aftejringer fra nyeste Tid; almindelig som jordfunden i Hulerne, i Lapa da Cerca Grande, da Escrivania Nr. 1, Nr. 3, Nr. 5, Nr. 9 og Nr. 11, da Lagoa do Sumidouro, do Marinho Nr. 2, de Periperi, da Quebra Chavelha, dos Tatus og andre. Næsten alle Skelettets Dele ere fundne i Hulerne, i de fleste Huler ikke i videre stort Tal, men i Lapa da Escrivania Nr. 5 i stor Mængde; fra denne ene Hule er der hidtil udtaget og rensat blandt andet 430 Underkæbegrene, 792 Laarben o. s. v.

Der er ingen Forskjel mellem nulevende og jordfundne. Individuelle Forskjellig-

heder baade i Form og Størrelse findes ofte, men ere ikke særlig store; mellem Knoglerne fra Lapa da Escrivania Nr. 5 er en af de mindste Overarme af fuldt udvoxne, gamle Dyr 54^{mm} lang, en af de største 69, et af de mindste Laarben 73, et af de største 90.

2. *Hesperomys simplex* n. sp. (Pl. II, fig. 1).

Findes ofte i Uglegylp fra nyeste Tid, ogsaa ofte i Hulernes Jordlag: i Lapa da Escrivania Nr. 5 og Nr. 11, da Lagoa do Sumidouro, do Marinho Nr. 2 og da Serra das Abelhas.

Der kjendes ikke andet af den end den forreste Del af Hovedskallen.

Navnet *Hesperomys* er her taget i en anden Betydning end sædvanlig, ligeledes flere af de andre Slægtnavne for amerikanske Mus.⁵⁾

Mellem de amerikanske *Hesperomyes* er der to Slægter, der her kaldes *Hesperomys* og *Calomys*, der begge mere end andre ligne *Cricetus*, en af de laveste Murider. Deres Forskjel fra *Cricetus* er meget ringe; væsenlig bestaar den i en lidt stærkere Heldning af de ydre Spidser paa de øvre og de indre Spidser paa de nedre Kindtænders Kroner. Hos *Cricetus*, som almindelig hos mange andre Pattedyr, ere de paagjældende Spidser lidt højere end de andre og derfor mere udsatte for Stød; naar Underkjæbens Tænder under Tygningen skures mod Overkjæbens, idet Underkjæben føres fremad og opad, stødes Forsiden af de nedre Kindtænders Knolde mod Bagsiden af de øvre Kindtænders; de mest fremstaaende Spidser slides derfor stærkest i Overkjæben paa Bagsiden, i Underkjæben paa Forsiden; men derefter rette Tænderne sig; Spidserne voxe mod Sliddet og bøje sig i Overkjæben tilbage, i Underkjæben frem. Denne Heldning er allerede netop synlig hos *Cricetus*, men lidt stærkere hos *Hesperomys* og *Calomys*.

Ogsaa Forskjellen mellem *Hesperomys* og *Calomys* er temmelig ringe; i Hovedsagen bestaar den i, at *Hesperomys* ligesom *Cricetus* mangler (maaske ikke har faaet, maaske har mistet⁶⁾), og *Calomys* har (maaske har faaet, maaske beholdt) en tværgaaende Bikam mellem de ydre Knolde paa de øvre og mellem de indre Knolde paa de nedre Kindtænder; men hver af de to Slægter danner Grundlag for en Række mere afvigende Slægter. Til *Hesperomys* slutter sig, af Slægterne fra Lagoa Santa, *Signodon*, *Habrothrix*, *Ozomycterus* og *Scapteromys*; til *Calomys* slutter sig *Rhipidomys* og *Nectomys*.

Signodon afviger fra *Hesperomys* ved, at Tyggemusklerne over det hele ere tiltagne i Styrke. Paa Hovedskallen er det ikke meget iøjnefaldende; men paa Kindtænderne ses Virkningerne: alle Kindtænderne ere blevne større, især den bageste øvre; Knoldene ere blevne betydelig højere, og Forbindelseskamme og Bikamme naa op i Højde med Knoldene.

Hos *Habrothrix*, *Ozomycterus* og *Scapteromys* er det den forreste Del af Masseter, der er voxet; den bageste Del er forholdsvis svag. For Kindtændernes Vedkommende er Følgen, at den forreste Kindtand er tiltagen i Størrelse paa de andres Bekostning, mest

(*Hesperomys simplex*.)

øjnefaldende i Overkjæben, hvor m 3 vantrives. Kindtændernes Knolde ere blevne høje. Hos *Habrothrix* og *Oxymycterus* ere de enkelte Knolde ikke særlig mægtige, skilte ved de oprindelige tildels brede Mellemrum, og Bikamme og Forbindelseskamme ere endnu temmelig lave. Hos *Scapteromys*, der har stærkere Tyggemusklér, ere Knoldene mægtige, sluttende tæt sammen, kun skilte ved Furer, og Bikamme og Forbindelseskamme naa op i Højde med Knoldene.

Rhipidomys slutter sig i Kindtænderne nær til *Calomys*; paa Kronerne findes oftest nogle flere Bikamme.

Nectomys staar omtrent i samme Forhold til *Calomys* som *Sigmodon* til *Hesperomys*. Slægtskabsforholdet mellem Slægterne fra Lagoa Santa er snarest følgende:

- I. Ingen tværgaaende Bikam mellem de ydre Knolde paa de øvre og mellem de indre Knolde paa de nedre Kindtænder.
 - 1) Ingen af Kindtænderne forstørret (i Sammenligning med Forholdene hos *Cricetus*) paa andres Bekostning.
 - a) Kindtænderne smaa, med lave Knolde og endnu lavere Forbindelseskamme og Bikamme.
Hesperomys.
 - b) Kindtænderne store, med høje Knolde og lige saa høje Forbindelseskamme og Bikamme.
Sigmodon.
 - 2) m 1 forstørret, m 3 formindsket.
 - a) Kindtændernes Knolde høje, men ikke mægtige, saa at de ere skilte ved de oprindelige, tildels brede Mellemrum.
 - a) Næsen kort.
Habrothrix.
 - β) Næsen lang.
Oxymycterus.
 - b) Kindtændernes Knolde høje, mægtige, tæt sammenstødende, skilte ved dybe Furer.
Scapteromys.
- II. Tydelig tværgaaende Bikam mellem de ydre Knolde paa de øvre og mellem de indre Knolde paa de nedre Kindtænder.
 - a) Kindtænderne smaa, med lave Knolde og endnu lavere Forbindelseskamme og Bikamme.
 - a) Foden smal.
Calomys.
 - β) Foden bred, kort, med brede Trædepuder.
Rhipidomys.
 - b) Kindtænderne store, med høje Knolde og næsten lige saa høje Forbindelseskamme og Bikamme.
Nectomys.

Foruden de nævnte Slægter er der mellem de amerikanske *Hesperomys* maaske kun én vel begrundet Slægt: *Neotoma*. Den er snarest beslægtet med *Sigmodon*.

Skjønt Slægterne nærmest ere adskilte kun efter Tænder, er deres Indhold dog Arter, der naturlig høre sammen; men der kan som oftest ikke paapeges noget gjennemgaaende Særkjende undtagen netop i Tænderne.

Hesperomys-Arterne fra Lagoa Santa ligne hverandre i følgende foruden i Kindtændernes Kroner: m 2 og m 3 i Underkjæben have tre Rødder; den oprindelig enkelte forreste er delt i to. Hovedskallens Ansigt er kort, Underkjæben kort; de fleste Muskel-

kamme paa Hovedskallen ere skarpe, *Proc. coronoideus* stærk med temmelig lodret Forrand. Ingen af Arterne synes særlig stærkt uddannet i nogen enkelt Retning. De Arter, hvis Ydre kjendes, have anselige Øjne, ret store Øren, middellang Snude, korte svage Negle paa Hænder og Fødder, temmelig smalle Fødder og temmelig kort Hale.

Arterne vilde maaske lettest kunne forvexles med Arter af Slægten *Calomys*; men Forskjellen i Kindtændernes Kroner er næsten altid til at se, selv paa stærkt slidte Tænder. Der kan mellem de ydre Knolde paa de øvre og mellem de indre Knolde paa de nedre Kindtænder være ganske smaa Biknolde, eller der kan være smaa Fremspring fra Hovedknoldene, hvad ogsaa kan findes hos *Habrothrix*, *Oxyomycterus* og *Scapteromys*; men der er aldrig nogen fuldstændig, stærk Tværkam mellem de paagældende Hovedknolde. Foruden i Kindtændernes Kroner synes ogsaa *Hesperomys*-Arterne fra Lagoa Santa gennemgaaende at afvige fra *Calomys*-Arterne i, at de nedre $m 2$ og $m 3$ have tre Rødder.

Hesperomys simplex og *H. molitor* staa vist lavere end de to andre Arter fra Lagoa Santa i at mangle *Proc. supraorbitalis* og i at have svagere *Proc. ectopterygoideus*, skjønt de ere de største; men i sine stærke Kindtænder staar dog *H. molitor* højest af dem alle. Af de to mindre Arter, *H. tener* og *H. expulsus*, er den mindste, *H. tener*, vist den mest oprindelige; den er den mest bevægelige, med længste Fod og største Øre og har, ogsaa forholdsvis, de svageste Kamme paa Hovedskallen.

Arternes indbyrdes Forhold er snarest saaledes:

- I. Ingen *Proc. supraorbitalis*; *Proc. ectopterygoideus* svag.
 - 1) Kindtænderne smaa. *H. simplex*.
 - 2) Kindtænderne store. *H. molitor*.
- II. *Proc. supraorbitalis* findes; *Proc. ectopterygoideus* stærk.
 - 1) *Proc. supraorbitalis* smal og kort. *H. tener*.
 - 2) *Proc. supraorbitalis* stærk. *H. expulsus*.

Hesperomys simplex staar omtrent imellem *H. expulsus*, eller *H. tener*, og *H. molitor*, men slutter sig nærmest til *H. molitor*, som den ligner i Formen af Panden, *Proc. ectopterygoideus* og *Proc. angularis*; med *H. expulsus* stemmer den derimod i Kindtændernes ringe Størrelse og lave Kroner.

Den afviger fra *H. expulsus* i følgende:

Den er betydelig større.

Tænder. Forbindelseskammen mellem de indre Knolde paa de øvre Kindtænder og mellem de ydre paa de nedre er paa et Stykke afbrudt eller meget lav. Tilvæksten ved Forenden af $m 1$ er to Knolde, der ere sammensmeltede til en Tværkam; Tilvæksten ved Forenden af $m 1$ er to Knolde, der ere saaledes sammenvoxede ved deres Bænde, at de til sammen omslutte en afrundet Fordybning.

Hovedskal. Snuden er lidt bredere. Taarekanalen er lidt mere udposet i den indre Væg af *Canalis infraorbitalis*. Panden er meget smallere; Ojehuleranden er skarp,

(*Hesperomys simplex*.)

men fuldstændig uden *Pr. supraorbitalis*. Ingen Huller i *Ala magna* for Grene af *A. meningea media*. *Foramen incisivum* naar mindre langt tilbage, ender omtrent paa Linie med Forranden af *m 1*. *Pr. ectopterygoideus* meget mindre udstaaende, dog stærk. Bugten mellem *Pr. condyloideus* og *Pr. angularis* svagere.

Maal af den afbildede Hovedskal (1.), ad., fra Lapa da Escrivania Nr. 5 og af andre:

Øvre Kindtænders Række	5mm.	Længden af <i>Foramen incisivum</i>	6.
Nedre Kindtænders Række	5 $\frac{1}{2}$.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5 $\frac{1}{2}$.
Øvre Fortænders samlede Brede	2.	Næsebenets Længde	ca. 10 $\frac{1}{2}$.
Fra øvre <i>m 1</i> til Fortand	7 $\frac{2}{3}$.	Længden af Sommen mellem Pandebenene	11 $\frac{1}{2}$.
Fra nedre <i>m 1</i> til Fortand	3.	Pandens Brede mellem Øjehulene	3 $\frac{1}{2}$.
Længden af bageste Kilebenskrop	4 $\frac{3}{4}$.	Pandens Brede over <i>Sutura coronalis</i>	7 $\frac{2}{4}$.
Breden af bageste Kilebenskrop bagest	2 $\frac{2}{3}$.	Ansigtets Brede over Kindbuerne	16 $\frac{3}{4}$.
Mellem <i>Pr. ectopterygoidei</i>	7 $\frac{1}{3}$.	Underkæbens Længde	15 $\frac{1}{2}$.
Ganens Brede mellem begge <i>m 2</i>	3.	Underkæbens Højde under <i>m 1</i>	4 $\frac{1}{2}$.

	Nyeste Tid.					Escriv. 5.		
	2.	3.	4.	5.	6.	7.	8.	9.
Øvre Kindtænders Række	ad.	ad.	ad.	ad.	ad.	ad.	ad.	vet.
Fra øvre <i>m 1</i> til Fortand	5 $\frac{1}{4}$	5	5	5 $\frac{1}{3}$	4 $\frac{2}{4}$	5 $\frac{1}{2}$	5 $\frac{2}{3}$	4 $\frac{2}{4}$.
Længden af <i>For. incisivum</i>	8 $\frac{1}{2}$					8 $\frac{1}{2}$	7 $\frac{2}{4}$	8 $\frac{2}{4}$.
	6 $\frac{1}{2}$					6 $\frac{1}{2}$	6 $\frac{1}{2}$	7.

	Nyeste Tid.					Escriv. 5.				Sumid.	
	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.
Nedre Kindtænders Række	ad.	ad.	ad.	ad.	vet.	ad.	ad.	ad.	ad.	ad.	vet.
Underkæbens Længde	5	5 $\frac{1}{2}$	5 $\frac{1}{4}$	5 $\frac{1}{2}$	5 $\frac{1}{2}$	5 $\frac{1}{4}$	5	5	5 $\frac{1}{2}$	5 $\frac{1}{3}$	5 $\frac{1}{3}$.
	17	16 $\frac{1}{3}$				17	18 $\frac{1}{3}$.				

3. *Hesperomys molitor* n. sp. (Pl. II, fig. 2).

Kun jordfunden, temmelig sjelden, i Hulerne Lapa do Capão Secco, da Escrivania Nr. 5 og da Serra das Abelhas.

Kjendes kun af den forreste Del af Hovedskallen.

Det er den mest ejendommelige Art af Slægten *Hesperomys*. Dens nærmeste Slægting er *H. simplex*. I Størrelse og Hovedskallens Form har den en ikke ringe Lighed med *Sigmodon vulpinus*; men Forskjellen i Kindtænderne er meget betydelig.

Den afviger fra *H. simplex* i følgende:

Den er meget større, den største Art af Slægten.

Tænder. Fortænderne ere bredere. Kindtænderne ere større i alle Retninger og have især højere Kroner. Forbindelseskammene paa de øvre Kindtænder ere som hos *H. expulsus*. Fra de ydre Knolde paa de øvre Kindtænder og fra de indre paa de nedre kan der være temmelig stærke Fremspring.

Hovedskal. Snuden er bredere. Udsprings-Linien paa Mellemkæben for den

dybeste af Læbemusklerne skarp. Taarekanalen stærkere udposet. Ganen noget smallere; Furerne paa Ganefluden betydelig dybere; en dyb Grube bagest i Ganen omkring det bageste *Foramen palatinum*. Næsebenet bredere. Sommen mellem Pande- og Isseben stærkere buet.

Maal af den afbildede Hovedskal (1.), ad., fra Lapa da Escrivania Nr. 5, Underkjæben fra Lapa da Serra das Abelhas, og af andre:

Øvre Kindtænders Række	8.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	9.
Nedre Kindtænders Række	8 ¹ / ₂ .	Næsebenets Længde	16 ¹ / ₂ .
Øvre Fortænders samlede Brede	ca. 3.	Længden af Sommen mellem Pandebenene	14 ¹ / ₂ .
Fra øvre <i>m</i> 1 til Fortand	10 ¹ / ₃ .	Pandens Brede mellem Øjehulerne	5 ¹ / ₂ .
Fra nedre <i>m</i> 1 til Fortand	6.	Pandens Brede over <i>Sutura coronalis</i>	12.
Mellem <i>Præ. ectopterygoidei</i>	10.	Underkjæbens Længde	24 ¹ / ₄ .
Ganens Brede mellem begge <i>m</i> 2	3 ³ / ₄ .	Underkjæbens Højde under <i>m</i> 1	6.
Længden af <i>Foramen incisivum</i>	8 ¹ / ₂ .		

Escrivania 5.

	2.	3.	4.	5.
	vet.	jun.	ad.	ad.
Øvre Kindtænders Række	8 ¹ / ₂	9.		
Fra øvre <i>m</i> 1 til Fortand	11 ² / ₄ .			
Længden af <i>For. incisivum</i>	9 ² / ₃ .			
Nedre Kindtænders Række			9 ¹ / ₂	9.
Underkjæbens Længde			26.	

4. *Hesperomys tener* n. sp. (Pl. II, fig. 3).

Nulevende ved Lagoa Santa (4 Skind hjembragte); findes almindelig i Ugleglyp fra nyeste Tid; jordfunden i Mængde i Lapa da Escrivania Nr. 5.

Den er nærmeste Slægtning af *H. expulsus*, fra hvem den afviger i følgende:

Ydre. Den er betydelig mindre. Øret er længere og lidt svagere haarklædt. Halen synes gjennemgaaende at være lidt længere. 2den Finger er lidt længere, kun lidt kortere end 3dje. Foden forholdsvis lidt længere.

Maal af Skind (Skindet af Nr. 1 er for meget strakt):

	1.	2.	3.		1.	2.	3.
	♀	♀	♂		♀	♀	♂
Krop	95	82	74.	Øje til Øre	14.		
Hale	67	57	61.	Ørets Længde	13	13 ¹ / ₂	12 ¹ / ₂ .
Snude til Øje	11	10	10.	Fod	16 ¹ / ₂	15	16.

Hovedskallen er svagere, men Kammene dog usædvanlig stærke for en Mus af saa ringe Størrelse. Hjerneboksen forholdsvis større. Snuden lidt spidsere; den Udvæxt fra Mellemkjæbebenet, der støtter den forreste Ende af Næsebenet, lidt større. Det forreste øverste Hjørne af Ydervæggen af *Canalis infraorbitalis* er ikke krogformet fremstaaende.

(*Hesperomys tener*.)

Pr. supraorbitalis svagere, smallere og kortere. Ingen udstaaende Tindingkam paa Issebenet. Udsnittet i *Pr. posttympanicus* *sqvamæ* større; den bageste Rod af *Pr. zygomaticus* *sqvamæ* fortsætter sig som en svag Kam ned langs Ydersiden af den nederste Gren af *Pr. posttympanicus*. *Pr. ectopterygoideus* lidt mindre udstaaende; en tydelig Fontanelle i Bunden af *Fossa pterygoidea*, i Sommer mellem Ganeben og *Ala magna*.

Hos et enkelt Individ har *m* 3 kun to Rødder, en ydre og en indre.

Maal af den afbildede Hovedskal (1.), ♀ ad., og af nogle andre:

Øvre Kindtænders Række	3 $\frac{1}{2}$.	Ganens Brede mellem begge <i>m</i> 2.	2 $\frac{1}{2}$.
Nedre Kindtænders Række	3 $\frac{1}{2}$.	Længden af <i>Foramen incisivum</i>	5 $\frac{1}{4}$.
Øvre Fortænders samlede Brede	$\frac{3}{4}$.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	4.
Hovedskallens Længde	19 $\frac{2}{3}$.	Næsebenets Længde	8 $\frac{1}{3}$.
Fra øvre <i>m</i> 1 til Fortand	5 $\frac{1}{4}$.	Længden af Sommer mellem Pandebenene	6 $\frac{1}{2}$.
Fra nedre <i>m</i> 1 til Fortand	2 $\frac{3}{4}$.	Længden af Sommer mellem Issebenene	4 $\frac{1}{4}$.
Længden af <i>Basioccipitale</i>	3 $\frac{1}{4}$.	Pandens Brede mellem Øjehulerne	3 $\frac{2}{4}$.
Længden af bageste Kilebenskrop	3 $\frac{1}{3}$.	Pandens Brede over <i>Sutura coronalis</i>	7 $\frac{1}{4}$.
Mellem Spidserne af <i>Pr. jugulares</i>	6 $\frac{1}{4}$.	Ansigtets Brede over Kindbuerne	12.
Breden af bageste Kilebenskrop bagest	1 $\frac{3}{4}$.	Hjernekassens Brede over Øreaabningerne	10 $\frac{1}{2}$.
Længden af Trommebenet	3 $\frac{1}{3}$.	Underkæbens Længde	11 $\frac{2}{3}$.
Mellem <i>Pr. ectopterygoidei</i>	6.	Underkæbens Højde under <i>m</i> 1	2 $\frac{3}{4}$.

	Nyeste Tid.					Eseriv. 5.		
	4.	5.	6.	7.	8.	9.	10.	11.
Øvre Kindtænders Række	3 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{2}{3}$	3 $\frac{1}{2}$	3 $\frac{1}{4}$	3 $\frac{1}{4}$	3 $\frac{1}{4}$	3 $\frac{1}{2}$.
Fra øvre <i>m</i> 1 til Fortand	6	5 $\frac{2}{3}$	5 $\frac{1}{2}$	5 $\frac{2}{3}$	6	5 $\frac{1}{2}$	5 $\frac{1}{2}$.	
Længden af <i>For. incisivum</i>	5 $\frac{1}{2}$	5 $\frac{1}{3}$	5 $\frac{1}{2}$	5	5 $\frac{1}{2}$	5 $\frac{1}{4}$	5.	

	Nyeste Tid.					Eseriv. 5.	
	12.	13.	14.	15.	16.	17.	
Nedre Kindtænders Række	3 $\frac{2}{3}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$.	
Underkæbens Længde	12	11 $\frac{1}{2}$	11	11 $\frac{1}{3}$	12 $\frac{1}{4}$	11 $\frac{1}{3}$.	

5. *Hesperomys expulsus* Lund (Pl. I, fig. 1, 2; Pl. II, fig. 4, 4 a).

Nulevende ved Lagoa Santa (hjembragt er 1 i Spiritus, 3 Skeletter, 11 Skind og 2 Hovedskalleri); almindelig i Uglelylp fra nyeste Tid; almindelig som jordfunden i Lapa do Capão Secco, da Escrivania Nr. 3 og Nr. 5, do Marinho Nr. 2 og da Serra das Abelhas.

Dens nærmeste Slægtning er *H. tener*.

Ydre.⁷⁾ Lidt større end *Mus musculus*. Ligner i Ydre i højeste Grad sødvanlige Gamle-Verdens-Mus; minder lidt mere om *Mus sylvaticus* end om *Mus musculus*, idet den afviger fra *Mus musculus* i, at Hovedet er større, Snuden tykkere, Øjet større, Øret bredere (ogsaa bredere og mere afrundet end hos *Mus sylvaticus*). Fra *Mus musculus* afviger den desuden i følgende: Paa Ørets Forrand er der en tydelig Udbugtning; *Antitragus* er lidt

skarpere afsat. Trædepuderne paa Haandfladen ere lidt større (ligesom hos *Mus musculus* er der en lille Bi-Trædepude udenfor Trædepuden ved Grunden af 5te Finger); Haandfladen mellem Trædepuderne er helt over tættere grynet, og de to bageste Hudringe paa Undersiden af hver Finger ere opløste i Gryn. 2den—5te Finger ere længere, og Ringenes Tal paa Undersiden større: 6, 7, 6 og 5 (mod 4, 4, 5 og 4). Trædepuderne paa Fodsaalen ere større, lidt mere langstrakte; der er ingen Bi-Trædepude udenfor Trædepuden ved Grunden af 5te Taa; Fodsaalen [mellem Trædepuderne stærkere grynet, ogsaa grynet mellem de to bageste; de 2—3 inderste Hudringe paa Undersiden af hver Taa ere helt opløste i Gryn; Ringenes Tal paa Undersiden af 1ste—5te Taa er snarest som hos *Mus musculus*: 3, 7, 8, 7, 6; men deres Tal kan ikke ses tydelig, fordi de inderste ere opløste i Gryn; af fuldstændige Ringe er der kun 1, 5, 5, 5, 4. 3 Par Patter paa Brystet, 2 Par paa Bugen. Ørets Hudfarve er mørk, Fodsaalens ligeledes; ogsaa Skællene paa Halens Overside ere mørke.

Haarklædningen paa Ørets Inderside er lidt fyldigere end hos *Mus musculus*. Hælens Underside er mere haarklædt, Haarklædningen strækker sig lidt længere frem. Iøvrigt er Legemet's Haarklædning næsten aldeles som hos *Mus musculus*, med Hensyn til Farve og Farvetegning som hos de vildfarvede Husmus, de, der ere farvede i Stil med Skovmus: paa Læberne, Hænder og Fødder, bagest paa Bugen og paa Halens Underside ere Haarene ensfarvet hvide, paa Ørets Inderside og tildels omkring Øjet ensfarvet gullige, paa Ydersiden af Ørets forreste Rand tildels og paa Halens Overside ensfarvet mat sorte; ellers ere Yderhaarene ved Grunden blyfarvede og iøvrigt paa Bugen hvide, paa Oversiden mat gullige eller gullige med sort Spids eller sorte; de sorte Haar ere især talrige langs Ryggens Midte; talrigst, især paa Kroppens Sider, ere de Haar, der ere gullige uden sort Spids. Underhaarene ere blygraa med hvidlig Spids.

Maal⁸⁾ af et Exemplar i Spiritus (1.), ♀ ad.:

Krop	96.	Haandled til Spidsen af 1ste Finger	4 $\frac{1}{2}$.
Hale	80.	— — — — 2den —	8.
Snude til forreste Øjekrog	13.	— — — — 3dje —	8 $\frac{3}{4}$.
Forreste Øjekrog til Øre	15.	— — — — 4de —	8 $\frac{3}{4}$.
Snude til Øre	27.	— — — — 5te —	7.
Mellem de forreste Øjekroge	10.	Haandrodens Brede	2 $\frac{1}{2}$.
Mellem de bageste Øjekroge	14 $\frac{1}{2}$.	Knæ til Hæl	23 $\frac{3}{4}$.
Mellem Ørene	11.	Hæl til Spidsen af 1ste Taa	12 $\frac{3}{4}$.
Øjæblets vandrette Tværmaal	5.	— — — — 2den —	18 $\frac{2}{3}$.
Ørets Længde	16.	— — — — 3dje —	19 $\frac{1}{4}$.
Ørets Brede	14 $\frac{1}{2}$.	— — — — 4de —	19.
Hovedets Højde foran Øret	13 $\frac{1}{2}$.	— — — — 5te —	15.
Snudens Højde bag Fortænderne	7.	Fodrodens Brede	3 $\frac{1}{2}$.
Hovedets Længde	29.	Negl paa 3dje Finger	1 $\frac{1}{4}$.
Hovedets Brede foran Ørene	17.	Negl paa 3dje Taa	2 $\frac{1}{3}$.
Albue til Haandled	17 $\frac{1}{2}$.	Længste Varbørste	26.
		Haarene paa Halespidsen	2.

(Hesperomys expulsus.)

Maal af Skind (Nr. 2 og 3 ere for meget strakte):

	2.	3.	4.	5.	6.	7.
	♂	♀		♂	♀	
Krop	128	117	108	100	104	88.
Hale	76	74	65	67	74	71.
Fod	20	20	20	19½	18.	

Tænder. Fortænderne smalle; de øvre stærkt krummede, de nedre ende med deres Grund i en temmelig stærk Udposning paa Underkæbens Yderside under *Proc. coronoides*. Kindtænderne smaa; Kronen af $m\ 1$, baade i Over- og Underkæben, kortere end $m\ 2$ og $m\ 3$ tilsammen; $m\ 3$ kun noget mindre end $m\ 2$. De øvre Kindtænder have hver 3 Rødder, 2 ydre og 1 indre, $m\ 1$ desuden en lille mellemste ydre Birod; af de nedre Kindtænder har $m\ 1$ en forreste og en bageste Rod og en lille mellemste Birod, $m\ 2$ og $m\ 3$ hver 3 Rødder, 2 forreste og 1 bred bageste. Tandkronerne lave, med vidt skilte Knolde. Bikammene (de Kamme, der løbe imellem Knoldene uden at forene dem) ere meget lavere end Knoldene; af Bikamme findes altid en tydelig tværgaaende langs Forranden af $\overline{m\ 2}$, udgaaende fra den forreste indre Knold, og langs Bagranden af $\overline{m\ 2}$, udgaaende fra den bageste ydre Knold, og en lignende, men meget kortere og svagere Bikam kan næsten altid spores langs Bagranden af $\overline{m\ 2}$ og langs Forranden af $\overline{m\ 2}$, men smelter mere eller mindre sammen med de nærmeste Knolde; tilsvarende Bikamme findes paa de andre Kindtænder. Ingen tværgaaende Bikam mellem de ydre Knolde paa de øvre eller mellem de indre Knolde paa de nedre Kindtænder. Forbindelseskammene (de Kamme, der forene Knoldene) ere meget lavere end Knoldene; af Forbindelseskamme findes altid paa $m\ 2$ en, der gaar paatværs og forener de to bageste Knolde indbyrdes, og en lignende, der forener de to forreste Knolde; en 3dje Forbindelseskam gaar paalangs mellem de to indre Knolde paa $\overline{m\ 2}$ og mellem de to ydre paa $\overline{m\ 2}$; tilsvarende Forbindelseskamme findes paa de andre Kindtænder. Uetydelige smaa Bikamme og Forbindelseskamme kunne desuden findes paa forskellige Steder, men ere ikke bestandige i Fremtræden. De to bageste Knolde paa $\overline{m\ 3}$ ere sammensmeltede til en Tværkam; den inderste bageste Knold paa $\overline{m\ 3}$ er meget lille. Tilvæksten ved Forenden af $\overline{m\ 1}$ (den Del, som $m\ 1$ har mere end $m\ 2$, en Udvidelse af den forreste Bikam) er to Knolde, af hvilke den inderste er lille og fri; Tilvæksten ved Forenden af $\overline{m\ 1}$ er en enkelt Knold.

Hovedskallen er usædvanlig stærk, fast, med skarpe Kamme. Hjerneboksen af sædvanlig Størrelse i Forhold til Ansigtet. Snuden kort, temmelig høj. Næseryggen buet paalangs, heldende nedad fortil. Næsebenene fortil temmelig flade paatværs. Næsebenets forreste Ende ligger kun lidt længere fremme end Fortænderne. Den Udvæxt fra Mellemkæbens øvre Rand, der støtter forreste Ende af Næsebenet, kun lille, omtrent som hos *Mus musculus*. Kun meget svag Kam paa Mellemkæbebenet foran Fortænderne; Mellem-

kjæbens Yderside uden skarpe Kamme eller dybe Indtryk efter Læbemuskler; ligeledes Overkjæbebenets Krop foran Kindtænderne. *Foramen infraorbitale* af sædvanlig Størrelse. Ydervæggen af *Canalis infraorbitalis* stærk, høj, temmelig lodret, naar langt frem foran den øvre Væg, der er kort og næsten vandret; dens forreste øverste Hjørne noget fremstaaende, krogformet. Mærket paa Overkjæbebenets Krop efter Senen af yderste Lag af *Masseter* svagt. Kindbuens forreste Del stærk. Taarekanalen kun lidt fremstaaende forrest i den indre Væg af *Canalis infraorbitalis*. En stor Fontanelle i den indre Væg af *Canalis infraorbitalis*. Pandebeben, Overkjæbebeben og Taarebeben i Forening danne en temmelig stærkt fremspringende Plade i den forreste Ojehulekrog; selve Taarebebens Ansigtsdel ikke lille. Ingen Opsvulmning af Næsehulen. *Concha inferior* og *superior* som sædvanlig, ligeledes Benhylsteret for det Jacobsonske Organ. Panden forrest smal, nedhulet. Temmelig stærk *Proc. supraorbitalis* som en omtrent vandret liggende skarp Kam, der bagtil fortsættes af Tindingkammen. Tindingkammen skarp, med et særlig stærkt vandret Fremspring paa Siden af Issebebet. Kindbuen ikke stærkt udstaaende, uden nogen Udvidelse. Overkjæbebenets Krop lav og svag. *Foramen ethmoideum* som sædvanlig. Vene-Aabningen i Pandens Ojehulerand som sædvanlig. *Foramen opticum* stort. Forreste Kilebens Krop smal. *Fissura orbitalis* som sædvanlig. Stor Fontanelle i Næsegangens Væg mod *Fissura orbitalis*. Paa Indersiden af *Sqama* og *Ala magna* en anselig Fure for *A. meningea media* og i *Ala magna* et Par smaa Huller for Grene, der gaa til Ojehulen. *Proc. posttympanicus sqvamæ* bagtil togrenet, med en Fontanelle ved den bageste Rand; den bageste Rand af *Proc. zygomaticus sqvamæ* fortsætter sig bagtil ikke særlig paa den nederste, men snarere paa den øverste Gren af *Proc. posttympanicus*. Den lille Aarekanal tæt bag Fortænderne mellem begge Mellemkjæbebeben som sædvanlig. *Foramen incisivum* langt og ikke særlig smalt, naar langt frem mod Fortanden og strækker sig tilbage udfor Forranden eller Midten af *m 1*, bagtil skilt fra det tilsvarende ved en meget tynd Bro, ender baade fortil og bagtil temmelig spidst. Ganen af sædvanlig Brede, flad, med svag Fure for *N. A. & V. palatina*. *Foramen palatinum* ligger udfor Midten af *m 2*; et bageste temmelig stort *F. palatinum* bagest i Ganen ligger ikke i nogen Grube. Benganen naar tilbage et lille Stykke bag *m 3*. *Hamulus pterygoideus* som sædvanlig. *Proc. ectopterygoideus* meget stor og stærk. *Fossa pterygoidea* temmelig flad; ingen Fontanelle i Bunden. *Foramen ovale, Canalis pterygoideus* («*alisphenoides*») og Vene-Aabningerne i Siden af bageste Kilebens Krop som hos *Mus decumanus*. Bageste Kilebens Krop og *Basioccipitale* brede. *Foramen lacerum anterius* anseligt, spalteformet. Trommebebet mindende om *Mus musculus*; den Udvæxt fra dets forreste Rand, der lægger sig frem mod det bageste yderste Hjørne af *Ala magna* og støtter *A. maxillaris interna*, Fortsættelsen af *A. stapedia*, er anselig. *Foramen caroticum*, Aabningen for *A. stapedia* og *F. stylomastoideum* sædvanlige, ligeledes Vene-Aabningen, *F. glenoideum*, mellem *Sqama* og *Tegmen tympani*. Et anseligt Stykke af *Os petrosum* ligger under Nakkebebet

(*Hesperomys expulsus*.)

Krop, i Ydervæggen af *P. jugulare*. En lille Fontanelle i *Pars mastoidea* i Væggen af Gruben for *Flocculus*. Spidsen af *Tegmen tympani* ligger som Plade udenpaa den bageste Rand af *Sqama*. *Malleus*, *Incus* og *Stapes* sædvanlige. Underkæben kort, høj; Ydersiden under *m 1* ikke udbuet; *Crista masseterica* skarp; *Præ. coronoides* har temmelig lodret forreste Rand; en anselig Knold paa Ydersiden under *Præ. coronoides* frembragt af Fortandens bageste Ende; *Præ. angularis* anselig; Bugten mellem *Præ. coronoides* og *Præ. condyloideus* temmelig dyb, ligeledes Bugten mellem *Præ. condyloideus* og *Præ. angularis*.

Somme. Næsebenet strækker sig temmelig langt tilbage, ender paa Linie med Mellemkæbens *Præ. nasalis*; Sommen mod Mellemkæben temmelig lige; Næsebenene indbyrdes sammenvoxne¹¹⁾. Kindbenet splintformet, temmelig langt. Sommen mellem Pandebenet og Issebenet buet som sædvanlig; Issebenet sender fortil yderst en lille Spids frem over Pandebenet. Issebenet har kun en lille Plade paa Hjernebassens Side omsluttet af *Sqama*. Interparietalbenet temmelig lille, bredt (paatværs af Hovedskallen), men kort (paalangs), ender spidst til Siderne, er optaget i Udsnit af Nakkebenet, grændser i næsten lige Linie til Issebenene, har stærkt takkede Somme. Ved Hovedskallens andre Somme er der intet at mærke.

Hovedskaller af Unger og unge Dyr komme naturligvis til at minde om den mindre Art, *H. tener*, især ved Kammens svagere Udvikling, men kunne dog altid let kjendes, blandt andet paa Kindtændernes Størrelse. Den afbildede Hovedskal er af en Hun; andre Individer have skarpere Kamme.

Maal af den afbildede Hovedskal (6.), ♀ vet., og af andre:

Øvre Kindtænders Række	4.	Ganens Brede mellem begge <i>m 2</i>	3 ¹ / ₄ .
Nedre Kindtænders Række	4	Længden af <i>Foramen incisivum</i>	6 ¹ / ₄ .
Øvre Fortænders samlede Brede	1 ¹ / ₄ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5.
Hovedskallens Længde	24 ¹ / ₂ .	Næsebenets Længde	11.
Fra øvre <i>m 1</i> til Fortand	6 ² / ₃ .	Længden af Sommen mellem Pandebenene	8 ² / ₃ .
Fra nedre <i>m 1</i> til Fortand	3 ¹ / ₂ .	Længden af Sommen mellem Issebenene	5 ¹ / ₄ .
Længden af <i>Basioccipitale</i>	4.	Pandens Brede mellem Øjehulerne	4 ¹ / ₃ .
Længden af bageste Kilebenskrop	4.	Pandens Brede over <i>Sutura coronalis</i>	8.
Mellem Spidserne af <i>Præ. jugulares</i>	7.	Ansigtets Brede over Kindbuerne	14 ¹ / ₂ .
Breden af bageste Kilebenskrop bagest	2 ¹ / ₄ .	Hjernebassens Brede over Øreaabningerne	11 ¹ / ₃ .
Længden af Trommebenet	3 ³ / ₄ .	Underkæbens Længde	14 ² / ₃ .
Mellem <i>Præ. ectopterygoidei</i>	7 ¹ / ₄ .	Underkæbens Højde under <i>m 1</i>	4.

	Nyeste Tid.						Escriv.	
	8.	9.	10.	11.	12.	13.	14.	15.
	juv.	ad.	ad.	ad.	ad.	ad.	ad.	ad.
Øvre Kindtænders Række	4	4	4	3 ³ / ₄	4 ¹ / ₄	4	4 ¹ / ₃	4 ¹ / ₄ .
Hovedskallens Længde	21 ¹ / ₃	23 ¹ / ₂	25 ² / ₃	25		26	28.	
Fra øvre <i>m 1</i> til Fortand	5 ¹ / ₂	6	6 ³ / ₄	7	7	7	7 ¹ / ₃	6 ² / ₃ .
Længden af <i>For. incisivum</i>	5 ¹ / ₂	6	6	6 ¹ / ₄	6 ² / ₃	6 ³ / ₄	7	6 ² / ₃ .
Næsebenets Længde	8 ² / ₃	9 ¹ / ₂	11	10 ¹ / ₃	11 ¹ / ₄	11	11 ¹ / ₃ .	
Underkæbens Længde	12 ¹ / ₃	13 ¹ / ₄	14 ¹ / ₂	14.				

	Nyeste Tid.				Capão Secco.		Marinho.
	16.	17.	18.	19.	20.	21.	
	ad.	ad.	ad.	ad.	ad.	ad.	vet.
Nedre Kindtænders Række . . .	4	4 $\frac{1}{4}$	4 $\frac{1}{2}$	4 $\frac{1}{3}$	4	4 $\frac{1}{4}$	4 $\frac{1}{2}$.
Underkæbens Længde	14 $\frac{1}{2}$	14 $\frac{1}{2}$	16	15	14	14 $\frac{1}{3}$	16 $\frac{1}{2}$.

I det øvrige af Skelettet ligner den Gamle-Verdens-Mus, ligesom i Hovedskallen; den afviger fra *Mus musculus* i følgende foruden i Størrelse:

Det øverste af det Baand, der omslutter 2den Halsnerve bagtil, er forbenet ud fra Buen af *Atlas*, saa at Nerven næsten helt er omsluttet af *Atlas*; det ses allerede hos Unger. Spidserne af Tværtappene af 6te og 7de Halshvirvel og 1ste Ryghvirvel støde sammen og ere tæt sammensluttede ved Baand; Tværtappene af 7de Halshvirvel og 1ste Ryghvirvel støde begge sammen med *Tuberculum* af 1ste Ribben (ens paa 4 Expl.; noget lignende kan findes hos *Mus* og *Arvicola*; i det mindste er det almindeligt, at Spidserne af Tværtappene paa 7de Halshvirvel og 1ste Ryghvirvel støde sammen). Tornappen paa 2den Ryghvirvel er kortere og svagere, og Tornappene paa de tre nærmest følgende Hvirvler derimod betydelig længere. 30 Halehvirvler (der regnes kun 2 Bækkenhvirvler). Bunden af Overarmens *Fossa anconæa* er hindet. Laarbenet er forholdsvis lidt længere, paa Længde med *Tibia*. — Ellers stemmer den nøje med Husmusen i Formen af hver enkelt Knogle, indtil de mindste Knogler i Haand- og Fodrod, ligeledes i Seneknoglerne, som f. Ex. de forbenede Seneskiver i Knæledet, den lille forbenede Senebøjle, der ligger over det forreste af Hælbenet udenfor *Astragalus* og omslutter Senerne af *Extensor digitorum communis longus*, o. s. v., o. s. v.

Maal af et Skelet (10), hvis Hovedskal er 25 $\frac{2}{3}$ mm lang:

Skulderblad	13.	Bækken	21 $\frac{1}{2}$.
Overarm	14.	Laarben	21.
Ulna	17 $\frac{1}{4}$.	Tibia	20 $\frac{1}{2}$.
Metacarp. III	3 $\frac{1}{2}$.	Metatars. III	8.

6. *Sigmodon vulpinus* Licht. (Pl. I., fig. 3, 4; Pl. II, fig. 5, 5 a).

Nulevende ved Lagoa Santa (hjembragt er I i Spiritus og 1 Skind); findes oftere i Aflejringer fra nyeste Tid; jordfunden i Lapa do Capão Secco, da Escrivania Nr. 5 og Nr. 11, da Lagoa do Sumidouro, da Serra das Abelhas og dos Tatus, især almindelig i Lapa da Escrivania Nr. 5.

Fra Plata-Landene haves desuden i Zoologisk Museum to Underkæbegrene, fundne af Roth i «den underste Pampas-Formation», givne af Lausen.

Slægten *Sigmodon* er omtrent som *Hesperomys*, kun med stærkere Kindtænder.

Arterne have maaske deres Oprindelse fra forskellige *Hesperomys*-Arter; men at udfinde Sammenhængen lader sig næppe gjøre. Den eneste Art fra Lagoa Santa, *Sigmodon*

(*Sigmodon vulpinus*.)
vulpinus, minder i Hovedskallen meget om *Hesperomys molitor*; men Ligheden kan være tilfældig.

Sigmodon vulpinus har omtrent Levemaade fælles med *Nectomys squamipes*, som den ligner i Ydre, men ikke i Hovedskal og Tænder. Begge Arter leve ved Vand⁹⁾; men nogen iøjnefaldende Uddannelse derefter have de ikke. Mellem Tærne er der en ubetydelig Svømmehud.

Fra *Hesperomys molitor* afviger *Sigmodon vulpinus* i Formen af Næseben o. s. v. og i Kindtænderne. Fra den nordamerikanske *Sigmodon hispidus*, som den ligner meget, især i Kindtændernes Form, afviger den ved, at 5te Taa er længere, ved at have lidt Svømmehud mellem Tærne, ved helt at mangle *Pre. supraorbitalis* og ved at have mindre dyb *Fossa pterygoidea*.

Fra *Hesperomys expulsus* afviger den i følgende:

Ydre. Den er langt større, omtrent paa Størrelse med *Mus decumanus* og *Nectomys squamipes*. Øjet er mindre. Øret er mindre og har en betydelig stærkere Udbugtning paa Forranden. Halen er længere. 3dje og 4de Finger ere længere; Haandens Trædepuder ere mindre, og Fladen mellem dem er grynet tavlet; ingen Bi-Trædepude ved Grunden af 5te Finger; de bageste Hudringe paa Fingrenes Underside utydelige, opløste i Gryn; Fingrenes Negle lidt mere lige. Foden er længere, baade Mellemfoden og Tærne; mellem Tærne er der en kort Svømmehud, der naaer fra omtrent Grunden af Kloledet af 1ste Taa til Spidsen af 2det Mellemfodsben, fra Spidsen af 2den Taas 1ste Led til Spidsen af 3dje Taas 1ste Led, ligeledes mellem 3dje og 4de Taa og fra Spidsen af 4de Mellemfodsben til omtrent Midten af 5te Taas 1ste Led; Svømmehuden er kun snever, idet Tærne ikke spredes mere end sædvanlig; de fleste Trædepuder ere betydelig mindre, den bageste ydre næsten forsvindende, kun den bageste indre er længere og ligger lidt længere tilbage, begynder bagtil et Stykke bag den bageste Ende af 1ste Mellemfodsben; hele Fodsaaen er nøgen; Rummet mellem Trædepuderne, Svømmehuden og den bageste Del af Tærnes Underside grynet-tavlet; Smaatavlerne kunne spores helt tilbage under Hælen¹⁰⁾; paa Tærnes Underside kunne Hudringene ikke tælles, fordi de fleste ere opløste i Gryn; Neglene mere lige.

Ørets Haarklædning er stærkere. Varborsterne svagere, naa kun til Øret. Haarklædningen yderst paa Halens Underside er lidt stærkere, Haarene længere end paa Halens Overside. Legemet Dækhaar vist forholdsvis noget stærkere. Farverne ere stærkere, mindende om stærktfarvede *Mus decumanus*; paa Ryggens Midte ere de sorte eller mørkebrune Haar mere fremherskende; paa Siderne ere de gullige Haar mere fremherskende, og deres gullige Farve er stærkere, rødlig; ogsaa Bundhaarene have gule Spidser. Haarene paa Undersiden ere mat gullvide.

Maal af et Exemplar i Spiritus (1.), ♂ ad., og af et Skind (2.), ♂ ad.:

	1.	2.		1.	2.
Krop	185	204.	Haandled til Spidsen af 1ste Finger . . .	8.	
Hale	208	203.	— — — — 2den — . . .	15.	
Snude til forreste Øjekrog	22 $\frac{1}{2}$	25.	— — — — 3dje — . . .	20.	
Forreste Øjekrog til Øre	24 $\frac{1}{2}$	23.	— — — — 4de — . . .	20.	
Snude til Øre	45.		— — — — 5te — . . .	14.	
Mellem de forreste Øjekroge	14.		Haandrodens Brede	5 $\frac{1}{2}$.	
Mellem de bageste Øjekroge	19 $\frac{1}{2}$.		Knæ til Hæl	55.	
Mellem Ørene	16 $\frac{1}{2}$.		Hæl til Spidsen af 1ste Taa	34	33.
Øjæblets vandrette Tværmaal	6.		— — — — 2den —	48 $\frac{1}{2}$	47.
Ørets Længde	22 $\frac{1}{2}$	19 $\frac{1}{2}$.	— — — — 3dje —	50 $\frac{1}{2}$	48 $\frac{1}{2}$.
Ørets Brede	18.		— — — — 4de —	49	48.
Hovedets Højde foran Øret	26 $\frac{1}{2}$.		— — — — 5te —	38 $\frac{2}{3}$	38.
Snudens Højde bag Fortænderne	13 $\frac{1}{2}$.		Fodrodens Brede	7 $\frac{1}{2}$.	
Hovedets Længde	55.		Negl paa 3dje Finger	4.	
Hovedets Brede foran Ørene	25.		Negl paa 3dje Taa	7	7 $\frac{2}{3}$.
Albue til Haandled	30.		Længste Varbørste	43.	
			Haarene paa Halespidsen	9 $\frac{1}{2}$.	

Tænder. Fortænderne ere bredere. Kindtænderne ere i det hele større; $m\ 3$ er betydelig større, længere end $m\ 2$; derfor er $m\ 1$ betydelig kortere end $m\ 2$ og $m\ 3$ tilsammen. $m\ 3$ ogsaa større. $m\ 3$ har sædvanlig kun to Rodder, en forreste og en bageste. Tandkronerne ere høje, med noget tyndere Emaille, baade de ydre og de indre Knolde stærkere heldende, i Overkæben tilbage, i Underkæben frem, og sammentrykte forfra bagtil; de ydre Knolde paa de øvre Kindtænder ere bredere. Forbindelseskamme og Bikamme ere stærkere og lige saa høje som Knoldene; især ere den forreste Bikam paa $m\ 2$ og den bageste paa $m\ 2$ stærke, ligeledes de tilsvarende paa de andre Kindtænder. $m\ 3$ har ved den bageste Ende nogen uregelmæssig Tilvæxt. Tilvækten ved Forenden af $m\ 1$ er to Knolde, der ere sammensmeltede til en Tværkam; paa uslidte Tænder ses Spor til den oprindelige Adskilthed. Tilvækten ved Forenden af $m\ 1$ er to Knolde, der ere sammenvoxede ved deres Rande, saa at de tilsammen omslutte en afrundet Fordybning.

Hovedskal. Taarekanalen er stærkere udposet, skudt ud til Siden af den brede Fortands bageste Del. Panden er meget smallere, dybere nedhulet. Ingen *Proc. supraorbitalis*; Pandens Øjehulerand skarp. Tindingkammen svagere, uden noget særlig stærkt Fremspring paa Issebenet. Kindbuen paa Midten udvidet noget som lodret Plade, som svagt Spor til *Proc. postorbitalis*. Fontanelen i Næsegangens Væg mod *Fissura orbitalis* mindre. Ingen Aabninger for Grene af *A. meningea media*. *Foramen incisivum* er kortere, naar mindre langt frem og mindre langt tilbage, ender et Stykke foran $m\ 1$. Ganen betydelig smallere. Det bageste *Foramen palatinum* ligger i en Grube. *Proc. ectopterygoideus* meget mindre udstaaende. *Fossa pterygoidea* fortil dybere udhulet. *Basioccipitale* smallere. Trommebenet større; den ydre Øreaabnings nedre Rand mere fremstaaende. Bugterne mellem *Proc. coronoides* og *Proc. condyloideus* og mellem *Proc. condyloideus* og *Proc. angularis*

(Sigmodon vulpinus.)

svagere. Kindbenet er kort og usædvanlig stærkt omvokset af *Proc. zygomaticus* fra Overkjæbebenet. Issebenet har en større Plade paa Hjernekekkassens Side.

Af individuelle Forskjelligheder findes mange, dels i Størrelse, ogsaa af Kindtænderne, dels i Form, f. Ex. i hele Snudens og i Næsebenets Længde.

Maal af den afbildede Hovedskal (3.), ad., funden i en Hule, men frisk (Underkjæbe og Trommeben høre til andre Individier), og af andre:

Øvre Kindtænders Række	7 ¹ / ₂ .	Ganens Brede mellem begge <i>m</i> 2	3.
Nedre Kindtænders Række	7 ² / ₃ .	Længden af <i>Foramen incisivum</i>	8 ¹ / ₂ .
Øvre Fortænders samlede Brede	3 ¹ / ₄ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	8 ³ / ₄ .
Hovedskallens Længde	38.	Næsebenets Længde	15.
Fra øvre <i>m</i> 1 til Fortand	11 ⁷ / ₈ .	Længden af Sommen mellem Pandebenene	12 ¹ / ₂ .
Fra nedre <i>m</i> 1 til Fortand	4 ³ / ₄ .	Længden af Sommen mellem Issebenene	8 ¹ / ₂ .
Længden af <i>Basioccipitale</i>	6.	Pandens Brede mellem Øjhulerne	4 ¹ / ₂ .
Længden af bageste Kilebenskrop	7 ¹ / ₄ .	Pandens Brede over <i>Sutura coronalis</i>	9.
Mellem Spidserne af <i>Proc. jugulares</i>	11.	Ansigtets Brede over Kindbuerne	21 ¹ / ₂ .
Breden af bageste Kilebenskrop bagest	2 ² / ₄ .	Hjernekekkassens Brede over Øreåbningerne	14 ¹ / ₂ .
Længden af Trommebenet	6 ¹ / ₂ .	Underkjæbens Længde	23 ¹ / ₂ .
Mellem <i>Proc. ectopterygoidei</i>	8 ¹ / ₂ .	Underkjæbens Højde under <i>m</i> 1	7.

	Nyeste Tid.						Escrivania Nr. 5.			
	1.		4.		6.		7.		9.	
	♂ ad.	♂ ad.	ad.	jun.	juv.	ad.	vet.	jun.	ad.	
Øvre Kindtænders Række	8	8	7 ² / ₃	7 ¹ / ₂	8	8 ¹ / ₂	7 ¹ / ₃	8	8 ¹ / ₂ .	
Fra øvre <i>m</i> 1 til Fortand	12 ² / ₃	11 ¹ / ₂	12	10	9 ³ / ₄	12 ¹ / ₂	13 ¹ / ₂	11	13.	
Længden af <i>For. incisivum</i>	7 ² / ₃	7 ¹ / ₂	8 ¹ / ₂	7 ¹ / ₂	6 ² / ₃	8	7 ² / ₃	7 ¹ / ₄	8 ¹ / ₂ .	
Næsebenets Længde	17	16 ² / ₃		13 ¹ / ₂	13 ¹ / ₂ .					
Underkjæbens Længde	25	24.								

	Nyeste Tid.					Capão Secco.		Escrivania Nr. 5.								Plata- Landene.	
	11.		13.		15.	16.		18.		20.		22.		24.		25.	
	juv.	ad.	ad.	jun.	ad.	jun.	vet.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	
Nedre Kindtænders Række	8 ¹ / ₂	8 ² / ₃	8 ² / ₃	8	8	7 ¹ / ₄	7 ¹ / ₄	8 ² / ₃	9	9	8 ¹ / ₂	7 ² / ₃	8 ¹ / ₄	9 ¹ / ₄	8 ¹ / ₃	8 ¹ / ₂ .	
Underkjæbens Længde	21	24 ² / ₄	24					26 ¹ / ₂	24	25				26	23 ¹ / ₂ .		

Det øvrige Skelet. 20 Ryghvirvler, 1 mere end hos *H. expulsus*; 12 Ribben. Torntappene paa 3dje og 4de Ryghvirvel svagere. Spidserne af Torntappene paa de mellemste Ryghvirvler mere udbredte. 34 Halehvirvler; Torntappen af 1ste Halehvirvel forøven voxet sammen med Torntappen af 2den Bækkenhvirvel; 2den Halehvirvels Torntap er nær ved at stode sammen med Torntappen af 1ste. Underbenet er længere. Mellemfødsben og Taaled ere længere, saaledes som det ses i det ydre.

Maal af et Skelet (1.):

Skulderblad	20 ¹ / ₂ .	Bækken	44 ² / ₄ .
Overarm	24 ² / ₃ .	Laarben	40 ¹ / ₂ .
Ulna	28 ² / ₃ .	Tibia	44.
Metacarp. III	7.	Metatars. III	21.

7. *Habrothrix cursor* n. sp. (Pl. I, fig. 5; Pl. II, fig. 6).

Nulevende ved Lagoa Santa (hjembragt er 1 Skelet og 6 Skind); findes ofte i Uglegylp fra nyeste Tid; jordfunden i Lapa do Capão Secco og vist ogsaa i flere andre Huler.

Slægten *Habrothrix* er i Kindtændernes Form let kjendelig fra alle andre undtagen *Oryzomys*, der har den samme Tandform (se p. 11—12).

Arterne fra Lagoa Santa ligne hverandre i meget foruden i Kindtændernes Kroner. Underkæbens Kindtænder have kun to Rødder hver. Hovedskallens Kamme ere svage. *Canalis infraorbitalis* er gjennemgaaende lidt mere rummelig end hos *Hesperomys*, udvidet af *Masseter*, og Kindbuens bageste Del mere spinkel paa Grund af Svagheden i *Masseters* bageste Del. *Fossa pterygoidea* er smal. Underkæbens Krop er forholdsvis lav med svage Kamme og stærkt skraanende forreste Rand af *Pre. coronoides*. *A. meningeo media* sender Grene ud i Øjehulen. Interparietalbenet er lille, tilmed voxer *Supraoccipitale* op over dets bageste Rand. Ingen af Arterne er uddannet stærkt i nogen enkelt Retning; i Ydre ligne de *Hesperomys*-Arterne, ofte til Forvexling.

Habrothrix cursor, *H. clivigenis*, *H. orycter* og *H. angustidens* have ingen *Pre. supraorbitalis* og ere derfor i den Henseende rimeligvis mere oprindelige end *H. lasiotis* og *H. lasiurus*, hos hvem *Pre. supraorbitalis* er tydelig tilstede om end kun svag. Ogsaa i et andet Forhold er *H. cursor* (dens nærmeste Slægtninge kjendes ikke deri) oprindeligere end *H. lasiotis* og *H. lasiurus*: Lemmerne ere længere, især Føden lang, 5te Taa har den sædvanlige Længde i Forhold til de andre Tæer, og Neglene paa Fingre og Tæer ere som sædvanlig smaa og svage; hos *H. lasiotis* og *H. lasiurus* ere Lemmerne kortere, 5te Taa betydelig kortere end sædvanlig og Neglene paa Fingre og Tæer stærkere, fordi de bruges mere til Gravning. *H. angustidens* er enestaaende mellem Arterne i Kindtændernes Smalhed og i, at Tandben og Emaile ere ens i Styrke. *H. orycter* udmærker sig ved Pandebenets glat afrundede Øjehulerand; den og *H. lasiotis* ere de mindste af Arterne og ere vist begge forholdsvis oprindelige i Kindtændernes Form. *H. clivigenis* har en ejendommelig Form paa Ydervæggen af *Canalis infraorbitalis*. Overfor *H. lasiurus* staar *H. lasiotis* lavere i Kindtændernes Form og Fødens større Længde; i Styrken af *Pre. supraorbitalis*, i Længden af Fingrenes Negle og i Fødsaalens stærkt gryede Hud er den derimod vist mindre oprindelig.

Forholdet mellem Arterne er snarest saaledes:

- I. Ingen *Pre. supraorbitalis* (5te Taa af sædvanlig Længde, hos *H. cursor*).
 - 1) Kindtænderne ikke usædvanlig smalle; Emaillen stærkere end Tandbenet.
 - a) Pandebenets Øjehulerand skarp.
 - α) Forreste Rand af Ydervæggen af *Canalis infraorbitalis* omtrent lodret.
H. cursor.
 - β) Forreste Rand af Ydervæggen af *Canalis infraorbitalis* skraanende.
H. clivigenis.

(*Habrothrix cursor*.)

- b) Pandebenets Øjehulerand paa Midten glat afrundet.
H. orycter.
- 2) Kindtænderne usædvanlig smalle; Emaille og Tandben lige stærke.
H. angustidens.
- II) *Pr. supraorbitalis* findes; 5te Taa kort.
 a) Lille; Kindtændernes Knolde mere skille; Foden længere.
H. lasiotis.
- b) Større; Kindtændernes Knolde mindre skille; Foden kortere.
H. lasiurus.

Habrothrix cursor afviger fra sin nærmeste Slægtning, *H. clivigenis*, i Formen Ydervæggen af *Canalis infraorbitalis* og i Snudens Længde.

Fra *H. lasiurus*, som den ligner i Størrelse, afviger den i følgende:

Ydre. Snuden er længere. Øret lidt større. Fingrenes Kløer svagere. Foden længere; 5te Taa betydelig længere, naar som hos *Hesperomys expulsus* frem foran den forreste yderste Trædepude; Tæernes Kløer betydelig svagere.

Ørets Haarklædning kortere og tyndere. Halens Haar betydelig kortere. Den gullige Farve paa Oversidens Haar er mere uren, lidt grønlig, hvad der giver hele Oversiden, set paa Afstand, en olivenagtig Farve; men Forskjellen deri fra *H. lasiurus* er ikke paafaldende.

Maal af Skind:

	1.	2.	3.	4.	5.	6.
Krop	119	113	135	125	116	108.
Hale	90	72	76	59.		
Ørets Længde	15	16.				
Fod	24 ¹ / ₄	23 ¹ / ₂		24	24 ¹ / ₂	24.

Tænder. De øvre Fortænder ere lidt stærkere krummede; de nedre ere ogsaa stærkere krummede, ende omtrent under *Pr. coronoides*.

Hovedskal. Snuden er betydelig længere. Næseryggen mindre stærkt heldende. Næsebenets forreste Ende naar frem foran Fortænderne. Udvækten fra Mellemkjæbebenets forreste øverste Rand anselig. Taarebenets Ansigtsside lidt større. Intet Spor til *Pr. supraorbitalis*; Pandens Øjehulerand skarp. Ingen Fontanelle i Næsegangens Væg mod *Fissura orbitalis*. *Foramen incisivum* naar længere frem. *Pr. ectopterygoideus* lidt bredere især bagtil. Den ndstaaende Pukkel paa Underkjæbens Yderside efter Fortandens bageste Ende ligger lidt længere fremme.

Maal af den afbildede Hovedskal (6.), vet., og af andre:

Øvre Kindtænder Række	4 ² / ₃ .	Længden af <i>Basioccipitale</i>	5.
Nedre Kindtænder Række	5.	Længden af bageste Kilebenskrop	5 ¹ / ₄ .
Øvre Fortænder samlende Brede	1 ¹ / ₂ .	Mellem Spidserne af <i>Pr. jugulares</i>	8 ¹ / ₂ .
Hovedskallens Længde	29 ¹ / ₂ .	Breden af bageste Kilebenskrop bagest	2 ¹ / ₃ .
Fra øvre m 1 til Fortand	8 ¹ / ₂ .	Længden af Trommebenet	4 ² / ₃ .
Fra nedre m 1 til Fortand	4 ¹ / ₄ .	Mellem <i>Pr. ectopterygoidei</i>	5 ¹ / ₃ .

Ganens Brede mellem begge <i>m</i> 2	3.	Pandens Brede mellem Øjhulerne	5 ¹ / ₂ .
Længden af <i>Foramen incisivum</i>	7 ² / ₃ .	Pandens Brede over <i>Sutura coronalis</i>	9 ¹ / ₂ .
Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5.	Ansigtets Brede over Kindbuerne	15 ² / ₄ .
Næsebenets Længde	13.	Hjerne-kassens Brede over Øreaabningerne	12 ² / ₄ .
Længden af Sommen mellem Pandebenene	10.	Underkæbens Længde	16 ¹ / ₂ .
Længden af Sømmen mellem Issebenene	5 ¹ / ₂ .	Underkæbens Højde under <i>m</i> 1	4.

	Nyeste Tid.				Capão Secco.			
	7.	1.	5.	2.	8.	9.	10.	11.
	ad.	juv.	ad.	ad.	ad.	ad.	ad.	ad.
Øvre Kindtænders Række	4 ¹ / ₂	4 ² / ₃	4 ² / ₃	4 ² / ₃	4 ² / ₃	4 ² / ₄	4 ¹ / ₂	4 ¹ / ₃ .
Hovedskallens Længde	28 ² / ₃			28 ¹ / ₃ .				
Fra øvre <i>m</i> 1 til Fortand	8 ¹ / ₃	7 ¹ / ₄	8 ¹ / ₂	8	8 ¹ / ₃		8 ¹ / ₂	7 ² / ₃ .
Længden af <i>For. incisivum</i>	7	6 ² / ₃	7 ¹ / ₂	7 ¹ / ₄	7		7 ¹ / ₄	6 ¹ / ₂ .
Næsebenets Længde	12 ² / ₃	11	13	12 ² / ₃ .				
Underkæbens Længde	16	14 ¹ / ₂	16 ¹ / ₃	16.				

Det øvrige Skelet (Baglemmerne kjendes ikke). Overarmen lidt længere, Kam-mene lidt mindre udstaaende, ligner derfor *H. expulsus*. Torntappene paa 3dje og 4de Ryghvirvel svagere end hos *H. expulsus*.

Maal af et Skelet (7.), hvis Hovedskal er 28²/₃mm lang:

Skulderblad	14 ¹ / ₃ .
Overarm	16.
Ulna	20 ¹ / ₃ .
Metacarp. III	4 ¹ / ₄ .

8. *Habrothrix clivigenis* n. sp. (Pl. II, fig. 7).

Kjendes kun af den forreste Del af en Hovedskal, jordfunden i Lapa do Capão Secco.

Dens nærmeste Slægtning er *H. cursor*, fra hvem den afviger i følgende:

Snuden er kortere. Den forreste Rand af Ydervæggen af *Canalis infraorbitalis* er ikke lodret, men stærkt skraanende, idet dens nederste Ende ligger længere fremme. *Foramen incisivum* er mindre.

Maal af den afbildede Hovedskal, ad.:

Øvre Kindtænders Række	5.	Længden af <i>Foramen incisivum</i>	5 ¹ / ₄ .
Fra øvre <i>m</i> 1 til Fortand	6.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	3 ² / ₄ .
Ganens Brede mellem begge <i>m</i> 2	2 ¹ / ₂ .	Pandens Brede mellem Øjhulerne	ca. 5 ¹ / ₂ .

9. *Habrothrix orycter* Lund (Pl. II, fig 8).

Findes oftere i Uglegylp fra nyeste Tid; jordfunden i Lapa da Serra das Abelhas, vist ogsaa i andre Huler; men efter løse Over- og Underkæber kan man ikke sikkert skjelne *H. orycter* og *H. lasiotis*; Kæber af den ene eller den anden eller af begge ere yderst almindelige i Lapa da Escrivania Nr. 5.

Den kjendes kun af det forreste af Hovedskallen.

(*Habrothrix orycter*.)

Dens nærmeste Slægtning er vist *H. cursor*, fra hvem den afviger i følgende:

Den er betydelig mindre.

Tænder. Kindtændernes Knolde lidt mindre og indbyrdes mere adskilte.

Hovedskal. Snuden er kortere. Næsebenet naar næppe frem foran Fortænderne.

Udvæksten fra Mellemkæbebenets forreste øvre Rand betydelig mindre. Ydre Væg af *Canalis infraorbitalis* mindre heldende. Pandens Øjehulerand glat afrundet undtagen bagest, hvor den er mere skarp.

Maal af den afbildede Hovedskal (1.), ad., fra Lapa da Serra das Abelhas og af andre:

Øvre Kindtænders Række	4.	Længden af <i>Foramen incisivum</i>	5 ¹ / ₄ .
Nedre Kindtænders Række	4.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	4.
Øvre Fortænders samlede Brede	1 ¹ / ₂ .	Næsebenets Længde	ca. 8 ³ / ₄ .
Fra øvre <i>m</i> 1 til Fortand	6 ² / ₃ .	Pandens Brede mellem Øjehulerne	5.
Fra nedre <i>m</i> 1 til Fortand	3 ¹ / ₄ .	Underkæbens Længde	12 ³ / ₄ .
Ganens Brede mellem begge <i>m</i> 2	2 ¹ / ₄ .	Underkæbens Højde under <i>m</i> 1	3.

	Nyeste Tid.	Serra das Abelhas.						
		2. ad.	3. ad.	4. juv.	5. juv.	6. ad.	7. ad.	8. ad.
Øvre Kindtænders Række	4	4	3 ³ / ₄	4		3 ³ / ₄	4.	
Fra øvre <i>m</i> 1 til Fortand	6 ¹ / ₂	7 ¹ / ₂		6 ¹ / ₂	6 ² / ₂	6 ¹ / ₂	6 ¹ / ₂ .	
Længden af <i>For. incisivum</i>	6 ¹ / ₄	6		5 ¹ / ₂			5.	
Næsebenets Længde		9 ¹ / ₂				8 ¹ / ₄ .		

10. *Habrothrix angustidens* n. sp. (Pl. II, fig. 9).

Kun jordfunden; ikke sjelden, i Lapa do Capão Secco, da Cerca Grande, en Salpeterhule ved Escrivania, Lapa da Quebra Chavelha, da Serra das Abelhas.

Kjendes kun af det forreste af Hovedskallen.

Den ligner mest *H. cursor*, fra hvem den afviger i følgende:

Tænder. Nedre Fortand frembringer ikke med sin bageste Ende nogen særskilt udstaaende Pukkel paa Underkæbens Yderside. Baade øvre og nedre Kindtænder ere usædvanlig smalle og have Emaille og Tandben lige stærke; ellers er Emaillen haardere end Tandbenet, saa at Emaillerandene staa lidt frem paa Slidfladerne; hos denne Art er enten Emaillen svagere end sædvanlig eller Tandbenet stærkere; paa Slidfladerne gaa Emaille og Tandben fuldstændig i et.

Hovedskal. Snuden er kortere. Ydre Væg af *Canalis infraorbitalis* er noget mindre heldende. (Pandens Øjehulerand ligeledes skarp.) Paa Ganefladerne findes næppe nogen Fure. Paa Underkæbens Yderside er der ikke nogen særskilt udstaaende Pukkel efter Fortandens bageste Ende.

Maal af den afbildede Hovedskal (1.), ad., fra Lapa da Serra das Abelhas og af andre:

Øvre Kindtænders Række	5.	Længden af <i>For. incisivum</i>	6.
Nedre Kindtænders Række	5.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	4.
Øvre Fortænders samlede Brede	1 $\frac{1}{2}$.	Pandens Brede mellem Øjhulerne	5.
Fra øvre <i>m</i> 1 til Fortand	6 $\frac{1}{4}$.	Underkjæbens Længde	14 $\frac{3}{4}$.
Fra nedre <i>m</i> 1 til Fortand	3 $\frac{1}{2}$.	Underkjæbens Højde under <i>m</i> 1	3 $\frac{3}{4}$.
Ganens Brede mellem begge <i>m</i> 2	2 $\frac{1}{2}$.		

	Escrivanía.			Serra d. Abelhas.		
	2.	3.	4.	ad.	juv.	juv.
Øvre Kindtænders Række	5 $\frac{1}{2}$	5	5.			

	Cerca Grande.		Serra das Abelhas.					Quebr. Chav.	
	5.	6.	7.	8.	9.	10.	11.	12.	13.
Nedre Kindtænders Række	5 $\frac{1}{4}$	5	5 $\frac{1}{3}$	5	5 $\frac{1}{4}$	5	5 $\frac{1}{4}$	5 $\frac{1}{3}$	5 $\frac{1}{3}$.
Underkjæbens Længde		13 $\frac{2}{3}$	14 $\frac{1}{2}$	14 $\frac{1}{3}$					14 $\frac{1}{4}$.

11. *Haebrothrix lasiotis* Lund (Pl. I, fig. 6, 7; Pl. II, fig. 10).

Nulevende ved Lagoa Santa (hjembragt er 1 i Spiritus og 4 Skind); findes vist ogsaa i Uglegylp fra nyeste Tid og i Hulernes Jordlag; men efter hvad hidtil er fundet, kun løse Kjæber, lader den sig ikke sikkert skjelne fra *H. orycter*.

Den ligner i Størrelse og Tænder *H. orycter*, men afviger fra den især i Pandens Form.

Dens nærmeste Slægtning er *H. lasiurus*, fra hvem den afviger i følgende:

Ydre. Den er meget mindre. Øjet noget større. Øret lidt længere og smallere; Fligen paa Forranden umærkelig. Halen kortere. Haandfladen mellem Trædepuderne stærkt udpræget fint grynet; ogsaa de inderste Hudringe paa Fingrenes Underside opløste i Gryn, dog tydelige: 5, 6, 6, 4; Neglene lidt længere. Foden længere og smallere; Trædepuderne mindre, og Huden mellem dem stærkt udpræget fint grynet; ogsaa de inderste Hudringe paa Tærnes Underside opløste i Gryn, saa at Ringene tildels vanskelig skjelnes. Patterne?

Haarklædningen paa Ørets Forrand maaske lidt stærkere. Vårborsterne svagere. Haarklædningen strækker sig frem paa Fodens Underside under Hælen. Farven paa Legemets Overside er mærkværdig stærkt rød, hvad der har sin Grund dels i, at de helt sorte og de sortspidsede Haar ere forholdsvis faa, dels i, at den gullige Farve paa de enkelte Haar nærmer sig stærkt til Orange; de fleste af de orangefarvede Haar have hvide Spidser, hvad der frembringer et pudret Udseende, der minder om *Atalapha noveboracensis* (paa et af Skindene mangle de hvide Spidser, vist fordi de ere afslidte). Den hvide Farve paa Undersidens Haar er ren hvid.

Maal af et Exemplar i Spiritus (1.), ♂, yngre:

(Habrothrix lasiotis)

Krop	72 ¹ / ₂ .	Haandled til Spidsen af 1ste Finger	3 ³ / ₄ .
Hale	46.	— — — 2den —	6 ¹ / ₂ .
Snuude til forreste Øjekrog	11.	— — — 3dje —	7 ² / ₅ .
Forreste Øjekrog til Øre	11 ¹ / ₂ .	— — — 4de —	7 ¹ / ₂ .
Snuude til Øre	21 ¹ / ₂ .	— — — 5te —	5 ³ / ₄ .
Mellem de forreste Øjekroge	7 ³ / ₄ .	Haandrodens Brede	2 ¹ / ₅ .
Mellem de bageste Øjekroge	10 ¹ / ₂ .	Knæ til Hæl	28.
Mellem Ørene	10.	Hæl til Spidsen af 1ste Taa	10.
Øjeablets vandrette Tværmaal	4.	— — — 2den —	15.
Ørets Længde	12.	— — — 3dje —	15 ¹ / ₂ .
Ørets Brede	11.	— — — 4de —	15.
Hovedets Højde foran Øret	11 ² / ₃ .	— — — 5te —	11 ² / ₃ .
Saudens Højde bag Fortænderne	7 ¹ / ₂ .	Fødrodens Brede	3 ¹ / ₄ .
Hovedets Længde	27.	Negl paa 3dje Finger	2 ¹ / ₅ .
Hovedets Brede foran Ørene	14 ¹ / ₂ .	Negl paa 3dje Taa	2 ¹ / ₅ .
Albue til Haandled	14.	Længste Varborste	19.
		Haarene paa Halespidsen	1 ¹ / ₂ .

Maal af Skind:

	2.	3.	4.	5.
	♂ ad.	♂ vet.	juv.	juv.
Krop	82	86	76	73.
Hale	47 ¹ / ₂	48	38	35.
Fod	16	15 ¹ / ₂	15 ¹ / ₂ .	

Tænder. Kindtændernes Knolde ere mindre og indbyrdes mere adskilte.

Hovedskal. Snuden noget længere. *Præ. supraorbitalis* lidt skarpere. *Præ. ectopterygoideus* lidt bredere. De halvcirkelformede Kanaler i Randen af *Pars mastoidea* mere fremtrædende, især den, der ligger langs *Præ. jugularis*. *Præ. postlymanicus squamæ* er bagtil betydelig højere og har fortrængt Issebenet fra Hjerne-kassens Side.

Maal af den afbildede Hovedskal (1.) og af andre:

Øvre Kindtænder Række	4.	Ganens Brede mellem begge <i>m</i> 2.	2 ² / ₃ .
Nedre Kindtænder Række	4.	Længden af <i>Foramen incisivum</i>	5 ¹ / ₂ .
Øvre Fortænder samlede Brede	1.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	3 ³ / ₄ .
Hovedskallens Længde	21 ² / ₃ .	Næsebenets Længde	8 ¹ / ₄ .
Fra øvre <i>m</i> 1 til Fortand	6 ¹ / ₅ .	Længden af Sommen mellem Pandebenene	8 ¹ / ₂ .
Fra nedre <i>m</i> 1 til Fortand	3.	Længden af Sommen mellem Issebenene	5.
Længden af <i>Basioccipitale</i>	3 ¹ / ₂ .	Pandens Brede mellem Øjehulterne	4 ³ / ₄ .
Længden af bageste Kilebenskrop	3 ¹ / ₂ .	Pandens Brede over <i>Sutura coronalis</i>	8 ² / ₃ .
Mellem Spidserne af <i>Præ. jugulares</i>	6 ¹ / ₂ .	Ansigtets Brede over Kindbuerne	12 ¹ / ₂ .
Breden af bageste Kilebenskrop bagest	1 ³ / ₄ .	Hjerne-kassens Brede over Øreaabningerne	11.
Længden af Trommebenet	4.	Underkjæbens Længde	12 ¹ / ₂ .
Mellem <i>Præ. ectopterygoidei</i>	4 ¹ / ₃ .	Underkjæbens Højde under <i>m</i> 1	2 ³ / ₄ .

	2.	3.	4.	5.
	♂ ad.	♂ vet.	juv.	juv.
Øvre Kindtænder Række	4	4	4	4.
Fra øvre <i>m</i> 1 til Fortand	7	7	5 ³ / ₂	6.
Længden af <i>For. incisivum</i>	6	6	5	4 ² / ₃ .
Næsebenets Længde	8 ³ / ₄	9	7 ¹ / ₂	7 ¹ / ₂ .
Underkjæbens Længde	13 ¹ / ₂	13 ¹ / ₂	12 ¹ / ₄	11 ³ / ₄ .

Det øvrige Skelet. 2den Ryghvirvels Torntap er meget mærkelig, hvad dog vist kun er en individuel Ejendommelighed (kun 1 Skelet set): Hvirvelens Bue er ikke forbenet i Midten, men kun lukket ved Hinde, og Torntappens to Sidehalvdele ere skilte ved et hindet Mellemstykke undtagen ved Spidsen, hvor de ere sammensmeltede. 3dje Ryghvirvel mangler helt Torntap; paa 4de og 5te Ryghvirvel er Torntappen ganske lille. 22 Halehvirvler. Overarmen har lidt mere udstaaende *Crista deltoidea*.

Maal af et Skelet (1.):

Skulderblad	8 ³ / ₄ .	Bækken	15.
Overarm	9 ³ / ₄ .	Laarben	13.
Ulna	13 ¹ / ₂ .	Tibia	14 ¹ / ₂ .

Tarmindholdet (af 1.) var væsenlig Insekter.

12. *Habrothrix lasiurus* Lund (Pl. I, fig. 8, 9; Pl. II, fig. 11, 11 a).

Nulevende ved Lagoa Santa (hjembragt er 5 i Spiritus, 2 Skeletter, 13 Skind, 1 Hovedskal); yderst almindelig i Uglegylp fra nyeste Tid; jordfunden i Lapa da Escrivania Nr. 5, vist ogsaa i andre Huler; men efter løse Kjæber er den ikke let at kjende fra *H. cursor*.

Dens nærmeste Slægtning er *H. lasiotis*, fra hvem den afviger i Størrelse, Halens Længde, Fødder, Farve, Kindtænder o. s. v. I Størrelse stemmer den omlrent med *H. cursor*; men den afviger ved at have kortere Fødder og kortere Snude, ved at have *Proc. supra-orbitalis*, Aabning i Næsegangens Sidevæg mod *Fissura orbitalis*, o. s. v.

Fra *Hesperomys expulsus* afviger den i følgende:

Ydre. Næsebrusken er lidt mindre og mindre fremstaaende. Øjet betydelig mindre. Øret noget mindre, *Antitragus* lidt større. Paa Haandfladen er der ingen Bi-Trædepude ved Grunden af 5te Finger; Haandfladen mellem Trædepuderne er ikke grynet, kun furet; alle Hudringene paa Fingrenes Underside fuldstændige: 5, 5, 5, 4; Neglene paa 2den—5te Finger betydelig stærkere og længere. Foden er betydelig kortere og bredere; 5te Taa betydelig kortere, med Spidsen naar den kun til Midten af den forreste yderste Trædepude (hos *H. expulsus* naar den et Stykke foran Trædepuden); Huden mellem Trædepuderne er rynket-grynet; alle Ringene paa Tærnes Underside tydelige: 3, 7, 7, 7, 4; Neglene betydelig stærkere og længere. 2 Par Patter paa Brystet, 2 Par paa Bugen.

Haarklædningen paa Ørets Forrand noget stærkere. Halens Haarklædning ogsaa lidt stærkere, Haarene lidt længere. Hele Fodsaaen nogen lige til Hælen. Haarene paa Ørets Inderside have tildels mørk Grund. Farven paa Legemets Overside er lidt renere, fordi Haarenes gullige Farve er lidt mere rustgul; men Forskjellen er ofte næsten umærkelig. Den hvide Farve paa Undersiden er oftest lidt mere gullig.

Maal af et Exemplar i Spiritus (1.), ♀:

(Habrothrix lasiurus.)

Krop	107.	Haandled til Spidsen af 1ste Finger	4 ² / ₁ .
Hale	75.	— — — — 2den —	9.
Snude til forreste Øjekrog	14.	— — — — 3dje —	10.
Forreste Øjekrog til Øre	16 ¹ / ₂ .	— — — — 4de —	9 ³ / ₁ .
Snude til Øre	30.	— — — — 5te —	7 ¹ / ₂ .
Mellem de forreste Øjekroge	9.	Haandrodens Brede	3.
Mellem de bageste Øjekroge	13 ¹ / ₂ .	Knæ til Hæl	25 ¹ / ₂ .
Mellem Ørene	12 ¹ / ₂ .	Hæl til Spidsen af 1ste Taa	15.
Øjæblets vandrette Tværmaal	4.	— — — — 2den —	20 ¹ / ₂ .
Ørets Længde	16.	— — — — 3dje —	21.
Ørets Brede	15.	— — — — 4de —	21.
Hovedets Højde foran Øret	16.	— — — — 5te —	16.
Snudens Højde bag Fortænderne	8 ¹ / ₂ .	Fodrodens Brede	4.
Hovedets Længde	34.	Negl paa 3dje Finger	3.
Hovedets Brede foran Ørene	18 ¹ / ₂ .	Negl paa 3dje Taa	3 ¹ / ₂ .
Albue til Haandled	19.	Længste Varborste	30.
		Haarene paa Halespidsen	3.

Maal af andre Exemplarer i Spiritus (2.—5.) og af Skind (6.—10.):

	2.	3.	4.	5.	6.	7.	8.	9.	10.
	♀	♀	♀	♂	♂	♂	♂	♂	♀
Krop	111	112	99	116	130	123	112	128	137.
Hale		75	70	82	69	74	74	73	70.
Fod	23 ¹ / ₂	21	20 ¹ / ₂	21	20	21	21	20	21.

Tænder. De øvre Fortænder ere lidt mindre stærkt krummede; de nedre ere ogsaa mindre stærkt krummede, naa med deres Grund længere tilbage, i en Udposning, der ligger under Midten af Bugten mellem *Pre. coronoideus* og *Pre. condyloideus* eller undertiden nærmere endnu ved *Condylus*. De fleste af Kindtænderne ere større; m 1 er især længere, længere end m 2 og m 3 tilsammen; m 3 er mindre, betydelig mindre end m 2. De nedre Kindtænder have hver to Rødder, 1 bred forreste og 1 bred bageste. Tandkronerne ere høje, med tyndere Emaille; Forbindelseskammene og Bikammene ere ogsaa høje, men lavere end Knoldene; Forbindelseskammene paa hver Tand mellem de to forreste Hovedknolde indbyrdes og mellem de to bageste Knolde indbyrdes særlig brede, saa at de paagældende Knolde staa indbyrdes mindre frit og ved Sliddet snart synes at komme i endnu nærmere Forbindelse. Knoldene paa m 3 ere sammensmeltede foruden, kun skille øverst, saa at Slidfladen snart bliver en jevn Flade, næsten kredsformet. Tilvæksten ved Forenden af m 1 ser oftest ud som en enkelt stor Knold; undertiden er der mere eller mindre tydelige Minder om dens Oprindelse fra to. Tilvæksten ved Forenden af m 1 er en enkelt eller dobbelt Knold.

Hovedskallen er ikke særlig fast bygget. Hjernebassen noget større. Snuden lidt kortere. Næsebenene fortil lidt mere buede paa tværs. Næsebenets forreste Ende naar

ikke længere frem end Fortænderne. *Foramen infraorbitale* lidt større. Ydervæggen af *Canalis infraorbitalis* svagere, lavere, mere heldende udad, den øvre Væg længere og mere skraanende nedad udefter; Ydervæggens forreste øverste Hjørne ikke krogformet fremstaaende, men glat afrundet. Kindbuens forreste Del svagere. Ingen fremspringende Plade i den forreste Øjhulekrog; Taarebenets Ansigtssdel meget lille. Næsehulen er bagtil temmelig stærkt opsvulmet; Opsvulmningen viser sig dels paa Panden som en noget stærkere Udbuning af Pandens Rand mod det forreste af Øjhulen, dels i Overkæbebenets Brede og større Runding, paatværs, foran Kindtænderne. Panden fortil bredere, næppe nedhulet. En meget smal kamformet *Proc. supraorbitalis*. Tindingkammen meget svag. Kindbuens bageste Del svagere. Overkæbebenets Krop bagest svagere. Fontanellen i Næsegangens Væg mod *Fissura orbitalis* mindre. *Foramen incisivum* bredere, især fortil, naar mindre langt frem mod Fortanden. Kun et ganske lille bageste *Foramen palatinum*. Benganen naar ikke tilbage bag *m 3*. *Proc. ectopterygoideus* meget smal og svag; den Del af den, der danner en Benbro over *Foramen ovale*, er som en fin Traad eller mangler. En Fontanelle i *Fossa pterygoidea* kan findes. Trommebenet lidt mere opsvulmet. Spidsen af *Tegmen tympani* naar kun ganske lidt frem over den bageste Rand af *Squama*. Underkæben lavere; den udstaaende Pukkel efter Fortandens bageste Ende ligger længere tilbage; *Crista masseterica* er mindre skarp; *Proc. coronoideus* har mere skraanende Forrand; Bugterne mellem *Proc. coronoideus*, *Proc. condyloideus* og *Proc. angularis* mindre dybe.

Næsebenets Søm mod Mellemkæben buet lidt nedad paa et Stykke nær den forreste Ende. Sømmen mellem Pande- og Isseben stærkere buet. Issebenets Plade paa Siden af Hjernebassen over *Squama* betydelig større. Interparietalbenet betydelig mindre, og dets bageste Rand lidt overvolet af *Supraoccipitale*.

Hovedskaller af Unger have allerede tydelig Artens Ejendommeligheder. Af individuelle Forskjelligheder findes forholdsvis kun lidt (se ovenfor om nedre Fortand, om *m 1* og om *Fossa pterygoidea*).

Maal af den afbildede Hovedskal (1.), ♀ vet., og af andre:

Øvre Kindtænders Række	4 ³ / ₄ .	Ganens Brede mellem begge <i>m 2</i>	3 ¹ / ₂ .
Nedre Kindtænders Række	5.	Længden af <i>Foramen incisivum</i>	6.
Øvre Fortænders samlede Brede	11 ¹ / ₂ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5.
Hovedskallens Længde	27.	Næsebenets Længde	10.
Fra øvre <i>m 1</i> til Fortand	7 ³ / ₄ .	Længden af Sømmen mellem Pandebenene	11.
Fra nedre <i>m 1</i> til Fortand	3 ³ / ₄ .	Længden af Sømmen mellem Issebenene	5 ¹ / ₂ .
Længden af <i>Basioccipitale</i>	4.	Pandens Brede mellem Øjhulerne	5.
Længden af bageste Kilebenskrop	4.	Pandens Brede over <i>Sutura coronalis</i>	9 ³ / ₄ .
Mellem Spidserne af <i>Proc. jugulares</i>	8.	Ansigtets Brede over Kindbuerne	15 ² / ₅ .
Breden af bageste Kilebenskrop bagest	2 ¹ / ₄ .	Hjernebassens Brede over Øreaabningerne	13.
Længden af Trommebenet	4 ¹ / ₂ .	Underkæbens Længde	16 ¹ / ₂ .
Mellem <i>Proc. ectopterygoidei</i>	4 ³ / ₄ .	Underkæbens Højde under <i>m 1</i>	4 ¹ / ₂ .

(Habrothrix lasiurus.)

	Nyeste Tid.				Eservania Nr. 5.						
	11.	12.	7.	13.	14.	15.	16.	17.	18.	19.	20.
	vet.	ad.	ad.	vet.	ad.	juv.	ad.	ad.	ad.	ad.	ad.
Øvre Kindtænders Række	5	5	5	5	4 ³ / ₄	5 ¹ / ₃	4 ³ / ₄	5	5	4 ³ / ₄	4 ² / ₃ .
Hovedskallens Længde	28 ¹ / ₂	27.									
Fra øvre <i>m</i> 1 til Fortand	8 ¹ / ₃	7 ² / ₄	8 ¹ / ₃	8 ¹ / ₃	8	7 ¹ / ₂	8 ¹ / ₃	8 ¹ / ₂	8 ² / ₃	8 ¹ / ₂	8.
Længden af <i>For. incisivum</i>	7 ² / ₃	6 ¹ / ₃	7	7 ¹ / ₂	6 ³ / ₄	6 ² / ₃	6 ¹ / ₂	7 ¹ / ₄	7 ¹ / ₂	7	7.
Næsebenets Længde	9 ² / ₃	10	9 ³ / ₄					10			9.
Underkæbens Længde	16 ¹ / ₂	16	16 ¹ / ₄ .								

Det øvrige Skelet (Hvirvlerne kjendes ikke). Overarmen lidt kortere, *Crista deltoidea* og *Cr. supinatoria* lidt stærkere, mere udstaaende. Laarbenet lidt kortere, kortere end *Tibia*. I Skelettet af Foden ses de samme Forskjelligheder, som kunne ses i det ydre.

Maal af et Skelet (21.):

Skulderblad	13.	Bækken	25.
Overarm	14 ² / ₄ .	Laarben	20 ¹ / ₂ .
Ulna	18 ¹ / ₂ .	Tibia	22 ¹ / ₅ .
Metacarp. III	4 ¹ / ₄ .	Metatars. III	8 ¹ / ₂ .

13. *Oxymycterus breviceps* n. sp. (Pl. II, fig. 12).

Kjendes kun af den forreste Del af en Hovedskal, jordfunden i Lapa do Capão Secco.

Slægten *Oxymycterus* afviger kun fra *Habrothrix* i stærkere Uddannelse til at grave eller rode i Jorden. Tillempningen til mere jordbunden Levemaade er dog ikke meget paafaldende: Øjnene ere mindre og Kløerne maaske lidt stærkere end hos nogen *Habrothrix*; især ere Kløerne stærke paa de tre mellemste Fingre, der vist bruges mest; 1ste og 5te Finger ere kortere, og 1ste trykket mere ind mod Haandens Side. Tærnes Længdeforhold er omtrent som hos *Habrothrix lasiotis* og *H. lasiurus*. Mest ejendommelig er den lange stærke Snude, der sikkert bruges som Løftestang eller Brækjern, som hos *Spalax* og *Siphneus* eller *Centetes*, *Sus* o. s. v.; Næsebenet naar langt frem, og den Udvæxt fra Mellemkæbebenet, der støtter dets forreste Ende, er stor og stærk. Føden opspores vist tildels ved Hjælp af Lugtesandsen, ligesom hos *Talpa*, *Centetes*, *Sus* o. s. v.; Sibenet er usædvanlig stort, Næsehulen bagtil opsvulmet. Føden er vist for en stor Del Insekter; Tarmindholdet af en *Oxymycterus rufus* fra Lagoa Santa var Levninger af Biller og andre Insekter.

Oxymycterus breviceps, den mindste af Arterne fra Lagoa Santa, er tillige væsenlig den oprindeligste; den har betydelig kortere Snude end nogen af de andre; men Næsehulen er usædvanlig stærkt opsvulmet bagtil, og dermed følger en ejendommelig Form paa den ydre Væg af *Canalis infraorbitalis*. Alle Arter *Oxymycterus*, ligesom *Habrothrix*-Arterne, have en forholdsvis vid *Canalis infraorbitalis*, fordi den Del af *Masseter*, der gaar igjennem

den, er stærk; hos *Oxymycterus*-Arterne udhævelses Kanalens Indervæg, især oventil, paa Grund af Næsehulens Opsvulmning; Indervæggen trykker Musklen, og Musklen trykker Kanalens Ydervæg, saa at den kommer til at helde skraat udefter; hos ingen af Arterne er Heldningen saa stærk som hos *O. breviceps*, hvor Kanalens Ydervæg ligger næsten vandret. *O. talpinus* er langsnuget i Forhold til *O. breviceps*, men kortsnuget overfor *O. rufus*; i Forhold til *O. rufus* er den ogsaa mere oprindelig i Formen af *Canalis infraorbitalis*: Kanalens øvre Væg har omtrent den sædvanlige Beliggenhed; hos *O. rufus* er den skudt tilbage af den Del af *Masseter*, der gaar gennem Kanalen. *O. cosmodus* slutter sig nær til *O. rufus*, men er større og har bredere Kindtænder.

Arternes indbyrdes Slægtskab er snarest saaledes:

I. Snuden forholdsvis kort.

O. breviceps.

II. Snuden forholdsvis lang.

1) Øvre Væg af *Canalis infraorbitalis* har omtrent den sædvanlige Beliggenhed.

O. talpinus.

2) Øvre Væg af *Canalis infraorbitalis* skudt tilbage.

a) Kindtænderne forholdsvis smalle.

O. rufus.

β) Kindtænderne forholdsvis brede.

O. cosmodus.

Oxymycterus breviceps er den mest enstaaende af Arterne fra Lagoa Santa. Dens nærmeste Slægtning er *O. talpinus*, fra hvem den dog afviger i meget.

Fra *O. rufus* afviger den i følgende:

Den er meget mindre, den mindste al Slægten.

Hovedskal. Snuden er meget kortere, kortere end hos nogen anden *Oxymycterus*.

Næseryggen ikke nedhulet fortil. Næsebenet naar vist mindre langt frem foran Fortænderne. Udvæxten fra Mellemkjæbebenets forreste øverste Rand vist betydelig mindre. Ydervæggen af *Canalis infraorbitalis* svagere, lavere og endnu mere heldende, saa at den ligger næsten vandret; den øvre Væg længere, stærkere skraanende og mindre stærkt trængt tilbage, ligger omtrent over Forranden af *m 1*. Mærket paa Overkjæbebenets Krop efter Senen i yderste Lag af *Masseter* er en temmelig stærkt fremspringende lille Knold. Næsehulen bagtil mere opsvulmet, især udhælvvet mod *Canalis infraorbitalis*. Pandens Øjhulerand bagest maaske lidt skarpere. *Foramen incisivum* er betydelig mindre.

Maal af den afbildede Hovedskal, ad:

Øvre Kindtænders Række	ca. 4.	Længden af <i>Foramen incisivum</i>	4 ² / ₁ .
Øvre Fortænders samlede Brede	ca. 1.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	2 ³ / ₄ .
Fra øvre <i>m 1</i> til Fortand	5 ¹ / ₂ .	Pandens Brede mellem Øjhulerne	ca. 7.
Ganens Brede mellem begge <i>m 2</i>	2 ¹ / ₂ .		

14. *Oxymycterus talpinus* Lund (Pl. II, fig. 13).

Kun jordfunden; kjendes kun efter den forreste Del af en Hovedskal og nogle faa Overkjæber fra Lapa da Serra das Abelhas; nogle Underkjæber fra Lapa da Escrivania Nr. 5 ere vist af samme Art.

Dens nærmeste Slægtning er *O. rufus*, fra hvem den afviger i følgende:

Den er mindre.

Hovedskal. Snuden er kortere. Næseryggen lidt nedhulet ved Grunden. Stærk Kam paa Mellemkjæbebenet foran Fortænderne. Den øvre Væg af *Canalis infraorbitalis* mindre stærkt trængt tilbage, ligger omtrent over Forranden af *m* 1. Pandens Øjehulerand ogsaa bagtil glat afrundet. Panden noget bredere mellem Øjehulerne, mere hvælvet ivejret. *Foramen incisivum* smallere.

Maal af den afbildede Hovedskal (1.), ad., og af to andre:

	1.	2.	3.		1.
	ad.	ad.	ad.		
Øvre Kindtænders Række	4 ³ / ₄	4 ¹ / ₂	5.	Længden af <i>Foramen incisivum</i>	6 ¹ / ₄ .
Øvre Fortænders Brede	1 ¹ / ₂ .			Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	3 ⁷ / ₂ .
Fra øvre <i>m</i> 1 til Fortand	7.			Pandens Brede mellem Øjehulerne	6 ¹ / ₂
Ganens Brede mellem begge <i>m</i> 2	3 ¹ / ₂ .				

15. *Oxymycterus rufus* Desm. (Pl. I, fig. 10, 11; Pl. II, fig. 14).

Nulevende ved Lagoa Santa (1 i Spiritus hjembragt); ikke sjelden i Ugleglyp fra nyeste Tid; jordfunden i Lapa do Capão Secco, da Escrivania Nr. 5 og da Serra das Abelhas.

3 Skind fra «Bahia» og 1 fra «Brasilien» have tillige.

Dens nærmeste Slægtning er *O. cosmodus*, fra hvem den afviger i Størrelse, i Kindtænder og i *Foramen incisivum*.

Fra *Habrothrix lasiurus* afviger den i følgende:

Ydre. Den er betydelig større. Hæle Snuden meget længere. Øjet betydelig mindre. Øret noget større; Fligen paa dets Forrand lidt større; *Antitragus* betydelig svagere. Halen er længere. Haanden er smallere og længere; Tømmelfingeren trykket ind mod Siden af 2den Finger; 5te Finger trykket mere ind mod Siden af 4de Finger og betydelig kortere, saa at dens Spids ikke naar længere frem end den forreste Trædepude (hos *H. lasiurus* naar den betydelig længere frem); Trædepuderne paa Haandfladen ere noget mindre, Huden imellem dem grynet-tavlet; Neglen paa Tømmelfingeren lidt sammentrykt, Neglene paa 2den—4de Finger betydelig stærkere og længere. Foden er længere og smallere, de tre midterste Tæer længere; Ringene paa Tærnes Underside ere snarest 4, 7, 6, 7, 4; Neglene stærkere og længere. Patterne? Ogsaa paa Halens Underside ere Skællene mørke.

Varborsterne ere svagere. Dækhaarene ere stivere. Farven er betydelig forskjellig. Der findes paa hele Legemet intet hvidt Haar undtagen nogle faa paa Randen af Overløben og paa Spidsen af Hagen; de korte Haar i Ansigtet, paa Bugen og paa Lemmerne, der ellers pleje at være hvide, ere brune; ligeledes de korte Haar paa Ørets Inderside; de korte Haar paa Halen, baade paa Over- og Undersiden, ere mørkebrune, næsten sorte. Legemets fleste Haar ere ved Grunden blygraa, iøvrigt brune, mest mørkebrune; mange af Haarene paa Oversiden have en kort brungul Spids eller ere brungule paa et kort Stykke under Spidsen, der er brun; helt sorte Haar eller sorte Spidser findes ikke. Set i Frastand har hele Dyret en mørk kastaniebrun Farve.

Maal af et Exemplar i Spiritus (1.), ♂:

Krop	155.	Haandled til Spidsen af 1ste Finger	7.
Hale	134.	— — — — 2den —	13 ¹ / ₃ .
Snude til forreste Øjekrog	22.	— — — — 3dje —	14.
Forreste Øjekrog til Øre	18 ¹ / ₂ .	— — — — 4de —	13 ¹ / ₃ .
Snude til Øre	39.	— — — — 5te —	9.
Mellem de forreste Øjekroge	11 ¹ / ₂ .	Haandrodens Brede	4
Mellem de bageste Øjekroge	14.	Knæ til Hæl	39.
Mellem Ørene	15.	Hæl til Spidsen af 1ste Taa	23.
Øjæblets vandrette Tværmaal	2 ² / ₄ .	— — — — 2den —	31.
Ørets Længde	20.	— — — — 3dje —	32.
Ørets Brede	18.	— — — — 4de —	31 ¹ / ₃ .
Hovedets Højde foran Øret	16 ¹ / ₂ .	— — — — 5te —	24.
Snudens Højde bag Fortænderne	9.	Fodrodens Brede	5 ¹ / ₂ .
Hovedets Længde	46.	Negl paa 3dje Finger	4 ¹ / ₃ .
Hovedets Brede foran Ørene	20.	Negl paa 3dje Taa	4 ² / ₄ .
Albue til Haandled	26.	Længste Varborste	27.
		Haarene paa Halespidsen	1.

Maal af Skind fra «Bahia» (2.—4., voxne) og fra «Brasilien» (5., juv.):

	2.	3.	4.	5.
Krop	180	165	155	115.
Hale	120	110	105	80.
Fod		33.		

Tænder. Øvre Fortand er stærkere krummet. Nedre Fortand er mindre stærkt krummet, naar mindre langt tilbage, ender forrest under Roden af *Proc. coronoideus* og frembringer med sin bageste Ende ikke nogen særskilt udstaaende Pukkel.

Hovedskal. Snuden er overordenlig stor, især lang. Næseryggen næsten lige, fortil lidt nedhulet, kun svagt skraanende. Næsebenene fortil bredere og betydelig stærkere buede paa tværs. Næsebenets forreste Ende naar langt frem foran Fortænderne. Den Udvæxt fra Mellemkjæbebenets forreste øverste Rand, der støtter forreste Ende af Næsebenet, overordenlig stor. Ydervæggen af *Canalis infraorbitalis* noget svagere, lavere, mere heldende udad, og dens forreste øverste Hjørne mere glat afrundet; den øvre Væg trængt tilbage, saa at den

(*Oxymycterus rufus*.)

ligger omtrent over Midten af *m 1*. Taarekanalen vid. Kun en lille Fontanelle i den indre Væg af *Canalis infraorbitalis*. Taarebenets Ansigtsdel temmelig stor, danner en fremspringende Plade i den forreste Øjehulekrog. Næsehulen er udvidet i hele sin Udstrækning, men især bagtil opsvulmet stærkere; ikke alene Pandens Sider og Overkjæben foran Kindtænderne ere stærkere opsvulmede, men ogsaa Indervæggen af Øjhulen og af *Canalis infraorbitalis* ere stærkt udbuede af Næselabyrinthen. Ingen *Præ. supraorbitalis*; Pandens Øjhulerand temmelig skarp bagtil. *Foramen opticum* temmelig lille. Forreste Kilebens Krop bred. *Fissura orbitalis* usædvanlig vid, Ydervæggen skudt ud til Siden. Ingen Fontanelle i Næsegangens Sidevæg mod *Fissura orbitalis*. Fontanelle i *Præ. posttympanicus* mindre. *Præ. ectopterygoideus* bagtil betydelig stærkere; den Del af den, der danner Benbro over *Foramen ovale*, er usædvanlig bred. Ingen Fontanelle i *Pars mastoidea*. Underkjæben er meget lavere og længere; Fortanden frembringer ikke nogen særskilt udstaaende Pukkel; *Præ. coronioideus* har meget stærkere skraanende Forrand. Issebenets Plade paa Siden af Hjerneakassen mindre, tildels dækket af *Squama*.

Hos Unger er Snuden meget kortere end hos gamle; Snuden, især Næsebenet, vedbliver længe at voxer.

Maal af den afbildede Hovedskal (1.), ♂ ad., og af andre:

Øvre Kindtænders Række	5 ¹ / ₂ .	Ganens Brede mellem begge <i>m 2</i>	3 ³ / ₄ .
Nedre Kindtænders Række	5 ³ / ₄ .	Længden af <i>Foramen incisivum</i>	7 ³ / ₄ .
Øvre Fortænders samlede Brede	1 ¹ / ₂ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5.
Hovedskallens Længde	33 ³ / ₄ .	Næsebenets Længde	15 ¹ / ₄ .
Fra øvre <i>m 1</i> til Fortand	8 ² / ₃ .	Længden af Sømmen mellem Pandebenene	12 ² / ₃ .
Fra nedre <i>m 1</i> til Fortand	4 ³ / ₄ .	Længden af Sømmen mellem Issebenene	5 ² / ₃ .
Længden af <i>Basioccipitale</i>	5 ¹ / ₂ .	Pandens Brede mellem Øjhulerne	6 ² / ₃ .
Længden af bageste Kilebenskrop	4 ³ / ₄ .	Pandens Brede over <i>Sutura coronalis</i>	10 ¹ / ₂ .
Mellem Spidserne af <i>Præ. jugulares</i>	9 ³ / ₄ .	Ansigtets Brede over Kindbuerne	17.
Breden af bageste Kilebenskrop bagest	3.	Ansigtets Brede over Øreabningerne	14 ³ / ₄ .
Længden af Trommebenet	5 ¹ / ₄ .	Underkjæbens Længde	19 ¹ / ₂ .
Mellem <i>Præ. ectopterygoidei</i>	7.	Underkjæbens Højde under <i>m 1</i>	3 ³ / ₄ .

	Bahia.		Brasilien.			Nyeste Tid.			Serra d. Abelhas.
	2.	3.	4.	5.	6.	7.	8.	9.	
Øvre Kindtænders Række	6	5 ³ / ₄	5 ³ / ₄	5 ² / ₃	6	5 ¹ / ₂	5 ¹ / ₂	6.	
Fra øvre <i>m 1</i> til Fortand	10 ¹ / ₂	10 ² / ₃	8 ¹ / ₂	7 ¹ / ₄ .					
Længden af <i>For. incisivum</i>	9 ¹ / ₂	9 ¹ / ₃	7 ³ / ₄	7.					
Næsebenets Længde	17 ¹ / ₃	18	14 ¹ / ₂	12.					
Underkjæbens Længde	21 ² / ₃	22 ² / ₄	19 ¹ / ₂	16 ² / ₃ .					

	Nyeste Tid.			Capão Secco.	Escrivanã Nr. 5.					Serra das Abelhas.				
	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.	23.
Nedre Kindtænders Række	6	5 ³ / ₄		5 ³ / ₄	6	5 ³ / ₄	6 ¹ / ₃	5 ³ / ₄	5 ¹ / ₂	5 ² / ₃	6	5 ¹ / ₂	5 ¹ / ₃ .	
Underkjæbens Længde	19 ¹ / ₄	18 ² / ₃	19 ¹ / ₃		19 ² / ₃	20	19	18 ¹ / ₃ .			18 ¹ / ₄ .			

Det øvrige Skelet (de forreste Ryghvirvler vare knuste paa det undersøgte Expl.). Det Baand fra *Atlas*, der omslutter 2den Halsnerve bagtil, er helt forbenet. Torntappene af 1ste og 2den Halehvirvel ere sammenvoxede indbyrdes og med Torntappen af den bageste af de to Bækkehvirvler; Torntappen paa 3dje Halehvirvel støder nær op til Torntappen af 2den og er ogsaa kamformet. 31 Halehvirvler. Overarmen er lidt kortere, og *Crista deltoidea* og *Condylus internus* mere fremstaaende. Muskelkammene langs *Ulna* og *Radius* ere stærkere, og *Proc. anconæus* sender en lille krogformet Udvæxt indefter.

Maal af Skelet (1.):

Skulderblad	18 $\frac{1}{2}$.	Bækken	32.
Overarm	18.	Laarben	27.
Ulna	14.	Tibia	29 $\frac{1}{4}$.

16. *Oxymycterus cosmodus* n. sp. (Pl. II, fig. 15).

Kun jordfunden; kjendes kun efter Stykker af Over- og Underkjæber fra Lapa da Escrivania Nr. 5, da Quebra Chavelha og da Serra das Abelhas.

Dens nærmeste Slægtning er *O. rufus*, fra hvem den afviger i følgende:

Den er større.

Kindtænderne ere noget bredere, og Knoldene have usædvanlig stærke Smaa-Udvæxter.

Foramen incisivum naar mindre langt tilbage, ender paa Linie med Forranden af *m* 1.

Maal af det afbildede Stykke fra Lapa da Serra das Abelhas og af Underkjæber fra samme Hule:

Længden af *m* 1: 3 (hos *O. rufus* 2 $\frac{3}{4}$).

Breden af Ydervæggen af *Canalis infraorbitalis*: 4 (hos *O. rufus* 3—3 $\frac{1}{2}$).

Nedre Kindtænders Række: 7 $\frac{1}{2}$, 7 $\frac{1}{2}$.

17. *Scapteromys labiosus* n. sp. (Pl. I, fig. 12, 13; Pl. III, fig. 1, 1 a).

Nulevende ved Lagoa Santa (1 Skind hjembragt); ikke sjelden i Uglegylp fra nyeste Tid; almindelig som jordfunden i Lapa da Escrivania Nr. 5.

Slægten *Scapteromys* er næppe væsenlig forskjellig fra *Habrothrix* undtagen i, at Kindtænderne ere tykkere, med stærkere Bikamme, og Kindbuens forreste Del stærkere. De to bageste nedre Kindtænder have hver 3 Rødder, som hos *Hesperomys*.

De tre Arter fra Lagoa Santa ere temmelig plumpe Dyr, vist noget indrettede paa at grave. En Egenhed i Taarekanalens Ydervæg er fælles for dem alle tre.

Den mindste af Arterne, *S. labiosus*, er mere oprindelig end de andre i, at Fortænderne ere smalle og Kindtænderne lidt svagere; i de øvre Fortænders usædvanlig stærke Krumning, i Læbemuskulernes Styrke og i Læbernes Tykkelse er den mindre oprindelig.

(*Scapteromys labiosus*.)

S. principalis og *S. fronto*, begge usædvanlig store, staa hinanden nær; den mindre Art, *S. fronto*, er den mindst oprindelige; den har mere afvigende Form paa øvre og ydre Væg af *Canalis infraorbitalis* og mere opsvulmet Næsehule.

Forholdet mellem Arterne er snarest saaledes:

- I. Øvre Fortænder smalle.
S. labiosus.
 II. Øvre Fortænder brede.
 a) Næschulen næppe opsvulmet.
S. principalis.
 b) Næschulen opsvulmet bagtil.
S. fronto.

Scapteromys labiosus er vidt skilt fra de to andre Arter.

Fra *Hesperomys expulsus* afviger den i følgende:

Ydre. Den er mindre. Snuden er kortere. Næsebrusken er mindre. Læberne mærkværdig tykke, opsvulmede og med en meget kort fløjelsagtig Haarklædning. Øjet mindre. Øret større (men ses mindre paa Grund af Hovedets lange Haarklædning). (Forlemmerne kjendes ikke.) De bageste Hudringe paa Tærnes Underside tydeligere, mindre stærkt opløste i Gryn; men Ringenes Tal kan dog ikke nøjagtig ses; Neglene ere stærkere.

Haarklædningen paa Læberne og Snudespidsen mærkelig kort og fin, mindende om hvidt Fløjel. Varbørsterne svagere. Baade paa Ørets Inder- og Yderside er Haarklædningen tættere og længere. De mørke Haar langs Ydersiden af Ørets Forrand talrigere og mere iøjnefaldende; mange af Haarene paa Ørets Inderside have mørk Grund. Hovedets og Kroppens Haarklædning iøvrigt længere og finere, mindende om *Arvicola*; den gullig farvede Del af Haarene kortere i Forhold til den blyfarvede, men noget renere, mørkere, rødgul; Oversidens Farve set i Afstand derfor mørkere.

Maal af et opblødt Skind (1.) af et ungt Individ, ♂:

Krop	77.	Snudens Højde bag Fortænderne	7.
Hale	ca. 56.	Hæl til Spidsen af 1ste Taa	13 $\frac{1}{2}$.
Snude til forreste Øjekrog	10.	— — — 2den —	18 $\frac{1}{2}$.
Forreste Øjekrog til Øre	12.	— — — 3dje —	18 $\frac{2}{3}$.
Snude til Øre	22.	— — — 4de —	18 $\frac{2}{3}$.
Mellem de forreste Øjekroge	7.	— — — 5te —	14 $\frac{1}{2}$.
Øjæblets vandrette Tværmaal	2 $\frac{2}{3}$.	Fodrodens Brede	3 $\frac{1}{2}$.
Ørets Længde	14.	Negl paa 3dje Taa	2 $\frac{1}{2}$.
Ørets Brede	13.	Længste Varbørste	25.

Tænder. De øvre Fortænder ere stærkere krummede; de nedre frembringe ikke nogen særskilt udstaaende Pukkel paa Underkjæbens Yderside. Af Kindtænderne er m_1 større, m_3 mindre, saa at m_1 er længere end m_2 og m_3 tilsammen; m_3 er meget mindre end m_2 . (m_2 og m_3 have hver tre Rødder, som hos *Hesperomys*.) Kronerne paa alle Kindtænderne meget høje, højest paa de forreste, Knoldene mægtigere, kun skilte ved

smalle Furer. Forbindelseskammene og Bikammene næsten lige saa høje som selve Knoldene; især ere den forreste Bikam paa $\overline{m2}$ og den bageste paa $\overline{m2}$ stærke, ligeledes de tilsvarende Bikamme paa de andre Kindtænder. Knolde og Kamme paa $\overline{m3}$ ere saa sammensmeltede, at hele Kronen nærmest ligner en lille Cylinder med uregelmæssige Gruber paa Spidsen. Tilvæksten ved Forenden af $\overline{m1}$ ser ud som en enkelt Tværkam; kun paa næsten uslidte Tænder kan det ses, at den er dannet ved Sammensmeltning af to eller flere Knolde. Tilvæksten ved Forenden af $\overline{m1}$ er vist ogsaa to sammensmeltede Knolde.

Hovedskallen (Nakken kjendes ikke) er næppe særlig fast bygget, undtagen Ansigtet, der har skarpe Kamme. Næseryggen næsten lige, kun svagt heldende fortil. Næsebenene forrest fladere med skarpere ombøjede forreste yderste Hjørner. Næsebenets forreste Ende ligger lidt længere fremme foran Fortænderne. Udvæksten fra Mellemkjæbebenets forreste øverste Hjørne meget større; stærk Kam paa Mellemkjæben foran Fortænderne; Mellemkjæbens Yderside har temmelig skarp Kam og dyb Grube for den inderste Læbemuskel; ogsaa temmelig skarp Kam efter Læbemuskel paa Overkjæbebenets Krop foran Kindtænderne. *Foramen infraorbitale* større; Ydervæggen af *Canalis infraorbitalis* lavere, mere heldende udad; den øvre Væg længere og mere skraanende nedad udefter; Ydervæggens forreste øverste Hjørne ikke krogformet. Mærket paa Overkjæbebenets Krop efter Senen i yderste Lag af *Masseter* stærkere. Kindbuens forreste Del usædvanlig stærk. Taarekanalens Ydervæg usædvanlig meget hindet, især bagtil, saa at den benede Taarekanals øverste Munding ligger lavt nede og er meget skraa. Taarebenets Ansigtsdel lille; næppe nogen fremspringende Udvæxt i den forreste Øjehulekrog. Panden fortil lidt bredere, næppe nedhulet. Ingen *Præ. supraorbitalis*; Pandens Øjehulerand temmelig skarp. Tindingkam næppe synlig. Overkjæbebenets Krop fortil stærkere. *Foramen opticum* lille. Ingen Aabninger for Grene af *A. meningea media*. *Præ. posttympanicus* bagtil togrenet, men paa en egen Maade: de to Grene ligge tæt op til hinanden bagtil og ere fortil skilte ved en lille oval Aabning; den bageste Rand af *Præ. zygomaticus squamæ* fortsætter sig som en Liste paa den nederste Gren af *Præ. posttympanicus*. *Foramen incisivum* er længere, naar lidt længere frem mod Fortænderne, ender bagtil omtrent udfor Midten af $\overline{m1}$, og er forrest bredere, næsten lige saa bredt som bagtil. Det bageste *Foramen palatinum* lille. Trommebenet betydelig større. Underkjæbens Yderside under $\overline{m1}$ mere udbuet; ingen særskilt udstaaende Pukkel efter Fortandens bageste Ende; *Crista masseterica* kun fortil skarp; *Præ. coronoides* har mere skraanende Forrand; Bugten mellem *Præ. coronoides* og *Præ. condyloideus* meget mindre; Bugten mellem *Præ. condyloideus* og *Præ. angularis* meget flad; *Præ. angularis* mindre.

Næsebenets Siderand mere lige; Næsebenene voxte ikke sammen indhyrdes¹¹). Sømmen mellem Pande- og Isseben stærkere buet tilbage. Issebenets Sidedel over *Præ. posttympanicus* er større.

(*Scapteromys labiosus*.)

Hos gamle ere Ansigtets stærke Kamme meget mere fremtrædende end hos unge (den afbildede Hovedskal er ganske ung), og Næsebenene ere længere og kunne ende spidst bagtil. Underkjæbens Yderside under *m* 1 er hos unge mere glat udhælvvet; først hos ældre bliver *Crista masseterica* skarp.

Maal af den afbildede Hovedskal (1.), ung ♂, og af andre :

	Nyeste Tid.				Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	1. 2. 3. 4.			
	1.	2.	3.	4.		3 ¹ / ₄	3 ² / ₄	3 ³ / ₄	4 ¹ / ₂ .
	juv.	juv.	ad.	vet.	Næsebenets Længde	7 ³ / ₄		10 ¹ / ₂ .	
Øvre Kindtænders Række	3 ³ / ₄	4 ¹ / ₄	4	3 ¹ / ₂ .	Længden af Sommen mellem Pandebenene	8 ¹ / ₂	9 ¹ / ₂	10 ¹ / ₂ .	
Nedre Kindtænders Række	3 ³ / ₄ .				Længden af Sommen mellem Issebenene	5 ¹ / ₂ .			
Øvre Fortænders samlede Brede	1.				Pandens Brede mellem Øjehulerne	4 ¹ / ₂	5	4 ¹ / ₂ .	
Hovedskallens Længde omtrent	24.				Pandens Brede over <i>Sutura coronalis</i>	9	9	10.	
Fra øvre <i>m</i> 1 til Fortand	5	5 ¹ / ₂	5 ² / ₂	6 ³ / ₄ .	Ansigtets Brede over Kindbuerne	11 ² / ₄ .			
Fra nedre <i>m</i> 1 til Fortand	3.				Hjernekassens Brede over Øreabningerne	12 ¹ / ₂ .			
Længden af bageste Kilebenskrop	3 ³ / ₄ .				Underkjæbens Længde	11 ² / ₄ .			
Breden af bageste Kilebenskrop bagest	2.				Underkjæbens Højde under <i>m</i> 1	3 ¹ / ₂ .			
Længden af Trommebenet	4.								
Ganens Brede mellem begge <i>m</i> 2	2 ¹ / ₄	2 ¹ / ₄		3.					
Længden af <i>Foramen incisivum</i>	4 ³ / ₄	5 ¹ / ₂		6.					

	Nyeste Tid.				Escrivania Nr. 5.											
	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.			
Nedre Kindtænders Række	ad.	ad.	nd.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	vet.		
Underkjæbens Længde	4 ¹ / ₂	4 ¹ / ₄	4 ¹ / ₂	4 ¹ / ₂	4 ¹ / ₄	4 ¹ / ₄	4	4 ¹ / ₄	4 ² / ₃	4 ¹ / ₃	4 ¹ / ₃	4 ¹ / ₂	4 ¹ / ₂ .	4 ¹ / ₂ .		
			12	13	13 ¹ / ₂			12 ² / ₂				12 ¹ / ₂ .				

(Det øvrige Skelet kjendes ikke.)

18. *Scapteromys principalis* Lund (Pl. III, fig. 2).

Findes, men sjelden, i Uglegylp fra nyeste Tid; meget almindelig som jordfunden i Lapa da Escrivania Nr. 5.

Kjendes kun af det forreste af Hovedskallen.

Dens nærmeste Slægtning er *S. fronto*, fra hvem den afviger i Formen af Panden og Ydervæggen af *Canalis infraorbitalis*.

Fra *Scapteromys labiosus* afviger den i følgende:

Den er langt større; det er den største af Muse-Arterne fra Lagoa Santa.

Tænder. De øvre Fortænder ere brede og kun lidt krummede; nedre Fortand frembringer en temmelig stærk særskilt udstaaende Pukkel paa Underkjæbens Yderside, temmelig langt tilbage i Nærheden af *Condylus*. Kindtænderne ere større, især bredere; de øvre sammentrykke Ganen; *m* 3 lidt mere regelmæssig.

Hovedskallens Ansigt har ikke særlig stærke Kamme efter Læbemuskler; dog er Kammen paa Overkjæbebenets Krop foran Kindtænderne temmelig skarp. Snuden er

betydelig kortere og bredere; Næseryggen mere buet og heldende fortil. Næsebenene forrest mere flade. Næsebenets forreste Ende naar ikke frem foran Fortænderne. Ingen Ud-væxt fra Mellemkjæbebenets forreste øverste Hjørne. Ingen Kam paa Mellemkjæbebenet foran Fortænderne. Kammen paa Mellemkjæbens Yderside efter den inderste Læbemuskel svag og Gruben mindre dyb. Den ydre Væg af *Canalis infraorbitalis* naar længere frem; Ydervæggens forreste øverste Hjørne krogformet. Kindbuens forreste Del lidt svagere. (Taarekanalen som hos *S. labiosus*.) Panden forrest noget bredere, fordi Næsehulen bagtil er lidt mere opsvulmet; Panden forrest svagt nedhulet. (*Foramen opticum* ligeledes lille.) *Foramen incisivum* naar lidt mindre langt frem. Ganen er smallere; dens bageste Rand ligger paa Linie med den bageste Rand af *m 3*. Underkjæbens Yderside har udstaaende Pukkel efter Fortandens bageste Ende; *Crista masseterica* ikke skarp.

Næsebenene voxe vistnok sammen med Alderen.

Forskjellighederne efter Alder ere især iøjnefaldende i Underkjæbens Form; de ere i den sædvanlige Stil: hos de unge er hele Kjæben lavere, Kammene svagere, *Præ. coronoides* og især *Præ. angularis* svagere, Pukkelen efter Fortandens bageste Ende mindre udstaaende.

Maal af den afbildede Hovedskal (1.) fra Lapa da Escrivania Nr. 5 (Underkjæben er af et andet Individ end Overansigtet) og af andre:

	1.	2.		1.	2.
	ad.	Unge med <i>m 3</i> i Frembrud.			
Øvre Kindtænders Række	11 ¹ / ₃	10.	Højden af Ydervæggen af <i>Canalis infra-orbitalis</i>	10 ¹ / ₃	8.
Nedre Kindtænders Række	11 ¹ / ₂ .		Længden af Sommen mellem Pandebenene	16.	
Øvre Fortænders samlede Brede	5.		Pandens Brede mellem Øjehulerne	8	8 ¹ / ₄ .
Fra øvre <i>m 1</i> til Fortand	14	11 ³ / ₄ .	Pandens Brede over <i>Sutura coronalis</i> ca.	12.	
Fra nedre <i>m 1</i> til Fortand	8 ² / ₃ .		Underkjæbens Længde	34 ¹ / ₂ .	
Ganens Brede mellem begge <i>m 2</i>	5	4.	Underkjæbens Højde under <i>m 1</i>	10.	
Længden af <i>Foramen incisivum</i>	12 ¹ / ₃	9 ¹ / ₂ .			

	Escrivania Nr. 5.									
	Nyeste Tid.									
	3.	4.	5.	6.	7.	8.	9.	10.		
	juv.	ad.	juv.	juv.	juv.	juv.	juv.	juv.		
Øvre Kindtænders Række	11	10 ² / ₃	10 ² / ₃	10 ¹ / ₃	10	11	11	11.		
Fra øvre <i>m 1</i> til Fortand							12	11 ² / ₃ .		
Længden af <i>For. incisivum</i>							10 ² / ₃	10 ¹ / ₂ .		

	Escrivania Nr. 5.										
	Nyeste Tid.										
	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.
	ad.	ad.	ad.	ad.	juv.	juv.	pull.	pull.	ad.	ad.	juv.
Nedre Kindtænders Række	11 ¹ / ₃	11	11 ¹ / ₂	11 ³ / ₄	12 ¹ / ₂	12	12	11 ² / ₃	11 ² / ₃	12	12 ¹ / ₃ .
Underkjæbens Længde					27 ² / ₃	27	25	26		30 ¹ / ₂ .	

19. *Scapteromys fronto* n. sp. (Pl. III, fig. 3).

Kun nogle faa Stykker jordfundne i Lapa da Escrivania Nr. 5.

Kjendes kun af det forreste af Hovedskallen.

Den er nær beslægtet med *S. principalis*, fra hvem den afviger i følgende:

Den er mindre.

Den ydre Væg af *Canalis infraorbitalis* lavere; den øvre Væg skraanende mere nedad og udad. Næsehulen bagest mere opsvulmet, saa at Panden er mere hvælvet, helt uden Fordybning. Pandens Øjhulerand glat afrundet. Næsebenene ende bagtil spidsere og naa længere tilbage (kun set paa 1 Individ; maaske kun individuelt).

Maal af den afbildede Hovedskal, ad.:

Øvre Kindtænders Række	8.	Længden af <i>Foramen incisivum</i>	9 $\frac{1}{2}$.
Øvre Fortænders samlede Brede	3 $\frac{1}{2}$.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i> 7 $\frac{1}{3}$.	
Fra øvre <i>m</i> 1 til Fortand	11.	Pandens Brede mellem Øjhulerne	7.
Ganens Brede mellem begge <i>m</i> 2	4.		

Maal af en Underkæbe, ad., vist af samme Art:

Nedre Kindtænders Række	9.
Underkæbens Længde	25 $\frac{2}{3}$.

20. *Calomys anoblepas* n. sp. (Pl. III, fig. 4).

Kjendes kun af den forreste Del af en Hovedskal fra Lapa da Serra das Abelhas.

Kun i Kindtændernes Form er der et væsentligt Skjelnemærke mellem Slægterne *Calomys* og *Hesperomys* (se p. 11 og 13). Men hvor meget end *Calomys*-Arterne fra Lagoa Santa ligne *Hesperomys*-Arterne, have de dog et eget Præg; de synes at være mere uddannede som Løbere. De Arter, hvis Ydre kjendes, have gjenemgaaende noget længere Fødder og længere Hale end *Hesperomys*-Arterne, og Snuden er længere. Overfor *Hesperomys*-Arterne staa *Calomys*-Arterne i noget lignende Forhold som *Mus sylvaticus* til *Mus musculus*.

Calomys anoblepas er mere oprindelig end de andre *Calomys*-Arter og end alle *Hesperomys* fra Lagoa Santa i Formen af den ydre Væg af *Canalis infraorbitalis*, der næsten er som hos *Cricetus*; i de mærkværdig stærkt udstaaende Kindbuer og i Pandens Smalhed er den mindre oprindelig. Mellem de andre Arter er den lille *C. longicaudatus* snarest den, der staar nærmest ved *C. anoblepas*, men paa et lidt højere Trin: Ydervæggen af *Canalis infraorbitalis* er mere udvidet; i Formen af Kindbue og Pande staar den derimod lavere; den er særlig uddannet som Springer; mellem alle *Hesperomys* fra Lagoa Santa, hvis Ydre kjendes, har den forholdsvis de længste og stærkeste Fødder og længste Hale. *C. plebejus* udmærker sig fra *C. longicaudatus* ved, at Pandens Øjhulerand er glat afrundet, ikke skarp, og ved at Kammen paa Mellemkjæbens Forrand er stærkere, hvad der tyder

paa stærkere Næsemuskler. *C. saltator* er af alle Arter den, der har det korteste *Foramen incisivum*, hvad dog næppe er noget oprindeligt; andre Egenheder har den i, at der ikke er nogen Fontanelle i Næsegangens Sidevæg mod *Fissura orbitalis*, og at Trommebenet er forholdsvis lille; i begge disse Forhold minder den om *Rhipidomys*; ligesom *C. longicaudatus* er den uddannet som Springer; den har lange smalle Fødder med usædvanlig stærkt fremstaaende spidse Trædepuder. *C. rex* er den største af Arterne; Panden mellem Øjehulerne er sammentrykt ligesom hos *C. anoblepas*. *C. coronatus* og *C. laticeps* afvige fra de andre Arter ved at have *Proc. supraorbitalis*, der hos *C. coronatus* kun er listeformet, omtrent som hos *Mus decumanus*, men hos *C. laticeps* pladeformet, vandret ragende ud over Øjehulen.

Arternes indbyrdes Slægtskab er snarest saaledes:

- I. Ydre Væg af *Canalis infraorbitalis* staar næppe frem foran øvre Væg.
 - C. anoblepas*.
- II. Ydre Væg af *Canalis infraorbitalis* staar frem foran øvre Væg.
 - A) Uden *Proc. supraorbitalis*.
 - 1) Panden mellem Øjehulerne ikke sammentrykt.
 - a) *Foramen incisivum* langt.
 - α) Lille; kun svag Kam forrest paa Mellemkæbebenet.
 - C. longicaudatus*.
 - β) Større; stærk Kam forrest paa Mellemkæbebenet.
 - C. plebejus*.
 - b) *Foramen incisivum* kort.
 - C. saltator*.
 - 2) Panden mellem Øjehulerne sammentrykt.
 - C. rex*.
 - B) Med *Proc. supraorbitalis*.
 - 1) *Proc. supraorbitalis* listeformet.
 - C. coronatus*.
 - 2) *Proc. supraorbitalis* flad.
 - C. laticeps*.

Calomys anoblepas er den mest enestaaende af Arterne. Dens nærmeste Slægting er vist *C. longicaudatus*, fra hvem den afviger i sin betydeligere Størrelse, i Formen af Kindbuen og Panden.

Fra *Calomys laticeps* afviger den i følgende:

Den er betydelig mindre.

Hovedskal. Siden af Mellemkæbebenet har temmelig dybt Indtryk efter den inderste Læbemuskél. Den ydre Væg af *Canalis infraorbitalis* naar næppe frem foran den øvre. Kindbuen er fortil svagere og meget stærkt buet ud til Siden. Panden smal, sammentrykt, nedhulet paalangs. Ingen *Proc. supraorbitalis*; Pandens Øjehulerand temmelig skarp, mindende om *Hesperomys simplex*. Ganen ender paa Linie med bageste Rand af m 3. Ingen Grube bagest i Ganen og det bageste *Foramen palatinum* lille.

(*Calomys anoblepas*.)

Maal af den afbildede Hovedskal:

Øvre Kindtænders Række	4 $\frac{1}{2}$.	Længden af <i>Foramen incisivum</i>	5 $\frac{1}{4}$.
Øvre Fortænders samlede Brede	1 $\frac{3}{4}$.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5.
Fra øvre <i>m</i> 1 til Fortand	6 $\frac{3}{4}$.	Pandens Brede mellem Øjehulerne	3 $\frac{1}{2}$.
Ganens Brede mellem <i>m</i> 2	2 $\frac{2}{3}$.		

21. *Calomys longicaudatus* Benn. (Pl. I, fig. 14, 15; Pl. III, fig. 5).

Nulevende ved Lagoa Santa (hjembragt er 2 Skeletter, 3 Skind og 1 Hovedskal); almindelig i Uglegylp fra nyeste Tid; jordfunden i Lapa do Capão Secco, da Escrivania Nr. 5 og da Serra das Abelhas.

Dens Nærmeste Slægtning er *C. plebejus*, fra hvem den afviger i Størrelse, i Mellemkjæbens og Pandens Form.

Fra *Calomys laticeps* afviger den i følgende:

Ydre. Den er meget mindre, omtrent paa Størrelse med *Mus musculus*. Halen er meget længere end sædvanlig hos *C. laticeps*. Øret større. Paa Fingrenes Underside ere Hudringene synlige ogsaa bagtil, deres Tal omtrent 5, 6, 7, 5. Foden er betydelig større, især længere; Hudringene paa Tærnes Underside skjælnes ogsaa bagtil, skjønt utydelig; deres Tal er omtrent 4, 10, 10, 9, 6.

Haarklædningen paa Øret er lidt svagere. Legemets Haarklædning er næsten ganske som hos *C. laticeps*, i mindre Maalestok; Farven nærmest som hos de rødlige Individuer af *C. laticeps*; dog er Haarenes gullige Farve mere brunlig. Undersiden mere gullig.

Maal af Skind:

	1.	2.	3.		1.	2.	3.
	♂	♀	♀		♂	♀	♀
Krop	80	80	81.	Øre	13		13.
Hale	129	105+?	111.	Fod	25	22	22.

Tænder. Øvre Fortand er lidt stærkere krummet.

Hovedskal. Snuden er lidt mindre høj. Næsebenets forreste Ende naar lidt længere frem. Udvæxten fra Mellemkjæbens forreste øverste Hjørne større. Forreste øverste Hjørne af Ydervæggen af *Canalis infraorbitalis* betydelig mindre fremstaaende. Intet Spor til *Pre. supraorbitalis*; Pandens Øjehulerand skarp. Tindingkam næppe synlig. *Pre. post-tympanicus* togrenet, dybt kløvet. Det bageste *F. palatinum* ligger ikke i nogen Grube. Benganen naar næppe tilbage bag Kindtænderne. *Pre. ectopterygoideus* lidt mere udstaaende. Fontanelle i *Fossa pterygoidea*. Fontanelle i *Pars mastoidea*.

Maal af den afbildede Hovedskal (4.), ad., og af andre:

Øvre Kindtænders Række	3 ³ / ₄ .	Ganens Brede mellem begge <i>m</i> 2	2 ¹ / ₂ .
Nedre Kindtænders Række	3 ³ / ₄ .	Længden af <i>Foramen incisivum</i>	4 ³ / ₄ .
Øvre Fortænders samlede Brede	1.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	4 ¹ / ₄ .
Hovedskallens Længde	23.	Næsebenets Længde	9 ¹ / ₂ .
Fra øvre <i>m</i> 1 til Fortand	6.	Længden af Sommen mellem Pandebenene	9.
Fra nedre <i>m</i> 1 til Fortand	3.	Længden af Sommen mellem Issebenene	5 ¹ / ₄ .
Længden af <i>Basioccipitale</i>	3 ² / ₃ .	Pandens Brede mellem Øjehulerne	3 ¹ / ₂ .
Længden af bageste Kilebenskrop	3 ³ / ₄ .	Pandens Brede over <i>Sutura coronalis</i>	7 ³ / ₄ .
Mellem Spidserne af <i>Pre jugulares</i>	7 ¹ / ₄ .	Ansigtets Brede over Kindbuerne	13.
Breden af bageste Kilebenskrop bagest	2 ¹ / ₃ .	Hjerneklæssens Brede over Øreaalbingerne	11 ¹ / ₂ .
Længden af Trommebenet	3 ² / ₃ .	Underkæbens Længde	12 ¹ / ₂ .
Mellem <i>Pre. ectopterygoidei</i>	6 ¹ / ₂ .	Underkæbens Højde under <i>m</i> 1	3 ¹ / ₃ .

	Nyeste Tid.										Eseriv. Nr. 5.
	5.	3.	1.	2.	6.	7.	8.	9.	10.	11.	
	ad.	♀ ad.	♂ ad.	♀ ad.	ad.	ad.	ad.	ad.	ad.	ad.	
Øvre Kindtænders Række	3 ² / ₃	3 ² / ₃	3 ¹ / ₃	3 ¹ / ₃	3 ² / ₄	3 ² / ₃	3 ² / ₄	3 ² / ₃	3 ² / ₃	3 ² / ₄ .	
Hovedskallens Længde	22	20 ¹ / ₃		19 ² / ₄ .							
Fra øvre <i>m</i> 1 til Fortand	6	5 ¹ / ₃	6 ¹ / ₄	5 ¹ / ₂	7	6 ² / ₃				5 ³ / ₄ .	
Længden af <i>For. incisivum</i>	5	4	5 ¹ / ₄	4 ¹ / ₃	5 ¹ / ₂	5 ¹ / ₄				4 ¹ / ₃ .	
Næsebenets Længde	9 ¹ / ₃	8 ¹ / ₂	9 ¹ / ₂	8 ¹ / ₂ .							
Underkæbens Længde	12 ² / ₃	11 ¹ / ₂	12	11.							

	Nyeste Tid.				Capão Secco.			Escrivania Nr. 5.			
	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.
	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.
Nedre Kindtænders Række	3 ² / ₄	4	4	3 ² / ₃	4	3 ² / ₄	3 ² / ₃	4	4	3 ² / ₃	3 ² / ₃ .
Underkæbens Længde		12 ¹ / ₄		12 ¹ / ₃	13 ¹ / ₂			12 ¹ / ₃			12.

Det øvrige Skelet. Det Baand, der omslutter 2den Halsnerve bagtil, er helt forbenet. 19 Ryghvirvler, 36 Halehvirvler. Torntappene af 2den Bækkenhvirvel og 1ste Halehvirvel ere sammenvoxede. I Form næppe ellers anden Forskjel end den, der følger med Forskjellen i Størrelse.

Maal af et Skelet (4), hvis Hovedskal er 23^{mm} lang:

Skulderblad	9 ¹ / ₂ .	Bækken	17 ² / ₃ .
Overarm	12.	Laarben	16 ¹ / ₂ .

22. *Calomys plebejus* n. sp. (Pl. III, fig. 6).

Kun jordfunden; nogle faa Stykker ere fundne i Lapa da Serra das Abelhas.

Kjendes kun af den forreste Del af Hovedskallen.

Dens nærmeste Slægtning er *C. longicaudatus*, fra hvem den afviger i Størrelse, i Formen af det forreste af Mellemkæben og i Pandens Øjehulerand. Fra *C. saltator* afviger den i de samme Henseender og desuden i Størrelsen af *Foramen incisivum*, fra *C. rex* i Pandeform, Gane, Størrelse o. s. v.

(*Calomys plebejus*.)

Fra *C. laticeps* afviger den i følgende:

Den er betydelig mindre.

Hovedskal. Kammen langs Mellemkjæbens forreste øverste Hjørne og Forrand er betydelig større og heldende udad. Ingen *Proc. supraorbitalis*; Pandens Øjehulerand glat afrundet. Tindingkam næppe synlig. Det bageste *Foramen palatinum* lille; ingen Grube bagest i Ganen. Ganen naar ikke tilbage bag *m* 3.

Næsebenene bagtil noget bredere.

Maal af den afbildede Hovedskal (1.), temmelig ung, og af andre:

Øvre Kindtænders Række	5.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	5 $\frac{1}{2}$.
Øvre Fortænders samlede Brede	1 $\frac{1}{2}$.	Længden af Sommen mellem Pandebebene	10 $\frac{1}{2}$.
Fra øvre <i>m</i> 1 til Fortand	8 $\frac{1}{4}$.	Længden af Sommen mellem Issebenene	6.
Ganens Brede mellem begge <i>m</i> 2	3.	Pandens Brede mellem Øjehulerne	5.
Længden af <i>Foramen incisivum</i>	6 $\frac{3}{4}$.	Pandens Brede over <i>Sutura coronalis</i>	10 $\frac{1}{2}$.

	2.	3.	4.
	ad.	ad.	ad.
Øvre Kindtænders Række	5	4 $\frac{3}{4}$	5.
Fra øvre <i>m</i> 1 til Fortand	8 $\frac{3}{4}$	9	8 $\frac{1}{2}$.
Længden af <i>Foramen incisivum</i>	7	7	6 $\frac{1}{2}$.

23. *Calomys saltator* nomine novo⁶⁾ (Pl. I, fig. 16, 17; Pl. III, fig. 7).

Nulevende ved Lagoa Santa (hjembragt er 1 i Spiritus, 1 Skelet, 4 Skind), men hidtil ikke med fuld Sikkerhed funden i Ugleglyp fra nyeste Tid eller jordfunden.

Dens nærmeste Slægtninge ere snarest *C. longicaudatus* og *C. plebejus*; men den har adskillige Egenheder.

Fra *C. laticeps* afviger den i følgende:

Ydre. Øret er større; Fligen paa Ørets Forrand næppe synlig; *Antitragus* næsten ikke fremstaaende. Hænderne betydelig længere og smallere; Trædepuderne større og meget spidst fremstaaende; Huden mellem Trædepuderne tavlet-grynet; alle Ringene paa Fingrenes Underside tydelige: 7, 7, 7, 6. Foden længere og smallere, de tre mellemste Tæer især længere; Trædepuderne iøjnefaldende spidst fremstaaende; Huden mellem Trædepuderne grynet-tavlet; Ringene paa Tærnes Underside fuldstændige: 4, 9, 10, 9, 6.

Ørets Haarklædning over det meste meget svagere, med kun korte spredte Haar, saa at den nøgne Hud ses meget; kun et skarpt afgrændset Stykke af Ydersiden af *Helix* forrest er tæt klædt med samme bløde Haarklædning som Issen. Legemets Haarklædning meget kortere og blødere, de enkelte Dækhaar finere. Paa hele Oversiden, ogsaa paa Hovedet, er der færre af de sorte Haar, og de gullige Haar nærme sig i Farven til Gulbrunt; i Afstand er Oversiden derfor mere ensfarvet gulbrun.

Maal af et Exemplar i Spiritus (1.), ♀:

Krop	120.	Haandled til Spidsen af 1ste Finger	6 $\frac{1}{2}$.
Hale	127.	— — — — 2den —	12.
Snude til forreste Øjekrog	16 $\frac{1}{2}$.	— — — — 3dje —	14 $\frac{1}{2}$.
Forreste Øjekrog til Øre	17 $\frac{1}{2}$.	— — — — 4de —	13 $\frac{1}{2}$.
Snude til Øre	32.	— — — — 5te —	10 $\frac{1}{2}$.
Mellem de forreste Øjekroge	11.	Haandrodens Brede	3 $\frac{2}{3}$.
Mellem de bageste Øjekroge	15.	Knæ til Hæl	36.
Mellem Ørene	11 $\frac{1}{2}$.	Hæl til Spidsen af 1ste Taa	21 $\frac{1}{2}$.
Øjæblets vandrette Tværmaal	5 $\frac{1}{4}$.	— — — — 2den —	29 $\frac{1}{4}$.
Ørets Længde	19 $\frac{1}{2}$.	— — — — 3dje —	31.
Ørets Brede	15 $\frac{1}{2}$.	— — — — 4de —	30 $\frac{1}{2}$.
Hovedets Højde foran Øret	18.	— — — — 5te —	25 $\frac{1}{2}$.
Snudens Højde bag Fortænderne	9 $\frac{1}{2}$.	Fodrodens Brede	4 $\frac{3}{4}$.
Hovedets Længde	38.	Negl paa 3dje Finger	1 $\frac{3}{4}$.
Hovedets Brede foran Ørene	18 $\frac{1}{2}$.	Negl paa 3dje Taa	3.
Albue til Haandled	23.	Længste Varborste	44.
		Haarene paa Halespidsen	1 $\frac{1}{2}$.

Maal af Skind:

	2.	3.	4.
	♀	♂	♀
Krop	146	135	123.
Hale	e. 139	e. 125	105.
Fod	29 $\frac{1}{2}$.		

Tænder. Den nedre Fortand frembringer med sin bageste Ende næsten ingen Udposning paa Underkæbens Yderside. Ellers kan der i Tænderne næppe paavises nogen fast Forskjel.

Hovedskal. Hjerneboksen er mindre i Forhold til Ansigtet. Panden fortild lidt tydeligere nedhulet. Ingen *Præ. supraorbitalis*; Pandens Øjehulerand skarp. *Foramen opticum* betydelig mindre, tildels fordi noget er forbenet af den Hinde, der ellers delvis udfylder det. Ingen Fontanelle i Næsegangens Sidevæg mod *Fissura orbitalis*. *Præ. post-tympanicus* er bagtil togenet; men Indsnittet er ikke stort. *Foramen incisivum* meget kortere, naar mindre langt frem og mindre langt tilbage. Oftest kun svag Antydning til Grube omkring det bageste *Foramen palatinum*. Trommebenet usædvanlig lille og fladt, dækker mindre af *Foramen lacerum anterius*. En lille Fontanelle i *Pars mastoidea*. *Tegmen tympani* lidt længere, rører ved *Squama*, men lægger sig dog heller ikke pladeformet udenpaa bageste Rand af *Squama*. Underkæben har ingen særskilt udstaaende Pukkel efter Fortandens bageste Ende. *Præ. coronoides* har mere skraanende Forrand. Issebenet har næsten ingen Plade paa Hjernebassens Side.

Maal af den afbildede Hovedskal (2.), ♀ ad., og af andre:

Øvre Kindtænders Række	5 $\frac{1}{4}$.	Hovedskallens Længde	30 $\frac{1}{2}$.
Nedre Kindtænders Række	5 $\frac{1}{4}$.	Fra øvre <i>m</i> 1 til Fortand	8 $\frac{2}{3}$.
Øvre Fortænders samlede Brede	2.	Fra nedre <i>m</i> 1 til Fortand	4 $\frac{1}{2}$.

(Calomys saltator.)

Længden af <i>Basioccipitale</i>	5.	Næsebenets Længde	13.
Længden af bageste Kilebenskrop	5.	Længden af Sommen mellem Pandebenene	10 ³ / ₄ .
Mellem Spidserne af <i>Proc. jugulares</i>	8.	Længden af Sommen mellem Issebenene	5 ¹ / ₂ .
Breden af bageste Kilebenskrop bagest	2 ³ / ₄ .	Pandens Brede mellem Ojehulerne	5 ¹ / ₃ .
Længden af Trommebenet	3 ¹ / ₃ .	Pandens Brede over <i>Sutura coronalis</i>	10 ¹ / ₃ .
Mellem <i>Proc. ectopterygoidei</i>	8.	Ansigtets Brede over Kindbuerne	17 ² / ₃ .
Ganens Brede mellem begge <i>m 2</i>	3 ¹ / ₂ .	Hjernekassens Brede over Øreåbningerne	13.
Længden af <i>Foramen incisivum</i>	4 ² / ₃ .	Underkæbens Længde	18.
Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	6.	Underkæbens Højde under <i>m 1</i>	4 ² / ₄ .

	5.	3.	1.
	ad.	♂ ad.	♀ ad.
Øvre Kindtænders Række	5	5	5.
Hovedskallens Længde	31 ² / ₃		30.
Fra øvre <i>m 1</i> til Fortand	9	8 ¹ / ₂	8 ¹ / ₃ .
Længden af <i>For. incisivum</i>	4 ² / ₄	4 ¹ / ₂	4 ² / ₃ .
Næsebenets Længde	13 ² / ₃	13	13.
Underkæbens Længde	18 ² / ₃	17 ¹ / ₃	18.

Det øvrige Skelet (ikke alle Hvirvler kjendes). De lange Lemmeknogler ere gjennemgaaende lidt spinklere. Overarmens *crista supinatoria* er svagere og *Condylus inter-nus* mindre fremstaaende. *Tibia* lidt længere.

Maal af et Skelet (5), hvis Hovedskal er 31²/₃mm lang:

Skulderblad	16.	Bækken	28.
Overarm	18 ² / ₃ .	Laarben	27 ¹ / ₂ .
Ulna	23 ² / ₃ .	Tibia	31.

24. *Calomys rex* n. sp. (Pl. III, fig. 8).

Kun jordfunden, men temmelig almindelig, i Hulerne Lapa do Capão Secco, da Escrivania Nr. 3, Nr. 5 og Nr. 14, en Salpeterhule ved Escrivania, Lapa da Quebra Chavelha og da Serra das Abelhas.

Kjendes kun af den forreste Del af Hovedskallen.

Det er en temmelig enestaaende Art; i Pandens Form minder den noget om *C. anoblepas*. Den er større end de andre *Calomys*-Arter, omtrent som *Nectomys squamipes*.

Fra *C. laticeps* afviger den i følgende:

Den er meget større.

Hovedskal. Temmelig skarp Kam efter Læbemuskel paa Overkæbebenets Krop foran Kindtænderne. Panden smal, sammentrykt, nedhulet paalangs. Ingen *Proc. supra-orbitalis*; Pandens Ojehulerand temmelig skarp. Benganen synes at strække sig særlig langt tilbage.

Maal af den afbildede Hovedskal (1.), ad., fra Lapa da Escrivania Nr. 5 (Underkjæben fra Lapa da Serra das Abelhas) og andre:

Øvre Kindtænders Række	6 ¹ / ₂ .	Længden af <i>Foramen incisivum</i>	9 ¹ / ₄ .
Nedre Kindtænders Række	6 ¹ / ₃ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	8.
Øvre Fortænders samlede Brede	2 ² / ₄ .	Næsebenets Længde	17.
Fra øvre <i>m</i> 1 til Fortand	11 ¹ / ₂ .	Pandens Brede mellem Øjhulerne	5 ¹ / ₃ .
Fra nedre <i>m</i> 1 til Fortand	5.	Underkjæbens Længde	22 ¹ / ₂ .
Ganens Brede mellem begge <i>m</i> 2	3 ¹ / ₂ .	Underkjæbens Højde under <i>m</i> 1	6 ¹ / ₄ .

	Capão Secco.		Escrivania 5.		S. d. Abellh.		
	2.	3.	4.	5.	6.	7.	8.
	vet.	juv.	ad.	vet.	ad.	vet.	juv.
Øvre Kindtænders Række	6 ¹ / ₃	6 ¹ / ₂	6 ² / ₃	6 ¹ / ₂	6 ¹ / ₂	6 ² / ₃	7.
Fra øvre <i>m</i> 1 til Fortand	12		11	11 ¹ / ₄		11 ² / ₃	9 ² / ₄ .
Længden af <i>For. incisivum</i>	9 ¹ / ₃		9	9 ² / ₃		9 ¹ / ₃	8.
Næsebenets Længde							17 ¹ / ₂ .

	Capão Secco.			Escr. 5.		Serra das Abelhas.				
	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.
	ad.	vet.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.
Nedre Kindtænders Række	6 ¹ / ₂	6 ¹ / ₃	6 ¹ / ₂	7	6 ² / ₃	6 ¹ / ₄	6 ¹ / ₄	6 ¹ / ₃	7 ¹ / ₂	6.

25. *Calomys coronatus* n. sp. (Pl. III, fig. 9).

Kjendes kun af den forreste Del af en Hovedskal fra Lapa da Serra das Abelhas.

Dens nærmeste Slægtning er *C. laticeps*, fra hvem den afviger i følgende:

Hovedskal. Næsehulen er bagest temmelig stærkt opsvulmet, især til Siderne; Opsvulmningen ses paa Panden som to lave Pukler og viser sig ogsaa i Overkjæbebenets Brede foran Kindtænderne. Stærk *Proc. supraorbitalis* som en afrundet Liste langs Øjhuleranden, omtrent som hos *Mus decumanus*, ikke pladeformet. Ganen bagtil uden Grube.

Maal af den afbildede Hovedskal, ad.:

Øvre Kindtænders Række	5 ¹ / ₂ .	Længden af <i>Foramen incisivum</i>	6 ¹ / ₃ .
Øvre Fortænders samlede Brede	1 ³ / ₄ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	6.
Fra øvre <i>m</i> 1 til Fortand	9.	Næsebenets Længde	ca. 14.
Ganens Brede mellem begge <i>m</i> 2	3.	Pandens Brede mellem Øjhulerne	5 ¹ / ₄ .

26. *Calomys laticeps* Lund (Pl. I, fig. 18, 19, Pl. III, fig. 10, 10 a).

Nulevende ved Lagoa Santa (hjembragt er 9 i Spiritus, 3 Skeletter, 23 Skind og 2 Hovedskaller); almindelig i Uglegylp fra nyeste Tid; jordfunden i Lapa da Escrivania Nr. 5; vist ogsaa i andre Huler; men efter løse Kjæber uden medfølgende Gane eller Pande lader Arten sig ikke bestemme med Sikkerhed.

Dens nærmeste Slægtning er *C. coronatus*.

Fra *Hesperomys expulsus* afviger den i følgende:

(*Calomys laticeps.*)

Ydre. Den er meget større, paa Størrelse med *Mus rattus*. Snuden lidt længere; Næsebrusken under Næseboret lidt mere fremstaaende. Øret lidt mindre; Fligen paa dets Forrand betydelig større. Halen betydelig længere. Ingen Bi-Trædepupe ved Grunden af 5te Finger; de bageste Hudringe paa Fingrenes Underside helt opløste i Gryn; Ringenes Tal kan derfor ikke ses. 1ste og 5te Taa ere længere; ogsaa Tærnes Underside er stærkere grynet, saa at Ringene bagtil ikke kunne ses. 2 Par Patter paa Brystet, 2 Par paa Bugen.

Ørets Haarklædning er lidt svagere. Fodsaalens Haarklædning naar lidt mindre langt frem. Nogle af Haarene paa Ørets Underside kunne være sorte. Kroppens Haarklædning er i det hele stivere, fordi der er forholdsvis flere af de stive Dækhaar. Paa Legemets Overside er Haarenes gullige Farve mere fremherskende, vist især fordi de enkelte Haar ere farvede paa et længere Stykke; mellem de gullige Haar er der dog alle vegne, ogsaa paa Kroppens Sider, indblandet mange sorte Haar. Haarenes gullige Farve er paa det meste af Hovedet altid bleggul, hvorfor Hovedets Farve i Afstand viser sig omtrent askegraa; hos nogle Individuer findes den samme bleggule Farve ogsaa paa Kroppens Haar; hos andre er den gullige Farve paa Issens, Nakkens og Kroppens Haar rustgul, saa at Oversiden i Afstand synes stærkt rødlig. Forskjellen i Farve er uafhængig af Alder og Kjønn.

Maal af et Exemplar i Spiritus (1.), ♀:

Krop	137.	Haandled til Spidsen af 1ste Finger	6 $\frac{1}{2}$.
Hale	192.	— — — — 2den	13 $\frac{3}{4}$.
Snude til forreste Øjekrog	18.	— — — — 3dje	16 $\frac{1}{4}$.
Forreste Øjekrog til Øre	20 $\frac{1}{2}$.	— — — — 4de	15 $\frac{1}{2}$.
Snude til Øre	30 $\frac{2}{3}$.	— — — — 5te	11 $\frac{1}{2}$.
Mellem de forreste Øjekroge	11 $\frac{1}{2}$.	Haandrodens Brede	4 $\frac{1}{2}$.
Mellem de bageste Øjekroge	16 $\frac{1}{2}$.	Knæ til Hæl	39.
Mellem Ørene	14 $\frac{1}{2}$.	Hæl til Spidsen af 1ste Taa	25 $\frac{1}{2}$.
Øjæblets vandrette Tværmaal	5 $\frac{1}{2}$.	— — — — 2den	33.
Ørets Længde	21 $\frac{1}{2}$.	— — — — 3dje	33 $\frac{3}{4}$.
Ørets Brede	18.	— — — — 4de	33 $\frac{3}{4}$.
Hovedets Højde foran Øret	20.	— — — — 5te	29.
Snudens Højde bag Fortænderne	11.	Fodrodens Brede	5 $\frac{1}{2}$.
Hovedets Længde	42 $\frac{1}{2}$.	Negl paa 3dje Finger	2 $\frac{1}{4}$.
Hovedets Brede foran Ørene	20 $\frac{1}{2}$.	Negl paa 3dje Taa	3 $\frac{3}{4}$.
Albue til Haandled	23 $\frac{1}{2}$.	Længste Varborste	45.
		Haarene paa Halespidsen	2.

Maal af andre Exemplarer i Spiritus (2.—7.) og af Skind (8.—11.):

	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.
	♂	♀	♂	♂	♂	♂	♂	♂	♂	♀
Krop	126	137	129	130	136	163	145	162	154	165.
Hale	155	162	150	175	171	170	148	150	185	182.
Fod	30	30 $\frac{1}{2}$	30	32 $\frac{1}{2}$	32	31	31	30 $\frac{1}{2}$	32	33.

Tænder. De nedre Kindtænder have kun to Rødder, en forreste og en bageste. Stærkt udpræget tværgaaende Bikam findes mellem de ydre Knolde paa de øvre og mellem de indre Knolde paa de nedre Kindtænder. Tilvæksten ved Forenden af $\overline{m}1$ er to mere eller mindre stærkt sammensmeltede Knolde. Tilvæksten ved Forenden af $\overline{m}1$ er ogsaa to mere eller mindre sammensmeltede Knolde, der ofte omslutte en lille Fordybning, og som ved en eller flere smaa Bikamme ere forenede med de bagved liggende Knolde.

Hovedskallen er ikke særlig fast bygget. Sonden noget længere, af sædvanlig Størrelse. Næseryggen mindre stærkt buet, kun svagt skraanende nedad fortil. Næsebenene fortil mere hvælvede patværts. Næsebenets forreste Ende ligger lidt længere fremme foran Fortænderne. Udvæksten fra Mellemkæbebenets forreste øverste Hjørne lidt større. Ydervæggen af *Canalis infraorbitalis* svagere; dens forreste øverste Hjørne næppe krogformet. Kindbuens forreste Del svagere. Taarebenets Ansigtsdel meget lille. Panden fortil ikke særlig smal og næppe nedhulet. Stærkere, mere udstaaende, lidt opad skraanende *Præ. supraorbitalis*. Tindingkammen svagere, næppe særlig fremspringende paa Issebenet. Fontanelen i Næsegangens Væg mod *Fissura orbitalis* lidt mindre. Ingen Aabninger for Grene af *A. meningea media*. *Præ. posttympanicus* ikke togrenet, kun med en ganske lille Indskjæring i den bageste Rand. *Foramen incisivum* naar mindre langt frem fortil og plejer at naa mindre langt tilbage; Benbroen, der skiller de to *Foramina incisiva*, bagtil bredere. Det bageste *Foramen palatinum* større og liggende i en Grube. *Præ. ectopterygoideus* meget mindre udstaaende, temmelig svag. Den ydre Afdeling af *Foramen ovale* undertiden som hos *Mus decumanus*, undertiden af delt ved flere Benbroer, som hos *Mus musculus*, *M. sylvaticus* og andre. Trommebenet mere opsvulmet, mindende om *Mus decumanus*; den Udvæxt, der lægger sig mod bageste yderste Hjørne af *Ala magna*, er kun lille. Ingen, eller kun yderst lille, Fontanelle i *Pars mastoidea*. *Tegmen tympani* kortere; Spidsen naar ikke frem til *Sqama*. Bugten mellem *Præ. condyloideus* og *Præ. angularis* svag.

Sømmen mellem Pande- og Isseben stærkere buet tilbage. Issebenet har en større Plade paa Hjerne-kassens Side over den bageste Del af *Sqama*. Interparietalbenet er temmelig stort, især længere, forfra bagtil.

Artens Ejendommeligheder, f. Ex. den brede *Præ. supraorbitalis*, kunne ses allerede hos ganske unge Dyr. Af individuelle Forskjelligheder findes temmelig mange. *Foramen incisivum* kan naa et Stykke ind mellem Kindtændernes Rækker eller ende foran dem. I den bageste Ganerand kan der være betydelig Forskjel, efter som mere eller mindre er forbenet ud i den Hinde, der danner Bunden i Næsegangen bag Ganefladen. Den Udvæxt fra Trommebenet, der lægger sig mod bageste yderste Hjørne af *Ala magna*, kan være større eller mindre, næsten mangle. Næsebenet kan bagtil ende mere eller mindre spidst. (Se ogsaa ovenfor om *Foramen ovale* og *Pars mastoidea*.)

(*Calomys laticeps*.)

Maal af den afbildede Hovedskal (12.), ad., og af andre:

Øvre Kindtænders Række	5 ¹ / ₄ .	Ganens Brede mellem begge <i>m</i> 2.	3 ³ / ₄ .
Nedre Kindtænders Række	5 ¹ / ₂ .	Længden af <i>Foramen incisivum</i>	7 ¹ / ₂ .
Øvre Fortænders samlede Brede	2 ¹ / ₂ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	7.
Hovedskallens Længde	34.	Næsebenets Længde	14.
Fra øvre <i>m</i> 1 til Fortand	9 ³ / ₄ .	Længden af Sommen mellem Pandebenene	13.
Fra nedre <i>m</i> 1 til Fortand	4 ³ / ₄ .	Længden af Sommen mellem Issebenene	6 ² / ₃ .
Længden af <i>Basioccipitale</i>	5 ¹ / ₄ .	Pandens Brede mellem Øjehulerne	6.
Længden af bageste Kilebenskrop	6.	Pandens Brede over <i>Sutura coronalis</i>	12.
Mellem Spidserne af <i>Prc. jugulares</i>	9 ¹ / ₄ .	Ansigtets Brede over Kindbuerne	19.
Breden af bageste Kilebenskrop bagest	3.	Hjernerakassens Brede over Øreaabningerne	14 ¹ / ₄ .
Længden af Trommebenet	4 ² / ₄ .	Underkæbens Længde	19 ² / ₅ .
Mellem <i>Prc. ectopterygoidei</i>	8.	Underkæbens Højde under <i>m</i> 1	5 ¹ / ₄ .

	Nyeste Tid.										Escrivania Nr. 5.					
	13.	14.	15.	16.	8.	17.	18.	19.	20.	21.	22.	23.	24.	25.	26.	27.
	vet.	ad.	vet.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	vet.	ad.	ad.
Nedre Kindtænders Række	5 ¹ / ₂	5 ¹ / ₂	5	5 ¹ / ₄	5 ¹ / ₂	5 ¹ / ₂	5 ¹ / ₄	5 ¹ / ₂	5 ¹ / ₂	5	5 ¹ / ₂	5 ¹ / ₄	5 ¹ / ₂	5 ¹ / ₂	5 ¹ / ₄	5 ¹ / ₂ .
Hovedskallens Længde	36	31 ² / ₃	34		35 ¹ / ₂	35	37 ¹ / ₂	36	34	33.						
Fra øvre <i>m</i> 1 til Fortand	10 ² / ₃	8 ² / ₃	10	10 ¹ / ₂	8 ¹ / ₂	10 ¹ / ₂	10 ¹ / ₄	11	11	9 ² / ₃	9 ¹ / ₂	10	10 ¹ / ₂	9 ³ / ₄	8 ³ / ₄	10.
Længden af <i>For. incisivum</i>	9	7	8	8	7	8	8	7 ³ / ₄	8 ¹ / ₄	7	7	7 ¹ / ₂	8 ¹ / ₄	7 ¹ / ₄	7 ¹ / ₄	7.
Næsebenets Længde	15	13 ² / ₃	14 ¹ / ₂	14 ¹ / ₂	13		14 ² / ₄	16	14 ³ / ₄ .							
Underkæbens Længde	20 ² / ₃	18	20 ¹ / ₃	19 ³ / ₄	18.											

Det øvrige Skelet. 19 eller 18 Ryghvirvler, i sidste Tilfælde 1 mindre end hos *H. expulsus*. 12 Par Ribben. Torntappene paa 3dje og 4de Ryghvirvel lidt svagere. 35 Halehvirvler. Overarmens *Crista deltoidea* er lidt mindre udstaaende. *Tibia* er lidt længere og mere lige.

Maal af et Skelet (15.), hvis Hovedskal er 34^{mm} lang:

Skulderblad	15 ¹ / ₂ .	Bækken	30.
Overarm	19 ³ / ₄ .	Laarben	28 ¹ / ₂ .
Ulna	24.	Tibia	30 ¹ / ₂ .

27. *Rhipidomys mastacalis* Lund (Pl. I, fig. 20, 21; Pl. III, fig. 11).

Nulevende ved Lagoa Santa (hjembragt er 1 i Spiritus, 4 Skeletter og 3 Skind); findes i Ugleglyp fra nyeste Tid, men temmelig sjelden; vistnok jordfunden i Lapa da Serra das Abelhas, at domme efter et Laarben.

Slægten *Rhipidomys* staar meget nær ved *Calomys*. Forskjellen i Kindtændernes Kroner er saa ringe, at den alene ikke vilde give Grund til Adskillelse i Slægt. Men *Rhipidomys* er i andre Henseender mere ejendommelig: den er særlig uddannet som klatrende paa lignende Maade som *Neotoma*. Den klatrer næppe hurtig springende, men mere langsomt, gribende, som *Sminthus* eller *Myocnus*: dens Fødder ere ikke langstrakte,

men korte og brede, Trædepuderne usædvanlig store, flade, Kløerne smaa, men krogede; og som hos mange andre klatrende Dyr, der ofte komme til at støtte paa Føddernes Yderrand, ere de yderste Fingre og Tæer forholdsvis stærke; 4de Taa er lidt længere end 3dje; 5te Finger og 5te Taa ere usædvanlig lange. Som saa ofte hos klatrende Dyr er Hjerne-kassen stor i Forhold til, hvad den er hos de mindre stærkt klatrende Slægtninge; Livet som klatrende giver vist rigere Lejlighed til at bruge Hjernens end det mere jordbundne Liv.

Rhipidomys mastacalis, den eneste Art af Slægten, der lever ved Lagoa Santa, udmærker sig fremfor de andre *Hesperomyes* fra Lagoa Santa ved at have usædvanlig lange Haar paa Halens yderste Halvdel, og ved at Farverne ere usædvanlig stærke og rene. Den ligner ellers andre storøjede, storørede, langhalede *Hesperomyes*; den har ingen særlig Lighed med nogen enkelt Art.

Fra *Calomys laticeps* afviger den i følgende:

Ydre. Den er lidt mindre. Snuden kortere. Øjet betydelig større. Øret større, helt uden Flig paa Forranden; *Antitragus* mindre. Haanden forholdsvis større, bredere, Fingrene længere og friere; 5te Finger især længere, kun lidt kortere end 2den; Trædepuderne større, fladere og bredere; Haandfladen mellem Trædepuderne rynket-foldet; alle Hudringene paa Fingrenes Underside tydelige: 6, 6, 7, 6; Kløerne mindre og mere krogede. Foden er kortere og bredere; 2den Taa er lidt kortere, 5te betydelig længere; 4de Taa lidt længere end 3dje; Trædepuderne større, fladere og bredere; Huden mellem Trædepuderne svagt rynket; Hudringene paa Tærnes Underside tydelige, omtrent 3, 7, 9, 9, 6; Neglene mere krogede. Baade Fingre og Tæer holdes mere kroget bøjede.

Varbørsterne, Børsterne over Øjet og paa Kinden betydelig længere, alle sorte. Ørets Haarklædning lige saa tynd og kort som hos *Calomys saltator*. Paa Halens yderste Halvdel, baade foroven og forneden, ere Haarene lange og bløde, alle mørkfarvede; mod Halespidsen blive de længere og længere, og paa selve Halespidsen danne de en Dusk. Fodsaalen helt nøgen. Legemets Haarklædning er lige saa kort og blød som hos *Calomys saltator*, og Farven paa Oversiden er ogsaa næsten den samme, kun renere brun. Undersidens Haar ere renhvide lige til Grunden (hvad de ikke ere hos nogen anden Art af *Hesperomyes* fra Lagoa Santa), og Farvegrænsen mod Oversiden er skarp. Lige under Øret findes ofte en lille renhvid Plet; paa den midterste Del af Mellemhaandens og Mellemfodens Overside ere Haarene graa (hos de andre *Hesperomyes* fra Lagoa Santa hvide).

Maal af et Exemplar i Spiritus (1.), ♂:

Krop	125.	Snude til Øre	30 $\frac{1}{2}$.
Hale	143.	Mellem de forreste Øjekroge	12 $\frac{1}{2}$.
Snude til forreste Øjekrog	16.	Mellem de bageste Øjekroge	17.
Forreste Øjekrog til Øre	17 $\frac{1}{2}$.	Mellem Ørene	14.

(Rhipidomys mastacalis.)

Ojeblets vandrette Tværmaal	6 ² / ₃ .	Haandrodens Brede	4.
Ørets Længde	18 ¹ / ₂ .	Knæ til Hæl	34.
Ørets Brede	15 ¹ / ₂ .	Hæl til Spidsen af 1ste Taa	20.
Hovedets Højde foran Øret	18.	— — — 2den —	26.
Snudens Højde bag Fortænderne	9 ¹ / ₂ .	— — — 3dje —	27 ¹ / ₂ .
Hovedets Længde	37.	— — — 4de —	28.
Hovedets Brede foran Ørene	18 ¹ / ₂ .	— — — 5te —	24 ¹ / ₂ .
Albue til Haandled	22.	Fodrodens Brede	5 ¹ / ₃ .
Haandled til Spidsen af 1ste Finger	6.	Negl paa 3dje Finger	2.
— — — — 2den —	13.	Negl paa 3dje Taa	2 ¹ / ₂ .
— — — — 3dje —	15 ¹ / ₂ .	Længste Varborste	56.
— — — — 4de —	15 ¹ / ₂ .	Haarene paa Halespidsen	16.
— — — — 5te —	13.		

Maal af Skind:

	2.	3.	4.
	♀	♀	
Krop	127	132	130.
Hale	118	112	115.
Fod	24 ¹ / ₂ .		

Tænder. Den nedre Fortand frembringer næppe nogen særskilt udstaaende Pukkel paa Underkjæbens Yderside. Kindtænderne ere forholdsvis lidt større. De øvre Kindtænder have oftest nogle flere, temmelig uregelmæssige smaa Bikamme omkring de ydre Knolde.

Hovedskal. Hjerneboksen er usædvanlig rummelig og stor i Forhold til Ansigtet, alle dens Vægge mere udhævede. Snuden er lidt kortere og lavere. Ydervæggen af *Canalis infraorbitalis* betydelig svagere, dens forreste øverste Hjørne betydelig mindre fremstaaende, afrundet. Kindbuens forreste Del betydelig svagere. Taarekanalen stærkere fremstaaende i den indre Væg af *Canalis infraorbitalis*. Pandeben, Overkjæbeben og Taareben i Forening danne en anselig fremspringende Plade i den forreste Ojehulekrog; Taarebenets Ansigtsdel noget større. Panden fortil brederé. Ingen *Proc. supraorbitalis*; Pandens Ojehulerand skarp. Ingen Fontanelle i Næsegangens Sidevæg mod *Fissura orbitalis*. *Proc. posttympanicus* togrenet, dybt kløvet. Det bageste *Foramen palatinum* er lille og ligger ikke i nogen Grube. Benganen naar næppe tilbage til den bageste Rand af *m* 3. Trommebenet meget mindre, usædvanlig lille og fladt; den Udvoxet fra dets forreste Rand, der lægger sig frem mod det bageste yderste Hjørne af *Ala magna*, er usædvanlig lang. *Tegmen tympani* længere; Spidsen lægger sig som Plade udenpaa *Squama*. Paa Underkjæbens Yderside er der næppe nogen særskilt udstaaende Pukkel efter Fortandens bageste Ende.

Næsebenet er smallere og naar mindre langt tilbage. Interparietalbenet er betydelig større, dets forreste Rand buet stærkere fremefter.

Maal af den afbildede Hovedskal (5.) og af andre:

Øvre Kindtænders Række	5 ¹ / ₄ .	Ganeus Brede mellem begge <i>m</i> 2	3 ¹ / ₄ .
Nedre Kindtænders Række	5 ¹ / ₂ .	Længden af <i>Foramen incisivum</i>	6 ¹ / ₂ .
Øvre Fortænders samlede Brede	12 ¹ / ₂ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	6.
Hovedskallens Længde	30.	Næsebenets Længde	10 ¹ / ₂ .
Fra øvre <i>m</i> 1 til Fortand	8.	Længden af Sømmen mellem Pandebenene	11 ¹ / ₂ .
Fra nedre <i>m</i> 1 til Fortand	4.	Længden af Sømmen mellem Issebenene	7 ¹ / ₂ .
Længden af <i>Basioccipitale</i>	5.	Pandens Brede mellem Øjehulerne	6.
Længden af bageste Kilebenskrop	5 ¹ / ₂ .	Pandens Brede over <i>Sutura coronalis</i>	10 ¹ / ₂ .
Mellem Spidserne af <i>Proc. jugulares</i>	8 ³ / ₄ .	Ansigtets Brede over Kindbuerne	17 ¹ / ₂ .
Breden af bageste Kilebenskrop bagest	3.	Hjernekasens Brede over Øreaabningerne	14.
Længden af Trommebenet	4.	Underkæbens Længde	17 ¹ / ₂ .
Mellem <i>Proc. ectopterygoidei</i>	7 ¹ / ₄ .	Underkæbens Højde under <i>m</i> 1	4 ¹ / ₂ .

	Nyeste Tid.						
	1.	6.	7.	8.	9.	10.	11.
	ad.	ad.	ad.	juv.	vet.	ad.	
Øvre Kindtænders Række	5	5	5 ¹ / ₂	5 ¹ / ₄	5 ¹ / ₂	5 ¹ / ₄	5 ¹ / ₂ .
Hovedskallens Længde	31	32	30 ¹ / ₂	32 ¹ / ₅	25 ² / ₂ .		
Fra øvre <i>m</i> 1 til Fortand	8 ² / ₃	9	8 ¹ / ₄	9 ¹ / ₄	7	8 ¹ / ₂	8.
Længden af <i>For. incisivum</i>	6 ¹ / ₂	7 ¹ / ₄	6 ¹ / ₂	6 ³ / ₄	5 ¹ / ₂	6 ¹ / ₂	6 ³ / ₄ .
Næsebenets Længde	11 ¹ / ₂	11	11 ¹ / ₄	11 ² / ₃	9 ¹ / ₂		11 ² / ₃ .
Underkæbens Længde	17 ¹ / ₂	18 ² / ₃	18	18 ¹ / ₃	15 ¹ / ₂ .		

Det øvrige Skelet. 19 Ryghvirvler. Torntappene paa 3dje og 4de Ryghvirvel betydelig højere. 39—42 Halehvirvler. De lange Lemmeknogler ere mindre langstrakte, især *Tibia* kortere. Overarmens *Condylus internus* er mere fremstaaende, og Bunden af *Fossa anconæa* er ikke hindet. Kammen, der forbinder Laarbenets *Trochanter major* og *T. minor*, er nederst meget svagere. I Fingrenes og Tærnes Længdeforhold ses de samme Afvigelser, der kunne ses i det ydre.

Maal af et Skelet (8.), hvis Hovedskal er 32¹/₃^{mm} lang:

Skulderblad	14.	Bækken	27 ³ / ₄ .
Overarm	21 ¹ / ₂ .	Laarben	25 ¹ / ₂ .
Ulna	22.	Tibia	26.
Metacarp. III	5.	Metatars. III	8 ³ / ₄ .

28. *Nectomys squamipes* Brants (Pl. III, fig. 12, 12 a).

Nulevende ved Lagoa Santa (hjembragt er 1 Unge i Spiritus, 3 Skeletter og 9 Skind); findes undertiden i Afløjninger fra nyeste Tid; jordfunden i Lapa da Escrivania Nr. 3, Nr. 5 og Nr. 11.

Naar undtages de ret paafaldende Ejendommeligheder i Kindtænderne, er der ikke noget, der særlig udmærker Slægten *Nectomys*.

(*Nectomys squamipes*.)

Nectomys squamipes, den eneste Art fra Lagoa Santa og maaske den eneste, der kjendes, har i Ydre stor Lighed med *Sigmodon vulpinus*, som den ogsaa ligner i Leve-maade og Opholdssted; men i Hovedskallen stemmer den mærkelig overens med *Calomys laticeps*.

Fra *Calomys laticeps* afviger den i følgende:

Ydre. I Ydre ligner den *Sigmodon vulpinus* saa meget, at den kan beskrives næsten med de samme Ord; Forskjellen er følgende: Snudespidsen lidt længere. Øret lidt større. Svømmehuden mellem 4de og 5te Taa strækker sig lidt længere ud paa 5te Taa, omtrent til Spidsen af 1ste Taaled; den bageste inderste Trædepude paa Fodsaalen ligger lidt længere fremme. Farven paa Oversiden er mindre rødlig; i Afstand viser den sig mere ren graa.

Forskjellen fra *Calomys laticeps* er følgende: Øjet er mindre. Øret er mindre. I Hænder og Fødder afviger den paa samme Maade fra *Calomys laticeps*, som *Sigmodon vulpinus* fra *Hesperomys capulsus*.

Haarklædningen yderst paa Halens Underside er stærkere. Legemets Haarklædning er i Farve omtrent som hos de mere graa Individuer af *Calomys laticeps*; dog ere de sorte Haar lidt mere fremherskende. Undersidens Haar ere mere rødlige. Hos Unger er Farven, som sædvanlig hos Mus, mattere, mere graa, de stive Dækhaar færre.

Maal af Skind (1.), ♂:

Krop	230.	Hæl til Spidsen af 1ste Taa	32½.
Hale	222.	— — — — 2den —	45.
Snude til Øje	25.	— — — — 3dje —	47½.
Øje til Øre	28.	— — — — 4de —	47.
Ørets Længde	21.	— — — — 5te —	37.
		Negl paa 3dje Taa	6½.

Maal af andre Skind (2.—5.) og af en Unge i Spiritus (6.):

	2.	3.	4.	5.	6.
	♂	♂	juv.	pull.	
Krop	230	212	180	155	82.
Hale	228		205	162	84.
Fod					28.

Tænder. Kindtænderne ere i det hele større end hos *Calomys laticeps*, især $\bar{m}3$ større. Tandkronerne ere høje, baade de ydre og de indre Knolde stærkere hældende, i Overkjaben tilbage, i Underkjaben frem, og sammentrykte forfra bagtil. Forbindelses-kammene og Bikammene ere stærkere, næsten lige saa høje som Knoldene; især ere den forreste Bikam paa $\bar{m}2$ og den bageste paa $\bar{m}2$ stærke, ligeledes de tilsvarende Bikamme paa de andre Kindtænder.

Hovedskæl. Svagere, mere listeformet *Proc. supraorbitalis*. Ingen Fontanelle i Næsegangens Væg mod *Fissura orbitalis*. *Proc. posttympanicus* højere; *Foramen glenoideum* betydelig indsnævret. *Foramen incisivum* lidt kortere, naar mindre langt frem og mindre langt tilbage. Trommebenet betydelig mindre opsvulmet; den ydre Øreaabnings nedre Rand lidt mere udstaaende. Den Udvæxt, der lægger sig mod bageste Rand af *Ala magna*, stor. Spidsen af *Tegmen tympani* naar *Sqama*.

Maal af den afbildede Hovedskæl (2.), ♂ ad., og af andre:

Øvre Kindtænders Række	7.	Ganens Brede mellem begge <i>m 2</i>	4 $\frac{1}{2}$.
Nedre Kindtænders Række	7.	Længden af <i>Foramen incisivum</i>	7 $\frac{3}{4}$.
Øvre Fortænders samlede Brede	2 $\frac{1}{4}$.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	8 $\frac{1}{4}$.
Hovedskællens Længde	41 $\frac{1}{2}$.	Næsebenets Længde	18.
Fra øvre <i>m 1</i> til Fortand	12 $\frac{1}{4}$.	Længden af Semmen mellem Pandebenene	14.
Fra nedre <i>m 1</i> til Fortand	6.	Længden af Semmen mellem Issebenene	7 $\frac{1}{2}$.
Længden af <i>Basioccipitale</i>	6 $\frac{1}{2}$.	Pandens Brede mellem Øjehulerne	7 $\frac{1}{2}$.
Længden af bageste Kilebenskrop	7 $\frac{1}{2}$.	Pandens Brede over <i>Sutura coronalis</i>	12.
Mellem Spidserne af <i>Proc. jugulares</i>	11 $\frac{1}{2}$.	Ansigtets Brede over Kindbuerne	24.
Breden af bageste Kilebenskrop bagest	4.	Hjernekasens Brede over Øreaabningerne	16.
Længden af Trommebenet	5 $\frac{1}{2}$.	Underkæbens Længde	24 $\frac{1}{2}$.
Mellem <i>Proc. ectopterygoidei</i>	9 $\frac{1}{2}$.	Underkæbens Højde under <i>m 1</i>	6 $\frac{1}{4}$.

	1.	6.	7.	8.	5.	9.	Nyeste Tid.		5. ad.
							10.	11.	
Øvre Kindtænders Række	7 $\frac{1}{4}$	7	7	7	7	7	7	7 $\frac{1}{4}$	7 $\frac{1}{2}$.
Hovedskællens Længde	41 $\frac{1}{2}$	41 $\frac{1}{2}$	37 $\frac{1}{2}$	33 $\frac{1}{2}$	33 $\frac{1}{2}$				
Fra øvre <i>m 1</i> til Fortand	12 $\frac{1}{2}$	12 $\frac{1}{2}$	12	11	9	9	10 $\frac{1}{2}$	9 $\frac{1}{2}$	10 $\frac{1}{2}$.
Længden af <i>For. incisivum</i>	8	8	8	7 $\frac{1}{4}$	6 $\frac{2}{3}$	6 $\frac{1}{2}$	7	6 $\frac{2}{3}$	7 $\frac{2}{3}$.
Næsebenets Længde	18 $\frac{1}{4}$	18 $\frac{1}{2}$	18	14 $\frac{1}{4}$	13	15 $\frac{1}{2}$.			
Underkæbens Længde	25	24 $\frac{1}{2}$	24 $\frac{1}{2}$	22	20	19 $\frac{1}{2}$.			

	Escrivanía Nr. 3.				Escrivanía Nr. 5.		
	13.	14.	15.	16.	17. ad.	18.	19.
Nedre Kindtænders Række					8		7 $\frac{1}{4}$.
Underkæbens Længde	24 $\frac{1}{2}$	23 $\frac{1}{3}$	23 $\frac{1}{3}$	22	26	21 $\frac{1}{2}$.	

Det øvrige Skelet. 19 Ryghvirvler; 34—35 Halehvirvler. Bunden af *Fossa anconæa* er ikke hindet. I Form omtrent som *C. laticeps*.

Maal af to Skeletter (7. og 6.), hvis Hovedskæller begge ere 41 $\frac{1}{2}$ ^{mm} lange:

Skulderblad	20	20.	Bækken	43	44.
Overarm	26.		Laarben	39 $\frac{1}{2}$.	
Ulna	30	31 $\frac{1}{2}$.	Tibia	42	43 $\frac{1}{3}$.
Metacarp. III	7 $\frac{1}{3}$.		Metatars. III	19 $\frac{1}{3}$.	

29 *Mus rattus* L.

Nulevende ved Lagoa Santa (10 i Spiritus, 8 Skeletter, 17 Skind hjembragt); enkelte Hovedskaller og Kjæber ere ogsaa fundne i Huler i Uglegylp fra nyeste Tid.

De hjemsendte Skind ere alle af den brunlige Farve-Variet, den saakaldte *Mus alexandrinus*.

30. *Mus musculus* L.

Nulevende ved Lagoa Santa (hjembragt er 5 i Spiritus, 7 Skind og 3 Hovedskaller).

Alle Skindene ere foroven brunlige, forneden hvide, med de samme Farver som hos vildfarvede danske Husmus. Gjennemgaaende ere Husmusene fra Lagoa Santa mindre end danske, og nogle af dem have desuden en Ejendommelighed i Tænderne: de mangle m 3; af 9 i den Henseende undersøgte var der 4, der havde de sædvanlige $\frac{3-3}{3-3}$ Kindtænder, og 1, hvis Underkjæbe ikke kjendes, havde $\frac{3-3}{3-3}$; 1 har $\frac{2-2}{3-3}$; 1 har $\frac{3-3}{2-2}$ og 2 have $\frac{2-2}{2-2}$; hos de fleste af dem, der have m 3, er den yderst lille.

I en væsentlig Henseende staa *Mus rattus*, *M. decumanus* og *M. musculus* paa et lavere Trin end de andre europæiske Mus, *M. minutus*, *M. agrarius*, *M. sylvaticus* og *M. mystacinus*: de ydre Knolde paa de øvre Kindtænder ere mindre og kun svagt tvedelte¹²⁾. Overfor *M. rattus* og *M. decumanus* staa *M. musculus* i en Henseende rimeligvis lavere: de øvre Kindtænder have en enkelt indre Rod, ikke en tvedelt, dobbelt. Men i andre Henseender er Husmusen gaaet videre frem end baade de to Rotter og de andre Mus. Den har forholdsvis stærkere forreste Del af *Masseter*. Paa Hovedskallen viser det sig i, at Fæstet for Senen af yderste Lag af *Masseter* er en stærkt fremspringende Knold, og at Kindbuens forreste Del er stærkere. Maaske er det de stærkere Bidemuskler, der have fremkaldt en Ejendommelighed i de øvre Fortænders Bygning: Dentinrørene ved Tandens Yderside ere stærkere bøjede, i en Bue ned mod Slidfladen; ved Tandens Yderside, der hvor Dentinrørene ere stærkest buede, er Tandbenet stærkest og modstaaer Sliddet saaledes, at der paa Tandens Slidflade fremkommer en Forhøjning. Styrken af de forreste Tyggemuskler viser sig i Kindtænderne, paa lignende Maade som hos *Habrothrix* og *Scaptomyys*, i, at den forreste Kindtand er voxet stor, og de to bageste ere blevne smaa, saa at de tilsammen ikke ere saa lange som den forreste; m 3 er især meget lille og ofte individuelt afvigende. Hos nogle af Husmusene fra Lagoa Santa er m 3 endnu mindre end sædvanlig hos Husmus fra Europa; hos andre, baade gamle og unge, mangler den helt, enten i den ene eller den anden Kjæbe, eller paa begge Sider baade i Over- og Underkjæben, saa at Tandsættet er som hos *Hydromys*. Sagen er ikke, at Husmusene fra Lagoa Santa have særlig kraftige Bidemuskler, og at derfor m 1 er særlig stærk og har fortrængt m 3; tværtimod ere Lagoa Santa-Husmusene usædvanlig smaa og svage; de have givet Slip paa m 3 som overflødig.

31. *Sphingurus insidiosus* Licht.

Nulevende ved Lagoa Santa (hjembragt er 1 i Spiritus, 5 Skeletter, 11 Skind og 1 Hovedskal); jordfunden i Lapa da Escrivania Nr. 5 (1 Overarm), i Lapa do Marinho Nr. 2 (det meste af en Hovedskal, 2 Overarme, Bækken, 1 Tibia) og i en Hule, hvis Navn ikke vides (Kjæber af 2 Individuer, Overarm, Ulna).

Mellem de nulevende er der betydelige individuelle Forskjelligheder, blandt andet i Snudens Form og Kindtændernes Størrelse.

32. *Sphingurus magnus* Lund (Pl. IV, fig. 1—4; Pl. V, fig. 1—12).

Kun jordfunden, i Hulerne Lapa do Bahu, da Escrivania Nr. 5 og Nr. 11 og da Serra do Taquaral. I Lapa da Escrivania Nr. 5 ere de fleste fundne: mellem 20 og 30 Individuer, baade unge og gamle, forholdsvis mange Unger. Alle de væsentligste Dele af Skelettet haves: *Atlas*; *Axis* og 3dje Halshvirvel, sammenvoxne som hos andre Arter; de bageste Halshvirvler; Ryg- og Bækkenhvirvler; en Mængde Halehvirvler, baade inderste og yderste; alle de større Lemmeknogler, deriblandt Mellemhaandsbenene, *Astragalus*, *Calcaneus*, alle Mellemfodsbøen o. s. v. De fleste af Knoglerne ere fundne i mange Exemplarer.

Mellem de nulevende Arter er *Sphingurus mexicanus*¹³⁾ vist den, der ligner den mest.

I Henseende til Næsehulens Opsvulmning og Ansigtets Omformning derefter staa *Sphingurus mexicanus* imellem de to vel kjendte Typer *S. insidiosus* og *S. prehensilis*, dog nærmest ved *S. prehensilis*. Overfor *S. insidiosus*, der staa paa et mere oprindeligt Trin, har den bredere Snude, fortil rummeligere Næsehule: Mellemkjæbebenenes Ansigtsdele vige mere ud fra hinanden, Næsebenene ere bredere, og Hovedskallens Næseaabning er stærkere udringet, saa at baade Næsebenene og Mellemkjæbebenenes Ansigtsdele naa mindre langt frem. Heri ligner den *S. prehensilis*, der dog er gaaet noget videre i samme Retning. Men med Hensyn til Næsehulens Opsvulmning bagtil, i Størrelsen af Hulhederne i Næsebenenes bageste Del, i Pandebenene o. s. v., er den kun lidt mindre oprindelig end *S. insidiosus* eller Unger af *S. prehensilis*.— *Sphingurus magnus* er i Ansigtets især i Pandens, Form nærmest som *S. mexicanus*; dog er Panden lidt anderledes formet, opsvulmet lidt mere til Siderne bagtil; men selve Næsehulens Munding er videre, vist mere rummelig end hos nogen nulevende Art. Andre mindre Forskjelligheder findes ogsaa, foruden i Størrelse, men næppe andet end hvad der kunde være individuelt.

Hos *S. mexicanus* og *S. prehensilis*, ligesom hos *Erethizon*, findes der som oftest paa de øvre Kindtænder Kroner Spor til de oprindelige 5 Tværkamme, idet den bageste af de 4 Hovedkamme indeholder en Fordybning som Minde om, at den er opstaaet ved

(*Sphingurus magnus*.)

Sammenslutning af to Kamme; hos *S. insidiosus* findes Fordybningen sjældnere, hos *S. magnus* endnu sjældnere.

I Skelettet af Krop og Lemmer er der kun ringe Forskel mellem *S. insidiosus* og *S. prehensilis* (*S. mexicanus* kjendes ikke), bortset fra Størrelse og hvad dermed staar i Forbindelse; *S. magnus* slutter sig nær til dem; i Knoglernes Plumshed ligner den mest *S. prehensilis*; alle tre Arter kunne være mærkværdig stærkt individuelt forskellige. Hos *S. magnus* ere de yderste Halehvirvler lidt mindre stærkt udbredte til Siden end hos *S. prehensilis*; den minder deri mere om *S. insidiosus*. *Fibula* hos *S. magnus* synes at have haft forholdsvis ringe Tilbøjelighed til foroven at voxesammen med *Tibia*; baade hos ældre og yngre Individuer af *S. insidiosus* og *S. prehensilis* ere *Fibula* og *Tibia* foroven fast sammenvoxede; hos et gammelt Individ af *S. magnus* har *Fibula* foroven slet ikke været tilvoxet til *Tibia*: *Tibia* har Ledflade for Hovedet af *Fibula*; hos en anden, ogsaa gammel, er *Fibula* foroven kun delvis tilvoxet til *Tibia*; kun hos en usædvanlig stor og meget gammel ere *Tibia* og *Fibula* foroven helt voxede sammen.

I Størrelse overgik *S. magnus* alle nulevende Arter; *S. prehensilis* er den, der kommer den nærmest.

Til Sammenligning følgende Maal af forskellige Individuer af *S. magnus* fra Lapa da Escrivania Nr. 5, *S. prehensilis* fra Lagoa Santa og *S. mexicanus*:

	<i>S. magnus.</i>						<i>S. prehensilis.</i> <i>S. mexicanus.</i>			
	1. ad. Pl. IV.	2. ad.	3. ad.	4. ad.	5. ad.	6. pull. m 2 i Frembr.	7. pull. m 2 i Frembr. Pl. V, f. 1.	ad. m 2 i Frembr.	pull. m 2 i Frembr.	ad.
Øvre Kindtænders Række	28			28				21		20 ¹ / ₃ .
Længden af $\underline{p 4}$	7 ¹ / ₂	8	8 ¹ / ₃	7 ¹ / ₂	8 ¹ / ₂			5 ¹ / ₂		5 ¹ / ₄ .
— — $\underline{m 1}$	6 ² / ₃			6 ² / ₃	7 ¹ / ₂	6	7	5 ¹ / ₂	5 ¹ / ₂	5 ¹ / ₃ .
— — $\underline{m 2}$	7 ¹ / ₂			7 ¹ / ₄				5 ¹ / ₃		5.
— — $\underline{m 3}$	6 ¹ / ₂			7				5		4 ¹ / ₂ .
Breden af øvre Fortand			4 ² / ₄				3	3 ² / ₃	1 ² / ₃	3.
Længden af $\underline{dp 4}$						5 ¹ / ₃	6 ¹ / ₃			4 ² / ₄ .
Hovedskallens Længde	113							94	63	81.
Fra øvre $\underline{p 4}$ til Fortand	30	33	32			20 ¹ / ₃	16 ² / ₃	24 ¹ / ₃	14	22 ¹ / ₃ .
Snudens største Brede	37 ¹ / ₂							27 ¹ / ₂	17	23 ¹ / ₃ .
Snudens største Højde	40							29	19 ¹ / ₃	24.
Pandens Brede mellem Øjehulene ca.	43							39	24	31 ¹ / ₂ .
Pandens Højde fra Overkæberanden ca.	49							45	23	33 ¹ / ₂ .
Mellem Spidserne af <i>Proc. jugulares</i> ca.	38							33 ¹ / ₂	23 ¹ / ₂	26 ¹ / ₃ .
Længden af Trommebenet	24 ¹ / ₂							21	16 ¹ / ₃	19.
Ganens Brede mellem begge $\underline{p 4}$	3 ¹ / ₂			4 ¹ / ₂	3	5 ¹ / ₂	4	5 ¹ / ₂	4 ² / ₃	4 ¹ / ₂ .
Ganens Brede mellem begge $\underline{m 2}$	11			9 ¹ / ₂				8		7 ¹ / ₂ .

Den største af Museets Hovedskaller af *S. prehensilis* fra Lagoa Santa er 103mm lang, men Kindtændernes Række er kun 21mm.

	<i>S. magnus.</i>										<i>S. prehensilis.</i>		<i>S. mexi-</i>
	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	ad.	pull.	ad.
	ad.	ad.	ad.	juv.	ad.	pull.	pull.	ad.	ad.	ad.	ad.	m 2 i	m 2 i
	Pl. IV.		Pl. V.	m 3 i		m 2 i	m 2 i					Frembr.	
			F. 3.	Frembr.		Frembr.	Frembr.					Frembr.	
				Pl. V, f. 2.									
Nedre Kindtænder Række	30 ¹ / ₂	30 ¹ / ₂	31	31 ¹ / ₂	33 ¹ / ₂	22 ¹ / ₃	21 ¹ / ₂	
Længden af $\overline{p4}$	7 ³ / ₄	8 ¹ / ₂	8	8	8 ² / ₃	9	5 ¹ / ₂	6.	
— — $\overline{m1}$	7 ¹ / ₃	7	7 ¹ / ₂	7	7 ¹ / ₃	7 ¹ / ₂	8	8	7 ² / ₃	5 ¹ / ₂	5 ³ / ₄	5 ¹ / ₃ .
— — $\overline{m2}$	7 ¹ / ₂	7	7 ¹ / ₂	7 ¹ / ₄	7 ² / ₃	7 ¹ / ₃	7 ¹ / ₂	8 ¹ / ₃	5 ¹ / ₂	5 ¹ / ₄ .	
— — $\overline{m3}$	7 ¹ / ₂	7 ¹ / ₂	7 ² / ₃	8	8 ¹ / ₂	9 ¹ / ₄	5 ² / ₄	5.	
Breden af nedre Fortand	4	4 ¹ / ₄	4	4	3	3 ² / ₃	3 ² / ₃	2	3.	
Længden af $\overline{ap4}$					6 ³ / ₄	7 ² / ₃	7 ¹ / ₂	5 ¹ / ₂			
Underkjæbens Længde			ca. 78	64	56	49	62	40	55.	
Fra nedre $p4$ til Fortand	23 ¹ / ₂	12 ² / ₃	11 ¹ / ₂	9 ³ / ₄	13	8	12 ³ / ₄ .	
Underkjæbens Højde under $m1$	17	16	17	16 ¹ / ₂	18	13 ¹ / ₂	15	15 ¹ / ₂	17	19	13	10 ¹ / ₂	12 ³ / ₄ .

	<i>S. magnus.</i>	<i>S. prehensilis</i> ad. stor.
Overarm	114 (Pl. V), 118	94.
Radius	95 ¹ / ₂ (Pl. V)	78.
Metacarp. III	28, 28, 30 ¹ / ₂	19.
Laarben	122 (Pl. V), 120, 124	104.
Tibia	117 (Pl. V), 111	90.
Metatars. III	33 ¹ / ₂ (Pl. V), 33 ¹ / ₃ , 33, 32, 33, 33 ¹ / ₂ , 33 ¹ / ₂ , 28	22 ¹ / ₂ (Metacarp. og Metatars. af <i>S. prehensilis</i> maalte paa et noget mindre Individ).

Nogle Knogler fra Lapa da Escrivania Nr. 5, Underkjæbe, Overarm, Laarben og *Tibia*, maaske alle af samme Individ, ere forholdsvis overordenlig store; men den usædvanlige Storrelse er vist væsenlig kun Følge af høj Alder; de tilhørende Kindtænder ere ikke særlig store, men temmelig stærkt slidte.

Maal af de paagjældende Stykker:

Nedre Kindtænder Række	32 ¹ / ₂ .	Fra nedre $p4$ til Fortand	22 ¹ / ₂ .
Længden af $\overline{p4}$	8 ¹ / ₂ .	Underkjæbens Højde under $m1$	22.
— — $\overline{m1}$	7 ¹ / ₃ .	Overarm	147.
— — $\overline{m2}$	7 ² / ₃ .	Tværmaalet af Laarbenets øvre Ende, gennem	
— — $\overline{m3}$	8.	Ledhovedet og <i>Trochanter major</i>	50 ¹ / ₂ (mod 39 paa den største af de andre).
Breden af nedre Fortand	6 ¹ / ₄ .	Tværmaalet af Ledfladen paa øvre Ende af <i>Tibia</i>	35 (mod 31).

33. *Sphingurus prehensilis* L.

Nulevende ved Lagoa Santa (hjembragt er 5 Skeletter, 6 Skind, 1 Hovedskal); findes ogsaa i Hulerne, men sjelden; 1 Overarm haves fra Lapa da Lagoa do Sumidouro; fra Lapa da Escrivania Nr. 5 haves 2 Laarben og 1 *Tibia*, rimeligvis af denne Art.

Skeletter og Hovedskaller af Nutids-Individer ere næsten helt igjennem overordenlig stærkt forskellige, men kun individuelt.¹⁴⁾

34. *Myopotamus castoroides* Burrow.

Kun jordfunden ved Lagoa Santa. Større Stykker af Hovedskaller, løse Kjæber, Skulderblade, Overarme og især Tibier ere fundne i Lapa do Bahu, da Cerca Grande, da Escrivania Nr. 1 og Nr. 11, da Serra das Abelhas, da Serra da Anta og dos Tatus; de fleste Knogler ere fra Lapa da Escrivania Nr. 11 og dos Tatus; i det hele ere ikke ret mange Individer fundne.

Knogler og Tænder stemme ganske med et Skelet fra Chile.

Fra Plata-Landene haves i Museet en Underkjæbegren og en løs øvre Kindtand, fundet af Roth i den «underste Pampas-Formation» ved Arroyo Pergamino, givet af Lausen.

35. *Dasyprocta aguti* L.

Nulevende ved Lagoa Santa (hjembragt er 5 Skeletter, 5 Skind og 6 Hovedskaller); findes ogsaa i Lag fra nyeste Tid; almindelig som jordfunden i Lapa do Bahu, da Cerca Grande, da Escrivania Nr. 3, Nr. 5 og Nr. 11, da Lagoa do Sumidouro, do Marinho Nr. 2, de Periperi, da Quebra Chavelha, dos Tatus og andre. Knogler af næsten alle Skelettets Dele ere fundne.

Af de mange vedtagne Arter *Dasyprocta*¹⁵⁾ ere vist de fleste kun Farveændringer af *D. aguti*; i det mindste ere «Arterne» *D. aguti*, *D. azarae*, *D. mexicana* og *D. punctata* næsten ens baade i Hovedskallerne og i Ydre undtagen i Farven; og Forskjellen i Farve beror kun paa, om Haarene ere mere eller mindre ringede, om de lyse Ringe ere hvidlige, gullige, rustrøde og lignende. Den Form, der nu lever ved Lagoa Santa, er den saakaldte *D. azarae*.

Baade de nulevende og de jordfundne fra Lagoa Santa ere enkeltvis ikke lidt forskellige, dels i Størrelse, ogsaa af Kindtænderne, dels i Form, f. Ex. i Ledfladen paa øvre Ende af 3dje Mellemfodsben; men intet kan tyde paa Tilstedeværelse af flere Arter.

36. *Coelogenys paca* L.

Almindelig nulevende ved Lagoa Santa (hjembragt er 1 i Spiritus, 10 Skeletter 2 Skind, 21 Hovedskaller); findes ogsaa i Aflejringer fra nyeste Tid; almindelig som jord-

fundne, i Lapa do Bahu, do Capão Secco, da Cerca Grande, da Escrivania Nr. 1, Nr. 5, Nr. 9 og Nr. 11, en Salpeterhule ved Escrivania, Lapa do Gamba, da Pedra dos Indios, de Periperi, da Lagoa do Sumidouro, dos Tatus og Lapa Vermelha. Næsten alle Skelettets Dele ere fundne i Hulerne, ofte i stor Mængde; den Hule, der er rigest paa Pakaer, er Lapa da Cerca Grande, hvorfra der findes blandt andet flere temmelig fuldstændige Hovedskaller, 40 højre, 48 venstre Underkjæbegrene (foruden mange Stumper), 729 løse øvre Kindtænder foruden 70 løse øvre Mælkekindtænder, 73 løse nedre Mælkekindtænder, Stykker af omtrent 40 Kindbuer, 27 *Ossa petrosa* & *tympánica*, 11 *Atlantes*, 9 *Axes*, 8 *Manubria*, 35 *Scapula*, 51 *Humeri*, 64 *Ulnæ* o. s. v., af Hænder og Fødder blandt andet 4 *Scapholunata*, 17 *Metacarp. II*, 31 *Metacarp. III*, 17 *Metacarp. IV*, 7 *Metacarp. V*, 31 *Astragali*, 49 *Calcanei*, 7 *Navicularia*, 6 *Cuboidea*, 35 *Metatars. III* o. s. v.

Baade mellem de nulevende og mellem de jordfundne findes der meget store individuelle Forskelligheder, uafhængig af Alder og Kjøen, baade i Hovedskaller og det øvrige Skelet, i Ujevnhederne paa Kinderne og Panden, i Formen af Næsebenet, i Ledfladerne paa *Metatars. III*, o. s. v.; de nulevende Syd-Brasilianere synes dog (at dømme efter nogle og tredive Hovedskaller fra Minas Geraes, S. Paulo og S. Catharina) trods alle Forskelligheder at have et ensartet Præg i Modsætning til nogle af de jordfundne.

Mellem de mange Pakaer fra Lapa da Cerca Grande er der adskillige, Lund's *Coelogenys laticeps* (Blik paa Brasiliens Dyreverden, 3dje Afhandl., pl. XX, f. 1), der afvige fra de nulevende Syd-Brasilianere dels ved, at den øvre Væg af *Canalis infraorbitalis* er smallere, dels ved, at Hulen i Kindbuen er betydelig mindre, især fortil, hvorfor blandt andet *Canalis infraorbitalis* er mindre stærkt indsnævret; nogle af dem, gamle Individuer men maaske næppe Hanner, ligne i Kindhulens ringe Udstrækning Unger af de nulevende Syd-Brasilianere¹⁶). Men i Lapa da Cerca Grande findes der andre, der baade i den ene og den anden Henseende gjøre Overgang til de nulevende, og andre igjen, der ere som de nulevende Syd-Brasilianere, uden at der er det mindste, der kunde tyde paa, at de forskellige jordfundne Former skulde stamme fra forskellig Tid. Former, der minde meget om de afvigende jordfundne, findes endnu levende; i Kjøbenhavns Museum findes en meget lignende Hovedskal af en *Coelogenys paca* fra Mellem-Amerika, indsamlet af Liebmann; i Peru synes der ogsaa at findes en lignende Form, beskrevet som ny Art af Stolzmann¹⁷).

I flere af Hulerne, især i Lapa do Bahu, do Gamba, da Escrivania Nr. 1, Nr. 5 og Nr. 11 og dos Tatus, er der fundet mærkelig store Pakaer, Lund's *Coelogenys major*, baade unge og gamle. De ere fundne dels alene, dels i Hule sammen med Pakaer af sædvanlig Størrelse. Det er ikke alene Knoglerne, men ogsaa Tænderne, der ere usædvanlig store: Laarben 146^{mm} langt mod 127 hos et stort Individ blandt de mindre Former,

nedre Kindtænders Række 40 mod $35\frac{1}{2}$, Bredden af $\overline{m}2$ $9\frac{1}{4}$ mod $8\frac{1}{3}$. Der kan næppe paa vises anden Forskjel end Størrelse, og Overgangsformer findes, men dog kun faa.

37. *Cavia boliviensis* Waterh. (Pl. VII, fig. 5).

Der er ikke hjembragt andet end store Stykker af Hovedskaller og en Del løse Kjæber af gamle og unge fra en Hule, Lapa das Quatro Boccas; men nogle af Knoglerne ere ganske friske; Arten lever vist endnu ved Lagoa Santa.

Hovedskaller og Tænder stemme meget nøje med Waterhouse's Beskrivelse og Billeder af *Cavia boliviensis*¹⁸⁾ i Modsætning til de nærstaaende Arter *C. spixii* og *C. australis*.

38. *Cavia flavidens* Brandt (Pl. VII, fig. 1, 6).

Kun jordfunden ved Lagoa Santa, i Lapa do Cãpao Secco, da Escrivania Nr. 1, Nr. 5 og Nr. 11, dos Ossinhos og da Serra das Abelhas; flest i Lapa da Escrivania Nr. 11. De Skelet-Dele, der ere fundne, ere: en næsten fuldstændig Hovedskal, fra Lapa da Serra das Abelhas, adskillige løse Underkjæber, Overarme, Laarben, Tibier.

Baade Hovedskallen (Pande, Kindbue, Taareben, Gane o. s. v.), de løse Underkjæber og Lemmeknogler stemme nøje overens med de tilsvarende Dele udtagne af et Skind fra «Brasilien», bestemt efter Waterhouse; kun de øvre Kindtænder paa Hovedskallen, Originalen til Lund's *C. bilobidens*, ere noget ejendommelige (de tilhørende nedre Kindtænder kjendes ikke), især er Indbugtningen i Ydersiden af forreste Kam dybere, tildels fyldt med Tandkit, og Tandbenet stærkere, mindre nedhulet ved Slid.

39. *Cavia vates* n. sp. (Pl. VII, fig. 2, 3, 7).

Kjendes kun som jordfunden; den er almindelig i Lapa da Escrivania Nr. 5; ogsaa funden i Lapa da Serra das Abelhas. Den kjendes efter Over- og Underkjæber og enkelte lidt mere sammenhængende Stykker af Hovedskaller og efter de største af Lemmeknoglerne, som Overarme, Laarben, Tibier.

Dens nærmeste Slægtning¹⁹⁾ er *Cavia porcellus*, fra hvem den afviger i følgende:

Den er meget mindre, mindre end *C. boliviensis*. Pandens Øjhulerand er mindre udstaaende. Kindtænderne ere noget smallere, paatvørs; den forreste af de to Hovedkamme paa hver Tand lidt bredere, paalangs; Folden i Ydersiden af de øvre Kindtænder er gennemgaaende svagere; Folden i Indersiden af de nedre Kindtænder er betydelig svagere, og den Kam, der begrænsder den fortil, er smal, næppe udvidet; Tandbenet er mindre fast, saa at det i Forhold til Emajllen slides stærkere.

Ellers stemmer *Cavia vates* med *C. porcellus* overfor andre Arter, i Kindtændernes nærmere Form, i Tilstedeværelsen af rigeligt Tandkit, i Fortændernes hvide Farve, i Ganens

Form, i Formen af Underkjæbens *Proc. condyloideus*, der ikke langs sin Forrand har en tynd Kam, der gaar over i *Proc. coronoides* (hvad der findes i det mindste hos *C. flavidens* og *C. boliviensis* og, efter Afbildninger at dømme, ogsaa hos *C. rupestris*), i de forholdsvis (i alt Fald overfor *C. flavidens*) temmelig korte Lemmeknogler, o. s. v.

Maal af den afbildede Hovedskal og af andre og af Lemmeknogler, alt fra Lapa da Escrivania Nr. 5:

Øvre Kindtænders Række	11 (Pl. VII), 11, 9 ² / ₅ , 10 ¹ / ₂ , 10 ³ / ₄ , 11, 12.
Fra øvre p 4 til Fortand	10 ¹ / ₂ .
Ganens Brede mellem begge p 4	0.
Ganens Brede mellem begge m 3	5 ³ / ₄ .
Længden af <i>Foramen incisivum</i>	4.
Pandens Brede mellem Øjehulene	ca. 9 ¹ / ₂ .
Nedre Kindtænders Række	11 (Pl. VII) 11 9 ¹ / ₂ 10 ¹ / ₂ 9 ² / ₅ 9 ¹ / ₂ 10 ¹ / ₂ 11 ¹ / ₂ 11 ¹ / ₃ 11 ¹ / ₂ 11.
Fra nedre p 4 til Fortand	8 8 7 ¹ / ₄ 6 ¹ / ₂ 8 9.
Underkjæbens Længde	29 31.
Underkjæbens Højde under m 1	8 7 ¹ / ₂ 8 6 ¹ / ₂ 7 ¹ / ₄ 7 8 8 ¹ / ₂ .
Overarm	28 ¹ / ₂ (Pl. VII), 26 ¹ / ₂ , 28, 27 ¹ / ₂ , 27, 26 ² / ₅ , 26, 27, 28 ¹ / ₄ , 26.
Laarben	33 (Pl. VII), 34 ¹ / ₂ , 33 ² / ₅ , 35, 34 ³ / ₄ , 36 ¹ / ₅ , 35, 34 ² / ₄ , 34 ¹ / ₄ , 35 ¹ / ₂ , 37 ¹ / ₃ , 34 ¹ / ₂ .
Tibia	40 ¹ / ₂ Pl. VII, 41 ¹ / ₄ , 41 ¹ / ₂ .

Cavia vates slutter sig vel sammen med *C. porcellus* i en egen Afdeling af Slægten, *porcellus*-Gruppen; men i Kindtændernes Form er den noget mere oprindelig end *C. porcellus*; den staar lidt nærmere ved den fælles Rod for *porcellus*-Gruppen og den anden Hovedafdeling af Slægten, *flavidens*-Gruppen, der undertiden har været regnet for en egen Slægt, *Cerodon*.

Hos Cavierne synes man endnu at spore den mere oprindelige firkammede Form paa Kindtændernes Kroner; men Tværkammene ere delvis sammenflydte, de to forreste indbyrdes for sig, de to bageste for sig, saa at Kronerne væsenlig ere tokammede; og de saaledes fremkomne to Hovedkammer støde i Overkjæben sammen ved den ydre Ende, i Underkjæben ved den indre. Som Minde om, at hver af de to Hovedkammer er opstaaet ved S sammensmeltning af to, kan der i hver af dem findes en lille Bugt i Randen, paa de øvre Kindtænder i Yderranden, paa de nedre i Inderranden. — Hos *Cavia flavidens*-Gruppen have Tænderne væsenlig beholdt det mest oprindelige Præg: Tænderne ere ikke særlig brede; de to Hovedkammer ere omtrent ens, og den Bugt, der skiller dem, gaaber stærkt; af Tandkit findes kun lidt, og Tandbenet er ikke særlig haardt; men Indbugtningen i Kammenes Rande er som oftest meget indskrænket; den kan være tilstede, men yderst svag, baade paa forreste og bageste Kam paa øvre og nedre Tænder, som hos *C. rupestris*; hos andre, som *C. boliviensis*, forsvinder Bugten i forreste Kam paa de nedre Kindtænder; hos *C. flavidens* findes de samme Bugter som hos *C. boliviensis*, men med Undtagelse af Bugten i bageste Kam paa de øvre Kindtænder ere de dybere. — Hos *Cavia porcellus* er

(*Cavia vates*.)

Bugten i Randen af den bageste Kam baade paa øvre og nedre Kindtænder tydelig og tilmed dyb, især paa de nedre; men Bugtens Dybde er næppe oprindelig, snarest en Følge af Tandens Væxt og stærkere Foldning; i alle andre Henseender ere Kindtænderne afgjort mindre oprindelige end hos *flavidens*-Gruppen: de ere bredere; den bageste af Hovedkammene er stærkere end den forreste, der er lidt mere sammentrykt forfra bagtil, og den Bugt, der skiller Kammene er snever; Tandkittet er rigeligere tilstede, og Tandbenet er haardere; Indbugtningen i Randen af de forreste Kamme er helt forsvunden. — *Cavia vates* afviger fra *flavidens*-Gruppen i samme Retning som *C. porcellus*; men den er meget mindre udpræget.

40. *Cavia porcellus* L. (Pl. VII, fig. 8, 9).

Nulevende ved Lagoa Santa (hjembragt er 3 i Spiritus, 5 Skeletter, 7 Skind, 8 Hovedskaller); findes ogsaa i Lag fra nyeste Tid; jordfunden i Lapa do Bahu, da Escrivania Nr. 1, Nr. 3, Nr. 5 og Nr. 11, da Lagoa do Sumidouro, do Marinho Nr. 2, dos Ossinhos, da Pedra dos Indios, de Periperi, da Quebra Chavelha, da Serra das Abelhas, dos Tatus, og andre; især i Mængde i Lapa da Escrivania Nr. 5. Næsten alle Skelettets Dele ere fundne.

At dømme efter omtrent tyve Hovedskaller og en Del Skeletter og Skind af Nutidens vilde Cavier fra Rio de Janeiro, Lagoa Santa, Syd-Brasilien og Buenos Aires, flere Skeletter af tamme Cavier fra Danmark og en lang Række af mere eller mindre fuldstændige Hovedskaller fra Hulerne ved Lagoa Santa, kan der ikke skjælnes mellem de sædvanlig vedtagne *Cavia porcellus* (eller *cobaya*), *C. aperea*, *C. leucopyga* og *C. fulgida*. Især Hovedskallerne ere indbyrdes forskellige i mange Henseender, men kun individuelt, uafhængig af Alderen, der ogsaa medfører store Forandringer; næsten alle Afvigelser kunne findes hos Dyr fra samme Egn, f. Ex. hos dem fra Lagoa Santa. De ere forskellige i Længden af Snuden foran Kindtænderne, i Næsebenets Udstrækning fortil og bagtil, meget stærkt i Formen af Sømmene mellem Næseben, Mellemkjæbeben og Pandeben, i Grændsen mellem Overkjæbeben og Taareben (der hos nogle Exemplarer af «*C. leucopyga*» endogsaa naar frem til Randen af *Canalis infraorbitalis*, i det mindste paa Hovedets ene Side), i Sømmen mellem Overkjæbe- og Kindben, i Størrelsen af Udposningen efter forreste øvre Kindtands Grund, i Tilstedeværelsen og Beliggenheden af *Proc. postorbitalis* paa Overkjæbens *Proc. zygomaticus*, i Formen af Udsnittene i den bageste Rand af Taarebenets Ansigtsdel (ofte forskellige paa de to Sider), i Breden af *Proc. supraorbitalis*, i Formen af Ganens bageste Rand, i Breden og Fladheden af Ganen indenfor bageste Kindtand (hos nogle skraaner Ganen strax ned mod Næsegangen indenfor Kindtanden; hos andre er den bred og flad, meget nærmende sig til Formen hos *Cavia flavidens*), i Formen af den store Fontanelle i *Ala magna* (hos nogle er den bagtil begrændset af en tynd Benbro, hos andre gaar den i

ét med *Foramen lacerum anterius*), i Form og Størrelse af *Foramen incisivum*, i Størrelse og Oppustning af Trommeben, *Tegmen tympani* og *Pars mastoidea*, i Formen af *Foramen magnum*, i Hjernekassens Hvælving, i Dybden af Indbugtningen i Yderranden af bageste Kam paa de øvre Kindtænder, meget stærkt i Formen af den bageste øvre Kindtand (med dybe Indsnit i Randen af den bageste Kam udadtil og indadtil eller uden Indsnit), o. s. v.

En mærkelig individuel Ejendommelighed er set paa en enkelt, ellers ganske sædvanlig Hovedskal fra Lapa da Escrivania Nr. 5: Bugten i de øvre Kindtænders Yderside (de tilsvarende nedre Kindtænder kjendes ikke) er stærkt foldet, grenet (Pl. VII, fig. 9).

41. *Hydrochoerus capivara* Erl. (Pl. VII, fig. 4).

Nulevende ved Lagoa Santa (hjembragt er 7 Skeletter, 5 Skind, 2 Hovedskaller); findes ogsaa i Aflejringer fra nyeste Tid; jordfunden i adskillige af Hulerne, i Lapa do Bahu, do Bento, dos Coxos, da Escrivania Nr. 1, Nr. 5, Nr. 6, Nr. 11, da Lagoa do Sumidouro, da Pedra dos Indios, da Serra da Anta, dos Tatus og Vermelha; fra Lapa da Escrivania Nr. 5 havest mindst 3 Individuer, fra Lapa da Lagoa do Sumidouro 5, fra de andre Huler kun færre. Næsten alle Skelettets Dele ere fundne.

Imellem de jordfundne er der nogle, men forholdsvis kun faa, der baade i Form og Størrelse stemme nøje med den nulevende, *forma typica*. De fleste jordfundne Hydrochoerer, Lund's *H. giganteus* eller *H. sulcidens*, ere langt større end nogen af de Nutids-Hydrochoerer, der findes i Kjøbenhavns Museum fra Brasilien og Buenos Aires. Begge Former kunne findes i Hule sammen.

Baade de nulevende og de jordfundne afvige enkeltvis meget fra hverandre: Fortændernes Længdefure kan være mere eller mindre udpræget, Fortændernes Forside iøvrigt glat eller mere eller mindre fint riflet eller ribbet (stærkest riflet hos nogle af de jordfundne); Formen af Kindtændernes Tværkammer kan være noget forskellig; ogsaa i Kammenes indbyrdes Forbindelser kan der være Forskjelligheder (uafhængig af Alder); Ledfladerne mellem Haand- eller Fødrodsknogler indbyrdes (f. Ex. mellem *Astragalus* og *Calcaneus*) og med Mellemaand og Mellemfod kunne afvige noget i Udstrækning; Ledfladen paa Mellemfodsknoglernes nedre Ende kan være noget forskellig, o. s. v.; men der kan ikke paavises nogen gennemgaaende Forskjel mellem de store jordfundne og de nulevende undtagen netop i Størrelse. De store jordfundne Hydrochoerer ere maaske en egen Stamme; allerede som unge synes de at være forholdsvis store (at dømme efter en enkelt Underkjaebe af et ungt Dyr med forholdsvis stærkt riflet Fortand, funden i Lapa da Lagoa do Sumidouro sammen med flere store Individuer af «*H. giganteus*»); Kjaeben er vistnok større end hos Individuer fra Nutiden af samme Alder; men til Skjøn om Alderen havest ikke andet Hjælpemiddel end Udseendet af Knoglens Overflade; men til dels er deres Størrelse maaske kun en Følge af høj Alder; baade Fortænder og Kindtænder tiltage stadig i Stør-

(*Hydrochoerus capivara*.)

relse med Alderen hos *Hydrochoerus*, og hele Dyret vedbliver vist længe at voxe, ligesom mange andre Gnavere; de fleste Sømme i Hovedskallen lukkes vist aldrig, og de fleste af Lemmeknoglernes Endestykker voxe i hvert Fald meget sent til; ingen af Museets Hydrochoerer fra Nutiden har Knoglernes Endestykker tilvoxne; hos alle de meget store jordfundne ere de helt voxede til.

	<i>Forma giganteus.</i>		<i>Forma typica.</i>	
	Escriv. 5. vet.	Sumid. juv.	Fra Nutiden. Voxne; men de tilhørende Lemme- knogler have endnu frie Endestykker.	
			1.	2.
Længden af $\overline{p 4}$	19		13 $\frac{1}{2}$.	
— - $\overline{m 1}$	15 $\frac{1}{2}$		12.	
Breden af $\overline{m 3}$	21 $\frac{1}{2}$		16.	
Nedre Kindtænders Række . 104			79 $\frac{2}{3}$.	
Længden af $\overline{p 4}$	23 $\frac{2}{3}$	ca. 22	20	22 $\frac{1}{2}$.
— - $\overline{m 1}$	21		18 $\frac{1}{3}$	18 $\frac{2}{3}$.
— - $\overline{m 2}$	25	19	19	20.
— - $\overline{m 3}$	32 $\frac{2}{3}$	23	22	25.
Breden af $\overline{m 3}$	21 $\frac{1}{2}$		15 $\frac{1}{2}$.	
Breden af nedre Fortand	13		11 $\frac{1}{2}$.	

De ret betydelige Forskjelligheder i Kindtændernes indbyrdes Længdeforhold ere dels individuelle, dels Følge af Aldersforskjel; $m 3$ voxer særlig stærkt med Alderen.

	<i>Forma giganteus.</i>		<i>Forma typica.</i>	
	Meget gamle; de lange Lemmeknogler have fuldstændig tilvoxne Endestykker.		Fra Nutiden. Voxen; men de lange Knogler have frie Endestykker.	
	Escrivania 5.	Sumid.	(Til Nr. 1 ovenfor.)	
Største Brede af Overarmens nedre Ende	59 $\frac{1}{2}$, 57 $\frac{2}{3}$, 61	59 $\frac{1}{2}$, 62	45.	
Største Tværm. af Laarbenets øvre Ende gennem <i>Caput</i> og <i>Trochanter major</i>	76 $\frac{1}{2}$		63 $\frac{1}{2}$.	
Største Tværm. af nedre Ende af <i>Tibia</i>	45	41	33 $\frac{1}{2}$.	
Længden af <i>Astragalus</i> , inderst	43 $\frac{1}{2}$		36 $\frac{1}{2}$.	
Længden af <i>Metatars.</i> III	90 $\frac{1}{2}$		70 $\frac{1}{2}$.	

42. *Dactylomys amblyonyx* Natt. (Pl. VI, fig. 1, 2; Pl. VII, fig. 10, 11).

Kun fra Hulerne; 2 Underkjæbegrene, maaske sammenhørende, fra Lapa da Escrivania Nr. 1 og 1 Underkjæbegren fra Lapa da Escrivania Nr. 5.

De paagældende Stykker stemme nøje med Underkjæben af et Spiritusexemplar hjemsendt af Langgaard i Rio de Janeiro.

43. *Lasiuromys villosus* Dev.? (Pl. VII, fig. 12, 13).

Kun jordfunden ved Lagoa Santa. Fra Lapa do Capão Secco haves det meste af en Underkjæbegren af et yngre Dyr, med m 3 i Frembrud. Den stemmer i Størrelse og Form med Deville's og Günther's Afbildninger²⁰).

Slægtbestemmelsen kan der næppe tvivles om: Underkjæben minder i Form stærkt om *Loncheres*; den afviger næppe fra *Loncheres armatus* i andet end betydeligere Størrelse. Ogsaa Fortanden er som hos *Loncheres armatus*; den naar kun tilbage under m 3. Kindtænderne minde ogsaa mest om *Loncheres* i Kronernes Højde og Kammenes Stilling; men Furerne mellem Kammene ere mindre dybe, mere aabne; ingen af Tværkammene er udskilt som fri selvstændig Plade; ligesom hos *Dactylomys* er der tydeligere Spor af de oprindelige Knolde i Form af Udvidelser paa Kammene paa Knoldenes tidligere Pladser, og ligesom hos *Dactylomys* er p 4 kortere og har kun fire, ikke fem, Tværkamme, hvoraf tilmed de to forreste ere tæt sammensluttede, ifærd med at smelte sammen. — Artbestemmelsen er derimod mindre sikker, især fordi de Afbildninger, der haves til Sammenligning, næppe ere nøjagtige nok til derpaa at se Artsforskjel.

Maal af den afbildede Underkjæbe:

Nedre Kindtænders Række	14.	Fortandens Brede	$1\frac{3}{4}$.
Længden af p 4	$3\frac{1}{2}$.	Afstanden fra p 4 til Fortand	7.
Længden af m 1	$3\frac{1}{4}$.	Underkjæbens Højde under m 1	$7\frac{1}{4}$.

44. *Loncheres armatus* Geoffr. (Pl. VI, fig. 3, 4; Pl. VII, fig. 14, 15).

Nulevende ved Lagoa Santa (hjembragt er 3 i Spiritus, 1 Skelet); findes, men temmelig sjelden, i Uglegylp fra nyeste Tid; jordfunden (ligesom de andre *Echinomyes* kun bestemt efter Hovedskaller eller Kjæber, skjønt ogsaa Lemmeknogler ofte med betydelig Sikkerhed kunne kjendes) i Lapa do Capão Secco, da Escrivania Nr. 5, en Salpeterhule ved Escrivania, Lapa do Marinho Nr. 2, dos Ossinhos, das Quatro Boccas, da Serra das Abelhas, do Valle; flest i Lapa da Escrivania Nr. 5.²¹)

45. *Echinomyes cajennensis* Desm. (Pl. VI, fig. 5, 6; Pl. VIII, fig. 1).

Nulevende ved Lagoa Santa (hjembragt er 4 i Spiritus, 9 Skeletter, 9 Skind); findes i Uglegylp fra nyeste Tid, men temmelig sjelden; jordfunden i Lapa do Capão Secco, da Escrivania Nr. 1, Nr. 3, Nr. 5 og Nr. 11, en Salpeterhule ved Escrivania, Lapa do Marinho Nr. 2, de Periperi, da Serra das Abelhas, dos Tatus og andre; især almindelig i Lapa da Serra das Abelhas, forholdsvis mindre almindelig i Lapa da Escrivania Nr. 5.

46. *Nelomys antricola* Lund (Pl. VI, fig. 7, 8; Pl. VIII, fig. 3, 4).

Nulevende ved Lagoa Santa (hjembragt er 12 i Spiritus, 16 Skeletter, 13 Skind); findes ogsaa i Uglegylp fra nyeste Tid; jordfunden i Lapa da Cerca Grande, da Escrivania Nr. 1, Nr. 3 og Nr. 5, da Lagoa do Sumidouro, do Marinho Nr. 2, de Periperi, das Quatro Boccas, da Serra das Abelhas; især almindelig i Lapa da Escrivania Nr. 5.

47. *Mesomys spinosus* Desm. (Pl. VI, fig. 9, 10; Pl. VIII, fig. 5, 6).

Nulevende ved Lagoa Santa (hjembragt er 6 i Spiritus, 2 Skeletter, 6 Skind og 3 Hovedskaller); findes undertiden i Ugleglyp fra nyeste Tid; jordfunden i Lapa da Escrivania Nr. 1, Nr. 5, Nr. 11, de Periperi, da Serra das Abelhas og dos Tatus; især ikke sjelden i Lapa da Escrivania Nr. 5.

48. *Mesomys mordax* n. sp. (Pl. VIII, fig. 7).

Kun jordfunden; kjendes kun af to ufuldstændige Hovedskaller fra Lapa da Escrivania Nr. 5.

Mellem *Echinomys* fra Lagoa Santa udgjøre Slægterne *Echinomys*, *Nelomys*, *Mesomys* og *Carterodon* en lille Afdeling for sig; i de øvre Kindtænders Form ere de væsentlig mindre oprindelige end *Dactylomys*, *Lasiuromys* og *Loncheres*; de øvre Kindtænder have kun tre Tværkamme, ikke fire; de to bageste af de mere oprindelige fire ere sammen-smeltede.

I Sammenligning med *Nelomys*, *Mesomys* og *Carterodon* staar *Echinomys* lavest og mest alene; oftere end de andre viser den Minder om de oprindelige fire Tværkamme paa baade øvre og nedre Kindtænder; alle Kindtænderne ere smaa og omtrent ens; Ganen er mindre stærkt sammenpresset; Benbroen, der skiller de to *Foramina incisiva*, er ikke afbrudt; Næsegangens Sidevæg mod *Fissura orbitalis* eller *Fossa pterygoidea* er ikke hindet.

Nelomys, *Mesomys* og *Carterodon* stemme indbyrdes stærkt overens, især i Kindtændernes Form og i Ganen, som Modsætninger til *Echinomys*. *Nelomys* er den laveste, mest lignende *Echinomys*, den mest alsidig udviklede; *Mesomys* og *Carterodon* ere uddannede særlig som Graverer, men tildels paa forskjellig Maade. Begge have ved underjordisk eller i hvert Fald ved meget jordbundet Liv uden stærke Bevægelser paa fri Plads faaet korte Lemmer og korte Haler; ved Gravningen ere deres Kloer, især Fingrenes, blevne stærke og lange, længst hos *Mesomys*, og Muskelkammene paa Armknoglerne stærke. Øjet er forholdsvis temmelig lille. Begge have faaet særlig stærke, brede Fortænder og tilsvarende stærk forreste Del af *Masseter*; maaske tage de Fortænderne til Hjælp til at grave; Overlæben er trukken bort fra Fortænderne, og Snuden er kort; *Masseter* har styrket den forreste Del af Kindbuen, der er bleven høj, pladeformet; Øjet har ikke hindret Kindbuens Væxt opefter. Men i den nærmere Udvikling af Fortænderne er *Mesomys* og *Carterodon* hver gaaet sin Vej.

Hos *Carterodon* har den øvre Fortand beholdt den oprindelige Krumning; men Tandens Forside er udvidet og foldet, saa at der er fremkommet en opstaaende Længdekam; Tandens Grund har skudt sig tilbage og ud til Siden og udposet Overkæbebenet i en frit udstaaende Pukkel i Indervæggen af *Canalis infraorbitalis*; *Nervus infraorbitalis* omsluttet af Fortandens Udposning, og Benkammen, der hos *Nelomys* og *Mesomys* rejser sig

langs Nervens Yderside, er fortrængt. Ogsaa den nedre Fortand er bleven bred, men har ellers beholdt omtrent samme Form som hos *Nelomys*; Afstanden fra forreste Kindtand er bleven mindre. Baade i Over- og Underkæben er p 4 hæmmet af Fortandens Nærhed og bleven forholdsvis lille.

Hos *Mesomys spinosus* ere Fortænderne blevne noget fremstaaende, paa lignende Maade som hos mange andre gravende Gnavere, som *Georychus*, *Spalacopus*, *Ellobius* o. s. v., kun mindre iøjnefaldende. Deres Forside er vedbleven at være glat. Den øvre Fortand har skudt sin Grund tilbage og ned mod Overkæbebenets Ganedel; den udposer Overkæbebenet i en svag Pukkel foran den forreste Kindtand. Den nedre Fortand har skudt sin Grund tilbage og opad og udpukler Ydersiden af Underkæben mellem *Pr. coronoides* og *Pr. condyloideus* tæt ved den øverste Rand.

Mesomys mordax er gaaet videre i samme Retning som *M. spinosus*. Skjønt Arten er mindre, har den dog stærkere Fortænder, og de øvre Fortænder ere rettede mere fremad. Grunden af den øvre Fortand er skudt længere tilbage og udpukler Overkæbebenet ikke foran, men udenfor den forreste Kindtand, som den trykker og hæmmer. Tindingmusklen har vundet i Styrke ved at hjælpe med til at føre Fortænderne; hos *M. spinosus* holder den sig altid nede paa Siden af Hjernebassen, langt skilt fra den tilsvarende; hos *M. mordax* er den voxet op over Hjernebassen, og dens øvre Grændselinie støder sammen med den tilsvarende paa den modsatte Side i en tydelig Længdekam.

Maal af den afbildede Hovedskal (1.) og af den anden, begge gamle:

	1.	2.		
Øvre Kindtænders Række	$8\frac{1}{2}$	ca. $8\frac{1}{2}$.	Højden af Ydervæggen af <i>Canalis infraorb.</i>	11 11.
Øvre Fortænders samlede Brede	4.		Længden af Sømmen mellem Pandebenene .	$12\frac{1}{3}$.
Fra øvre p 4 til Fortand	$10\frac{1}{2}$	11.	Pandens Brede mellem Øjehulerne	$10\frac{1}{3}$ 10.
Ganens Brede mellem begge m 2	$2\frac{1}{4}$	$2\frac{1}{4}$.	Pandens Brede over <i>Sutura coronalis</i>	$14\frac{1}{2}$.
Længden af <i>Foramen incisivum</i>	$4\frac{3}{4}$	4.	Ansigtets Brede over Kindbuerne	$26\frac{1}{2}$.

49. *Carterodon sulcidens* Lund (Pl. VI, fig. 11, 12; Pl. VIII, fig. 8, 9).

Nulevende ved Lagoa Santa (hjembragt er 2 i Spiritus, 4 Skind); findes temmelig ofte i Uglegylp fra nyeste Tid; jordfunden i Lapa da Escrivania Nr. 3, Nr. 5 og Nr. 11, de José Barboza, da Lagoa do Sumidouro, da Serra das Abelhas og dos Tatus; yderst almindelig i Lapa da Escrivania Nr. 5.

Slægtskabsforholdet mellem Slægterne af *Echinomyes* fra Lagoa Santa er snarest saaledes²³⁾:

I. De øvre Kindtænder have fire Tværkamme.

a) Kindtændernes Kamme temmelig svage.

Dactylomys.

- b) Kindtændernes Kamme stærkere.
 α) $\overline{p} 4$ har kun fire Tværkamme.
Lasiuromys.
 β) $\overline{p} 4$ har fem Tværkamme.
Loncheres.

II. De øvre Kindtænder have væsentlig kun tre Tværkamme.

- 1) Kindtænderne smaa; Ganen bredere; Benbroen, der skiller de to *Foramina incisiva*, ikke afbrudt.
Echinomys.
 2) Kindtænderne større; Ganen smallere; Benbroen, der skiller de to *Foramina incisiva*, afbrudt.
 a) Ikke særlig gravende; Kindbuen lav.
Nelomys.
 b) Gravende; Kindbuen høj.
 α) Øvre Fortand glat.
Mesomys.
 β) Øvre Fortand furet.
Carterodon.

Forskjellen mellem de mere fuldstændig kjendte Slægter og Arter er væsentlig følgende:

Dactylomys amblyonyx er den, der i de fleste Henseender er mest oprindelig; men i noget er den gaaet videre end andre: den klatrer, tildels i Træer, men især paa Rørplanter, hvis Skud den æder²³⁾; i Hændernes og Føddernes Form har den faaet en paafaldende Tillempning derefter; dens Hvirvelrad er maaske af samme Grund bleven ret ejendommelig. Kindtænderne ere vel i deres Form oprindeligere end hos andre; men deres Størrelse er forholdsvis betydelig.

Ydre. I Ydre har den, flygtig set, en ikke ringe Lighed med en stor Rotte; dog ere dens Lemmer forholdsvis større, lidt slankere. Fra *Mus decumanus* afviger den i følgende: Overlæben under Næseborene er uden Fure. Den nøgne Del af Snudespidsen omkring Næseborene er mindre; Næseryggens Hud ovenfor Næseborene kan ikke lægges i en Tværfold. Ørebrusken er mere flad, mindre tudformet, kun lidt af den forreste nederste Rand af *Helix* skarpt ombojet; *Lobulus* er tydelig og fri, *Antitragus* anselig. Halen er betydelig længere. Hænder og Fødder ere helt anderledes; de fleste Fingre og Tæer usædvanlig lange og frie, bevægelige: de tjene øjensynlig til at gribe fat om Kviste og Stængler; deres hele Underside trykkes mod den Gjenstand, som de omfatte, Kloerne bruges næppe. 1ste Finger er endnu mindre end hos *Mus decumanus*; udvendig ses den kun som en ganske svagt fremstaaende Vorte med en lille flad Negl; de andre Fingre ere forholdsvis længere, især 3dje og 4de, der er den længste, som saa ofte hos klatrende Dyr; Haandens Underside er tavlet eller grynet temmelig jævnt over det hele, med smaa sexkantede eller mere afrundede Tavler eller Gryn; ogsaa de egenlige Trædepuder ere helt over grynede, derfor uden bestemte Grændser, og tillige tildels sammensmeltede; af de sædvanlige fem Trædepuder er den bageste indre sammensmeltet med den indre forreste og den bageste

ydre med den ydre forreste; Fingrenes Underside er fladtrykt; de oprindelige Hudringe ere ikke synlige, men opløste i Gryn; Fingerspidserne ere lidt udbredte; Neglene ere svage, tynde, flade, bredere ved Spidsen end ved Grunden, liggende ovenpaa de udbredte Fingerspidser. Foden er omformet paa ganske lignende Maade som Haanden, kun med følgende Forskjel: 1ste Taa er ikke vantreven, men ligesom de andre Tæer længere end sædvanlig; de Kviste, som Foden omfatter, tages mellem 2den og 3dje Taa, der vel ikke egentlig kunne modsættes hinanden, men kun klemme noget imellem sig; nederst paa Sideranden af 2den Taa er der dannet en Udvidelse af Huden, en Slags Trædepude, der vender ud mod 3dje Taa, som har en lignende, men svagere, tilsvarende Trædepude; Neglen paa 2den Taa er ikke flad, men opstaaende, skjæv, stor; Neglen paa 3dje Taa er mere flad, men ender dog temmelig spidst og frit; af de sædvanlige sex Trædepuder er den bageste indre sammensmeltet med Trædepuderne ved Grunden af 1ste og 2den Taa, og den bageste ydre med Trædepuden ved Grunden af 5te Taa. Patterne? Ørets Hudfarve er mørk, Haandens og Fodens lys; Halens Skæl ere mørke.

Varbørsterne ere talrigere og længere, mørke; Børsterne over Øjet og paa Kinden bag Øjet ere ogsaa usædvanlig lange. Øret er klædt baade udvendig og indvendig med lange Haar, der dog staa temmelig tyndt; ved den forreste Rod af *Helix* staaer en Dusk lange og temmelig stive Haar, der dække for Øreaabningen; paa *Helix* bag *Antitragus* staaer ogsaa en Dusk af lange, men tynde Haar. Halen er ved Grunden, i en Længde af et Par Tommer, klædt med lignende Haar som Kroppen, iøvrigt med Børster, der dog ere længere og finere end hos *Mus decumanus* og ved Halens Spids staa saa tæt, at de frembringe en lille Dusk. Haarklædningen minder ellers ikke lidt om *Mus decumanus*, baade i Haarenes Form og i Farve, men er fyldigere, Haarene længere. Ligesom hos *Mus decumanus* ere mange af Ryggens Dækhaar furede. Underhaarene ere forholdsvis faa. De korte Haar paa Læber, Fingre og Tæer, Haandens og Fodens Rande ere ensfarvet hvide; Haarene paa Øret ensfarvet blegt brunlige; Haardusken ved den forreste Rand af *Helix* er mat rødlig; bag Øret staa en Del tynde hvidlige Haar; Haarene paa Fodens Overside dels sorte, dels hvide; de korte Haar paa Oversiden af Halens inderste Halvdel mat brunlige, paa Undersiden og paa Oversiden af den ydre Halvdel hvidlige. Haarene paa Legemet's Underside ensfarvede rødlig hvide. Paa Legemet's Overside ere alle Haarene paa det nederste Stykke bleggraa og iøvrigt enten sortagtige eller gullige eller gullige med en kort mørk Spids; de lange Haar paa Oversiden af Halens Grund ere dels sorte, dels sorte med hvid Spids.

Maal af et Exemplar i Spiritus (1.), ♂, hjemsendt af Langgaard i Rio de Janeiro (Negle og Haar maalt paa et Skind (2.), sendt af Klein fra Porto Alegre):

(Dactylomys amblyomyx.)

Krop	225.	Haandled til Spidsen af 1ste Finger	11 ¹ / ₂ .
Hale	310.	— — — 2den —	23.
Snude til forreste Øjekrog	27.	— — — 3dje —	30.
Forreste Øjekrog til Øre	29.	— — — 4de —	31.
Snude til Øre	55.	— — — 5te —	19 ¹ / ₂ .
Mellem de forreste Øjekroge	21.	Haandrodens Brede	8.
Mellem de bageste Øjekroge	26.	Knæ til Hæl	57.
Mellem Ørene	21.	Hæl til Spidsen af 1ste Taa	32.
Øjeæblets vandrette Tværmaal	8.	— — — 2den —	42.
Ørets Længde	20.	— — — 3dje —	49.
Ørets Brede	21.	— — — 4de —	50.
Hovedets Højde foran Øret	27.	— — — 5te —	38.
Snudens Højde bag Fortænderne	19.	Fodrodens Brede	10.
Hovedets Længde	65.	Negl paa 3dje Finger	3 ² / ₃ .
Hovedets Brede foran Ørene	27.	Negl paa 3dje Taa	4 ² / ₃ .
Albue til Haandled	40.	Længste Varberste	90.
		Haarene paa Halespidsen	9.

Tænder. Til Forskjel fra den ene eller den anden af de andre *Echinomyes*: Fortænderne ere temmelig smalle og stærkt krummede; den bageste Ende af øvre Fortand ligger højt over den forreste Rand af $p4$ og frembringer en ganske svag Pukkel i den indre Væg af *Canalis infraorbitalis*. Den bageste Ende af nedre Fortand naar op under *Pre.coronoideus* og frembringer en lille lav Pukkel paa Kjæbens Yderside. Fortændernes Forside er gul, temmelig bleg. De øvre Kindtænder ere forholdsvis store, brede, men med temmelig lave Kroner, alle næsten ens i Form: hver Krone har fire Tværkamme, de to forreste sammenflydende ved den indre Ende, de to bageste ligeledes, de to mellemste paa Midten forenede ved en kort Længdekam; $m3$ er lidt mindre end de andre; hver Tand har fire Rødder, to ydre og to indre. Af de nedre Kindtænder er $p4$ større end de andre og har fire Tværkamme, medens de andre kun have tre, idet den forreste af de oprindelige fire er svunden ind; den forreste Tværkam paa $p4$ staar frit, dog er dens ydre Ende ved en lav Kam forenet med Yderenden af den følgende Kam; ingen af de andre Kamme paa nogen af Tænderne staar frit; de ere kun skilte ved Furer, der vel skære sig dybt ind, men ikke gaa helt tværs over Kronen: paa hver Tand er der to dybe Furer, der udgaa fra Kronens Inderrand, og én, der udgaa fra Midten af Yder-randen; de tre bageste Kindtænder have hver tre Rødder, to mindre forreste sidestillede og en bred bageste; $p4$ har to Rødder, en forreste og en bageste.

Hovedskal. Til Forskjel fra den ene eller den anden af de andre *Echinomyes*: Hjerne-kassen er forholdsvis stor i Forhold til Ansigtet; Hjerne-kassen er især usædvanlig langstrakt. Snuden er temmelig lang og høj; Næseryggen næsten lige, kun forrest buet lidt nedad. Næsebenets forreste Ende ligger betydelig længere fremme end Fortanden. Den Udvæxt fra Mellemkjæbebenets forreste øvre Rand, der støtter den forreste Ende af Næsebenet, er stor. Paa Mellemkjæbebenets forreste Rand foran Fortænderne er der en

stærk Kam, Fæste for Næsemuskler; foroven gaar den over i den Kam, der støtter Næsebenet. Kammen i Grændselinien for *Masseter's* Fæste paa øverste bageste Hjørne af Mellemkjæbens Yderside er kun svag. Den øvre-ydre Væg af *Canalis infraorbitalis* er buet temmelig stærkt tilbage og er en temmelig tynd Benbro; Bunden af *C. infraorbitalis* er en temmelig stærk Benbro; ingen Benplade i Bunden af *C. infraorbitalis* skiller *N. & V. infraorbitalia* fra den Del af *Masseter*, der gaar gennem Kanalen. Taarebenets Ansigtsside meget lille, knoldformet. Taarekanalens øverste Munding ligger som sædvanlig temmelig højt i Indervæggen af *C. infraorbitalis*. Den bageste Ende af øvre Fortand frembringer en svag Pukkel i Indervæggen af *Canalis infraorbitalis*. *Foramen nasopalatinum* meget lille. Ingen Fontanelle i Næsehulens Væg bag *Foramen nasopalatinum*. Kindbuens forreste Del lav. Øjehulen middelstor. En svag og kort vandret *Præ. supraorbitalis*, med et lille fremspringende Hjørne som øvre *Præ. postorbitalis*; en lille nedre *Præ. postorbitalis* udspringer temmelig langt tilbage paa Kindbuen, fra Kindbenet tæt foran *Præ. zygomaticus squamæ*. Kindbuen fortil temmelig stærkt, bagtil ikke stærkt udstaaende. Kammen fra Kindbuens bageste nedre Rand meget svag. Overkjæbebenets Krop næsten vandret. Den bageste Rand af *Præ. zygomaticus squamæ* fortsætter sig bagtil i en svag Kam langs den nederste Rand af *Præ. postzygomaticus squamæ* i Tindingmuskulens Grændse. Tindingkammene svage, bagtil skilte ved et bredt Mellenrum. *Foramen opticum* middelstort, langstrakt. Ingen Fontanelle i Næsegangens Væg mod *Fissura orbitalis*. Aarekanalen bag Fortænderne mellem begge Mellemkjæber er meget snever. *Foramen incisivum* er temmelig lille; dets Siderand dannes bagest af en skarp Kam efter en Læbemuskel; fra dets bageste Hjørne fører næppe nok nogen Fure for *Nervus & Vasa palatina* ned paa Ganefloden; den Benbro, der skiller det fra det tilsvarende, er bagtil tynd, men ikke afbrudt. Ganen mellem Kindtænderne er smal, sammentrykt, smallere end Kindtænderne, fortil sænket temmelig stærkt ned mod Mundhulen, med kun meget smalle og svage Furer for *N. & V. palatina*; bagest er Ganefloden lidt hvelvet opad; *Foramen palatinum* er meget lille, ligger tæt ved det tilsvarende udfor $m 2$; Ganens bageste Rand er jævnt buet fremad og ligger udfor Midten af $m 3$. *Præ. entopterygoideus* staar temmelig lodret. *Hamulus pterygoideus* er usædvanlig lige, tynd og spids; Udsnittet for Senen af *M. tensor veli palatini* er næsten umærkeligt. *Præ. ectopterygoideus* ganske svag. En bageste Del af *Foramen ovale* er ved en Benbro skilt fra en forreste Del, som hos *Mus musculus* og *M. sylvaticus* f. Ex.; men den bageste Del kan flyde sammen med den store Fontanelle i Bunden af *Fossa pterygoidea*. *Foramen lacerum anterius* stort, aabent. Bageste Kilebens krop forholdsvis bred, ligeledes *Basioccipitale*. *Præ. jugularis* er forholdsvis kort. Trommebenet forholdsvis lille; den ydre Øreåbning tudformet, dens øvre Rand ikke fremstaaende. *Pars mastoidea* viser sig som temmelig stor i Udsnittet i Nakkebenet; *Præ. mastoideus* er kort, dannet ligelig af *Pars mastoidea* og Nakkebenets forreste nedstigende Spids, der ikke er særlig stærk. Meget af *Tegmen tympani*

(*Dactylosomys amblyonyx*.)

ses over den ydre Øreaabning under *Proc. posttympanicus squama*. Afstanden mellem Fortanden og forreste Kindtand i Underkæben er middelstor, Kjæbens øverste Rand dybt nedbuet. *Crista masseterica* middelstærk. Furen, der skiller *Proc. angularis* fra Underkæbens Krop, er forholdsvis svag. Fortandens bageste Ende ligger under *Proc. coronoideus* og frembringer paa Kjæbens Yderside en lille Pukkel. *Foramen mandibulare* ligger som sædvanlig højt over Kindtænderne. *Proc. condyloideus* naar forholdsvis højt ivejret, fordi Afstanden fra Underkæbens Krop til Ledskaalen paa *Squama* er stor som Følge af, at Overkæbens Krop er vandret og bagtil ligger forholdsvis lavt. *Proc. coronoideus* er temmelig lille. Den pladeformede Udvæxt fra bageste øverste Hjørne af *Proc. condyloideus* er temmelig stor. — Mellemkjæbebenets Søm mod Pandebenet ligger paa Linie med Næsebenets bageste Rand.

Maal af den afbildede Hovedskal (1.), ♂:

Øvre Kindtænders Række	14 $\frac{1}{2}$.	Længden af <i>Foramen incisivum</i>	6.
Nedre Kindtænders Række	15.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	13.
Øvre Fortænders samlede Brede	5.	Næsebenets Længde	18.
Hovedskallens Længde	53 $\frac{1}{2}$.	Længden af Sømmen mellem Pandebenene	22.
Fra øvre p 4 til Fortand	12 $\frac{3}{4}$.	Afstanden fra Pandeben til Nakkeben	21.
Fra nedre p 4 til Fortand	6 $\frac{3}{4}$.	Pandens Brede mellem Øjehulerne	14 $\frac{3}{4}$.
Længden af <i>Basioccipitale</i>	ca. 9.	Pandens Brede over <i>Sutura coronalis</i>	17.
Længden af bageste Kilebenskrop	?	Ansigtets Brede over Kindbuerne	27.
Mellem Spidserne af <i>Proc. jugulares</i>	ca. 17.	Hjernekaassens Brede over Øreaabningerne	22 $\frac{1}{2}$.
Breden af bageste Kilebenskrop bagest	3 $\frac{3}{4}$.	Underkæbens Længde	32.
Længden af Trommebenet	11 $\frac{1}{2}$.	Underkæbens Højde under m 1	11.
Gaens Brede mellem begge m 2	3.		

I det øvrige af Skelettet afviger den fra *Mus decumanus* i følgende: *Axis* har en svagere Torntap. 3dje Halsvirvel har næsten ingen Torntap. Allerede paa 3dje Halsvirvel er der Spor til nedre Blad paa Tværtappen; paa 4de og 5te bliver det nedre Blad større, medens det endnu helt mangler hos *Mus decumanus*; paa 6te er det noget større end paa 5te, men langt fra saa stort som hos *Mus decumanus*; paa 7de, hvor det igjen helt mangler hos *Mus*, er det meget stort og nedbøjet, omtrent som paa 6te hos *Mus*. Spidsen af Tværtappen af 7de Halsvirvel rører ikke ved 1ste Ribben. 20 Ryghvirvler, 1 mere end hos *Mus decumanus*; men den bageste støder med Tværtappen til Hoftebenet og til Tværtappen af 1ste Bækkehvirvel. Torntappen paa 2den Ryghvirvel er lidt spinklere, men iøvrigt af samme Form, ligeledes med udbredt Spids. Torntappen af 3dje Ryghvirvel er meget højere, næsten lige saa høj som paa 2den, men som sædvanlig sammentrykt; Spidsen er udvidet forfra bagtil og fast bunden til Spidsen af 2den Ryghvirvels Torntap. Torntappene paa 4de til 7de ere længere og mere heldende bagtil. Torntappene paa de bageste Brysthvirvler og Lendehvirvlerne have omtrent samme Form, men ere lidt lavere, ved Grunden mere sammentrykte, mere fremad heldende, med mere fladt udbredt Spids, og deres bageste Rand er endnu mere furet. *Proc. accessorii* paa de midterste

Lendehvirvler ere lidt længere og have skarpere Rande. Langs Midtlinien af de forreste Lendehvirvlers Underside er der en skarp Kam, frembragt af stærke *Mm. intertransversarii*, der ere voxede ned paa selve Hvirvelkroppene. 14 Par Ribben. Den 20de Ryghvirvel, der støder til Bækkenet, ligner selv en Bækkenhvirvel, men er betydelig svagere end den 1ste ægte Bækkenhvirvel. De to Bækkenhvirvlers Torntappe ere forneden sammenvoxne. Tværtappen af 2den Bækkenhvirvel er betydelig mere skarprandet end hos *Mus decumanus*. 41 Halehvirvler; den 1ste er voxet til 2den Bækkenhvirvel baade med Krop, Tværtap, Torntap og Ledtap; 2den Halehvirvels Tværtap er fri, ikke voxet sammen med 1ste; Tværtappene paa 2den—7de ere rettede lige ud til Siden, ikke fremad, og næsten firkantede. Brystbenet har 7 fuldstændige Led; det Led, der hos *Mus decumanus* kan ligge foran *Xiphosternum* som næsten helt vantrevet, er nemlig veludviklet. *Manubrium* har betydelig lavere Kam. Skulderbladet er foroven meget stærkere udbredt; *Prc. coracoideus* er svagere; *Spina scapulae* er for en stor Del kun tilstede som Hinde, men hele den frie Rand forbenet, saa at det ser ud, som om *Acromion* var en lang tynd Stilk; Spidsen af *Acromion* er mindre udbredt, togrenet. Nøglebenet lidt mere lige. Overarmens *Crista deltoidea* er øverst lidt mere udstaaende; *Crista supinatoria* er betydelig kortere; *Condylus internus* mindre udstaaende; Bunden af *Fossa anconaea* hindet. Baade *Ulna* og *Radius* ere paa Indersiden, paa Underarmens Midte, mere fladtrykte; *Prc. anconaeus* er kortere. Haandrodsknogler og Seneknogler i Haandleddet som hos *Mus decumanus*, Mellemhaandsbenene ligeledes, kun stærkere. Fingerleddene af 2den—5te Finger betydelig længere og stærkere. Kloleddene ikke krøgede, men lige og lidt udbredte i Spidsen. Hoftebenet er forrest mindre stærkt udbredt; Kammen, der skiller Udspringsfladen for *Glutæi* fra den for *Iliacus*, er skarpere. Sædebenet er bagtil mindre udbredt; Udsnittet i den øvre Rand for Senen af *Obturator internus* er skarpere, fordi Randen foran Udsnittet hæver sig ivejret. Skambenet har mere lige Rande og skraaner noget mindre stærkt tilbage; *Symphysis pubis* er derfor betydelig længere. Laarbenets *Crista glutæa* er kun ganske svagt antydet. *Tibia* og *Fibula* ere foroven voxede sammen, men forneden frie, i deres største Længde vidt skilte. *Crista tibiae* er foroven glat afrundet, fordi *M. tibialis anticus* udspringer ikke alene paa dens Yderside, men ogsaa paa Forsiden og Indersiden af *Tibia*'s øverste Rand og derfor tildels glider over og afrunder det øverste af *Crista tibiae*; *Crista tibiae* viser sig egenlig kun som et svagt Fremspring paa det Sted, hvor *M. gracilis* fæster sig, et Stykke ovenfor Knoglens Midte. Paa Forsiden af nederste Ende af *Tibia* spores næppe noget Mærke efter det Baand, der dækker over Senerne af *Tibialis anticus* og *Extensor digitorum communis longus*. Renden for Senen af *Tibialis posticus* er helt aaben og næppe skilt fra Renden for *Flexor tibialis*. Ledfladen for *Astragalus* har lidt skarpere Former. *Fibula* er foroven meget stærkere pladeformet udbredt; paa dens nedre Ende har Renden for Senen af *Peronaeus longus* meget mindre fremstaaende Yderrand, men meget stærkere fremstaaende Inderrand,

(*Dactylomys amblyonyx*.)

der tillige er Yderrand af en Rende for Senen af *Peronæus brevis* og et Par andre *Peronæi*, men hos *Mus* næsten er umærkelig. Ledrullerne paa *Astragalus* ere lidt skarpere. Den Rand paa *Calcaneus*, hvorunder Senen af *Peronæus longus* løber, er fortil mindre fremstaaende, men fortsættes bagtil af en skarp Kam langs Ydersiden af den bageste Del af *Calcaneus*, en Kam, der er frembragt af Udspringet af *Extensor digitorum communis brevis*, der mod Sædvane naar saa langt tilbage. Den lille Senebøjle, der ligger udenfor den forreste Ende af *Astragalus* og omslutter Senerne af *Extensor digitorum communis longus*, indeholder ingen Forbening. Seneknogle bag *Naviculare* indenfor den forreste Ende af *Astragalus* har paa sin Underflade en glat Fure, hvori Senen af *Flexor tibialis* glider. De fire yderste Mellemfodsbæne ere kortere, 1ste er tyndere, de andre betydelig svære; Taaleddene ere længere og stærkere; 1ste Led af 2den Taa er især tykt og lidt skjævt; Kloleddene ere som paa Fingrene.

Maal af Skelettet (1.), der hører til den afbildede Hovedskal, og af Haand og Fod af et andet Individ (2.) fra Porto Alegre:

	1.	2.		1.	2.
Skulderblad	28.		Bækken	45.	
Overarm	38.		Tibia	42.	
Ulna	38 $\frac{1}{2}$.		Metatars. III.	13	13.
Metacarp. III.	8	8.			

Loncheres armatus slutter sig nær til *Dactylomys*, men er i Kindtændernes Form mindre oprindelig. Ligesom *Dactylomys* klatrer den, dog paa en noget anden Maade, vist omtrent som *Myoxus* eller *Rhipidomys*, vel gribende fat og ikke særlig springende, men ogsaa brugende Kløerne. Hænder og Fødder ere meget mindre afvigende end hos *Dactylomys*.

Ydre. I Ydre minder den meget om *Dactylomys*; den væsenligste Forskjel er følgende: Lemmerne ere kortere. Halen kortere. Ørebrusken lidt mindre afrundet. Hænder og Fødder ere ganske anderledes, kun afvigende fra *Mus decumanus* i følgende: Haanden lidt bredere; 2den Finger er lidt kortere og 5te lidt længere; alle 5 Trædepuder ere betydelig større, de to bageste fladere og skilte ved en Fure, ikke forenede ved nogen Hudfold; Haandfladen mellem Trædepuderne er grynet-tavlet; omkring Trædepuderne ere Grynene ordnede i regelmæssige Kredse; Hudringene paa Undersiden af 2den—5te Finger ere omtrent 5, 6, 6, 5 (mod 5, 5, 4, 3 hos *Mus decumanus*); de bageste ere utydelige, fordi de ere opløste i Gryn. Foden er bredere; 2den Taa kortere, 5te længere; de 6 Trædepuder meget større, men flade, de to bageste især meget store, naaende langt hen mod Hælen; den indre bageste Trædepude er undertiden ved en smal Fure skilt fra Trædepuden ved Grunden af 1ste Taa, undertiden sammenflydt med den; Fodsaalet mellem Trædepuderne grynet, Grynene omkring Trædepuderne ordnede i regelmæssige Kredse;

Hudringenes Tal paa Tændernes Underside er omtrent som hos *Mus decumanus*: 3, 6, 6, 6, 5; men de bageste ere opløste i Gryn. Neglen paa 2den Taa minder om *Dactylomys*, er stor og skjæv. 3 Patter langs hver Kroppside mellem Overarm og Laar. Midt paa Brystet findes en umage lille haarløs Kirtelplet (om den findes hos *Dactylomys*, vides ikke; hos de andre *Echinomyes* fra Lagoa Santa synes der ikke at være noget tilsvarende).

Haarklædningen paa Øret og Halen er næsten ganske som hos *Dactylomys*; Øret er dog over det meste kun klædt med korte Haar, men Duskene findes, og Halens Grund er ikke langhaaret; Haarene paa Halens yderste Del ere længere og Dusken i Halespidsen stærkere. Mange af Legemets Haar ere stive, brede, furede Børster, der dog have en lang haarfin Spids (der ofte er brækket af); de bredeste Pigge, omtrent $1\frac{1}{2}$ mm brede, findes paa Ryggen. Haarene paa hele Undersiden ere ensfarvet gulhvide, paa Hænder og Fødder, Øre og Hale ensfarvet svagt brunlige. De fleste af Haarene paa Legemets Overside, baade Piggene og de andre, ere ved Grunden hvidlige, paa Midten graa, mørkest hen imod Spidsen, og i Spidsen rødgule; Piggens haarfine Spids er dog igjen mørk. Paa Haarene paa Kroppens Sider er den gullige Farve stærkt fremherskende.

Maal af to Individuer i Spiritus, begge Hunner, en ung men dog voxen (1.) og en ældre (2.), der har mistet Halen men faaet Saaret fuldstændig lægt:

	1.	2.		1.	2.
Krop	179	214.	Haandled til Spidsen af 1ste Finger	10.	
Hale	220	0.	— — — — 2den —	18 $\frac{1}{2}$.	
Snude til forreste Øjekrog	22.		— — — — 3dje —	22.	
Forreste Øjekrog til Øre	22.		— — — — 4de —	22.	
Snude til Øre	43.		— — — — 5te —	18.	
Mellem de forreste Øjekroge	16.		Haandrodens Brede	6.	
Mellem de bageste Øjekroge	22 $\frac{1}{2}$.		Knæ til Hæl	45.	
Mellem Ørene	21.		Hæl til Spidsen af 1ste Taa	25.	
Øjæblets vandrette Tværmaal	7.		— — — — 2den —	30 $\frac{1}{2}$.	
Ørets Længde	14 $\frac{1}{2}$	17.	— — — — 3dje —	36	36.
Ørets Brede	14.		— — — — 4de —	35 $\frac{1}{2}$.	
Hovedets Højde foran Øret	25.		— — — — 5te —	32.	
Snudens Højde bag Fortændene	14.		Fodrodens Brede	8.	
Hovedets Længde	52.		Negl paa 3dje Finger	3 $\frac{1}{3}$.	
Hovedets Brede foran Ørene	25.		Negl paa 3dje Taa	4 $\frac{2}{3}$.	
Albue til Haandled	31.		Længste Varbørste	67.	
			Haarene paa Halespidsen	22.	

Tænder. I Tænderne afviger den fra *Dactylomys amblyonyx* i følgende: Den nedre Fortand strækker sig ikke saa langt tilbage, ender under m 3, og dens bageste Ende frembringer ingen Pukkel paa Kjæbens Yderside. Fortændernes Forside er meget blegere, næsten hvid. De øvre Kindtænder ere noget smallere men have meget højere Kroner og ere længere forta bagtil, og de fire Tværkamme ere indbyrdes mere frie, staa væsenlig som frie Plader; som oftest ere de to midterste Plader de bredeste (paatværs af

(*Loncheres armatus*.)

Hovedskallen); de Furer, der skille Kammene, ere mere eller mindre dybe; naar Tænderne slides, komme derfor Kammenes Slidflader i forskjellig indbyrdes Forbindelse; men Kronerne maa slides stærkt ned, inden det sker, og nogle af Kammene vedblive at være frie, indtil Kronen er slidt ned til Grunden; den dybeste af Furerne er den, der skiller de to mellemste Kamme; i den Maade, hvorpaa Kammenes Slidflader indbyrdes forbindes, er der betydelige individuelle Forskjelligheder: paa et Individ med stærkt slidte Tænder er der følgende Sammensmeltninger: paa $p\ 4$ støde de to forreste Kamme sammen ved den indre Ende, de to bageste ved den ydre; paa $m\ 1$ ere de to bageste ifærd med at smelte sammen ved den ydre Ende; paa $m\ 2$ ere de to bageste ifærd med at smelte sammen ved den indre Ende; paa et andet Individ med mindre stærkt slidte Tænder ere de to bageste Kamme paa venstre $m\ 2$ ifærd med at smelte sammen ved den ydre Ende; paa højre $p\ 4$ ere de to forreste Kamme sammensmeltede ved den indre Ende og paa højre $m\ 2$ ligeledes de to forreste Kamme sammensmeltede ved den indre Ende. Tværkammene ere ogsaa i Form betydelig individuelt forskjellige; de kunne være mere eller mindre lige eller buede, bredere (paatværs af Hovedskallen) eller smallere, o. s. v.; paa $m\ 3$ kan den ene eller den anden af de to bageste af de fire Kamme være vantreven eller begge mere eller mindre sammensmeltede, eller der er kun tre Kamme; oftest ere $m\ 3$ paa højre og venstre Side ikke ens. Af andre individuelle Ejendommeligheder i de øvre Kindtænder er blandt andet set følgende: 2den Tværkam paa $p\ 4$ er opløst i to sidestillede Knolde; bageste Tværkam paa $p\ 4$ har en Fordybning i Midten. De nedre Kindtænder ere byggede paa tilsvarende Maade som de øvre; de tre bageste have hver tre Tværkamme, men $p\ 4$ har fem, hvoraf de to forreste svare til den forreste af de fire hos *Dactylomys*; Kammene ere tildels mere buede end paa de øvre Kindtænder, altid fremefter; Furerne mellem Kammene ere delvis mindre dybe end paa de øvre Kindtænder, saa at Kammenes Slidflader allerede paa svagt slidte Tænder træde i forskjellig Forbindelse (over 50 Underkjæber gennemgaaede i denne Anledning): af de fem Kamme paa $p\ 4$ smelte de to forreste sammen ved den ydre Ende, de to bageste ligeledes; af de tre Kamme paa $m\ 1$ smelte de to bageste sammen ved den ydre Ende; ligeledes paa $m\ 2$; paa $m\ 3$ smelte de to forreste sammen paa et Sted noget udenfor Tandens Midtlinie. Naar Kronerne slides mere, smelte de to forreste Kamme paa $p\ 4$ ogsaa sammen ved den indre Ende, den forreste Kam paa $m\ 2$ kommer til at røre den mellemste i et Punkt noget udenfor Tandens Midtlinie, og den bageste Kam paa $m\ 3$ kommer til at støde til den mellemste ved den ydre Ende; ved endnu stærkere Slid forøges Forbindelserne. Nogen megest fast Regel for Forbindelsernes Indtræden er der dog ikke; der er mange individuelle Forskjelligheder.

I Hovedskallen afviger den fra *Dactylomys amblyonyx* i følgende: Hjernebassen er forholdsvis lidt mindre. Næsebenets og Mellemkjæbebenets forreste Rande naa lidt mindre langt frem. Bunden af *Canalis infraorbitalis* er en spinklere Benbro. *Proc. supraor-*

bitalis noget mere løftet ivejret, mere listeformet, næsten uden fremspringende Hjørne (hos Unger helt uden). Kindbuen fortil mindre stærkt udstaaende. Kammen fra Kindbuens bageste nederste Rand betydelig stærkere. Overkjæbebenets Krop bagtil løftet lidt ivejret. *Foramen opticum* mindre langstrakt. Aarekanalen bag Fortænderne videre. Fra det bageste Hjørne af *Foramen incisivum* fører en tydelig men svag Fure ned paa Ganefluden. Ganefluden fortil er noget mindre stærkt sænket ned mod Mundhulen. Ganens bageste Rand er spidst buet fremad, naar indtil Forranden af *m 3*. *Hamulus pterygoideus* er mere bladformet, med tydelig Bugt for Senen af *Tensor veli palatini*. *Præ. jugularis* er lidt længere. Trommebenet er lidt større. *Part. mastoidea* er noget større, mindre sammentrykt. Den nedre Fortands bageste Ende ligger under *m 3* og frembringer ingen Udpøsning; *Foramen mandibulare* ligger under *m 3*; *Præ. condyloideus* er lavere; den pladeformede Udvæxt fra bageste Rand af *Præ. condyloideus* er meget lille.

Maal af den afbildede Hovedskal (1.), ♀ ad., og af andre:

Øvre Kindtænders Række	11 ² / ₃ .	Længden af <i>Foramen incisivum</i>	6 ¹ / ₄ .
Nedre Kindtænders Række	11 ¹ / ₂ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	10.
Øvre Fortænders samlede Brede	2 ³ / ₄ .	Næsebenets Længde	14 ¹ / ₂ .
Hovedskallens Længde	42 ¹ / ₃ .	Længden af Sommen mellem Pandebenene	17 ¹ / ₂ .
Fra øvre <i>p 4</i> til Fortand	10.	Afstanden fra Pandeben til Nakkeben	17 ² / ₃ .
Fra nedre <i>p 4</i> til Fortand	6 ¹ / ₂ .	Pandens Brede mellem Øjehulerne	11 ¹ / ₃ .
Længden af <i>Basioccipitale</i>	7 ¹ / ₂ .	Pandens Brede over <i>Sutura coronalis</i>	16.
Længden af bageste Kilebens krop	7.	Ansigtets Brede over Kindbuerne	23.
Mellem Spidserne af <i>Præ. jugulares</i>	12.	Hjernekasens Brede over Øreåbningerne	19.
Breden af bageste Kilebens krop bagest	3 ³ / ₄ .	Underkjæbens Længde	26 ¹ / ₂ .
Længden af Trommebenet	10.	Underkjæbens Højde under <i>m 1</i>	7.
Ganens Brede mellem begge <i>m 2</i>	2 ² / ₃ .		

	3. juv. <i>m 3</i> ikke frembrudt.	2. ♀ ad.	4. jun. Af Skind. »Brasilien».	Escriv. 5. 5. jun.	Quatro Boccas. 7. jun.	Ukjendt Hul. 8. ad.
Øvre Kindtænders Række		11 ² / ₃	11	10 ¹ / ₄	11	11 ² / ₃
Hovedskallens Længde		37.				
Fra øvre <i>p 4</i> til Fortand		8 ² / ₃	10 ² / ₃	9 ¹ / ₂		8 ¹ / ₂ .
Næsebenets Længde		11	15	14 ¹ / ₂ .		
Underkjæbens Længde		22 ² / ₃	29	25.		

	Escrivania Nr. 5.					Marinho.		Ossinhos.		Quatro Boccas.	Ukjendte Hulr.	
	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.
	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.
Nedre Kindtænders Række	11 ² / ₃	11 ² / ₄	12	12 ¹ / ₄		12 ¹ / ₄	10 ³ / ₄	11	12 ¹ / ₃	11 ¹ / ₄	12	12 ² / ₃ .
Underkjæbens Længde					25 ¹ / ₄					26 ¹ / ₄ .		

I det øvrige af Skelettet afviger den fra *Dactylomys amblyonyx* i følgende (kun et yngre Individ (3.), med *m 3* i Frembrud, undersøgt): Sporene til nedre Blad paa Tværtappene af 3dje til 5te Halshvirvel ere svagere; paa 6te er Tværtappens nedre Blad derimod

(*Loncheres armatus*.)

større, og paa 7de mangler det helt, begge Dele som hos *Mus decumanus*. 22 Ryghvirvler, ingen sammenvoxet med Bækkenet. Torntappen paa 2den Ryghvirvel er lavere, paa 3dje Ryghvirvel meget lavere og af sædvanlig Form; Torntappene paa de nærmest følgende Hvirvler ere lavere og mindre stærkt tilbageholdende, omtrent som hos *Mus decumanus*; den 12te, ikke den 10de, er den Hvirvel, der har lodret Torntap; Torntappene paa de bageste Brysthvirvler og især paa Lendehvirvlerne ere længere, betydelig spinklere, skjønt stærke, ved Grunden mindre sammentrykte, uden særlig udbredt Spids, mere fremadholdende, og Furen i deres bageste Rand er for de bageste Hvirvlers Vedkommende mere iøjnefaldende. Kammen langs Midtlinien af Lendehvirvlernes Underside er ikke særlig stærk. 15 Par Ribben. Omtrent 40 Halehvirvler; Torntappen af den 1ste er fri; Tværtappene af de forreste Halehvirvler ere svagere. *Manubrium* er uden Kam. Skulderbladet er foroven betydelig mindre stærkt udbredt. Bunden af Overarmens *Fossa anconea* er ikke hindet. *Ulna* og *Radius* ikke særlig fladtrykte paa Indersiden, deres indbyrdes Afstand større, mest fordi Randen af *Ulna* ikke er voxet ud i *Ligamentum interosseum*. Haanden minder meget om *Mus decumanus*. Kammen langs Hoftebenets Yderside er mindre skarp. Langs Ydersiden af den bageste Del af *Calcaneus* findes ingen Kam. Seneknoglen bag *Naviculare* har ikke nogen særlig Fure paa Undersiden. Mellemfod og Tæer minde stærkt om *Mus decumanus*; der er kun smaa Forskjelligheder i Tærnes indbyrdes Længdeforhold, som det kan ses i det ydre.

Maal af Skelettet (3.), juv., hvis Hovedskal er 37^{mm} lang:

Skulderblad	17 ¹ / ₂ .	Bækken	30.
Overarm	22 ³ / ₄ .	Laarben	29 ¹ / ₂ .
<i>Ulna</i>	24 ¹ / ₂ .	<i>Tibia</i>	29 ² / ₃ .
<i>Metacarp. III.</i>	6.	<i>Metatars. III</i>	10 ¹ / ₂ .

Echinomys cajennensis staar højere end baade *Dactylomys* og *Loncheres* i Tallet af de øvre Kindtænders Tværkamme: de to bageste af de mere oprindelige fire ere smeltede sammen; en lille Grube kan dog endnu ofte være tilstede som Minde om den tidligere Adskillelse. I Kindtændernes ringe Størrelse og Ganens Brede staar den derimod lavere end alle andre *Echinomyes* fra Lagoa Santa. Den er uddannet som Løber eller Springer, med stærke Sandser, lange Lemmer o. s. v.

Ydre. I Ydre minder den stærkt om en langfodet Rotte. I Forhold til *Dactylomys* og *Loncheres* har den mere fremstaaende, spids Snude, større Øje og meget større Øre: det øverste af *Helix* er voxet stærkt ivejret; *Lobulus* er derimod noget mindre og *Antitragus* svagere. Halen er kortere, men dog lang. Hænder og Fødder minde mest om *Loncheres*: Haanden er smallere; 2den Finger er længere, 4de og især 3dje ogsaa længere; Trædepuderne ere mindre, men meget stærkt fremstaaende, spidse, de to bageste forenede ved en svag Tværfold af Huden; Haandfladen imellem dem er rynket; Hudringene

paa Fingrenes Underside ere tydelige: 5, 5, 5, 3; Neglene noget mindre krogede. Foden er meget længere og smallere; 1ste Taa er meget kortere og svagere, naar ikke frem til forreste Ende af 2det Mellemfodsben (hos *Loncheres* næsten til Spidsen af 2den Taas 1ste Led); 2den, 3dje og 4de Taa ere betydelig længere; 5te Taa er kortere, naar med Spidsen kun omtrent til Midten af 4de Taas 1ste Led (hos *Loncheres* til hen imod Spidsen af 4de Taas 1ste Led); de to bageste Trædepuder ere smaa og ligge langt fremme, de fire forreste store, dog mindre end hos *Loncheres*, og meget stærkt udstaaende, spidse; den forreste yderste er nyreformet, sammensmeltet med en Bitrædepude; Fodsaalens Hud er glat, kun forrest mellem Trædepuderne rynket-grynet; Hudringene paa Tærnes Underside ere tydelige: 3, 8, 9, 9, 5; Neglene mindre krogede; Neglen paa 2den Taa mindre paafaldende afvigende. 2 Patter paa hver Kropside mellem Overarm og Laar. Ørets Hudfarve er mørk; Fodsaalens bageste Del meget mørk; Skællene paa Oversiden af Halens Grund mørke; ellers er Huden lys.

Varbørsterne ere noget svagere, dog lange, kun Børsterne paa Kinden betydelig svagere. Haarklædningen paa det meste af Øret er meget kort og tynd, saa at Øret paa Afstand ser ud som nøgent; men de samme to Haarduske som hos *Dactylomys* og *Loncheres*, den ene ved Roden af *Helix*, den anden bag *Antitragus*, findes, dog betydelig svagere. Halen er klædt med korte stive Haar fra Grunden til hen imod Spidsen, hvor Haarene blive længere og bløde og danne en lille Dusk. De furede Børster findes baade paa Legemets Overside og paa Bugsiden; de ere betydelig stivere og bredere end hos *Dactylomys*, men svagere end hos *Loncheres*; hos meget gamle Individuer kunne de dog være næsten lige saa stærke som hos *Loncheres*. Haarene paa hele Legemets Underside fra Snudespids til Halespids og paa Haender og Fødder ere ensfarvede ren-hvide; Farvegrænsen mod Oversiden er skarp. Haarene paa Øret ere ensfarvede brunlige, ligeledes paa Halens Overside undtagen paa den yderste Halvdél, hvor de ere ensfarvet hvidlige. Haarene paa Legemets Overside, baade de furede og de glatte, ere ved Grunden hvidgraa og have en kortere eller længere, lysere eller mørkere, gullig eller brunlig Spids; i Afstand synes Oversiden temmelig ren brun.

Maal af et Exemplar i Spiritus (1.), ♀ ad.:

Krop	150.	Hovedets Højde foran Øret	25.
Hale	178.	Snudens Højde bag Fortænderne	12 ¹ / ₂ .
Snude til forreste Øjekrog	21.	Hovedets Længde	48 ¹ / ₂ .
Forreste Øjekrog til Øre	22.	Hovedets Brede foran Ørene	24.
Snude til Øre	42.	Albue til Haandled	29 ¹ / ₂ .
Mellem de forreste Øjekroge	14 ¹ / ₂ .	Haandled til Spidsen af 1ste Finger	10.
Mellem de bageste Øjekroge	20.	— — — — 2den —	15 ¹ / ₂ .
Mellem Ørene	17.	— — — — 3dje —	20.
Øjeblæts vandrette Tværmaal	7.	— — — — 4de —	19.
Ørets Længde	21.	— — — — 5te —	14.
Ørets Brede	17.		

(Echinomys cajemensis.)

Haandrodens Brede	5 ¹ / ₄ .	Fodrødens Brede	6 ¹ / ₂
Knæ til Hæl	51.	Negl paa 3dje Finger	3.
Hæl til Spidsen af 1ste Taa	27 ¹ / ₂ .	Negl paa 3dje Taa	4 ³ / ₄ .
— — — — 2den —	42.	Længste Varborste	56.
— — — — 3dje —	44.	Haarene paa Halespidsen	20.
— — — — 4de —	43 ³ / ₄ .		
— — — — 5te —	34 ¹ / ₂ .		

Maal af andre Exemplarer i Spiritus (2.—4.) og af Skind (5.—7.):

	2.	3.	4.	5.	6.	7.
	♂	♂	♀	♂	♀	♀
Krop	154	175	171	185	175	164.
Hale	182		189	190	ca.180	175.
Fod.	44	44 ¹ / ₂	43 ¹ / ₂ .			

Tænder. I Tænderne afviger den fra *Dactylomys* i følgende: Den, nedre For-tand naar mindre langt tilbage; dens bageste Ende ligger under Roden af *Præ. coronoideus* tæt udenfor *m 3* og frembringer kun en næsten umærkelig Pukkel paa Kjæbens Yderside. Kindtænderne ere betydelig mindre i Omkreds, men have højere Kroner. Paa de øvre Kindtænder er der væsentlig kun tre Tværkamme, der øverst ved Kronens Spids staa frem som indbyrdes frie Plader; men Furerne, der skille dem, ere paa nogle Steder meget lidt dybe, saa at Kammenes Slidflader paa forskjellig Maade flyde sammen, naar Kronerne blot slides lidt: af de tre Kamme paa hver Tand smelte de to bageste sammen ved den indre Ende; ved lidt stærkere Slid flyder den forreste Kam ved den ydre Ende sammen med den mellemste, og de to bageste smelte ogsaa sammen ved den ydre Ende; i den bageste af de tre Tværkamme er der meget ofte, paa *m 3* næsten altid, en Fordybning i Midten som Minde om, at Kammen er sammensmeltet af to; en lille Grube kan findes ogsaa yderst i den mellemste Tværkam. Hver Tand har tre Rødder, to mindre ydre og en bred indre. De nedre Kindtænder ligne meget de øvre. *p 4* er mindre end hos *Dactylomys*; den har endnu tydelig fire Tværkamme, men de to forreste ere ifærd med at smelte sammen; de andre Kindtænder have væsentlig hver tre Tværkamme. Paa Tænder, der kun ere ganske lidt slide, smelte Kammenes Slidflader sammen paa følgende Maade: paa *p 4* ere de to forreste Kamme sammensmeltede indbyrdes baade ved den ydre og den indre Ende, og 3dje Kam er med den ydre Ende smeltet sammen med de to forreste; paa hver af de andre Tænder støde de to forreste Kamme sammen ved den ydre Ende. Ved lidt stærkere Slid forenes den bageste Kam paa alle Tænderne med den foranliggende ved den indre Ende. Ikke sjelden indeholder den forreste Kam af *m 1—m 3* en lille Grube som Minde om, at Kammen er sammensmeltet af to.

I Hovedskallen afviger den fra *Loucheres armatus* i følgende: Snuden er lidt længere og bagtil bredere. Næsebenets og Mellemkjæbebenets forreste Rande naa betydelig

længere frem. Bunden af *Canalis infraorbitalis* er stærkere, omtrent som hos *Dactylomys*. *Præ. supraorbitalis* smallere, uden fremspringende Hjørne. En temmelig stærk nedre *Præ. postorbitalis* dannes af Kindbenet og *Præ. zygomaticus squamæ* i Forening. Kindbenen fortil mindre stærkt udstaaende. Overkæbebenets Krop bagtil løftet lidt mere ivejret. Aarekanalen bag Fortænderne meget snever. Den Kam, der bagtil danner Sideranden af *Foramen incisivum*, er meget lavere. Ganen mellem Kindtænderne er betydelig bredere, fortil kun ganske svagt sænket ned mod Mundhulen, bagtil næppe hvelvet opad. *Foramen palatinum* ligger udfor forreste Rand af *m 1*. Udsnittet i Ganens bageste Rand er lidt mindre spidst fortil. *Hamulus pterygoideus* er mindre spids, lidt mere pladeformet; Udsnittet for Senen af *M. tensor veli palatini* dybt. Den Benbro, der skiller en bageste Del af *Foramen ovale* fra en forreste, er sædvanlig ganske tynd og mangler undertiden. *Præ. jugularis* er længere. *Pars mastoidea* er meget indskrænket, smal, tildels overvokset af Nakkebenets forreste nedstigende Spids, der er usædvanlig stærk og næsten alene danner *Præ. mastoidea*, der naar langt ned og tildels kan skjule *Foramen stylomastoideum*. Kun lidt af *Tegmen tympani* ses over den ydre Øreaabning. Den nedre Fortands bageste Ende frembringer en ganske svag Pukkel lavt nede paa Kjæbens Yderside under Roden af *Præ. coronoideus* udenfor *m 3*. *Foramen mandibulare* ligger noget højere end hos *Loncheres*, men lavere end hos *Dactylomys*. *Præ. coronoideus* er større. Den pladeformede Udvæxt fra *Præ. condyloideus* er usædvanlig stor.

Maal af den afbildede Hovedskal (8.), ad., og af andre:

Øvre Kindtænders Række	8 ¹ / ₂ .	Længden af <i>Foramen incisivum</i>	4 ³ / ₄ .
Nedre Kindtænders Række	9.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	9 ¹ / ₂ .
Øvre Fortænders samlede Brede	3.	Næsebenets Længde	16.
Hovedskallens Længde	40 ² / ₃ .	Længden af Sømmen mellem Pandebeene	16.
Fra øvre <i>p 4</i> til Fortand	10.	Afstanden fra Pandebe til Nakkeben	16.
Fra nedre <i>p 4</i> til Fortand	5 ¹ / ₂ .	Pandens Brede mellem Øjehulerne	11.
Længden af <i>Basioccipitale</i>	7 ³ / ₄ .	Pandens Brede over <i>Sutura coronalis</i>	18 ¹ / ₂ .
Længden af bageste Kilebenskrop	6 ³ / ₄ .	Ansigtets Brede over Kindbuerne	25.
Mellem Spidserne af <i>Præ. jugulares</i>	12 ¹ / ₂ .	Hjernekaassens Brede over Øreaabningerne	19.
Breden af bageste Kilebenskrop bagest	3.	Underkæbens Længde	24 ¹ / ₄ .
Længden af Trommebenet	9 ³ / ₄ .	Underkæbens Højde under <i>m 1</i>	6 ¹ / ₂ .
Ganens Brede mellem begge <i>m 2</i>	3 ¹ / ₂ .		

	Findested ukjendt.											
	Til Skind.					Ukjendt Hule.						
	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.
	ad.	ad.	juv.	ad.	ad.	ad.	vet.	ad.	ad.	ad.	ad.	ad.
Øvre Kindtænders Række	8	7 ³ / ₄	7 ² / ₃	7 ² / ₃	7 ² / ₃	7 ² / ₃	7 ² / ₃	8 ¹ / ₂	8 ² / ₃	8 ¹ / ₂	8 ¹ / ₄	8 ² / ₃
Hovedskallens Længde	42	41	37	40	39	38 ¹ / ₂		40 ¹ / ₂ .				
Fra øvre <i>p 4</i> til Fortand	11 ¹ / ₄	10 ¹ / ₂	9 ¹ / ₂	10 ¹ / ₂	10	9 ² / ₃	12	10 ¹ / ₂	10 ² / ₃	10 ² / ₃ .		
Næsebenets Længde	18 ¹ / ₂	16 ¹ / ₃	15	17 ³ / ₄	17 ¹ / ₅	16 ¹ / ₂	18		17 ² / ₃ .			
Underkæbens Længde	25 ² / ₃	24 ¹ / ₄	23	25	24 ¹ / ₂	24	28.					

(*Echinomys cajennensis*.)

	Capão Secco.		Marinho.		Peri-peri.		Tatus.					Ukjendt Hole.				
	21.	22.	23.	24.	25.	26.	27.	28.	29.	30.	31.	32.	33.	34.	35.	36.
	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.
Nedre Kindtænders Række	9	9	8 ² / ₃	9 ¹ / ₄	9	8 ¹ / ₂	9	9	9 ¹ / ₃	9 ¹ / ₂	8 ² / ₃	9 ¹ / ₄	8 ¹ / ₂	8 ² / ₃	9 ¹ / ₄	8 ¹ / ₂
Underkjæbens Længde	25															

I det øvrige Skelet afviger den fra *Loncheres armatus* i følgende: Ryghvirvlernes Tal er 19; den 10de har lodret Torntap. Torntappene paa Lendehvirvlerne ere længere; *Proc. mammillares* ere mere opstaaende; *Proc. accessorii* have en lignende Form men ere meget større og udstaaende; deres særegne skarpkantede Form er derfor mere paafaldende; de ligne Knivblade. 12 Par Ribben. 34 Halehvirvler; Torntappen af den 1ste er sammenvokset med Torntappen af den bageste af de to Bækkehvirvler. Brystbenet har kun 6 Led. *Manubrium* har Kam. De lange Lemmeknogler ere længere og spinklere. Bunden af Overarmens *Fossa anconæa* er hindet; *Crista supinatoria* er kortere. *Ulna* og *Radius* ere mindre stærkt indbyrdes fjernede. I Mellemhaandsbenenes og Fingrenes Længdeforhold ses de samme Forskjelligheder, som kunne ses i det ydre. Laarben og især *Tibia* og *Fibula* ere længere og slankere, *Tibia* betydelig længere end Laarbenet; *Fibula* er nærmet mere til *Tibia*, forneden paa et længere Stykke lagt tæt op mod *Tibia*. I den pladeformede Epiphyse paa øvre Ende af *Fibula*, i Grændsen mod *Tibia*, er der en Fontanelle (hos *Dactylomys* kan den spores). Forskjellighederne i Fodens Knogler svare til Forskjellen i det ydre.

Maal af et Skelet (37.) (Længden af Hovedskallen kjendes ikke):

Skulderblad	21 ¹ / ₂	Bækken	38.
Overarm	26 ¹ / ₂ .	Laarben	37 ¹ / ₂ .
<i>Ulna</i>	30.	<i>Tibia</i>	44 ² / ₃ .
<i>Metacarp. III.</i>	8.	<i>Metatars. III.</i>	18 ¹ / ₄ .

Nelomys antricola slutter sig i Kindtændernes Form nærmere til *Echinomys* end til *Dactylomys* og *Loncheres*; men Tænderne ere bredere, Ganen mere sammentrykt, o. s. v. I Legemsform er den derimod mindre udpræget end *Echinomys*; den er ikke særlig springende eller uddannet i nogen anden enkelt Retning.

Ydre. Den er lidt mere tyksnudet end *Echinomys cajennensis*. Øjet er større end hos *Echinomys*. Øret minder snarest om *Echinomys*, er betydelig højere end hos *Loncheres* men lavere end hos *Echinomys*. Hænder og Fødder ere i Form mellem *Loncheres* og *Echinomys*. Haandens Trædepuder ere lidt mindre end hos *Loncheres*, de to bageste forenede ved en tydelig, grynet Tværfold; Hudringene paa Fingrenes Underside ere omtrent 5, 5, 6, 4; Huden mellem Trædepuderne som hos *Loncheres*; Neglene mindre krogede. Foden er længere og smallere end hos *Loncheres*; 1ste Taa er kortere og svagere, naar kun lidt lidt frem foran den forreste Ende af 2det Mellemfodsben; 2den, 3dje

og 4de Taa ere noget længere; 5te Taa er kortere, naar med Spidsen næppe frem til Forenden af 4de Taas 1ste Led; de to bageste Trædepuder naa langt tilbage under Hælen, som hos *Loncheres*, men ere smallere; den bageste indre Trædepude er vidt skilt fra den forreste inderste, der er mindre; ved Siden af den ydre forreste Trædepude, og ligeledes oftest ved den indre forreste, ligger en lille Bi-Trædepude; Huden mellem Trædepuderne er omtrent som hos *Loncheres*; Hudringene paa Tærnes Underside ere bagtil opløste i Gryn; Neglene ere mindre krogede. 2 Patter paa hver Kroppside, 1 Par paa Bugen mellem Baglemmerne. Ørets Hud er mørk, Haandfladens lys, Fodsaalens mørk; Halens Skæl ere mørke, men skjules fuldstændig af Haarene.

Varbørsterne ere omtrent som hos *Echinomys*; nogle hvide, de fleste mørke. Børsterne paa Kinden lange. Øret er over det meste klædt med temmelig lange, men spredte Haar; Dusken af stive Haar ved Roden af *Helix* er næsten umærkelig; Haardusken bag *Antirragus* er meget svag. Halen er helt over klædt med temmelig lange og bløde tætstillede Haar. Furede Børster findes baade paa Ryg- og Bugside, især paa Ryggen; men de ere svage, næppe stærkere end hos *Dactylomys* eller *Mus decumanus*. Paa Læberne, Strube, Bryst og Bug, Finger- og Taaspidser ere Haarene ensfarvet hvide; af Haarene paa Øret ere nogle hvidlige, andre brunlige; Haarene paa det meste af Halens Underside hvidlige, paa Oversiden og paa Undersiden af Halens yderste Del ensfarvet mørkebrune, næsten sorte; Haarene paa Halsens Underside og paa Oversiden af Hænder og Fødder ere ved Grunden graalige, i Spidsen hvide; Haarene paa Legemets Overside ere ved Grunden hvidgraa, mod Spidsen mørkere graa, i Spidsen enten af samme mørkegraa Farve eller gullige, eller den yderste Spids er mørk og Stykket nærmest under Spidsen gullig. Oversiden synes i Afstand graabrun; Farvegrænsen mod den hvide Bugside ligger temmelig langt nede paa Siden af Kroppen og er ikke skarp.

Maal af et Exemplar i Spiritus (1.), ♀ ad.:

Krop	215.	Haandleddet til Spidsen af 1ste Finger	12.
Hale	190.	— — — — 2den —	17 $\frac{1}{2}$.
Snude til forreste Øjekrog	27.	— — — — 3dje —	21.
Forreste Øjekrog til Øre	29.	— — — — 4de —	20.
Snude til Øre	53.	— — — — 5te —	16 $\frac{1}{2}$.
Mellem de forreste Øjekroge	19.	Haandrodens Brede	7.
Mellem de bageste Øjekroge	26.	Knæ til Hæl	60.
Mellem Ørene	22.	Hæl til Spidsen af 1ste Taa	30.
Øjæblets vandrette Tværmaal	9.	— — — — 2den —	40.
Ørets Længde	23.	— — — — 3dje —	42 $\frac{1}{2}$.
Ørets Brede	21.	— — — — 4de —	42 $\frac{1}{2}$.
Hovedets Højde foran Øret	28.	— — — — 5te —	37 $\frac{1}{2}$.
Snudens Højde bag Fortænderne	15.	Fodrodens Brede	8 $\frac{1}{3}$.
Hovedets Længde	61.	Negl paa 3dje Finger	4 $\frac{1}{3}$.
Hovedets Brede foran Ørene	31.	Negl paa 3dje Taa	5 $\frac{1}{3}$.
Albue til Haandleddet	37.	Længste Varbørste	76.
		Haarene paa Halespidsen	13.

(*Nelomys antricola*.)

Maal af andre Exemplarer i Spiritus (2.—6.) og af Skind (7.—14.):

	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.
	♂	♀	♀	♀	♀	♀	♀	♂	♀	♂	♂	♀	
			jun.	jun.	juv.								
Krop	204	180	175	185	165	260	235	240	235	255	230	230	200.
Hale	160+	210	145	150	150	210	200	190	190	195	200	200	155.
Fod	44	42	39½	38	37.								

Tænder. I Tænderne afviger den fra *Echinomys cajennensis* i følgende: Den nedre Fortand naar længere tilbage, omtrent som hos *Dactylomys* op under *Præcoronoideus*, hvor den frembringer en tydelig Pukkel paa Kjæbens Yderside; baade øvre og nedre Fortænder ere betydelig stærkere farvede paa Forsiden. Kindtænderne have noget større Omfang. Paa alle de øvre Kindtænder smelte Kammenes Slidflader sammen paa følgende Maade, allerede naar Kammen kun ere lidt slidte: den forreste af de tre Kamme støder til den mellemste i et Punkt noget indenfor Tandens Midtlinie, de to bageste smelte sammen ved den indre Ende. Paa stærkt slidte Tænder smelte alle tre Kamme sammen ved deres ydre Ender. Af de nedre Kindtænder er *p* 4 forholdsvis lidt større og har tydeligere fire Kamme, idet de to forreste ere skarpere skilte ved deres indre Ende. Naar Tænderne kun ere lidt slidte, er der følgende Forbindelser mellem Kammenes Slidflader: paa *p* 4 stode de tre forreste Kamme sammen ved deres ydre Ender, den bageste Kam støder til den foranliggende i et Punkt omtrent i Tandens Midtlinie; paa de andre Tænder stode de to forreste Kamme sammen ved den ydre Ende, den bageste støder til den mellemste i et Punkt omtrent i Tandens Midtlinie. Ved stærkere Slid stode alle Kammenes sammen ved den indre Ende. — Ligesom hos *Mesomys* og *Carterodon*, tildels ogsaa *Echinomys*, bryde de bageste Kindtænder først sent frem; naar *p* 4 og *m* 1 ere fremme og allerede betydelig slidte, ligger *m* 2 endnu gjemt i sin Grube, og *m* 3 er næppe begyndt at dannes, saa at dens Grube er ganske lille; naar *m* 3 endnu kun er temmelig lidt slidt, er *p* 4 slidt stærkt ned, og da Kronerne ved Grunden have mindre Gjennemsnit end ved Spidsen, faar *p* 4 saa Udseende af at være mindre i Forhold til de bageste Tænder, end den virkelig er.

I Hovedskallen afviger den fra *Echinomys cajennensis* i følgende: Snuden er forrest lidt bredere. Paa Oversiden af hvert Næseben findes fortil en langsgaaende, tydelig Fure, der svarer til Tilfæstningslinien for det øverste Blad af *Concha superior* (en tilsvarende Fure findes ikke eller kun svagt antydtes hos de andre *Echinomyes*). I Bunden af *Canalis infraorbitalis* er der en lodret tynd Benplade, der danner Grændse mellem *Masseter* og *Nervus & Vasa infraorbitalia*. Taarebenets Ansigtssdel er oftest lidt større, mere fremspringende mod Øjehulen, pladeformet. *Foramen nasopalatinum* er større, og bag *F. nasopalatinum* er Næsehulens Væg hindet. Øjehulen noget større, Kindbuen sænket lidt

dybere ned. *Proc. supraorbitalis* betydelig stærkere, lidt løftet ivejret, med temmelig stærkt fremspringende *Proc. postorbitalis*. Kindbuen fortil noget mere udstaaende. Overkæbebenets Krop bagtil løftet mere ivejret. Den bageste Rand af *Proc. zygomaticus squama* fortsættes bagtil af to Kamme, af hvilke den svageste følger nedre Rand af *Proc. posttympanicus*, den stærkeste følger øvre Rand i Grændsen mod Issebenet. En stor oval Fontanelle i Næsegangens Sidevæg mod *Fissura orbitalis*. Aarekanalen bag Fortænderne usædvanlig vid. *Foramen incisivum* er betydelig større, især bredere; Kammen langs dets Siderand bagtil skarpere; fra dets bageste Hjørne fører en bred og skarprandet Fure ned paa Ganefladden; den Benbro, der skiller det fra det tilsvarende paa modsatte Side, er fortil bredere, men bagtil afbrudt, saa at begge *Foramina incisiva* bagtil flyde sammen. Ganen mellem Kindtænderne er smallere, fortil ikke sænket ned mod Mundhulen, med brede og dybe Furer for *N. & Vasa palatina*, der kun ere skilte fra hinanden ved en skarp Længdekam i Ganens Midtlinie. *Foramen palatinum* ligger udfor bageste Rand af *m 1*. Udsnippet i Ganens bageste Rand naar mindre langt frem, kun omtrent til Midten af *m 3*. *Proc. entopterygoideus* mere skraanende udad. *Hamulus pterygoideus* er mere bladformet udbredt. Den Benbro, der skiller en bageste Del af *Foramen ovale* fra en forreste, er som oftest stærkere, men kan dog mangle. *Foramen lacerum anterius* smallere paa Grund af Trommebenets Størrelse. *Proc. jugularis* noget længere og mere udbredt bladformet. Trommebenet større; den ydre Øreaabnings nedre Rand mere fremstaaende. *Pars mastoidea* er større, noget større end hos *Dactylomys*, men mindre end hos *Loncheres*; *Proc. mastoideus* er kortere og dannet mere ligelig af *Pars mastoidea* og af Nakkebenets forreste nedstigende Spids, der er svagere. Furen, der skiller *Proc. angularis* fra Underkæbens Krop, er lidt dybere. Den nedre Fortands bageste Ende frembringer paa Kjæbens Yderside en svag Pukkel, der ligger betydelig højere, omtrent som hos *Dactylomys*. *Proc. coronoideus* er lidt mindre. Den pladeformede Udvæxt fra *Proc. condyloideus* er noget mindre. *Proc. angularis* strækker sig lidt længere tilbage.

Maal af den afbildede Hovedskal (15.), ad., og af andre:

Øvre Kindtænder Række	10.	Længden af <i>Foramen incisivum</i>	$5\frac{3}{4}$.
Nedre Kindtænder Række	$10\frac{3}{4}$.	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	$12\frac{1}{2}$.
Øvre Fortænder samlede Brede	$3\frac{1}{3}$.	Næsebenets Længde	$20\frac{1}{3}$.
Hovedskallens Længde	49.	Længden af Sommen mellem Pandebenene	18.
Fra øvre <i>p 4</i> til Fortand	11.	Afstanden fra Pandeben til Nakkeben	$19\frac{1}{3}$.
Fra nedre <i>p 4</i> til Fortand	6.	Pandens Brede mellem Øjehulerne	$12\frac{2}{3}$.
Længden af <i>Basioccipitale</i>	8.	Pandens Brede over <i>Sutura coronalis</i>	20.
Længden af bageste Kilebenskrop	9.	Ansigtets Brede over Kindbuerne	$29\frac{2}{3}$.
Mellem Spidserne af <i>Proc. jugulares</i>	14.	Hjerne-kassens Brede over Øreaabningerne	22.
Breden af bageste Kilebenskrop bagest	$3\frac{1}{3}$.	Underkæbens Længde	28.
Længden af Trommebenet	$12\frac{2}{3}$.	Underkæbens Højde under <i>m 1</i>	$7\frac{3}{4}$.
Ganens Brede mellem begge <i>m 2</i>	$3\frac{1}{4}$.		

(Nelomys antricola.)

	16.	17.	18.	19.	20.	21.	22.	23.	24.	25.	26.	Escr. 5.				
	ad.	ad.	ad.	ad.	jun.	juv.	juv.	juv.	pull.	pull.	vet.					
				<i>m</i> 3 ylig frembrudt.	<i>m</i> 3 i Frembr.	<i>m</i> 3 ikke frembrudt.	<i>m</i> 3 ikke frembrudt.	<i>m</i> 2 næsten frembrudt.	<i>m</i> 1 i Frembr.	<i>m</i> 1 næppe i Frembrudt.						
Øvre Kindtænders Række	9 ³ / ₄	10	10 ¹ / ₄	9								9 ¹ / ₂ .				
Hovedskallens Længde	50 ¹ / ₃	48 ¹ / ₃	43	45	43	42 ¹ / ₂	40 ¹ / ₃	28 ² / ₃	25.							
Fra øvre <i>p</i> 4 til Fortand	12	10 ² / ₃	11 ¹ / ₃	10	9 ¹ / ₂	9 ² / ₃	9 ¹ / ₃	9 ¹ / ₃	7	6.						
Næsebenets Længde	21 ¹ / ₂	21 ¹ / ₃	20 ¹ / ₃	17 ¹ / ₂	18 ¹ / ₂	16 ¹ / ₃	16 ¹ / ₂	15	10 ¹ / ₃	9 ² / ₃ .						
Underkjæbens Længde	29 ² / ₃	29	28 ² / ₃	27	25	25	24	18.								
	Nyeste Tid.		Cerca Grande.	Escr. 3.	Escrivania 5.					Marinho.		Ukjendte Huler.				
	27.	28.	29.	30.	31.	32.	33.	34.	35.	36.	37.	38.	39.	40.	41.	42.
	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	ad.	vet.	juv.	vet.	ad.	ad.
Nedre Kindtænders Række	11	10 ¹ / ₃	11	9 ² / ₄	10 ¹ / ₂	10	10 ¹ / ₄	10	10 ¹ / ₃	10 ² / ₃	10 ³ / ₄	10	10 ³ / ₄	10 ² / ₄	10 ¹ / ₂	10.
Underkjæbens Længde	26	28 ² / ₃	27	28 ¹ / ₃	28 ¹ / ₃	28 ¹ / ₂	26	27	28 ¹ / ₃	29 ¹ / ₂ .						

I det øvrige Skelet afviger den fra *Echinomys cajennensis* i følgende: Ryghvirvlerne ere 20; den 11te har lodret Torntap. Lendelvirvlerne *Proc. accessorii* ere noget kortere og mindre skarpe. 13 Par Ribben. 31—32 Halehvirvler. *Manubrium* er fladere, mere udbredt. De lange Lemmeknogler ere noget kortere, mindre slanke; *Tibia* paa Længde med Laarbenet, o. s. v. Forskjellen i Skelettet af Haand og Fod svarer til Forskjellen i Ydre.

Maal af et Skelet (43.) (Hovedskallens Længde kjendes ikke):

Skulderblad	27.	Bækken	50.
Overarm	33 ² / ₃ .	Laarben	45 ¹ / ₃ .
<i>Ulna</i>	35 ¹ / ₂ .	<i>Tibia</i>	45 ¹ / ₃ .
<i>Metacarp. III</i>	8 ¹ / ₄ .	<i>Metatars. III</i>	16.

Mesomys spinosus er meget nær beslægtet med *Nelomys antricola*, men er temmelig stærkt uddannet som Graver, hvad der giver den et ejendommeligt Præg.

Ydre. Den er mindre end *Nelomys antricola*. Snuden er meget kortere, naar med Spidsen næppe frem foran Fortænderne, og Snudespidsen mellem Næseborene er ikke haarklædt. Overlæben er trukken tilbage fra Fortænderne, der staa frem, og er meget kort. Hagen staa mere frem paa Grund af de nedre Fortænders Størrelse, hvorefter Kjæben formes. Øjet er betydelig mindre end hos *Nelomys*. Øret er lavere, men bredere; *Lobulus* er større. Halen er meget kortere og tyndere. Lemmerne er kortere. Haanden er kortere, alle Fingrene kortere og deres indbyrdes Længdeforhold anderledes: 1ste Finger mindre; 2den Finger længere, næsten lige saa lang som 3dje og længere end 4de, der er kortere; 5te Finger kortere. Hudfolderne mellem Fingrene strække sig betydelig længere frem. De tre forreste Trædepuder paa Haandfladen ere betydelig mindre, de to bageste

større, næsten sammenstødende. Hudringene paa Fingrenes Underside ere 4, 4, 3, 3. Klørerne paa 2den—5te Finger betydelig længere og mere lige, især lange paa de tre mellemste Fingre. Foden er kortere; 1ste Taa meget svagere og kortere, naar med Spidsen ikke længere frem end omtrent til Midten af 2det Mellemfodsben; 5te Taa er ogsaa meget kortere, naar med Spidsen kun frem til forreste Ende af 4de Mellemfodsben. Hudfolderne mellem Tærerne strække sig betydelig længere frem. Alle Trædepuderne ere smaa; de to bageste Trædepuder ere især forholdsvis smaa og korte; den indre bageste og indre forreste støde tæt sammen. Huden paa Fodsaalen er bagtil glat, fortil mellem Trædepuderne grynet. Hudringene paa Tærnes Underside ere omtrent 1, 4, 4, 4, 3, de bageste tildels opløste i Gryn; Neglene paa de tre mellemste Tæer ere betydelig længere, mere lige og stærkere, men kortere end paa Fingrene. 3 Patter paa hver Kropside. Hudfarven paa de nøgne Dele synes at være temmelig mørk.

Varbørsterne, Børsterne over Øjet og paa Kinden ere meget svagere. Øret er klædt med ganske korte, stive Haar, der ikke skjule Huden; bag *Antitragus* findes ingen længere Haar; de stive Haar ved den forreste Rod af *Helix* ere betydelig stærkere; Haarene paa Halen ere korte og stive, men skjule dog Huden. De stive furede Haar baade paa Legemets Ryg- og Bugside ere meget stivere og bredere, endnu stærkere end hos *Echinomys cajennensis*, men svagere end hos *Loncheres armatus*, forholdsvis meget talrige i Forhold til de tynde glatte Haar. Paa Snudespids, Læber og det meste af Kroppens Underside ere Haarene ensfarvet gullhvide, ligeledes de korte Haar paa Øret; de fleste af Halens Haar sortagtige, nogle gullige, især ved Halens Grund; Haarenes Farvetegning paa Oversiden af Legemet omtrent som hos *Nelomys*, men den mørkegraa Farve mørkere, næsten sortagtig, og den gullige mere rød; i Afstand synes Oversiden mørkere, mere rødgraa; paa Halsens Underside og Bugens Midte findes mange Haar, der ere graalige paa et Stykke under Spidsen.

Maal af et Exemplar i Spiritus (1.), ♀ ad., der har mistet Halen, men faaet Saaret lægt:

Krop	198.	Snudens Højde bag Fortænderne	15.
Hale	0.	Hovedets Længde	ca. 54.
Snude til forreste Øjekrog	20.	Hovedets Brede foran Ørene	36.
Forreste Øjekrog til Øre	26 ¹ / ₂ .	Albue til Haandled	31 ¹ / ₂ .
Snude til Øre	44.	Haandled til Spidsen af 1ste Finger	10.
Mellem de forreste Øjekroge	19.	— — — — 2den —	16 ¹ / ₂ .
Mellem de bageste Øjekroge	25.	— — — — 3dje —	17.
Mellem Ørene	22.	— — — — 4de —	16.
Øjeæblets vandrette Tværmaal	6.	— — — — 5te —	12 ² / ₃ .
Ørets Længde	20 ¹ / ₂ .	Haandrodens Brede	7 ² / ₃ .
Ørets Brede	19 ¹ / ₂ .	Knæ til Hæl	48.
Hovedets Højde foran Øret	29.		

(Mesomys spinosus.)

Hæl til Spidsen af 1ste Taa	18 ¹ / ₂ .	Fodrodens Brede	8.
— — — — 2den —	29.	Negl paa 3dje Finger	6 ¹ / ₂ .
— — — — 3dje —	30 ¹ / ₃ .	Negl paa 3dje Taa	6 ² / ₃ .
— — — — 4de —	29.	Længste Varborste	40.
— — — — 5te —	23.	Haarene paa Halespidsen	(3 ¹ / ₂ .)

Maal af andre Exemplarer i Spiritus (2.—6.) og af Skind 7.—9.):

	2.	3.	4.	5.	6.	7.	8.	9.
	♂	♂	♀	♀	♂	♀	♀	♀
			juv.	juv.	pull.			
Krop	185	175	171	140	135	200	195	200.
Hale	81	85	70	70	59	0	62	70.
Fod.	31 ¹ / ₃	30	29	28 ¹ / ₂	27 ¹ / ₂			29 ¹ / ₃ .

Tænder. I Tænderne afviger den fra *Nelomys antricola* i følgende: Baade øvre og nedre Fortænder ere bredere. Den øvre Fortand er lidt mindre krummet; dens bageste Ende skyder sig længere ned mod Ganen og frembringer en lav Pukkel i Ganen foran *p* 4. Den nedre Fortand skyder sin Grund højere op under *Pre. coronoides* og frembringer en stærk Pukkel paa Underkæbens Yderside under Randen i Udsnittet mellem *Pre. coronoides* og *Pre. condyloideus*. Baade de øvre og nedre Kindtænder ere lidt bredere, kun *m* 3 er noget mindre. *p* 4 i Underkæben har væsenlig kun tre Tværkamme, idet de to forreste af de fire ere smeltede sammen, den bageste af de to forreste delvis forsvunden.

I Hovedskallen afviger den fra *Nelomys antricola* i følgende: Hjernekasen er forholdsvis større. Snuden er betydelig kortere. Næsebenets forreste Ende ligger betydelig længere tilbage end Fortandens forreste Rand. Ingen Fure paa Næsebenets Overside. Ud væxterne fra Mellemkæbens forreste Rand ere meget svage. Kammen og Indtrykket efter Fæstet af den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, ere skarpere. Den øvre-ydre Væg af *Canalis infraorbitalis* er mindre buet tilbage. Taarebenets Ansigtssdel er mindre fremspringende, men temmelig stærkt individuelt forskjellig. Den bageste Del af den øvre Fortands Grube frembringer en stærkere Udbuning i den indre Væg af *Canalis infraorbitalis*, og dens bageste Ende frembringer en lav Pukkel i Ganen foran Kindtænderne. Ojehulen er betydelig mindre. Kindbuens forreste Del høj. *Pre. supraorbitalis* mangler næsten helt; *Pre. postorbitalis* er kun et lille Fremspring. En lille stump nedre *Pre. postorbitalis* udspringer paa Kindbenet et Stykke foran *Pre. zygomaticus squame*. Den bageste Rand af *Pre. zygomaticus squame* fortsætter sig bagtil i en temmelig stærk Kam langs den nedre Rand af *Pre. posttympanicus*; en svagere Kam, der løber langs den øvre Rand af *Pre. posttympanicus*, gaar fortil over i Tindingkammen. Fontanelen i Næsegangens Væg mod *Fissura orbitalis* er endnu større. Aarekanalen bag Fortænderne lidt snevrere. *Foramen incisivum* er noget smallere, men temmelig stærkt individuelt forskjelligt.

Den Længdekam paa Ganen, der skiller Furerne for *N. & V. palatina*, er lavere. *Foramen palatinum* er større og ligger udfor Midten eller forreste Rand af *m 1*. Udsnittet i Ganens bageste Rand er lidt spidsere. *Hamulus pterygoideus* er betydelig kortere, afrundet bladformet. *Proc. ectopterygoideus* stærkere. *Foramen ovale* er sædvanlig udtelt. *Foramen lacrum anterius* er dækket af Trommebenet. Det bageste af bageste Kilebenskrop og hele *Basio-occipitale* ere smalle, sammenpressede af Trommebenene, der ere meget store, opsvulmede. Ogsaa den øvre Rand af den ydre Øreaabning fremstaaende, nedad heldende, saa at Øreaabningen peger nedad. *Pars mastoidea* er meget mindre, især fortrængt af Trommebenet, der skyder sig op i Udsnittet i Nakkebenet. *Proc. mastoideus* er væsenlig dannet af Nakkebenets forreste nedstigende Spids, der er stærkere. Furen, der skiller *Proc. angularis* fra Underkjæbens Krop, er dybere. Den nedre Fortands bageste Ende frembringer en stærk Pukkel paa Kjæbens Yderside ved den øvre Rand mellem *Proc. coronoideus* og *Proc. condyloideus*; *Foramen mandibulare* ligger ikke langt under *Condylus*. *Crista masseterica* er noget mindre rettet opad. Den pladeformede Udvæxt fra *Proc. condyloideus* er betydelig mindre. — Næsebenets bageste Rand naar ikke saa langt tilbage som Mellemkjæben. Sømmene mellem Taarebenets Ansigtssdel og de tilstødende Ben kunne forsvinde.

Maal af den afbildede Hovedskal (10.), ad., og af andre:

Øvre Kindtænders Række	8 ³ / ₄ .	Længden af <i>Foramen incisivum</i>	6.
Nedre Kindtænders Række	9 ¹ / ₂ .	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	11.
Øvre Fortænders samlede Brede	4.	Næsebenets Længde	14 ¹ / ₃ .
Hovedskallens Længde	47.	Længden af Sømmen mellem Pandebenene	17.
Fra øvre <i>p 4</i> til Fortand	12 ³ / ₄ .	Afstanden fra Pandeben til Nakkeben	19 ³ / ₄ .
Fra nedre <i>p 4</i> til Fortand	7 ¹ / ₄ .	Pandens Brede mellem Øjehulerne	11 ² / ₃ .
Længden af <i>Basiooccipitale</i>	8 ³ / ₄ .	Pandens Brede over <i>Sutura coronalis</i>	19.
Længden af bageste Kilebenskrop	9 ¹ / ₃ .	Ansigtets Brede over Kindbuerne	27 ³ / ₄ .
Mellem Spidserne af <i>Proc. jugulares</i>	14.	Hjerne-kassens Brede over Øreaabningerne	21 ¹ / ₃ .
Breden af bageste Kilebenskrop bagest	2 ² / ₃ .	Underkjæbens Længde	29 ² / ₃ .
Længden af Trommebenet	16.	Underkjæbens Højde under <i>m 1</i>	8 ¹ / ₃ .
Ganens Brede mellem begge <i>m 2</i>	3 ² / ₃ .		

	11.	12.	13.	Escr. 5.	Ukjendt Hule.
	vet.	♀ vet.	pull.	14.	15.
			<i>m 2</i> i Frembr.	pull.	juv.
				<i>m 2</i> frembrudt.	<i>m 3</i> i Frembr.
Øvre Kindtænders Række	8 ³ / ₄ .	8 ³ / ₄ .			
Hovedskallens Længde	45	45 ¹ / ₂	39.		
Fra øvre <i>p 4</i> til Fortand	11 ³ / ₄	12 ¹ / ₄	9 ¹ / ₂	9 ³ / ₄	11.
Næsebenets Længde	13 ¹ / ₂	13 ³ / ₄	11.		
Underkjæbens Længde	29 ¹ / ₂	28 ¹ / ₂	25.		

	Escrivania 5.				Tatus.	
	16.	17.	18.	19.	20.	21.
	juv.	ad.	ad.	vet.	juv.	ad.
	<i>m 3</i> i Frembr.				<i>m 3</i> i Frembr.	
Nedre Kindtænders Række	11	11	10	10	10 ² / ₃	12.
Underkjæbens Længde	27 ¹ / ₂	28	29	28	25	27 ² / ₃ .

(*Mesomys spinosus.*)

I det øvrige Skelet afviger den fra *Nelomys atricola* i følgende: 19 Ryghvirvler. Hvirvlernes Udvæxter, især Lendehvirvlernes, ere meget svagere, men have en noget lignende Form. 12 Par Ribben. Halehvirvlerne? I Brystbenet er der Antydning af 7 Led; et lille vantrevet Led findes foran *Xiphosternum*. Lemmeknoglerne ere kortere. Overarmen er betydelig kortere, med stærkt fremspringende *Crista deltoidea* og længere *Crista supinatoria*. Underarmen ogsaa meget kortere; *Proc. anconæus* længere. Baade Mellemlaarsben og Fingerled ere meget kortere og stærkere, især er 2det Led af 2den—5te Finger usædvanlig kort; Kloleddene ere længere og ligere; Fingrenes indbyrdes Længdeforhold kan ses i det ydre. Baade Laarben og Underben ere betydelig kortere. *Crista tibia*, som hos de andre kun et fremspring noget ovenfor Midten af *Tibia*, er stærkere. Foden meget kortere; Mellemfodsben og Fingerled usædvanlig korte og svære, Kloleddene lange og lige; Tærnes indbyrdes Længdeforhold som i det ydre.

Maal af Skelettet af et ungt Dyr (13.), med *m* 2 i Frembrud:

Skulderblad	18 $\frac{1}{2}$.	Laarben	29 $\frac{1}{3}$.
Overarm	22 $\frac{1}{3}$.	<i>Tibia</i>	28.
<i>Ulna</i>	25.	<i>Metatars. III</i>	9.
<i>Metacarp. III.</i>	6 $\frac{1}{2}$.		

Carterodon sulcidens slutter sig baade i Ydre og Indre nær til *Mesomys*, men er lidt mindre stærkt uddannet som Graver. Den væsentligste Forskjel fra *Mesomys spinosus* er følgende:

Ydre. Den er mindre. Snuden er lidt mindre kort. Overlæben er lidt større, lidt mindre stærkt trukken tilbage fra Fortænderne, der staa mindre frem; Hagen er mindre fremstaaende. Øjet noget større. Halen er lidt længere. Haanden er smallere. 2den Finger er noget kortere, 4de lidt længere; Hudfolderne mellem Fingrene ere lige saa korte som hos *Nelomys*; de to bageste Trædepuder paa Haandfladen ere mindre, men indbyrdes forbundne ved en stærk, grynet Tværfold af Huden; Hudringene paa Fingrenes Underside ere 3, 3, 3, 2; Kløerne ere svagere. Foden er længere; 1ste Taa er lidt stærkere og længere, Spidsen naar frem omtrent til Spidsen af 2det Mellemfodsben; 5te Taa ogsaa lidt længere, naar med Spidsen frem til Midten af 4de Taas 1ste Led; Hudfolderne mellem Tærne naa ikke længere frem end hos *Nelomys*; Trædepuderne ere omtrent som hos *Mesomys*; den bageste indre er vidt skilt fra den forreste indre; Hudringene paa Tærnes Underside ere 2, 6, 5, 5, 3; Neglene ere svagere. 2 Patter langs hver Kropside mellem Overarm og Laar, 1 Par indenfor Laarene.

Haarene paa Halen ere betydelig længere, men dog stive. De furede Haar paa Legemets Ryg- og Bugside ere meget svagere, næppe stærkere end hos *Dactylopsys*. De ensfarvede Haar paa Legemets Underside ere tildels renere hvide; Haarene paa Halens

Overside sortagtige, paa Undersiden hvidlige. Haarene paa Legemets Overside ere farvede omtrent som hos *Nelomys antricola*, dog med lidt mere levende Farver.

Maal af 2 Exemplarer i Spiritus, begge ♀, den ene (1.) voxen, den anden (2.) en Unge, hvis *m* 2 ikke er dannet:

	1.	2.		1.	2.
Krop	155	107.	Haandled til Spidsen af 1ste Finger	8	7.
Hale	84	53.	— — — — 2den —	13	11.
Snude til forreste Øjekrog	18	14.	— — — — 3dje —	14 ¹ / ₂	12 ¹ / ₂ .
Forreste Øjekrog til Øre	20 ¹ / ₂	16 ¹ / ₂ .	— — — — 4de —	14 ¹ / ₃	12 ¹ / ₃ .
Snude til Øre	38	28 ¹ / ₂ .	— — — — 5te —	12	10.
Mellem de forreste Øjekroge	13	10 ¹ / ₂ .	Haandrodens Brede	4 ¹ / ₂	4.
Mellem de bageste Øjekroge	20	14 ¹ / ₂ .	Knæ til Hæl	40	30.
Mellem Ørene	18	14.	Hæl til Spidsen af 1ste Taa	17	13 ¹ / ₂ .
Øjæblets vandrette Tværmaal	6 ¹ / ₂	5.	— — — — 2den —	25	20 ¹ / ₃ .
Ørets Længde	17	13 ¹ / ₂ .	— — — — 3dje —	26 ² / ₃	21 ³ / ₄ .
Ørets Brede	17	12.	— — — — 4de —	26 ¹ / ₃	21 ² / ₄ .
Hovedets Højde foran Øret	25	21.	— — — — 5te —	20 ¹ / ₂	16.
Snudens Højde bag Fortænderne	12 ¹ / ₂	10.	Fodrodens Brede	5 ³ / ₄	5.
Hovedets Længde	45	36.	Negl paa 3dje Finger	4	3.
Hovedets Brede foran Ørene	25	19 ¹ / ₂ .	Negl paa 3dje Taa	5 ¹ / ₃	4.
Albue til Haandled	26 ¹ / ₂	20.	Langste Varborste	25	30.
			Haarene paa Halespidsen	7	5.

Maal af Skind:

	3.	4.	5.
	♀	♀	♂ juv.
Krop	175	155	135.
Hale	80	80	50.
Fod	25 ² / ₃		24.

Tænder. Baade øvre og nedre Fortænder ere bredere. Den øvre Fortand er meget stærkere krummet, stærkere end hos *Nelomys*, og frembringer med sin bageste Ende en stor, frit udstaaende Pukkel i den indre Væg af *Canalis infraorbitalis*; dens Forside er furet med en skarp Fure nærmest ved den ydre Rand og en svagere bredere Fure noget indenfor Midtlinien; Forsiden er langs den indre Rand næsten hvid, ellers, som sædvanlig, orange-farvet. Den nedre Fortand strækker sig mindre langt tilbage, omtrent som hos *Nelomys*, og frembringer med sin bageste Ende kun en næsten umærkelig Pukkel paa Kjæbens Yderside. *p* 4 baade i Over- og Underkjæben er mindre; de andre af Overkjæbens Kindtænder ere noget bredere. — Naar Kindtænderne slides, blive ikke alene Kronerne lavere, men som følge af, at Tænderne ikke staa ubevægelig fast i Gruberne, men gnide lidt mod hinanden, slides ogsaa de af Kronernes Rande, der støde sammen, For- og Bagrandene; paa de øvre Kindtænder afsledes især de bageste Rande, undtagen paa *m* 3, paa de nedre især de forreste Rande, undtagen paa *p* 4; Forholdet er meget iøjnefaldende; Spor deraf findes ogsaa hos andre.

(*Carterodon sulcidens*.)

Hovedskæl. Hjernebassen er mindre. Snuden er kortere, men Næsebenet forholdsvis lidt længere, naar omtrent lige saa langt frem som Fortanden. Taarebenets Ansigtssdel er yderst lille eller mangler. I Bunden af *Canalis infraorbitalis* er der ingen Benplade som Skjel mellem *N. & V. infraorbitalia* og *Masseter*. Den bageste Del af den øvre Fortands Grube frembringer en meget stærkere Pukkel i den indre Væg af *Canalis infraorbitalis*, idet Tandens, ligesom hos *Spalacopus*, ender i en frit fremstaaende poseformet Udvæxt fra Overkæbebenet, der er sænket ned uden om *N. infraorbitalis* ned mod Bunden af *Canalis infraorbitalis*, hvor den frembringer en Udhulning; Taarekanalens øverste Munding ligger dybt ned bag den poseformede Udvæxt. *Proc. supraorbitalis* er anselig, dog svagere end hos *Nelomys*; den øvre *Proc. postorbitalis* er mere fremstaaende. Nedre *Proc. postorbitalis* mangler næsten helt. Kammen i Tindinggruben langs øvre Rand af *Proc. posttympanicus squamæ* er stærkere. Aarekanalen bag Fortænderne er yderst snever. *Foramen incisivum* er bredere, næsten som hos *Nelomys*. Den Længdekam paa Ganen, der skiller Furerne for *N. & V. palatina*, er højere. *Foramen palatinum* er yderst lille og ligger udfor *m 2*. Udsnittet i Ganens bageste Rand er mere afrundet. *Foramen lacerum anterius* er ikke meget mindre end hos *Nelomys*, ikke dækket af Trommebenet. *Proc. jugularis* er mindre udbredt. Trommebenet er betydelig mindre, og bageste Kilebenskrop og *Basioccipitale* ere ikke særlig sammentrykkede. *Pars mastoidea* er endnu mindre, ligesom hos *Echinomys* fortrængt af Nakkebenets forreste nedstigende Spids, der er betydelig stærkere. Afstanden mellem Fortanden og forreste Kindtand i Underkæben er usædvanlig kort og Kjæbens øverste Rand mellem dem meget lidt nedbuet. Den nedre Fortands bageste Ende frembringer en meget svag Pukkel paa Kjæbens Yderside, et Stykke under den øvre Rand mellem *Proc. coronoideus* og *Proc. condyloideus*, noget længere tilbage end hos *Nelomys*. — Næsebenets bageste Rand naar næsten lige saa langt tilbage som Mellemkjæben. Interparietalbenet er oftest ved en Som delt i to Sidehalvdele.

Maal af den afbildede Hovedskæl (6.), voxen, men temmelig ung, funden frisk i en Hule, og af andre:

Øvre Kindtænders Række	8 $\frac{1}{2}$.	Længden af <i>Foramen incisivum</i>	5 $\frac{1}{2}$.
Nedre Kindtænders Række	(8).	Højden af Ydervæggen af <i>Canalis infraorbitalis</i>	11.
Øvre Fortænders samlede Brede	4 $\frac{1}{2}$.	Næsebenets Længde	15 $\frac{1}{2}$.
Hovedskallens Længde	38.	Længden af Sømmen mellem Pandebæne	12.
Fra øvre <i>p 4</i> til Fortand	9.	Afstanden fra Pandeben til Nakkeben	16 $\frac{1}{2}$.
Fra nedre <i>p 4</i> til Fortand	(4 $\frac{1}{2}$).	Pandens Brede mellem Øjhulerne	9.
Længden af <i>Basioccipitale</i>	7.	Pandens Brede over <i>Sutura coronalis</i>	16.
Længden af bageste Kilebenskrop	7 $\frac{1}{4}$.	Ansigtets Brede over Kindbuerne	24.
Mellem Spidserne af <i>Proc. jugulares</i>	10.	Hjernebassens Brede over Øreåbningerne	18.
Breden af bageste Kilebenskrop bagest	2 $\frac{1}{2}$.	Underkæbens Længde	(23 $\frac{1}{2}$).
Længden af Trommebenet	11.	Underkæbens Højde under <i>m 1</i>	(7).
Ganens Brede mellem begge <i>m 2</i>	2 $\frac{2}{3}$.		

	Nyeste Tid.										Escrivanía 5.					
	3.	2.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20
ad. ♀ pull.	vet.	vet.	ad.	juv.	juv.	juv.	juv.	juv.	juv.	juv.	ad.	ad.	ad.	ad.	ad.	ad.
<i>m</i> 2 ikke dannet.						<i>m</i> 3 i Frembr.	<i>m</i> 3 ikke dannet.	<i>m</i> 3 ikke dannet.	<i>m</i> 3 ikke dannet.	<i>m</i> 2 i Frembr.						
Øvre Kindt. Række	8 ¹ / ₄	7 ¹ / ₂	7 ¹ / ₂	7 ² / ₃							8 ¹ / ₃	7 ² / ₃	8 ¹ / ₃	8	8 ¹ / ₂	
Hovedsk. Længde	37	27 ¹ / ₃	39 ¹ / ₂	35 ¹ / ₃	35	34	33 ¹ / ₃	34 ¹ / ₂	28 ¹ / ₂							
Fra øvre <i>p</i> 4 til Fort.	7 ² / ₃	5 ¹ / ₂	9	9	7 ¹ / ₂	7 ² / ₃	7 ¹ / ₂	7	7 ² / ₃	6	8 ² / ₃	9	8 ¹ / ₃	7 ² / ₃	8 ¹ / ₃	8.
Næsebenets Længde	15	10 ¹ / ₂	15 ² / ₃										14 ¹ / ₃	15	15 ² / ₃	
Underkæb. Længde	23 ¹ / ₃	17 ¹ / ₂														

	Nyeste Tid.						Escrivanía 5.					
	21.	22.	23.	24.	25.	26.	27.	28.	29.	30.	31.	32.
	vet.	vet.	ad.	juv.	juv.	juv.	vet.	ad.	ad.	ad.	vet.	vet.
				<i>m</i> 3 kun lidt slidt.	<i>m</i> 3 ikke dannet.	<i>m</i> 2 i Frembr.	<i>m</i> 2 ikke dannet.					
Nedre Kindtænders Række	7 ² / ₃	8	8 ² / ₃				8	9	9 ¹ / ₃	8 ² / ₃	8 ¹ / ₂	8 ¹ / ₂
Underkæbens Længde	23 ² / ₃	24 ¹ / ₃	21 ² / ₃	22 ¹ / ₂	18 ¹ / ₂	19 ¹ / ₄	24 ¹ / ₃	23 ¹ / ₂	23	24 ¹ / ₃	24	23 ² / ₃

Det øvrige Skelet. Et lille 13de Par Ribben findes. Lendehvirvlernes Tværtappe ere bredere og naa mindre langt ud til Siden. Bækkehvirvlernes Torntappe ere stærkere sammensmeltede indbyrdes og med 1ste Halehvirvel, og 2den Halehvirvel er baade med hele Torntappen og hele Tværtappen voxet til 1ste. Halehvirvlerne ere 22. *Proc. anconæus* er kortere. Mellemhaandsben og Fingerled ere betydelig længere og spinklere, Fingrenes 2det Led ikke særlig kort; Kloleddene svagere. Mellemfodsbens og Taaled betydelig længere og spinklere.

Maal af Skelettet af et ganske ungt Dyr (2.), hvis *m* 2 ikke er dannet:

Skulderblad	13.	Bækken	23 ² / ₃ .
Overarm	15 ² / ₃ .	Laarben	21.
<i>Ulna</i>	18 ¹ / ₂ .	<i>Tibia</i>	21.
<i>Metacarp. III</i>	4 ¹ / ₃ .	<i>Metatars. III</i>	7 ¹ / ₃ .

50. *Dicolpomys fossor* n. g. sp. (Pl. VIII, fig. 10).

Kjendes kun efter 5 Underkæbegrene af 5 Individer fra Lapa da Escrivania Nr. 5. Slægten *Dicolpomys* staar nær ved *Schizodon*, men afviger baade fra *Schizodon* og fra alle andre Octodonter ved, at Kindtænderne have Rødder, der tilmed ikke naa ret dybt ned i Kjæberne, og ved, at *p* 4 i Underkæben er forskjellig i Form fra de følgende Kindtænder, mindre simpel.

Mellem Octodonternes Slægter er *Schizodon*²⁴) utvivlsomt den, der staar nærmest ved *Dicolpomys*. *Habrocoma* er yderst forskjellig baade i Tændernes og Kjæbens Form. *Octodon* har en mere oprindelig Form paa Kjæbens bageste Del; Fortanden naar mindre langt tilbage; Kindtændernes Slidflade har en helt anden Form, o. s. v. *Clenomys* ligner

(*Dicolpomys fossor*.)

mere i Kjæbens Form, men Formen af Kindtændernes Slidflade er en anden, o. s. v. *Spalacopus* ligner ogsaa i Kjæbens Form, men Fortanden naar endnu længere tilbage, helt op i *Condylus*; Kindtændernes Slidflade har en lidt anden Form, og indenfor *Proc. coronoides*, udenfor den bageste Kindtand, er der en dyb Grube, hvori en Del af *Temporalis* fæster sig; o. s. v. *Schizodon* ligner i Formen af Kjæbe, Fortand og Slidfladen af de fleste Kindtænder; men ligesom de andre Slægter har den rødlose Kindtænder og hvad dermed følger, og *p 4* er af samme Form som *m 1*.

Dicolpomys fossor er mindre end *Schizodon fuscus*, omtrent paa Størrelse med *Spalacopus ater*.

Den nedre Fortand er ikke særlig bred, ubetydelig smallere end hos *Spalacopus*, men lang og temmelig stærkt buet; dens bageste Ende naar tæt op til *Condylus* og frembringer en Pukkel paa Kjæbens Yderside; dens Forside er mørkt orangefarvet. De tre forreste nedre Kindtænder ere indbyrdes omtrent lige store, dog er *p 4* lidt svagere end de andre; *m 3* er betydelig mindre. Alle Kindtænderne have høje Kroner, de tre forreste vist højere end hos nogen af *Echinomyes* undtagen maaske hos *Loncheres*, og synes at skydes temmelig langsomt frem fra Gruberne. Kindtændernes Rødder ere som hos *Echinomyes*: *p 4* har to Rødder, en mindre forreste og en større bageste, og mellem dem to ganske smaa Birødder; *m 1*, *m 2* og *m 3* have hver tre Rødder, to mindre forreste side-stillede og en stor bageste. Kronen af *p 4* minder stærkt om forskellige *Echinomyes*, som *Mesomys* og *Carterodon*; den har en Slidflade, der i Omrids er langstrakt oval; paa Kronens Inderside er der to dybe Furer, paa Ydersiden én Fure, der peger ind mod den bageste af de indre, men ikke møder den; den forreste af de to indre Furer naar ikke saa langt ned mod Kronens Grund som den bageste, især ikke nærmest ved Tandens Inderrand; ved Sliddet fremkommer derfor en lille aflukket Grube i Stedet for den forreste indre Fure; selv paa stærkt slidte Tænder er Gruben tydelig. *m 1* og *m 2* minde stærkt om *Schizodon*; Kronen er bredere og mere sammentrykt forfra bagtil end hos *Spalacopus*; langs Midten af Ydersiden løber en dyb lodret Fure, der peger ind mod en tilsvarende langs Indersiden, saa at Slidfladen faar den samme 8-Form som hos *Schizodon*. En af de 5 Kjæber har paa *m 2* en lille Emaile-Ø i 8-Tallets forreste Halvdel. *m 3* har væsentlig samme Form som *m 1* og *m 2*, men er ligesom hos *Schizodon* betydelig mindre; især er dens bageste Del vantreven. Spor til Tandskifte er ikke til at opdage, lige saa lidt som hos andre Octodontiner.

Underkjæben er lidt spinklere end hos *Schizodon* og *Spalacopus* men har ellers næsten samme Form: *Proc. condyloideus* er temmelig lav; *Proc. coronoides* ogsaa lav og ikke ved noget dybt Udsnit skilt fra *Proc. condyloideus*; Udvæxten fra bageste Rand af *Proc. condyloideus* kun kort; *Foramen mandibulare* ligger tæt under *Condylus*; *Crista masseterica* meget stærk, udstaaende; men til Forskjel fra de nærmest staaende Octodonter er Gruben indenfor

Pr. coronoideus svag, omtrent som hos *Octodon*, og at Kindtænderne have Rødder og ikke strække sig dybt ned i Kjøben, viser sig ogsaa i selve Kjøbens Form: $p\ 4$ og $m\ 1$ frembringe ikke Udposninger nederst paa Kjøbens Yderside foran *Crista masseterica* og $m\ 3$ ingen Opfyldning over Fortandens Grube bag Tandrækken.

Maal:

	1.	2.	3.	4.	5.
	$m\ 3$ kun lidt slidt.	vet.	$m\ 3$ i Frembr.	ad.	ad.
Nedre Kindtænders Række	$9\frac{1}{2}$	9	10	ca. 9	$8\frac{2}{3}$.
Breden af $m\ 2$	$2\frac{1}{2}$			$2\frac{1}{2}$	$2\frac{1}{2}$.
Nedre Fortands Brede	$1\frac{3}{4}$	$1\frac{3}{4}$	$1\frac{3}{4}$	$1\frac{3}{4}$	$1\frac{3}{4}$.
Fra $p\ 4$ til Fortand	$5\frac{1}{2}$	$5\frac{1}{2}$	$5\frac{3}{4}$	$5\frac{3}{4}$	6.
Underkjøbets Længde	$23\frac{1}{2}$	$23\frac{1}{2}$	ca. $24\frac{1}{2}$		ca. 23.
Underkjøbets Højde under $m\ 1$	$6\frac{2}{3}$	6	$6\frac{3}{4}$	$6\frac{1}{2}$	$6\frac{1}{3}$.

Det Billede, man kan gjøre sig af *Dicolpomys fossor*, er ikke meget tydeligt. Arten har sikkert været gravende, ligesom de fleste Octodonter; derpaa tyder den langt tilbagegaaende Fortand og den gjennemgaaende Lighed med *Schizodon*. Men den har haft mindre Evne til at bygge end andre Octodonter; dens Kindtænder vare svagere, mere oprindelige; mere end nogen anden kjendt Octodont nærmede den sig deri til *Echinomyes*, blandt hvem Octodonerne have deres Stamfædre, og den giver en sikker Oplysning om, paa hvilken Maade Echinomyernes trekammede nedre Kindtænder ere omformede til Octodonternes sædvanlige tokammede med 8-formet Slidflade.

Forskjellen mellem Echinomyer og Octodonter er væsenlig den, at Octodonternes Kindtænder endnu mere end Echinomyernes fjerne sig fra Hystriacidernes oprindelige Form; Tværkammene smelte endnu mere sammen, og Kronerne blive højere; hos de fleste blive Tænderne rodløse, idet Kronerne ikke afslutte Væksten. Det laveste Tal af Tværkammer, der findes hos nogen af Echinomyerne, er tre, baade paa øvre og nedre Kindtænder. Der kjendes ingen Octodont, der paa de øvre Kindtænder har mere end to Tværkammer; men paa de nedre har *Habrocoma* beholdt de tre, skjønt den ellers ikke er særlig oprindelig: Kindtænderne ere rodløse. Alle andre Octodonter have ogsaa paa de nedre Kindtænder væsenlig kun to Tværkammer, og mellem dem er *Dicolpomys* den, der i Formen af Kindtændernes Kroner staar lavest: $p\ 4$ har beholdt de tre Tværkammer, om end de to forreste ere ifærd med at smelte sammen; ogsaa paa enkelte af de andre Kindtænder kan den trekammede Form undertiden spores; der kan findes et lille Minde om, at den forreste af de to Tværkammer, 8-Tallets forreste Halvdel, er opstaaet ved Sammensmeltning af to Kamme²⁵). I at Kindtænderne have Rødder, de samme som hos Echinomyer, staar *Dicolpomys* lavere end alle andre kjendte Octodonter.

51. *Sciurus aestuans* L.

Nulevende ved Lagoa Santa (hjembragt er 5 Skeletter og 5 Skind); jordfunden, men sjelden: i Lapa do Bahu 2 Laarben, i Lapa dos Tatus en betydelig Del af en Hovedskal, en Overarm og 2 Laarben.

Paa 3 af de 5 Skeletter fra Nutiden har Overarmen *Foramen supracondyloideum*; paa de to andre findes det ikke; i Stedet for en Benbro er der kun et Baand, der omslutter de paagjældende Aarer og Nerve; dog er der hos den ene af de to en lille Begyndelse til en Benbro, smaa Udvæxter fra Knoelen i Baandets Ender. Den jordfundne Overarm har fuldstændig Benbro.

Gnavernes Udspring maa ligge langt tilbage mellem lavtstaaende Pattedyr, der nærmest have lignet de mindst ejendommelige Insektædere; derom vidner den store Overensstemmelse mellem Insektædere og de laveste Gnavere. Men allerede de første Gnavere have vist i almindelig Udvikling staaet lidt højere end de fleste Insektædere; i det mindste kjendes der ingen Gnaver, der har ringformet Trommeben som voxen eller noget af Trommebens Ydervæg dannet af *Ala magna*.

De første Gnavere have sikkert væsenlig levet af Kjerner af haardskallede Frø eller Frugter. For at komme til Kjernen have de maattet bide Hul paa Skallen; dertil have de brugt Fortænderne, hvad vel ethvert lille Pattedyr vilde; de indholdsrigeste Frugter vilde være for store til at bide mellem Kindtænderne; vil Skallen ikke give efter for enkelte stærke Bid, gnaves eller kradses Hul: de øvre Fortænder støttes fast mod Skallen, de nedre kradses, idet de hurtigt skydes op og ned eller frem og tilbage, overvejende det ene eller det andet, alt efter den Stilling, hvori Skallen holdes til Tænderne. Vanen at gnave har ændret Tyggemusklernes og Fortændernes, og dermed er nødvendig fulgt en Mængde andre Omdannelser.

Det haardeste Arbejde maa Tyggemusklernes udføre i Gnavningens Tjeneste; Fortænderne maa føres med stor Kraft. De Tyggemuskler, der øves mest, ere derfor de, der ligge længst fremme foran Underkjæbens Led, nærmest Fortænderne. — Det, der kræver mest Styrke, er selve Biddet med Fortænderne; de Muskler, der anstrænges haardest, ere derfor de forreste af dem, der løfte Underkjæben. — Næst efter de Muskler, der væsenlig kun løfte, øves de, der føre Underkjæben frem. For den egenlige Gnavens Skyld maa Underkjæben ofte føres frem og tilbage; men ogsaa blot for at bide maa Underkjæben skydes frem, saa at de nedre Fortænder kunne virke lige mod de øvre; naar Underkjæben er i Hvile, ligge dens Fortænder nemlig bag Overkjæbens, som sædvanlig hos andre Pattedyr. Naar Føden tygges, trykkes de nedre Kindtænder mod de øvre, og Underkjæben skydes dels lidt til Siderne, men dels ogsaa frem og tilbage, fordi Musklerne ellers ere vante til at føre Kjæben saadan. De Muskler, der arbejde mest, naar Underkjæben føres frem og tilbage, ere de fremad trækkende allerede af den Grund, at Kjæben er i tilbagetrukken Stilling, naar Musklerne ere i Ligevægt.

Først og fremmest bruges hele *Masseter* som den forreste Tyggemuskel, stærkest den forreste indre Del, der ligger nærmest ved Fortænderne og løfter Underkæben lige op, dernæst det forreste ydre Lag, der ligger skraat, som hos andre Pattedyr, og trækker Underkæben fremad og opad. Paa en lignende Maade fremad og opad trækkende virke *Mm. pterygoidei*, især *Pterygoideus internus*, som derfor ogsaa særlig bruges. *Temporalis*, der fra gammel Tid er den stærkeste Tyggemuskel, ligger længst borte fra Fortænderne og bruges derfor forholdsvis kun lidt; mest tjener dens forreste Del, der er Fortænderne nærmest. Som Modstander særlig mod *Masseter* virker *Digaster*.

Masseter skyder sit Udspring frem langs Kindbuen og videre langs Overkæben til Egnen om den forreste Aabning af *Canalis infraorbitalis*; sit Fæste udbreder den over Underkæben. Den voxer uhindret frem, fordi Gnaveren ikke har nodig at gabe højt; den indsnevrer Mundspalten. — Den forreste indre Del breder sit Udspring frem enten langs Kindbuens Inderside, langs Øjehulens Forrand, gennem *Canalis infraorbitalis*, ovenom Nerver og Aarer, langs den indre Væg frem paa det forreste af Overkæbebenet og det bageste af Mellemkæben, eller tillige langs Kindbuens Yderside, langs Ydervæggen af *Canalis infraorbitalis*; naar den breder sig paa Kindbuens Yderside, kan den skaffe sig Plads enten ved at bringe Ydervæggen af *Canalis infraorbitalis* til at voxte eller ved at skyde sit Udspring frem over *Foramen infraorbitale* til det bageste øverste Hjørne af Mellembjæbebenet, og i dette Tilfælde kan den Del fortrænges, der ellers gaar gennem *Canalis infraorbitalis*. Fæstet, der er senet som sædvanlig, faar en ualmindelig Styrke og rykker frem paa Underkæbens Yderside til Egnen under den bageste Forkindtand. — Det forreste ydre Lag plejer hos andre Pattedyr at udspringe senet langs det forreste af Kindbuens Underrand og er sædvanlig ikke skarpt skilt fra det indre Lag; hos Gnaverne udskilles det mere fuldstændig; i Udspringet fremkommer en meget stærk Sene, der har sin Tilheftning længst fremme ved Kindbuens Rod, under den forreste Munding af *Canalis infraorbitalis*, tildels skubbet frem af det indre Lag. Fæstet er som sædvanlig væsenlig langs Underanden af *Proc. angularis* lige til det bageste Hjørne; men den Kraft og Væxt, der er i Musklen, viser sig endnu paa en ejendommelig Maade deri, at Fæstet forrest udbreder sig om paa Indersiden af Underkæben, slaar sig om Kjæbens Underrand og voxer op foran Fæstet af *Pterygoideus internus* bag *Mylohyoideus* til Indersiden af *Proc. condyloideus* bag *Foramen mandibulare*.

Baade *Pterygoideus internus* og *Pterygoideus externus* brede sig. Udspringet af *Pterygoideus internus* opløser Bunden af *Fossa pterygoidea* og voxer op langs Ydersiden af *Proc. entopterygoideus* og videre frem langs Siderne af *Corpora sphenoida*.

Temporalis taber i Kraft, især dens bageste Del, der rykker ned paa Hjernekasens Side.

Digaster voxer i Forhold til *Masseter*, men selvfølgelig efter meget mindre Maale-

stok, fordi dens Arbejde er saa meget lettere. Dens Fæste flytter sig frem fra Midten af Underkjæbens nedre Rand til den forreste Ende: det er den forreste Del af Fæstet, der ligger heldigst til at modvirke *Masseter* og derfor stadig bruges og voxer fremefter; det bageste af Fæstet bruges mindre og vantrives, efterhaanden som det forreste voxer. Jo længere Fæstet rykker frem, desto nærmere ved Strubens Midllinie kommer hele Musklen til at ligge; derved kommer den i større Berøring med Strubehovedet, og hvor Tungebenet med de omgivende Muskler glider paa den, bliver den senet.²⁶⁾

De Fortænder, der virke ved Gnavningen, ere de, der rage længst frem, den forreste i hver Kjæbe. Den stadige og stærke Brug, der gjøres af dem, bringer Blodet til vedblivende at strømme til og give dem Næring; de faa ikke Ro til at afslutte Væksten og danne Rod, men vedblive at voxer i Længde; deres Grund skydes længere og længere tilbage i Retning efter Tandens oprindelige buede Form; de øvre trænge tilbage gennem Mellemkjæbebenet ind i Overkjæbebenet, de nedre gennem Underkjæbens Krop tilbage under Kindtænderne i Retning af Ledknuden. Emailklædningen sprænges ved Tandens stærke Væxt og bliver kun tilbage som et Baand langs Tandens Forside, hvor Trykket er størst.²⁷⁾

Tyggemusklernes Ejendommeligheder præge sig stærkt i Hovedskallen, dels ved deres egen umiddelbare Virkning, dels gennem deres Indflydelse paa Underkjæbens Bevægelser.

Af hele *Masseter*'s Styrke følger, at hele Kindbuen bøjes paa en egen Maade. Hos de fleste Pattedyr er Kindbuen fortil buet nedad, formet efter Øjet, men bagtil buet opad, trukket opefter af den stærke *Fascia temporalis*, der er fæstet langs dens øvre Rand; hos Gnaverne bues ogsaa den bageste Del nedad, fordi den trækkes ned af *Masseter*. Kindbuens forreste nederste Rod skydes frem af det stærke Senefæste af den Del af *Masseter*'s forreste indre Lag, der udspringer paa Indersiden af det forreste af Kindbuen langs Øjehulens Forrand; Senen glider bag Kindbue-Rodens bageste Rand og skyder den efterhaanden saa langt frem, at den kommer til at ligge udfor de bageste Forkindtænder. — Gaar *Masseter* igennem *Canalis infraorbitalis*, udvides Kanalen, og dens øvre Væg, Øjehulens Forrand, skydes tilbage, ligeledes hele Øjet; paa Over- og Mellemkjæbebenet foran *Foramen infraorbitale* fremkomme ejendommelige Kamme i Muskens Grændselinie; den indre Væg af *Canalis infraorbitalis* kan delvis opløses ved Muskens Tryk og blive hindet, saa at Næsehulen og en Del af Taaregangen kun ved Hinde ere skilte fra Kanalen. — Gaar *Masseter* gennem *Canalis infraorbitalis*, og voxer tillige den Del, der udspringer paa Ydersiden af Kindbuen, udvides Ydervæggen af *Canalis infraorbitalis*, idet dens forreste Rand voxer frit pladeformet frem. — Voxer den forreste indre Del af *Masseter* frem langs Kindbuens Yderside over *Foramen infraorbitale*, afsættes Kamme i dens Grændselinie paa Snudens Side, Ydervæggen af *Canalis infraorbitalis* presses ind mod Indervæggen, og den

Del af *Masseter*, der udspringer i *Canalis infraorbitalis*, fortrænges. — Det forreste ydre Lag af *Masseter* frembringer med sit stærke Seneudspring et iøjnefaldende Mærke under *Foramen infraorbitale* forrest under Kindbuen Grund. — At *Masseter* har sin Styrke særlig fortil, har til Følge, at ogsaa Kindbuen fortil bliver stærkest, og fordi *Masseter*'s stærkeste Dele udspringe paa Overkæbebenet, har Overkæbebenet mere Tilbøjelighed til at voxe, end Kindbenet har; det tager en større Del af Kindbuen; Kindbenet trænges tilbage og mister den oprindelige Forbindelse med Taarebenet; mest iøjnefaldende er det hos dem, hvor *Masseter* dels gaar gennem *Canalis infraorbitalis*, dels udvider Kanalens Ydervæg; hos dem er det Overkæbebenet, der danner det meste af Kindbuen; Kindbenet svinder stærkt. — Underkæben udvides i mange Retninger af *Masseter*'s Fæste. Den bageste øverste Rand af *Prc. condyloideus* voxer pladeformet ud bagtil bag *Condylus*, paavirket af *Masseter*'s bageste Del. Forranden af *Prc. coronoideus* voxer med sin Rod fremad udenfor Kindtænderne, paavirket af den midterste og forreste Del af *Masseter*. Det stærke Senefæste af *Masseter*'s forreste indre Del frembringer dybe Mærker og stærke Kamme paa Kjæbens Yderside. Andre stærke Sener i *Masseter* fremkalde en skarp *Crista masseterica*, der løber tilbage til det bageste af *Prc. angularis*. *Masseter*'s indre og forreste ydre Lag i Forening, hjulpede af *Pterygoideus internus*, bringe *Prc. angularis* til at udvide sig stærkt pladeformet og voxe frit tilbage; er *Pterygoideus internus* ikke stærk nok til at gjøre tilstrækkelig Modstand, trækker *Masseter* tillige *Prc. angularis* udefter. Den Del af *Masseter*'s forreste ydre Lag, der slaar sig om paa Underkæbens Inderside, kan løfte *Prc. angularis* ud fra Underkæbens Krop.

I Skjullet mellem *Pterygoideus externus* og *P. internus* voxer *Prc. ectopterygoideus* frem. Naar *Pterygoideus internus* opløser Bunden af *Fossa pterygoidea* og voxer frem langs Kilebenskroppene, kan den afsætte Muskelkamme paa Kilebenskroppenes Sider eller tildels opløse dem, saa at de blive hindede. *Pterygoideus internus* bidrager til at forøge Væxten af Underkæbens *Prc. angularis*.

Tindingkammen, der dannes i Grændselinien for *Temporalis*, rykker med Musklen ned paa Hjernebassens Side. Sædvanlig hos Pattedyr løbe Tindingkammene mod hinanden bagtil; hos Gnaverne, hvor Musklen er stærkest fortil, kan det ske, at den fortil naar højere op paa Hjernebassen end bagtil, og at Tindingkammene altsaa fortil ligge nærmere ved hinanden end bagtil. *Prc. coronoideus*, Fæstet for *Temporalis*, bliver forholdsvis lille.

Digaster bringer med sit Udspring *Prc. jugularis* til at voxe frem; dens Fæste afsætter Mærke forrest paa Underkæbens nedre Rand.

Den Tilbøjelighed og Evne, som Gnaverne have til at bevæge Underkæben frem og tilbage, stiger, efterhaanden som Musklene voxe; især er det Væxten af *Masseter*'s yderste Lag, der forhøjer Evnen. Musklen ligger fra Begyndelsen skraat, dens Udspring langt fremme og lavt nede paa Kindbuen; efterhaanden som dens Udspring skydes længere frem, og Fæstet paa

Pre. angularis voxer bagud, kommer Musklen til at ligge mere og mere vandret i den allerhelligste Stilling til at trække Underkjæben lige fremad; Kjæben føres let tilbage af den bageste Del af *Temporalis* og af *Digaster*. Følgen af Underkjæbens stadige Bevægelse frem og tilbage er først, at Underkjæbens Led forandres: *Pre. postglenoideus* opløses, saa at der ikke mere er nogen Forbening fra *Squama* ud i Bagvæggen af Leddets Kapselbaand, og Underkjæben ikke mere hindres i at glide tilbage; Ledskaalen paa *Squama* forlænges dels fremefter, dels tilbage, hvorved *Pre. posttympanicus* faar Tilskyndelse til Væxt; Ledskaalen bliver til en langsgaaende Rende, temmelig aaben til Siderne, og Underkjæbens Ledknode, der glider i Renden, formes derefter og bliver langstrakt, afrundet. Fra første Færd følger Renden Hjerne-kassens Sidevæg, hvor Underkjæbens Ledknode finder Støtte, og fjerner sig altsaa bagtil fra den tilsvarende paa den modsatte Side. Følgen af, at Renderne fra første Færd ikke løbe jevnside, er, at Underkjæbens Grene stadig hindres i at voxe sammen; Hagen, men derimod blive mere bevægelige mod hinanden; Baandene imellem dem udformes paa ejendommelig Maade, og en egen Muskel gaar paatværs i Hagevinklen fra den ene Underkjæbegren til den anden. Men Baand og Muskler gjøre dog Modstand mod for stor Bevægelighed i Hagen; derved tvinges Ledskaalene efterhaanden til at blive mere jevnside løbende; Ledknuden føres fastere i en bestemt Bane og Ledskaalen bliver fastere begrændset langs Siderne. Fordi Underkjæben fra første Færd er frit bevægelig baade i Ledskaalen og i Hagen, retter den sig let efter Musklerne, særlig efter *Masseter* som den stærkeste; fordi *Masseter* fæster sig paa Underkjæbens Yderside, løftes Ydersiden opefter, saa at Kjæben kommer til at helde med Underrenden udefter og den øvre Rand indefter i en Stilling, der bliver Kjæbens almindeligste, og *Masseter*'s yderste Lag trækker særlig stærkt *Pre. angularis* ud til Siden. Deraf følger, at Underkjæbens Kindtænder trykkes særlig haardt mod de øvre Kindtænders ydre Kronrand, naar Føden tygges, og efter Trykket ændre Kindtænderne Stilling og Form: de øvre Kindtænder komme til at helde, saaledes at Kronen peger udad og Roden indad, og i samme Retning bues selve Tandene; de nedre Kindtænder vende Kronen indefter. Trykket paa de øvre Kindtænders ydre Kronrand kan bringe deres Kroner til at voxe paa en egen Maade, ved Tilvæxt paa Ydersiden. De øvre Kindtænders Heldning med Roden indefter er Skyld i, at Ganen mellem Kindtændernes Rækker trykkes sammen og bliver smal.

De forreste Fortænders Væxt ændrer baade Ansigtets Ben og Tandsættet.

Mellemkjæbebenet opfyldes væsenlig af Fortanden, der tildels former det og giver det Tilskyndelse til Væxt. Dets Krop bliver stærk og voxer i Længde og Højde; *Pre. nasalis* voxer op langs Næsebenet til Pandebenet; med Kroppens Længde forøges Længden af *Foramen incisivum*; ved Kroppens Tykkelse indsnævres Næsehulen forrest og nederst, hvor Fortandens Grube staar frem paa Mellemkjæbens Inderside; det nederste Benblad af *Concha inferior* faar ingen Plads til Udvidelse. Ogsaa Underkjæben formes væsenlig efter

den store Fortand, især fortil; dér, hvor Fortandens Grube gaar under Kindtænderne, bliver Underkjæbens Krop høj.

Jo mere de forreste Fortænder voxe, desto mere udelukkende bruges de; de andre Fortænder og Hjørnetænderne vantrives af Mangel paa Brug og sviude bort; de store Fortænder tage Næringen fra dem. Paa lignende Maade gaar det med de forreste Kindtænder; Fortændernes Grund levner dem ikke Plads, og de vantrives. Mellem Fortænder og Kindtænder bliver der et langt tandløst Stykke, hvor Kjæberanden bliver afglattet, som sædvanlig, hvor Tænder falde bort, og i det tandløse Mellemrum baade i Over- og Underkjæben falder Læben ind som en stor Hudfold; den egentlige Ganeflade med Slimhinde indsnevres stærkt nærmest bag Fortænderne. I Forhold til Læbernes Størrelse voxe deres Muskler; især *M. caninus* mærker sit Udspring paa Mellemkjæbebenet med en Kam. Snudens Højde, som Følge af Fortændernes Størrelse og Retning, og de store Læber give væsentlig Gnaverens Ansigt dets Særpræg.

I den lange Række Bygningsforhold, der ere afhængige af Gnave-Evnenes Udvikling, kan man væsentlig se det indbyrdes Slægtskab mellem Gnavernes Familier²⁸⁾:

- I) *Masseter* naar med sit Udspring ikke frem til *Foramen infraorbitale* og fæster sig langt tilbage paa Underkjæben; i 2 findes; p 2 og p 3 ere tilstede og ikke vantrevne.

Leporidae.

Leporini: Palæolagus, Lepus.

Lagomyini: Lagomys.

- II) *Masseter* naar med sit Udspring frem til *Foramen infraorbitale* og fæster sig fremme paa Underkjæbens Yderside; i 2 mangler; p 2 og p 3 mangle; p 3 vantrives.

- A) *Masseter* gaar ikke ind i *Canalis infraorbitalis*.

Ischyromyidae.

Allomyini: Allomys.

Ischyromyini: Paramys, Ischyromys.

- B) *Masseter* er eller har været i *Canalis infraorbitalis*.

- I) Den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, er ikke fortrængt af den Del, der udspringer paa Kindbuens Yderside.

- a) p 3 tilstede.

Haplodontidae.

Haplodon.

- b) p 3 borte.

- a) *Pre. angularis* ikke løftet ud fra Underkjæbens Krop.

- I. p 4 ikke vantreven; *Fibula* fri.

Anomaluridae.

Pseudosciurini: Pseudosciurus, Sciuroides.

Trechomyini: Trechomys.

Anomalurini: Anomalurus.

Theridomyini: Theridomys, Issiodoromys, Archæomys.

Pedetini: Pedetes.

2. p 4 vantrives; *Fibula* tilvoxt til *Tibia*.a. Ydre Væg af *Canalis infraorbitalis* forholdsvis svag.

a. Hoved-Knoldene og -Kammene paa Kindtændernes Kroner ikke svage.

Dipodidae.*Eomyini*: *Eomys*.*Dipodini*: *Sminthus*, *Jaculus*, *Sciartetes*, *Dipus*.*Spalacini*: *Spalax*.

β. Hoved-Knolde og -Kamme paa Kindtændernes Kroner svage, næppe stærkere end Bikammene.

Myoxidae.*Graphiurini*: *Graphiurus*.*Myoxini*: *Eliomys*, *Myoxus*, *Muscardinus*, *Platacanthomys*.b. Ydre Væg af *Canalis infraorbitalis* forholdsvis stærk.**Muridae.***Rhizomyini*: *Cricetodon*, *Eumys*, *Rhizomys*.*Cricetini*: *Cricetus*, *Lophiomys*, *Siphneus*, *Nesomys*, *Brachytarsomys*, *Hallomys*, *Hesperomys*, *Sigmodon*, *Neotoma*, *Habrothrix*, *Oxymycterus*, *Scapteromys*, *Calomys*, *Rhipidomys*, *Nectomys*, *Hypudæus*, *Myodes*, *Arvicola*, *Ellobius*, *Fiber*.*Murini* (uden Orden): *Mus*, *Acomys*, *Cricetomys*, *Dasymys*, *Dendromys*, *Isomys*, *Lophuromys*, *Pelomys*, *Saccostomus*, *Steatomys*, *Chiropodomys*, *Phloeomys*, *Spalacomys*, *Uromys*, *Echinothrix*, *Hapalotis*, *Mastacomys*, o. s. v. (mange af "Slægterne" maa gaa ind), *Gerbillus*, *Rhombomys*, *Psammomys*, *Otomys*, *Hydromys*.β) *Proc. angularis* løftet ud fra Underkæbens Krop af den Del af *Masseter*, der gaar op paa Underkæbens Inderside.**Hystriidae.***Bathyergini*: *Bathyergus*, *Heterocephalus*, *Georchus*, *Heliophobius*.*Hystriini*: *Trichys*, *Atherura*, *Hystrix*, *Erethizon*, *Sphingurus*, *Chaetomys*.*Capromyini*: *Aulacodus*, *Myopotamus*, *Capromys*, *Plagiodon*.*Ctenodactylini*: *Petromys*, *Pectinator*, *Ctenodactylus*.*Dasyproctini*: *Dinomys*, *Dasyprocta*, *Coelogenys*, *Cavia*, *Dolichotis*, *Hydrochoerus*.*Eriomyini*: *Eriomys*, *Lagidium*, *Lagostomus*.*Octodontini*: *Cercomys*, *Dactylomys*, *Thrinacodons*, *Lasiuromys*, *Loncheres*, *Echinomys*, *Nelomys*, *Mesomys*, *Carterodon*, *Habrocoma*, *Dicolpomys*, *Schizodon*, *Spalacopus*, *Ctenomys*, *Octodon*.2) Den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, er fortrængt af den Del, der udspringer paa Kindbens Yderside.

a. Kindbenet stort.

Sciuridae.*Castorini*: *Steneoiber*, *Castor*, *Trogontherium*, *Castoroides*.*Sciurini*: *Tamias*, *Sciurus*, *Pteromys*, *Xerus*, *Spermophilus*, *Aretomys*, *Cynomys*.

b. Kindbenet lille.

Saccomyidae.*Gymnoptychini*: *Gymnoptychus*.*Saccomyini*: *Heliscomys*, *Perognathus*, *Saccomys*, *Dipodomys*.*Geomyini*: *Pleurolicus*, *Entoptychus*, *Thomomys*, *Geomys*.

I Form af Stamtræ ²⁹⁾:

Hvorledes en oprindelig Gnaver omtrent har været, kan man gjøre sig en Forestilling om ved at samle de laveste Egenskaber, der kjendes hos Gnavere, de Egenskaber, der minde mest om andre, lave Pattedyr. Tændernes Tal og Tandskiftet har været som hos *Lepus*, men Kindtændernes Form omtrent som hos *Pseudosciurus*; Hovedet i Ydre og Indre nærmest som hos *Sciurus*, dog Tyggemuskler, Over- og Underkjæbe i væsentlige Henseender som hos *Lepus*, Næsehulen mindre opsvulmet end hos *Sciurus vulgaris*, Øret kun svagt haarklædt, Pandebenet uden *Præsupraorbitalis* og Trommebenet lige saa simpelt og frit som hos *Sminthus* eller *Mus*; Krop, Hale og Lemmer baade i Ydre og Indre omtrent som hos *Sciurus*, dog Lemmerne, især Baglemmerne, svagere, Halen skællet, kun svagt haarklædt, Tømmelfingeren længere og med sædvanlig Klo, omtrent som hos *Lepus* eller *Castor*, 3dje Finger og 3dje Taa længere end, eller dog ikke kortere end 4de³⁰⁾, Haandfladen og Fodsaalen helt nøgne, skælledede, tavlede eller grynedede, og med de sædvanlige Trædepuder paa de mest fremstaaende Steder, 5 paa Haandfladen³¹⁾, 6 paa Fodsaalen; o. s. v.

Fra en saadan oprindelig Form ske Afvigelserne i mange Retninger foruden i dem, der ere betingede af Gnave-Virksomheden.

Leporidae. Harerne ere af alle kjendte Gnavere de, hos hvem Gnave-Evnen er mindst uddannet. Vel er *Masseter* stærk i Forhold til hvad den er hos mange andre Pattedyr; men den er kun svag i Forhold til hvad den er hos andre Gnavere; især er den forreste Del svag og ikke voxet ret langt frem. Det forreste indre Lag af *Masseter* er standset med sit Udspring langt bagved den bageste Munding af *Canalis infraorbitalis* og er ikke voxet op hverken paa Inder- eller Ydersiden af Kindbuenes forreste Del; Fæstet paa Underkjæben ligger langt tilbage, under m 3, og er kun i ringe Grad senet. Det forreste ydre Lag er næppe tydelig skilt fra det indre Lag; Udspringet er ikke meget anderledes end hos mange sædvanlige Pattedyr, forholdsvis langt tilbage paa selve Kindbuen,

langt bag *Foramen infraorbitale*, omtrent udfor $p 4$; Fæstet slaar sig vel lidt om paa Underkjæbens Inderside, men voxer op paa anden Maade end ellers, ikke langs selve Kjæben men paa Fæstet af *Pterygoideus internus*. *Digaster* ligger langt udenfor Strubens Midtlinie.

De forreste Fortænder ere temmelig svage; den øvre naar næppe udenfor Mellemkjæbebenet; og Spor til den oprindelige fuldstændige Emaillekledning kunne findes.

Fordi *Masseter* ikke er voxet op paa Indersiden af Kindbuens forreste Del, er Kindbuens Grund ikke skudt frem; den bageste Rand af Kindbuens Grund ligger omtrent udfor $m 1$. *Canalis infraorbitalis* er helt upaavirket af *Masseter* og har sin oprindelige Skikkelse, ligeledes dens nærmeste Omgivelser. Forranden af *Proc. coronoideus* ligger bag Kindtænderne som hos de fleste Pattedyr. Intet af *Masseter's* Lag ligger videre skraat, fordi *Masseter* ikke er voxet langt frem paa Kindbuen; Øvelsen i at bevæge Underkjæben frem og tilbage er kun ringe; under Tygningen bevæges Kjæben til Siderne. *Proc. postglenoideus* er vel opløst, men Underkjæbens Ledskaal er dog ikke egenlig rendeformet; Underkjæbens Grene ere ikke usædvanlig løst forbundne i Hagen; en særlig Muskel imellem dem mangler. Kindtænderne helde ikke.

Med de forreste Fortænders Svaghed følger, at Næselulden nederst og forrest ikke er indsnævret og *Concha inferior* ogsaa nedtil frit udviklet. 2det Par øvre Fortænder er endnu tilstede om end kun som Vantrivninger; ogsaa $p 2$ og $\bar{p} 3$, der mangle hos andre Gnavere, ere tilstede, begge veludviklede; ligeledes er $p 3$ veludviklet, medens den hos andre Gnavere i det højeste findes som en lille Vantrivning. Ganen er forholdsvis bred fortil.

I mange andre Henseender staa Leporiderne paa Højde med andre lavt staaende Gnavere; men alle kjendte Leporider ere stærkt tillempede i nogle Retninger, saa at de deri staa langt højere end andre lave Gnavere³².

De to nulevende Slægter, *Lepus* og *Lagomys*, have det tilfælles, at de have vænnet sig til lidet nærende og vanskelig fordøjelig Planteføde, som Blade og Bark; deres Føde kræver stærk Tygning og stiller store Fordringer til Rummelighed og Kraft i Mave og Tarm. Evnen til at løbe og springe have de øvet trods Kroppens Tyngde, der følger af Fordøjelsesredskabernes Styrke; men Evnen til Mangfoldighed i Bevægelser er indskrænket; Klatring blandt andet have de opgivet.

De Muskler, der sædvanlig tjene til at bevæge Underkjæben til Siderne, *Masseter* og *Pterygoidei*, ere øvede stærkt i denne Brug. *Masseter* afsætter med det forreste af sit Udspring meget stærke Kamme paa Kindbuen; *Masseter's* bageste Del bringer med sit Udspring Kindbuens bageste nederste Hjørne til at voxer ud i en lang fri Udvæxt, og Fæstet bringer Underkjæbens *Proc. condyloideus* til at voxer ud bagtil i en usædvanlig stor Plade. *Mm. pterygoidei* have frembragt en stor *Proc. ectopterygoideus*. Kindtænderne have faaet høje

(*Leporidae*.)

Kroner og afslutte ikke Væksten, danne aldrig Rod, o. s. v.; deres Grund udfylder og udposet Overkæbebenet i Ojehulens Bund og fylder det meste af Underkæbens Krop.

Mave og Tarm ere udvidede og styrkede paa lignende Maade, som det sædvanlig sker: Maven er stor og kirtelrig, Tarmen lang, Blindtarmen lang og udposet, o. s. v.

Den Maade, hvorpaa Harerne bevæge sig, naar de løbe, minder noget om Høvdirene i Modsætning til Springmusene: For- og Baglemmer ere forholdsvis ligelig i Brug; men til Forskjel fra Høvdirene have de næsten helt opgivet at bevæge Lemmerne skiftevis, i Trav; ogsaa under mere langsom Bevægelse flyttes Bagbenene samtidig som ellers under Løb i Firspring. Halen er ikke nødvendig som Modvægt; selve Kroppen strækkes og bøjes. Hvirvelraden selv har faaet Præg efter Strække- og Bøjemusklernes Styrke: Tornappene ere høje med stærk Hældning mod Midtpunktet for Ryggens Krumning; stærke *Proc. mammillares*, stærke Udvoxter fra Ribbenenes øverste Ender op over Brysthvirvlernes Tværtappe, stærke Tværtappe paa Lendehvirvlerne, udbredt Hofteben er Følger af Styrken af forskellige Strækkemusler, især af *Longissimus dorsi* og *Quadratus lumborum*; Lendehvirvlernes store Tværtappe og Kammene langs Midten af Undersiden af de bageste Ryghvirvlers Kroppe, der ogsaa tildels Vidner om stærke Bøjemusler, især om *Mm. intertransversarii*. Halen, der ikke bruges, svinder ind til en kort Stump; Senerne af dens Loftemusler blive for svage til at danne *Proc. accessorii* paa Lendehvirvlerne. Baade For- og Baglemmer blive lange og stærke; Leddene, der kun øves stærkt i én Retning, i simpel Bøjning og Strækning, blive fastere, mere utilgængelige for Sidebevægelser, især Albueledet gror fast i den ene Bevægelsesretning, faar Kamme og Furer og bliver smalt; i de enkelte Lemmeknogler er der desuden mange Afgivelser fra det oprindelige som Følge af den særlige Indretning til Løben, blandt andet: Laarbenets stærke udbredte *Trochanteres*, Styrken af *Radius* og *Tibia* vunden paa Bekostning af *Ulna* og *Fibula* (øvre Ende af *Radius* breder sin Ledflade ind over hele Forsiden af Ledfladen paa Overarmens nedre Ende, optager ogsaa den oprindelige Ledflade for *Ulna*³³⁾), Sammenvoxning af *Tibia* og *Fibula*, Længden af *Astragalus* og *Calcaneus*, Tommeltaens Forsvinden, o. s. v.; at Fingre og Tær trods Lemmernes stærke Tillem্পning til Løben ikke afvige videre fra det oprindelige, har vist sin Grund i, at de ikke umiddelbart komme til at røre ved Jorden: baade Haandfladen og Fodsaaen og Fingrenes og Tærnes Underside ere helt overgroede af en tæt Haarklædning, der gjør Tjeneste som en stor, sammenhængende, elastisk Trædepude.

Af de to Slægter, *Lepus* og *Lagomys*, er *Lepus* den, der er bedst udrustet som frit levende Dyr. Det er den, hos hvem alle Ejendommeligheder i Krop og Lemmer som Følge af Tillem্পning til Løben ere skarpest udprægede, og den, hvis Sandseredskaber, Næse, Øje og Øre, synes at være højest udviklede. Næsehulen er usædvanlig stor; ogsaa den bageste Næsegang er rummelig, stærkt udvidet, tildels paa Ganens Bekostning. Øjet er usædvanlig stort; det har tildels sammenpresset Rummet mellem Ojehulerne og bidraget

væsenlig til at fortrænge *M. temporalis*; *Temporalis* er bleven ganske svag, hvad der ogsaa viser sig i dens Fæste, Underkæbens *Proc. coronoideus*, der er usædvanlig lille; en stærk *Proc. supraorbitalis* er voxet ud over Øjehulen. Det ydre Øre er stort, bevægeligt, og har frembragt en lang tudformet ydre Øregang paa Trommebenet.

Det ser ud, som om *Lagomys* i alle disse Henseender stod paa et oprindeligere Trin end *Lepus*. Den fører et mindre bevægeligt Liv og tilbringer lang Tid i Gange under Jorden; dens Opmærksomhed for Omgivelserne er mindre, dens Sandser vist mindre skarpe. Men der er Grund til at tro, at den stammer fra Dyr, der have lignet *Lepus* og netop have haft adskillige af dem af Harens Ejendommeligheder, der ere Følger af Bevægelighed og skarpe Sandser. Skelettet af Krop og Lemmer ligner *Lepus* mere, end det vilde være rimeligt, hvis ikke Forfædrene havde været bedre Løbere end de nulevende Arter³⁴). Næsehulen er mindre opsvulmet; dermed følger blandt andet, at ogsaa Næsebenet er mindre og har en mere oprindelig Form; ogsaa den bageste Næsegang er snevrere; men Ganens bageste Rand er lige saa udringet som hos *Lepus*, hvad den næppe vilde være, hvis ikke Næsegangen tidligere havde været videre; *Foramen incisivum*, der hos *Lepus* er meget stort, vist kun fordi det følger Næsehulens Størrelse, er ganske lille; men forrest i Ganen ligger en stor Fontanelle, svarende til den bageste Del af Harens store *Foramen incisivum*; Forskjellen fra Haren er kun, at det egentlige *F. incisivum* er afskilt ved en ny opstaaet, ikke altid fuldstændig Benbro. Øjet er mindre, og *Proc. supraorbitalis* mangler; men Rummet mellem Øjehulerne er lige saa indsnævret som hos *Lepus* og Tindingmusklen lige saa indskrænket, hvad der tyder paa, at Øjet før har været større. Det ydre Øre er betydelig mindre, dog endnu stort; hvor vidt det tidligere har været større, er der ikke noget Middel til at dømme om. — For nogle af disse Egenskabers Vedkommende er det altsaa tvivlsomt, om *Lagomys* staa paa et højere eller lavere Trin end *Lepus*; i andre Henseender er *Lagomys* afgjort den, der afviger mest fra det oprindelige: den mangler *m*³; *M. pterygoideus internus* har opløst Bunden af *Fossa pterygoidea*; Udværterne fra Kindbens bageste nederste Hjørne og fra Bagranden af *Proc. condyloideus* ere større; *Os tympanicum* og *Os petrosum* ere sammenvoxede og ere blevne svampede og opsvulmede og sammenpresse Nakkebenets Grund; o. s. v. Udvendig Hale mangler.

Den uddøde tertiære amerikanske *Palaolagus*³⁵) staa meget nær ved *Lepus*, dog lidt lavere. Dens Kindtænder have lidt mere oprindelig Form, ere mindre sammenpressede; dens Snude er lidt kortere, dens Næseben lidt mindre, *Foramen incisivum* lidt mindre og den bageste Ganerand mindre udringet. *Proc. supraorbitalis* skal mangle.

De uddøde *Lagomys*-agtige Dyr³⁶), der kjendes, staa saa nær ved de nulevende Arter, at maaske ingen af dem er forskjellig i Slægt.

(*Leporidae.*)

Leporidae.

- I) $m\ 3$ findes; Bunden af *Fossa pterygoidea* ikke opløst; *Os tympanicum* ikke svampet og ikke sammensmeltet med *Os petrosum*.
Leporini: Palæolagus, Lepus.
- II) $m\ 3$ mangler; Bunden af *Fossa pterygoidea* opløst; *Os tympanicum* svampet og sammensmeltet med *Os petrosum*.
Lagomyini: Lagomys.

Ischyromyidae. Et Trin højere end Leporider, men lavere end alle øvrige Gnavere staa Ischyromyiderne: *Masseter* er med sit Udspring naaet tæt hen til *Foramen infraorbitale*, men er ikke voxet derind og er heller ikke voxet oven om eller uden om; Fæstet paa Underkæben er rykket frem, men ligger dog forholdsvis temmelig langt tilbage, naar omtrent frem under $m\ 2$. Den bageste Rand af Kindbuens forreste nederste Rod er skudt frem, saa at den ligger paa Linie omtrent med $p\ 4$, som hos de fleste Gnavere; den forreste Rod af *Proc. coronoides* er voxet frem udenfor Kindtænderne. De forreste Fortænder ere stærke; $i\ 2$ er forsvunden, $p\ 2$ og $p\ 3$ ere forsvundne, $p\ 3$ er i det højeste tilstede som Vantrivning.

Alle Familiens Slægter ere uddøde og kjendes kun lidt. Dog kan man se, at de ogsaa i andet end Kindbue og Underkæbe staa lavt.

*Allomys*³⁷⁾ fra Nord-Amerika er af kjendte Gnavere en af dem, hvis Kindtænder i Form afvige mindst fra det oprindelige; kun *Anomaluriden Pseudosciurus* har lidt mere oprindelige Kindtænder. Paa de øvre Kindtænder, der væsenlig ere firspidsede med lave Kroner og korte Rødder, findes endnu tydelige Spor af de oprindelige tre yderste Spidser³⁸⁾, der hos mange Pungdyr og Insektædere ere saa fremtrædende, og Kammene, der forene Spidserne ere for en stor Del de, der sædvanlig findes hos lave Pattedyr; ogsaa de nedre Kindtænder minde stærkt om sædvanlige firspidsede Insektæder-Tænder, afledede af de femspidsede ved, at den forreste af de oprindelige tre indre Spidser er svunden ind; men baade paa de øvre og de nedre Kindtænder er der fremkommet smaa Biknolde, og de indre Knolde paa de øvre ere noget sammensmeltede; og hos nogle af Arterne ere Knoldene paa den inderste Del af de øvre Kindtænders Kroner helt opløste i Biknolde, og de tre yderste Spidser ere mindre tydelige, vise sig mere kun som lodrette Lister langs Kronernes Ydersider. $p\ 3$ findes, i det mindste hos nogle af Arterne. Af Hovedskallen kjendes det meste af Ansigtet. *Canalis infraorbitalis* er snever; af Mærkerne paa Kindbuen kan man se, at det forreste yderste Lag af *Masseter* ikke har været skarpt skilt fra det indre Lag og forrest har haft sit Udspring udenfor, ikke foran, $p\ 4$. Ellers er Ansigtet som hos de laveste Sciurider, Næsehulen ikke opsvulmet, Panden smal.

*Paramys*³⁹⁾ fra Nord-Amerika kjendes efter en temmelig betydelig Del af Hovedskallen. Ligesom *Allomys* har den i meget lignet de laveste Sciurider. $p\ 3$ findes; de

øvre Kindtænder have mistet de tre oprindelige yderste Spidser; men iøvrigt ere baade øvre og nedre Kindtænders Knolde og Kamme næsten lige saa oprindelige som hos *Pseudosciurus*.

*Ischyromys*⁴⁰⁾, ogsaa fra Nord-Amerika, er den af Slægterne, hvis Hovedskal er bedst kjendt. Den staar højere end *Paramys* i, at Kindtænderne have stærkere Forbindelseskamme, der ikke ere meget lavere end Knoldene. I Hovedskallen lignede ogsaa den de laveste Sciurider; Tindingmusklen var stærk og dannede en lang *Crista sagittalis*.

Ischyromyidae⁴¹⁾.

I) De oprindelige tre yderste Spidser paa de øvre Kindtænder synlige.

Allomyini: *Allomys*.

II) De oprindelige tre yderste Spidser paa de øvre Kindtænder forsvundne.

Ischyromyini.

a) Forbindelseskammene mellem Kindtændernes Knolde lave.

Paramys.

b) Forbindelseskammene mellem Kindtændernes Knolde høje.

Ischyromys.

Haplodontidae. Haplodontiderne ere i Udvikling som Gnavere gaaede et Skridt videre end Ischyromyiderne: det forreste indre Lag af *Masseter* er voxet frem gennem *Canalis infraorbitalis* og har udvidet den. Iøvrigt staar Familien nær ved Ischyromyiderne.

Den eneste kjendte Slægt af Familien er den nulevende nordamerikanske *Haplodon*⁴²⁾. Den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, er ikke stærk⁴³⁾, Kanalen derfor ogsaa kun lidt udvidet; intet af *Masseter* er voxet op langs Ydersiden af Ydervæggen af *Canalis infraorbitalis*; *Masseter*'s forreste yderste Lag er ikke skarpt udskilt. Bortset fra Egnen om *Canalis infraorbitalis* ligner *Haplodon* i Hovedskallen væsenlig de laveste Sciurider; men i et Par Henseender er den naaet højere end mange Gnavere af højere-staaende Familier: Kindtænderne, der endnu ere 5 øvre og 4 nedre, ere uden Rod; Trommebenets ydre Øregang er forlænget tudformet; desuden er den særlig uddannet som Graver.

Anomaluridae. Fra Haplodontidernes Trin er Gnavernes Udvikling gaaet i to Hovedretninger: Hos Anomalurider, Dipodider, Myoxider, Murider og Hystricider har den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, væsenlig hævdet sin Plads overfor den Del, der er voxet frem langs Kindbuens Yderside. Hos Sciurider og Saccomyider er den Del af *Masseter*, der er voxet frem langs Kindbuens Yderside, bleven overmægtig, har fortrængt den Del, der gik gennem *Canalis infraorbitalis* og har igjen indsnævret Kanalen.

Den Række Slægter, der danner Anomaluridernes Familie, staar gennem sine laveste Former i nært Forhold til Haplodontiderne; dog staa allerede de laveste kjendte Slægter, de tertiære europæiske *Pseudosciurus* og *Sciuroides*, paa et lidt højere Trin: de have mistet p 3.

(*Anomaluridae*.)

*Pseudosciurus*⁴⁴) har $\frac{4}{4}$ Kindtænder, der i Form ere mere oprindelige end hos nogen anden kjendt Gnaver; de mindre om Kindtænderne hos *Allomys*, men ere endnu mindre afvigende fra det oprindelige, idet de indre Hovedknolde paa de øvre Kindtænder ere indbyrdes frie. Den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, har været stærk; Kanalen er derfor vid; intet af *Masseter* er voxet op paa Ydervæggen af *Canalis infraorbitalis*, og det yderste forreste Lag af *Masseter* er ikke skarpt udskilt. *Masseter*'s Mærke paa Underkæben er stærkt, men naar ikke ret langt frem; Mærket efter *Masseter*'s forreste Senefæste ligger omtrent under *m* 2. Af Hovedskallen kjendes iøvrigt meget lidt. Ganen er bred, *Foramen incisivum* lille.

Sciuroides ligner i alt væsenligt *Pseudosciurus*; kun ere de tre oprindelige yderste Spidser paa de øvre Kindtænder væsenlig forsvundne. *Masseter*'s Fæste paa Underkæben naar lidt længere frem.

Trechomys, tertiær, europæisk, staar højere end *Sciuroides* i Kindtændernes Form: Forbindelseskammene mellem Kronernes Knolde ere næsten lige saa høje som Knoldene og lige saa brede, og Bikammene, der hos lavere staaende Gnavere ere ubetydelige eller tildels helt mangle, ere blevene anselige, saa at nogle af dem ere lige saa stærke som Hovedkammene; baade paa de øvre og paa de nedre Kindtænder findes en Bikam langs Kronens forreste, en langs dens bageste Rand og en mellem de to Hovedkamme⁴⁵), saa at der i det hele paa hver Krone er fem Tværkamme. Af Hovedskallen kjendes kun lidt. Egnen om *Canalis infraorbitalis* er aldeles som hos *Sciuroides*, Ganen bred, *Foramen incisivum* temmelig lille, naar langt fra tilbage paa Linie med de forreste Kindtænder; Underkæben er som hos *Sciuroides*.

Anomalurus slutter sig i Kindtændernes Form nær til *Trechomys*; men Tænderne ere større og Bikamme og Hovedkamme endnu mere ens; Hovedkammene ere forholdsvis svage. Kindtænderne helde stærkere, og Ganen er derfor sammentrykt. Egnen om *Canalis infraorbitalis* er i alt væsenligt som hos *Trechomys*. Iøvrigt minder Hovedskallen om de laveste Sciurider: Tindingmusklen er forholdsvis stærk og Kindbuens bageste Del buet lidt ivejret; *Mm. pterygoidei* have ikke frembragt nogen fremtrædende *Præ. ectopterygoideus*; Kilebensskropperne ere brede, *Præ. jugularis* kort, o. s. v., o. s. v.; kun i enkelte Retninger er Hovedskallen lidt særlig udviklet. *Anomalurus* minder i Levemaade om *Petaurus* og *Pteromys*, mest om *Pteromys*, der ligesom den selv væsenlig er en temmelig lavtstaaende Gnaver. Ligesom *Pteromys* klatrer og springer den, svævende med udstrakte Lemmer. Derfor har ogsaa den faaet lange Lemmer, stærke Kloer, o. s. v., og Hudfolderne mellem Krop og Lemmer ere voxede frem som Flyvehud, om end paa noget anden Maade end hos *Pteromys*: Flyvehuden naar langs Armen ikke længere frem end til Albuen, ikke til Haandleddet, og fra Albuen, ikke fra Haandleddet, er der voxet en Støtte af fast Bindevæv ud i den, en Støtte, der paavirker Albuebenet saaledes, at *Præ. anconæus* bliver stor og

pladeformet udbredt. Som klatrende springende har den ogsaa faaet skarpe Sandser, hvad der præger sig i Hovedskallen. Over Øjehulen er der fremvoxet en *Proc. supraorbitalis*, der dog kun er svag, *Tegmen tympani* er opsvulmet, luftfyldt; i Trommehulen er der fremkommet Skillevægge, der dog ikke ere stærke, o. s. v. Den bageste Rand af *Proc. zygomaticus squamæ* fortsætter sig bagtil i en usædvanlig stærk Kam langs Ydersiden af *Proc. posttympanicus*.

Theridomys, *Issiodoromys* og *Archæomys*, alle tre Slægter tertiære europæiske Gnavere, ligne væsenlig *Trechomys* i Form af Kindbue og Underkæbe; i forskellige Retninger ere de naaede videre end *Trechomys*. *Theridomys* er den, der staar nærmest ved *Trechomys*; den afviger fra den paa den anden Maade end *Anomalurus*: Kindtændernes Hovedkammer og Bikammer ere blevne højere og mere ens, men have mere Tilbøjelighed til at smelte sammen paa forskellig Maade. Ganen er smal. *Foramen incisivum* naar langt tilbage. Hos *Issiodoromys* ere Kindtændernes Kroner blevne meget høje og skydes kun langsomt frem fra Gruberne; Kammene ere meget sammensmeltede, saa at det tilsidst, paa noget slidte Tænder, ser ud, som om der paa hver Tand kun var to, stærke Tværkamme, der tilmed ere sammenvoxede ved den indre eller ydre Ende og omvoxede af Tandkit; *Masseter*'s Mærker paa Underkæben ere meget stærke. Ganen er smal. *Foramen incisivum* naar langt tilbage. Hos *Archæomys* ere Kronernes Tværkamme ogsaa blevne høje, derimod ikke videre sammensmeltede, men brede, tæt stødende til hverandre, o. s. v. Ganen er smal; men *Foramen incisivum* naar ikke ret langt tilbage. Underkæben minder mere om *Theridomys* end om *Issiodoromys*. — Hvor mærkelige end Kindtænderne kunne se ud hos de mest afvigende Arter *Issiodoromys* og *Archæomys*, hos *Issiodoromys* mindende om Cavier, hos *Archæomys* om Chinchiller, er dog deres Oprindelse fra *Theridomys*-Tænder tydelig; der er Arter, der i Tændernes Form gjøre Overgange dels mellem *Theridomys* og *Issiodoromys*, dels mellem *Theridomys* og *Archæomys*.

Pedetes er den af Familiens kjendte Slægter, der staar mest alene; den er i mange Henseender meget højt udviklet, særlig som Springer, og de Former, der have knyttet den til de mere oprindelige Anomalurider, kjendes ikke. Den har øvet sin Bide-Evne; Fortænderne ere blevne meget stærke, og den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, er voxet, har udvidet Kanalen usædvanlig og trængt Kindbuenes forreste nederste Rod langt frem. Ogsaa paa Tygning har den anvendt Kraft: Kindtænderne ere udviklede paa noget lignende Maade som hos *Issiodoromys* (der iøvrigt er meget forskellig); de faa ikke Rod; *Masseter* frembringer skarpe Kamme ogsaa bagest paa Kindbuen og paa Underkæben; Kindbuen er ogsaa bagtil buet nedad; *Mm. pterygoidei* have frembragt en stor *Proc. ectopterygoideus*. Dens Uddannelse som Springer har medført mange Ejendommeligheder, hvori den minder om andre springende Gnavere, dels om den springende Saccomyide *Dipodomys*, dels om de springende Dipodider, *Sciirtetes* og *Dipus*. Den springer

(Anomaluridae.)

paa samme Maade som de, væsenlig ved Hjælp af Bagbenene. Bagbenene have faaet en overordenlig Styrke og Længde; Forbenene ere af Mangel paa Brug blevne svage og korte; Halen benyttes til at holde Ligevægt og er lang og stærk; men i mange Enkeltheder er *Pedetes* gaaet sine egne Veje. Fra *Sciurites* og *Dipus*, hvem den staar nærmere end *Dipodomys*, afviger den blandt meget andet i, at *Astragalus* og *Calcaneus* ere forlængede; Tærne ere i mindre Grad symmetriske: 1ste er helt forsvunden, men 5te er anseelig, 2den og 4de ere ikke lige lange; Kløerne have omtrent Hovform; Mellemfødsbenene ere ikke særlig stærkt samlede, *Mm. interossei* ere kjødfulde, o. s. v. Ogsaa i Hovedskallen har Levemaaden medført Ændringer, der tildels ere Ligheder med de springende Dipodider; Sandserne ere skærpede. Næsehulen er opsvulmet, hvad den næppe er hos Dipodiderne. Øjet er blevet overordenlig stort og har ligesom hos *Dipodes* fortrængt det meste af *M. temporalis*, hvorved det har været medvirkende til, at *Masseter* har faaet usædvanlig Styrke som Erstatning. Trommehulen er opsvulmet, *Tegmen tympani* og *Pars mastoidea* ogsaa luftfyldte og opsvulmede, ligesom hos *Dipodes* omformende *Proc. posttympanicus squamæ* og Nakkebenet, men paa noget anden Maade. *Malleus* har fra den øverste Rand faaet en Udvæxt, der rager frit op i Hulheden i *Tegmen tympani*, og dens *Proc. longus*, der er klemt inde mellem *Tegmen tympani* og *Os tympanicum*, er vantreven; ingen af Delene er Tilfældet hos *Dipodes*.

Anomaluridae ⁴⁶⁾.

- I) Kindtændernes Knoldé selvstændige.
Pseudosciurini: *Pseudosciurus*, *Sciuroides*.
- II) Kindtændernes Forbindelseskamme og Bikamme omtrent lige saa høje og brede som Knoldene.
 - 1) *Trechomyini*: *Trechomys*.
 - 2) *Anomalurini*: *Anomalurus*.
 - 3) *Theridomyini*: *Theridomys*, *Issiodoromys*, *Archæomys*.
 - 4) *Pedetini*: *Pedetes*.

Dipodidae. Fra Anomalurider er der udgaaet to Rækker Gnavern. Hos den ene Række, *Dipodidae*, *Myoxidae* og *Muridae*, har Underkæben væsenlig beholdt sin oprindelige Form; hos den anden Række, Hystriciderne, er *Proc. angularis* løftet ud fra Underkæbens Krop af den Del af *Masseter*, der stiger op paa Underkæbens Inderside.

Dipodider, Myoxider og Murider ere gaaede videre end Anomalurider i to Henseender: $p \ 4$ vantrives; *Tibia* og *Fibula* ere voxede sammen.

Blandt kjendte Dipodider er den tertiære europæiske *Eomys* ⁴⁷⁾ den laveste; men den kjendes kun efter Underkæber. Den lignede *Sminthus*, men havde en $\overline{p \ 4}$, der vel var svagere end $m \ 1$, men dog fuldt udviklet; hos alle andre Dipodider mangler den.

Hos *Sminthus* er $\overline{p \ 4}$ bleven lille og $\overline{p \ 4}$ svunden bort; ellers er Tandsættet væsenlig som hos de laveste Anomalurider, hvor Kindtændernes Knolde endnu have deres oprindelige Overvægt over Forbindelseskamme og Bikamme. *Foramen incisivum* er stort;

Nervus & Vasa infraorbitalia ere tildels skilte fra den Del af *Masseter*, der gaar gjennem *Canalis infraorbitalis*, ved en Benplade, der er fremkommen i den Skede, der omgiver Nerven o. s. v., noget, hvortil der allerede hos de fleste Anomalurider findes en Begyndelse; ogsaa den bageste Del af Kindbuen er højet nedad, og Kindbuen er fortil høj; *Proc. ectopterygoideus* er tydelig. I alt andet staar Hovedskallen saa lavt, at den maa ligne hvad den har været hos de laveste Anomalurider. I Forhold til *Anomalurus*, der er den laveste af de Anomalurider, hvis Hovedskal kjendes helt, staar den lavere i Formen af Pande, i Formen af *Proc. posttympanicus squamæ*, i Ganens Brede og især i Størrelse og Form af *Os tympanicum* og *Os petrosum*, der ere lige saa simple som hos *Mus*. *Sminthus* er ikke særlig stærkt uddannet i nogen Retning; dens Legemsbygning fjerner sig derfor ikke meget fra, hvad der er oprindeligt hos Gnavern; i dens Ydre er der den Afgivelse fra det oprindelige, at Overlæbens Fure er udjevnet og haarklædt, og at Ørets *Antitragus* er temmelig stor.

Jaculus er gaaet et lille Skridt videre end *Sminthus*. Dens Kindtænder have faaet lidt større, især højere Kroner, og der er fremkommet nogle flere smaa uregelmæssige Biknolde og -Kamme. Desuden er den uddannet som Springer, hvad dog kun har medført ganske enkelte og ubetydelige Afgivelser fra *Sminthus*. Dens Bagfødder ere længere, Mellemfødsbenene lidt tættere lagte sammen, 1ste og 5te Taa skudte noget bag de andre; Forskjellen mellem *Sminthus* og *Jaculus* i denne Henseende er en lignende som mellem *Mus musculus* og *Mus sylvaticus*, dog mere iøjnefaldende. Næsebenet naar lidt længere frem, og den Udvæxt fra Mellemkjæbebenets øvre forreste Rand, der støtter det, er bleven større som Følge af stærkere Paavirkning af Næsemuskler; Forskjellen heri er den samme som mellem *Mus musculus* og *Mus sylvaticus*. Næsten i alt andet, baade Ydre og Indre, er *Jaculus* som *Sminthus*.

Scirtetes og *Dipus* afvige i Kindtændernes Form fra *Sminthus* i, at Kronerne ere bleve høje; men iøvrigt ere Kindtænderne ikke ens hos begge. Hos *Scirtetes* ere baade Forbindelseskammene og Bikammene bleve stærke og næsten lige saa høje som Knoldene; hos *Dipus* ere Bikammene væsenlig forsvundne, kun Forbindelseskammene ere tilbage, omtrent paa Højde med Knoldene. Hos begge Slægter kan $p4$ være tilstede, dog kun i ubetydelig Størrelse, eller helt være borte; som oftest er den dog tilstede endnu. Baade *Scirtetes* og *Dipus* ere stærkt uddannede til Springning og have meget tilfælles: Baglemmerne, især Underben og Fod, ere bleve overordenlig lange og stærke; Forlemmerne, der bruges mindre, ere derimod kun korte; Halen er lang og stærk. Tærne ere tæt lagte sammen, 1ste og 5te skudte bag de andre og vantroene, 2den, 3dje og 4de stærkt forlængede og indbyrdes sammenvoxne i Mellemfoden; *Mm. interossei* have væsenlig mistet deres oprindelige Betydning og ere bleve helt til Sener; Trædepuderne ved Grunden af de tre mellemste Tær ere smeltede sammen til én meget stor fremstaaende Trædepude; Puderne under Taaspidserne ere ogsaa bleve store og ejendommelige; Haarklædningen under det forreste af Foden er

(*Dipodidae*.)

gjennemgaaende stærk; hos nogle af Arterne paavirket Haarene saaledes af Springningen, at de voxer og klæde Fodens Underside forrest med en tyk Børste af elastiske Haar, der omvoxe og skjule Trædepuderne, hvis Bestilling de overtage; Trædepuderne svinde saa ind til Ubetydeligheder, men vidne endnu i deres Form om, at de have været lige saa ejendommelige som hos andre Arter; o. s. v., o. s. v. Som sædvanlig hos frit levende springende Dyr blive Sandserne skarpe, især Syn og Hørelse. Øjet faar en overordenlig Størrelse; det fortrænger det allermeste af *M. temporalis* og kommer selv med sine Omgivelser til at røre ved en væsentlig Del af Tindinggrubens bageste Væg, der altsaa nu bliver Øjehulens bageste Væg: *Proc. postorbitalis* kommer (naar den findes) til at udgaa fra Isseben og *Squama* tæt foran Øregangen i Stedet for fra Pandebenet; Kindbuens bageste Del kommer til at danne Bund i Øjehulen og formes derefter; at Øjet trykker mod Hjerne-kassens Forvæg, virker til, at Væggen tildels opløses og bliver hindet og hvælves efter Øjets Form; derefter formes Hjernens; som Erstatning for det Rum, Hjerne-kassen mister fortil, udhævles den op efter af Hjernens Tryk; som Erstatning for alt hvad der mistes af Tindingmusklen, voxer det forreste af *Masseter*, især den Del, der gaar gennem *Canalis infraorbitalis*; den udvider Kanalen stærkt og skyder Kindbuens forreste nederste Rød langt fremad; at denne Del af *Masseter* til en Begyndelse har været stærk, er en væsentlig Grund til, at Øjet ikke har kunnet vinde Plads fremefter, men har maattet tage Pladsen fra den svagere *Temporalis*; at *Temporalis* er bleven indskrænket, har ogsaa til Følge, at dens Fæste, *Proc. coronoides*, svinder ind; Taarebenet og Kindbuens Rand voxer pladeformet frem over det forreste af Øjehulen. Det ydre Øre bliver større; Trommehulen og Hulhederne i *Os petrosum* svulme op, løfte *Proc. posttympanicus* iveauet, sammenpresse *Basioccipitale*, *Supraoccipitale*, o. s. v.

I det væsentligste staar *Sciurites* lavere end *Dipus*. Den har endnu baade 1ste og 5te Taa forholdsvis store; Taaledene paa de tre mellemste Tæer ere forholdsvis korte; dens Trommeben og *Os petrosum* ere forholdsvis ikke stærkt opsvulmede, mindre endnu meget om *Sminthus*, o. s. v. Men i et Par Henseender er *Sciurites* gaaet videre end *Dipus*: *Canalis infraorbitalis* er noget videre, og Fortænderne ere rettede fremad paa lignende Maade som hos mange gravende Gnavere, der tage Fortænderne til Hjælp til at grave; baade *Sciurites* og *Dipus* grave Gange i Jorden som Tilflugtsteder, hvad ogsaa *Sminthus* gjør; maaske graver *Sciurites* bedre end *Dipus*.

Dipus har mistet 1ste Taa helt; af 5te Taa er kun et ubetydeligt Stykke Mellemfodsben tilbage; Taaledene paa de tre mellemste Tæer ere lange; o. s. v. Den pladeformede Udvox fra Kindbuen langs Øjehulens Forrand er større end hos *Sciurites*, strækker sig længere ned, saa at Ydervæggen af *Canalis infraorbitalis* er bredere; Trommeben og *Os petrosum* ere meget stærkere opsvulmede, deres Indvirkning paa Omgivelserne stærkere; Trommebenene støde sammen i Hovedskallens Midtlinie med deres Spidser bag *Tuba Eustachii* under bageste Kilebenskrop; o. s. v.

Spalax staar temmelig alene mellem Familiens nulevende Slægter. Hvert Spor af *p 4* er forsvundet; iøvrigt minde Kindtænderne meget om *Dipus*. Ogsaa i andre Henseender staar den højere end de andre Slægter: Kindbueudvæxten fra Overkjæbebenet er bleven saa stærk, at den har fortrængt Kindbenet fra Forbindelsen med Taarebenet; Kindbenet er meget lille, vantrevet; Ganen er smallere, og *Arteria stapedia* synes at mangle. Desuden er den stærkt uddannet som Graver, og ingen Former kjendes, der knytte den til mindre særlig uddannede Dyr; men fradrager man de Ejendommeligheder, der ere Følger af Grave-Evnens Udvikling, fremkommer et Dyr, der ikke kan være meget forskjelligt fra *Sminthus*. *Spalax* lever næsten stadig under Jorden; den graver Gange i blød Jord; den kommer næsten aldrig til at bevæge sig i det frie. Lemmerne faa derfor ingen Tilskyndelse til at voxe i Længde, en Tilskyndelse, der ellers gives Lemmeknoglerne ved Stød og Tryk under Løben og Springen; Arme og Ben blive korte; Halen bruges ikke til noget og svinder ind. Den graver baade med For- og Baglemmer, stærkest med Hænderne, ikke særlig med Neglene, men mere med hele Haandfladen og hele Foden; med hele Hovedet, særlig med Snuden, borer og skovler den, og med Fortænderne river og bider den i Jord og Rødder. Haand og Fod blive brede, men Neglene ikke særlig stærke; de indre Fingre og Tæer blive forholdsvis stærkest, fordi Haandens og Fodens Inderrand bruges mest; Huden paa Haandflade og Fodsaal bliver tyk og haard og uden adprægede Trædepuder; Haarene langs Haandens og Fodens Rande blive paa nogle af de mest udsatte Steder til stive Børster; især Forlemmets Muskler blive stærke, kødfulde, og afsætte stærke Kamme paa Knoglerne; særlig voxer Underarmens Strækkemuskel, *Triceps*, der med sit Fæste bringer *Olecranon* til at voxe langt ud. At Hovedet bruges som Skovl, har til Følge, dels at Nakkemusklerne blive stærke og bringe *Supraoccipitale* til at voxe og skyde sig pladeformet frem over Issebenenes bageste Del, dels at Nakken trykkes flad, saa at *Supraoccipitale* kommer til at helde stærkt fremad, og at *Pars mastoidea* og *Pre. posttympanicus* omformes. At Snuden særlig bruges som Boreredskab og Brækjern, medfører, at Huden paa Snudespidsen bliver tyk og haard, at Oversiden af Snuden trykkes flad, baade Næsebenet, det forreste af Pandebenet og den øverste Del af Mellemkjæbebenet, og at den forreste Ende af Næsebenet voxer fremad. Fordi Fortænderne bruges til Gravning, blive de stærke, ligeledes de Muskler, der føre dem. De øvre Fortænder blive brede og lange og tillige lidt mere fremadrettede end sædvanlig; deres Grubers Brede indsnævrer Næsehulen forned; Grubernes Længde viser sig i Længden af Afstanden mellem forreste Kindtand og Mellemkjæbens forreste Ende. De nedre Fortænder blive ogsaa brede og lange; deres Grube fylder væsenlig Underkjæben; Fortandens bageste Ende skyder sin Grube ud i en lang fri Pukkel, der udgaar fra Ydersiden af *Pre. condyloideus*. Den forreste Del af *Masseter* er væsenlig som hos *Sminthus*, men stærkere; den Del, der gaar gennem *Canalis infraorbitalis*, har skudt Kindbuens forreste nederste Rod

(*Dipodidae.*)

langt frem; den Del, der udspringer forrest langs Kindbuens Underrand, har afsat skarpe Mærker og bragt Overkjæbebenet til at voxte paa Bekostning af Kindbenet. Den Muskel, der forholdsvis er voxet stærkest, er den forreste Del af *Temporalis*; den har frit kunnet udvide sig fortil, fordi Øjet ikke har gjort Modstand; den er voxet frem og har fyldt Ojehulen paa et ubetydeligt Rum nær ved Ojehulens forreste øverste Hjørne, hvor det lille vantrevne, blinde Oje er trængt hen; paa Underkjæben er *Pre. coronoideus*, Tindingmuskulens Fæste, bleven høj og stor og er rykket langt frem. Som stadig underjordisk levende har *Spalax* ikke den Brug for skarpe Sandser, som Dyr, der jævnlig færdes i det frie; den synes ikke at have øvet nogen af Sandserne. Næsehulen er stærkt indsnævret, dels af Fortændernes Gruber, dels ved Snudens Fladtrykning. Øjet har fuldstændig givet efter for Tindingmuskulens Paavirkning; Øjæblet er ganske lille, og Øjet er lukket, blindt. Synsnerven er yderst fin, traadformet, *Foramen opticum* i *Ala parva* derfor ogsaa næsten voxet til; Taarekanalen er en snever Spalte. Som hos mange andre underjordisk levende Gnavere er det ydre Øre sat ud af Brug og svundet ind; det er helt forsvundet; nogen Erstatning i særlig Tillem্পning af det indre Øre synes der næppe at være; Trommebenets ydre Øregang er vel temmelig lang, men det er snarest kun en Følge af Stød af Underkjæbens Ledknude.

***Dipodidae*⁴⁸⁾.**

I) $\overline{p 4}$ findes.

Eomyini: *Eomys*.

II) $\overline{p 4}$ mangler.

A) Kindbenet stort, naaende langt frem; ikke underjordisk levende.

Dipodini.

1) Øjet af sædvanlig Størrelse; Mellemfodsbenedene frie.

Sminthi: *Sminthus*, *Jaculus*.

2) Øjet stort; Mellemfodsbenedene sammenvoxne.

Dipodes: *Scirtetes*, *Dipus*.

B) Kindbenet lille; underjordisk levende.

Spalacini: *Spalax*.

Myoxidae. Myoxiderne maa have deres Udspring fra de allerlaveste Dipodider. I én Henseende staa allerede de laveste Myoxider højere end Dipodider: Kindtændernes Hovedknolde og Forbindelseskamme ere blevne svage, saa at de næppe ere stærkere end Bikammene; ellers staa de væsenlig fuldt saa lavt som de laveste Dipodider. Ingen af dem er videre stærkt uddannet i nogen enkelt Retning.

Den laveste af Slægterne er *Graphiurus*⁴⁹⁾. Kindbuens forreste Del er som hos Dipodider og Anomalurider: det ydre forreste Lag af *Masseter* er ikke skarpt skilt fra det indre; intet af *Masseter* er voxet op paa Ydersiden af Ydervæggen af *Canalis infraorbitalis*, o. s. v. I Størrelsen af $\overline{p 4}$, der ikke er meget mindre end $\overline{m 1}$, i Formen af den mellemste og bageste Del af Kindbuen og i Formen af Kindbenet staa den lavere end *Sminthus*,

minder mere om Egern; i Trommebenets Størrelse og Trommehulens kamrede Bygning staar den højere.

Hos alle andre Myoxider er det forreste ydre Lag af *Masseter* skarpt udskilt fra det indre, og det forreste indre Lag er voxet op langs Ydersiden af Ydervæggen af *Canalis infraorbitalis* og videre op over *Foramen infraorbitale* til Snudens Side, hvor det udspringer ovenfor den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, og som er paa veje til at fortrænges. Herved faar Egnen om *Canalis infraorbitalis* et betydelig andet Udseende end hos *Graphiurus*⁵⁰⁾; i andre Henseender kan Ligheden med *Graphiurus* være meget stor.

Eliomys slutter sig nær til *Graphiurus*. I Kindtændernes Form afviger *Eliomys qvercinus* kun meget lidt; *Eliomys dryas* har faaet nogle flere korte smaa Bikamme; men Kindtændernes Størrelse og Form er ellers næsten den samme.

Hos *Myoxus* ere Kindtænderne blevne større, og alle Bikammene ere blevne stærkere end hos *Eliomys dryas*, saa at de tildels i Styrke ikke ere til at skjelne fra Hovedkammene.

Hos *Muscardinus* ere Tænderne i Form væsenlig som hos *Myoxus*; men *p 4* er svunden stærkt ind, og *m 1* har derimod vundet i Størrelse.

Platacanthomys har helt mistet *p 4*, men staar maaske i enkelte andre Henseender (? f. Ex. Formen af Trommebenet) lavere end sine nærmeste Slægtninge.

*Myoxidæ*⁵¹⁾.

I) Intet af *Masseter* er voxet op paa Ydersiden af Ydervæggen af *Canalis infraorbitalis*.

Graphiurini: *Graphiurus*.

II) Det forreste indre Lag af *Masseter* er voxet op langs Kindbuens Yderside ovenfor *Foramen infraorbitale*.

Myoxini.

1) *p 4* findes.

Eliomys, *Myoxus*, *Muscardinus*.

2) *p 4* er forsvunden.

Platacanthomys.

Muridæ. Ligesom Myoxiderne nedstamme Muriderne fra de laveste Dipodider; men de have udviklet sig i en anden Retning end Myoxiderne. Kindtændernes Knolde have beholdt deres Styrke; men *p 4* er forsvunden, og *m 1* er bleven større ved Tilvæxt ved den forreste Ende; det yderste forreste Lag af *Masseter* er udskilt fra det indre forreste Lag, der er voxet op paa Ydersiden af Ydervæggen af *Canalis infraorbitalis*, som derved er bleven styrket og udvidet; Overkæbebenets *Pr. zygomaticus* er voxet og har taget Magten fra Kindbenet, der er vantrevet.⁵²⁾ Ellers ere de laveste Murider i alt væsenligt som de laveste Dipodider.

Nærmest ved Dipodider staa de to tertiære Slægter, *Cricetodon*⁵³⁾ fra Europa og

(Muridæ.)

*Eumys*⁵⁴) fra Nord-Amerika. Tilvæksten ved Forenden af *m 1* er forholdsvis meget lille, og *m 1* i det hele ikke meget større end *m 2*.

Rimeligvis slutter *Rhizomys*⁵⁵) sig til *Cricetodon* som særlig gravende Form, paa noget lignende Maade som *Spalax* til de ikke underjordiske, lave Dipodider. Den forreste Del af *Masseter* har udvidet sig paa en egen Maade (at dømme efter Hovedskallen): *Masseter*'s forreste indre Lag er nemlig ikke alene voxet op paa Ydersiden af Ydervæggen af *Canalis infraorbitalis*, men har ogsaa bredt sig paa Overkjabens Yderside under *Foramen infraorbitale* og har derved løftet *Nervus infraorbitalis* o. s. v. ivejret.

Hos alle andre Murider er *m 1* betydelig større end *m 2*. Lavest blandt dem staa *Cricetus* og dens nærmeste Slægtninge. *Cricetus* forener særlig mange lave Egenskaber og er ikke i nogen Henseende videre ejendommelig uddannet; mindst ejendommelige ere de smaa Arter som *Cricetus arenarius* f. Ex. Den Del af *Masseter*, der gaar gjennem *Canalis infraorbitalis*, er forholdsvis ikke særlig stærk, Kanalen derfor forholdsvis snever; den ydre Væg af *Canalis infraorbitalis* er forholdsvis smal, næsten ikke udvidet fremefter; Tindingkammene løbe vel fra hinanden bagtil, men ikke særlig stærkt, og løbe heller ikke videre stærkt sammen fortil; *Proc. ectopterygoideus* er temmelig lav; Underkjaben er temmelig spinkel, o. s. v. *m 1* er betydelig mindre end *m 2* og *m 3* tilsammen; *m 3* har endnu tydelig samme Form som *m 2*, skjønt den er mindre. Kindtændernes højeste Spidser, i Overkjaben de ydre, i Underkjaben de indre, slides vel mest i Overkjaben paa Bagsiden, i Underkjaben paa Forsiden, efter som Tænderne under Tygningen skures mod hverandre, og have ogsaa bøjet sig mod Sliddet, men kun lidt (se S. 11); o. s. v. Ogsaa i andre Forhold end dem, der følge med Tyggemusklernes Udvikling, har *Cricetus* beholdt oprindelige Mærker: Trommebenet er meget simpelt formet; *Tegmen tympani* støder til den bageste Rand af *Sqama*; *Arteria stapedia* og *A. meningea media* med Grene til Øjehulen findes; *Supraoccipitale* naar kun med et lille Hjørne ned foran *Pars mastoidea*; o. s. v. Kun i ganske enkelte Henseender, som blandt andet i en ubetydelig Tillempning til underjordisk Liv og i at have store Kjæbeposer, staa *Cricetus* højere end mange andre Murider.

Fra Dyr, der i alt væsenligt have været som *Cricetus*, nedstammer Muridernes store Mængde. Omkring *Cricetus* slutter sig Cricetinerne Afdeling, dels den gamle Verdens *Criceti*: foruden *Cricetus*: *Lophiomys*, *Siploneus*, *Nesomys*, *Brachytarsomys*, *Hallomys*⁵⁶), dels Amerikas *Hesperomyes*: *Hesperomys*, *Sigmodon*, *Neotoma*, *Habrothrix*, *Ozomycterus*, *Scapteromys*, *Calomys*, *Rhipidomys*, *Nectomys*, dels *Arvicolæ*, der have faaet overordenlig stærke Tyggemuskler, hvormed følger en Mængde andre Ejendommeligheder⁵⁷): *Hypudæus*, *Myodes*, *Arvicola*, *Ellobius*, *Fiber*.

Hvor stærkt end Cricetinerne udpræges i forskellige Retninger, er der dog ingen af dem, der i Kindtændernes Form naar saa højt som Murinerne Afdeling, der rummer de fleste af den gamle Verdens Mus. Hos Murinerne viser der sig en paafaldende stærk

Virkning af, at de nedre Kindtænder trykkes særlig haardt mod Yderranden af de øvre Kindtænder som Følge af Underkæbens Eftergivenhed overfor Paavirkning af *Masseter*. Ikke alene pege de øvre Kindtænders Kroner udad og Rødderne indad, som saa ofte hos Gnavere, men tillige helde de øvre Kindtænders ydre Knolde usædvanlig stærkt bagud og ere blevne overordenlig store, større end nogensinde hos Cricetiner; de ere voxede saa stærkt, at de have skudt de indre Knolde helt ud af deres oprindelige Stilling, en Ejenommelighed, hvortil der hos Cricetiner kun findes svage Spor: den forreste af de to indre Knolde er skudt fremad, den bageste ligeledes, saa at den ligger paa Tværlinie med den store forreste ydre; den store bageste ydre har forlænget sig indefter, saa at den indtager hele den bageste Del af Kronen. Ligesom Cricetinerne ere Murinerne udprægede i en Mangfoldighed af Former. Lavest staa *Mures* (hvis Slægter og andre Underafdelinger endnu kun ere meget daarlig udredede): *Mus*, *Acomys*, *Cricetomys*, *Dasymys*, *Dendromys*, *Isomys*, *Lophuromys*, *Pelomys*, *Saccostomus*, *Steatomys*, *Chirodomomys*, *Phloeomys*, *Spalacomys*, *Uromys*, *Echinothrix*, *Hapalotis*, *Mastacomys* o. s. v. (Navne, der for en stor Del ikke fortjene at beholdes). Højere staa *Gerbilli*: *Gerbillus*, *Rhombomys*, *Otomys* o. s. v., hvis Kindtænders Kroner ere blevne høje o. s. v., hvis Trommehule er opsvulmet, og hvis Øjne ere usædvanlig store, saa at de fortrænge en Del af Tindingmusklen, hvorfor *Masseter* tager Erstatning ved at voxe og udvide Ydervæggen af *Canalis infraorbitalis* i en usædvanlig Grad. Højest i én Henseende staa *Hydromys*, der har mistet m 3 og desuden er uddannet som Vanddyr, har faaet stærk, kjødfuld Hale, Svømmehud mellem Tærne o. s. v. og, som mange andre Vanddyr: *Potamogale*, *Lutra*, Sæler, *Cynogale*, usædvanlig mange og stærke Varbørster og tilsvarende tyk Overlæbe; Varbørsterne maa vist ogsaa gjøre Tjeneste under Vandet, hvor der maa anvendes særlig Kraft for at bevæge dem; o. s. v.

*Muridae*⁵⁸⁾.

I) m 1 kun meget lidt større end m 2.

Rhizomyini.

a) Kindtændernes Kroner lave; ikke Gravere.

Cricetodontes: *Cricetodon*, *Eumys*.

b) Kindtændernes Kroner høje; Gravere.

Rhizomyes: *Rhizomys*.

II) m 1 betydelig større end m 2.

A) De øvre Kindtænders ydre Knolde forholdsvis smaa; de indre Knolde have mere oprindelig Stilling.

Cricetini.

1) Tindingmusklets forreste Del forholdsvis ikke stærk, afsætter ikke Kam i Tindingrubens Væg.

a) Fra den gamle Verden.

Criceti: *Cricetus*, *Lophiomys*, *Siphneus*, *Nesomys*, *Brachytarsomys*, *Hallomys*.

b) Fra Amerika

Hesperomys: *Hesperomys*, *Sigmodon*, *Neotoma*, *Habrothrix*, *Oxymycterus*, *Scapteromys*, *Calomys*, *Rhipidomys*, *Nectomys*.

(*Muridæ.*)

2) Tindingmuskens forreste Del indeholder et stærkt Seneblad, der afsætter skarp Kam i Tindinggrubens Væg.

Arvicolæ: *Hypudæus*, *Myodes*, *Arvicola*, *Ellobius*, *Fiber*.

B) De øvre Kindtænders ydre Knolde store; de indre Knolde skudte fremad fra den oprindelige Stilling.

Murini.

a) *m* 3 findes.

α) Kindtændernes Kroner forholdsvis lave.

Mures (kun ordnede efter Verdensdele og alfabetisk): *Mus*, *Acomys*, *Cricetomys*, *Dasymys*, *Dendromys*, *Isomys*, *Lophuromys*, *Pelomys*, *Saccotomus*, *Steatomys*, *Chiropodomys*, *Phloeomys*, *Spalacomys*, *Uromys*, *Echinothrix*, *Hapalotis*, *Mastacomys*, o. s. v. (mange af »Slægterne» maa udgaa).

β) Kindtændernes Kroner forholdsvis høje, o. s. v.

Gerbilli: *Gerbillus*, *Rhombomys*, *Psammomys*, *Otomys* o. s. v. (nogle af Slægterne maa vist udgaa).

b) *m* 3 mangler.

Hydromyæ: *Hydromys*.

Hystricidæ. Fra de laveste Anomalurider i Lighed med *Pseudosciuriner* ere *Hystriciderne* udsprungne. Allerede de laveste kjendte *Hystricider* ere gaede videre end deres Forfædre blandt *Anomalurider* i følgende: Den Del af *Masseter's* forreste yderste Lag, der voxer op paa Underkæbens Inderside, har løftet *Proc. angularis* ud fra Underkæbens Krop; *M. pterygoideus internus* har opløst Bunden af *Fossa pterygoidea* og er voxet op paa Kilebenskroppenes Sider; Bikamme og Forbindelseskamme paa Kindtændernes Kroner ere blevne stærkere, saa at de oprindelige Knolde ikke mere træde selvstændig frem; *Malleus* har næsten mistet *Proc. longus*⁵⁹⁾, har faaet en knoldformet Udvæxt, der rager op under *Tegmen tympani*, og er voxet sammen med *Incus*; *Arteria stapedia* synes at mangle, om der end kan være svage Minder om den. Forholdene i Kindtænderne og i *Malleus* kunne tildels være de samme ogsaa hos *Anomalurider*, men hos en Række Former, der ikke forer til *Hystriciderne*.

Lavest blandt *Hystriciderne* staa Grupperne *Bathyergini* og *Hystricini*. Hos dem har *Proc. jugularis* omtrent beholdt sin oprindelige Form: den er kort, nedad rettet, lidt pegende tilbage; hos alle andre *Hystricider* er den stærkt forandret, især paavirket af *Digaster*. De nulevende *Bathyerginer* ere stærkt omdannede, mest som Følge af deres underjordiske Levemaade; men deres Udspring er lavt: Nakkebenets Forhold til *Pars mastoidea* er det sædvanlige. *Pars mastoidea* ligger som hos mange andre i det hele højere-staaende Gnavere i en Slags Udsnit af Nakkebenet; bagtil støder den som sædvanlig hos Pattedyr til Forranden af *Exoccipitale* og foroven til Sideranden af *Supraoccipitale*, men ogsaa fortil er den tildels omsluttet af *Supraoccipitale*, der fra sit forreste øverste Sidehjørne sender en Spids, med en Sidefortsættelse af Nakkekammen, ned mellem Forranden af *Pars mastoidea* og Bagranden af Issebenet og af *Proc. posttympanicus squamæ*. Hos *Hystric-*

ciner er *Pars mastoidea* næsten helt trængt ned fra sin oprindelige Plads mellem *Supra-* og *Exoccipitale*; den Udvæxt fra *Supraoccipitale*, der ellers omslutter *Pars mastoidea* fortil, har udvidet sig bagud, saa at den tager den Plads, hvor ellers *Pars mastoidea* ligger, og i en lang Søm støder til Forranden af *Exoccipitale*, hvormed den hos ældre Dyr voxer helt sammen⁶⁰).

De nulevende *Bathygeriner* grave paa noget lignende Maade som *Spalax*, bruge hele Haanden og hele Foden, løfte Jorden med Hovedet og bide, rive og bore med Fortænderne; i flere Henseender minde de derfor om *Spalax*. Hænder og Fødder ere brede, og Håarene langs deres Rande ere paa mange Steder blevne stive Børster⁶¹); ogsaa Hovedet er fladtrykt og Nakken fremad heldende; ogsaa Fortænderne ere stærke og rettede fremad, og den forreste Del af Tindingmusklen er meget stærk, o. s. v.; men trods Lighederne er der dog i de nærmere Forhold en gennemgaaende Forskjel. Næsebenet er ikke voxet fremad; det er Fortænderne med Mellemkjæbebenene, der mest virke som Brækjern; Fortænderne ere mere rettede fremad og stærkere; Underkjæbens Fortænder skyde deres Grund op i *Prc. condyloideus*, op i selve *Condylus*. Tyggemusklerne ere betydelig anderledes. *Temporalis* er fortil voxet stærkt uden at møde Modstand fra Ojet, ligesom hos *Spalax*, men med andre Virkninger: hvad der laa foran den, har den skudt frem, ikke alene Ojet med dets Omgivelser, men ogsaa den Del af Kindbuen, der danner Ojehulens forreste Rand og øvre Væg af *Canalis infraorbitalis*; denne Del af Kindbuen er trykket saa langt frem, at den udspringer tæt ved Overkjæbebenets Søm mod Mellemkjæben, og vællet saaledes ned over *Canalis infraorbitalis*, at den støder til det forreste af Kanalens oprindelige indre Væg; den Del af *Masseter*, der gik gennem Kanalen, er derved fortrængt; i selve Kanalen er der endnu kun Plads for *Nervus & Vasa infraorbitalia*; men den Del af *Masseter*, der udspringer paa den bageste Del af Indervæggen af *Canalis infraorbitalis*, er endnu tilstede og har udbredt sit Udspring bagtil over Ojehulens Indervæg. Ligesom hos *Spalax* har Overkjæbebenets *Prc. zygomaticus* udvidet sig paa Bekostning af Kindbenet. Den Del af *M. pterygoideus internus*, der voxer op paa Siderne af Kilebenskroppene, er meget stærk, naar langt frem under *Foramen opticum* og har omformet det forreste Kilebens Krop til en tynd lodret Plade⁶²). Sandseredskaberne synes at være omtrent lige saa svage som hos *Spalax*, men nogen nærmere Lighed findes ikke. Ojet er næppe blindt. Næsehulen er endnu mere indsnævret end hos *Spalax*, dels fordi Fortænderne ere mægtigere, dels fordi Næseryggen er mere nedtrykt. — Ogsaa i enkelte Forhold, der ikke afhænge af den underjordiske Levemaade, staa *Bathygerinerne* paa et højere Trin end mange andre *Hystricider*: Kindtændernes Kroner have ved Sammensmeltning af Kammene faaet en meget simpel Form; Ganen er smal; *Tibia* og *Fibula* ere sammenvoxede, hvad ikke er Tilfældet hos andre *Hystricider*.

Bathyergus er den af Slægterne, der væsenlig staaar lavest. Den graver mere med

(*Hystriidae.*)

Poterne, mindre med Hovedet end de andre. Fingrenes Kløer ere blevne meget lange og stærke; 2den Finger er den længste Finger; men Hovedet er i mindre Grad omformet end hos de andre: Nakken holder næppe; skjønt Fortænderne ere meget store, uaa de øvre dog mindre langt tilbage med deres Grund, ende udenfor de forreste Kindtænder, og ere mindre stærkt fremad rettede.

*Heterocephalus*⁶³, *Georychus* og *Heliophobius*⁶⁴ have kun temmelig svage Negle paa Fingre og Tæer; men Fortænderne ere stærkt rettede fremad, og de øvre Fortænder strække sig med deres Grund paa meget ejendommelig Maade tilbage gennem Overkæbebenet ud i Ganebenet bag Kindtænderne; en Del af Fortandens Grube viser sig som en stor Pukkel i Bunden af *Fissura orbitalis*, der bliver stærkt udvidet; Taarekanalen skydes paa et langt Stykke næsten vandret tilbage af Fortanden. De uhyre Fortænder virke mere hemmende paa Kindtænderne; der kan udeblive nogen af de sædvanlige $\frac{4}{4}$ (*Heterocephalus*), eller Kindtændernes Række kan paa anden Maade vanskelgtes; der synes at kunne opstaa overtallige smaa vantrevne Tænder (*Heliophobius*). Nakken holder mere end hos *Bathyergus*. — Hos *Heterocephalus* holder Nakken mindre, og Halen er betydelig længere end hos *Georychus* og *Heliophobius*, der staa hinanden meget nær; *Heliophobius* staar højest: den øvre Fortand strækker sig helt tilbage i *Proc. entopterygoideus*; 2den Finger er den længste af Fingrene, 2den Taa den længste Taa; hos *Heterocephalus* og *Georychus* er det 3dje Finger og Taa, der ere de længste.

Foruden at Hystricinerne i Formen af *Proc. jugularis* staa lavere end de fleste andre Hystricider, forene de hos sig forholdsvis mange lave Egenskaber. Kindtændernes Kroner have endnu, mere eller mindre tydelig, de fem Tværkamme: de to oprindelige Hovedkamme, en forreste, en mellemste og en bageste Bikam. Tandskiftet er det oprindelige for den eneste tilbageblevne Forkindtands Vedkommende: *dp* 4 er veludviklet og omtrent formet som Efterfølgeren, *p* 4. Mellemkæbebenets *Proc. palatinus* støder bagtil sammen med Overkæbebenet. Den indre Væg i *Canalis infraorbitalis* er helt forbenet, Taarekanalen omsluttet af Ben undtagen øverst. Kindbuen er uden stærke Udyæxter. Underkæbens *Proc. angularis* er forholdsvis ikke stærkt løftet ud. Kilebenskroppene og *Basioccipitale* ere brede. Den bageste Næsegangs Sidevæg er næsten uden Fontanelle. Trommebenet er ikke særlig stort, og der er ingen Skillevægge i Trommehulen. *Proc. mastoideus* dannes af selve *Pars mastoidea*, ikke af *Proc. posttympanicus squama* eller af *Supraoccipitale*; o. s. v. Foruden i Forholdet mellem *Supra-* og *Exooccipitale* staa de kjendte, nulevende Hystriciner højere end mange andre Hystricider i deres mere eller mindre stærkt udviklede Næse og i deres mere eller mindre ejendommelige Haarklædning, o. s. v.

Som ikke klatrende staa den gamle Verdens *Hystriees* lavere end Amerikas *Splinguri*. Paa Kindtændernes Kroner have *Hystriees* tydeligere beholdt de fem Tværkamme;

iøvrigt ere Kindtænderne mindre oprindelige, med meget høje Kroner, mere sammenstødende, uregelmæssig bugtede Kamme, o. s. v.

*Trichys*⁶⁵ er i det væsentlige den mest oprindelige af Slægterne, med forholdsvis smaa Kindtænder, meget lidt opsvulmet Næsehule, forholdsvis snever *Canalis infraorbitalis* og oprindelig Form paa Kindbuen. I at have temmelig stor *Proc. supraorbitalis*, i at mangle Hale, o. s. v., er den mindre oprindelig.

Hos *Atherura* og *Hystrix* er Næsehulen opsvulmet og Sibenet voxet, dog i meget forskjellig Grad efter Arterne; Næsehulen staar i Forbindelse med luftfyldte Hulheder i de omgivende Knogler, der kunne svulme stærkt op; hos de mest vidtgaende Arter, i Slægten *Hystrix*, ere Næseben, Pandeben, Isseben, Taareben og Overkjæbebenets Kindbuevæxt saaledes luftfyldte og stærkt omformede. Den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, er stærkere og trykker Kanalens øvre Væg, Øjehulens Forrand, tilbage, saa at hele Øjehulen kommer til at ligge længere tilbage. Som langhalet og mere bevægelig er *Atherura* mere oprindelig end den langsomme, mindre frygtsomme *Hystrix*, der mere stoler paa sine Pigge.

Sphingurerne have som klatrende faaet Hænder og Fødder omdannede. De klatre ikke springende, heller ikke tage de fat med Hænder og Fødder, men paa lignende Maade som Dovendyr bruge de Hænder og Fødder som Hager. Fingre og Tæer bøjes samlede ned mod Haandfladen og Fodsaaen, saa at hele Haanden og hele Foden faa Form af Hager; Tømmelfingeren og Tømmeltaaen, der iforvejen ere korte, deltage ikke i Bøjningen, komme ud af Brug og svinde ind; de andre Fingre og Tæer faa stærke Kløer, og ingen af dem bliver særlig lang. Ved stærkt Pres mod Grene, udfldes baade Haand og Fod; fra Fodrodens Inderrand voxer en stor Hudfold frem, og ud i Hudfolden voxer den Knogle, der ellers ligger som en lille Plade i Fodens Inderrand, svarende til *Os falciforme* i Haanden; den bliver stor, udbredt, og til dens frie Rand slutter der sig endnu en stærk fibrøs Bruskplade, der fylder Hudfoldens Indre⁶⁶. Trædepuderne paa Haandfladen og Fodsaaen forsvinde. Ogsaa i, at Ganen er smal, staa *Sphinguri* højere end *Hystrices*.

Erethizon staar lavest i at have beholdt Kloen paa Tømmeltaaen; hos *Sphingurus* og *Chatomys* er Kloeddets forsvundet. *Erethizon*'s Forfædre have næppe heller brugt Halen som Snohale, hvad de to andre Slægter gjøre; *Erethizon* selv har kun en kort Halestump; hvis dens Forfædre havde haft Snohale, vilde Halen vel næppe være vantreven hos *Erethizon*, der ogsaa klatrer. Paa de øvre Kindtænders Kroner ere 4de og 5te af de fem Tværkamme nær ved at smelte sammen, og lignende Sammensmeltninger findes paa de nedre Kindtænder; men ellers ere Kammene tydelige og simple end hos de nulevende *Hystrices* og Kronerne lave.

Sphingurus og *Chatomys* afvige begge fra *Erethizon* dels i at mangle Tømmeltaaens Kloled, dels i at have lang stærk Snohale. *Chatomys* afviger desuden dels i Formen

(*Hystricidae.*)

af Kindtænderne, der vel i Overkjæben have fem tydelige Tværkamme, men i Underkjæben endnu mere sammensmeltede Kamme end hos de andre Slægter, dels ved at have faaet anselig *Proc. postorbitalis*, høj Kindbue o. s. v.

Fra Dyr, der have været omtrent som de laveste Hystriciner, men uden Hystricinernes Ejendommelighed i Nakkebenet o. s. v., er Hystricidernes store Mængde nedstammet. Nærmest Hystricinerne staa Capromyinerne. Deres væsenligste Forskjel fra de laveste Hystriciner er den, at *Proc. jugularis*, snarest under Paavirkning af *Digaster*, er voxet og bleven længere, ikke peger tilbage, men dog omtrent paa sædvanlig Maade er rettet nedad. De faa kjendte nulevende Slægter ere ellers indhyrdes temmelig stærkt afvigende, tildels særlig uddannede. Den afrikanske Slægt *Aulacodus* har f. Ex. Kindtændernes Tværkamme saaledes sammensmeltede, at der kun kan skjelnes tre paa hver Tand; o. s. v. Imellem de amerikanske Slægter er *Myopotamus* maaske væsenlig den laveste; paa Kindtænderne kunne endnu fire Kamme ses; men den er særlig uddannet som Vanddyr med Svømmehud mellem Tæerne, o. s. v.; dens Tyggemusklér ere meget stærke, Fortænderne meget store, Kindtændernes Kroner høje; *Pars mastoidea* er næsten overvoxet af *Supraoccipitale*, saa at den kun ses i Bunden af en dyb Fure, o. s. v., o. s. v. Hos *Capromys* og *Plagiodon*⁶⁷⁾ skjelnes paa Kindtændernes Kroner ogsaa kun tre Tværkamme, som hos *Aulacodus*, og Kindtænderne ere desuden rodløse; *Pars mastoidea* er næsten overvoxet, o. s. v.

Fra lavtstaaende Capromyiner, Gnavere, der have været omtrent som de laveste Hystriciner, men med lang lige *Proc. jugularis*, er der udsprunget forskellige Stammer af Hystricider.

I den gamle Verden ere Ctenodactylinerne opstaaede: *Petromys*⁶⁸⁾, den mindst afvigende, *Pectinator* og *Ctenodactylus* mere afvigende, med Sandseredskaberne uddannede paa noget lignende Maade som hos *Dipodes* eller Eriomyiner; deres *p* 4 vantrives, o. s. v.

I Amerika er der i én Retning udgaaet Dasyproctiner og Eriomyiner, i en anden Octodontinerne. Dasyproctiner og Eriomyiner have beholdt en mere oprindelig Form paa *Proc. jugularis* og udelte Trommehule og have heller ikke faaet Muskelkamme paa Kindbenet; men de have faaet stort Taareben, hvis Ansigtsdel har bredt sig usædvanlig stærkt i Kindbuen langs Øjehulens Forrand paa Bekostning af Overkjæbebenet. Octodontinerne have faaet en egen Form paa *Proc. jugularis* og have faaet Skillevægge i Trommehulen og Kamme paa Kindbuen (hvad dog allerede kan findes hos Capromyiner), men have beholdt den oprindelige ringe Størrelse af Taarebenets Ansigtsdel.

Overfor Eriomyinerne have Dasyproctinerne beholdt en mere oprindelig Form paa *Supraoccipitale*: den Udvæxt fra øverste yderste Hjørne af *Supraoccipitale*, der gaar ned foran *Pars mastoidea*, er meget kort, saa at *Proc. postympanicus* omtrent paa sædvanlig Maade støder til Forranden af *Pars mastoidea*. I en anden Henseende staa de nulevende

Dasyproctiner derimod højt: de have gennemgaaende Tilbøjelighed til at bevæge sig paa noget lignende Maade som Hovdyr, baade i Trav og Firspring, rejste højt paa alle fire Ben; derfor svinder Halen ind af Mangel paa Brug; Lemmerne blive høje og stærke, især Overarmens øverste Ende tyk og Radius stærk; Albueleddet, der ligesom hos Harene højes temmelig udelukkende i én Retning, bliver smalt og med forholdsvis skarpe Kamme og Furer, Hælleddet ligeledes; Sidedingre og Sidedæer have Tilbøjelighed til at svinde ind af Mangel paa Brug; med Indskrænkningen af 5te Taa følger, at *Cuboideum* bliver smalt, og dermed følger, at den forreste Ende af *Calcaneus* ogsaa bliver smal, o. s. v.; der trædes paa Randene af Neglene, der komme til at bære en Del af Legemets Vægt og derfor blive tykke, hovagtige; Trædepuder under Finger- og Taaspidses blive haardhuede, o. s. v.; Lemmerne spredes ikke ud fra Kroppen; Brystkassen bliver høj, sammentrykt mellem Forlemmerne; Nøglebenet vantrives noget, o. s. v., o. s. v.

Lavest mellem Dasyproctinerne staa *Dinomys*, med eneste Slægt *Dinomys*⁶⁹⁾. *Dinomys* er mindre uddannet som Løber end de andre Dasyproctiner, *Dasyproctæ* og *Caviæ*: 5te Finger og 5te Taa ere forholdsvis stærke; Brystkassen er mindre sammentrykt, *Manubrium sterni* derfor temmelig bredt; Halen er endnu anselig, de forreste Halehvirvler mere selvstændige, mindre sammensmeltede med Bækkenhvirvlerne. Ogsaa Hovedskallen er tildels mere oprindelig: den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, har kun i ringe Grad trængt Kanalens øvre- ydre Væg tilbage; Øjehulens Beliggenhed og Kindbuens Form ere derfor mindre ejendommelige. Den er gaaet videre end flere *Dasyproctæ* i følgende: 1ste Finger og 1ste Taa ere svundne ind, saa at de udvendig ikke ses; men de sædvanlige Led skulle dog være tilstede. Kindtænderne ere blevne store, Kronerne meget høje, mindende ikke lidt om *Coelogenys*; dog har ingen mere end fire Tværkamme; Ganen er meget smal; Fortænderne ere usædvanlig stærke.

Dasyproctæ og *Caviæ* ere bedre Løbere: 5te Finger og 5te Taa vantrives stærkere. Brystkassen er mere sammentrykt, *Manubrium* smalt; Halen er helt vantreven; flere af de forreste Halehvirvler optages mere i Bækkenet. Den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*, skyder Kanalens øvre- ydre Væg og dermed ogsaa Øjet usædvanlig stærkt tilbage; Øjet er kommet til at ligge næsten ovenover den forreste Del af Tindingmusklen; Kindbuen, særlig Kindbenet, er bleven kort. — Baade hos *Dasyproctæ* og *Caviæ* helde Kindtænderne i Overkjæben med Kronen udad, i Underkjæben med Kronen indad, og Ganen er smal. Hos *Dasyproctæ* er der deri ikke noget usædvanligt; men hos *Caviæ* har *Masseter* faaet en saadan Styrke og Magt, at dens Indflydelse paa Kjæberne og Kindtænderne er paafaldende. *Masseter*'s Styrke viser sig dels i, at dens indre lodret opad trækkende Lag afsætter et meget usædvanlig stærkt og langt tilbagegaaende Fæste paa Underkjæbens Yderside, dels i, at dens ydre, fremad og opad trækkende Lag bringer *Pre. angularis* til at voxes usædvanlig langt tilbage, hvorved tillige Musklen kommer til at ligge mere

(*Hystrioida*.)

vandret. Paa Grund af *Masseter's* usædvanlige Styrke kommer Underkjæben til at helde mere end sædvanlig med Ydersiden vendt opad, og *Masseter's* yderste Lag virker særlig til at fjerne Underkjæbegrenene fra hinanden bagtil og til at løfte Underkjæbens bageste Del samtidig med at trække Kjæben frem. Underkjæbens ejendommelige Stilling har til Følge, at Overkjæbens Tænder trykkes saaledes, at deres Kroner pege usædvanlig stærkt udad, Rødderne indad, at baade øvre og nedre Tandrad nærme sig hinanden stærkere fortil, men fjernes noget bagtil, og at Tandradene komme til at helde nedad fortil; at Tandradene helde nedad fortil, har sin Grund tildels i, at de forreste Kindtænder have de højeste Kroner, men ogsaa i, at Underkjæbens bageste Del løftes, naar Kjæben føres frem, og at derfor Trykket mod Overkjæbens Tænder under Tygningen i ikke ringe Grad rettes bagfra fremefter; af Trykkets Retning afhænger ogsaa, at Kronerne i Overkjæben helde tilbage, i Underkjæben frem, mod Trykket. Spor til alle de samme Virkninger af *Masseter's* Styrke kunne ses hos de fleste Gnavere, men hos ingen saa udpræget som hos Cavier. — Endnu nogle andre Virkninger af *Masseter* ses hos *Cavia* i Modsætning til *Dasyprocta*: Kindtænderne have faaet høje Kroner, der ikke afslutte Væksten, men vedblive at voxe; Emailen er bleven tyndere og bristet paa nogle af de mest fremspringende Hjørner, paa Ydersiden af de øvre, paa Indersiden af de nedre Kindtænders Kroner, men omgives af et tyndere eller tykkere Lag af Tandkit; *dp* 4 vantrives; med Kindtændernes Højde og Rødløshed følger som sædvanlig en Mængde Forandringer; en af de mest iøjnefaldende er, at de nedre Kindtænder udfylde det meste af Underkjæbens Krop og udvide den, saa at Furen mellem Underkjæbens Krop og *Proc. angularis* væsenlig udjevnes, og at den nedre Fortand hindres i at voxe tilbage paa sædvanlig Maade. Underkjæbens Bevægelse frem og tilbage er bleven usædvanlig udpræget, særlig fordi det stærke yderste Lag af *Masseter* ligger næsten vandret; derfor er Underkjæbens Ledskaal bleven usædvanlig lang, forlænget fremefter paa en Udvæxt fra *Sqvana* og bagtil næsten hen under Spidsen af *Tegmen tympani*; samtidig ere Ledskaalene bleve næsten jevnslids løbende og deres Siderande mere fremstaaende. Paavirkningen af Ledskaalene bringer *Sqvana* til at voxe og skyde en Forlængelse ned over *Ala magna* stødende til Ganebenet og den bageste Ende af Overkjæbebenet. Fordi Ledskaalene ere bleve omtrent parallelle, kan Forbindelsen i Hagen mellem Underkjæbens Grene være temmelig fast.

Mellem *Dasyprocta* er Slægten *Dasyprocta* væsenlig lavere end *Coelogenys*, med forholdsvis smaa Kindtænder med lave Kroner, hvor endnu tydelig fem eller fire Tværkamme kunne skjælnes, og med forholdsvis temmelig bred Gane o. s. v.; men i nogle Retninger er den mindre oprindelig; Næsehulen er temmelig stærkt opsvulmet; et Stykke af det midterste af Taarekanalen i Indervæggen af *Canalis infraorbitalis* har hindet Ydervævg; en tydeligere øvre *Proc. postorbitalis* udgaar fra det bageste Hjørne af Pandebenet og det forreste Hjørne af *Sqvana*, og en nedre *Proc. postorbitalis* udgaar fra Kindbuen mærkelig

langt fremme, omtrent fra Sommen mellem Overkæbeben og Kindben, o. s. v.; den har beholdt alle fem Fingre, om end 1ste og 5te ere smaa; men den har mistet 1ste og 5te Taa, og de tre mellemste Tæer ere blevene usædvanlig lange, o. s. v.

Overfor *Dasyprocta* staa *Coelogenys* paa et højere Trin i følgende: Kindtænderne ere blevene større, Kronerne meget høje, Kammenes Tal tildels noget forøget, og de skydes kun langsomt frem fra Gruberne; Ganen er smallere. En Slags Kjøbepose er skudt tilbage langs Kindbuens Inderside og omvoxt af Kindbuens Knogler, der ere stærkt udvidede, og fra Kindbuens nedre Rand udgaar der en Forbening i *Fascia masseterica*. *Proc. posthypomancus squama* overvoxer helt *Pars mastoidea* og støder til Forranden af *Exoccipitale*, noget, hvortil der dog hos *Dasyprocta* ses en Begyndelse. Dens Fødder ere mere oprindelige; baade 1ste og 5te Taa ere fuldt tilstede, men dog korte og svage.

Hos *Cavia* er 1ste Finger forsvundet; ellers ere Hænder og Fødder omtrent som hos *Dasyprocta*. Hovedskallen er i alt væsentligt som hos *Dasyprocta*, naar bortses fra Følgerne af *Masseter's* Styrke. De to sædvanlig vedtagne Slægter, *Cavia* og *Dolichotis* staa hinanden saa nær, at de maaske næppe med Rette kunne skjelnes. Overfor *Hydrochoerus* staa de tildels lavere i Kindtændernes Form. Hos *Hydrochoerus* ere Kindtænderne udvidede, især den bageste øvre er bleven stor; den har faaet stærk Tilvæxt af Tværkamme; paa endnu unge Tænder ere Tværkammene, ligesom hos *Cavia*, forenede ved deres Yder- eller Inderender; men det Emaile- og Dentinbaand, der forener dem, naar ikke højt op langs Tandens Side; naar det øverste af Tandens er slidt bort, staa de fleste Tværkamme indbyrdes frie, skilte ved Tandkit. At den bageste Kindtand er den, der er voxet stærkest, har ikke sin Grund i, at den skulde være stærkere paavirket end de andre Tænder, men i, at den har haft Plads til at udvide sig; derimod er den stærkere paavirket end den tilsvarende Tand hos de fleste andre Gnavere, fordi den forreste indre Del af *Masseter* har udvidet sig usædvanlig stærkt tilbage; Udspringet har med den Del, der gaar gjennem *Canalis infraorbitalis* skudt Ojehulen stærkt bagtil, og Fæstet har ogsaa forstærket sin bageste Del, saa at den stærke forreste Del af *Masseter* er kommen til at ligge meget nærmere ved de bageste Kindtænder end sædvanlig.

Fra Dyr, der væsentlig have været som Dasyproctiner, kun uden Dasyproctinerernes Uddannelse i Løbning, have Eriomyinerne deres Udspring. *Supraoccipitale* har en mindre oprindelig Form; den Udvæxt fra øverste yderste Hjørne, der gaar ned foran *Pars mastoidea*, er lang, saa at den naar ned bag *Proc. posthypomancus squama*. Tyggemusklernes ere stærke; ligesom hos de fleste Dasyproctiner er Ojehulen trængt tilbage; paa Kindtændernes Form og Stilling have Tyggemusklernes haft en noget lignende Indflydelse som hos Cavierne: Kindtænderne ere uden Rod, og Kindtændernes Rækker støde næsten sammen fortil; men i Modsætning til, hvad der gjælder hos Cavierne, ere Kindtændernes Tværkamme paa en ejendommelig Maade, der minder om *Archaomys*, tæt sammenstødende. Øjne og

(Hystricidae.)

Oren ere uddannede paa noget lignende Maade som hos *Dipodes*. I Lemmerne ere *Eriomys*, med 5 Fingre og 4 Tæer, og dens nære Slægtning *Lagidium*, med 4 Fingre og 4 Tæer, de mere oprindelige overfor *Lagostomus*, med 4 Fingre og 3 Tæer; o. s. v.

Det væsentligste Skjelnemærke mellem Capromyiner og Octodontiner er Formen af *Proc. jugularis*: hos Octodontinerne er *Proc. jugularis* paa en egen Maade bøjet frem under Trommebenet, som den omslutter; Bøjningen er snarest tilvejebragt af *Digaster* og *Stylohyoideus*. Trommehulen er gjennemsat af Skillevægge; *Supraoccipitale* sender en Forlængelse ned mellem *Pars mastoidea* og *Squama*, og paa Kindbuen bagtil har *Masseter* afsat en Kam; de to sidste Egenskaber kunne dog ogsaa findes hos Capromyiner. Iøvrigt ere Octodontinerne gjennemgaaende ikke meget afvigende fra, hvad der har været oprindeligt for Hystricider.

Hos *Echinomyes* ere Kindtændernes Kroner forholdsvis lave; Tværkammens Tal er mere eller mindre nær ved Hystricidernes oprindelige Tal, 5; hos *Cercomys*⁷⁰⁾, *Dactylomys*, *Thrinacodus*⁷¹⁾, *Lasiuromys* og *Loncheres* paa de fleste Kindtænder 4 paa de øvre, 3 paa de nedre (*Cercomys* har maaske 4 paa de nedre ogsaa); hos *Echinomys*, *Nelomys*, *Mesomys* og *Carterodon* oftest 3 baade paa øvre og nedre. — Hos *Octodontes* ere Tændernes Kroner oftest højere og Tværkammene endnu mere sammensmeltede, saa at deres Tal paa de øvre Kindtænder kun er 2, ligeledes oftest paa de nedre. *Habrocoma* har 2 Tværkamme paa de øvre Kindtænder, ligesom de andre Octodonte, men 3 paa de nedre; Kindtænderne ere rodløse. Ogsaa i andre Henseender end Tallet paa de nedre Kindtænderes Kamme er *Habrocoma* enestaaende mellem Octodonte; den maa i Leve-maade minde om sine Landsmænd i Anderne blandt Eriomyinerne, som den derfor ligner i flere Retninger, særlig i Trommehulens Størrelse; men den afviger fra dem i meget, som i Kindtænderne, i Kindbuen, i Trommehulens Skillevægge, i *Proc. jugularis*, o. s. v.; den er sikkert nok udsprungen af en anden Stamme. Hos *Dicolpomys* have Tænderne Rødder, og undertiden kunne 3 Tværkamme spores; hos *Schizodon*, *Spalacopus*, *Ctenomys* og *Octodon* er der ikke Spor af mere end 2 Tværkamme, og Tænderne ere uden Rod.

*Hystricidae*⁷²⁾.

1) *Proc. jugularis* kort, af mere oprindelig Form.

a) *Supraoccipitale* ikke stødende til Forranden af *Exoccipitale*.

Bathyergini.

α) De øvre Fortænder naa kun tilbage udenfor de forreste Kindtænder.

Bathyergi: *Bathyergus*.

β) De øvre Fortænder naa tilbage bag Kindtænderne.

Georchæi: *Heterocephalus*, *Georchus*, *Heliophobius*.

b) *Supraoccipitale* stoder i en Som til Forranden af *Exoccipitale*.

Hystricini.

1. Ikke klatrende.

Hystrices: *Trichys*, *Atherura*, *Hystrix*.

2. Klatrende.

Sphinguri: Erethizon, Sphingurus, Chætomyis.

II) *Pre. jugularis* lang, mindre oprindelig formet.

A) *Pre. jugularis* omtrent lige, ikke lagt frem under Trommebenet; Taarebenet lille; Trommehulen udelst.

Capromyini: Aulacodus, Myopotamus, Capromys, Plagiodon.

B) Capromyinerne Efterkommere i den gamle Verden.

Ctenodactylini: Petromys, Pectinator, Ctenodactylus.

C) Capromyinerne Efterkommere i Amerika.

1) *Pre. jugularis* omtrent lige, ikke lagt frem under Trommebenet; Trommehulen udelst (Taarebenets Ansigtsdel stor).

a) *Pre. posttympanicus squama* stoder omtrent paa sædvanlig Maade til Forranden af *Pars mastoidea*.

Dasyproctini.

a. 5te Finger og 5te Taa næsten lige saa stærke som 2den Finger og Taa; Halen forholdsvis lang; *Manubrium sterni* forholdsvis bredt; øvre-ydre Væg af *Canalis infraorbitalis* ikke stærkt skudt tilbage, Øjehulens Beliggenhed og Kindbenets Størrelse derfor omtrent som sædvanlig.

Dinomys: Dinomys.

b. 5te Finger og 5te Taa mere vantrevne; Halen vantreven; *Manubrium* smalt; øvre-ydre Væg af *Canalis infraorbitalis* skudt langt tilbage, derfor Øjet skudt tilbage, mere liggende over det forreste af Tindingmusklen; Kindbenet kort.

a) Tyggemusklerne svagere, Kindtænderne med Rødder, o. s. v.

Dasyproctæ: Dasyprocta, Coelogenys.

β) Tyggemusklerne stærkere, Kindtænderne uden Rod, o. s. v.

Cavia: Cavia, Dolichotis, Hydrochoerus.

b) *Pre. posttympanicus squama* er skilt fra *Pars mastoidea* ved en Udvæxt fra *Supraoccipitale*.

Eriomyini: Eriomys, Lagidium, Lagostomus.

2) *Pre. jugularis* lagt frem under Trommebenet; Trommehulen kamret (Taarebenets Ansigtsdel lille).

Octodontini.

a) Kindtændernes Tværkamme forholdsvis ikke meget sammensmeltede.

Echinomyes: Cercomys, Dactylomys, Thrinacodus, Lasiomys, Loncheros. Echinomys, Nelomys, Mesomys, Carterodon.

b) Kindtændernes Tværkamme stærkt sammensmeltede.

Octodontes: Habrocoma.

Dicolpomys, Schizodon, Spalacopus, Ctenomys, Octodon.

Sciuridae. Sciuriderne stamme fra de laveste Haplodontider, Gnavern, der have haft *Masseter*'s inderste Lag gaende gennem *Canalis infraorbitalis*, men ellers kun været lidt forskjellige fra Ischyromyider. Hos Sciurider er *Masseter* igjen fortrængt fra *Canalis infraorbitalis*: den Del af *Masseter*'s forreste indre Lag, der udspringer langs Kindbuens nedre Rand, er voxet op langs Ydersiden af Ydervæggen af *Canalis infraorbitalis*, op bag om og over Udspringet af den Del, der gaar gennem Kanalen, paa lignende Maade som hos de fleste Myoxider; men til Forskjel fra Myoxiderne er den Del, der udspringer paa Yder-

(*Sciuridae.*)

siden af Kanalen Ydervæg, bleven saa stærk, at den helt har taget Magten fra den Del, der gaar gennem Kanalen, trængt den tilbage ud gennem Kanalen og lukket Kanalen saaledes, at der ikke mere gaar andet igjennem den end *Nervus & Vasa infraorbitalia* som sædvanlig hos Pattedyr; men at Kanalen tidligere har været udvidet af *Masseter*, er endnu tydeligt; næsten altid kan man se Spor af, at Ydervæggen af en vid *Canalis infraorbitalis* er lagt op imod Indervæggen ovenfor Nerver og Aarer; en Fure, der fører op fra det lille *Foramen infraorbitale* og ofte kan forfølges højt op mod Ojehulens forreste Rand, antyder endnu den tidligere Spalte, og paa Furens Rand udspringer der Muskler, der ellers, f. Ex. hos Mus, udspringe paa Randen af øvre og ydre Væg af den vide *Canalis infraorbitalis*: en Næsemuskel, *M. dilatator narium*, og en Muskel til Overlæben. Kindbuens forreste nederste Rod bliver mindre udsat for at skydes frem af den Del af *Masseter*, der udspringer forrest paa Kindbuens Inderside.

I at mangle Bentag over Ojehulen, i at mangle Skillevægge i Trommehulen og i at have en veludviklet Tommelfinger staa Castorinerne lavere end Sciuridernes anden Hovedafdeling, Sciurinerne; men i flere andre Henseender ere de kjendte Castoriner mindre oprindelige end mange Sciuriner, især i Kindtændernes Tal og Form: *p 3* mangler, de andre Kindtænder have faaet høje Kroner med Bikamme lige saa stærke som Hovedkammene ⁷³⁾, o. s. v., ogsaa i Fortændernes Styrke, i den lange forbenede ydre Øregang o. s. v.

Castorinerne Slægter staa hverandre nær. Lavest staa den tertiære, baade europæiske og amerikanske *Stenofiber* ⁷⁴⁾, der blandt andet har mindre Kindtænder end dens ellers nære Slægting *Castor*; højest staa dels den sent uddøde europæiske *Trogotherium* ⁷⁵⁾, der havde faaet *m 3* betydelig forstørret, men som dog i enkelte Henseender, som i Formen af *Basioccipitalis*, stod lavere end *Castor*, dels den kvartære nordamerikanske *Castoroides* ⁷⁶⁾, hvis Kindtænder vare uden Rod, hvis Kindben naaede mindre langt frem end ellers hos Sciurider, og hvis *Fossa pterygoidea* var stærkt udvidet: *Proc. entopterygoideus* var derved buet saa stærkt indad, at den paa et Stykke var nær ved at røre den tilsvarende paa den modsatte Side, en Ejendommelighed, hvortil der hos *Trogotherium* findes en svag Begyndelse.

Ovenfor Castorinerne staa Sciurinerne højere i at have en anelig *Proc. supraorbitalis*, i at Trommehulen er adelt ved Skillevægge og i, at Tommelfingeren er indskrænket til en kort Stump. Men mellem de nulevende Gnavere, bortset fra Harerne, ere Sciurinerne i det hele taget de, der have beholdt mest oprindeligt; væsenlig kun i Forholdet med *Canalis infraorbitalis* staa de over de fleste andre.

Som de, der have den oprindeligste Form paa Kindtændernes Kroner, staa *Sciuri* lavere end *Arctomyes*; hvormeget end de oprindelige fire Spidser og deres Forbindelseskamme og forreste og bageste Bikam i Form og Stilling kunne afvige, har dog Kronens Omrids omtrent den sædvanlige firsidede Form, og Knolde og Kamme ere forholdsvis lave,

lavest hos *Tamias*, *Sciurus* og *Pteromys*, noget højere hos *Xerus*. Som klatrende springende faa *Tamias*, *Sciurus* og *Pteromys* lange spinkle Lemmer; 4de Taa og 4de Finger blive de længste, fordi Fodens og Haandens Yderende ofte komme til at bære særlig meget af Legemets Vægt; Kloerne blive krogede; Hjernen voxer stærkt som saa ofte hos klatrende Dyr, vist fordi deres Levemaade giver rigere Lejlighed til at øve den; Næsehulen svulmer op, o. s. v. Springe- og Klatre- Evnen er svagest udviklet hos *Tamias* (til Slægten hører snarest ogsaa „*Spermophilus grammurus*“, der dog er noget afvigende, især i Ganens Form bagtil); Lemmerne ere forholdsvis korte, 4de Taa er kun lidt længere end 3dje, 4de Finger er lidt kortere end 3dje, Hjerneboksen er forholdsvis lille, o. s. v. Højere end *Tamias* staar *Sciurus* og højest *Pteromys*, der har faaet Hudfolderne mellem Krop og Lemmer uddannede som Flyvehud, hvortil der dog ogsaa hos *Sciurus* kan være tydelige Spor. Som mindre klatrende, mere løbende springende paa Jord og Sten har *Xerus* det mere oprindelige Forhold i Fingres og Tæers indbyrdes Længde (? beholdt eller igjen faaet efter at have været mistet): 3dje Finger og 3dje Taa ere de længste; men den har faaet næsten hovagtige Negle og tykke Trædepuder; ogsaa i andre Henseender staar *Xerus* alene mellem *Sciuri*, blandt andet i, at Taarebenet er opsvulmet som bidragende til at danne Næsehulens Væg, hvor ellers Pandebeinet gjør det, at Kindbuen har usædvanlig stærke Kamme mindende om *Spermophilus*, o. s. v.

Hos *Arctomyes* have de øvre Kindtænders Omrids faaet en mærkelig tresidet Form, idet de to Hovedkamme løbe sammen indadtil i højere Grad, end det nogensinde er Tilfældet hos *Sciuri*; den bageste Bikam paa de øvre Kindtænder svinder ind, men den forreste bliver stærkere, og Knolde og Kamme paa alle Tænder blive højere. Forholdet i Fingrenes og Tærnes indbyrdes Længde er det oprindelige; men som mere gravende Dyr have de faaet stærke lange Negle, o. s. v. Slægten *Spermophilus* slutter sig saa nær til *Arctomyes*, at den maaske næppe har Berettigelse (i det mindste maa Arterne fordeles anderledes end sædvanlig mellem de to Slægter); hos ingen af dem ere de Kamme, som Tyggemusklernes afsætte, saa stærke som hos *Cynomys*, der har drevet det til at leve af Græs.

*Sciuridae*⁷¹⁾.

I) Ingen *Proc. supraorbitalis*; ingen Skillevægge i Trommehulen.

Castorini: Steneofiber, Castor, Trogontherium, Castoroides.

II) *Proc. supraorbitalis* findes; Skillevægge i Trommehulen.

Sciurini.

a) Kindtændernes Form mere oprindelig, de øvre Kindtænder med omtrent firsidet Omrids.

Sciuri: *Tamias*, *Sciurus*, *Pteromys*, *Xerus*.

b) Kindtændernes Form mindre oprindelig, de øvre Kindtænder med mere tresidet Omrids.

Arctomyes: *Spermophilus*, *Arctomys*, *Cynomys*.

Saccomyidæ. Fra lavtstaaende Sciurider, fra de oprindeligste Castoriner, have Saccomyiderne deres Udspring. Ligesom hos Murider og andre er Overkæbebenets *Proc. zygomaticus* voxet, paavirket af den stærke forreste Del af *Masseter*, har trængt Kindbenet tilbage fra den oprindelige Forbindelse med Taarebenet og bragt det til at vantrives⁷⁸). Allerede de laveste Saccomyider mangle p 3. I det mindste de nulevende Slægter have faaet den ejendommelige «udvendige Kjæbepose».

Den laveste af Saccomyidernes Slægter er den tertiære amerikanske *Gymnoptychus*⁷⁹); vel kjendes den nærmest kun efter en Del af det forreste af Hovedskallen, men dens Slægtskab synes dog umiskjendeligt. I Kindtændernes Form er den noget mere oprindelig end de andre; den har endnu tydelig de oprindelige fire Spidser paa Kindtænderne og de oprindelige Forbindelseskamme og Bikamme. Dens *Tibia* og *Fibula* skulle være frie; hos de nulevende Slægter ere de sammenvoxne.

Mellem Saccomyinerne er *Heliscomys*⁸⁰), ogsaa en tertiær amerikansk Slægt, kun kjendt efter Underkjæber. Den synes at slutte sig nær til *Perognathus*, men staaer lidt lavere; paa Kindtænderne findes de fire Knolde, og udenfor dem er Kronens Grund udvidet til en opstaaende Rand. Hos *Perognathus* har denne Rand udviklet sig til anselige Knolde⁸¹); men Kronerne ere endnu lave. Hos andre Saccomyider blive Kronerne højere, tildels meget høje og uden Rod, og Knolde og Kamme smelte mere eller mindre sammen. Ogsaa i andre Henseender end i Kindtændernes Form er *Perognathus* forholdsvis lavtstaaende; den er ikke stærkt udviklet i nogen enkelt Retning, men viser dog Begyndelse til Uddannelse som Springer med skarpe Sandser. Meget nær ved *Perognathus* staaer *Saccomys*⁸²), maaske næppe nok forskjellig som Slægt. *Dipodomys* er derimod gaet langt videre i den Retning, som *Perognathus* allerede antyder; den er tillempet paa lignende Maade som *Dipus*.

Geomyinerne, de uddøde amerikanske Slægter *Pleurolicus* og *Entoptychus*⁸³) og de nulevende *Thomomys* og *Geomys*, staa i lignende Forhold til Saccomyiner som *Arvicole* til *Criceti*.

Saccomyidæ⁸⁴).

I) *Tibia* og *Fibula* indbyrdes frie.

Gymnoptychini: *Gymnoptychus*.

II) *Tibia* og *Fibula* sammenvoxne.

A) Ikke underjordisk levende.

Saccomyini: *Heliscomys*, *Perognathus*, *Saccomys*, *Dipodomys*.

B) Underjordisk levende.

Geomyini: *Pleurolicus*, *Entoptychus*, *Thomomys*, *Geomys*.

I Europa, Asien og Afrika er der eller har der været fuldt op af Gnavere af næsten alle Hovedafdelinger; Amerika har haft meget mindre.

I Tertiærtiden levede der i Nord-Amerika Gnavere af flere af de laveste Familier: *Palæolagus* og *Lepus* af Leporider, *Allomys*, *Ischyromys* og *Paramys* af Ischyromyider, nogle Sciurider, baade Castoriner: *Stenofiber* og maaske andre, og Sciuriner: *Sciurus*; tillige fandtes af højere Gnavere: *Gymnoptychus*, *Heliscomys*, *Pleurolicus* og *Entoptychus* af Saccomyider og *Eumys* og vist nogle *Hesperomyes* af Muriderne. Kun Saccomyiderne ere ejendommelige for Amerika; de ere rimeligvis opstaaede dér af lave Castoriner og have næppe nogensinde udbredt sig udenfor Amerika. Alle de andre tertiære amerikanske Gnavere havde nærstaaende samtidige Slægtninge i den gamle Verden⁸⁵⁾, hvor der desuden levede Anomalurider, Dipodider og Myoxider; om de oprindelig horte hjemme i Amerika eller i den gamle Verden eller i et Omraade fælles for begge Verdensdele, ved man ikke; men for Muridernes Vedkommende er der nogen Sandsynlighed for, at den gamle Verden er deres Fødeland; deres Forfædre blandt Anomalurider og Dipodider ere i hvert Fald ikke hittil fundne udenfor den gamle Verden⁸⁶⁾.

Nord-Amerikas tertiære Gnavere have kun haft faa kjødelige Efterkommere: *Castoroides*, der vist stammer fra *Stenofiber* men er uddød, skjønt sent; i Nutiden kun: *Haplodon* som eneste efterlevende og eneste kjendte af hele Familien, der stammer fra Ischyromyider, dernæst Saccomyider og maaske *Hesperomyes* og muligvis, men næppe sandsynligt, nogle Arter af Slægterne *Lepus*, *Castor*, *Tamias*, *Sciurus*⁸⁷⁾. En væsenlig Del af Nord-Amerikas nulevende Gnaver-Fauna stammer fra den gamle Verden.

Den gamle Verdens tertiære Gnavere have mangfoldiggjort sig i Familier og Slægter; deres Efterkommere i Nutiden ere mange. Først og fremmest ere de spredte over Europa, Asien og Afrika. Først sent er en af de højeste Afdelinger, Murinerne, naaet til Nyholland, der ellers saa længe har været uden Forbindelse med den øvrige Verden. Til Tider ere ogsaa forskellige, men forholdsvis faa Gnavere af højere Afdelinger vandrede over til Nord-Amerika. Tidligst er vist kommet nogle Hystricider⁸⁸⁾, deriblandt en Hystricin, Stamfaderen til *Erethizon*, og en Dipodide som Stamfader til *Jaculus*; *Erethizon* og *Jaculus* ere maaske de af de nulevende nordamerikanske Gnavere, der have fjernet sig længst fra deres Slægtninge i den gamle Verden. Senere er indvandret nogle Leporider, Sciurider og Murider, Arter af Slægterne *Lepus*⁸⁷⁾, *Lagomys*, *Castor*⁸⁷⁾, *Tamias*⁸⁷⁾, *Sciurus*⁸⁷⁾, *Pteromys*, *Spermophilus*, *Arctomys*, *Hypudæus*, *Myodes*, *Arvicola*. Med Undtagelse af *Lepus* og *Sciurus* og maaske *Tamias* og *Castor* ere selve Slægterne, ikke alene Arterne, uden Rod i Amerika, uden lavere staaende sammenknyttende Slægtninge; i den gamle Verden leve eller have levet deres lavere Slægtninge og Forfædre. De indvandrede Arter have i Amerika dels holdt sig uforandrede, dels ændret sig ubetydeligt; deres Forfædre i den

gamle Verden staa i lignende Forhold til dem som den gamle Verdens *Sorex pygmaeus*, *Ursus arctus*, *Canis lupus*, *Canis vulpes*, *Gulo luscus*, *Martes sylvatica*, *Mustela putorius*, *M. lutreola*, *M. erminea*, *M. vulgaris*, *Felis lynx*, *Cervus elaphus*, *Alces machlis*, *Bos bison* o. s. v. til deres amerikanske Efterkommere. Ogsaa nogle nye Arter og enkelte og ikke meget afvigende Slægter have de sent indvandrede Gnavere frembragt som egne for Amerika: fra *Spermophilus* er udgaaet *Cynomys*; fra en af de laveste *Arvicole* stammer *Fiber*.

Er Nord-Amerika fattigt og uselvstændigt med Hensyn til Gnaver-Typer, er Syd-Amerika det endnu mere. Der kjendes i Syd-Amerika ingen tertiære Gnavere, i hvert Fald ikke ældre-tertiære, ingen, der ere ældre end de, der ere fundne i Brasiliens Huler, og de faa, der haves fra Pampas-Lagene, og som i alt væsenligt ligne de nulevende⁸⁹⁾; hvis der har levet en ældre-tertiær Gnaver-Fauna, har den sikkert ingen Efterkommere haft. Forfædrene til Syd-Amerikas nulevende Gnavere ere komne andensteds fra, sent og i ringe Tal; ligesom de nulevende nordamerikanske Gnaver-Typer væsenlig kun ere et lille Udvalg af den gamle Verdens, saaledes ere Syd-Amerikas Gnaver-Typer kun igjen et lille Udvalg af de nordamerikanske. Nogle faa af Nord-Amerikas Gnavere, tildels af dem, der forholdsvis sent ere indvandrede selv i Nord-Amerika, have udbredt sig ned til Syd-Amerika. En enkelt *Lepus*, en enkelt *Sciurus*, nogle enkelte Murider af Gruppen *Hesperomyes* og Hystricider af Grupperne *Hystricini* og *Capromyini* er vist alt, hvad der er kommet til Syd-Amerika, hele det Grundlag, hvorfra Syd-Amerikas kjendte Gnaver-Fauna har sin Oprindelse. Den enkelte *Lepus* har holdt sig uforandret; nogle faa nærstaaende Arter er alt, hvad Slægten *Sciurus* har drevet det til. I Modsætning til Leporider og Sciurider have *Hesperomyes* og Hystricider i Syd-Amerika fundet et lykkeligt Hjem. *Hesperomyes* have mangfoldiggjort sig i en Sværm af Arter, der slutte sig sammen i adskillige, men nærstaaende Slægter; og fra Syd-Amerika have de maaske igjen bredt sig til Nord-Amerika; i det mindste nogle af de nulevende nordamerikanske *Hesperomyes* have maaske sydamerikansk Oprindelse. Af Hystriciner har der udviklet sig Slægter, der fjerne sig mere fra det oprindelige end den nordamerikanske *Erethizon*. Ogsaa af Capromyiner har der udviklet sig flere Slægter; to af dem, *Capromys* og *Plagiodon*, leve endnu paa Antillerne, forholdsvis nær ved Nord-Amerika, hvorigjennem deres Forfædre ere komne paa Vejen fra den gamle Verden; i Nord-Amerika selv har man endnu ikke fundet deres Spor⁹⁰⁾. Og fra Capromyinerne nedstammer den store Mængde af de Arter og Slægter og højere Afdelinger af Hystricider, der ere ejendommelige for Syd-Amerika. Syd-Amerikas Lande ere de eneste paa Jorden, der ere saa fattige paa Typer og saa rige paa Former af enkelte Familier; udenfor Syd-Amerika findes ikke en Gnaver-Fauna som den, der kjendes fra Egnen om Lagoa Santa: 1 Leporide, 1 Sciuride, 20 Hystricider og 27 Murider af den snævre Afdeling *Hesperomyes*.

Anmærkninger.

1) p. 3. Om Gnaverne fra Lagoa Santa har Lund skrevet følgende:

Lund: Om Huler i Kalksten i det indre af Brasilien, 1ste Afhandl., 1836 (Særtryk af Vidensk. Selsk. naturv. mathem. Afhandl., VI Del); pp. 38—42.

Lund: Om Huler, o. s. v., 2den Afhandl., 1837 (Vidensk. Selsk. VI); pp. 11—24, pl. III.

Lund: Blik paa Brasiliens Dyreverden før sidste Jordomvæltning, 1ste Afhandl., 1838 (Vidensk. Selsk. VIII); pp. 21—26.

Lund: Blik paa Brasiliens Dyreverden, o. s. v., 2den Afhandl., 1839 (Vidensk. Selsk. VIII); pp. 38—46, p. 74, p. 79—80.

Lund: Blik paa Brasiliens Dyreverden, 3dje Afhandl., 1840 (Vidensk. Selsk. VIII); pp. 24—35, p. 50, pl. XX—XXIII. Tillæg; pp. 3—17, p. 22, pl. XXV—XXVI.

Lund: Fortsatte Bemærkninger over Brasiliens uddøde Dyrskabning, 1842 (Vidensk. Selsk. IX); p. 13—14, p. 16.

Lund: Blik paa Brasiliens Dyreverden, 4de Afhandl., 1842 (Vidensk. Selsk. IX); p. 63—64.

Lund: Blik paa Brasiliens Dyreverden, 5te Afhandl., 1843 (Vidensk. Selsk. XI); p. 76—77.

Lund: Meddelelse af det Udbytte de i 1844 undersøgte Knoglehuler have afgivet til Kundskaben om Brasiliens Dyreverden før sidste Jordomvæltning, 1845 (Vidensk. Selsk. XII); pp. 4, 28—29, 30, 35.

Oversættelser og Uddrag af Lund's Afhandlinger findes mange Steder. Reinhardt's korte Oversigt over Gnaverne ved Lagoa Santa (i Foredrag fra 1866; se «E Museo Lundii», I, 1887; p. 42—43) er en Sammenfatning af Lund's Fremstilling.

Lund har desuden efterladt et Haandskrift, hvorfra dog det væsenlige er trykt i Afhandlingerne, og tillige en Fortegnelse over en betydelig Del af Samlingen af Knogler fra Huler. Lund havde selv bestemt, saa godt som altid rigtig, en Mængde Knogler, af alle Skelettets Dele, af de større Arter. Ogsaa mange Knogler af de mindre Arter vare bestemte; kun for Musenes Vedkommende var der ikke gjort noget nærmere Forsøg paa at udrede Arterne; nogle faa Overarme vare udtagne og havde faaet Navn; *Mus principalis* var den eneste Art, der var bestemt efter Hovedskaller.

Reinhardt, der tre Gange besøgte Lund i Lagoa Santa og selv indsamlede mange af de nulevende Arter, har skrevet følgende:

Reinhardt: Iagttagelser om en besynderlig hyppig, abnorm Haleløshed hos flere brasilianske Pigrætter; Vidensk. Meddel. Naturhist. Foren. Kbhvn., 1849—50; pp. 110—115. (Mest om «*Phyllomys brasiliensis*», om Ydre og Tænder.)

Reinhardt: Beskrivelse af *Carterodon sulcidens* (Lund); *Ibid.*, 1851; pp. 22—26. (Om Ydre.)

Burmeister, der en Tid opholdt sig hos Lund i Lagoa Santa, hjembragte ogsaa derfra nogle Nutids-Gnavere, der nu gjemmes i Halle; Meddelelser om dem findes i:

Burmeister: Abhandl. Naturf. Ges. Halle, Bd. 2, Jahrg. 1854, Sitzungsber. (*Hesperomyes*.)

(Anm. 1.)

Burmeister: System. Übersicht der Thiere Brasiliens, Theil I, Säugethiere, 1854.

Giebel: Beiträge zur Osteol. der Nagethiere: Abhandl. Naturw. Vereins für Sachsen und Thüringen in Halle, Bd. I, 1857; pp. 191—238, passim, pl. II—V.

Giebel: Die im Zool. Museum der Univ. Halle aufgest. Säugethiere; Zeitschr. ges. Naturw., Bd. 28, 1866; pp. 117—127, passim.

I British Museum i London gjemmes en Del Knogter fra Hulerne i Minas Geraes, indsamlede af Clausen. Oplysninger derom findes for Gnavernes Vedkommende hos:

Waterhouse: Nat. Hist. Mammalia, vol. II, Rodentia, 1848. (*Lepus brasiliensis*, p. 144—45; *Carterodon* (n. g.) *sulcidens*, p. 351—54, pl. 16, f. 7; *Coelogenys paca*, p. 372; *Cercolabes fossilis* n. sp. [= *Sphingurus magnus* Lund], p. 436.)Lydekker: Catal. of the Fossil Mammalia in the British Museum, part I, 1885. (4 Arter *Hesperomys*, p. 229—30; *Loncheres* sp., p. 244; *Carterodon sulcidens*, p. 245; *Syntheres fossilis*, Waterh., p. 246—47; *Dasyprocta* sp., *Coelogenys paca*, *Cavia porcellus*, *Microcavia* sp., p. 250—51; *Hydrochoerus capybara*, p. 254; *Lepus brasiliensis*, p. 261.)

2) p. 4. Lund's sidste Fortegnelse over Gnavere fra Lagoa Santa (Blik paa Brasiliens Dyreverden, 4de Afhandl., 1842; p. 63—64) er saaledes (andre Artnavne, som Lund har brugt i sine tidligere Afhandlinger, ere vedføjede i ()):

*Nulevende.	Fossile.
<i>Mus principalis</i> m.	<i>Mus</i> aff. <i>principalis</i> .
— <i>aquaticus</i> m.	— aff. <i>aquaticus</i> .
— <i>mastacalis</i> m.	— aff. <i>mastacalis</i> .
— <i>laticeps</i> m.	— aff. <i>laticipiti</i> .
— <i>vulpinus</i> m.	— aff. <i>vulpino</i> .
— <i>fossorius</i> m.	— aff. <i>fossorio</i> .
— <i>lasiurus</i> m.	— aff. <i>lasiuro</i> .
— <i>expulsus</i> m.	— aff. <i>expulso</i> .
— <i>longicaudus</i> m.	— <i>robustus</i> .
— <i>lasiotis</i> m.	— <i>debilis</i> .
	— <i>orycter</i> .
	— <i>talpinus</i> .
<i>Nelomys antricola</i> m.	<i>Nelomys</i> aff. <i>antricole</i> .
(<i>Echimys apereoides</i> m.)	
<i>Aulacodus temminckii</i> m.	<i>Aulacodus</i> aff. <i>temminckii</i> .
(<i>Echimys sulcidens</i> m.)	
<i>Loncheres elegans</i> m.	<i>Loncheres</i> aff. <i>eleganti</i> .
— <i>laticeps</i> m.	
<i>Phyllomys brasiliensis</i> m.	<i>Lonchophorus fossilis</i> .
<i>Synoetheres prehensilis</i> L.	<i>Phyllomys</i> aff. <i>brasiliensi</i> .
— <i>insidiosus</i> Licht.	<i>Synoetheres magna</i> .
<i>Sciurus aestuans</i> L.	— <i>debilis</i> .
<i>Lepus brasiliensis</i> L.	
	<i>Lepus</i> aff. <i>brasiliensi</i> .
	<i>Lagostomus brasiliensis</i> .
	<i>Myopotamus antiquus</i> .
	<i>Cavia robusta</i> .
	(<i>C. apereoides</i> .)
	— <i>gracilis</i> .
<i>Cerodon saxatilis</i> m.	<i>Cerodon</i> aff. <i>saxatili</i> .
(<i>Cavia rupestris</i> Fr. Max.)	
	— <i>bitobidens</i> .

Nulevende.
Hydrochoerus capibara L.

Dasyprocta caudata m.
(*D. aguti* L., *D. agutioides* m.)

Coelogenys paca L.

Fossile.
Hydrochoerus aff. capibara.

— *sulcidens*,
(*giganteus*.)

Dasyprocta aff. caudata.

— *capreolus*.

Coelogenys laticeps.

(*C. rugiceps*.)

— *major*.*

Af denne Listes 41 Numre (de Former, der ere betegnede som *affines* til nulevende, ere ikke særskilte Arter) maa følgende 13 udgaa:

1) *Mus fossorius* Lund, ubestemmelig, opstillet efter hulefundne Overarmsknogler. De jordfundne Mus, der ogsaa ere opstillede efter Overarme, ere ligeledes ubestemmelige; men nogle af Navnene have kunnet overføres til at gjælde for Hovedskaller (se Anm. 5).

2) *Mus robustus* Lund, som *M. fossorius*. Artnavnet *robustus* har Burmeister senere brugt i en anden Betydning, for en nulevende Art, der efter Peters (Abhandl. Akad. Wiss. Berlin, 1860; p. 149) er *Nectomys squamipes*.

3) *Mus debilis* Lund, som *M. fossorius*.

4) *Lonchophorus fossilis* Lund = *Phyllomys brasiliensis* Lund = *Loncheres armatus* Geoffr.

5) *Synotheres dubia* Lund = *Sphingurus insidiosus* Licht.

6) *Lagostomus brasiliensis* Lund. Originalerne have ikke været til at finde i Samlingen. Lund har selv i sit Haandskrift udtalt Betæneligheder ved Bestemmelsen.

7) *Cavia rufescens* Lund = *C. porcellus* L.

8) *Cavia robusta* Lund = *C. porcellus* L.

9) *Cavia gracilis* Lund = *C. porcellus* L.

10) *Hydrochoerus sulcidens* Lund = *H. capivara* Erxl., forma *giganteus* Lund.

11) *Dasyprocta capreolus* Lund. Opstillet efter et ubestemmeligt Midtstykke af en *Tibia*; Lund selv omtaler det med Tvivl i Haandskriftet.

12) *Coelogenys laticeps* Lund = *C. paca* L., var.

13) *Coelogenys major* Lund = *C. paca* L., var.

Følgende 13 Arter maa have andre Artnavne:

1) *Mus aquaticus* Lund = *Nectomys squamipes* Brants.

2) *Mus laticeps* Lund = *Calomys saltator*, nomine novo (se Anm. 5).

3) *Mus vulpinus* Lund, nec Licht. = *Calomys laticeps* Lund (se Anm. 5).

4) *Mus longicaudus* Lund = *Calomys longicaudatus* Benn.

5) *Aulacodus temminckii* Lund = *Carterodon sulcidens* Lund, antea.

6) *Loncheres elegans* Lund = *Echinomys cajennensis* Desm.

7) *Loncheres laticeps* Lund = *Mesomys spinosus* Desm.

8) *Phyllomys brasiliensis* Lund = *Loncheres armatus* Geoffr.

9) *Myopotamus antiquus* Lund = *M. castoroides* Burrow.

10) *Cavia apera* L. = *C. porcellus* L.

11) *Cerodon saxatilis* Lund = *Cavia boliviensis* Waterh. Navnet *saxatilis* har som ældre egenlig Forrang; men Beskrivelsen af *C. saxatilis* maa tildels samles sammen fra spredte Ytringer af Lund, saa at Arten vel næppe kan regnes for rigtig opstillet.

12) *Cerodon bitobidens* Lund = *Cavia flavidens* Brandt.

13) *Dasyprocta caudata* Lund = *D. aguti* L.

Foruden *Mus rattus*, Lund's *Mus setosus*, og *Mus musculus*, som Lund ogsaa kjendte fra Lagoa Santa, maa følgende 21 Arter tilføjes som fundne i den tidligere ikke gennemgaaede Del af Samlingen af baade jordfundne og nulevende:

(Ann. 2.)

- | | |
|---|--|
| 1) <i>Hesperomys simplex</i> n. sp. | 12) <i>Scapteromys fronto</i> n. sp. |
| 2) <i>Hesperomys molitor</i> n. sp. | 13) <i>Calomys anoblepas</i> n. sp. |
| 3) <i>Hesperomys tener</i> n. sp. | 14) <i>Calomys plebejus</i> n. sp. |
| 4) <i>Sigmodon vulpinus</i> Brants. | 15) <i>Calomys rex</i> n. sp. |
| 5) <i>Habrothrix cursor</i> n. sp. | 16) <i>Calomys coronatus</i> n. sp. |
| 6) <i>Habrothrix clivigenis</i> n. sp. | 17) <i>Cavia cates</i> n. sp. |
| 7) <i>Habrothrix angustidens</i> n. sp. | 18) <i>Dactylomys amblyonyx</i> Natt. |
| 8) <i>Oxymycterus breviceps</i> n. sp. | 19) <i>Lasiuromys villosus</i> Dev.? |
| 9) <i>Oxymycterus rufus</i> Desm. | 20) <i>Mesomys mordax</i> n. sp. |
| 10) <i>Oxymycterus cosmodus</i> n. sp. | 21) <i>Dicolpomys fossor</i> n. g. sp. |
| 11) <i>Scapteromys labiosus</i> n. sp. | |

Muligvis vil der senere kunne tilføjes noget. Der haves endnu flere Kister af ikke-gjennemgaaede Smaakugler, især fra den rige Lapa da Escrivania Nr. 5 (omtalt, uden Navn, i Lund's «Meddelelse af det Udbytte» o. s. v.); mange Prøver ere gjennemgaaede; men det vil tage meget lang Tid, inden det hele er renset og bestemt.

3) p. 5 og 7. Fortegnelsen over Indholdet af de enkelte Huler kunde have været mere fuldstændig, hvis der fra første Færd havde været lagt mere Vægt paa at skjelne mellem Hulerne. Men for almindelig forekommende Arter, som *Lepus brasiliensis*, *Dasyprocta aguti*, *Coelogenys paca*, *Cavia porcellus*, undlod Lund ofte at opgive Navnene paa de Huler, i hvilke de fandtes; de ere fundne i flere Huler end her opført. Hulerne Lapa dos Coxos, dos Ossinhos, da Serra das Abelhas og maaske andre sammenfattede Lund ofte som «Forskjellige Huler». Et væsenligt Grundlag for Fortegnelsen har været de hidtil usorterede Prøver af Indholdet af flere af Hulerne.

De Mus, der ere opførte fra Lapa da Serra das Abelhas, vare i Samlingen betegnede som fra «Forskjellige Huler»; men efter Oplysninger i Lund's Haandskrift ere i hvert Fald de allerfleste fra Lapa da Serra das Abelhas.

4) p. 10. Her nævnes op, hvor mange Expl. i Spiritus, Skeletter, Skind o. s. v., Muscet har modtaget; hvad der senere er gjort med Expl. i Spiritus og Skind, er ikke sagt.

5) p. 11. Saaledes som Slægten *Hesperomys* opfattes nutildags, af Peters, Alston, Coues, Thomas og andre, er den uholdbar; nogle af de vedtagne Underslægter maa gaa ind, ligesom nogle af de vedtagne nærtstående Slægter af amerikanske Mus; men andre af Underslægterne maa høves til Slægter, hvis ikke Begrebet Slægt skal blive uløst uens mellem Muriderne; at holde *Habrothrix*, *Oxymycterus*, *Scapteromys*, *Calomys*, *Rhipidomys* o. s. v. for Underslægter, er ikke rigtig, naar man paa samme Tid holder Slægter af saa lav Rang som *Sigmodon*, *Neotoma*, man kunde næsten gjerne tilføje den gamle Verdens *Cricetus*, eller som *Rhithradon* og *Ochetodon*, der ikke engang bør have Rang som Underslægter.

Er det galt fat med Slægterne, er det dog endnu værre med Arterne af *Hesperomyes*. Kun nogle ganske faa Arter kunne bestemmes paalidelig efter Bøger; man har en Hob af Artbeskrivelser, mest gjorte efter Størrelse og Farve af Skind; men efter Beskrivelserne kunne Dyrene ikke gjenkjendes; som oftest kan det ikke afgjøres, til hvilken Slægt de beskrevne Arter høre. — Der har været anvendt megen Flid paa efter Bøger at bestemme Arterne fra Lagoa Santa; men Udbyttet har kun været ringe. Kun saa meget er sandsynligt, at de Arter, for hvilke Lund's Navne ere beholdte, og de, der ere regnede for nye, ikke falde sammen med tidligere beskrevne Arter, hvis Hovedskaller og Tænder ere afbildede eller mere udførlig omtalte.

De Arbejder, der have været gjennemgaaede med Hensyn til Opfattelse af baade Slægter og Arter, ere følgende:

Alston: On the classification of the order Glires; Proceed. Zool. Soc. London, 1876; p. 84—85. (Oversigt over Slægterne; se Ann. 28.)

Alston: On two new species of *Hesperomyes*; Proceed. Zool. Soc. London, 1876; pp. 755—57. (Beskrivelser af Ydre; Notits om Hovedskallen af den ene Art.)

- Alston: *Biologia Centrali-Americana*, Mammalia, 1880; pp. 142—55, pl. 14—16. (17 Arter, ingen nye. Beskrivelser af Skind. 5 Arter afbildede som hele Dyr.)
- Azara: *Apuntamientos para la hist. nat. de los Quadrúpedos del Paragúay y Río de la Plata*; tom. II, 1802; pp. 80—99. (9 Arter. Beskrivelser af Ydre.)
- Baird: *Mammals of North America*, 1859; pp. 445—506, pl. VIII, IX, LII, LIII, LXVI, LXVII, LXX, LXXXIV og fl. (Oversigt over Slægter og Underslægter, nærmest efter Waterhouse; Tilføjelse af to nye Underslægter, *Onychomys* og *Oryzomys*. Beskrivelser af de nordamerikanske Arter, efter Ydre. For nogle Vedkommende Afbildninger af Ydre og forholdsvis agtværdige Billeder af Hovedskaller.)
- Brandt: *Mém. Acad. St. Pétersbourg*, sér. 6, sc. nat., tom. I, 1835; pp. 428—32, pl. XII & XIII. (*Mus (Holo-chilus) leucogaster* n. subg., n. sp., *M. (H.) anguya* Desm. Beskrivelser af Skind, Afbildninger af hele Dyr.)
- Brants: *Het geslacht der Muizen*, 1827; pp. 137—149. (11 Arter, 1 ny. Beskrivelser af Skind.)
- Burmeister: *Über südamerikanische Murinen*; *Abhandl. Naturf. Ges. zu Halle*, Bd. 2, Jahrg. 1854, Sitzungsber.; pp. 3—10. (Ikke vellykket Forsøg paa at karakterisere Arter og Underslægter, nærmest de af Waterhouse opstillede, mellem sydamerikanske *Hesperomyes*; mislykket Forsøg paa at give Kjendmærker for «Slægten *Hesperomyes*» overfor *Mus* i andre Forhold end Kinttænderne.)
- Burmeister: *Über *Acodon boliviense**, Meyen; *Ibd.* p. 11—12. (Beskrivelse af den udstoppe Original.)
- Burmeister: *Über eine neue Ratte: *Lasionomys hirsutus** von Maracaibo; *Ibd.* p. 15—17. (Beskrivelse af Skind, Notitser om Hovedskal og Tænder.)
- Burmeister: *Systematische Übersicht der Thiere Brasiliens*, Theil. I, Säugethiere, 1854; pp. 156—85. (17 Arter. Beskrivelser af Skind, undertiden Notitser om Hovedskaller. Ordningen nærmest som i «Südamer. Murinen».)
- Burmeister: *Description physique de la République Argentine*, tom. III, part. I, Mammifères vivants et éteints, 1879; pp. 205—231. (1 Stil med foregaaende. 19 Arter, deraf 1 jordfunden, opstillet af Bravard efter en Underkjæbe som *Mus fossilis*, med nyt Navn: *Hesperomyes bravardi* Burm.)
- Carus: *Carus und Gerstäcker*; *Handb. der Zool.*, Bd. I, 1868—75; pp. 104—105. (Oversigt over Slægter og Underslægter, sammenstillet efter andre.)
- Coues: *Synopsis of the Muridae of North America*; *Proceed. Acad. Nat. Sc. Philadelphia*, 1874; pp. 173—186. (Oversigt over nordamerikanske Slægter og Arter. Som nye Underslægter opstilles *Vesperimus* under *Hesperomys* og lejlighedsvis ogsaa *Euneomys* under *Rhithrodon* for en sydamerikansk Art.)
- Coues: *Coues and Allen*; *Monographs of North American Rodentia*, 1877; pp. 1—130, pl. I—III. (Beskrivelser af Ydre, Skitser af Hovedskaller af nogle Arter.)
- Coues: *American Naturalist*, vol. XVIII, 1884; p. 1275. (Opstilling af en ny Underslægt, *Thomasomys*, for en af Thomas beskreven Art.)
- Cuvier, F.: *Du genre Eligmodonte et de l'Eligmodonte de Buenos-Ayres, *Eligmodontia typus**; *Ann. sc. nat.*, 2 sér., tom. 7, *Zool.*, 1837; pp. 168—71, pl. 5. (Opstilling af Slægten *Eligmodontia*, med 1 Art, ny. Beskrivelse af Ydre, Tænder, Hovedskal, Tarm og Afbildninger af det samme.)
- Gervais: *Castelnau*; *Expéd. scientif. dans les parties centr. de l'Amérique du Sud*, *Mammif.*, 1855; p. 111, pl. 16. (1 ny Art: *Hesperomys macrurus*. Beskrivelse af Ydre, Afbildning af Tænder og hele Dyret; er en *Rhipidomys*, efter Thomas; *Ann. Mag.*, 5 sér., vol. 17, 1886; p. 423.)
- Gervais, H., et Ameghino: *Les Mammifères fossiles de l'Amérique du Sud*, 1880; p. 71—72. (Fortegnelse over de hidtil kjendte jordfundne Arter. Foruden Lund's Arter kun: *Hesperomys fossilis* Bravard, *Oryzomycterus* sp. og *Reithrodon fossilis* n. sp., alle tre opstillede efter enkelte løse Underkjæber, uden Beskrivelser.)
- Giebel: *Die Säugethiere*, 2 Ausg., 1859; pp. 536—51, 570—71. (Oversigt over Slægter, Underslægter og Arter, nærmest sammenstillet efter Waterhouse, Wagner, Burmeister og andre.)
- Giebel: *Beiträge zur Osteol. der Nagethiere*; *Abhandl. Naturw. Vereins für Sachsen und Thüringen in Halle*, Bd. I, 1857; pp. 191—238, passim, pl. IV—V. (Notitser om flere Arter; løse Skitser af Hovedskaller af 10 Arter.)
- Gray: *List of the specimens of Mammalia in the collection of the British Museum*, 1843; p. 117 (*Teonoma* n. g., Type «*Neotoma drummondii* Richards.», «*N. cinerea*».)

(Anm. 5.)

- Gray: Ann. Mag. Nat. Hist., 4 ser., vol. 12, 1873; p. 416—17. (*Neomys panamensis*, n.-g. sp. Notitser om Ydre og Hovedskal; Skitse af Hovedskal.)
- Hensel: Beitr. z. Kenntn. d. Säugethiere Süd-Brasiliens; Abhandl. Akad. Wissensch. Berlin, 1872; pp. 28—49, pl. 1—III (Forsøg paa at gjøre Rede for Forskjellighederne i *Hesperomyes*-Tænderne; tildels de samme Typer som i nærværende Afhandling ere fremhævede; Fremstillingen følger andre Veje, end her ere fulgte. 10 Arter, deraf 3 nye. Notitser om Ydre, Hovedskaller og Tænder; omhyggelige Afbildninger af Tænder.)
- Leche: Über einige südbrasilianische *Hesperomys*-Arten; Zoologische Jahrbücher, Bd. 1, 1886; pp. 687—702, pl. XVI. (9 Arter, ikke nye. Notitser om Hovedskaller, Tænder og Ydre; Afbildninger af Hovedskaller af 6 Arter, kun lidet omhyggelige.)
- Lichtenstein: Darstellung neuer oder wenig bekannter Säugethiere, 1827—34, pl. XXXIII—XXXV. (5 Arter, nye. Beskrivelser af Skind; Afbildninger af hele Dyr.)
- Lund: Blik paa Brasiliens Dyreverden, 3dje Afhandl., 1840, Tillæg; pp. 7—9. (14 Arter, nye, nulevende og jordfundne. Notitser om Ydre; for de kun jordfundnes Vedkommende Notitser om Overarmsben.)
- Lydekker: Catal. of the Fossil Mammalia in the British Museum, part I, 1885; p. 229—30. (4 Arter *Hesperomys* nævnes, uden Artnavne, fra Huler i Minas Geraes.)
- Meyen: Nova Acta Acad. Cæs. Leop. Carol., tom. XVI, pars II, 1833; pp. 599—600, pl. XLIII. (*Akodon boliviense* [sic] n. g. sp. Beskrivelse af Skind; Afbildning af det hele Dyr og Skitse af Tænder.)
- Natterer, se: Pelzeln og Wagner.
- Pelzeln: Brasilische Säugethiere. Resultate von Johann Natterer's Reisen in den Jahren 1817 bis 1835. Herausgegeben v. d. k. k. zool. bot. Ges. Wien, Beiheft z. Bd. XXXIII, 1883; pp. 67—76. (Efter Natterer's efterladte Haandskrift offentliggjør Pelzeln Notitser om Ydre af 18 Arter *Hesperomyes*. De fleste af Arterne have tidligere været omtalte af Wagner.)
- Peters: Abhandl. Akad. Wissensch. Berlin, 1860, physik. Abhandl., pp. 147—156, 2 pl. (Notitser om *Mus tomentosus* Licht., Beskrivelse af *Nectomys* (n. g.) *sqwanipes* Brants og *N. apicalis* n. sp. Ydre og Hovedskal; omhyggelige Afbildninger af *Nectomys*: Ydre, Hænder, Fødder, Hovedskaller.)
- Peters: Monatsber. Akad. Wissensch. Berlin, 1866; pp. 404—409, pl. (*Hesperomys (Tylomys) nudicaudus* n. subg. & sp. Beskrivelse af Ydre, Tænder og Hovedskal; omhyggelige Afbildninger af Tænder og Hovedskal.)
- Philippi und Landbeck: Beschreibung einiger neuen Chilenischen Mäuse; Wiegmann's Arch. f. Naturw., Jahrg. 24, Bd. 1, 1858; pp. 77—82. (5 Arter. Beskrivelser af Skind.)
- Philippi: Ibid.; pp. 303—5. (1 ny Art fra Chile. Beskrivelse af Skind.)
- Philippi: Zeitschr. f. d. ges. Naturw., Bd. 40, 1872; pp. 445—47. (2 Arter fra Chile. Beskrivelser af Skind.)
- Pietet: Mém. de la Soc. de physique et d'hist. nat. de Genève, tom. X, part. I, 1843; pp. 211—13, pl. 4 & 5. (*Oxymycterus hispidus* n. sp. Beskrivelse af Skind; Afbildninger af helt Dyr og Fødder, Hovedskal og Tænder, meget slette.) Pietet's andre Afhandlinger om Mus have ikke været tilgængelige.
- Rengger: Naturgeschichte der Säugethiere von Paraguay, 1830; pp. 228—33. (4 Arter, deraf 2 nye. Beskrivelser af Ydre.)
- Saussure: Notes sur quelques Mammifères du Mexique; Revue et Magazin de Zoologie, 1860; pp. 14—28, pl. 9. (Nye Underslægter: *Deilemys* [sic] og *Nyctomys*. 6 Arter, nye. Beskrivelser af Ydre; Afbildninger af Ydre af 2 Arter og af Kindtænder af 3 Arter.)
- Thomas, Oldfield: Description of a new species of Reithrodon, with remarks on the other species of the genus; Proceed. Zool. Soc. London, 1880; pp. 691—96. (Om Ydre; noget om Hovedskaller og Tarm. Træsnit af Fod, Hovedskal og Blindtarm af den nye Art.)
- Thomas: Proceed. Zool. Soc. London, 1881; p. 4—5. (1 ny Art. Beskrivelse af Ydre. Træsnit af Øre og Fod.)
- Thomas: Proceed. Zool. Soc. London, 1882; pp. 101—11, pl. IV. (10 Arter fra Peru, 3 nye. Beskrivelser af Ydre, nogle Notitser om Hovedskaller; Billeder af en af Arterne, som helt Dyr.)
- Thomas: On a collection of Muridæ from Central Peru; Proceed. Zool. Soc. London, 1884; pp. 447—58, pl. XLII—XLIV. (Indeholder det nyeste Forsøg paa at bringe Orden mellem *Hesperomyes*. Slækten

- Hesperomys* synes Thomas at opfatte ligesom Alston, som sideordnet med *Drynomys*, *Holochilus*, *Ochetodon*, *Rhithrodon*, *Sigmodon* og *Neotoma*; følgende sideordnede Underslægter oplyses under *Hesperomys*: *Rhipidomys*, *Oryzomys*, *Calomys*, *Vesperimus*, *Onychomys*, *Scapteromys*, *Phyllotis*, *Habrothrix*, *Oxymycterus*. — 12 Arter, deraf 1 ny. For nogle Arters Vedkommende Beskrivelse af Ydre og Notiser om Hovedskaller. 4 Arter afbildede som hele Dyr; forholdsvis agtværdige Billeder af Hovedskaller af 6 Arter, nogle Fodsaaer o. s. v.)
- Thomas: Deser. of a new Brazilian species of *Hesperomys*; Ann. Mag. Nat. Hist., 5 ser., vol. 17, 1886; p. 250—51. (+Combining the external characters of *Oryzomys* with the cranial ones of *Rhipidomys*.) Ydre; Notits om Hovedskal.)
- Thomas: Note on *Hesperomys pyrrhorhinus*, Pr. Max.; Ann. Mag. Nat. Hist., 5 ser., vol. 17, 1886, pp. 421—23. (Oplysning om, at *H. pyrrhorhinus* er en «*Oryzomys*», og at den Art, Thomas for, P. Z. S. 1882, havde omtalt som «*H. (Rhipidomys) pyrrhorhinus*» er ny: *H. (Vesperimus) pyrrhonorotus*.)
- Thomas: Diagnosis of a new species of *Hesperomys* from North America; Ann. Mag. Nat. Hist., 5 ser., vol. 19, 1887; p. 66. (*H. (Vesperimus) taylori*.)
- Thomas: Proceed. Zool. Soc. London, 1887; pp. 151—53, pl. XIX. (2 Arter fra Demerara, den ene ny: *Hesperomys (Rhipidomys) sclateri*. For den nye Arts Vedkommende Beskrivelse af Ydre, Notits om Hovedskal og Afbildning, som helt Dyr.)
- Tomes: *Hesperomys* fra Ecuador; Proceed. Zool. Soc. London, 1858; p. 548 (kort Omtale af 5 Arter); ibd., 1860; pp. 213—16 (4 Arter, deraf 2 nye); ibd. pp. 262—65 (4 Arter, deraf 2 nye. Af de nye Arter Beskrivelse af Ydre, for nogle Vedkommende ogsaa Notits om Hovedskaller.)
- Tomes: *Hesperomys* fra Guatemala; Proceed. Zool. Soc. London, 1861; pp. 281—87, pl. XXXI. (Opstilling af Underslægten *Myozomys*. 6 Arter, deraf 2 nye. Beskrivelser af Ydre af de nye Arter, for den enes Vedkommende ogsaa Notits om Hovedskallen og Afbildning, som helt Dyr.)
- Trouessart: Catal. des Mammif. viv. et foss., *Rodentia*; Bull. Soc. d'études scientifiques d'Angers, 1880; pp. 133—45. (Navnefortegnelse over Slægter og Arter, sammenstillet efter andene.)
- Trouessart: Note sur le Rat Musqué (*Mus pilorides*) des Antilles, type du sous-genre *Megalomys* (Trt.); Ann. sc. nat., 6 sér., Zool., tom. XIX, 1885; Art. Nr. 5, pp. 18, 1 pl. (Notits om Ydre, Tænder, Hovedskal; Billeder af Hovedskal, Tænder, Fod, meget slette.)
- Tschudi: Untersuchungen über die Fauna Peruana, 1844—46; pp. 177—84, pl. XIII & XIV. (Opstilling af Slægten *Drynomys* og Underslægten *Rhipidomys*. 6 Arter, de 4 nye. Beskrivelser af Ydre og Tænder; Afbildninger af de nye Arter, som hele Dyr, og Skitser af Tænder.)
- Wagner: Die Säugethiere, von Schreber etc., Supplem., Abth. 3, 1843; pp. 509—61, pl. 176 B. (Oversigt over de dengang kjendte Arter, deraf 2 nye. Beskrivelser af Skind.)
- Wagner: Wieg. Arch. f. Naturg., Jahrg., 11, Bd. 1, 1845; p. 147—48. (9 Arter, nye, de fleste hjembragte af Natterer. Notits om Skind.)
- Wagner: Abhandl. k. bayerischen Akad. Wissensch. München, mathem. phys. Kl., Bd. 5, 1850; pp. 306—19. (Nærmere Omtale af 10 Arter «*Hesperomys*», omtrent de samme som foreløbig bleve beskrevne i Wieg. Arch. 1845, og 1 Art «*Drynomys*». Beskrivelser af Skind.)
- Waterhouse: Proceed. Zool. Soc. London, 1837; pp. 15—21, 27—30. (Opstilling af «Underslægterne», under Slægten *Mus*: *Scapteromys*, *Oxymycterus*, *Habrothrix*, *Calomys*, *Phyllotis* og af «Slægten» *Reithrodon* [sic]. 19 nye Arter kort beskrevne efter Størrelse og Farve.)
- Waterhouse: Zoology of the voyage of the «Beagle», part. II, Mammalia, 1839; pp. 39—78, pl. 11—27, 33—34. Opstilling af Slægten *Hesperomys*; de tidligere givne Navne bortfalde med Undtagelse af *Rhithrodon*. 24 Arter, deraf 2 nye; de fleste beskrevne foreløbig i P. Z. S. 1837. Beskrivelser af Skind, Notits om Hovedskaller og Tænder. Afbildninger af hele Dyr, løse Skitser af Hovedskaller og Tænder.)
- Wied, Prinz Maximilian zu.: Beiträge zur Naturgeschichte von Brasilien, Bd. 2, 1826; pp. 417—28, pl. II, f. 3, 4. (2 Arter. Beskrivelser af Ydre; Afbildninger af Tænder af den ene Art, der ogsaa er afbildet som helt Dyr i: «Abbildningen zur Naturg. Brasiliens».)

Navnene paa de Slægter, der ere vedtagne i nærværende Afhandling, ere valgte saaledes:

[Ann. 5.]

1) *Hesperomys* Waterh. For sydamerikanske Mus opstillede Waterhouse som Underslægter under *Mus*: *Calomys*, *Habrothrix*, *Oxymycterus*, *Scapteromys* og *Phyllotis*, som han senere forenede i en egen Slægt under Navnet *Hesperomys*. Ingen af de nu sædvanlig vedtagne Underslægter kaldes *Hesperomys*; naar Underslægternes Navne gjøres til Slægtnavne, vilde altsaa Navnet *Hesperomys* gaa ind. Men der trænges til andre Slægtnavne end Waterhouse's oprindelige. Hans Afdeling *Calomys* indeholder Arter, f. Ex. *C. elegans* og *C. bimaculatus*, der maa henføres til to forskellige Slægter; for den ene af disse to Slægter er Navnet *Calomys* her beholdt, for den anden Navnet *Hesperomys*. Da Waterhouse opstillede Slægten *Hesperomys*, valgte han *H. bimaculatus* til Type for Beskrivelse af Tænderne; den Slægt, hvortil *H. bimaculatus* hører, er her kaldet *Hesperomys*. — Thomas begrænder «Underslægten» *Calomys* noget anderledes end Waterhouse, men sammenfatter endnu de to forskellige Typer: *elegans* og *bimaculatus*; Forskjellen fra Waterhouse's Opfattelse er vist nærmest, at de mest laughale Arter ere udelukkede og optagne under *Oryzomys* Baird. — I Slægten *Hesperomys* maa ogsaa *Ochetodon* Coues optages.

2) *Sigmodon* Ord er det ældste Slægtnavn brugt for nogen af de Mus, der her ere henførte til én Slægt; det er ellers kun brugt for *S. hispidus* fra Nord-Amerika. *Sigmodon vulpinus* stilles heller i «Slægten» *Holochilus*. Til Slægten maa vist ogsaa regnes, hvad ellers kaldes *Rhithrodon* og *Phyllotis*.

3) Til *Habrothrix* Waterh. ere de Arter regnede, der høre i Slægt med *H. scalops*, hvis Hovedskal er afbildet af Thomas (P. Z. S. 1884). Den Diagnose, som Thomas giver, er ikke vid nok til at omfatte alle de Arter, der her ere optagne i Slægten. Der er Arter, om hvem det ikke gjælder, at Formen er «arvicoline —, ears and feet short — —, skull with rounded supraorbital margins — —» etc. Nogle af Arterne staa hos Burmeister under *Calomys*.

4) *Oxymycterus* Waterh. er taget i den sædvanlige Betydning.

5) Navnet *Scapteromys* Waterh. er egentlig kun gjætningsvis brugt for tre beslægtede Arter fra Lagoa Santa. Thomas, der kjender Typen, har givet en Diagnose, der synes at stemme, i hvert Fald med de to største af Arterne. Hensel har brugt Navnet for en Art, der ikke hører til denne Slægt.

6) *Calomys* Waterh. er her brugt for den Slægt, hvortil *C. elegans* hører (se ovenfor). Vistnok de fleste af de Arter, som almindelig, blandt andre af Burmeister og Hensel, regnes til *Calomys*, høre hertil, ligeledes vist de fleste af dem, Thomas kalder *Oryzomys* Baird. Til Slægten hører ogsaa *Vesperimus* Coues.

7) *Rhipidomys* Tschudi, væsentlig som hos Thomas.

8) *Nectomys* Peters er taget i den Betydning, Peters har givet det.

9) *Neotoma* Say & Ord, som sædvanlig. Den staar i et noget lignende Forhold til *Hesperomys* eller *Sigmodon*, som *Rhipidomys* til *Calomys*; den er uddannet til Klatring. Den har faaet stærke Kindtænder med meget høje Kroner, hvis Slidflade hurtigt bliver jevn.

Forholdet mellem de her vedtagne Slægter og de Slægter og Underslægter, der ere vedtagne af Alston og Thomas, er væsentlig følgende:

1) *Hesperomys* = *Calomys* part. + *Ochetodon* ± ?

2) *Sigmodon* = *Sigmodon* + *Holochilus* part. + *Phyllotis* + *Rhithrodon* ± ?

3) *Habrothrix* = *Habrothrix* ± ?

4) *Oxymycterus* = *Oxymycterus*.

5) *Scapteromys* = *Scapteromys* ± ?

6) *Calomys* = *Calomys* part. + *Oryzomys* + *Vesperimus* ± ?

7) *Rhipidomys* = *Rhipidomys* ± ?

8) *Nectomys* = *Holochilus* part. ± ?

9) *Neotoma* = *Neotoma*.

Finder man, at de 9 Slægter ere for mange for de indbyrdes nær beslægtede *Hesperomys*, saa ere *Oxymycterus* og *Rhipidomys* de, der staa nærmest for Fald; de maatte forenes henholdsvis med *Habrothrix* og *Calomys*. De næst-svageste ere *Sigmodon* og *Nectomys*, der kunne forenes med *Hesperomys* og *Calomys*; o. s. v. Sidst tilbage blive *Hesperomys* og *Calomys*, hvis man ikke ogsaa vil forene dem; men at gaa saa vidt kan ikke tillades andre end den, der ogsaa andre Steder mellem Pattedyrene holder meget færre Slægter, end man plejer.

Foruden de her vedtagne Navne bruger man eller har man brugt følgende andre for Slægter eller Underslægter mellem *Hesperomys*:

1) *Acodon* Meyen, Slægt, med *A. boliviensis* som Type, er ubestemmelig uden Eftersyn af Originalen, først og fremmest af Hovedskallen. Burmeister, der har set den udstøpeede Original, mener, at det snarest er en "*Habrothrix*". Trouessart bruger Navnet *Acodon* for *Habrothrix*.

2) *Dilomys* (= *Deilomys*) Saussure, Underslægt af *Hesperomys*, med Type *D. toltecus*, der er lig *Stigmatomys hispidus* (oplyst af Coues).

3) *Drynomys* Tschudi, Slægt, med Type *D. parvulus*; som *Acodon* ubestemmelig. — *Drynomys musculus* Wagner (Abhandl. Akad. München, Bd. 5, 1850; pp. 317—19 og Pelzeln, l. c. p. 73) "wurde von Natterer als Bewohner der Häuser in Ypanema angetroffen und ist wohl dieselbe Art, welche Lund mit unserer Hausmaus zusammenstellt"; hvis Wagner her gjætter rigtig, er *Drynomys musculus* = *Mus musculus*.

4) *Eligmodontia* F. Cuv., med Type *E. typpus*, opstillet som Slægt i Marts 1837, samme Aar som Waterhouse i Februar opstillede *Calomys*, *Habrothrix* o. s. v. Waterhouse (Zool. Voy. Beagle; p. 41—43) anser *E. typpus* for at være *Hesperomys elegans* Waterh., der er en *Calomys*; maaske har Waterhouse Ret; men at domme efter Afbildningerne af Tænderne synes *Eligmodontia* snarere at være en *Hesperomys*.

5) *Eucromys* Coues opstillet som Underslægt under *Rhithrodon* for Arten *R. chinchilloides* Waterh. (se *Rhithrodon*).

6) *Holochilus* brugtes af Brandt som Underslægt for to Arter sydamerikanske Mus, der ere ubestemmelige uden Eftersyn af Originalerne. Senere er det almindelig brugt som Slægtnavn, hvorunder man har sammenfattet nogle af de større Arter *Hesperomyes*, der i Virkeligheden høre til forskellige Slægter, som f. Ex. *Stigmatomys vulpinus* og *Nectomys squamipes*. Navnet er ældre end de fleste andre, men efter sin Betydning uehdeligt, fordi det giver Forestilling om en Ejendommelighed, der ikke findes hverken hos *Stigmatomys vulpinus* eller *Nectomys squamipes* eller nogen anden Art; Brandt har vist ladet sig narre af tørrede Skind.

7) *Lasiomys* Burmeister, 1854, nec Peters (*Lasiomys* Peters, Monatsber. Akad. Berlin, 1866, = *Lophuromys* Peters, ibid. 1874, = *Mus*), fra Venezuela er lig *Stigmatomys*; Arten *L. hirsutus* (Hovedskallen afbildet af Giebel: Beitr. Osteol. Nageth., pl. V f. 1 & 2, under to Navne, som "*Lasiuromys hirsutus* Burm." og "*L. villosus* Deville") ligner den nordamerikanske *S. hispidus*.

8) *Lasiuromys* Giebel (Beitr. Osteol. Nageth., 1857 og Zeitschr. ges. Naturw., Bd. 28, 1866, p. 125), nec Deville (Revue et mag. de Zool., 1852), er lig *Stigmatomys*. Giebel brugte ved Uagtsomhed Navnet "*Lasiuromys* Deville" for hvad Burmeister havde kaldt *Lasiomys*. Fejlen har forplantet sig til Trouessart's Katalog.

9) *Megalomys* Trouessart, nec *Mega(omys)* Laurill., er opstillet som ny Underslægt for *Mus pilorides* Pall. fra Vestindiske Øer. Af Trouessart's Beskrivelse og meget tarvelige Billeder kan man ikke faa mere ud, end at det er en stor Art af *Hesperomyes*. Dens nærmere Slægtskab er endnu ukjendt.

10) *Myxomys* Tomes, 1861, Underslægt af *Hesperomys*, med Type *M. salvini*, = *Nyctomys* Saussure, 1860, = *Rhipidomys* (cf. Alston: Biol. Centr. Amer., p. 143 og 148 og Thomas: P. Z. S. 1882).

11) *Neomys* Gray, 1873, Slægt, med Type *N. panamensis*, = *Tylomys* Peters, 1866 (efter Alston: Biol. Centr. Amer., p. 143 og 149—50).

12) *Nyctomys* Saussure, 1860, Underslægt af *Hesperomys*, med Type *N. sunichrasti*, = *Rhipidomys* (cf. *Myxomys*).

13) *Ochetodon* Coues er opstillet som Slægt for nogle nordamerikanske Mus, som Baird havde henført til *Rhithrodon*. Arterne afvige næppe i andet end de øvre Fortænderes Furing fra sædvanlige sydamerikanske *Hesperomys*-Arter; Grund til Adskillelse i Slægt er der ikke. Furing af Fortænderne er en næsten tilfældig Ejendommelighed; Finger af *Mus decumanus* kunne have en meget tydelig Fure i de øvre Fortænder. (Bedomt efter Skind og Hovedskal af *O. humilis* og Spiritusexemplar af *O. mexicanus*.)

14) *Onychomys* Baird, Underslægt af *Hesperomys*, med Type *H. leucogaster* Wied., er næppe en egen Slægt; men hvor den hører hen, er ikke sikkert (kun domt efter Beskrivelser).

15) *Oryzomys* Baird er brugt af Baird og Coues som Underslægt under *Hesperomys* for en nordamerikansk Art, *H. palustris* Harlan, der snarest hører til Slægten *Calomys* (at domme efter et Skind og efter Afbildninger af Hovedskallen hos Baird). Thomas har under *Oryzomys* ogsaa optaget Sydamerikanere, af hvilke nogle, vist de fleste, ere af Slægten *Calomys*, andre maaske af *Hesperomys*.

16) *Phyllotis* Waterh. gaar snarest ind i Slægten *Stigmatomys*, ligesom *Rhithrodon*, hvormed den er beslægtet (domt efter Skind og Hovedskal af *P. darwini*).

(Ann. 5.)

17) *Rhithrodon* (=Reithrodon*) opstillede Waterhouse som en egen Slægt for nogle sydamerikanske *Hesperomyes* med furede øvre Fortænder; Baird og Saussure tilføjede et Par nordamerikanske Arter. Nordamerikanerne bleve med Rette skilte fra de andre af Coes; men *Rhithrodon* er stadig senere fastholdt som egen Slægt for sydamerikanske *Hesperomyes* med furede Fortænder. Slægten holdes næppe sammen af noget andet Mærke end Fortændernes Furing. At domme efter Afbildningerne hos Waterhouse (Zool. Voy. Beagle) og Thomas (P. Z. S. 1880 og 84) skulle Arterne snarest fordeles i forskellige Grupper af Slægten *Sigmodon*; en af Arterne, *Rhithrodon alstoni* Thomas (P. Z. S. 1880) skal fuldstændig ligne Arten *Sigmodon hispidus* undtagen netop i Fortænderne; andre af Arterne ere mere ejendommelige.

18) *Teonoma* Gray = *Neotoma*.

19) *Thomasomys* (!) har Coes opstillet som ny Underslægt for «*Hesperomys cinereus*» Thomas, som Thomas først havde henført til *Rhipidomys*, senere til *Vesperimus*. Afbildningerne, som Thomas giver (P. Z. S. 84), ere ikke tydelige nok til, at man ret kan domme om Dyret, og den Diagnose, som Coes giver, er ikke anderledes, end at den kan passe paa Cricetiner af de fleste Grupper; men sikkert nok gaar «*H. cinereus*» ind under en af de gamle Slægter, snarest under *Rhipidomys*.

20) *Tylomys* (n. subg.) *nudicaudus* Peters er snarest en Art *Calomys*. Thomas mener, at den maaske burde regnes for en egen Slægt, hvad ingenlunde er Tilfældet; dens Ejendommeligheder gjenfindes hos *Calomys*-Arter, dels f. Ex. hos *Calomys anoblepas*, dels hos *C. laticeps*.

21) *Vesperimus* Coes opstillet som Underslægt for den Afdeling af de nordamerikanske *Hesperomyes*, hvortil «*Hesperomys leucopus*» hører, og som Baird henførte til Underslægten *Calomys*. Der er intet, der kunde begrunde en Adskillelse fra de sydamerikanske *Calomys*-Arter.

Med Hensyn til Navnene for Arterne af *Hesperomyes* fra Lagoa Santa er der et og andet at mærke for følgende:

1) *Hesperomys expulsus* Lund er omtalt under samme Navn af Burmeister (Brasil. Säugeth.). Det forreste af Hovedskallen er afbildet af Giebel (Beitr. Osteol. Nageth., pl. V, f. 8) som «*H. expulsus*» og vist ogsaa (pl. IV, f. 7) som «*H. lasiotis*»; dette sidste Billede er i hvert Fald ikke gjort efter *Habrothrix lasiotis*.

2) *Sigmodon vulpinus* Licht., bestemt efter Hensel, der omtaler den som «*Hesperomys vulpinus* Licht.» Det er vist den samme, som Waterhouse omtaler og afbilder som *H. brasiliensis* Geoffr.

3) *Habrothrix cursor* n. sp. stemmer i Hovedskallen ret vel med Giebels Afbildning (Beitr. Osteol. Nageth. pl. V, f. 7) af «*Hesperomys orobius* Wgnr.» (skulde være «*orobinus*»); men Burmeister (Brasil. Säugeth.) omtaler udtrykkelig for *H. orobius* «scharfe leistenartige Orbitalränder, eine kürzere dickere Schnauze (end hos?) und etwas breitere Schneidezähne» (end hos?); de to sidste Udtryk kunne næppe bruges om *H. cursor*, det første slet ikke.

4) *Habrothrix orycter* Lund. Lund søgte at bestemme sine jordfundne Arter Mus efter Overarmene; kun *Mus principalis* bestemte han efter Kjæber. Men efter Overarme kan man ikke skjelne Arterne; endnu mindre er det paa nogen Maade muligt at maae jordfundne Overarme sammen med Hovedskaller. For saa vidt gjørligt at undgaa nye Navne, ere et Par af Lund's Navne, der kunde anvendes, beholdte, men overførte til at gjælde for Hovedskaller, der rimeligvis ere af andre Arter end de Overarme, som de oprindelig vare givne til. — *Habrothrix orycter* minder i Hovedskallen ikke lidt om «*Hesperomys (Habrothrix) scalops* Gay», hvis Hovedskal er afbildet af Thomas (P. Z. S. 84); men samme Art er det næppe.

5) *Habrothrix lasiotis* Lund. Burmeister's «*Hesperomys (Calomys) lasiotis* Lund» (Brasil. Säugeth.) er vistnok samme Art, om end ikke alt i Beskrivelsen stemmer (f. Ex. ikke Maalet af Fodens Længde eller de fremhævede Ligheder med *H. expulsus*). Hvad Giebel afbilder som *H. lasiotis*, er snarest af *H. expulsus* (se *H. expulsus* ovenfor).

6) *Habrothrix lasiurus* Lund. Den Art, Burmeister (Brasil. Säugeth.) beskriver som «*Hesperomys (Calomys) lasiurus* Lund», er maaske virkelig *Habrothrix lasiurus*, men af Beskrivelsen kan man ikke se det.

7) *Ozomycterus talpinus* Lund. Navnet overført (se *H. orycter*).

8) *Ozomycterus rufus* Desm., bestemt efter Azara og Burmeister.

9) *Calomys longicaudatus* Benn., bestemt efter Waterhouse (Zool. Voy. Beagle) og Giebel (Beitr. Osteol. Nageth.).

10) *Calomys saltator* er et nyt Navn givet til den ene af de to Arter, der have været sammenblandede under Navnet *Hesperomys laticeps* Lund. Lund's Originaler til *laticeps* ere begge af én Art, den, der her er kaldt *saltator*; men Lund har dog næppe selv opfattet Arten skarpt; Reinhardt, der ogsaa samlede Mus under sit Ophold hos Lund i Lagoa Santa, og som vistnok har raadført sig med Lund om Navnene, har i hvert Fald brugt Navnet *laticeps* (paa Etiketter) for en anden Art, en Farve-Variet af *H. vulpinus* Lund. — Ogsaa Burmeister har brugt *laticeps* for *vulpinus* Lund; at dette er Tilfældet, kan egentlig ikke ses af Burmeisters Beskrivelse; dertil er den allfor lidt karakteriserende; men Giebel (Beitr. Osteol. Nageth., pl. V, f. 6) har afbildet Hovedskallen af Burmeister's Exemplar af *laticeps* fra Lagoa Santa (Giebel: Zeitschr. ges. Naturw., Bd. 28, 1866; p. 120), rigtignok meget uenøjagtig og under Navn af *H. subflavus* Wgnr., og Giebel's Afbildning forestiller Lund's *vulpinus*. (Burmeister mente, at Wagner's *H. subflavus* var den samme som *laticeps*; men dette er alt andet end sikkert og kan ikke afgjøres uden Eftersyn af Originalen.) — Navnet *vulpinus* Lund kan ikke holdes, fordi det har været brugt tidligere for en anden Art, *H. vulpinus* Licht. — Under disse Omstændigheder er det sikkert rigtigst at lade Navnet *laticeps* blive ved den Art, hvis Hovedskal Giebel har afbildet, og paa hvem det passer, og give det nye Navn, der er nødvendigt, til den anden af de to sammenblandede Arter.

Hvad Thomas (P. Z. S. 84) mener med *Hesperomys (Oryzomys) laticeps* Lund, kan man ikke se. Prof. Leche mener, at der imellem Mus fra Syd-Brasilien findes nogle, der, i det mindste hvad Hovedskallen angaar, gjøre Overgang mellem *C. laticeps* og *C. saltator*; en Syd-Brasilianer har han bestemt som *Hesperomys laticeps* var. *intermedia*; han havde fra Kjøbenhavns Museum laant Hovedskaller af baade *laticeps* og *saltator* til Hjælp ved Bestemmelsen. Leche opfører tre Forskjelligheder mellem *laticeps* og *saltator*: 1) i Formen af Pandens Øjhulerand; heri er hans var. *intermedia* allernærmest ved *laticeps*; 2) i Størrelsen af *Foranen incisivum*; ogsaa heri er *intermedia* omtrent som *laticeps*; i Længden af *F. incisivum* er der hos *laticeps*, som hos saa mange andre Mus, betydelige individuelle Forskjelligheder; men saa ejendommeligt kort og bredt, som det altid er hos *saltator*, er det aldrig hos *laticeps*; 3) i Formen af Næsebenet, hvori *intermedia* skal være undertiden som *laticeps*, undertiden som *saltator*; men i denne Henseende er der ingen Forskel mellem *laticeps* og *saltator*; Næsebenets Form bagtil er hos begge temmelig stærkt individuelt forskjellig, som saa ofte hos Mus. Men Prof. Leche har overset de fleste og til dels vigtigste Forskjelligheder mellem Hovedskallerne af *laticeps* og *saltator*: Forskjellen i Trommebenet, i Næsegangens Væg og i den bageste Ende af den nedre Fortands Grube, og Arternes Ydre kjender han ikke, altsaa ikke Forskjellen i Øre, i Hænder og Fødder (om Forskjellen i Fødder havde jeg skriftlig sagt ham et Par Ord som Begrundelse af Navnet *saltator*), o. s. v. I Virkeligheden ere *laticeps* og *saltator* to af de mest forskjellige *Calomys*-Arter. Hvad Leche's *H. laticeps* var. *intermedia* er, kan man af Beskrivelsen og Afbildningerne ikke se; maaske er det virkelig *laticeps*; *saltator* er det ikke.

11) *Calomys laticeps* Lund, se *C. saltator*.

12) *Rhipidomys mastacalis* Lund. Thomas har givet en Oversigt over en Del *Rhipidomys*-Arter (P. Z. S. 82, cf. ibd. 84 og Ann. Mag. 86); saa vidt man kan skjønne efter de korte Beskrivelser, synes ingen af dem at stemme med Arten fra Lagoa Santa.

13) *Nectomys squamipes* Brants, bestemt efter Peters og Hensel. Peters har opstillet en anden Art, *N. apicalis*; de fleste af de Kjendetegn, han opgiver for den, ere ikke af den Slags, der pleje at være faste; Leche mener ogsaa at have fundet Overgange.

For de andre Lagoa-Santa-Arter's Vedkommende har der ikke kunnet findes noget fast Holdepunkt for Sammenligninger med tidligere beskrevne.

6) p. 11. Om det for Muridernes Vedkommende er det oprindelige at mangle eller at have en Tværkam mellem de ydre Knolde paa de øvre og mellem de indre Knolde paa de nedre Kindtænder, er vist umuligt at afgjøre. At Kammen findes hos *Sminthus*, *Scirtetes* og mange andre lavtstaaende Gnavere, tyder paa, at dens Tilstedeværelse kunde være det oprindelige hos Murider; at den mangler hos de laveste kjendte Murider som *Cricetodon* og *Cricetus*, tyder paa det modsatte.

7) p. 16. Meningen er ikke at give egenlige Beskrivelser, men kun nærmere Oplysning om en Række Enkeltheder, hvori Mus pleje at have deres Arts-Ejendommeligheder, mest som Forklaring til Billederne.

(Anm. 7.)

Efter Beskrivelser uden Afbildninger kunne Mus ikke kjendes undtagen i meget sjeldne Tilfælde. Afbildninger af hele Dyr, i naturlig Stilling, give kun en ringe Vejledning til Artbestemmelsen, selv om Billederne være naturtro, hvad man endnu aldrig har set, og hvad de næppe kunne blive med de hidtil kjendte Midler til at gjengive Haar og Farve; Arter af vidt forskjellige Afdelinger kunne i Ydre være næsten ens. (Et Par Fejltagelser, som den ellers skarptseende Lund har gjort sig skyldig i, kunne tjene til Bevis for, hvor let Arter af forskjellige Grupper kunne forvexles efter deres Ydre; Lund har forvexlet Skind af *Hesperomys expulsus* med *Habrothrix lasiurus* og *H. cursor*. Disse Fejltagelser ere tilgivelige, naar man kun har Skind for sig; de anfores her, fordi de ere lærerige.) Afbildninger af mere ejendommelige Dele af det ydre, som Øre, Fodsaal, eller af Tænder, give mere Vejledning, men sjelden nok til Artbestemmelse. Kun efter nøjagtige Billeder af Hovedskaller kunne Arterne nogenlunde kjendes.

8) p. 17. Med Hensyn til Maalene er følgende at mærke:

Alle Maal ere tagne med Passer.

Kroppen er maalt fra Snudespids til Gat.

Halen: fra Gattet.

Ørets Længde: fra Øreaabningens nederste Rand (hos *Echinomys* fra nederste Rand af *Lobulus*).

Ørets Brede, maalt paa det fladt udbredte Øre.

Maalene fra Haandleddet til Fingerspidserne ere tagne fra Haandens Overside, idet Haandleddet er bøjet; med Fingerspidserne menes den bløde Fingerspids, ikke Neglespidserne.

Neglene ere maalte fra Oversiden.

De øvre Fortænders samlede Brede er maalt ved Eggen.

Hovedskallens Længde: fra bageste Rand af *Condylus* til Mellemkjæbens Rand tæt foran Fortanden.

Længden af *Basioccipitale*: i Midtlinien.

Længden af Trommebenet: fra bageste Rand til forreste Rand mod *Foramen lacerum anterius*, ikke til *Tuba*.

Højden af Ydervæggen af *Canalis infraorbitalis*: fra Ganen (hos *Hystricider* fra nederste Rand af Bunden af *Canalis infraorbitalis*).

Pandens Brede mellem Øjehulerne: paa det smalleste Sted, der ikke altid er det samme hos forskjellige Arter, undertiden ligger længere fremme, undertiden længere tilbage.

Underkjæbens Længde: fra bageste Rand af *Condylus* til Fortandens bageste Rand.

Skulderbladet: langs den bageste Rand.

Overarmen: fra Hovedets øverste Rand til nederste Rand af ydre Ledrulle paa nedre Ende.

Ulna: langs Ydersiden.

Bækken: fra forreste Rand af Hoftebenet til bageste Rand af Sædeben.

Laarben: fra øverste Rand af *Trochanter major* til nederste Rand af ydre Ledknude.

Tibia: langs Indersiden fra øvre Rand til nederste Ende inderst og forrest.

9) p. 22. Om Opholdsstederne for *Sigmodon vulpinus* og *Nectomys squamipes* se Lund: Blik paa Brasiliens Dyrev., 3dje Afhandl., Tillæg; p. 7 (*Nectomys*) og Hensel: Abhandl. Akad. Berlin, 1872; p. 34 & 35 (*Sigmodon* og *Nectomys*).

10) p. 22. Naar Peters (Abhandl. Akad. Berlin, 1860; p. 150) siger om Skællene paa Fodsaalen hos *Sigmodon vulpinus* som Modsætning til *Nectomys squamipes*: «diese Beschuppung ist eine ganz andere, weniger auffallende, als bei *Mus squamipes* Brts. Die Schuppchen sind nämlich viel kleiner und nur am vorderen Theile der Fusssohlen vor und zwischen den grossen Schwielen sichtbar» o. s. v., saa er det ikke rigtig; der er ingen Forskjel.

11) p. 20 og 41. «Zu den besonderen Eigenthümlichkeiten aller *Hesperomys*-Arten gehört, dass die Nasenbeine schon in früher Jugend mit einander verwachsen», skriver Hensel (Abhandl. Akad. Berlin, 1872:

p. 31). Ikke alle *Hesperomys* have sammenvoxne Næseben; hos *Scapteromys labiosus* f. Ex. voxede de ikke sammen. Ogsaa hos den gamle Verdens Mus kunne Næsebenene være sammenvoxne, f. Ex. hos *Mus minutus*, ligesom hos Arvicoler.

¹²⁾ p. 60. Om Kindtænderne hos Murider se Vidensk. Medd. Naturhist. Foren. Kbhvn. 1881 pp. 23—29 og ibd. 1882, pl. III f. 10.

¹³⁾ p. 61. *Sphingurus mexicanus* er bedømt efter Exemplarer i Kjøbenhavns Museum, indsamlede af Liebmann i Central-Amerika, beskrevne af Reinhardt (Wieg. Arch. f. Naturg., 1844, Bd. 1).

Der er opstillet flere Arter *Sphingurus*, der hidtil kun ere lidet kjendte, mest beskrevne efter Ydre.

¹⁴⁾ p. 64. Jentink (On a new Porcupine from South-America; Notes from the Leyden Museum, vol. I, 1879; pp. 93—96) mener, at de Hovedskaller, der ere afbildede af F. Cuvier (Mém. du Mus. d'hist. nat. Paris, tom. 9, 1822; pl. 20 ter, f. 3 & 4) og af Brandt (Mém. Acad. Imp. St. Pétersb., 6 sér., sc. nat., tom. 1, 1835; pl. IX, f. 5—9) under Navn af *Syntheres prehensilis*, ere af forskellige Arter; den Art, Brandt har afbildet, opstiller Jentink som ny med Navnet *Hystrix* (sic) *brandtii*. Til den ene eller den anden af disse to Arter henfører Jentink 5 Individer i Leiden-Museet, dels Skind, dels Skeletter, der tidligere have været kaldte «*Hystrix prehensilis*». Begge Arter skulle findes baade i Surinam og Brasilien. — Foruden nogle mindre Forskjelligheder i Farve og Piggenes Længde skal der være den Forskjel mellem Arterne, at «*H. brandtii*» har mere hvalvet Pande og lægtere Næseben (s: naaende længere tilbage mod Pandebenene, at dømme efter Afbildningerne hos Brandt og Cuvier) end «*H. prehensilis*», og 23 Ryghvirvler, 15 Par Ribben og 35 Halehvirvler mod 21, 15—16 og 32 hos *H. prehensilis*. Lignende Forskjelligheder og mangfoldige andre, Uligheder i Næsebenenes Størrelse og Form, i Snudens og Pandens Form, uafhængig af Alder, o. s. v., ogsaa i Hvirvel-tallet (2 Individer fra Lagoa Santa have 21 Ryghvirvler og 32 Halehvirvler, den ene 15, den anden 14½ Par Ribben; et 3dje Individ, ogsaa fra Lagoa Santa, har 20 Ryghvirvler, 34 Halehvirvler og 14 Par Ribben; et Individ fra Surinam har 22 Ryghvirvler, den bageste tildels stodende til Bækkenet, 30 Halehvirvler og 16 Par Ribben) o. s. v. findes hos de 7 Nutids-Individer af *Sphingurus prehensilis* (6 fra Lagoa Santa, 1 fra Surinam) i Kjøbenhavns Museum, men udelukkende som individuelle Ejendommeligheder; det vilde være umuligt at erkjende mere end én Art.

¹⁵⁾ p. 64. Se: Alston: On the genus *Dasyprocta*; Proceed. Zool. Soc. London, 1876; pp. 347—52.

¹⁶⁾ p. 65. Forskjellighederne i Pandens og Kindbuens Ujevnheder, i Kindhulens Dybde og i Kindbuens Højde, saaledes som de findes baade mellem jordfundne og mellem nulevende Pakaer, uafhængig af Alder, ere vel tildels Følger af Kjønsforskjel (cf. Lund: Blik paa Brasiliens Dyreverden, 2den Afhandl., p. 42 & 79 og 3dje Afhandling, p. 55; de sikreste Oplysninger derom findes hos Hensel: Abhandl. Akad. Berlin, 1872, p. 58; de fleste af Paka-Hovederne i Kjøbenhavns Museum ere uden Angivelse af Kjønn); men Kjønsforskjellen er uden væsentlig Indflydelse paa Formen af *Canalis infraorbitalis*; baade mellem dem, der have vid *Canalis infraorbitalis* og smal Benbro over Kanalen, og mellem dem, der have snever *Canalis infraorbitalis* og bred Benbro, er der nogle, der have glatte Hoveder, mindre Kindhuler o. s. v., andre, der have ru Hoveder, større Kindhuler o. s. v., hvad allerede Lund har set; mellem dem, der have glatte Hoveder, findes dog de, der have mest udpræget smal Benbro og vid Kanal. (Lund havde først mellem de jordfundne Pakaer af sædvanlig Størrelse skjelnet to Arter, *Coelogenys laticeps* og *C. rugiceps*, der indbyrdes især skulde være forskellige i Kindbuens Højde og Ujevnheder; senere, efter at han havde fundet tilsvarende Forskjelligheder mellem de nulevende, lod han *C. rugiceps* gaa ind under *C. laticeps*.)

Foruden Ejendommeligheden i *Canalis infraorbitalis* (3dje Afhandl., p. 55) opgav Lund som Kjendemærke for *C. laticeps* overfor *C. paca*, at Kindbuen bagtil staar længere ud til Siden (2den Afhandl., p. 42; 3dje, p. 55). Det Hoved af *C. laticeps*, hvorfra Lund har ment at kunne hente dette Kjendemærke, er vist af en Hun; i hvert Fald ere Kindbuer og Pande kun meget lidt ru, Kindhulen usædvanlig lille og Kindbuen lav, skjont Hovedet er af et gammelt Individ (afbildet af Lund, pl. XX, f. 1); Kindbuerne staa ganske rigtig bagtil mere ud til Siden end ellers hos Individer med svage Kindbuer; men Forholdet er snarest individuelt, og

(Anm. 16.)

Forskjellen fra det sædvanlige synes større, end den i Virkeligheden er, fordi Kindbuens Plade bagtil er saa lav, saa lidt voxet opefter, at Tindingruben allerede af den Grund faar Udseende af at være usædvanlig aaben.

17) p. 65. Stolzmann: Description d'un nouveau Rongeur du genre *Coelogenys*; Proceed. Zool. Soc. London, 1885; pp. 161—67. (*Coelogenys taczanowskii*.)

18) p. 66. *Cavia boliviensis*: Waterhouse: Nat. Hist. Mammalia, vol. II, Rodentia, 1848; pp. 175—79; pl. 6, f. 5, 6, 12, pl. 10, f. 4.

19) p. 66. Gervais, H., og Ameghino (Les Mammif. foss. de l'Amérique du Sud, 1880; p. 51) have gjort et nyt Slægtnavn, *Microcavia* (sic), for nogle jordfundne Cavier fra Buenos Aires; efter deres egen Mening er *Microcavia* dog snarest lig Bravard's tidligere opstillede *Cardiodus*. Bravard har omtalt fire Arter: *Cardiodus minor*, *waterhousei*, *medius* og *dubius*, Gervais og Ameghino nævne: *Microcavia typus*, *robusta*, *intermedia* og *dubia*; men ingen af Arterne er beskrevet; muligvis kunde en eller anden af dem være den samme som *Cavia vates*. — Til at opstille en egen Slægt er der ikke mindste Grund.

20) p. 71. *Lasiuromys villosus*, Billeder af Hovedskal og Tænder:

Deville: Rev. et Mag. de Zool., 2 sér., tom. IV, 1852; pl. 16, f. 5, 5a.

Deville & Gervais: Gastelnau: Expéd. scientif. dans les part. centr. de l'Amérique du Sud, Mammif., 1855; pl. 17.

Günther: Proceed. Zool. Soc. London, 1876; p. 744.

21) p. 71. Hensel har opstillet en ny Art *Loncheres* fra Syd-Brasilien under Navnet *Phyllomys dasythrix* (Abhandl. Akad. Berlin, 1872; pp. 49—54, pl. I, f. 11 & 12). I Beskrivelsen af Ydre og Tænder og i Billederne af Kindtænderne er der kun meget lidt, der ikke stemmer med *Loncheres armatus*; den eneste Forskjel, der syntes at være, er, at *Phyllomys dasythrix* ikke har egentlige Pigge og en noget anden Farve. Om det er en egen Art, er foreløbig maaske tvivlsomt.

22) p. 73. Med Hensyn til Arter og Slægter mellem *Echinomyes* gjælder næsten den samme Usikkerhed som for *Hesperomyes*. For nogle af de Arter fra Lagoa Santa, hvis Synonymi er tvivlsom, ere her væsentlig de Navne beholdte, som Burmeister (Brasil. Säugeth.) og Giebel (Beitr. Osteol. Nageth.) have fæstet ved dem; men det er ikke vist, at der ved Arnavnene *armatus*, *cajennensis*, *spinusos* oprindeligt har været ment det samme som her.

23) p. 74. Om *Dactylomys*, Opholdssted og Føde, Bagfod, se Hensel: Abhandl. Akad. Berlin, 1872; p. 54—55.

24) p. 99. Om *Schizodon*:

Waterhouse: Proceed. Zool. Soc. London, 1841; pp. 89—92.

Waterhouse: Nat. Hist. Mammalia, vol. II, Rodentia, 1848; pp. 263—67, pl. 8, f. 4, pl. 11, f. 1.

Wagner: Abhandl. Akad. Wiss. München, mathem. phys. Cl., Bd. 5, 1850; p. 324, pl. VI, f. 7—9.

For nylig har Ameghino (Boletin del «Museo La Plata», tom. I, 1887; p. 4—5, i Særtryk) opstillet to nye Gnaverslægter, «*Phthoramys*» og «*Pithanotomys*», som han regner til Octodonterne. De ere begge meget forskellige fra *Dicolpomys*.

25) p. 101. Efter de nedre Kindtænders Forhold tør man med temmelig stor Sikkerhed slutte, at paa de øvre Kindtænder med 8-formet Slidflade er Kronens bageste Halvdel til sammensmeltede Kamme; Forandringer ved Bagenden af øvre Kindtænder pleje nemlig hos Octodonterne at svare til Forandringer ved Forenden af de nedre.

26) p. 105. Tilstedeværelsen af Midtsenen i *Digaster* og Forbindelsen med Tungebenet søger Dobson (On the Digastric muscle, its modifications and functions; Transact. Linn. Soc. London, 2 ser., Zool., vol. II,

1882; pp. 259—64, pl. XXV) at forklare ad teleologisk Vej; det skal være for at afhjælpe de Ulemper for Synkning, der fremkomme hos Dyr, der holde Hovedet højet ned mod Halsen, naar de æde. F. Ex.: Midtsenen i *Digaster* er svag og uden stærk Forbindelse med Tungebenet hos *Arvicola amphibius* i Modsætning til *Mus*; Grunden til Forskjellen fra andre Murider skal være, at Vandrotterne «live on vegetable substances obtained while swimming, and habitually hold the head stretched out in a line with the body» (l. c. p. 262), medens de andre «habitually sit erect when feeding holding their food between their fore feet». Men *Hypudæus glareola* og *Arvicola agrestis* have *Digaster* ganske som *Arvicola amphibius*, *Cricetus* næsten ogsaa, og de sidde dog i samme Stilling som andre *Mus*, medens de æde (jeg har holdt *Hypudæus* og *Arvicola agrestis* i Fangenskab), hvad vist egenlig ogsaa *A. amphibius* gjør. *Digaster* er ogsaa fri hos forskjellige Hystricider, der dog vist ogsaa æde siddende opret (jeg har set *Digaster* saaledes blandt andre hos *Myopotamus* og flere *Echinomyes*; Dobson beskriver det hos *Cayromys*: Proceed. Zool. Soc. London, 1884; p. 237). Det vilde vist være vanskeligt at give nogen altid gyldig Grund for *Digaster*'s forskellige Forhold i denne Henseende; dens Nærhed ved det bevægelige Tungeben, især hos Dyr, hvor den er stor og naar langt frem, udsætter den for en ejendommelig Paavirkning, saa at den dels let bliver senet, hvor Tungebenet glider paa den, dels let fæstes til Tungebenet ved Bindevæv, paa lignende Maade som Senen af *Flexor digitorum communis perforatus* i Foden fæstes til Hælen. Midtsenen kan vist igjen forsvinde, og Forbindelserne med Tungebenet igjen opløses, især hos Dyr, hvor *Digaster* bliver overordentlig stærk og kjødfuld.

27) p. 105. Naar Tændernes Kroner forstørres ved stærk Væxt af Tandbenet, spændes Emaillen ud over Kronen og bliver tynd eller brister. Hvorledes Emaillen bliver tyndere, kan f. Ex. ses paa Kindtænderne i Rækken *Mastodon*, *Elephas* eller *Cricetus*, *Hypudæus*, *Arvicola*; hvorledes den brister, kan ses paa baade For- og Kindtænder i Rækken *Nesodon*, *Tocodon* eller paa Kindtænderne hos *Dasyproctæ*, *Caviæ*. Før Emaillen helt forsvandt fra Elefanternes Fortænder, har den været tilstede i bristet Tilstand, mindende om Forholdene hos Gnaverne; hos europæiske Mastodonter har man undertiden set et bredt Baand af Emaille langs Fortændens ene Side (H. v. Meyer: Palæontographica, Bd. 17, 1867—70); det samme findes paa en stor Fortand af *Mastodon humboldtii* (?) fra Plata-Landene i Kjøbenhavns Zoologiske Museum, men mangler paa Museets fire andre *Mastodon*-Fortænder fra samme Sted.

28) p. 108. Til Sammenligning opføres her et Uddrag af den nyeste og fuldstændigste Oversigt over Gnaverne, Alston's «On the classification of the order Glires» (Proceed. Zool. Soc. London, 1876; pp. 61—98). Alston's Opfattelse er i Hovedsagen godkendt af Flower (On the arrangement of the orders and families of existing Mammalia; Proceed. Zool. Soc. London, 1883; p. 185). Hans System er nærmest, som han selv siger, en Sammenstilling af, hvad Waterhouse, Gervais, Brandt, Lilljeborg, Peters og andre, først og fremmest Waterhouse, have sagt om Sagen:

I. Suborder *Glires simplicidentati*.

I. Section *Sciuromorpha*.

1. *Anomalurida*: Anomalurus.

2. *Sciurida*.

A. *Sciurina*: Pteromys, Sciurus, Xerus, Tamias.

B. *Arctomyina*: Spermophilus, Cynomys, Arctomys.

Fossile: Plesarctomys, Pseudosciurus, Scieuravus, Paramys, Gymnotrichus (?: Gymnoptychus).

3. *Ischyromyida*: Ischyromys.

4. *Haplodontida*: Haplodon.

5. *Castorida*: Castor, Diobroticus (?: Trogontherium), Steneofiber, Castoroides.

Fossile: Trogontherium, Palæomys, Chalicomys, Chelodus, Palæocastor.

II. Section *Myomorpha*.

1. *Myocida*: Myoxus, Muscardinus, Eliomys, Graphiurus.

2. *Lophomyida*: Lophiomys.

3. *Murida*.

A. *Sminthina*: Sminthus.

B. *Hydromyina*: Hydromys.

(Anm. 28.)

- C. *Platacanthomyinae*: Platacanthomys.
- D. *Gerbillinae*: Gerbillus, Mystromys, Otomys, Dasymys.
- E. *Phloeomyinae*: Phloeomys, Nesokia (=: Spalacomys).
- F. *Dendromyinae*: Dendromys, Steatomys, Lophuromys.
- G. *Cricetinae*: Cricetus, Saccostomus, Cricetomys.
- H. *Murinae*: Mus, Pelomys, Echinoxtrix, Uromys, Hapalotis, Acomys, Nesomys, Brachytarsomys, Drymomys, Holochilus, Hesperomys, Ochetodon, Reithrodon, Sigmodon, Neotoma.
- I. *Arvicolinae*: Fiber, Arvicola, Myodes.
- K. *Siphneinae*: Ellobius, Siphneus.
Fossile: Cricetodon, Eumys, Heliscomys, Mysops.
- 4. *Spalacida*.
 - A. *Spalacinae*: Spalax, Rhizomys, Heterocephalus.
 - B. *Bathyerginae*: Bathyergus, Georchus, Heliophobius.
- 5. *Geomyida*.
 - A. *Geomyinae*: Geomys, Thomomys.
 - B. *Heteromyinae*: Dipodomys, Perognathus, Heteromys (=: Saccomys).
- 6. *Theridomyida*: Theridomys, Archæomys, Issidioromys (=: Issidoromys).
- 7. *Dipodidae*.
 - A. *Jaculinae*: Jaculus.
 - B. *Dipodinae*: Dipus, Alactaga (=: Scirtetes), Platycercomys.
 - C. *Pedetinae*: Pedetes.
- III. Section *Hystricomorpha*.
 - 1. *Octodontida*.
 - A. *Ctenodactylinae*: Ctenodactylus, Pectinator.
 - B. *Octodontinae*: Petromys, Ctenomys, Schizodon, Spalacopus, Octodon, Habrocoma.
 - C. *Echinomyinae*: Carterodon, Myopotamus, Cercomys, Loncheres, Mesomys, Echinomys, Dactylomys, Plagiodon, Capromys, Anlacodus.
 - 2. *Hystricida*.
 - A. *Sphingurinae*: Chætomys, Sphingurus, Erethizon.
 - B. *Hystricinae*: Atherura, Hystrix.
 - 3. *Chinchillidae*: Chinchilla (=: Eriomys), Lagidium, Lagostomus,
Fossile: Amblyrhiza, Loxomyilus (=: Amblyrhiza).
 - 4. *Dasyproctidae*: Dasyprocta, Gœlogenus.
 - 5. *Dinomysidae*: Dinomys.
 - 6. *Caviidae*: Cavia, Dolichotis, Hydrochoerus.
- II. Suborder ***Glires duplicitentati***.
 - 1. *Lagomyida*: Lagomys.
Fossil: Titanomys.
 - 2. *Leporidae*: Lepus.
Fossil: Palæolagus.
- III. Suborder ***Glires hebetidentati***.
 - 1. *Mesotheriida*: Mesotherium (=: Typotherium).

Alston gjorde et Tilbageskridt ved at optage *Typotherium* blandt Gnaverne; det er et rent Hovdyr, nær beslægtet med *Nesodon* og *Toxodon*. Slægtskab mellem Hovdyr og Gnaverne har ofte været paa Bane (endnu 1883 af Flower: P. Z. S. 1883; p. 183); der har været Tale om Slægtskab f. Ex. mellem *Hydrochoerus* og Hovdyr eller mellem *Lepus* og *Typotherium*; den Slags Tale er lige saa god som f. Ex. Tale om særligt Slægtskab mellem Pungdyr og Gnaverne (gjennem Phalangistider, *Phascolarctus*, *Phascolumys*; cf. endnu 1885 Schlosser), eller mellem Ichthyosaurer og Hvaler, Fugle og Flagermus, Flyvefisk og Fugle o. s. v.

Alston's Arbejde indeholder Oversigt over tidligere Arbejder om samme Emne; efter Alston er følgende fremkommet:

Coues and Allen: Monographs of North American Rodentia; Hayden's Report on the U. S. Geol. Surv. Territ., 1877; pp. 1091, flere pl.

Indeholder i systematisk Retning intet væsentlig nyt. Coues har, i Lighed med Gill, givet Saccomyidernes to Underfamilier Rang af Familier og stillet *Jaculus* i en egen Familie. Allen gjør *Castoroides* til Type for en egen Familie. Der er ingen Grund til nogen af disse Forandringer.

Albrecht: Über den Stammbaum der Nagethiere; Schriften der physikalisch-ökonomischen Gesellschaft zu Königsberg, Jahrg. 21, 1880 (tr. 81), Sitzungsber.; pp. 31—33.

Albrecht har ment at kunne se Gnavernes Slægtskab i deres *Atlas*, især i Tallet paa Benbroerne over Aare- og Nervekanalerne i Tværtappen. Hans Forsøg paa at inddele Gnaverne derefter er lige saa urimeeligt som hans tidligere Forsøg i samme Retning med Rovdyr, Gumlere og Hovdyr. Tilmeldt er Inddelingen (der er udstyret med adskillige nye Benævnelser) for en stor Del gjort efter Mærker, der kun ere individuelle, afhængige af mere eller mindre Forbening i de Baand, der dække *A. & V. vertebralia* og de to første Halsnerver. Den Charakteristik, han giver for den 3dje af sine tre Hovedafdelinger, passer kun paa et Mindretal af Individuer af de Gnaverformer, den skulde gjælde for; de fleste have *Atlas* saaledes, som den beskrives for hans 2den Hovedafdeling; omvendt kunne Individuer eller Arter af Gnavere af hans 2den Hovedafdeling have *Atlas*, som den beskrives for 3dje. Hos Dipodider, der i Forening med Leporider udgjøre 1ste Hovedafdeling, har Albrecht forvekslet et lille *Foramen nutritium* med Kanalen for *A. vertebralis* (jeg har efterset de paa-gjældende Aarer og Nerver hos *Dipus telum*, *D. aegyptius* og *Sminthus subtilis*).

Trouessart: Catal. des Mammifères vivants et fossiles, Rodentia; Bull. de la Soc. d'études scientif. d'Angers, 1880; pp. 58—104 og 1881; pp. 105—212.

En Navnefortegnelse, nærmest sammenstillet efter Bøger. Alston's System er væsentlig fulgt.

Dobson: On the homologies of the long flexor muscles of the feet of Mammalia, with remarks on the value of their leading modifications in classification; Journal of Anatomy and Physiology, vol. XVII, 1883; pp. 142—179, pl. IV—VI.

Dobson har givet en Oversigt over nogle af Fødens lange Bøjemuskler hos Pattedyrene; et Forhold, mener han, har »an important bearing on the classification of the families»: om Senen af *Flexor tibiialis* er eller ikke er i Forbindelse med Senen af *Flexor fibularis* ∴ *Flexor digitorum communis perforans*. De, der have Forbindelsen mellem de to Sener, ere: »*Insectivora*: *Chrysochloridae*, *Centetidae*, *Solenodontidae*, *Potamogalidae*, *Macroscelidae*, *Tupaïidae*, *Galeopithecidae*, *Chiroptera*, *Rodentia*: *Hystricomorpha*, *Lagomorpha* (blandt Gnavere beskrives det saaledes hos følgende Slægter: *Lepus*, *Hystrix*, *Erethizon*, *Syntheres* (∴ *Sphingurus*), *Octodon*, *Cavia*, *Dasyprocta*, *Chinchilla* (∴ *Eriomys*), *Dipus*, *Alactaga* (∴ *Scirotetes*), *Zapus* (∴ *Jaculus*), *Thomomys*, *Dipodomys*), *Edentata*: *Orycteropodidae*, *Hyracoidae*, *Ungulata*, *Proboscidea*, *Carnivora*, *Primates*»; de, der ikke have Forbindelsen ere: »*Insectivora*: *Talpidae*, *Soricidae*, *Erinacidae*, *Rodentia*: *Sciuromorpha*, *Myomorpha* (blandt Gnavere beskrives det saaledes hos: *Bathyergus*, *Gerbillus*, *Fiber*, *Arvicola*, *Sigmodon*, *Myoxus* (∴ *Muscardinus*), *Sciurus*, *Sciuropterus*), *Edentata*: *Dasypodidae*, *Bradypodidae*, *Manidae*, *Monotremata*, *Marsupialia*». Dobson gjør først opmærksom paa (p. 176 ff.), at Forholdet er meget bestandigt, at de fleste placentalte Pattedyr have Forbindelsen, men derimod de implacentale mangle den og derfor »exhibit in this part of their organisation an advance in development» o. s. v. »Secondly it may be noticed that the mode of arrangement of the flexor tendons has a very important bearing in determining the natural position of certain families and groups of families. This is especially exemplified in *Rodentia* where the group *Hystricomorpha* is placed next *Lagomorpha*, and *Sciuromorpha* is associated with *Myomorpha*, an arrangement which, originally adopted from a consideration of other characters, has received the approval of most systematic mammalogists. The *Dipodidae*, although hitherto classed with the *Myomorpha* (by some zoologists even placed next to the true mice), must, according to the arrangement of their long flexor tendons, be removed to the group *Hystricomorpha* Again, although the species of *Bathyerginae* possess the so-called hystricine form of man-

(Ann. 28.)

dible, their position among *Myomorpha* is further strengthened by the characters derived from the arrangement of their long flexor tendons. In Insectivora the close affinity of the three families *Erinaccide*, *Soricide* and *Talpide*, receives additional confirmation, and a single important character, not hitherto known, for separating them in a group by themselves is afforded.*

Jeg har selv eftergaaet Sagen hos adskillige Pattedyr (*Echidna*, **Grynaomys* (*microtarsus*, *murinus*, *velutinus*), *Didelphys* (*cancrivora*), *Phascogale*, *Dasyurus*, *Peromyscus*, *Macropus*, *Cladobates*, **Sorex* (*vulgaris*), **Crossopus*, *Myogale*, *Talpa*, **Artibeus*, **Nycteris*, **Rhinolophus*, **Taphozous*, **Vesperugo*, *Cycloturus*, *Lepus*, **Lagomys* (i alt som *Lepus*), **Pedetes* (*Flexor tibialis* fæster sig kun paa Seneknogleen i Fascien ved Fodens Inderrand), **Sminthus* (som hos *Dipus*), *Jaculus*, *Sciurites*, *Dipus*, **Spalax* (*Flexor tibialis* har ingen Forbindelse med *Flexor perforans*), **Eliomys*, **Mjoxus*, *Muscardinus*, **Cricetus*, *Sigmodon*, **Calomys*, **Nectomys*, *Arvicola*, **Mus*, *Rhombomys*, **Georychus*, **Atherura*, **Coelogenys*, *Dasyprocta*, **Dactylomys*, **Nelomys*, **Carterodon*, **Spermophilus*, **Tamias*, *Sciurus*, *Thomomys*, **Geomys*, *Canis*, **Paradoxurus*, *Felis*, *Hopale*, *Hyrax*, *Tapirus* (* er sat ved dem, som Dobson ikke nævner). Foruden flere mindre Afgivelser fra Dobson's Fremstilling har jeg fundet følgende:

Forbindelsen mellem Senerne findes virkelig hos Didelphyderne (uafhængig af korte Bøjemuskel. — Dobson, der har undersøgt *Didelphys virginiana*, siger, at den har noget, der ligner en Forbindelse; men Forbindelsen skal kun være tilsyneladende, frembragt ved en kort Bøjemuskel. — Coues (On the osteology and myology of *Didelphys virginiana*; Mem. Boston Soc. Nat. Hist., vol. II, part. I, 1872; p. 133) og Sidebotham (On the myology of the Water-Opossum; Proceed. Zool. Soc. London, 1885; p. 16) omtale Forbindelsen mellem de to Sener; men da ingen af dem synes at have været særlig opmærksom paa Spørgsmaalet, tør man maaske ikke medtage deres Vidnesbyrd. — Forbindelsen er ogsaa funden hos *Thylacinus*, men denne Undtagelse fra det sædvanlige hos Dasyurider har Dobson (p. 155) søgt at bortforklare som opstaaet ved Hjælp af korte Bøjemusklers Indblanding. Med Forholdene hos Didelphyder for Øje er det dog ikke usandsynligt, at Bortforklaringen ikke er rigtig).

Sorex vulgaris (3 Fødder undersøgte) har Forbindelsen, paa samme Maade som Dobson beskriver og afbilder det hos *Solenodon*; *Crossopus* mangler den. (Dobson synes kun at have undersøgt *Crocodyria*.)

Forholdet er altsaa ikke saa fast, som Dobson tror; især Tilfældet med *Sorex* og *Crossopus* borttager adskilligt af Værdien af *Flexor tibialis*-Ejendommelighederne som Middelt til at afgjøre Spørgsmaal om Slægtskab. Men selv om man ikke havde fundet saadanne Forskjelligheder hos nærstaaende Dyr, var der Grund til at være forsigtig med at regne dermed. Sener af *Flexor tibialis* kan ende paa mangfoldige Maader; hvad der er den oprindeligste Form, ved man ikke; men det er det sandsynligste, hvad ogsaa Dobson vist antager, at *Flexor tibialis* oprindeligt hos Pattedyr har haft et temmelig ubestemt og udstrakt Fæste, saaledes som det er Tilfældet hos mange Pattedyr af forskellige Grupper, dels har fæstet sig paa Fodrodens eller Mellemfodens Inderrand, dels har staaet i Forbindelse med *Fascia plantaris*, dels med Sener af *Flexor perforans* og maaske med endnu andre Sener. At den ene eller den anden Forbindelse oploses, er noget, der meget let kan ske og ofte er sket uafhængig hos forskellige Pattedyr; det kan heller ikke være umuligt, at en Forbindelse, der har været mistet, kan opstaa paany. I bedste Tilfælde kan man altsaa slutte, som Dobson undertiden, at et Dyr, der har en eller anden af Forbindelserne, i den Henseende staar lidt nærmere ved det oprindelige end et Dyr, der ikke har den samme Forbindelse; men man kan ikke være sikker i den Slutning; og der behøver ikke at være noget Slægtskab mellem Dyr, der have de samme Sener, hvad Dobson har givet tilstrækkelig mange Exempler paa. Unden videre at regne Forbindelsen med *Flexor perforans* (hvordan den saa end nærmere er) for særlig betydningsfuld, er en Vilkaarlighed; det er f. Ex. fuldt saa stor en Afgivelse fra det oprindelige, naar *Flexor tibialis* har mistet alle andre Forbindelser og kun beholdt Forbindelsen med *Flexor perforans*, som naar den har mistet Sener til *Flexor perforans*, men beholdt de andre. Værdien af Ejendommelighederne i *Flexor tibialis* kan kun vise sig i deres Overensstemmelse med andre Mærker; de kunne ikke have stor Vægt, naar deres Kjendelse i systematisk Retning er i et Strid med, hvad der ellers er sandsynligst. Dette er netop Tilfældet i de Gnaaver-Spørgsmaal, Dobson har fremhævet, om end han søger at vise det modsatte.

For Harenes Sammenstilling med **Hystriomorpha* (= *Hystriocida*) henviser Dobson kun til "the approval of most systematic mammalogists"; en nærmere Begrundelse vilde det ogsaa være vanskelig at give.

Af Dobson's Oversigt kan man slutte, at han regner *Sacommyider*, *Dipodomys* og *Thomomys* til Hystrichomorpher; ellers siger han ikke noget derom; der lader sig næppe heller sige noget.

Bathyrgerne regner Dobson til «*Myomorpha*» og stiller dem sammen med *Spalax*, som man plejer. Vel er deres Slægtskab ikke aldeles sikkert; men der er størst Sandsynlighed for, at de netop ere Hystricider.

For Dipodidernes Vedkommende har Dobson gjort nærmere Rede, dels samme Sted (p. 177), dels i en egen lille Afhandling: On the natural position of the family *Dipodidae* (Proceed. Zool. Soc. London, 1882; p. 640—41), hvoraf følgende er det vigtigste Stykke:

«..... Lately, while investigating the various modes of arrangement of the long flexor muscles of the feet of *Mammalia*, I was struck by the fact that the species of *Dipodidae* agreed altogether with the hystricine rodents, and not with the *Myomorpha*, in which group they have hitherto been placed. The importance of this character, which I have elsewhere fully demonstrated, led me to carefully inquire into the so-called murine affinities of the *Dipodidae*, with the result that these may be said to consist only in the united condition of the leg-bones. On the other hand, all the leading features of the *Dipodidae* connect them with the *Hystricomorpha*, as, for example, the large infraorbital foramen (rivalling even the orbital in size) and the stout zygomatic arch in which the malar is not supported by a continuation of the maxillary zygomatic process — characters eminently distinctive of the hystricine rodents. Moreover, as in this group, none of the molars are tuberculate, but exhibit transverse laminae as in *Chinchillidae*, with the species of which family the *Dipodidae* agree, not only in many striking superficial points of resemblance, as in the shape of the ears, muzzle, etc., but also in the peculiar form of the penis, of which the glans is armed, as in the *Cavies* and *Pacas*, on the upper surface with a pair of soft spines and numerous horny scutes, so differing essentially from the soft unarmed state of the same part in the *Myomorpha*.

The united condition of the leg-bones is evidently the result of special adaptation of the hind limbs for leaping; and it would be as absurd to separate this family from the *Hystricomorpha*, on this account, as it would be to elevate the *Dipodidae* into the rank of a distinct family, and form a new group for their reception, because they (dog kun *Sciurites* og *Dipus*) differ from all other rodents in the united condition of the metatarsals, which are fused together (de tre midterste) so as to form a single bone, a condition as manifestly the result of adaptive modification as the union of the fibula with the tibia.

We may conclude, therefore, that the *Dipodidae* must be classed as hystricine rodents having the bones of their hind limbs specially modified for leaping, and that their nearest existing allies are the family *Chinchillidae*».

Til Familien *Dipodidae* plejer man at regne Slægterne *Jaculus*, *Sciurites*, *Dipus* og *Pedetes*. *Pedetes* har i Virkeligheden ikke noget med de andre Slægter at gjøre; den hører andensteds hen; heller ikke Musklerne i Foden ere som hos de andre, og Underbenets Knogler ere ikke sammenvoxede (hvad man ikke synes at have lagt Mærke til). Derimod burde optages i Familien: *Sminthus*, der ellers regnes for Muride, sikkert ogsaa *Spalax*, der ellers stilles i en egen Familie, *Spalacidae*, sammen med flere indbyrdes meget forskellige Slægter; *Sminthus* er kun i ubetydelige Enkeltheder forskjellig fra *Jaculus*; *Spalax* staar mere alene.

Hvad Dobson regner til Familien *Dipodidae*, faar man ikke at vide; men af Udtryk, der bruges, kan man slutte, at han til en Begyndelse i hvert Fald har tænkt paa *Jaculus*, *Sciurites* og *Dipus*, senere kun paa *Sciurites* og *Dipus*, undertiden paa *Sciurites* alene; han maa dog staa inde for alle tre Slægter. (*Pedetes* synes han ikke at have undersøgt.)

Hvis virkelig *Jaculus*, *Sciurites* og *Dipus* ikke afveg fra Hystrichomorpher (omtrent hvad ellers her kaldes Hystricider) i andet end Sammenvoxningen af *Tibia* og *Fibula*, vilde der selvfølgelig ikke være nogen Grund til at skille dem fra Hystrichomorpher, og det til Trods for, at Sammenvoxningen af *Tibia* og *Fibula* ikke er en Følge af stærk Øvelse i Springning, men noget, der er nedarvet fra ikke særlig springende Dyr i Lighed med *Sminthus*. *Sminthus* selv (jeg har iagttaget den levende i Fangenskab under heldige Forhold flere Maaneder igjennem; baade i 1885 og 1886 har Hr. Adjunkt Nielsen sendt den levende fra Aalborg til Zoologisk Museum) klatter, idet den griber fat med Hænder og Fødder, tildels ogsaa med Halen (som Pallas allerede har sagt: *Novæ species Quadrupedum e Glirium ordine*, 1778; p. 329 og 333); men den springer næsten slet ikke, meget mindre end *Mus musculus*, der dog i Forhold til andre *Mus* ikke er nogen god

(Anm. 28.)

Springer. Sammenvoxning af *Tibia* og *Fibula* er vel en Følge af Bevægelser, der kræve stærk Brug af Baglemmerne; men allerede sædvanlig Loben kan være tilstrækkelig Grund; der er mange Dyr, baade Insektædere og Gnavere, der have sammenvoxne *Tibia* og *Fibula* uden at være springende og uden at den er noget, der tyder paa, at deres Forfædre have været mere springende; og paa den anden Side er Sammenvoxning af *Tibia* og *Fibula* ikke en nødvendig Følge af Springning; der er stærkt springende Dyr, som *Macropus* og *Pedetes*, hos hvem *Tibia* og *Fibula* ere indbyrdes frie.

Men *Jaculus*, *Sciurites* og *Dipus* afvige fra Hystrichomorpherne i andre væsentligere Henseender. For alle Hystrichomorpher gjælder, at Underkjæbens *Pre. angularis* er løftet ud fra Underkjæbens Krop af den Del af *Masseter*, der stiger op paa Underkjæbens Inderside, at Bunden af *Fossa pterygoidea* er opløst af *M. pterygoideus internus*, at der i det højeste kun findes svage Spor af *Arteria stapedia*, og at *Malleus* er højt udviklet, har mistet næsten hele *Pre. longus*, faaet en stor Udvæxt fra det øverste Hjørne o. s. v.; i ingen af disse Henseender minde de paagjældende tre Slægter om Hystrichomorpherne, men staa paa et lavere Trin. Hvis Dipodiderne skulde være Hystrichomorpher, kunde det derfor kun være paa den Maade, at de stod som Modsætning til alle andre, som de, der endnu ikke havde faaet fire af Hystrichomorpherne vigtigste Ejenommeligheder. Allerede dermed falder enhver Paastand om særlig Lighed med «*Chinchillide*» (= *Eriomyiner*), der ubetinget ere blandt de højeste, mindst oprindelige Hystrichomorpher. De gamle Forestillinger om Slægtskab mellem Dipodider og Chinchiller, gennem *Pectinator* og *Ctenodactylus*, Slægter, som Dobson endnu henviser til (*Flexor Muscles*, p. 177), ere desuden modbeviste af Peters (*Contributions to the knowledge of Pectinator*; *Transact. Zool. Soc. London*, vol. VII, 1871).

Der kan ikke paavises nogen særlig Lighed mellem Dipodider og Hystricider; de Ligheder, Dobson opgiver, ere ikke meget værd. Naar Dobson nævner det store *Foramen infraorbitale* «rivalling even the orbital (*orbita*) in size», glemmer han Dipodiden *Jaculus*; *Haplodon*, *Anomalurus*, *Graphiurus*, for ikke at nævne *Spalax* og *Sminthus*, og adskillige uddøde Gnavere blandt «*Myomorpha*», kunde efter Formen af *Foramen infraorbitale* med samme Ret som Dipodider gjøre Fordring paa at regnes for Hystrichomorpher. Naar der tales om «the stout zygomatic arch in which the malar is not supported» etc., er igjen *Jaculus* glemmt; desuden er Kindbuen hos *Sciurites* alt andet end «stout», og baade hos *Sciurites* og *Dipus* naar Overkjæbens *Pre. zygomaticus* lige saa langt tilbage under Kindbenet som hos mange baade Sciuro- og Myomorpher, f. Ex. *Anomalurus*, Myoxider, og ganske det samme gjør den hos mange Hystrichomorpher, f. Ex. *Echinomys*. Udtrykket om Kindtænderne, at «none of them are tuberculate, but exhibit transverse laminae» etc., kan kun med meget ringe Ret bruges for *Sciurites*, slet ikke for *Jaculus* og *Dipus*; og ingen af de tre Slægter minder i Kindtænderne i nogen Maade om Chinchiller. I Form af Øre og Snude kan der ikke opdaages nogen særlig eller gennemgaaende Lighed med Chinchiller eller med andre Hystrichomorpher. Hornpapiller paa *Penis* kunne ogsaa findes hos «Myomorpher», f. Ex. hos *Stigmodon* og *Muscardinus*, dog kun fine; hos *Sminthus* ere de store; men ogsaa hos Hystrichomorpher kunne de være fine, f. Ex. hos *Habrocoma*, yderst fine hos *Dactylomys* og *Echinomys* (ved lidt mere Eftersyn vil man sikkert i denne Henseende finde store Forskelligheder hos ellers nær beslægtede Dyr). — Det er ikke mellem Hystricider, men mellem Anomalurider, Myoxider og Murider, at Dipodiderne have deres Slægtinge.

Cope: The extinct Rodentia of North America; *American Naturalist*, vol. XVII, 1883; pp. 43—57, 165—174, 370—381.

Cope har givet en samlet Fremstilling af de uddøde nordamerikanske Gnavere og søgt at indordne dem mellem andre Gnavere. Der er ikke gjort noget Forsøg paa ny Ordning af Gnaver-Systemet.

Nærmere Omtale af mange af de uddøde Former findes i: Cope: *Vertebrata of the Tertiary Formations of the West*, Book I; Hayden's Report U. S. Geol. Surv. Territ., vol III, 1884. (Nævnes ofte i det følgende som «Cope: Tert. Vertebr.»)

Schlosser: Die Nager des europäischen Tertiärs nebst Betrachtungen über die Organisation und die geschichtliche Entwicklung der Nager überhaupt; *Paläontographica*, Bd. 31, 1884—85; pp. 19—164, pl. V—XII; *Ibid.* pp. 323—328. — *Zool. Anzeiger*, VII Jahrg., 1884; pp. 639—47.

I Schlosser's Afhandling staar der meget om Gnavernes Slægtskab indbyrdes og med andre Dyr; men deraf er ubetinget det meste galt. Arbejdet indeholder ikke noget Fremskridt i systematisk Retning, dets øvrige Egenskaber ufortalte.

Parker: Mammalian Descent; 1885; Rodentia; pp. 192—195.

Parker siger kun lidt om Gnavernes Slægtskab; det væsenligste, han meddeleer i den Retning, er, at the Beaver is the head or chief of the Order He is at the top; the Guinea-Pig and his huge relative, the Capybara, are at the bottom. This is in conformity with the well-known fact that in the southern world, new or old, neotropical or palæotropical, are found the most archaic or lowest forms This feeble-minded neotropical Rodent, the Guinea-Pig, is full of old characters, especially in his skeleton and his skull At present, neither in the existing Metatheria, nor even the Prototheria — the Ornithorhynchus, and his distant relative the Echidna — have I yet found clearer evidence of relationship with the Bird and the Reptile than in this Rodent. Of course, these are not avian nor even reptilian characters; they are only similar, suggesting a common root-stock for all the three classes Altsammen urimeligt.

H. Winge har tidligere (Vidensk. Meddel. Naturhist. Foren. Kbhvn.; 1881; pp. 21—57) fremstillet nogle af de Meninger, der ere udviklede her. En formel Afgivelse fra nærværende har sin Grund i et mislykket Forsøg paa at beholde de to gamle Afdelinger *Sciuromorpha* og *Myomorpha*.

29) p. 110. For den her givne Oversigt over Gnavernes indbyrdes Slægtskab og for alle de andre systematiske Oversigter i denne Afhandling gjælder følgende:

1) Hver Afdeling er karakteriseret saaledes, at dens Charakteristik gjælder ikke alene de kjendte, men saa vidt muligt ogsaa de hidtil ukjendte Former, der høre til den; der er i Charakteristikerne ikke optaget andet end hvad der maa gjælde allerede for de laveste Former i hver Afdeling; alt andet er med Forsæt udeladt. F. Ex.: I den laveste af Gnavernes to Hovedafdelinger kjendes ikke andre Gnavere end Familien *Leporida*; som Charakter for Hovedafdelingen er kun opført de Egenskaber, hvori Leporiderne staa lavere end alle andre Gnavere, derimod intet af de kjendte Leporiders særlige, høje, Ejendommeligheder.

2) Hvis man kjendte alle de Gnavere, der leve og have levet paa Jorden, vilde de stærkere udprægede Typer ses indbyrdes forbundne ved Rækker af Mellenformer, af mindre udviklede Former, saa sandt som den ene Form nedstammer fra den anden. Afgrænsning af Grupper bliver derfor altid noget vilkaarlig; de laveste Former i Afdelingerne staa tæt ved Former i andre Afdelinger. Her er saa vidt muligt hver Afdelings Særpræg sporet ned til den mindste første Begyndelse. F. Ex.: Haplodontider gaa jævnt over i Anomalurider; Anomaluriderne nedstamme fra Haplodontider; Grænsen mellem dem maa være vilkaarlig; Afgjørelsen er vilkaarlig lagt i Tilstedeværelse eller Mangel af $p\ 3$; typiske Haplodontider have $p\ 3$, typiske Anomalurider have mistet den. Fra en Form som *Pseudosciurus* maa de typiske Anomalurider nedstamme; det er et Dyr, der i mange Henseender staar lige saa lavt som Haplodontider; men den mangler $p\ 3$; derfor regnes den til Anomaluriderne. (Havde der mellem Haplodontiderne været Dyr, der laa udenfor den Form-Række, der fører til Anomaluriderne, og tillige manglede $p\ 3$, hvis der f. Ex. var en Art af den afvigende Slægt *Haplodon*, der manglede den lille $p\ 3$, maatte Adskillelsesmærket mellem de to Familier naturligvis være søgt i andre Forhold.)

3) Afdelingernes Rækkefølge er afhængig af Charakteristikerne; den Afdeling, der har den oprindeligste, laveste Charakter, kommer først. Af Charakteristikerne afhænger ogsaa Stamtæret; fra den Afdeling, der har den lavere Charakteristik, nedstammer den, der har den tilsvarende højere.

4) De mangfoldige systematiske Afdelinger, der ere til, skulle saa vidt muligt kjendes; men at give Navne til dem alle er unyttigt. Her er der indenfor Ordenen væsenlig kun givet Navne til Familier, Underfamilier, Slægter og Arter, Begreber, som man er vant til. Enkelte af de højere Afdelinger kunde maaske kræve Navn; men for at undgaa Vidtløftighed er intet Navn givet dem. Af de fire gamle Hovedafdelinger: *Lagomorpha*, *Sciuromorpha*, *Myomorpha*, *Hystriehomorpha*, kunne de tre sidste slet ikke holdes; i Stedet for dem maa der sættes andre, der helst maatte have andre Navne. Afdelingen *Lagomorpha* eller *Glires duplicitati* som Modsætning til *Simplicitati*, alle de andre Gnavere, kunde gjerne beholde Navnet; men et Navn er ikke nødvendigt; end mindre nødvendigt vilde det være at give Gruppen et nyt Navn i Anledning af, at den skulde kunne omfatte andre Former end de faa kjendte *Leporida*; der er dem, der vilde anses det for nødvendigt eller dog heldigt; det vilde være lige saa overflødig som de nye Navne *Prototheria*, *Metatheria* og *Eutheria* for de gamle Grupper *Monotremata*, *Marsupialia* og *Placentalia*.

³⁰) p. 110. Der er Grund til at tro, at det for Pattedyrenes Vedkommende er det oprindelige, at 3dje Finger og 3dje Taa ere de længste, eller at de i hvert Fald ikke ere kortere end 4de eller nogen anden Finger eller Taa. Om Fodens siger Owen (On Hysiprymmodon; Transact. Linn. Soc. London, 2 ser., vol. I, Zool., 1879; p. 582): «I may remark that the longest and strongest toe in the pentadactyle hind foot of the Lizards is the fourth; and I deem it indicative of the nearness to Saurians of the Implacentalia among mammals — an affinity so remarkably shown by Monotremes in other parts of the skeleton — that in the progressive reduction of the foot in Marsupials the fourth toe, IV, holds the preeminence». Men imellem Pattedyrene er 4de Taa kun længst enten hos klatrende Former, der presse Fodsaaalen mod lodrette Grene, saa at meget af Legemets Vægt kommer til at hvile paa Fodens Yderrand (hvad enten Tommelen er modsættelig eller ej, f. Ex. *Phalangista*, *Sciurus*, o. s. v., Halvaber; er Tommelen modsættelig, kommer den let til at virke særlig mod 4de Taa, og 2den og 3dje kunne da vantrives mere eller mindre af Mangel paa Brug, som hos Phalangister o. s. v. og hos Halvaber; modsættes Tommelen derimod særlig 2den Taa, bliver den stærkere end 3dje eller 4de, som hos nogle Aber), eller hos Dyr, der nedstamme fra klatrende Former (f. Ex. Macropoderne, der stamme fra Phalangister, hvem de endnu staa overordenlig nær; en egen Familie *Macropodida* har ingen Berettigelse; Macropoderne ere simpelthen springende Phalangister). Hos Pungdyrene er 4de Taa meget ofte den længste; men Grunden dertil er, at de Pungdyr, man kjender, enten ere eller have været klatrende (som ogsaa Huxley har sluttet af Tommeltaens Forhold. Proceed. Zool. Soc. London, 1880; p. 655). Hos klatrende Dasyurider og Didelphyider er 4de Taas Overvægt dog saa ringe, at den taber sig igjen hos Former, der vænne sig mere til Gang paa Jorden. Hos Monotremerne er 4de Taa ikke længst; hos *Ornithorhynchus* ere 4de og 3dje omtrent ens, hos *Echidna* er 2den længst, som almindeligt hos grævende Dyr, hvor Fodens Inderrand særlig tages i Brug. At 4de Taa er den længste hos de Krybdyr, der løbe, eller rettere krybe, bedst, er vist en Følge af Baglemmets Stilling: Knæet staaar saa langt ud til Siden, at Baglemmet ikke kan bruges til egenlig at støtte paa, men mere til at skubbe fra, og derved kommer Fodens Yderrand særlig i Brug. For Pattedyr er det næsten et Særkjende overfor Krybdyr, at de have stillet Lemmerne i den Stilling, der er den bekvemmeste til at bære Legemets Byrde; de have drejet Albuven tilbage og Knæet frem ind under den tungeste Del af Kroppen; i den Stilling kommer Legemets Vægt til at virke mere ligeligt i Haandens og Fodens Midtlinie. Om der mellem Pattedyrenes Forfædre indenfor Krybdyrene har været Former, hos hvem 4de Taa var længst, er et Spørgsmaal, der ikke kan besvares; Taaledenes Tal hos Pattedyrene tyder ikke derpaa.

³¹) p. 110. Vist ingen nulevende Gnaver har de 6 oprindelige Trædepuder paa Haandfladen; paa Grund af Tommelfingerens gennemgaaende Korthed er Trædepuden under Spidsen af Tommelen Mellemhaandsben nærmet til og helt sammensmeltet med Trædepuden under Haandrodens Inderrand. Hos Insektædere kan Trædepuden ved Tommelen Grund være fuldt selvstændig og tydelig, f. Ex. hos Soricider. (Det maa utvivlsomt bero paa en Fejltagelse, naar A. Milne Edwards beskriver og afbilder 6 Trædepuder hos de smaa østasiatiske *Cricetus*-Arter: Rech. pour servir à l'hist. nat. des Mammif., 1868—74; p. 134, pl. 13, f. 18; cf. Vidensk. Meddel. Naturhist. Foren., 1881; p. 32.) Hos nogle indiske Egern og hos enkelte andre Gnavere kan det ved flygtigt Eftersyn se ud, som om der var de 6 Trædepuder paa Haandfladen; men Sagen er kun, at den yderste forreste af de oprindelige er delt i to, hvad ogsaa undertiden andre kunne være.

³²) p. 111. Maaske Leporiderne ogsaa i Æggets Forhold til *Uterus* er mere oprindelige end andre Gnavere; hos dem findes ikke de Mærkeligheder, der er fundne hos flere andre, Murider og Hystricider; men endnu ved man kun meget lidt om, hvor udbredte Mærkelighederne ere.

At *Fibula* hos Harerne er i Ledforbindelse med *Calcaneus*, er maaske ogsaa snarest en oprindelig Egenskab. Cope (Tert. Vertebr., 1884; p. 812—13) omtaler, at Harerne «have superaddet to the ordinary rodent structure certain points which also characterize the most specialized Perissodactyla and Artiodactyla among ungulates»; dertil regner han Forbindelsen mellem *Fibula* og *Calcaneus*: «The articulation of the fibula with the calcaneum, mentioned by Mr. Alston, is a character of the Artiodactyla». Men den samme Forbindelse kan ogsaa findes hos Insektædere, som *Erinaceus*; det er maaske et Minde om lavere Hvirveldyr.

Mellem de Forhold, hvori Leporiderne staa højere end mange andre Gnavere, er vist ogsaa det, at *Arteria stapedia* mangler. Den Forgrening af de største bageste Arteriestammer i Hovedet, der rimeligvis er den oprindelige hos Gnavere — den gjenfindes i hvert Fald rundt om hos Insektædere, Gumlere, Flagermus, Halvaaber — er følgende: en Sidegren fra *Carotis interna* løber op i Trommehulen, gennem *Stapes*, og videre gennem *Os petrosum* op i Hjernekaassens Hule, hvor den deler sig i to Grene, en *A. meningea media*, der løber frem langs Hjernekaassens Sidevæg og fortsætter sig ud gennem Væggen til Øjehulen, og en *A. maxillaris interna*, der løber ned gennem *Foramen lacerum arterius* og videre gennem *Canalis pterygoideus* (= *alisphenoides*). — Fra denne Forgrening afvige Gnaverne paa mange Maader; Forandringerne fremkomme vist oftest ved Anastomoser, tilsyneladende uden Grund.

33) p. 112. Hos lavtstaende Gnavere, ligesom hos alle andre lavtstaende Pattedyr, Pungdyr, Insektædere o. s. v., glide *Radius* og *Ulna* væsenlig hver paa sin Ledknude paa Forsiden af Overarmens nedre Ende, *Radius* paa den ydre (eller forreste, at regne efter Armens oprindelige Stilling, som hos Krybdyr), *Ulna* paa den indre (eller bageste) Ledknude, ligesom sædvanlig hos Krybdyr, og ligesom *Tibia* og *Fibula* oprindelig hver glide paa sin Ledknude paa Laarbenets nedre Ende. Hos mange Pattedyr, hvor *Radius* bliver stærk, som hos *Lepus*, Hovdyr o. s. v., breder den sig ind over Ledfladen for *Ulna* og trænger *Ulna* tilbage; ogsaa paa andre Maader sker der Afgivelser fra det oprindelige; hos Monotremene f. Ex., hvis Arme ere stærkt omdannede som Graveredskaber, er *Ulna* trukken tilbage fra Forsiden af Overarmens nedre Ende, o. s. v. Tornier (Fortbildung und Umbildung des Ellenbogengelenks während der Phylogenesis der einzelnen Säugthiergruppen; Morphol. Jahrb., Bd. 12, 1886; pp. 407—13) stiller Sagen paa Hovedet ved at regne Forholdet hos Monotremene for det oprindelige.

34) p. 113. Om *Lagomys pusillus* siger Pallas: «Incedunt L. pusilli elumbi et subsultante gressu, sed propter brevitatem pedum, maxime posticorum, neque celeriter currunt, nec nisi inepte exsiliunt» (Nov. spec. Quadrup. e Glir. ord., 1778; p. 35). Bevægelses-Maaden er altsaa den samme som hos *Lepus*.

35) p. 113. Om *Palaolagus* især: Leidy: Journ. Acad. Nat. Sc. Philadelphia, 1869; pp. 331—334, pl. XXVI, fig. 14—20. Cope: Tert. Vertebr.; pp. 870—85, pl. LXVI.

36) p. 113. Om uddøde *Lagomys*-agtige Dyr især: Hensel: Zeitschr. deutsch. geol. Ges., Bd. VIII, 1856. Gervais: Zool. pal. franç., 2 éd, 1859; pp. 49—51, pl. 46. Fraas: Die Fauna von Steinheim, 1870 (Særtryk af Jahreshefte des Vereins f. vaterländische Naturkunde in Württemberg, 26. Jahrg.); pp. 9—13, pl. II, f. 2—16. Filhol: Ann. sc. géol., tom. X, 1879; pp. 26—33, pl. 2—3.

37) p. 114. Om *Allomys*: Marsh: Amer. Journ. Sc. Arts, ser. 3, vol. XIV, 1877; p. 253, fig. Cope: Tert. Vertebr.; pp. 826—833, pl. LXIII.

Cope kalder Slægten *Meniscomyx* og optager i den Arten «*Meniscomyx nitens* Marsh», hvad der er *Allomys nitens* Marsh. Navnet *Allomys* er ældre end *Meniscomyx*.

38) p. 114. Om de oprindelige Former paa Pattedyrenes Kindtænder, se: Om Pattedyrenes Tandskifte især med Hensyn til Tændernes Former; Vidensk. Meddel. Naturhist. Foren. Kbhvn., 1882; pp. 15—69, pl. III.

39) p. 114. Om *Paramys*: Leidy: Contrib. ext. Vertebr. fauna of the Western Territ; Hayden's Report U. S. Geol. Surv. Territ., vol. I, 1873; pp. 109—111, pl. VI & XXVII. Cope: Ext. Vertebr. New Mexico; Wheeler's Report U. S. Geogr. Surv. West of the one hundredth Meridian, vol. IV, 1877, part II; pp. 170—173, pl. XLIV.

(Ann. 39.)

Cope: Tert. Vertebr.; pp. 175—184, pl. XXIV & XXIV a.

De Gnavere, Leidy kaldte *Paramys*, stiller Cope i Slægten *Plesiartomys* Bravard, og deri følges han af Schlosser. Men den franske *Plesiartomys*, der er opstillet efter en enkelt Underkæbe, synes at være et ganske andet Dyr end den amerikanske *Paramys*, meget lidt forskjellig fra *Sciurus*, hvormed ogsaa Gervais sammenstillede den (Zool. pal. franc., 2 éd., 1859; p. 25, pl. 46. f. 13).

40) p. 115. Om *Ischyromys*:

Leidy: Journ. Acad. Nat. Sc. Philadelphia, 1869; p. 335—338, pl. XXVI, fig. 1—6.

Cope: Tert. Vertebr.; pp. 833—838, pl. LXVIII.

41) p. 115. *Allomys* stiller Cope til *Sciuriderne*; Marsh sammenlignede den med *Pteromys*. *Paramys* og *Ischyromys* stiller Cope i Familien *Ischyromyidae*.

Cope kalder *Foramen infraorbitale* hos *Ischyromys* stort (f. Ex. Tert. Vertebr.; p. 834): «the large foramen infraorbitale arterius occupies the elevated position at the origin of the zygomatic arch seen in the porcupines and cavies»; Leidy siger (l. c., p. 336): «the infraorbital foramen appears to have been as large as in the Muskrat» (*Fiber*). Men efter Afbildningerne baade hos Leidy og Cope synes det tydeligt, at *Canalis infraorbitalis* netop er snever, af en saadan Form og saa ringe Størrelse, at ikke noget af *Masseter* har kunnet gaa derigennem.

Om *Paramys* siger Cope (Tert. Vertebr., p. 176): «There is a large, round foramen infraorbitale exterius, like that of *Ischyromys* and *Fiber*, and entirely unlike that of *Gymnoptychus* and *Sciurus*, conforming in this respect to the forms of the extinct group of the *Protomyidae* of Pomel», og «the foramen infraorbitale exterius has an inferior position, being a little above the alveolar border». Efter Afbildningerne (særlig Tert. Vertebr., pl. XXIV, f. 3) er *Foramen infraorbitale* meget lille.

Skulde Afbildningerne skulde, og *Canalis infraorbitalis* virkelig være vid hos *Ischyromys* og *Paramys* og have rummet en Del af *Masseter*, maa begge Slægter gaa ind i Familien *Haplodontidae* som dens laveste Medlemmer. Der maatte gives et nyt Navn til den Familie, hvori saa *Allomys* er den eneste Slægt.

Af de europæiske tertiære Gnavere hørte muligvis *Sciurodon* og *Sciurromys* (Schlosser: Palæontographica, Bd. 31, 1884) ogsaa til Familien *Ischyromyidae*, *Sciurodon* mindende om *Allomys*, *Sciurromys* om *Ischyromys*; men begge ere for lidt kjendte til, at man kan dømme derom; de kjendes kun efter Stykker af Underkæber.

42) p. 115. Om *Haplodon* især:

Baird: Mammals of North America, 1839; pp. 350—54, pl. XLIX.

Coues: Coues and Allen: Monogr. N. Amer. Rodent., 1877; pp. 549—599, pl. VI.

43) p. 115. Om *Masseter* hos *Haplodon*, se Coues, l. c., p. 590.

44) p. 116. Baade *Pseudosciurus*, *Sciuroides* og alle de andre Slægter af Anomalurider, nulevende og uddøde, ere bedømte efter Exemplarer i Kjøbenhavn. Desuden:

Blainville: Ostéographie, Atlas, Genre *Sciurus* (*Anomalurus*).

Gervais: Ann. sc. nat., 3 sér., tom. 20, Zool., 1853; pp. 238—46, pl. 13 (*Anomalurus*).

Gervais: Zool. pal. franc., 2 éd., 1859; pp. 27—36, pl. 46, 47 (*Anomalurus*, *Theridomys*, *Issiodoromys*, *Archocomys*).

Hensel: Zeitschr. deutsch. geol. Ges., Bd. VIII, 1856; pp. 660—670, pl. XV (*Pseudosciurus*).

Lartet: Ann. sc. nat., 5 sér., Zool., tom. 12, 1869; pp. 151—166, pl. (*Trechomys*).

Alston: On *Anomalurus* its structure and position; Proceed. Zool. Soc. London, 1875; pp. 88—97, pl. XXI.

Forsyth Major: Palæontographica, Bd. 22, 1876, pl. (*Pseudosciurus*, *Sciuroides*, *Trechomys*).

Huet: Observations sur le genre *Anomalurus*; Nouv. Arch. Mus. d'hist. nat. Paris, 2 sér., tom. 6, 1883; pp. 277—297, pl. 19—21.

Schlosser: Palæontographica, Bd. 31, 1884—85, pl. (de uddøde Slægter).

45) p. 116. Forsyth Major, der har gjort meget for at paavise Lighederne mellem forskellige Gnaveres Kindtænder (Palaeontographica, Bd. 22, 1876), har ikke lagt Mærke til, hvor mægtig den mellemste Bikam er hos Gnavere som *Trechomys*, *Erethizon* o. s. v.; han forveksler den med en af Hovedkammene. I dette Tilfælde har Schlosser set rigtig (cf. Betegnelserne paa Træsnittet, Palaeontogr., Bd. 31; p. 101), men er ikke bleven opmærksom paa Forskjellen fra Forsyth Major's Tydning.

46) p. 118. *Pseudosciurus* og *Sciuroides* regnes ellers til Familien *Sciuridae*; men derhen kunne de efter Formen af *Foramen infraorbitale* ikke høre (maaske har man hidtil ikke kjendt deres Kindbue og *Foramen infraorbitale*; de stemme deri med *Trechomys*, *Theridomys* o. s. v., som det kan ses af Stykker i Kjøbenhavn).

De andre uddøde Anomalurider, *Trechomys*, *Theridomys*, *Issiodoromys*, *Archaeomys* (og endnu flere «Slægter»), blander Schlosser i nyeste Tid ind mellem Hystriciderne, ligesom man gjorde det fra første Færd: *Issiodoromys* stilles ved Siden af *Cavia*, *Archaeomys* ved *Eriomys*, o. s. v., og heri følges Schlosser af Lydekker (Catal. of fossil Mammalia in the British Museum, part I, 1885; p. 234 o. s. v.). Men allerede Gervais (Zool. pal. fr., 1859) har set, at Forestillingen om nærmeste Slægtskab med Hystricider var gal; han stillede de paagældende Slægter sammen med *Anomalurus* og *Myoxus* i én Familie. I Underkjæbens Form staa de lavere end alle Hystricider. De særlige Ligheder mellem *Issiodoromys* og *Cavia* og mellem *Archaeomys* og *Eriomys* svinde stærkt ind ved nærmere Sammenligning; de ere opstaaede ad forskellige Veje.

Alston (P. Z. S. 75) mente, at *Anomalurus* maatte være afledet af Sciurider, at det var en Sciuride, der havde faaet kraftigere Tyggemuskler; det var kun et Spørgsmaal, om den var afledet af de flyvende Sciurider, som *Pteromys*, eller af de ikke-flyvende. I Virkeligheden staaer den netop i Henseende til Tyggemuskler paa et lavere Trin end Sciurider: den har beholdt den Del af *Masseter*, der gaar gennem *Canalis infraorbitalis*; Sciuriderne have mistet den. Den Del af *Masseter*, der udspringer paa Kindbuens Yderside, paa Yder-væggen af *Canalis infraorbitalis* og endnu længere fremme, har hos enhver Sciuride faaet stor Overvægt over den Del, der udspringer forrest paa Kindbuens Inderside; naar en Sciuride faar stærkere forreste Del af *Masseter*, sker det ved, at den Del, der allerede er den stærkeste, bruges og bliver endnu stærkere; den Del, der udspringer paa Kindbuens Inderside, er bleven forholdsvis saa svag, at den ikke har nogen Udsigt til at gjenvinde sin oprindelige Magt.

Man har ment, at der var Slægtskab mellem *Issiodoromys* og *Pedetes*, fordi de ligne hinanden i Kindtændernes Form. Ligheden i Kindtænderne er dog ikke saa stor, som den flygtig set kunde synes, og er vist rent tilfældig; blandt anden Forskjel er der den, at de to Tværkamme, hvoraf hver Krone synes dannet, hos *Issiodoromys* ere sammenvoxede med deres ydre Ender paa de øvre, med deres indre Ender paa de nedre Kindtænder, men omvendt hos *Pedetes*. I selve Kjæberne er der netop ingen særlig Lighed mellem *Issiodoromys* og *Pedetes*. Naar de to Slægter her holdes i én Familie, er det ikke paa Grund af Lighed i Tænderne.

Pedetes regnes sædvanlig til Dipodiderne, fordi den i flere Henseender ligner *Sciirtetes* og *Dipus*. Ligheden beror mest paa, at *Pedetes* ligesom Dipodere er uddannet som Springer; men netop i flere af de Ejendommeligheder, der ere Følger af Springe-Evnens Udvikling, er den saa forskellig fra *Dipodes*, at den i den Henseende hverken kan indordnes mellem dem, eller være Efterkommer af dem eller Oprindelse til dem. For at kunne sammenligne den med Dipodider maa man se bort fra alle Ejendommeligheder, der følge med Springe-Evnen, og hvad der saa bliver tilbage af Lighed med Dipodider er ikke noget særligt. Den staaer nemlig paa et lavere Trin end alle Dipodider, baade springende og ikke springende: p. 4 er ikke svagere end de følgende Kindtænder; *Tibia* og *Fibula* ere ikke sammenvoxede (set paa to Individier).

Pedetes har ogsaa været sammenlignet med Hystricider, og i én Henseende har den en paafaldende Lighed med dem: *Malleus* har en Form, der ellers er ejendommelig for Hystricider; men Ligheden er ikke fuldstændig: *Malleus* er ikke sammenvoxet med *Incus*, hvad den er hos Hystricider (Doran: Morphology of the Mammalian ossicula auditus; Transact. Linn. Soc. London, 2 ser., vol. 1, 1879; p. 414, siger, at *Malleus* hos *Pedetes* er «firmly fused to the *incus*»; paa to Hovedskaller af voxne Individier i Kjøbenhavns Museum er det ikke Tilfældet; paa det ene Hoved, der havde været kogt, havde *Malleus* og *Incus* fuldstændig løsnet sig fra hinanden; Sammenføjningsfladerne ere skarpt udskaarne); Ejendommeligheden i dens Form er sikkert opstaaet naftængig. *Pedetes* lader sig i hvert Fald ikke indordne mellem Hystricider; den staaer lavere

(Ann. 46.)

end alle: Bunden af *Fossa pterygoidea* er ikke opløst, og *Pre. angularis* er ikke løftet ud fra Underkæbens Krop.

47) p. 118. Alle Dipodidernes nulevende Slægter ere bedømte efter Naturen.

Om *Eomys*:

Schlösser: Palæontographica, Bd. 31, 1885, pl.

48) p. 122. Til Dipodiderne regnes ellers kun springende Gnavere; de ikke-springende Former, der naturlig høre herhen, holdes ellers fordelte i andre Familier. (Ogsaa springende Gnavere af andre Familier have været stilled mellem Dipodiderne, f. Ex. *Pedetes*.) Saaledes som Familien her er opfattet, indeholdende baade Former, der ikke ere særlig uddannede i nogen enkelt Retning, og springende og gravende Former, er den et Sidestykke til Saccomyidernes Familie.

Schlösser, der har opstillet Slægten *Eomys*, siger følgende om den (l. c., p. 102):

«Wenn auch die systematische Stellung, solange keine sicher hieher gehörigen Oberkiefer bekannt sind, durchaus fraglich bleibt, so möchte es doch einigermaßen zu rechtfertigen sein, wenn ich dieselbe vorläufig den Murinen anreihe. Es spricht zwar die Zahl der Zähne gegen eine solche Zusammenstellung, doch ist auf dieses Moment nicht allzuviel Gewicht zu legen, da auch den vierzähligen Echimyden eine Form — *Cercomys* — beigezählt wird, die nur drei Zähne besitzt (*Cercomys* har $\frac{1}{2}$ Kindtænder). Es wäre nicht ganz undenkbar, dass die Länge des ersten Murinen-Zahnes darin ihre Erklärung fände, dass derselbe durch Verschmelzung aus einem Pr. und einem M., die bei *Eomys* noch getrennt erschienen, entstanden ist (der er i Naturen ikke det mindste, der kan tyde paa, at noget saadant nogensinde skulde være sket).

Auf Verwandtschaft mit den Murinen deutet mit Bestimmtheit die Form des Kiefers und der Verlauf der Muskelleisten, ein Merkmal, dem sehr hohe Bedeutung zukommt (Underkæbens Form er væsenlig ens hos lavstaaende Former af Dipodider, Myoxider, Murider og flere andre Gnaver-Familier). Die Art der Verzweigung weicht zwar von der der Murinen ab (den er som hos *Hesperomys* s. str., *Sigmodon* og *Scaptomys*), doch darf auf diese Verschiedenheit nicht allzuviel Gewicht gelegt werden, da selbst sehr nahe stehende Gattungen in diesem Punkte weit von einander abweichen können, z. B. die verschiedenen Myoxinen.»

Man plejer at regne *Sminthus* til Muriderne, en Fejl, der kun kan forklares ved, at man ikke har kjendt Dyret rigtig, men ladet sig vildlede af dets Ydre. Det kunde kun forsvares at regne *Sminthus* til Muriderne, hvis man ogsaa i Familien optog *Jaculus*, *Scirtetes* og *Dipus*.

Jaculus plejer man, som rigtig er, at stille til Dipodiderne. Coues, der uden Nødvendighed har givet Slægten et nyt Navn, *Zapus*, følger Gill i at holde den i en egen Familie, hvortil der ikke er mindste Grund.

I «Familien *Spalacidae*» har man sammenstillet forskjellige gravende Gnavere, der ikke alle ere Slægtninge.

Alston holdt to Underfamilier: *Spalacinae*, med *Spalax*, *Rhizomys* og *Heterocephalus*, og *Bathyerginae*, med *Bathyergus*, *Georchus* og *Heliophobius*. Ved et Tilfælde vare baade Rüppell og Alston komne til at stille *Heterocephalus* udenfor Bathyerginerne, skjønt Rüppell's Billeder (Museum Senckenbergianum, Bd. III, 1845; pl. X, f 3^a—3^c) tydelig vise dens Slægtskab med *Georchus*. Fejlen er rettet af Thomas (Proceed. Zool. Soc. London, 1885; p. 849). — Tidligere regnede man ogsaa til «Spalaciderne» *Ellobius* og *Siphneus*. Det er A. Milne Edwards, der har sat dem bort fra de andre, hvad der er rigtig; men hans Grunde derfor vare ikke gode; han mente, at de vare «des Arvicoles anormaux», de andre vare «des Murides anormaux» (Recherches pour servir à l'hist. nat. des Mammifères, 1868—74, p. 79). *Ellobius* hører virkelig til *Arvicole*; men *Siphneus* er ikke nærmest Slægtning af *Arvicola*; den staar nærmere ved *Cricetus* (Vidensk. Meddel. Naturhist. Foren Kbhvn., 1881; pp. 47—49); og de fleste af de andre ere ikke Mus. Bathyerginerne have deres Udspring fra et meget lavere Trin end Muridernes; de ere afledede af Gnavere med $\frac{1}{2}$ Kindtænder, hvor *p* 4 ikke er vantreen. *Spalax* er ogsaa udgaaet fra et Trin under Muriderne; det kan ses dels i Formen af dens *Canalis infraorbitalis*, dels i, at *m* 1 ikke er større end *m* 2; men dens Udspring kan ikke føres længere tilbage end til Dipodidernes Trin. *Rhizomys* synes vel at være en Muride, særlig efter

Kindbuens Form; men at den maa høre til de allerlaveste Murider, kan ses af, at *m* 1 kun har ringe Overvægt over *m* 2. *Spalax*, *Rhizomys* og *Siphneus* ere altsaa dog ikke meget vidt adskilte Dyr; de have deres Udspring fra nærtstående Former; der er ikke meget stor Forskjel paa en oprindelig Dipodide og en lidt mere og en lidt mindre oprindelig Muride.

49) p. 122. Myoxidernes Slægter ere bedømte efter Naturen, med Undtagelse af *Platacanthomys*.
Om *Platacanthomys*:

Peters: Proceed. Zool. Soc. London, 1865; pp. 397—399, pl. XX.

En ny opstillet Slægt og Art, *Bifa lerotina* Lataste (Act. Soc. Linn. Bordeaux, vol. XXXIX, 1885; pp. 128—132), trænger vist til nærmere Undersøgelse (cf. Lataste: Explor. scientif. de la Tunisie, Mammif., 1887; p. 21).

50) p. 123. F. Cuvier har allerede gjort opmærksom paa Kindbuens Ejendommelighed hos *Graphiurus* overfor andre Myoxider (Nouv. Ann. Mus. d'hist. nat. Paris, tom. I, 1832); men Forskjellen synes senere at være overset, f. Ex. af Peters (Reise nach Mossambique, Säugethiere, 1852; p. 137) og af Noack (Zool. Jahrbücher, Bd. 2, 1887; p. 248, pl. IX, f. 19—22; Noack har endogsaa beskrevet og afbildet en *Graphiurus*, vist *G. murinus*, som «*Eliomys* [sic.] *microtis* n. sp.»). De paagældende Muskler har jeg efterstet hos *Graphiurus murinus*, *Eliomys quercinus*, *E. dryas*, *Myocus glis* og *Muscardinus avellanarius*.

51) p. 123. Myoxidernes Familie opfattes sædvanlig temmelig ens. *Platacanthomys*, som Blyth regnede for Myoxide, er af Peters og Alston stillet til Muriderne, hvad ikke er rigtigt (Vidensk. Medd. Naturhist. Foren., 1881; p. 25).

52) p. 123. Tungebenet synes ogsaa gjennemgaaende hos Murider at være udviklet paa en ejendommelig Maade (omtalt af Eckhard blandt andre: Archiv f. Anat., Physiol. etc., 1847; p. 73—74); det forreste Tungebenshorn er lille, gjemt i Siden af Tungens Rod og uden egenlig Forbindelse med *Os petrosum*; det bageste Tungebenshorn er ikke paa sædvanlig Maade fæstet til Skjoldbrusken, men er langt og peger med den bageste Spids, hvortil *M. stylohyoideus* er fæstet, op mod *Os petrosum*. Foreløbig ved man kun lidt om, hos hvilke Gnavere denne Ejendommelighed findes. Jeg har set det hos flere Cricetiner og Muriner, og noget lignende, eller maaske det samme, skal findes hos nogle Dipodider (cf. Eckhard, l. c.); det findes ikke hos *Sminthus*, *Spalax* og *Muscardinus*.

53) p. 123. Om *Cricetodon*, især:

Gervais: Zool. pal. franc., 2 éd., 1859; pp. 43—45, pl. 44, 46, 48.

Fraas: Die Fauna von Steinheim, 1870; p. 13—14, pl. II, f. 17.

Schlosser: Palæontographica, Bd. 31, 1885, pl.

54) p. 124. Om *Eumys*:

Cope: Ext. Vertebr. New Mexico; Wheeler's Report U. S. Geogr. Surv. West of the one hundredth Meridian, vol. IV, part II, 1877; p. 300—301, pl. LXIX, f. 15^{a-e}.

Cope: Tert. Vertebr.; pp. 848—851, pl. LXV.

Om de nordamerikanske tertiære Former, som Cope henfører til Slægterne *Hesperomys* og *Pacliculus*, ere *Hesperomys* eller nærmere beslægtede med *Eumys*, er ikke sikkert.

55) p. 124. Om *Rhizomys*:

Temminck: Monographies de Mammalogie, tom. II, 1835—41, pl. XXXIII.

Rüppell: Neue Wirbelthiere zu der Fauna von Abyssinien gehörig, Säugethiere, 1835; p. 36—37, pl. 12.

Rüppell: Museum Senckenbergianum, Bd. 3, 1845; pp. 97—99, pl. VIII & X.

A. Milne Edwards: Recherches pour servir à l'hist. nat. des Mammifères, 1868—74; pp. 292—98, pl. 46 & 46^a.

Anderson: Anat. and zool. researches, comprising an account of the zool. results of the two exped. to Western Yunnan in 1868 and 1875; 1878; pp. 314—331, pl. XIII—XVI.

56) p. 124. Om *Hallomys*:

Jentink: Notes from the Leyden-Museum, vol. I, 1879; pp. 107—109; Muséum des Pays-Bas, tom. IX, 1887; pl. 7, f. 1—4.

To andre Slægter fra Madagaskar, der maaske høre til den gamle Verdens *Criceti*, ere endnu lidet kjendte, kun løselig beskrivne:

Hypogeomys, Grandidier: Revue et mag. de Zool., 2 sér., tom. XXI, 1869; p. 338—339.

Eliurus, A. Milne Edwards: Ann. sc. nat., 6 sér., Zool., tom. XX, 1886.

57) p. 124. Om Arvicolerne Ejendommeligheder og om Muridernes indbyrdes Slægtskab: Vidensk.

Meddel. Naturhist. Foren., 1881; pp. 21—46.

58) p. 125. De Gnavere, der her ere regnede for Murider, holdes ogsaa ellers sædvanlig i én Fa-

mille. Kun *Rhizomys* stilles ellers til Spalaciderne (se Ann. 48), og *Lophiomys* holdes i en egen Familie, *Lophiomys*; den er i Virkeligheden ikke meget andet end en *Cricetus* med Forbening i *Fascia temporalis*, svarende til hvad der findes hos *Tragulus* i Senebladene over Bækkenet. Dipodiden *Sminthus* regnes ellers for Muride, ligeledes sædvanlig Myoxiden *Platacanthomys*.

Om Murinerne Hovedafdelinger ere der her antagne, er tvivlsomt, især er det meget muligt, at *Hydromys* i Virkeligheden er knyttet til en eller anden mindre udpræget Form.

59) p. 126. At Pattedyrene *Malleus* svarer til lavere Hvirveldyrs Ledben, er utvivlsomt (hvor meget

saa nogle endnu i nyeste Tid (se blandt andre: Baur: Über das Quadratum der Säugthiere; Biologisches Centralblatt, Bd. VI, 1886; pp. 648—658) gjøre sig Umag for at bevise noget andet); Overensstemmelsen er fuldstændig, baade i Udvikling og i Forhold til alle Omgivelser, ganske særlig til den ydre Øregang, der har den væsenligste Skyld i Ledbenets Forandring til Øreben: Opmærksommere Lytten og dermed følgende stærkere Brug af Øremusklerne, de Hudmuskler, der ligge omkring den ydre Øreåbning, bringer forøget Væxt i Pattedyrenes ydre Øregang. Øregangen bliver længere; omkring dens ydre Munding rejser der sig Hudfolder, det ydre Øre; dens Vægge blive afstivede (paa tilsvarende Maade som Luftrørets) ved, at der i dem opstaar fastere brusktagtigt Væv i Form af mere eller mindre regelmæssige og fuldstændige Ringe; at hele Væggen stivner, hindres af den stadige Bevægelse, hvori Øregangen af mange Grunde holdes. De yderste Bruskringe, der naa ud i det ydre Øre, ere delvis sammensmeltede og udvoxe til store tudformede Plader; den ydre Ørebrusk; den inderste Ring (eller en af de inderste Ringe) af fastere Væv, der med sin Forside støder til Bagsiden af Ledbenet, forbener (hvad ogsaa nogle af de følgende kunne, f. Ex. hos *Echinomyes*), særlig paavirket af Trommehinden, hvis Rand den støtter, og er *Os tympanicum*. Efterhaanden som Trommehenet voxe, omslutter det Ledbenets Midtstykke med sin Forrand, bringer hele Ledbenet til at vantrives og river det løs fra dets oprindelige Forbindelser med *Sqrana* og Underkjaeben; men en af Tyggemusklene følger med og optages med Ledbenet i Trommehulen som *M. tensor tympani*; Ledbenets Midtstykke, der særlig er omvoxt af Trommehenet og bliver presset inde mellem *Tegmen tympani* og Trommehenet, bliver til den tynde *Præ. longus (gracilis) mallei*.

Allerede hos Monotremere ere Forholdene som bekendt væsenlig som hos andre Pattedyr; men i flere Henseender have de dog et særlig oprindeligt Præg. Øregangen er lang og den ydre Ørebrusk stor og tudformet, skjønt overvoxt og begravet af mægtige Hudmuskler (saaledes har jeg selv set den ydre Ørebrusk hos *Echidna*. *Ornithorhynchus* er maaske anderledes. I Literaturen synes der ikke at findes noget hverken om *Echidna* eller *Ornithorhynchus* i denne Henseende; men Øregangens Bruskringe ere usædvanlig ensartede. *M. tensor tympani* er optagen i Trommehulen paa sædvanlig Maade (skjønt dens Beliggenhed er noget forskudt af den langt tilbagegaaende Gane); men den har endnu en overordenlig Størrelse og Styrke. Trommehenet omslutter *Malleus* som sædvanlig; men det er usædvanlig lille, ringformet, og *Præ. longus mallei* er usædvanlig stor.

Som Modsætning staa Hystriciderne i alle Retninger paa et meget højt Trin, særlig i Henseende til *Malleus*: *Præ. longus mallei* er saa vantreven, at den hos voksne er svunden bort lige til Grunden, eller maaske undertiden endnu er tilbage som en haarfin Stilk. (Denne stærke Vantrivning af *Præ. longus* hos Hystricider omtales ikke af Doran, der ellers udførlig beskriver Gnavernes Øreknogler: On the morphology

of the Mammalian ossicula auditus; Transact. Linn. Soc. London, 2 ser., vol. I, 1879. Jeg har set det hos *Georchus*, *Hystrix*, *Erethizon*, *Sphingurus*, *Dasyprocta*, *Coelogenys*, *Cavia*, *Carterodon*, *Habrocoma*, *Ocotodon* og flere Octodontiner; hos mange andre Gnavere af forskellige Grupper har jeg set *Pre. longus* forholdsvis stor og stærk.)

60) p. 127. Sømmen mellem *Supraoccipitale* og Forranden af *Exoccipitale* har jeg set hos unge Individuer af *Atherura*, *Hystrix* og to Arter *Sphingurus*; hos gamle plejer den at forsvinde helt.

61) p. 127. Thomas har lagt Mærke til de stive Børster langs Haand- og Fodrand hos *Heterocephalus*, men kalder dette «quite unique among burrowing Rodents» (P. Z. S. 1885; p. 846). I Virkeligheden er det næsten det samme, der findes hos *Bathyergus*, *Georchus*, *Heliophobius*, tildels ogsaa *Spalax*, ligesom hos *Talpa* og andre. Thomas siger: «The value of these cilia, by which the spread of the foot is largely increased without any increase in cumbrousness, to an animal which passes its life burrowing in a light sandy soil, is sufficiently obvious to need no comment». En mere ligefrem, mekanisk, ikke teleologisk lydende Forklaring er den, at Fodrandens Haar stadig paavirkes særlig stærkt, hver Gang Foden føres gennem Jorden, og derved faa Tilskyndelse til Væxt. En ganske lignende Paavirkning kunne Fodrandens Haar faa hos Dyr, der stadig føre Foden gennem Vand, som hos *Myogale*, *Crossopus*, o. s. v.

62) p. 127. De paagældende Muskler ere gjennemgaade hos *Georchus capensis*; Mærkerne paa Hovedskallen ere de samme hos de andre Slægter.

63) p. 128. Om *Heterocephalus* især:
Thomas: Notes on the Rodent genus *Heterocephalus*; Proceed. Zool. Soc. London, 1885; pp. 845—849, pl. LIV.

64) p. 128. Om *Heliophobius*:
Peters: Reise nach Mossambique, Säugethiere, 1852; pp. 139—142, pl. XXXI & XXXV.

65) p. 129. Om *Trichys*:
Günther: Proceed. Zool. Soc. London, 1876; pp. 739—742, pl. LXXI.

66) p. 129. En urigtig Tydning af Sphingurenes Fødder er given af Baur (Zur Morphologie des Tarsus der Säugethiere; Morphol. Jahrb., Bd. 10, 1885; pp. 458—61; og Amer. Nat., vol. XIX, 1885; pp. 86—88). Den lille Knogle, der hos Pattedyr kan ligge i Fodrodens Inderrand indenfor den forreste Ende af *Astragalus* (Baur kjender den hos Gnavere og hos *Hyrax*) og sædvanlig regnes for en Seneknogle, opfatter Baur som en ægte Fodrodsknogle; han sætter den lig «*Tibiale*» hos lavere Hvirveldyr. Han vil ikke opfatte den som Seneknogle (p. 459) «1) wegen seiner Lage... (i Forhold til Fodrodsknogler), 2) wegen seiner Genese... (den er hos *Cavia* set opstaa «selvstændig» og samtidig med Fodrodsben), 3) wegen seines Verhaltens bei einigen phylogenetisch alten Formen von Nagethieren: *Cercolabes* (= *Sphingurus*) og *Erethizon*. Bei diesen Formen schliesst sich an das genannte Stück immer ein klauenartiges (burde kaldes pladeformet) stark entwickeltes Gebilde an und nimmt ihm dadurch vollkommen den Charakter eines «Sesambeins»...» Den «klauenartige Gebilde» opfatter han som «Rest einer sechsten (3. før-første) Zehe».

Sagen er den:

Den lille Knogle indenfor *Astragalus* ligger i et Baand, der gaar fra *Calcaneus* til *Naviculare* og danner Væg i Kapselbaandet, der omslutter den forreste Ende af *Astragalus*; i Baandet, paa det Sted omtrent, hvor Knoglen ligger, fæster sig Senen af *M. tibialis posticus*, hvis Fæste ogsaa strækker sig ned langs Inderranden af *Naviculare* til *Cuneiforme primum* og bageste Ende af *Metatarsale primum*. Om Knoglen er et Arvestykke fra lavere Hvirveldyr eller er opstaaet selvstændig hos Pattedyrene, er Spørgsmaal, der vist aldrig ville kunne besvares sikkert. Noget uomtvistelig tilsvarende findes næppe hos Krybdyr; Knoglen mangler ogsaa hos Monotremere, ligeledes sædvanlig hos Pungdyr og Insektædere; hos *Didelphys* kan den være tilstedes som en lille Benkjerne indesluttet i Baandet (ikke at forveksle med den lille forbenede Seneskive i Leddet mellem *Fibula* og *Astragalus*, den Dannelse, som Bardeleben (Zool. Anzeiger, 1883, pp. 278—80, og andre Steder)

(Ann. 66.)

sammenstiller med «*Os intermedium tarsi*» hos lavere Hvirveldyr); hos Gnavere findes den derimod almindelig udbredt, vist hos alle med Undtagelse af *Lepus* og *Lagomys*. (Hos 3 Individuer af *Hyrax capensis* har jeg set, at den ikke findes.) Snarest er det en Seneknogle af samme Slags som *Patella* i Knæleddets Kapselbaand og i Senen af *Extensor cruris*, eller som en lille Knogle, der kan ligge i Baandet mellem Overarm og *Ulna*, glidende paa den fremstaaende Yderside af Hovedet af *Radius*, eller som *Pisiforme* i Haandroden i Senen af *Flexor carpi ulnaris*.

Den «klauenartige Gebilde» findes, som oftest i mindre Maalestok end hos Sphingurerne, hos mangfoldige Pattedyr. Jeg selv har set den som større eller mindre, oftest pladeformet Knogle hos *Grymæomys*, *Philander*, *Didelphys*, *Hemiuirus*, *Cladobates*, *Galeopithecus*, *Erinaceus*, *Sorex*, *Crossopus*, *Crocidura*, *Myogale*, *Talpa*, *Manis*, *Orycteropus*, *Myrmecophaga*, *Cycloturus*, *Euphractus*, *Castor*, *Arctomys*, *Spermophilus*, *Tamias*, *Sciurus*, *Thomomys*, *Eliomys*, *Myoxus*, *Sminthus*, *Jaculus*, *Scirtetes*, *Bathyergus*, *Hystrix*, *Sphingurus*, *Octodon*, *Ursus*, *Paradoxurus*, *Hapale* og vist mange andre, og jeg ved, at den mangler hos *Lepus*, *Lagomys*, sædvanlig hos Murider og de fleste Octodontiner. Den ligger ved Fodrodens Inderrand omtrent indenfor *Navicularæ* og *Cuneiforme primum*, hvortil den er fæstet ved Baand, sædvanlig skilt fra den før omtalte lille Seneknogle (naar den findes), i Inderranden af *Fascia plantaris*, der er fæstet til den med et særlig stærkt Baand svarende til Haandrodens *Ligamentum carpi volare proprium*; dens indre frie Rand gaar som oftest over i en fibros Bruskplade, der strækker sig ned i den indre af Fodsaaens to bageste Trædepuder; fra dens Overside udspringer der ofte nogle af Fodens korte Bøjemusler; Senen af *M. flexor tibialis* løber enten tæt forbi den eller er fæstet ved den. Den svarer i alle sine Forhold nøje til en yderst almindelig Knogle i Pattedyrenes Haandrod, der paa Grund af sin usædvanlige Størrelse er vel kendt hos *Talpa* som *Os falciforme*. Om dette lille *Os falciforme pedis* indeholder et Spor af en for-første Taa (ligesom *Os falciforme manus* da maatte være en for-første Finger; Baur omtaler det ved en anden Lejlighed (Zool. Anz., 1885; p. 327—28) og kalder det «*Carpale*» til «6te Finger»), er overordentlig tvivlsomt, saa tvivlsomt, at Spørgsmaalet næsten er orkesløst (6 fuldstændige, typiske Tøer eller Fingre har man i hvert Fald aldrig set hos noget ikke vanskabt Hvirveldyr). Hvad der er sikkert, er, at *Os falciforme pedis* med den tilhørende Bruskrand bliver særlig stort hos Pattedyr, der af en eller anden Grund have faaet Fodens Inderrand stærkt udfladet, hos gravende Dyr ved Tryk mod Jorden (*Myogale*, *Talpa*), hos klatrende Dyr ved Pres mod Grene (*Didelphys*, *Cycloturus*, Sphingurer); og hvad ogsaa er utvivlsomt, er, at den mægtige Størrelse af *Os falciforme* hos nogle af de højeste Gnavere, Sphingurerne, og Sammenstødet med Seneknogle i Kapselbaandet om *Astragalus* er en Ejendommelighed, der er alt andet end lav, kun et af de Forhold, hvori Sphingurerne usædvanlige Klatreevne har givet sig Udtryk.

(Jeg har ikke haft Adgang til Bardeleben's Afhandling (Sitzungsber. d. Jenaischen Ges. f. Medicin u. Naturw., 1885), hvori nogle af de samme Kjendsgjerninger ere fremstillede, men fra andet Synspunkt (cf. Uddrag i Journ. of Anat. and Physiol., vol. XIX, 1885; p. 509—510).)

67) p. 130. Om *Plagiodon* især:Blainville: Ostéographie, Atlas, Genre *Capromys*.68) p. 130. Om *Petromys*:

A. Smith: Illustr. South Afr. Zool., Mammalia, 1849; pl 20 & 21.

Waterhouse: Mammalia, vol. II, Rodentia, 1848; pp. 306—309, pl. 16, f. 8.

69) p. 131. Om *Dinomys*:

Peters: Über Dinomys, eine merkwürdige neue Gattung von Nagethieren aus Peru; Festschr. Ges. naturf. Fr. Berlin, 1873; pp. 227—234, pl. I—IV.

70) p. 134. Om *Cercomys*:

F. Cuvier: Nouv. Ann. Mus. d'hist. nat. Paris, tom. I, 1832, pl. 18 & 19.

Waterhouse: Mammalia, vol. II, Rodentia, 1848; pp. 304—305.

71) p. 134. Om *Thrinacodus*:

Günther: Proceed. Zool. Soc. London, 1879; pp. 144—145, pl. X.

72) p. 134. Hvad her er regnet til Familien *Hystricidae*, er væsenlig, hvad ogsaa Waterhouse regnede dertil (Nat. Hist. Mammalia, vol. II, Rodentia [*Leporidae* og *Hystricidae*], 1848), og hvad de fleste vel fundede i flere Familier, men dog sammenfattet i Gruppen *Hystrichomorpha*.

Kun Bathygeriner regnes sædvanlig ikke til Familien, men til »Spalaciderne» (se Anm. 48). At de ere meget forskellige fra *Spalac*, er sikkert nok; men hvor de ellers høre hen, er endnu ikke helt klart; alle de nulevende Bathygeriner ere saa stærkt udviklede som Graverne, at deres Sammenhang med mindre ejendommelige Dyr er bleven utydelig; der kjendes ingen Overgangsformer. Formen af Underkjæben, af *Malleus* og af *Fossa pterygoidea* taler mest for Slægtskabet med Hystricider; at *Canalis infraorbitalis* har været vid hos deres Forfædre, er sikkert. Mod Slægtskab med Hystricider tyder især Underbenet. — I Formen af Trædepuderne paa Fodsaaen er der en mærkelig Overensstemmelse mellem *Hystrices* og de fleste Bathygeriner: Trædepuderne ere overordenlig store og især den bageste ydre stor; men maaske er denne Lighed kun tilfældig. At Underkjæbens Fortand med sin Grund naar op i selve *Condylus*, er en Mærkelighed, der ogsaa findes hos nogle *Hystrices*, ikke hos alle, men ligeledes hos *Spalacopus*, og som vist ogsaa er en tilfældig Lighed.

I Hystricidernes nærmere Inddeling er der forskjelligt, der trænger til Eftersyn, f. Ex.: Forholdet mellem *Petromys* og andre Afrikanere, Eriomyinernes Forhold til Dasyproctinerne og andet.

Capromyinerne Afdeling har ikke tidligere været erkjendt. Her er gaet ud fra, at *Proc. jugularis* hos Capromyinerne virkelig er, hvad den synes at være: i Form nærmere ved det oprindelige end hos Octodontinerne. Hvis muligvis Capromyinerne Forfædre skulde have haft Octodontinerne stærkt bøiede *Proc. jugularis*, vilde Capromyinerne systematiske Stilling blive en anden.

At Ctenodactyliernerne ikke kunne indordnes hverken mellem Eriomyiner eller Octodontiner, om hvem de minde i forskjelligt, har Peters set (Contrib. to the knowledge of Pectinator; Transact. Zool. Soc. London, vol. VIII, 1871; pp. 397—409, pl. XLVIII—L; han regnede ikke *Petromys* med til Ctenodactylierner); men man er dog vedbleven at stille dem ved Siden af Eriomyinerne. Forskjellen er paafaldende i meget; de særlige Ligheder ere vist fremkomne ad andre Veje.

Waterhouse, der har givet den bedste Fræmstilling af Hystriciderne (Nat. Hist. Mamm., vol. II, 1848), holdt *Dasyprocta* og *Coclogenus* vidt skilte fra Cavierner; han opløste den gamle Afdeling *Subungulata*; han lod sig især lede af Ulighederne i Kindtændernes Form og Stilling, hvori Caviernerne afvige stærkt fra det oprindelige. Men man kan ikke tvivle om, at Dasyprocterne netop ere den Rod, hvorfra Caviernerne ere udgaede; Ligheden er gennemgaaende i alle mulige Henseender undtagen i Kindtænderne og hvad dermed staar i nærmeste Forbindelse.

73) p. 136. Tværkammernes Tal er fire baade paa øvre og nedre Kindtænder hos Castorinerne; saa længe der ikke er fundet Overgange mellem de mere oprindelige Tandformer og Castorinerne, kan man ikke vide, hvorledes de fire Kamme skulle tydes, om det er de to Hovedkamme og en forreste og en bageste Bikam, saaledes som det findes hos mange Sciuriner, eller om en mellemste Bikam, der ogsaa kan findes hos Sciuriner, er tilstede og et Par af de andre Kamme sammensmeltede, saaledes som det kan være Tilfældet hos Anomalurider og Hystricider.

74) p. 136. Om *Stenofiber* især:
Gervais: Zool. pal. franç., 2 éd., 1859; p. 22—23, pl. 48.
Filhol: Ann. sc. géol., tom. X, 1879; pp. 44—58, pl. 5 & 6.
Cope: Tert. Vertebr.; pp. 838—845, pl. LXIII.

75) p. 136. Om *Trogontherium* især:
Gervais: Zool. pal. génér., 1 sér., 1867—69; pp. 80—84, pl. XV.

76) p. 136. Om *Castoroides* især:
Hall and Wyman: Geol. posit. and anat. descr. of the cranium of the *Castoroides ohioensis*; Boston Journ. of Nat. Hist., vol. V, 1847; pp. 385—401, pl. XXXVII—XXXIX.
Allen: Monogr. N. Amer. Rodent., 1877; pp. 419—426.

77) p. 137. At *Castor* og dens Slægtninge staa nær ved *Sciuriner*, er forlængst erkjendt af Waterhouse, Gervais og andre. *Castorinerne* have ofte været stillede sammen med *Gnavere*, med hvem de intet have at gjøre; i nyeste Tid regnes de af Schlosser for Slægtninge af *Hystricider*.

78) p. 138. Baade *Carus* (*Carus* und *Gerstäcker*: *Handb. d. Zool.*, Bd. I, 1868—75; p. 99) og *Alston* (*P. Z. S.* 1876; p. 87) opgave, at *Saccomyidernes* Kindben er stort, naaende frem til Taarebenet. Denne Angivelse skyldes vist et uheldigt Udtryk hos *Baird* i hans Omtale af *Saccomyiderne* (*Mammals of N. Amer.*, 1859; p. 365); men andensteds (p. 407) skriver *Baird* det rigtige.

Om *Foramen infraorbitale* hos *Saccomyinerne* kan man finde de mærkeligste Forestillinger, f. Ex.: «no anteorbital foramen, but a wide opening directly into the side of the maxillary» (*Baird*: l. c., p. 405; lignende p. 416: «opening directly into the nasal cavity»), «infraorbital opening not defined, through the non-development of the lower root of the maxillary zygomatic process (*Alston*: l. c., p. 88), «no anteorbital foramen in a usual site but a large rounded perforation of the maxillary instead» (*Coues*: *Monogr. N. Amer. Rodent.*, 1877; p. 491). *Peters* har givet den rigtige Fremstilling af *Sagen* (*Monatsber. Akad. Wiss. Berlin*, 1874, p. 358). Forholdet er som hos *Geomyiner*, næsten ligesom hos *Sciurus*, kun er *Næsehulens Væg* foran *Foramen infraorbitale* ganske tynd eller maaske hos nogle hindet.

79) p. 138. Om *Gymnoptychus* især:
Cope: *Tert. Vertebr.*; pp. 819—826, pl. LXV.

80) p. 138. Om *Heliscomys* især:
Cope: *Tert. Vertebr.*; pp. 845—847, pl. LXV.

81) p. 138. At dømme efter Beskrivelse og Afbildning af *Perognathus* hos *Baird*: *Mammals of N. Amer.*, 1859; p. 417, pl. LI, f. 4.

82) p. 138. Efter hvad *Peters* har oplyst (*Monatsber. Akad. Wiss. Berlin*, 1874; p. 354—59) skulde Navnet *Sacommys* vige Pladsen for det ældre *Heteromys*. Det er dog hensigtsmæssigt at beholde det betegnende Navn *Sacommys*, der er almindelig bekjendt, og hvorefter Familien oftest er kaldt; Slægten *Sacommys* (*F. Cuvier*: *Mém. du Mus. d'hist. nat. Paris*, tom. X, 1823; pp. 419—428, pl. 26) er desuden bedre begrundet end *Heteromys*, *Desmarest*. Hvis *Sacommys* udgaar, maa Familien have nyt Navn (*Alston* kalder den *Geomyidae*), dersom man ikke med *Coues* vil beholde Familienavnet *Sacommyidae*, skjønt ingen Slægt *Sacommys* findes.

83) p. 138. Om *Pleurolicus* og *Entoptychus* især:
Cope: *Tert. Vertebr.*; pp. 855—870, pl. LXIV.

84) p. 138. *Gymnoptychus* regnes af *Cope* for *Sciuride*; hvor *Heliscomys* hører hen, lades uafgjort. At de andre Slægter høre sammen, er almindelig bekjendt.

85) p. 139. Der er i den gamle Verden ikke hidtil med Sikkerhed fundet hverken *Ischyromyider* eller *Haplodontider*; det kunde altsaa se ud, som om disse oprindelige *Gnaverformer* kun vare amerikanske. Men der er Sandsynlighed for, at de ogsaa have levet i den gamle Verden, dels fordi her i Tertiærtiden levede endnu lavere staaende *Gnavere*, *Leporider*, dels fordi de laveste tertiære europæiske *Anomalurider*, som *Pseudosciurus* og *Sciuroides*, staa overordenlig nær ved baade *Ischyromyider* og *Haplodontider* om end paa et væsentlig høiere Trin. Af *Haplodontider* er der heller ikke i Amerika endnu fundet tertiære *Former*.

86) p. 139. Af de tre nærtstaaende Familier *Anomaluridae*, *Dipodidae* og *Myoxidae*, hvoraf der i den gamle Verden er fundet mange *Former*, baade tertiære og nulevende, er hidtil intet fundet i Amerika undtagen den ene *Dipodide* *Jaculus labradoricus*, der sikkert stammer fra den gamle Verdens *Sminthus* eller fra en med *Sminthus* nær beslægtet *Form*.

Om *Mysops*, Leidy (*Sylophodus*, Cope) siger Cope vel: "This genus is much like *Theridomys* (en Anomaluride) of the European Upper Eocene and Lower Miocene, and may be the same" (Amer. Nat., vol. XVII, 1883; p. 47); men om Underkæbens Tænder, der er det eneste, man har at dømme efter, siges: "they look like the unworn condition (sic) of *Ischyromys*, of which genus they (sic) may be the ancestors." Efter Afbildningen hos Leidy (Hayden's Report U. S. Geol. Surv. Territ., vol. I, 1873; pl. VI & XXVII) ligner *Mysops* virkelig *Ischyromys*.

87) p. 139. Muligvis kunde der mellem de nulevende nordamerikanske Arter af *Lepus*, *Tamias* og *Sciurus* være Efterkommere af de tertiære Arter (der ere meget lidt kjendte; tertiære *Tamias*-Arter kjendes ikke, men som Stamfædre til *Sciurus*-Arterne have de maaske været tilstede); men det er næppe rimeligt. I det mindste nogle af *Lepus*- og *Tamias*-Arterne, som *L. americanus*, *L. timidus* og *Tamias quadrivittatus*, ere yderst nær beslægtede med eller lig med Gamle-Verdens-Arter, og alle *Sciurus*-Arterne ere af en høj Type, der ogsaa (f. Ex. *Sciurus vulgaris*) lever i den gamle Verden, hvor tillige lavere Former findes (f. Ex. mange af de smaa indiske Egern). De nulevende amerikanske *Lepus*-, *Tamias* og *Sciurus*-Arter ere, i alt Fald for Størstedelen, snarest i samme Tilfælde som de amerikanske *Cervus canadensis*, *Bos bison* o. s. v., der utvivlsomt stamme fra den gamle Verden. Det samme gjælder vist ligeledes *Castor fiber*, hvis Stamslægt *Stenofiber* dog levede ogsaa i Amerika.

88) p. 139. De højtstaaende Gnavere Hystriciderne, der ere opstaaede af den gamle Verdens Anomalurider, ere først sent fremkomne; hidtil har man ingen ganske sikre tertiære Former fundet undtagen nogle sent-tertiære Arter *Hystrix* fra Europa og Asien. I den gamle Verden leve endnu Familiens laveste Former, *Bathyergini* og *Hystrices* og en enkelt af Capromyinerne.

89) p. 140. De Gnavere, der ere fundne i Pampas-Lagen (se især: Ameghino: Boletín de la Academia Nacional de Ciencias en Córdoba, tom. V, 1883, pp. 103—105; tom. VIII, 1885; pp. 25—71, 151—157 og 178—187; tom. IX, 1886, pp. 13—80, i Særtryk; Boletín del "Museo La Plata", tom. I, 1887, pp. 3—8, i Særtryk; Burmeister: Anales del Museo Nacional de Buenos Aires, tom. III, entrega 2, 1885, pp. 98—116, 154—159, pl. II & III), ere: nogle faa *Hesperomyes*, nogle Hystricider og enkelte Former, der kjendes alfor lidt, til at deres Slægtskab kan bestemmes. En Del af Arterne, ogsaa fra de ældste Lag, leve endnu i de samme Egne; andre af Arterne staa nær ved nulevende sydamerikanske Former. De fleste af de fundne Hystricider høre til Gruppen *Caviæ*; blandt dem har Ameghino opstillet en Række Slægter som Mellemed mellem de mere oprindelige Cavier og *Hydrochoerus*.

Før nylig har Zoologisk Museum af Dr. Lausen faaet en betydelig Mængde jordfundne Dyr fra Plata-Landene, indsamlede af Hr. Roth, deriblandt ogsaa følgende Gnavere:

Sigmodon vulpinus, fra "underste Pampas-Lag" (efter Oplysning af Roth). To Underkæbegrene.

Sigmodon sp. e minoribus, fra "øverste Pampas-Lag". En Række øvre Kindtænder.

Myopotamus castoroides, fra "underste Pampas-Lag" ved Arroyo Pergamino. En Underkæbegren og en løs øvre Kindtand.

Lagostomus trichodactylus, fra "underste", "mellemste" og "øverste Pampas-Lag". Over- og Underkæber og andre Dele af Skelettet.

Megamys, flere Arter, fra "Delta-Eggen i Entre Rios". Løse Fortænder og Kindtænder. Maaske er *Megamys*, som Ameghino mener, beslægtet med *Lagostomus*; maaske hører den snarere til Dasyproctinerne; den kjendes endnu alfor lidt, til at man kan dømme om den.

Dolichotis sp., fra "underste" og "øverste Pampas-Lag". Stykker af Under- og Overkæber.

Prociavia (sic), Amegh., sp. (bestemt som "*P. mesopotamica*" af Ameghino selv, der havde set det paagjældende Stykke hos Roth; cf. Bolet. Acad. Córdoba, tom. VIII, p. 67), fra "Delta-Eggen i Entre Rios". Stykke af Underkæbe. Slægten synes at staa yderst nær ved *Dolichotis* og *Cavia*, hvis den i det hele er selvstændig.

Cavia sp., mindende om *C. vates*, fra "øverste Pampas-Lag". Underkæbegren og en løs øvre Kindtand.

(Anm. 89.)

Cardiotherium, Amegh., sp., fra «Delta-Eggen i Entre Rios». Løse Kindtænder. Slægten staa meget nær ved *Hydrochoerus*.

Hydrochoerus paraneis, Amegh. (senere af Ameghino kaldet «*Plexochoerus*»), fra «Delta-Eggen i Entre Rios». En bageste øvre Kindtand. Afviger fra *H. capivara* i, at *m* 3 er mindre, kun har 11, ikke 13—14, Tværkamme, og at de 10 bageste Tværkamme ved Tandens Yderrand ikke ere skilte ved Tandkit, men staa i indbyrdes Forbindelse, som hos den nyfødte *H. capivara* (se p. 133).

Ctenomys sp., fra «mellemste» og «øverste Pampas-Lag». Adskillige Stykker af Hovedskaller.

Ameghino regner Pampas-Dannelsen for tertiær, de ældste Lag endogsaa for oligocæne, trods Faunaens mange Overensstemmelser med Nutidens og Formernes høje Udvikling.

90) p. 140. De hidtil kjendte jordfundne Hystricider i Nord-Amerika ere meget faa.

Om tertiære Hystricider siger Cope (Tert. Vertebr., p. 815): «The Hystricomorpha whose home is in South America are unknown in North America below the Loup Fork or highest Miocene, where Leidy identified a true porcupine, *Hystricops venustus*». Men «*Hystricops venustus*» (= *Hystrix venustus*, Leidy: Journ. Acad. N. Sc. Philadelphia, 1869; p. 343—44, pl. XXVI, f. 23, 24) kjendes kun efter to løse Kindtænder, der maaske slet ikke ere af en Hystricide men af en Castorin.

Amblyrhiza, fra Huler paa Anguilla og fra Lag i Syd-Carolina, regnes af Cope for en Slægtning af Chinchillerne (Proceed. Amer. Philos. Soc., vol. 11, 1869; pp. 183—187, pl. IV & V og Amer. Nat., vol. XVII, 1883; pp. 374—379), men kjendes altfor lidt, til at man kan have nogen sikker Mening om dens Slægtskab. Den minder om *Megamys*. Muligvis er den, som Allen mener (Monogr. N. Amer. Rodent., 1877; p. 321 & 948), beslægtet med *Castoroides* (rigtignok regner Allen saa *Castoroides* for Mellemed mellem *Castor* og Chinchiller).

Erethizon cloacinus (Cope: Amer. Nat., vol. XVII; p. 379) er hulefunden i Nord-Amerika.

Hydrochoerus asopi (Leidy: Journ. Acad. N. Sc. Philadelphia, 1869; p. 407—8, og Ibd., 2 ser., vol. VIII, 1874—81; p. 211), sikkert lig *H. capivara*, kjendes efter Stykker af Tænder fra de tildels sammenskyllede «postpliocæne» Lag med Land- og Havdyr ved Ashley River i Syd-Carolina. En stor *Hydrochoerus*, *H. robustus* (Leidy: Proceed. Acad. Nat. Sc. Philadelphia, 1886; p. 275—76), rimeligvis lig den brasilianske *H. capivara*, forma *giganteus*, er funden i kvartære Lag i Nicaragua.

Tavleforklaring.

Før alle Tavlerne gjælder følgende:

Billederne ere i naturlig Størrelse, naar ikke andet udtrykkelig siges; kun nogle faa Billeder af Tænder ere forstørrede.

Jeg har selv tegnet Billederne. Omridsene ere tegnede ved Hjælp af Camera lucida; Enkeltheder ere udførte under Forstørrelsesglas og maa ogsaa helst ses under Forstørrelsesglas. Tegningerne ere fotograferede og gjengivne i Lystryk (hvorved de fleste have mistet noget i Tydelighed).

Pl. I.

Hoved og venstre Fod af *Hesperomyes* fra Lagoa Santa.

(Ørets Stilling er vilkaarlig; hos nogle er det rejst ivejret, hos andre trukket ned paa Siden af Hovedet; hos nogle er det mere udbredt end hos andre.)

Alle Billederne ere tegnede efter Exemplarer i Spiritus, med Undtagelse af Fig. 5, 12, 13 14 og 15, der ere tegnede efter opblødte Skind.

- 1, 2. *Hesperomys expulsus*.
- 3, 4. *Sigmodon vulpinus*. Ansigtet er set lidt i Forkortning. Billedet af Foden kunde næsten lige saa godt forestille en Fod af *Nectomys squamipes*.
5. *Habrothrix cursor*. Fod.
- 6, 7. *Habrothrix lasiotis*.
- 8, 9. *Habrothrix lasiurus*.
- 10, 11. *Oxymycterus rufus*.
- 12, 13. *Scapteromys labiosus*.
- 14, 15. *Calomys longicaudatus*.
- 16, 17. *Calomys saltator*.
- 18, 19. *Calomys laticeps*.
- 20, 21. *Rhipidomys mastacalis*.

Pl. II.

Hovedskaller af *Hesperomyes* fra Lagoa Santa.

1. *Hesperomys simplex*. Lapa da Escrivania Nr. 5.
2. *Hesperomys molitor*. Lapa da Escrivania Nr. 5, Underkæben fra Lapa da Serra das Abelhas.
3. *Hesperomys tener*.
4. *Hesperomys expulsus*.
- 4^a. *Hesperomys expulsus*. Uglegylp fra nyeste Tid. Høje øvre *m* 2, kun svagt slidt. Forstørret. Betegnelserne for Tandens Knolde ere de samme, der ere brugte i Vidensk. Medd. Naturhist. Foren., 1882, pl. III.
5. *Sigmodon vulpinus*. Fra Hulernes nyeste Aflejringer. Trommebenet og *Os petrosum* ere tegnede efter en Hovedskal udtagen af et Expl. i Spiritus.
- 5^a. *Sigmodon vulpinus*. Lapa da Escrivania Nr. 5. Høje øvre *m* 2, kun svagt slidt. Forstørret.
6. *Habrothrix cursor*.
7. *Habrothrix clivigenis*. Lapa do Capão Secco.
8. *Habrothrix orycter*. Lapa da Serra das Abelhas.
9. *Habrothrix angustidens*. Lapa da Serra das Abelhas.

10. *Habrothrix lasiotis*.
11. *Habrothrix lasiurus*.
- 11^a. *Habrothrix lasiurus*. Uglegylp fra nyeste Tid. Højre øvre $m 2$, kun svagt slidt. Forstørret.
12. *Oxymycterus breviceps*. Lapa do Capão Secco.
13. *Oxymycterus talpinus*. Lapa da Serra das Abelhas.
14. *Oxymycterus rufus*.
15. *Oxymycterus cosmodus*. Lapa da Serra das Abelhas.

Pl. III.

Hovedskaller af *Hesperomys* fra Lagoa Santa.

1. *Scapteromys labiosus*.
- 1^a. *Scapteromys labiosus*. Højre øvre $m 2$, kun svagt slidt. Af samme Individ som Fig. 1. Forstørret.
2. *Scapteromys principalis*. Lapa da Escrivania Nr. 5.
3. *Scapteromys fronto*. Lapa da Escrivania Nr. 5.
4. *Calomys anoblepas*. Lapa da Serra das Abelhas.
5. *Calomys longicaudatus*.
6. *Calomys plebejus*. Lapa da Serra das Abelhas.
7. *Calomys saltator*.
8. *Calomys rex*. Lapa da Escrivania Nr. 5, Underkæben fra Lapa da Serra das Abelhas.
9. *Calomys coronatus*. Lapa da Serra das Abelhas.
10. *Calomys laticeps*.
- 10^a. *Calomys laticeps*. Uglegylp fra nyeste Tid. Højre øvre $m 2$, kun svagt slidt. Forstørret. Kunde næsten lige saa godt forestille $m 2$ af alle de andre Arter *Calomys* eller af *Rhipidomys*.
11. *Rhipidomys mastacalis*. Skjævhederne i Øjehulernes forreste Rande findes hos det paagældende Individ.
12. *Nectomys squamipes*.
- 12^a. *Nectomys squamipes*. Højre øvre $m 2$, kun svagt slidt.

Pl. IV.

Sphingurus magnus. Lapa da Escrivania Nr. 5.

Hovedskal af et gammelt Individ (Fig. 1, 3 og 4); næsten alle Sømme ere forsvundne. Underkæben (Fig. 2) er af et noget yngre Individ.

Originalen til Fig. 1, 3 og 4 er temmelig stærkt overtrukket med Ler og Kalk, dog ikke anderledes end, at hvad der er skjult paa Hovedets ene Side som oftest kan ses paa den anden; kun enkelte Dele ere tegnede efter andre Individ: Fortanden og den ydre Øreaabning med de nærmeste Omgivelser paa Fig. 1, Ganefluden imellem Kindtændernes Rækker paa Fig. 3; den bageste $\frac{1}{2}$ Tomme af Tindingkammene og det mellemliggende Stykke af Issen kan ikke ses tydelig paa Originalen, men er i Fig. 4 tegnet i Stil med Forholdet hos andre Sphingurer. Originalen til Fig. 2 mangler *Prc. condyloideus*, der er tegnet efter et andet Individ.

Pl. V.

Sphingurus magnus. Lapa da Escrivania Nr. 5.

1. Unge, med $dp 4$ og med $m 2$ i Frembrud. Ansigt, Ganeflade.
2. Højre nedre $dp 4$ og $m 1$, af en Kjæbe med $m 3$ i Frembrud.
3. Højre nedre $p 4$ og $m 1$, af en Kjæbe med kun svagt slidte Tænder.
4. *Axis* og 3dje Halshvirvel, sammenvoxede.
5. Halehvirvel, nærmest svarende til 12te—14de hos *Sphingurus prehensilis*.
6. Halehvirvel, nærmest svarende til 18de—20de hos *S. prehensilis*. Skjævhederne i de to Halehvirvler (bortset fra Brud) ere naturlige.
7. Venstre Overarm, forfra.
8. Højre Radius, forfra.

9. Venstre *Ulna*, forfra.
10. Højre Laarben, forfra.
11. Venstre *Tibia*, forfra.
12. *Astragalus*, *Calcaneus*, *Metatars* I—V, alt af venstre Fod, set forfra, sammenstillet af enkeltvis fundne Knogler.

Pl. VI.

Hoved, venstre Haand og Fod af *Echinomys* fra Lagoa Santa. Fig. 1 & 2 ere tegnede efter et Individ sendt fra Rio de Janeiro.

Alle Billederne ere tegnede efter Exemplarer i Spiritus.

- 1, 2. *Dactylomys amblyonyx*.
- 3, 4. *Loncheres armatus*.
- 5, 6. *Echinomys cajennensis*.
- 7, 8. *Nelomys antricola*.
- 9, 10. *Mesomys spinosus*.
- 11, 12. *Carterodon sulcidens*.

Pl. VII.

Alle Billederne ere tegnede efter Stykker fra Lagoa Santa, med Undtagelse af Fig. 10 & 11 (og noget af 1).

1. *Cavia flavidens*. Venstre *Humerus*, højre *Femur*, venstre *Tibia*. *Humerus* og *Femur* fra Lapa da Escrivania Nr. 11, *Tibia* udtagen af et Skind fra «Brasilien».
2. *Cavia vates*. Lapa da Escrivania Nr. 5.
3. *Cavia vates*. Lapa da Escrivania Nr. 5. Venstre *Humerus*, højre *Femur*, venstre *Tibia*.
4. *Hydrochoerus capitava*; nyfødt. Slidfladen af højre øvre *m* 2, betydelig forstørret. Tandens forreste og bageste Halvdele endnu ikke skilte, men forenede ved et Emaille- og Dentinbaand (se p. 133).
5. *Cavia boliviensis*. Lapa das Quatro Bocas. Højre øvre og nedre *m* 2. Forstørrede.
6. *Cavia flavidens*. Højre øvre *m* 1 og nedre *m* 2. Forstørrede. Den øvre Kindtand er af en Hovedskal fra Lapa da Serra das Abelhas, noget ejendommelig (se p. 66), Original til *Cavia bilobidens* Lund; den nedre Kindtand er af en Kjæbe fra Lapa da Escrivania Nr. 11.
7. *Cavia vates*. Lapa da Escrivania Nr. 5. Højre øvre *m* 1 og nedre *m* 2. Forstørrede.
8. *Cavia porcellus*. Lapa da Escrivania Nr. 5. Højre øvre *m* 1 og nedre *m* 2. Forstørrede.
9. *Cavia porcellus* var. Lapa da Escrivania Nr. 5. Højre øvre *m* 1. Forstørret. Bugten paa Tandens Yderside foldet. Den tilsvarende Bugt paa alle de andre øvre Kindtænder er ligeledes foldet, paa nogle stærkere, paa andre svagere (se p. 69).
10. *Dactylomys amblyonyx*. Af et Individ sendt fra Rio de Janeiro.
11. *Dactylomys amblyonyx*. Samme som Fig. 10. Højre nedre *p* 4 og *m* 1. Forstørrede.
12. *Lasiuromys villosus*? Lapa do Capão Secco. Ung; *m* 3 er ifærd med at bryde frem.
13. *Lasiuromys villosus*? Samme som Fig. 12. Højre nedre *p* 4 og *m* 1. Forstørrede.
14. *Loncheres armatus*. Venstre Kindbue har været knækket og er voxet sammen i noget unaturlig Stilling.
15. *Loncheres armatus*. Samme som Fig. 14. Højre nedre *p* 4 og *m* 1. Forstørrede.

Pl. VIII.

Alle Billederne ere tegnede efter Stykker fra Lagoa Santa.

1. *Echinomys cajennensis*.
2. *Echinomys cajennensis*. Lapa da Serra das Abelhas? Højre nedre *p* 4 og *m* 1 af en Kjæbe med alle Tænder fremme, men temmelig svagt slidte. Forstørrede.
3. *Nelomys antricola*.
4. *Nelomys antricola*. Lapa da Escrivania Nr. 5. Højre nedre *p* 4 og *m* 1 af en Kjæbe med *m* 2 i Frembrud. Forstørrede.
5. *Mesomys spinosus*.

6. *Mesomys spinosus*. Lapa da Escrivania Nr. 5. Højre nedre $p 4$ og $m 1$ af en Kjæbe med $m 2$ i Frembrud. Forstørrede.
7. *Mesomys mordax*. Lapa da Escrivania Nr. 5.
8. *Carterodon sulcidens*.
9. *Carterodon sulcidens*. Lapa da Escrivania Nr. 5. Højre nedre $p 4$ og $m 1$ af en Kjæbe med $m 2$ nylig frembrudt og $m 3$ endnu ikke dannet. Forstørrede.
10. *Dicolpomys fossor*. Lapa da Escrivania Nr. 5. Underkjæbe, set indenfra og udenfra, af et ungt Individ, hvis $m 3$ ikke har været færdig dannet. Underkjæbe, set ovenfra, af et gammelt Individ; Kindtænderne ere borte. Højre nedre Tandrad, forstørret, af et ungt Individ, hvis $m 3$ nylig er frembrudt.

Rettelser.

Side 4 Linie 12 f. n. «*Hydrochoerus capivara* L.», læs *Hydrochoerus capivara* Exl.

— 8 — 9 f. o. tilføjes *Cavia flavidens*.

— 16 — 6 f. o. « $m 3$ », læs $m 3$.

Rongeurs fossiles et vivants

de

Lagoa Santa, Minas Geraes, Brésil.

Avec un aperçu des affinités mutuelles des Rongeurs.

Par

M. Herluf Winge.

(Extrait du mémoire danois par les soins de l'éditeur).

On trouvera, p. 3 et 4, une liste des Rongeurs fossiles et vivants des environs de Lagoa Santa que possède le musée zoologique de l'université de Copenhague. Les espèces fossiles appartiennent à la collection d'ossements de cavernes de M. Lund; les espèces vivantes ont été apportées par MM. Lund et Reinhardt, et quelques-unes par M. Warming. La première colonne renferme les espèces fossiles (47) et la seconde, les espèces vivantes (31). Les listes p. 5—8 se rapportent aux espèces qui ont été trouvées dans les différentes cavernes.

Dans les amas d'ossements de formation récente déposés sur le sol des cavernes, et en grande partie composés d'os relativement frais vomis par les hiboux, on trouve presque toutes les espèces qui vivent actuellement aux environs de Lagoa Santa; il n'y manque jusqu'ici que les suivantes:

<i>Habrothrix lasiotis.</i>	<i>Sphingurus insidiosus.</i>
<i>Calomys saltator.</i>	<i>Sciurus æstuans.</i>
<i>Mus musculus.</i>	

L'auteur fait au sujet de ces listes les remarques suivantes.

La liste des Rongeurs qui vivent actuellement à Lagoa Santa a l'air de n'être qu'un extrait de celle des fossiles. On n'y rencontre en effet que deux souris immigrées récemment de l'ancien monde, le *Mus rattus* et le *Mus musculus*, et deux espèces d'*Hesperomyes*, l'*Habrothrix lasiotis* et le *Calomys saltator*, qui ne figurent pas aussi sur la liste des fossiles; mais ces deux espèces d'*Hesperomyes* se trouvent probablement l'une et l'autre dans les couches qui forment le sol des cavernes; seulement elles n'ont pas été trouvées en pièces assez caractéristiques pour qu'on pût les reconnaître avec certitude.

Il semble que les espèces fossiles soient beaucoup plus nombreuses que les vivantes; mais en réalité la différence n'est probablement pas si grande. Quelques-unes d'entre elles, qui jusqu'ici n'ont été trouvées à Lagoa Santa qu'à l'état fossile, vivent peut-être encore dans cette localité ou du moins dans le voisinage; on en aurait sans doute vu quelques-unes si les spécimens qu'on a recueillis des espèces vivantes avaient été aussi nombreux que les fossiles, qui ont été envoyés par milliers.

Ceux des Rongeurs de Lagoa Santa qui jusqu'ici n'ont été trouvés qu'à l'état fossile, de même que ceux dont on peut dire avec assez de certitude qu'ils sont complètement éteints, sont des espèces voisines de formes américaines vivantes.

Le *Myopotamus castoroides*, le *Cavia flavidens* et le *Dactylomys amblyomys* n'ont pas été trouvés vivants à Lagoa Santa, mais il ne serait peut-être pas impossible qu'ils aient passé inaperçus, car tous les trois vivent dans des contrées qui ne sont pas bien éloignées, le *Myopotamus* dans le sud du Brésil et au Paraguay, le *Cavia flavidens* à Bahia et le *Dactylomys* dans le sud du Brésil.

Le *Cavia boliviensis* est connu comme vivant seulement dans les Andes de la Bolivie, mais il est possible qu'il vive encore à Lagoa Santa, car quelques-uns de ses os trouvés dans les cavernes semblent être tout frais. Il rappelle peut-être, quant à sa distribution, le *Ctenomys brasiliensis*.

Le *Lasiuromys villosus* est connu comme vivant dans les basses terres à l'est des Andes du Pérou; mais on ne sait rien de plus de sa distribution.

Le *Coelogenys paca* et l'*Hydrochoerus capivara* ont été trouvés dans les cavernes, en partie sous des formes particulières. L'une des deux formes seulement fossiles du *Coelogenys* est assez différente de celle qui vit actuellement dans le sud du Brésil, mais rappelle beaucoup une forme qui vit au Mexique et peut-être ailleurs. La seconde forme seulement fossile du *Coelogenys* est plus grande que celle qui vit maintenant. La forme trouvée seulement dans les cavernes de l'*Hydrochoerus* ne diffère, à proprement parler, de la vivante que par sa taille bien plus grande; peut-être est-ce une différence réelle, mais il est possible qu'elle provienne en partie de ce qu'autrefois les Capivards vivaient plus longtemps que de nos jours.

Des onze espèces d'*Hesperomys* trouvées seulement dans les cavernes: *Hesperomys molitor*, *Habrothrix clicigenis*, *H. angustidens*, *Oxymycterus breviceps*, *O. talpinus*, *O. cosmodus*, *Scapteromys fronto*, *Calomys anoblepas*, *C. plebejus*, *C. rex* et *C. coronatus*, il n'en vit peut-être plus aucune à Lagoa Santa; on n'en a jusqu'ici pas rencontré trace dans la grande quantité d'os vomis plus récemment par les hibous, mais on ne sait pas s'il s'en trouve de vivantes dans d'autres parties de l'Amérique du Sud.

Le *Cavia vates*, le *Mesomys mordax* et le *Dicolpomys fossor* n'ont jamais été trouvés jusqu'ici qu'à l'état fossile. Le *Cavia vates* était voisin du *C. porcellus* et représentait assez bien une forme intermédiaire entre deux divisions principales du genre *Cavia*: les groupes *flavidens* et *porcellus*. Le *Mesomys mordax* présentait à un plus haut degré que le *Mesomys spinosus* les caractères des fouisseurs. Le *Dicolpomys fossor* était un Octodonte inférieur plus primitif que la forme la plus voisine connue, le *Schizodon fuscus* des Andes.

Le *Sphingurus magnus* est sans nul doute une espèce éteinte, voisine surtout du

S. mexicanus et du *S. prehensilis*. Il dépassait de beaucoup en grandeur ce dernier, qui est la plus grande espèce vivante du genre; mais par la forme du crâne, le peu de renflement des fosses nasales en arrière, il était plus primitif, à peu près comme le *S. mexicanus*.

Il n'y a absolument rien qui puisse faire supposer que la liste des Rongeurs fossiles renfermerait un mélange d'espèces d'époques essentiellement différentes. Il est possible que les 47 ou 49 Rongeurs fossiles n'aient pas été tout à fait contemporains; il semble en effet que le contenu des différentes cavernes présente une différence plus qu'accidentelle, qui peut-être est la conséquence d'une différence d'âge; la Lapa do Capão Secco et la Lapa da Serra das Abelhas, en particulier, semblent être riches en espèces seulement fossiles de souris, qui en partie sont propres à chacune d'elles. Mais, en somme, l'ensemble de la faune fossile forme bien un tout homogène qui, en outre, se rattache étroitement à la faune actuelle. La transition au temps présent s'est certainement faite d'une manière continue; le changement s'est plutôt traduit par une légère réduction du nombre des espèces.

Il ne serait guère possible de donner un résumé des nombreuses remarques critiques et descriptives que l'auteur, dans le long chapitre qui suit (p. 10—102), a faites sur les 51 espèces nommées plus haut. Nous nous bornerons, comme spécimens de la manière dont il traite son sujet, à traduire les aperçus dans lesquels il fait voir comment il comprend les affinités des espèces et des genres des groupes riches en espèces que nous considérons ici.

(p. 12) Genres du groupe *Hesperomyes* qui se trouvent à Lagoa Lanta.

I. Pas de crête accessoire transversale entre les tubercules extérieurs des molaires d'en haut, ni entre les tubercules intérieurs des molaires d'en bas.

1) Aucune des molaires ne s'est agrandie aux dépens des autres (en comparaison avec les caractères du *Cricetus*).

a) Les molaires sont petites, avec des tubercules bas et des crêtes connectives et accessoires encore plus basses.

Hesperomyes.

b) Les molaires sont grandes, avec des tubercules hauts et des crêtes connectives et accessoires tout aussi hautes.

Sigmodon.

2) *m* 1 grossi, *m* 3 amoindri.

a) Les tubercules des molaires sont hauts, mais pas bien gros, de sorte qu'ils sont séparés par les intervalles primitifs, en partie larges.

α) Nez court.

Habrothrix.

β) Nez long.

Oxymycterus.

b) Les tubercules des molaires sont hauts, gros, très serrés et séparés par de profonds sillons.

Scapteromys.

II. Crêtes accessoires transversales bien distinctes entre les tubercules extérieurs des molaires d'en haut et entre les tubercules intérieurs des molaires d'en bas.

a) Les molaires sont petites, avec des tubercules bas et des crêtes connectives et accessoires encore plus basses.

α) Pied étroit.

Calomys.

β) Pied large, court, avec de larges coussinets plantaires.

Rhipidomys.

b) Les molaires sont grandes, avec des tubercules hauts et des crêtes connectives et accessoires presque aussi hautes.

Nectomys.

(p. 13) Espèces du genre *Hesperomys*.

I. Pas de *Proc. supraorbitalis*; le *Proc. ectopterygoideus* est peu développé.

1) Les molaires sont petites. *H. simplex*.

2) Les molaires sont grandes. *H. molitor*.

II. Le *Proc. supraorbitalis* s'y trouve; le *Proc. ectopterygoideus* est bien développé.

1) *Proc. supraorbitalis*, étroit et court. *H. tener*.

2) *Proc. supraorbitalis*, bien développé. *H. expulsus*.

(p. 25—26) Espèces du genre *Habrothrix*.

I. Pas de *Proc. supraorbitalis* (le 5^e orteil a la longueur ordinaire chez le *H. cursor*).

1) Les molaires ne sont pas plus étroites qu'à l'ordinaire; l'émail est plus dur que l'ivoire.

a) Le bord orbitaire du frontal est aigu.

α) Le bord antérieur de la paroi extérieure du *Canalis infraorbitalis* est à peu près vertical.

H. cursor.

β) Ce même bord est oblique.

H. clivigenis.

b) Le bord orbitaire du frontal est arrondi au milieu.

H. orycter.

2) Les molaires sont plus étroites qu'à l'ordinaire. L'émail et l'ivoire sont de la même dureté.

H. angustidens.

II. Le *Proc. supraorbitalis* s'y trouve; le 5^e orteil est court.

a) Petit; tubercules des molaires plus espacés; pied plus long.

H. lasiotis.

b) Plus grand; tubercules des molaires, moins espacés; pied, plus court.

H. lasiurus.

(p. 35) Espèces du genre *Oxymycterus*.

I. Muscau, relativement court.

O. breviceps.

II. Muscau, relativement long.

1) La paroi supérieure du *Canalis infraorbitalis* a à peu près la situation ordinaire.

O. talpinus.

2) Cette paroi est rejetée en arrière.

α) Molaires, relativement étroites.

O. rufus.

β) Molaires, relativement larges.

O. cosmodus.

(p. 40) Espèces du genre *Scapteromys*.

- I. Incisives supérieures, étroites.
S. labiosus.
- II. Incisives supérieures, larges.
 - a) Fosses nasales, à peine renflées.
S. principalis.
 - b) Fosses nasales, renflées en arrière.
S. fronto.

(p. 45) Espèces du genre *Calomys*.

- I. La paroi extérieure du *Canalis infraorbitalis* s'avance à peine devant la paroi supérieure.
C. anoblepas.
- II. Cette même paroi s'avance devant la paroi supérieure.
 - A) Sans *Præ supraorbitalis*.
 - 1) Le front n'est pas comprimé entre les orbites.
 - a) *Foramen incisivum*, long.
 - α) Petit; crête peu développée sur le devant de l'intermaxillaire.
C. longicaudatus.
 - β) Plus grand; crête bien développée sur le devant de l'intermaxillaire.
C. plebejus.
 - b) *Foramen incisivum*, court.
C. saltator.
 - 2) Le front est comprimé entre les orbites.
C. rex.
 - B) Avec le *Præ supraorbitalis*.
 - 1) *Præ supraorbitalis*, en forme de linteau.
C. coronatus.
 - 2) *Præ supraorbitalis*, plat.
C. laticeps.

(p. 73—74) Genres du groupe *Echinomyes* qui se trouvent à Lagoa Santa.

- I. Les molaires supérieures ont quatre crêtes transversales.
 - a) Les crêtes des molaires sont peu développées.
Dactylomys.
 - b) Ces crêtes sont plus développées.
 - α) $\overline{p^4}$ n'a que quatre crêtes transversales.
Lasiuromys.
 - β) $\overline{p^4}$ a cinq crêtes transversales.
Lonchercus.
- II. Les molaires supérieures n'ont essentiellement que trois crêtes transversales.
 - 1) Les molaires, petites; le palais, plus large; le pont osseux qui sépare les deux *Foramina incisiva*, non interrompu.
Echinomyes.
 - 2) Les molaires, plus grandes; le palais, plus étroit; le pont osseux qui sépare les deux *Foramina incisiva*, interrompu.
 - a) N'est pas spécialement fousseur; l'arc zygomatique, bas.
Nelomys.

b) Fousseur; l'arc zygomatique, haut.

a) Incisive supérieure, lisse.

Mesomys.

β) Incisive supérieure, cannelée.

Carterodon.

Dans la seconde partie de son mémoire (p. 103 et suiv.), l'auteur examine la systématique et la phylogénie de l'ordre des Rongeurs. Nous donnons ici la traduction des remarques préliminaires.

Les Rongeurs doivent avoir tiré leur origine des mammifères inférieurs qui ont ressemblé le plus aux Insectivores les moins caractérisés; c'est ce que prouve la grande conformité qui règne entre les Insectivores et les Rongeurs inférieurs. Mais les premiers Rongeurs ont certainement, dans leur développement général, occupé un rang un peu plus élevé que la plupart des Insectivores; du moins on ne connaît aucun Rongeur adulte qui ait l'os du tympan en forme d'anneau, ou dont la paroi extérieure de la caisse du tympan soit en partie formée par l'*Ala magna*.

Les premiers Rongeurs doivent certainement avoir vécu de graines et de fruits à dure enveloppe. Ils ont d'abord dû faire un trou dans l'enveloppe et se sont, dans ce but, servi de leurs incisives comme tout autre petit mammifère, les fruits les plus riches étant trop gros pour être mordus entre les molaires; si l'enveloppe ne cède pas après quelques vigoureux coups de dents, ils la percent en rongant ou en grattant; les incisives supérieures sont fixées contre l'enveloppe, tandis que les inférieures en grattent la surface par des mouvements rapides de bas en haut et de haut en bas, ou d'arrière en avant et d'avant en arrière, suivant la position dans laquelle le fruit est présenté aux dents. L'habitude de ronger a modifié les muscles masticateurs et les incisives, et il en est nécessairement résulté beaucoup d'autres transformations.

Les muscles masticateurs doivent exécuter le travail le plus rude pendant que l'animal est occupé à ronger, et les incisives, être conduites avec une grande force. Les muscles masticateurs qui travaillent le plus sont donc ceux qui sont situés le plus en avant de l'articulation de la mandibule, le plus près des incisives. Ce qui exige la force la plus grande, ce sont les morsures faites par les incisives; les muscles qui fatiguent le plus sont par suite les antérieurs parmi ceux qui soulèvent la mandibule. Après les muscles spécialement éleveurs viennent ceux qui poussent la mandibule en avant. Celle-ci doit, pour ronger, pouvoir avancer et reculer, et pour mordre il faut aussi qu'elle avance, afin d'amener les incisives d'en bas au-dessous de celles d'en haut; car lorsqu'elle est au repos, les incisives d'en bas se trouvent placées derrière celles de la mâchoire supérieure comme chez d'autres mammifères. Pendant la mastication, les molaires d'en bas pressent contre celles d'en haut, et la mandibule est un peu repoussée d'un côté à l'autre, mais avance et recule aussi, parce que les muscles sont habitués à lui imprimer ce mouvement. Les muscles qui travaillent le plus lorsque la mandibule avance et recule sont ceux qui la tirent en avant, déjà par la raison qu'elle occupe une position en retrait lorsque les muscles sont au repos.

Avant tout, c'est le masséter en entier, comme le plus avancé des muscles masticateurs, qui entre en activité, et principalement sa partie interne antérieure qui est la plus voisine des incisives et soulève la mandibule, puis aussi la couche externe antérieure, qui a une direction oblique comme chez d'autres mammifères, et tire la mandibule en avant et en haut. Les *Mm. pterygoidei* et surtout le *Pterygoideus internus* agissent d'une manière analogue et sont par suite aussi spécialement employés. Le *Temporalis*, qui dès l'origine est le muscle masticateur le plus fort, est le plus éloigné des incisives et ne sert relativement que peu; c'est sa partie antérieure, la plus voisine des incisives, qui agit le plus. Le masséter a pour principal antagoniste le *Digaster*.

Le masséter pousse son insertion le long de l'arc zygomatique et, de là, le long de la mâchoire supérieure, jusqu'aux environs de l'orifice antérieur du *Canalis infraorbitalis*; son attache s'étend sur la mandibule. Il s'avance librement parce que les Rongeurs n'ont pas besoin d'ouvrir la bouche toute grande; il en rétrécit l'ouverture. — L'insertion de sa partie antérieure interne peut avancer de deux manières: soit en s'étendant le long de la face interne de l'arc zygomatique et du bord antérieur de l'orbite, à travers le *Canalis infraorbitalis*, par dessus des nerfs et des veines, le long de sa paroi interne, en s'avancant sur la partie antérieure du maxillaire supérieur et la partie postérieure de l'intermaxillaire, soit en s'étendant en même temps le long de la face externe de l'arc zygomatique et de la paroi externe du *Canalis infraorbitalis*. Dans ce cas, il peut se faire de la place soit en faisant accroître la paroi externe du *Canalis infraorbitalis*, soit en poussant son insertion au-dessus du *Foramen infraorbitalis* jusqu'à la partie postérieure supérieure de l'intermaxillaire, et, dans ce cas, la partie qui autrement passe par le *Canalis infraorbitalis* peut disparaître. L'attache, qui est tendineuse comme à l'ordinaire, devient extrêmement forte et s'avance sur la face externe de la mandibule jusque sous la prémolaire postérieure. — La couche antérieure externe, chez d'autres mammifères, nait ordinairement tendineuse le long de la partie antérieure du bord inférieur de l'arc zygomatique, et n'est en général pas nettement séparée de la couche interne; chez les Rongeurs, cette séparation devient plus complète; à son origine se développe un tendon très fort qui a son insertion tout en avant à la racine de l'arc zygomatique, sous l'orifice antérieur du *Canalis infraorbitalis*. L'attache est située, comme à l'ordinaire, principalement le long du bord inférieur du *Proc. angularis* jusqu'à l'angle postérieur; mais la puissance et la croissance de ce muscle se montrent encore d'une manière particulière en ceci, que son attache en avant s'étend sur la face interne de la mandibule, contourne le bord inférieur de celle-ci et s'élève devant l'attache du *Pterygoideus internus*, derrière le *Mylohyoideus*, jusqu'à la face interne du *Proc. condyloideus*, derrière le *Foramen mandibulare*.

Le *Pterygoideus internus* et le *Pterygoideus externus* s'élargissent l'un et l'autre. L'insertion du *Pterygoideus internus* résorbe le fond de la *Fossa pterygoidea*, et s'élève le long de la face externe du *Proc. entopterygoideus* en s'avancant de là le long des côtés des *Corpora sphenoida*.

Le *Temporalis* perd de sa force, surtout dans sa partie postérieure qui descend sur le côté du crâne.

Le *Digaster* croît en proportion du masséter, mais naturellement sur une échelle bien moindre, parce qu'il travaille beaucoup moins. Son attache s'avance depuis le milieu

du bord inférieur de la mandibule jusqu'à son extrémité antérieure; c'est sa partie antérieure qui est la mieux située pour réagir contre le masséter, et c'est pourquoi elle est toujours en activité et s'accroît en avant; la partie postérieure travaille moins et s'affaiblit à mesure que la partie antérieure croît. Tout le muscle se rapproche d'autant plus de la ligne médiane de la gorge que son attache s'avance davantage; il est mis par là plus en contact avec le larynx, et devient tendineux à l'endroit où l'os hyoïde, avec les muscles qui l'entourent, glisse sur lui.

Les incisives les plus saillantes sont celles qui travaillent pendant que l'animal ronge, à savoir l'antérieure à chaque mâchoire. Par suite du rude et continu usage qu'il en fait, le sang ne cesse d'y affluer et de les alimenter; elles n'ont pas assez de repos pour terminer leur croissance et former des racines, mais continuent à croître en longueur; leur base est repoussée de plus en plus en arrière dans la direction de la forme arquée primitive de la dent; celles d'en haut sont refoulées à travers l'intermaxillaire dans le maxillaire supérieur, et celles d'en bas, à travers le corps de la mandibule, sous les molaires, dans la direction du condyle. Le revêtement d'émail se rompt par suite de la rapide croissance de la dent, et il n'en reste qu'une bande sur la face antérieure de la dent, où la pression est la plus grande.

Les particularités des muscles masticateurs se reflètent fortement sur le crâne, en partie par leur propre action directe, en partie par leur influence sur les mouvements de la mandibule.

La grande force du masséter a pour résultat de donner à l'arc zygomatique une courbure particulière. Chez la plupart des mammifères, l'arc zygomatique s'incline sur le devant en suivant la forme de l'œil, mais remonte en arrière, relevé qu'il est par la forte *Fascia temporalis*, qui a son attache le long de son bord supérieur; chez les Rongeurs aussi la partie postérieure de l'arc est inclinée, parce qu'elle est abaissée par le masséter. La racine antérieure inférieure de l'arc zygomatique est repoussée en avant par la forte attache tendineuse de la partie de la couche antérieure interne du masséter qui prend naissance sur la face interne de la partie antérieure de l'arc zygomatique, le long du bord antérieur de l'orbite; le tendon passe derrière le bord postérieur de la racine de l'arc zygomatique, et le pousse peu à peu en avant jusqu'en dehors des prémolaires postérieures. — Si le masséter passe par le *Canalis infraorbitalis*, celui-ci s'élargit, et sa paroi supérieure ou le bord antérieur de l'orbite, est rejeté en arrière de même que l'œil tout entier; sur le maxillaire supérieur et l'intermaxillaire, devant le *Foramen infraorbitale*, apparaissent des crêtes particulières au bord de l'insertion du muscle; la paroi interne du *Canalis infraorbitalis* peut en partie être dissoute par la pression du muscle et devenir membraneuse, de sorte que les fosses nasales et une partie du conduit lacrymal ne sont séparées du canal que par une membrane. — Si le masséter passe par le *Canalis infraorbitalis* et qu'en même temps croisse la partie qui prend naissance sur la face externe de l'arc zygomatique, la paroi externe du canal s'élargit, son bord antérieur se développant librement sous forme de lame. — Si la partie antérieure interne du masséter s'avance le long de la face externe de l'arc zygomatique, au-dessus du *Foramen infraorbitale*, il se forme des crêtes au bord du muscle sur le côté du museau, la paroi externe du *Canalis infraorbitalis* est pressée contre sa paroi interne, et la partie du masséter

qui prend naissance dans le *Canalis infraorbitalis* est supprimée. — La couche antérieure externe du masséter produit par sa forte insertion tendineuse une marque très apparente sous le *Foramen infraorbitale*, tout en avant sous la base de l'arc zygomatique. — La circonstance que le masséter a sa force principalement dans sa partie antérieure, a pour conséquence que la partie correspondante de l'arc zygomatique est aussi la plus forte, de même que le maxillaire supérieur a plus de tendance à croître que l'os zygomatique, parce que les parties les plus fortes du masséter prennent naissance sur ce maxillaire; il occupe une partie plus grande de l'arc zygomatique; l'os zygomatique est repoussé en arrière et perd sa liaison primitive avec l'os lacrymal. C'est surtout frappant chez les formes dont le masséter en partie passe par le *Canalis infraorbitalis*, en partie élargit la paroi externe de ce canal; le maxillaire supérieur forme alors la plus grande partie de l'arc zygomatique, et l'os zygomatique est de beaucoup réduit. — La mandibule est élargie dans plusieurs directions par l'attache du masséter. Le bord postérieur supérieur du *Proc. condyloideus* s'accroît en forme de lame derrière le condyle, sous l'action de la partie postérieure du masséter. Le bord antérieur du *Proc. coronoideus* se développe en avant avec sa base en dehors des molaires, sous l'action de la partie moyenne et antérieure du masséter. La forte attache tendineuse de la partie antérieure interne du masséter produit des marques profondes et de fortes crêtes sur le côté externe de la mandibule. D'autres forts tendons du masséter donnent naissance à une *Crista masseterica* aiguë qui s'étend en arrière jusqu'à la partie postérieure du *Proc. angularis*. Sous l'action combinée des couches interne et antérieure externe du masséter, aidées du *Pterygoideus internus*, le *Proc. angularis* s'élargit fortement en forme de lame et croît librement en arrière; si le *Pterygoideus* n'est pas assez fort pour opposer une résistance suffisante, le masséter tire en même temps le *Proc. angularis* en dehors. La partie de la couche antérieure externe du masséter qui s'étale sur le côté interne de la mandibule, peut relever le *Proc. angularis* en dehors du corps de celle-ci.

Le *Proc. ectopterygoideus* s'accroît entre le *Pterygoideus externus* et le *P. internus*. Lorsque ce dernier dissout le fond de la *Fossa pterygoïdea* et s'avance le long du corps du sphénoïde, il peut donner naissance à des crêtes musculaires sur les côtés des *Corpora sphenoïdea* ou les dissoudre en partie, de sorte qu'ils deviennent tendineux. Le *Pterygoideus internus* contribue à augmenter la croissance du *Proc. angularis* de la mandibule.

La crête temporale, qui se forme sur la limite du *Temporalis*, descend avec le muscle sur le côté du crâne. En général, chez les mammifères, les crêtes temporales se rapprochent l'une de l'autre en arrière; chez les Rongeurs, où le muscle a sa plus grande force dans sa partie antérieure, il peut arriver qu'il s'élève plus haut sur le devant du crâne que sur le derrière, et, par suite, que les crêtes temporales sont plus voisines l'une de l'autre sur le devant que sur le derrière. Le *Proc. coronoideus*, qui est l'attache du *Temporalis*, est relativement faible.

Le *Digaster*, par son origine, provoque la croissance du *Proc. jugularis*; son attache produit des marques en avant sur le bord inférieur de la mâchoire inférieure.

La tendance et la faculté qu'ont les Rongeurs de mouvoir la mâchoire inférieure en avant et en arrière augmentent à mesure que les muscles croissent; c'est surtout la

croissance de la couche externe du masséter qui développe cette faculté. Le muscle, à l'origine, est oblique; son insertion est située très en avant et très en bas sur l'arc zygomatique, mais à mesure qu'elle s'avance davantage, et que l'attache sur le *Proc. angularis* croit en arrière, le muscle prend une position de plus en plus horizontale, la plus favorable pour tirer la mandibule droit en avant; celle-ci est ramenée facilement en arrière par le *Temporalis* et le *Digaster*. La conséquence du mouvement continu de la mandibule en avant et en arrière est en premier lieu une modification de son articulation: le *Proc. postglenoideus* est dissous, de sorte qu'il n'y a plus aucune ossification sortant de la *Squama* dans la paroi postérieure du ligament capsulaire de l'articulation, et rien n'empêche plus la mandibule de glisser en arrière; la fosse glénoïdale de la *Squama* se prolonge partie en avant, partie en arrière, ce qui provoque la croissance du *Proc. posttympanicus*; la fosse articulaire se transforme en une gouttière longitudinale, assez ouverte sur les côtés, et le condyle de la mâchoire, qui glisse dans la gouttière, en prend la forme et devient allongé et arrondi. Tout d'abord, la gouttière suit la paroi latérale du crâne, où le condyle de la mâchoire inférieure trouve un appui, et s'éloigne par conséquent en arrière de la gouttière correspondante. La circonstance que les gouttières, de prime abord, ne sont pas parallèles, a pour résultat que les branches de la mandibule ne peuvent jamais se souder au menton, mais deviennent au contraire plus mobiles par rapport l'une à l'autre; les ligaments qui les unissent se différencient d'une manière particulière, et un muscle spécial se rend transversalement, par l'angle du menton, de l'une des branches à l'autre. Mais des ligaments et des muscles opposent une certaine résistance à une trop grande mobilité dans le menton; les cavités articulaires sont par là peu à peu forcées de suivre une direction plus parallèle, le condyle est mieux maintenu dans une voie déterminée et la cavité articulaire, plus nettement limitée le long des côtés. La mandibule se mouvant de prime abord librement dans la cavité articulaire et dans le menton, elle s'accommode facilement aux muscles, en particulier au masséter, qui est le plus fort; ce muscle étant attaché au côté externe de la mandibule, ce côté se relève, de sorte que la mâchoire vient, avec son bord inférieur, à pencher vers le dehors, et avec son bord supérieur vers le dedans, dans une position qui devient la plus habituelle, et la couche extérieure du masséter tire très fortement le *Proc. angularis* en dehors. De là résulte que les molaires inférieures, pendant la mastication, pressent très durement contre le bord externe de la couronne des molaires d'en haut, et, par cette pression, les molaires changent de position et de forme; les supérieures s'inclinent du façon que la couronne regarde en dehors et la racine en dedans, et la dent elle-même se courbe dans la même direction; les inférieures tournent la couronne en dedans. La pression sur le bord externe de la couronne des molaires d'en haut peut avoir pour résultat que leurs couronnes croissent d'une manière particulière, par un accroissement du côté externe. L'inclinaison des molaires d'en haut avec la racine tournée vers le dedans, est cause que le palais, entre les molaires, se resserre et devient étroit.

La croissance des incisives antérieures modifie et les os de la face et la denture.

L'intermaxillaire est principalement rempli par la grande incisive, qui en partie le forme et en provoque la croissance. Le corps de l'os devient fort et croit en longueur

et en hauteur; le *Proc. nasalis* s'élève le long de l'os nasal jusqu'au frontal; la longueur du *Foramen incisivum* augmente avec celle du corps, et ce dernier, par son épaisseur, rétrécit les fosses nasales en avant et en bas, à l'endroit où l'alvéole de l'incisive promine sur le côté interne de l'intermaxillaire; la lame osseuse inférieure de la *Concha inferior* n'a pas de place pour se développer. La forme de la mandibule se règle aussi principalement sur la grande incisive, surtout en avant; le corps du maxillaire croît en hauteur là où l'alvéole de l'incisive passe sous les molaires.

Les incisives antérieures sont d'autant plus exclusivement employées qu'elles croissent davantage; les autres incisives et les canines dépérissent faute d'usage et disparaissent; les grandes incisives les épuisent. Il en est de même des molaires antérieures; la base des incisives ne leur laisse pas de place et elles dépérissent. Entre les incisives et les molaires il y a un long espace sans dents, où le bord de la mâchoire devient lisse, comme d'ordinaire en pareil cas, et, dans cet intervalle dépourvu de dents aux deux mâchoires, la lèvre rentre comme un grand repli de la peau; le palais proprement dit avec sa muqueuse est fortement rétréci, derrière les incisives. Les muscles des lèvres croissent en proportion de la grandeur de celles-ci; le *M. caninus* en particulier marque son insertion sur l'intermaxillaire par une crête. La hauteur du museau, qui est une conséquence de la grandeur et de la direction des incisives, et les grandes lèvres donnent à la physionomie des Rongeurs une empreinte caractéristique.

C'est principalement dans la longue série des traits d'organisation qui dépendent du développement de la faculté de ronger, qu'on peut voir les affinités existant entre les familles des Rongeurs.

- I) Le masséter n'atteint pas avec son insertion le *Foramen infraorbitale*, et a son attache très en arrière sur la mandibule; i_2 est présent ainsi que p_2 et p_3 , ces deux derniers ne sont pas rudimentaires.

Leporidae.

Leporini: Palæolagus, Lepus.

Lagomyini: Lagomys.

- II) Le masséter atteint avec son insertion le *Foramen infraorbitale*, et a son attache en avant sur le côté externe de la mandibule; i_2 manque; p_2 et p_3 manquent; p_3 s'atrophie.

- A) Le masséter ne pénètre pas dans le *Canalis infraorbitalis*.

Ischyromyidae.

Allomyini: Allomys.

Ischyromyini: Paramys, Ischyromys.

- B) Le masséter est ou a été dans le *Canalis infraorbitalis*.

- I) La partie du masséter qui passe dans le *Canalis infraorbitalis* n'est pas supprimée par celle qui prend naissance sur le côté externe de l'arc zygomatique.

- a) p_3 est présent.

Haplodontidae.

Haplodon.

- b) p_3 manque.

- a) Le *Proc. angularis* n'est pas relevé en dehors du corps de la mandibule.

- 1) p_4 n'est pas atrophié; *Fibula*, libre.

Anomaluridae.

Pseudosciurini: Pseudosciurus, Sciuroides.

Trechomyini: Trechomys.

Anomalurini: Anomalurus.

Theridomyini: Theridomys, Issiodoromys, Archæomys.

Pedetini: Pedetes.

- 2) p_4 s'atrophie; *Fibula*, soudée au *Tibia*.

- a) Paroi externe du *Canalis infraorbitalis*, relativement faible.

- a) Les crêtes et tubercules principaux sur les couronnes des molaires ne sont pas faibles.

Dipodidae.

Eomyini: Eomys.

Dipodini: Sminthus, Jaculus, Scirtetes, Dipus.

Spalacini: Spalax.

- β) Les crêtes et tubercules principaux sur les couronnes des molaires sont faibles, à peine plus forts que les crêtes accessoires.

Myozidae.

Graphiurini: Graphiurus.

Myozini: Eliomys, Myoxus, Muscardinus, Platacanthomys.

- b) Paroi externe du *Canalis infraorbitalis*, relativement forte.

Muridae.

Rhizomyini: Cricetodon, Eumys, Rhizomys.

Cricetini: Cricetus, Lophiomys, Siphneus, Nesomys, Brachytarsomys, Hallomys, Hesperomys, Sigmodon, Neotoma, Habrothrix, Oxymycterus, Scapteromys, Galomys, Rhipidomys, Nectomys, Hypudæus, Myodes, Arvicola, Ellobius, Fiber.

Murini: Mus, Acomys, Cricetomys, Dasymys, Dendromys, Isomys, Lophuromys, Pelomys, Saccostomus, Steatomys, Chiropodomys, Phloeomys, Spalacomys, Uromys, Echinothrix, Hapalotis, Mastacomys, etc. (beaucoup de ces «genres» doivent disparaître), Gerbillus, Rhombomys, Psammomys, Otomys, Hydromys.

- β) Le *Proc. angularis* est relevé en dehors du corps de la mandibule par la partie du masséter qui monte sur le côté interne de la mandibule.

Hystriidae.

Bathyergini: Bathyergus, Heterocephalus, Georchus, Heliophobius.

Hystriini: Trichys, Atherura, Hystrix, Erethizon, Sphingurus, Chatomys.

Capromyini: Aulacodus, Myopotamus, Capromys, Plagiodon.

Ctenodactylini: Petromys, Pectinator, Ctenodactylus.

Dasyproctini: Dinomys, Dasyprocta, Coelogenys, Cavia, Dolichotis, Hydrochoerus.

Eriomyini: Eriomys, Lagidium, Lagostomus.

Octodontini: Cercomys, Dactylomys, Thrinacodus, Lasiuromys, Loncheres, Echinomys, Nelomys, Mesomys, Carterodon, Habrocama, Dicolpomys, Schizodon, Spalacopus, Ctenomys, Octodon.

- II) La partie du masséter qui passe dans le *Canalis infraorbitalis*, est supprimée par la partie qui prend naissance sur le côté externe de l'arc zygomatique.

- a) L'os zygomatique est grand.

Sciuridae.

Castorini: Steneoiber, Castor, Trogontherium, Castoroides.

Sciurini: Tamias, Sciurus, Pteromys, Xerus, Spermophilus, Arctomys, Cynomys.

b) L'os zygomatique est petit.

Saccomyidae.

Gymnoptychini: Gymnoptychus.

Saccomyini: Heliscomys, Perognathus, Saccomys, Dipodomys.

Geomyini: Pleurolicus, Entoptychus, Thomomys, Geomys.

Nous communiquons ci-après les aperçus que l'auteur a donnés des familles des Rongeurs, et dans lesquels il relève les caractères qui lui paraissent le mieux exprimer la filiation et les affinités des tribus et des genres.

Leporidae.

I) m_3 est présent; le fond de la *Fossa pterygoidea* n'est pas dissous; l'*Os tympanicum* n'est pas spongieux ni confondu avec l'*Os petrosum*.

Leporini: Palæolagus, Lepus.

II) m_3 manque; le fond de la *Fossa pterygoidea* est dissous; l'*Os tympanicum* est spongieux et confondu avec l'*Os petrosum*.

Lagomyini: Lagomys.

Ischyromyidae.

I) Les trois pointes primitives externes des molaires d'en haut sont visibles.

Allomyini: Allomys.

II) Les trois pointes primitives externes des molaires d'en haut ont disparu.

Ischyromyini.

a) Les crêtes connectives entre les tubercules des molaires sont basses.

Paramys.

b) Les crêtes connectives entre les tubercules des molaires sont hautes.

Ischyromys.

Anomaluridae.

I) Les tubercules des molaires sont indépendants.

Pseudosciurini.

II) Les crêtes connectives et accessoires des molaires sont à peu près aussi hautes et aussi larges que les tubercules.

1) *Trechomyini*: Trechomys.

2) *Anomalurini*: Anomalurus.

3) *Theridomyini*: Theridomys, Issiodoromys, Archæomys.

4) *Pedetini*: Pedetes.

Dipodidae.

I) p^4 est présent.

Eomyini: Eomys.

II) p^4 manque.

A) Os zygomatique grand, s'avancant bien loin; non fousseurs.

Dipodini.

1) Œil, de grandeur ordinaire; os du métatarse, libres.

Sminthi: Sminthus, Jaculus.

2) Œil, grand; os du métatarse, II—IV, soudés ensemble.

Dipodes: Scirtetes, Dipus.

B) Os zygomatique, petit; fousseurs.

Spalacini: Spalax.

Myoxidae.

- I) Aucune partie du masséter ne s'est étalée sur le côté externe de la paroi externe du *Canalis infraorbitalis*.

Graphiurini: Graphiurus.

- II) La couche interne antérieure du masséter s'est élevée le long de la face externe de l'arc zygomatique, au-dessus du *Foramen infraorbitale*.

Myoxini.

- 1) $p4$ est présent.

Eliomys, Myoxus, Muscardinus.

- 2) $p4$ a disparu.

Platacanthomys.

Muridae.

- I) $m1$ ne dépasse que de très peu $m2$.

Rhizomyini.

- a) Les couronnes des molaires sont basses; pas fousseurs.

Cricetodontes: Cricetodon, Eumys.

- b) Les couronnes des molaires sont hautes; fousseurs.

Rhizomyes: Rhizomys.

- II) $m1$ est beaucoup plus grand que $m2$.

- A) Les tubercules externes des molaires d'en haut sont relativement petits; les tubercules internes ont une position plus primitive.

Cricetini.

- 1) La partie antérieure du muscle temporal n'est relativement pas forte; ne produit pas de crêtes sur la paroi de la fosse temporale.

- a) De l'ancien monde.

Criceti: Cricetus, Lophiomys, Siphneus, Nesomys, Brachytarsomys, Hallomys.

- b) De l'Amérique.

Hesperomyes: Hesperomys, Sigmodon, Neotoma, Habrothrix, Oxymycterus, Scapteromys, Calomys, Rhipidomys, Nectomys.

- 2) La partie antérieure du muscle temporal renferme une forte lame tendineuse, qui produit une crête aiguë sur la paroi de la fosse temporale.

Arvicolae: Hypudæus, Myodes, Arvicola, Ellobius, Fiber.

- B) Les tubercules externes des molaires d'en haut sont grands; les tubercules intérieurs sont rejetés en avant de leur position primitive.

Murini.

- a) $m3$ est présent.

- a) Les couronnes des molaires sont relativement basses.

Mures (énumérés suivant les parties du monde et alphabétiquement): Mus, Acomys, Cricetomys, Dasymys, Dendromys, Isomys, Lophuromys, Pelomys, Saccostomus, Steatomys, Chiropodomys, Phloeomys, Spalacomys, Uromys, Echinothrix, Hapalotis, Mastacomys, etc. (beaucoup de «genres» doivent être supprimés).

- β) Les couronnes des molaires sont relativement hautes, etc.

Gerbilli: Gerbillus, Rhombomys, Psammomys, Otomys, etc. (quelques genres doivent certainement être supprimés).

- b) $m3$ manque.

Hydromyes: Hydromys.

Hystricidæ.

1) *Proc. jugularis*, court, d'une forme plus primitive.

a) Le *Supraoccipitale* n'aboutit pas au bord antérieur de l'*Exoccipitale*.

Bathyergini.

α) Les incisives d'en haut ne se prolongent en arrière que jusqu'en dehors des molaires antérieures.

Bathyergi: *Bathyergus*.

β) Les incisives d'en haut se prolongent jusque derrière les molaires.

Georychi: *Heterocephalus*, *Georychus*, *Heliophobius*.

b) Le *Supraoccipitale* aboutit dans une suture au bord antérieur de l'*Exoccipitale*.

Hystricini.

1) Non grimpeurs.

Hystrices: *Trichys*, *Atherura*, *Hystrix*.

2) Grimpeurs.

Sphinguri: *Erethizon*, *Sphingurus*, *Chatomys*.

II) Le *Proc. jugularis* est long, d'une forme moins primitive.

A) *Proc. jugularis*, à peu près droit, pas recourbé en avant sous l'os du tympan; os lacrymal, petit; caisse du tympan, non cloisonnée.

Capromyini: *Aulacodus*, *Myopotamus*, *Capromys*, *Plagiodon*.

B) Descendants des *Capromyini* dans l'ancien monde.

Ctenodactylini: *Petromys*, *Pectinator*, *Ctenodactylus*.

C) Descendants des *Capromyini* dans l'Amérique.

1) *Proc. jugularis*, à peu près droit, pas recourbé sous l'os du tympan; caisse du tympan non cloisonnée (partie faciale de l'os lacrymal, grande).

a) Le *Proc. posttympanicus squamea* aboutit à peu près comme à l'ordinaire au bord antérieur de la *Pars mastoïdea*.

Dasyproctini.

a) Le 5^e doigt et le 5^e orteil sont à peu près aussi forts que le 2^e doigt et le 2^e orteil; queue, relativement longue; *Manubrium sterni*, relativement large; la paroi supérieure externe du *Canalis infraorbitalis* n'est pas rejetée beaucoup en arrière; la position de l'orbite et la grandeur de l'os zygomatique sont par suite à peu près comme d'habitude.

Dinomys: *Dinomys*.

b) Le 5^e doigt et le 5^e orteil sont moins développés; queue, rabougrie; *Manubrium sterni*, étroit; la paroi supérieure externe du *Canalis infraorbitalis* est rejetée loin en arrière; l'œil est par suite rejeté en arrière et situé plus au-dessus de la partie antérieure du muscle temporal; os zygomatique, court.

α) Muscles masticateurs, plus faibles; molaires, avec racines, etc.

Dasyproctæ: *Dasyprocta*, *Coelogenys*.

β) Muscles masticateurs, plus forts; molaires, sans racines, etc.

Cavia: *Cavia*, *Dolichotis*, *Hydrochoerus*.

b) Le *Proc. posttympanicus* est séparé de la *Pars mastoïdea* par une apophyse du *Supraoccipitale*.

Eriomyini: *Eriomys*, *Lagidium*, *Lagostomus*.

2) Le *Proc. jugularis* est recourbé sous l'os du tympan; caisse du tympan, cloisonnée (partie faciale de l'os lacrymal, petite).

Octodontini.

a) Les crêtes transversales des molaires ne sont relativement pas bien unies entre elles.

Echinomyes: *Cercomys*, *Dactylomys*, *Thrinacodus*, *Lasiuromys*, *Loucheres*, *Echinomyes*, *Nelomys*, *Mesomys*, *Carterodon*.

b) Les crêtes transversales des molaires se confondent les unes avec les autres.

Octodontes: *Habrocoma*.

Dicolpomys, *Schizodon*, *Spalacopus*, *Ctenomys*, *Octodon*.

Sciuridae.

I) Pas de *Proc. supraorbitalis*; aucune cloison dans la caisse du tympan.

Castorini: *Steneofiber*, *Castor*, *Trogontherium*, *Castoroides*.

II) Le *Proc. supraorbitalis* est présent; cloisons dans la caisse du tympan.

Sciurini.

a) La forme des molaires est plus primitive, celles d'en haut sont à peu près quadrangulaires.

Sciuri: *Tamias*, *Sciurus*, *Pteromys*, *Xerus*.

b) La forme des molaires est moins primitive; celles d'en haut sont plutôt triangulaires.

Arctomyes: *Spermophilus*, *Arctomys*, *Cynomys*.

Saccomyidae.

I) Le *Tibia* et la *Fibula* sont libres.

Gymnoptychini: *Gymnoptychus*.

II) Le *Tibia* et la *Fibula* sont soudés.

A) Ne sont pas fouisseurs.

Saccomyini: *Heliscomys*, *Perognathus*, *Saccomys*, *Dipodomys*.

B) Sont fouisseurs.

Geomyini: *Pleurolicus*, *Entoptychus*, *Thomomys*, *Geomys*.

L'auteur expose comme il suit la distribution géographique des Rongeurs et leur développement successif pendant leurs migrations d'un continent à l'autre (p. 139—40).

L'Europe, l'Asie et l'Afrique sont, ou ont été très riches en Rongeurs de presque tous les groupes principaux; l'Amérique l'a été beaucoup moins.

A l'époque tertiaire vivaient dans l'Amérique du Nord des Rongeurs de plusieurs familles inférieures: le *Palaeolagus* et le *Lepus* parmi les Léporides; l'*Allomys*, l'*Ischyromys* et le *Paramys* parmi les Ischyromyidae; quelques Sciuridae, des Castorini, tels que le *Steneofiber* et peut-être d'autres, et, parmi les Sciurini, le *Sciurus*; les Rongeurs supérieurs y étaient représentés par le *Gymnoptychus*, l'*Heliscomys*, le *Pleurolicus* et l'*Entoptychus*, de la famille des Saccomyidae, et par l'*Eumys* et probablement quelques *Hesperomyes*, de celle des Muridae. Les Saccomyidae sont seuls particuliers à l'Amérique; ils tirent probablement leur origine des Castorini inférieurs, et ne se sont sans doute jamais répandus hors de l'Amérique. Tous les autres Rongeurs américains de la période tertiaire avaient à la même époque des congénères dans l'ancien monde, où vivaient en outre des Anomalurides, des Dipodides et des Myoxides; s'ils étaient originaires de l'Amérique ou de l'ancien monde, ou communs à ces deux parties du monde, c'est ce qu'on ignore; mais, en ce qui concerne les Murides, il n'est pas invraisemblable que l'ancien monde soit leur patrie; en tout

cas, leurs ancêtres parmi les Anomalurides et les Dipodides n'ont jusqu'ici pas été trouvés hors de l'ancien monde.

Les Rongeurs tertiaires de l'Amérique du Nord n'ont eu qu'un petit nombre de vrais descendants: le *Castoroides*, qui descend probablement du *Steneofiber*, mais s'est éteint, bien que tard; actuellement, il n'y a que l'*Haplodon*, le seul survivant et le seul connu de toute la famille, qui descend des Ischyromyides, les Saccomyides et peut-être les *Hesperomyes* et, quoique ce ne soit guère vraisemblable, peut-être quelques espèces des genres *Lepus*, *Castor*, *Tamias*, *Sciurus*. Une partie essentielle de la faune maintenant vivante des Rongeurs de l'Amérique du Nord provient de l'ancien monde.

Les Rongeurs tertiaires de l'ancien monde se sont multipliés en familles et en genres; leurs descendants actuels sont nombreux. Ils se sont principalement dispersés en Europe, en Asie et en Afrique. C'est seulement à une époque assez récente qu'une des divisions supérieures, celle des Murini, est arrivée à la Nouvelle-Hollande, qui pendant si longtemps est restée sans communication avec les autres parties du monde. De temps à autre, différents Rongeurs supérieurs, mais relativement peu nombreux, ont aussi émigré dans l'Amérique du Nord. Les premiers venus sont certainement quelques Hystricides, parmi lesquels un Hystricin, l'ancêtre de l'*Erethizon*, et un Dipodide, ancêtre du *Jaculus*; des Rongeurs actuellement vivants de l'Amérique du Nord, l'*Erethizon* et le *Jaculus* sont peut-être ceux qui s'éloignent le plus de leurs congénères de l'ancien monde. Plus tard ont immigré des Léporides, des Scieurides et des Murides, des espèces des genres *Lepus*, *Lagomys*, *Castor*, *Tamias*, *Sciurus*, *Pteromys*, *Spermophilus*, *Arctomys*, *Hypudæus*, *Myodes*, *Arvicola*. A l'exception des genres *Lepus* et *Sciurus* et peut-être *Tamias* et *Castor*, les genres eux-mêmes, non seulement les espèces, sont sans racines en Amérique, sans congénères inférieurs qui les relie entre eux; dans l'ancien monde, au contraire, ces congénères inférieurs et ces ancêtres vivent ou ont vécu. Les espèces émigrées en Amérique ou sont restées telles quelles, ou n'ont subi que des changements insignifiants; leurs ancêtres de l'ancien monde ont avec elles les mêmes rapports que les espèces suivantes de l'ancien monde: *Sorex pygmaeus*, *Ursus arctus*, *Canis lupus*, *Canis vulpes*, *Gulo luscus*, *Martes sylvatica*, *Mustela putorius*, *M. lutreola*, *M. erminea*, *M. vulgaris*, *Felis lynx*, *Cervus elaphus*, *Alces machlis*, *Bos bison*, etc. avec leurs descendants américains. Les Rongeurs qui ont immigré tard ont aussi donné naissance à quelques espèces nouvelles et à quelques genres peu différenciés propres à l'Amérique; le *Cynomys* descend du *Spermophilus* et le *Fiber*, d'un des *Arvicola* inférieurs.

Si l'Amérique du Nord est pauvre et dépendante en fait de types de Rongeurs, l'Amérique du Sud l'est encore davantage. Les Rongeurs de l'époque tertiaire, en tout cas, du moins, du commencement de cette période, y sont inconnus; il n'y en a aucun qui soit plus ancien que ceux qu'on a trouvés dans les cavernes du Brésil, et que les espèces peu nombreuses provenant des Pampas, qui, dans tous leurs caractères essentiels, ressemblent à celles qui vivent actuellement; s'il a existé une faune de Rongeurs dans les premiers temps de la période tertiaire, elle n'a sûrement pas eu de descendants. Les ancêtres des Rongeurs actuels de l'Amérique du Sud sont venus d'ailleurs, tard et en petit nombre; de même que les types actuels des Rongeurs de l'Amérique du Nord ne sont qu'une petite fraction de ceux de l'ancien monde, de même les types des Rongeurs

de l'Amérique du Sud ne sont à leur tour qu'une petite fraction de ceux de l'Amérique du Nord. Quelques-uns des Rongeurs nord-américains, et en partie de ceux qui ont immigré relativement tard, même dans l'Amérique du Nord, se sont répandus dans l'Amérique du Sud. Un *Lepus*, un *Sciurus*, quelques Murides du groupe *Hesperomyes* et quelques Hystricidés des groupes *Hystricini* et *Capromyini*, voilà probablement tout ce qu'a reçu l'Amérique du Sud, et la souche dont est issue la faune connue de ses Rongeurs. Le *Lepus* n'a subi aucun changement, et un petit nombre d'espèces voisines l'une de l'autre, c'est tout ce qu'a produit le genre *Sciurus*. En opposition avec les Léporidés et les Sciuridés, les *Hesperomyes* et les Hystricidés ont trouvé dans l'Amérique du Sud les conditions les plus favorables à leur multiplication. Les *Hesperomyes* se sont multipliés en une foule d'espèces qui se groupent en plusieurs genres pourtant très voisins, et peut-être se sont-ils de l'Amérique du Sud propagés dans l'Amérique du Nord; tel est du moins peut-être le cas pour quelques espèces d'*Hesperomyes* qui vivent actuellement dans cette dernière contrée. Des Hystricidés se sont développés des genres qui s'écartent plus du type primitif que l'*Ercthiizon* de l'Amérique du Nord. Les Capromyines ont aussi donné naissance à plusieurs genres; deux d'entre eux, les genres *Capromys* et *Plagiodon*, vivent encore aux Antilles, relativement près de l'Amérique du Nord, par où sont arrivés leurs ancêtres venus de l'ancien monde, mais où on n'a pas encore réussi à en découvrir les traces. Des Capromyines descend le grand nombre des espèces, des genres et des divisions supérieures d'Hystricidés qui sont particuliers à l'Amérique du Sud. Les pays de l'Amérique du Sud sont les seuls sur la Terre qui soient si pauvres en types et si riches en formes d'un petit nombre de familles; hors de l'Amérique du Sud, on ne trouve pas une faune de Rongeurs comparable à celle des environs de Lagoa Santa: 1 Léporide, 1 Sciuride, 20 Hystricidés et 27 Murides de la division restreinte des *Hesperomyes*.

Des nombreuses notes qui accompagnent le mémoire de M. H. Winge, nous communiquerons en outre les suivantes.

26) p. 105. M. Dobson a cherché à expliquer par voie téléologique la présence du tendon médian du *Digaster* et sa liaison avec l'os hyoïde; ce serait pour remédier aux difficultés de la déglutition chez les animaux qui tiennent la tête inclinée sur le cou lorsqu'ils mangent. Par exemple, ce tendon, chez l'*Arvicola amphibius*, est faible et sans forte liaison avec l'os hyoïde, tandis qu'il est tout l'opposé chez le *Mus*; la cause de cette différence d'avec d'autres Murides serait que les rats d'eau «live on vegetable substances obtained while swimming, and habitually hold the head stretched out in a line with the body», tandis que les autres «habitually sit erect when feeding holding their food between their fore feet». Mais chez l'*Hypudaeus glareola* et l'*Arvicola agrestis*, le *Digaster* est tout à fait le même et, chez le *Cricetus*, presque le même que chez l'*Arvicola amphibius*, et cependant ils se tiennent, lorsqu'ils mangent, dans la même position que d'autres souris j'ai tenu en captivité l'*Hypudaeus* et l'*Arvicola agrestis*, ce que l'*A. amphibius* fait certainement aussi. Le *Digaster* est également libre chez divers Hystricidés, qui cependant mangent certainement assis et redressés j'ai vu le *Digaster* sous cette forme entre autres chez le *Myopotamus* et plusieurs *Echinomyes*; M. Dobson le décrit chez le *Capromys*: Proceed. Zool. Soc. London, 1884, p. 237). Il serait sans doute difficile de donner une raison toujours valable des différentes particularités que le *Digaster* présente sous ce rapport; son voisinage de l'os hyoïde mobile, surtout chez les animaux où il est grand et

s'étend loin en avant, l'expose à une influence particulière, de sorte que, d'une part, il devient facilement tendineux là où l'os hyoïde glisse sur lui, et, de l'autre, s'attache facilement à cet os par du tissu conjonctif, de la même manière que le tendon du *Flexor digitorum communis perforatus*, dans le pied, s'attache au talon. Le tendon médian peut probablement de nouveau disparaître, comme aussi la liaison avec l'os hyoïde de nouveau se défaire, surtout chez les animaux où le *Digaster* devient extraordinairement fort et charnu.

28) p. 108. Des remarques qu'a faites l'auteur pour réfuter la thèse de M. Dobson sur la place que doivent occuper les Léporides, les Dipodides et les Saccomyides, nous reproduirons les suivantes :

M. Dobson a donné un aperçu des muscles longs fléchisseurs du pied chez les mammifères; un caractère, dit-il, a «an important bearing on the classification of the families»: si le tendon du *Flexor tibialis* est ou non en liaison avec le tendon du *Flexor fibularis* (c'est-à-dire du *Flexor digitorum communis perforans*) Il fait d'abord remarquer que ce caractère est très constant, que cette communication existe chez la plupart des mammifères placentaires, tandis qu'elle manque chez les implantaires, qui pour cette raison «exhibit in this part of their organisation an advance in development» etc. «In Insectivora the close affinity of the three families *Erinaccida*, *Soricida* and *Talpida* receives additional confirmation, and a single important character, not hitherto known, for separating them in a group by themselves is afforded.»

J'ai moi-même examiné la question chez divers mammifères (on en trouvera la liste p. 158 du texte danois). Outre plusieurs petits écarts d'avec l'exposé de M. Dobson, j'ai constaté les exceptions suivantes.

L'union des tendons existe réellement chez les Didelphides, indépendamment des muscles courts fléchisseurs. M. Dobson, qui a examiné le *Didelphys virginiana*, dit qu'on y trouve quelque chose qui ressemble à une liaison entre les tendons; mais cette liaison serait seulement apparente, comme produite par un muscle court fléchisseur. — L'union a aussi été constatée chez le *Thylacinus*; mais cette exception à la règle ordinaire chez les Dasyurides, M. Dobson a cherché à l'écarter comme due à l'intervention de muscles courts fléchisseurs. Avec l'exemple des Didelphides sous les yeux, il est cependant vraisemblable que son interprétation n'est pas exacte.

Le *Sorex vulgaris* (3 pieds examinés) a la liaison, dans les mêmes conditions que M. Dobson la décrit et la représente chez le *Solenodon*; le *Crossopus* ne l'a pas (M. Dobson semble n'avoir examiné que le *Crocidura*).

Le caractère dont il s'agit n'est donc pas si constant que le croit M. Dobson; le cas du *Sorex* et du *Crossopus*, en particulier, ôte une grande partie de leur valeur aux particularités du *Flexor tibialis*, considérées comme moyen de résoudre des questions de parenté. Mais n'eût-on même pas constaté de pareilles différences chez des animaux voisins, il y avait lieu de ne pas trop se fier à ce caractère. Le tendon du *Flexor tibialis* peut se terminer de bien des manières; on ignore quelle en est la forme primitive; mais le plus vraisemblable, et tel est certainement aussi l'avis de M. Dobson, c'est que le *Flexor tibialis*, à l'origine, a eu chez les mammifères une attache assez indéterminée et assez étendue, de sorte que, comme c'est le cas chez beaucoup de mammifères de différents groupes, il s'est, d'une part, attaché au bord interne du tarse ou du métatarse, et, de l'autre, a été relié à la *Fascia plantaris*, au tendon du *Flexor perforans* et peut-être encore à d'autres tendons. Que l'une ou l'autre de ces liaisons se défasse, c'est quelque chose qui peut très facilement arriver et qui est souvent arrivé spontanément chez différents mammifères; il n'est pas non plus impossible qu'une liaison qui a été perdue puisse se former de nouveau. Dans le cas le plus favorable, on peut donc conclure, comme le fait quelquefois M. Dobson, qu'un animal pourvu de l'une ou l'autre de ces liaisons se rapproche à cet égard plus du type primitif qu'un animal privé de la même liaison; mais on ne peut le faire avec certitude, et, comme M. Dobson l'a suffisamment montré par de nombreux exemples, il n'est pas besoin qu'il y ait une parenté entre animaux qui ont les mêmes tendons. Attacher une importance particulière à la liaison avec le *Flexor perforans* (sans tenir compte de sa condition spéciale), c'est procéder d'une façon tout arbitraire; la déviation du type primitif est, par exemple, tout aussi grande, lorsque le *Flexor tibialis* a perdu toutes ses autres liaisons en ne conservant que celle avec le

Flexor perforans, que lorsqu'il a perdu le tendon qui l'unit au *Flexor perforans*, mais conservé les autres. Les particularités du *Flexor tibialis* n'ont de la valeur que par leur accord avec d'autres marques; elles ne peuvent avoir un grand poids si, au point de vue systématique, elles sont en opposition avec ce qui, par d'autres raisons, est le plus vraisemblable. Tel est précisément le cas pour les questions que M. Dobson a posées relativement aux Rongeurs, bien qu'il cherche à prouver le contraire.

30) p. 110. Il y a lieu de croire qu'à l'origine, chez les mammifères, le 3^e doigt et le 3^e orteil sont les plus longs, ou, en tout cas, qu'ils ne sont pas plus courts que le 4^e ou tout autre doigt ou orteil. M. Owen est d'un autre avis (voir p. 162 du texte danois). Parmi les mammifères, le 4^e orteil est seulement le plus long, soit chez des Grimpeurs, qui pressent la plante du pied sur des branches verticales, de sorte que le poids du corps vient à reposer en grande partie sur le bord externe du pied (que le pouce soit opposable ou non, par ex., le *Phalangista*, le *Sciurus*, etc., les *Prosimiae*; si le pouce est opposable, il arrive facilement qu'il est surtout opposé au 4^e orteil, et le 2^e et le 3^e peuvent alors s'atrophier plus ou moins faute d'usage, comme chez les Phalangistes, etc., et chez les *Prosimiae*; si le pouce, au contraire, s'oppose principalement au 2^e orteil, ce dernier devient plus fort que le 3^e et le 4^e, comme chez quelques singes), soit chez des animaux qui descendent de formes grimpantes (par ex. les *Macropodes*, qui descendent des Phalangistes, dont ils sont encore très voisins; une famille particulière des *Macropodidae* n'a aucune raison d'être; les *Macropodes* sont simplement des Phalangistes sauteurs). Chez les Marsupiaux, le 4^e orteil est très souvent le plus long; mais la raison en est que les Marsupiaux que l'on connaît ou sont, ou ont été grimpeurs (comme Huxley l'a aussi conclu des caractères du gros orteil: *Proceed. Zool. Soc. London*, 1880, p. 655). Chez les *Dasyurides* et les *Didelphyides* grimpeurs, la prépondérance du 4^e orteil est si faible qu'elle disparaît chez les formes qui s'habituent davantage à la marche sur le sol. Chez les Monotrèmes, le 4^e orteil n'est pas le plus long; chez l'*Ornithorynchus*, le 4^e et le 3^e orteil sont à peu près égaux; chez l'*Echidna*, c'est le 2^e qui est le plus long, comme en général chez les animaux fouisseurs, qui se servent principalement du bord interne du pied. Que le 4^e orteil soit le plus long chez les Reptiles qui courent, ou plutôt qui rampent le mieux, c'est certainement une conséquence de la position du membre postérieur: le genou est situé si loin sur le côté, que le membre postérieur fournit à l'animal moins un soutien proprement dit qu'un moyen de se pousser en avant, et par suite c'est le bord externe du pied qui est le plus employé. Vis-à-vis des Reptiles, c'est pour les mammifères presque un caractère distinctif qu'ils placent leurs membres de la manière la plus commode pour porter le poids du corps; le coude est tourné en arrière et le genou en avant, sous la partie la plus lourde du corps; dans cette position, le poids du corps porte d'une manière plus égale sur la ligne médiane de la main et du pied. Quant à savoir si, parmi les ancêtres des mammifères entre les Reptiles, il y a eu des formes chez lesquelles le 4^e orteil était le plus long, c'est une question qu'on ne saurait résoudre; le nombre des phalanges des orteils chez les mammifères ne semble pas l'indiquer.

59) p. 126. Il n'est pas douteux que le *Malleus* des mammifères ne corresponde à l'os carré des Vertébrés inférieurs (quelque peine que plusieurs auteurs — entre autres Baur — se donnent encore pour prouver autre chose). L'accord est complet, aussi bien quant au développement que par rapport à tout l'entourage, et tout particulièrement au conduit auditif externe, qui joue le rôle principal dans la transformation de l'os carré en os de l'ouïe. L'action d'écouter plus attentivement et le travail plus grand qui en résulte pour les muscles de l'oreille, c'est-à-dire les muscles cutanés situés autour de l'orifice externe de l'oreille, activent la croissance du conduit auditif externe des mammifères. Le conduit auditif devient plus long; autour de son orifice externe se dressent des replis de la peau, l'oreille externe; les parois (comme celles de la trachée-artère) en sont consolidées par un tissu cartilagineux plus ferme qui s'y produit sous forme d'anneaux plus ou moins réguliers et complets, sans pourtant que cette consolidation s'étende à la totalité de ces parois, à cause du mouvement auquel le conduit auditif, pour beaucoup de raisons, est constamment soumis. Les anneaux cartilagineux externes, qui se continuent dans l'oreille externe, se soudent et se développent en grandes lames en forme de cornets, et constituent le cartilage externe de l'oreille; l'anneau le plus interne (ou un des anneaux les plus internes), qui, par son côté antérieur, est contigu à la face postérieure de l'os carré, s'ossifie (ce que peuvent aussi faire les anneaux suivants, par ex. chez les *Echinomyes*) principalement

sous l'influence du tympan, dont il soutient le bord, et devient l'*Os tympanicum*. A mesure que l'os du tympan s'accroît, il entoure avec son bord antérieur la partie médiane de l'os carré, le fait dégénérer en entier et le détache de ses liaisons primitives avec la *Scama* et la mandibule; mais un des muscles masticateurs passe avec l'os carré dans la caisse du tympan comme *M. tensor tympani*; la partie médiane de l'os carré, qui surtout a été enveloppée par l'os du tympan et est pressée entre cet os et le *Tegmen tympani*, devient le mince *Proc. longus (gracilis) mallei*.

Déjà chez les Monotrèmes, les caractères, comme on sait, sont essentiellement les mêmes que chez d'autres mammifères; mais, sous plusieurs rapports, ils ont cependant un cachet primitif particulier. Le conduit auditif est long et le cartilage externe de l'oreille, grand et en forme de cornet, quoique envahi par de puissants muscles cutanés, sous lesquels il est comme enseveli (c'est ainsi que j'ai vu le cartilage de l'*Echidna*). L'*Ornithorynchus* est peut-être autrement. Il ne semble pas que, sur ce point, on trouve quelque chose dans la littérature, ni sur l'*Echidna*, ni sur l'*Ornithorynchus*; mais les anneaux cartilagineux du conduit auditif sont extraordinairement semblables entre eux. Le *M. tensor tympani* occupe sa place ordinaire dans la caisse du tympan (bien qu'il soit un peu déplacé par le palais, qui se prolonge loin en arrière); mais il a une grandeur et une force peu ordinaires. L'os du tympan entoure le marteau comme d'habitude, mais il est très petit et annulaire, et le *Proc. longus mallei* est très grand.

Les Hystricidés, au contraire

66) p. 129. M. Baur a donné une fausse interprétation des pieds des Sphingures. Pour lui, le petit os qui, chez les mammifères, peut être situé au bord interne du tarse, en dedans de l'extrémité antérieure de l'astragale, et qui passe ordinairement pour être un os sésamoïde, est un véritable os du tarse; il le considère comme l'homologue du «*Tibiale*» chez les vertébrés inférieurs. Il ne veut pas en faire un os sésamoïde (p. 459) «1) wegen seiner Lage . . . (par rapport aux os du tarse); 2) wegen seiner Genese . . . (on l'a vu chez le *Cavia* naître spontanément, et en même temps que les os du tarse); 3) wegen seines Verhaltens bei einigen phylogenetisch alten Formen von Nagethieren: *Cercolabes* (?; *Sphingurus* und *Erethizon*. Bei diesen Formen schliesst sich an das genannte Stück immer ein klauenartiges (il devrait dire en forme de lame) stark entwickelte Gebilde an und nimmt ihm dadurch vollkommen den Charakter eines «*Sesambeins*» Le «*klauenartige Gebilde*», il le regarde comme «*Rest einer sechsten* (?; avant-premier) *Zehe*».

Voici ce qui en est:

Le petit os en dedans de l'astragale est situé dans un ligament qui va du *Calcaneus* au *Naviculare*, et forme en partie la paroi du ligament capsulaire qui entoure l'extrémité antérieure de l'astragale (Baur l'a vu chez les Rongeurs et chez l'Hyrax); au ligament, à peu près à l'endroit où se trouve l'os, est fixé le tendon du *M. tibialis posticus*, dont l'attache descend aussi le long du bord interne du *Naviculare* jusqu'au *Cuneiforme primum* et l'extrémité postérieure du *Metatarsale primum*. Si l'os est un héritage de vertébrés inférieurs, ou s'il s'est formé spontanément chez les mammifères, c'est là une question qui probablement ne sera jamais résolue avec certitude. On ne trouve guère chez les Reptiles quelque chose qui y corresponde positivement; l'os manque aussi chez les Monotrèmes, de même qu'en général chez les Marsupiaux et les Insectivores; on peut le rencontrer chez les *Didelphys* sous forme d'un petit noyau osseux renfermé dans le ligament (ne pas confondre avec le petit ménisque ossifié dans l'articulation du péroné et de l'astragale, formation que M. Bardeleben a comparée avec l'*Os intermedium tarsi*, chez des vertébrés inférieurs); par contre, il se trouve généralement chez les Rongeurs, probablement chez tous, à l'exception des genres *Lepus* et *Lagomys* (j'en ai constaté l'absence chez 3 individus de l'espèce *Hyrax capensis*). C'est plutôt un os sésamoïde de la même nature que la *Patella* dans le ligament capsulaire de l'articulation du genou et dans le tendon de l'*Extensor cruris*, ou qu'un petit os qui peut se trouver dans le ligament entre l'*Humerus* et l'*Ulna*, glissant sur la face externe saillante de la tête du *Radius*, ou que le *Pisiforme* du carpe, dans le tendon du *Flexor carpi ulnaris*.

Le «*klauenartige Gebilde*» se trouve chez un grand nombre de mammifères, généralement à une échelle moindre que chez les Sphingures. J'ai vu moi-même cet os sous différents généraux, le plus souvent en forme de lame chez les genres suivants: *Grymæomys*, *Philander*, *Didelphys*, *Hemivurus*, *Cladobates*, *Galeopithecus*, *Eriaceus*, *Sorex*, *Crossopus*, *Crocidura*, *Myogale*, *Talpa*, *Manis*, *Orycteropus*,

Myrmecophaga, Cycloturus, Euphractus, Castor, Arctomys, Spermophilus, Tamias, Sciurus, Thomomys, Eliomys, Myoxus, Sminthus, Jaculus, Scirtetes, Bathyergus, Hystrix, Sphingurus, Octodon, Ursus, Paradoxurus, Hapale et certainement beaucoup d'autres, et je sais qu'il manque chez les genres *Lepus* et *Lagomys*, comme aussi en général chez les Murides et la plupart des Octodontines. Il est situé au bord interne du tarse, à peu près en dedans du *Naviculare* et du *Cuneiforme primum*, auxquels il est attaché par des ligaments, et dans le bord interne de la *Fascia plantaris*, qui y est fixée par un ligament plus fort correspondant au *Ligamentum carpi volare proprium* du carpe; il est ordinairement séparé du petit os sésamoïde ci-dessus mentionné (lorsqu'il s'y trouve); son bord interne libre se continue le plus souvent en une lame cartilagineuse fibreuse qui descend dans l'un des deux coussinets plantaires postérieurs de la plante du pied, l'interne; de sa face supérieure partent souvent quelques-uns des muscles courts fléchisseurs du pied; le tendon du *M. flexor tibialis* passe tout près de lui, ou y est attaché. Par tous ses caractères il correspond exactement à un os des plus communs du carpe des mammifères, et qui, à cause de sa grandeur peu ordinaire, est bien connu chez les *Talpa*, à savoir l'*Os falciforme*. Le petit *Os falciforme pedis* serait-il un reste d'un orteil avant-premier (l'*Os falciforme manus* devrait alors être un doigt avant-premier; M. Baur le mentionne à une autre occasion et l'appelle le «*Carpale*» du 6^e doigt), c'est extrêmement douteux et si douteux que la question est presque oiseuse (en tout cas, on n'a jamais vu 6 doigts ou orteils typiques complets chez aucun vertébré non monstrueux). Ce qui est certain, c'est que l'*Os falciforme pedis*, avec son bord cartilagineux, devient surtout grand chez les mammifères qui, pour une raison ou une autre, ont le bord interne du pied fortement aplati, chez les animaux fouisseurs par la pression qu'exercent leurs pattes pour creuser la terre (*Myogale, Talpa*), chez les Grimpeurs, par la pression contre les branches d'arbre (*Didelphys, Cycloturus, Sphingures*); et ce qui est aussi hors de doute, c'est que la grandeur considérable de l'*Os falciforme* chez quelques Rongeurs supérieurs, les Sphingures, et sa rencontre avec l'os sésamoïde dans le ligament capsulaire de l'astragale, constituent une particularité qui est loin d'être primitive, et qui est simplement un des caractères par lesquels se manifeste la faculté extraordinaire dont les Sphingures sont doués pour grimper.

LIBRARY
UNIVERSITY OF
TORONTO

7
Calomys saltator

5
Calomys longicaudatus

1
Saptieromys labians

2
Saptieromys principalis

10^o *Calomys labie.*

4
Calomys anoblepas

8^o *Saptieromys labie*

8
Calomys rex

9
Calomys coronatus

6
Calomys phibizis

3
Saptieromys fronte

10
Calomys talieps.

12
Neotomys squamipes

11
Dipidomys mastoentis

BIBLIOTHEQUE
TOULOUSE
UNIVERSITAIRE

BIBLIOTHEQUE
TOULOUSE
UNIVERSITAIRE

THE
LIBRARY
OF THE
MUSEUM
OF
COMPARATIVE ZOOLOGY
AND ANATOMY
HARVARD UNIVERSITY
CAMBRIDGE, MASS.

Indledende Bemærkninger

om

**Menneskelevninger i Brasiliens Huler
og i de Lundske Samlinger,**

fremsatte i d. K. D. Videnskab. Selskabs Møde den 21de Januar 1887,

til Dels ogsaa

ved Amerikanist-Kongressen i Kjøbenhavn den 22de August 1883

af

Chr. Fr. Lütken.

I sine første Meddelelser om de i Brasiliens Kalkstenshuler fundne Vidnesbyrd om en uddød Dyreverden udtalte Dr. P. W. Lund sig rent negativt med Hensyn til Mennesket. Endnu i «Blik paa Brasiliens Dyreverden før sidste Jordomvæltning, 4de Afhandling», dateret Lagoa Santa den 30te Januar 1841 og trykt i «det Kgl. d. Vidensk. Selsk. Skrifter, 4de Række, naturv. mathem. Afh.» IX Bd. (1842), udtaler han S. 195, at m. H. til «det vigtige Spørgsmaal om Menneskets samtidige Tilværelse i denne Verdensdel med afgjort uddøde Dyreformer», sér han sig endnu ej berettiget til at forandre det benægtende Resultat, hvortil han hidtil var kommen.» Vel havde han paa sine senere Rejser «i to Huler fundet Menneskeben, og paa begge Steder i en saadan Opbevaringstilstand, at de bære alle Karaktererne af virkelig fossile Ben» og derfor kunde antages at være forholdsvís meget gamle; men da Forekomstforholdene paa begge disse Lokalteter vare af den Natur, at de ikke tillode nogen sikker Slutning m. H. t. disse Bens geologiske Alder, ja endog syntes at tale for deres yngre Oprindelse, troede Lund ikke at burde tillægge disse Dokumenter nogen afgjørende Bevískraft. Han beskriver de Forhold, hvorunder Knoglerne ere blevne fundne, saaledes. «Den ene af disse to Huler (han sigter her aabenbart til Lapa di Lagoa do Sumidouro, som spiller en saa stor Rolle i hans senere Meddelelser) er beliggende ved Bredden af en Sø, hvis Vande i Regntiden træde ind i den, ja endogsaa igjennem den udtømme sig i den en halv Mil derfra flydende Rio das Velhas. I de Gange, som vare fri for Vand, den Gang Lund besøgte Hulen, var Gulvet dækket med et tyndt Lag af sort Muldjord, stærkt blandet med Skaller af Snegle (*Planorbis*, *Ampullaria*), der endnu leve i og ved Søen. I denne Muldjord (Lund var altsaa den Gang endnu ikke trængt ned til Breccie-Skorpen under denne, som vi senere ville komme til at omtale) laa Knogler af Mennesker, Pattedyr, Fugle, Reptilier og Fiske, spredte mellem hinanden og i meget forskjellig Tilstand. Nogle adskille sig fra friske Knogler blot ved at være noget sprødere, lettere og mørkerødbrunne af Farve, andre vare overordentlig tunge, haarde og af et brunagtigt Udseende saavel udvendig som i Bruddet.» Ligesom for at advare mod at opfatte denne Forskjel som ubetinget Kjendetegn paa en Aldersforskjel tilføjes: «men mellem begge fandtes mange Overgange». Det siges udtrykkelig, at ogsaa Menneskeknoglerne frembøde disse Forskjelligheder i alle Overgange fra de fuldkomment forstenede

til de lette og sprøde, og der tilføjes endelig om de fuldt forstenede Dyrekogler, at de hidrørte fra undergaaende Dyr (*Platyonyx* [= *Scelidotherium*], *Chlamydotherrium*, *Hydrochoerus sulcidens*, *Dasybus sulcatus*, «*Antilope maguinensis*» o. a.). (Herved er dog strax at bemærke, at «*Antilope maguinensis*» har vist sig at være den endnu levende *Cervus simplicicornis*, og at *Hydrochoerus «sulcidens»* næppe nok som Afart kan holdes ude fra den endnu levende *H. capybara*, om den end vel nok kan betragtes som en af de ældre Former, hvorunder denne Art traadte op¹⁾.) Endvidere fandt Lund, at Menneske-Kranierne udviste to forskellige Racer, idet «nogle ere mindre og forholdsvis velskabte, andre større, men yderst ufordelagtig formede, idet Panden træder i den Grad tilbage, at den bliver lavere end selv hos mange Aber.» Jeg maa dog hertil bemærke, at i Lunds senere Meddelelser af 1844 er der ikke længere Tale om nogen slig Race-Forskjel, og han maa vel derfor senere være kommet til den Erkjendelse, at den ikke havde meget at betyde. Desværre siges der her (i Afh. af 1841) ikke noget nærmere om de lettere og sprodere Pattedyrkogler; man faar ikke at vide, om de tilhørte uddøde eller endnu levende Arter. Af hans et Aar senere Brev af 12te Januar 1842 til «*Instituto historico brasileiro*» (trykt i fransk Oversættelse i «*Mémoires de la Société d'Anthropologie de Paris*», 2^{me} série, t. II. 1875 p. 522 etc.) faar man dog det Indtryk, at det er endnu levende Arter, paa hvilke det her tænkes. Til Fundene i denne Hule kommer jeg imidlertid udførligere tilbage i det følgende og skal derfor her endnu kun tilføje den Bemærkning, at Lunds haandskrevne Opregning af de i Sumidouro-Hulen fundne Knogler bekræfter, at der dér fandtes Levninger af en stor Mængde Pattedyr af begge Kategorier, baade endnu levende Arter og uddøde Former.

«Den anden Hule — meddelet Lund endvidere — hvori Ben af Mennesker ere fundne, er en stor underjordisk Labyrinth, i hvis lavere Gange Vand i Regntiden samler sig. I Bunden af en af dens talrige Gange fandtes et stort Oplag af Knogler af forskellige Dyr adspredte omkring i Jorden, som fyldte den. Den største Del var af Hjorte, Navlesvin og Paca [vistnok alle af nulevende Arter], mellem hvilke fandtes Tænder og Ben af *Platyonyx*, *Chlamydotherrium*, *Hoplophorus*, *Megatherium*, *Smilodon* og andre Former, der noksom vidnede om disse Dyrelevningers Alder. Menneskebenene fandtes dog ikke i Selskab med disse Dyr, men meget langt derfra i en anden Del af Hulen og strax indenfor en af Mundingerne; de vare brudte, tilhørte ét Individ og fandtes i ringe Dybde under Jordskorpen i et indskrænket Rum af nogle faa Kubikfod, men bare i øvrigt Karakteren af fossile Ben, idet de vare meget sprøde, ja smuldrende, ren hvide i Bruddet og stærkt klæbende til Tungen; men deres Lejested synes at antyde en senere Oprindelse.» (Den Hule, hvori dette Fund gjordes, antages at være «*Lapa Vermelha*».) Lund slutter disse Meddelelser, idet han forbeholder sig ved en senere Lejlighed at meddele en omstænde-

¹⁾ Se herom H. Wings forudgaaende Afhandling om Lagoa Santas Guavere S. 69—70.

ligere Beretning om disse Fund, med at udtale, «at han mener at have anført nok til at vise, at de ikke ere tilstrækkelige til at tjene som afgjørende Dokumenter i Spørgsmaalet, hvorvidt Mennesket var samtidigt eller ej med de undergaaede Dyreformer, hvis Levninger ere opbevarede i Brasiliens yngste Jordlag.»

En sliq omstændeligere Beretning til Videnskabernes Selskab fremkom desværre ikke; derimod foreligger der i «Antikvarisk Tidsskrift», udgivet af det Kongelige Nordiske Oldskrift-Selskab, 1843—45, et Uddrag af et Brev fra Dr. P. W. Lund til dette Selskabs Sekretær, Hr. C. C. Rafn, dat. Lagoa Santa d. 28. Marts 1844, med den, vistnok fra Rafn hidrørende Overskrift, «Bemærkninger om forstenede Menneskekogler, fundne i Huler i Brasilien», og i «Mémoires de la Société Royale des Antiquaires du Nord, 1845—49» en, som det synes, fuldstændig og tro Gjengivelse af Lunds Brev i fransk Oversættelse¹⁾. Den danske Original foreligger desværre ikke; af den ufuldstændige Concept²⁾ har jeg imidlertid afskrevet og aftrykker her ordret det Stykke, som svarer til S. 49—59 i den franske Oversættelse, og som i al Fald indeholder det, som her er det væsentlige. Jeg udelader dog Indledningen af Brevet, der ikke vedkommer Sagen.

C. C. Rafn.

Lagoa Santa 28. Marts 1844.

«Levninger af Mennesket hore til de store Sjældenheder i Brasiliens ellers paa Dyrekogler saa rige Kalkstenshuler. I en Række af Aar søgte jeg forgæves efter dem og bestyrkedes saaledes daglig mere i den ogsaa almindelig antagne Mening om Menneskets forholdsvis sene Optraeden i denne Verdensdel. — I de sidst forløbne Aar have Forholdene forandret sig. Iblandt det store Antal af Huler jeg efterhaanden har undersøgt (der nu stiger til over 800) have endelig sex tilbudt mig Levninger af Mennesket; disse vidne for største Delen ifølge deres Udseende om en meget høj Alder, men til at bestemme denne med større Nøjagtighed manglede endnu stedse et vigtigt Kriterium hentet fra Forekomstforholdene, idet de omtalte Mennesken for største Delen ej fandtes i Selskab med Dyrekogler, der kunde have givet nogen Oplysning i denne Henseende. — Ikkun én Hule gjorde en Undtagelse herfra, i hvilken Levninger af Mennesker laa blandede med Kogler af forskellige Dyr, henhørende saavel til nulevende som til uddøde Arter. Men desværre manglede her et andet ej mindre vigtigt geognostisk Kriterium til Bestemmelsen af disse Levningers relative Alder, idet de ej befandt sig i deres oprindelige Leje. Denne Hule ligger nemlig ved Bredden af en So, hvis Vande

¹⁾ Den tidligste Meddelelse fra Lund om Fund af Menneskelevninger i brasilianske Huler, som er bleven trykt, er vistnok hans Brev til Rafn af 20. Aug. 1840, trykt i Hr. Benedikt Grøndals «Breve fra og til Carl Christian Rafn med en Biografi», Kbhvn. 1869, S. 245—49. Der er den Grund til at fremdrage dette Brev, at dets Udtryk bekræfte den Formodning, at Lund er kommet til den urigtige Opfattelse, at «Bygningen af Forhovedet er meget besynderlig, idet Panden ej rejser sig i Vejret i samme Plan som Ansigtet, men danner en meget stærk Vinkel med samme, hvorved de adskilte sig fra Kranierne af alle nulevende Menneskeracer», derved, at de af ham først undersøgte Hjørneskaller vare «meget sønderbrudte» og altsaa ikke afgave noget godt Studie-Materiale.

²⁾ Jfr. mit Forord til denne Række af Afhandlinger.

i Regntiden løbe ind i den, en Omstændighed, der medfører Muligheden af, at Knogler af meget forskjellig Alder kunde have været blandede imellem hinanden. — Da imidlertid denne Hule dog var den eneste af alle af mig hidtil undersøgte, der lod mig noget Haab om Oplysninger over et saa vigtigt Spørgsmaal som det om Menneskeskægtens Alder i dette Kontinent, undlod jeg ej at benytte den gunstige Lejlighed, som det sidst forsvundne tørre Aar tilbød mig, til at foretage videre Udgravninger i denne Hule. Disse førte vel ej til Resultater, der løse dette Problem paa en afgørende Maade, men da de dog kaste et ikke uvigtigt Lys over flere hermed i Forbindelse staaende Gjenstande, har jeg troet ej at burde undlade at meddele en kort Oversigt over de der gjorde Fund med de nærmere samme ledsagende Omstændigheder.

Hulen, hvormed her er Talen, befinder sig i en Kalkklippe, der hæver sig som en lodret Brink ved den søndre Bred af en Landsø, kaldet Lagoa do Sumidouro. Denne Sø, der naar den er fuld, har halvanden Mil i Omkreds, tørrer ganske ud i den tørre Aarstid. Dens Vande tabe sig igjennem flere smaa Aabninger, »sangrados» kaldede, der befinde sig ved Foden af Kalkbrinken, og som føre til underjordiske Kanaler, der staa i Forbindelse med den en halv Mil derfra flydende Rio das Velhas. Denne Omstændighed har givet Soen sit Navn, da Sumidouro betyder »et Sted, hvor et Vand forsvinder». Den højest liggende af disse Aabninger fører ned i den her omhandlede Hule, men den egentlige Nedgang til denne befinder sig længere i Vest i en lille Skov, noget over Soens højeste Vandstand.

Nedgangen sker igjennem to lave Aabninger, der befinde sig nær ved hinanden. Man stiger igjennem disse over store nedfaldne Stenblokke ned i Hulen, der er rummelig og bestaar af flere i hinanden udmundende Gange og større Udvidelser. Gulvet, der overalt er belagt med store nedfaldne Stenplader, synker imod Hulens Midte, hvilken indtages af en Sø. Det er overalt bedækket med et tyndt Lag af sortagtig løs Muld, som, tørret i Luften, antager en lysere graa Farve, og som er stærkt indblandet med friske Skaller af smaa Ferskvands-Snegle, der leve i Soen udenfor, mest af *Planorbis*. Dette Muldtæppe er Bundfaldet, som de seneste Oversvømmelser, for hvilke, som jeg ovenfor har bemærket, Hulen i Regelen aarlig er udsat, have efterladt. Paa og i det fandtes en Del friske Knogler af smaa Dyr samt forstenede Knogler af Mennesker saa vel som af mindre og større Dyr, der viste [sig] at hidrøre fra et ældre Lejested. — Dette Lejested ses i de højere Dele af Hulen. Det er en Lørjord af forskjellig Farve og Beskaffenhed, der udfylder Mellemrummene imellem de store Stenblokke og fortsætter sig ned under disse. Nærmest mod dens indre Begrænsningslinie er den graalig, snart løsere, snart mere eller mindre forhærdet ved Kalkpartikler og stærkt indblandet med Snegleskaller; jo mere den fjærner sig fra Hulens Centrum og følgelig fra Paavirkningen af de aarlige Oversvømmelser, des mere træder den graa Farve tilhage og afløses af en, først blegere gul, siden bestandig mørkere rødgul Farve, afvexlende med sortagtige Pletter, hvilke efterhaanden forsvinde, saa at til sidst en fuldkommen ren teglstensrød Ler, lig den oprindelige Udfyldningsjord i de fleste Huler, kommer til Syne. Jævnside med denne graavise Forvandling af den graa Ler til den røde gaar en bestandig Aftagen af Righoldighed paa Snegleskaller.

Det var i denne Lørjords forskjellige Afændringer at Hovedmassen af Knoglerne udgroves. Et ikke meget ringere Udbytte afgav den lille Sø, der indtog de lavere Dele af Hulen. Dens Udforskning blev vanskeliggjort ved en lille til Velsefamilien hørende Fisk, af Brasilianerne »Lambari» kaldet og meget frygtet paa Grund af de farlige Stik, den bibringer med de stærke Pigge, hvormed dens Brystflener ere bevæbnede. Efter at jeg ved foreløbige Undersøgelser havde overbevist mig om Soens Righoldighed paa Knogler, lod jeg den ganske udtømme, og paa Bunden opsamledes da en Mængde værdifulde Dyrerelevninger. De her fundne Knogler lignede dem, der laa i det sorte Muldtæppe, kun at de bare endnu mere Sporene af Vandets Indvirkning. De vare rød- eller sortebrune, saavel paa Overfladen som gjennem hele Massen, største Delen ganske forstenede og ved Afglatningen af Vandet af et glinsende metallisk Udseende, hvilken Omstændighed i For-

bindelse med deres metalliske Klang [bevirkede], at man snarere skulde holde dem for Metalafstøbninger end for virkelige Knogler.

Arterne, hvorfra de i denne Hule fundne Levninger hidrøre, ere følgende:

A. **Mennesket**, hvorfra Spor til i det mindste 30 Individter fandtes af alle forskjellige Aldere, fra nyfødte Børn til udlevede Oldinge. Knoglerne vare for største Delen brudte; dog udviste Brudfladens Beskaffenhed i de fleste Tilfælde, at denne Beskadigelse maatte være indtruffet efter at Knoglerne allerede ved den vidt fremskredne Dekomposition vare bleve sprøde og brækkelige, da Bruddet af de lange Rørknogler ej var splintret, men liget det af et skjørt Legeme, der brækkes over. Ogsaa vidne noksom de mægtige Stenblokke, under og imellem hvilke en stor Del af dem laa, om de store Omvæltninger, der have fundet Sted i Hulen siden disse Knoglers Indbringelse. I Regelen laa de adspredte uden Orden imellem hinanden, dog fandtes ogsaa en Del i deres naturlige Forbindelse med de tilstødende Knogler som en Antydning paa, at de oprindelig have været nedlagte i Hulen omgivne af deres bløde Dele; men at de senere ere bleve udrevne af deres oprindelige Lejested og drevne af Vandet hen paa de Steder, hvor de ved Udgravningen fandtes, bevises ved den Omstændighed, at paa nogle Steder store Anhobninger forekom af ensartede Knogler. Saaledes laa Hovedmassen af Hjærneskallerne sammendyngede i en Bunke, en anden Gruppe dannedes af lutter Smaa-knogler som Finger- og Taaled, Mellemhaand- og Mellemfodben o. s. v. — En Del af Menneskeknoglerne viste sig allerede i det øverste sortagtige Muldtæppe. De udmærkede sig ved en rødbrun Farve paa Overfladen, hvilken trængte mere eller mindre dybt ind i det indre og undertiden gjennemtrængte den hele Knogle. De vare ganske calcinerede, dertil i en højere eller ringere Grad forstenede, eftersom den omtalte røde Farve var trængt mere eller mindre dybt ind.

Faa laa paa Bunden af Søen; derimod forekom det største Antal i den graalige og gulgraa Ler saavel under dens losere Form, som i dens Forvandling til en stenhaard Mergel. I sidste Tilfælde dannedes en Knoglebreccie af en Haardhed, der kan maale sig med de allerhaardeste Breccier, hvori de ældste Levninger af uddøde Slægtsformer af Pattedyr her forekomme.

Endelig fandtes ogsaa forskellige i den graagule sortplettede Jord. De viste alle Kjendetegn af fossile Knogler, havde et rent hvidt Brud mod Overfladen, [som var] (og i de brudte, saavel den ydre som den indre) sortfarvet af Jærndele, klæbede stærkt til Tungen, bleve ej sorte og udbredte ingen forbrændt Lugt, lagte paa Gløder, og opløstes fuldstændig i faa Minutter under den heftigste Optrusning i fortyndet Salpetersyre. De vare til Dels forstenede.

B. Pattedyr.

Af ABERNES Familie fandtes ikkun Spor til én Art, antydnet ved et Stykke af et Laarben, udgravet af den rødgrule sortplettede Ler. — Det hidrører fra en uddød Art: *Callithrix primævus*, kjendelig fra alle nulevende Arter af samme Slægt ved sin betydelige Størrelse, der er mere end det dobbelte af disses.

Talrigere vare Levningerne af Flaggermusenes Familie, der dog for største Delen tilhørte én Art, *Desmodus fuscus*, som endnu lever i stor Mængde i Hulen. Ogsaa viste disse Knogler i Regelen en større Friskhed, ja nogle vare ganske hvide og friske, ligesom de og blot forekom i Muldtæppet og paa Bunden af Søen, hvor dog en Del befandtes i en mere eller mindre fremrykket Periode af Forsteningsprocessen.

I stor Mangfoldighed forefandtes Knogler af Gnavernes Familie, navnlig af Slægterne *Mus*, *Anæma* [*Cavia*], *Nelomys*, *Lepus*, *Dasyprocta*, *Coclogenus* og *Syntheres* [*Sphingurus*], dog ikkun i de nysnævnte Lokaliteter. Derimod forekom i selve Udfyldningsjorden Levninger af en herhenhørende Art, der fortjener en nærmere Omtale. Som bekjendt er Capivaren det største nulevende Dyr af Gnavernes Familie; men Forverdenen besad en Art af samme Slægt, ved Siden af hvilken den nulevende er at betragte som en Dværg. Af denne uddøde Art, der opnaaede Tapirens Størrelse, og som jeg paa Grund af dens rifled Skæretænder

har kaldt *Hydrochoerus sulcidens*, fandtes en Del Knogler af forskjellige Individuer i den gulgraa og i den graagule sortplettede Jord, ganske i Flæng med Menneskeknoglerne og nøjagtig af samme ydre Udseende som disse. Ogsaa i Muldtæppet og paa Bunden af Søen fandtes en Del.

Paa samme Steder samledes ligeledes nogle Kjøver og andre Knogler af de i Hulernes Jordnedlag sjældent manglende smaa Pungdyr-Arter; men af ulige større Vigtighed ere de Levninger, som Rovdyrenes Familie havde efterladt og navnlig de større Arter af Katte- og Hunde-Slægten. Blandt hine fortjener den første Plads den store fossile Jaguar, *Felis protopanther*, en uddød eller i det mindste ej mere i¹⁾ Brasilien forekommende Art, der i Størrelse overtræffer den nulevende brasilianske Jaguar med mere end det dobbelte. Dette Dyr forekommer ej i de ældste Knoglebreccier, hvor den afløses af dens frygtelige Forgænger, *Smilodon populator*, det mest morderiske af alle bekjendte Rovdyr. Dens Levninger forefandtes i Selskab med Menneskeknoglerne i den graagule sortplettede Ler, saa vel som i Muldtæppet og paa Bunden af Søen; de fra førstnævnte Lokalitet vare af samme Udseende som Menneskeknoglerne; de kunne alle henføres til ét Individ. Blandt de forstenede Knogler fra Søen og Muldtæppet viste sig fremdeles nogle, tilhørende to andre store Kattearter, der stemme med to nulevende: Kuguaren (*Felis concolor*) og Ozelotten (*F. pardalis*). Uagtet denne Overensstemmelse, der navnlig hvad den sidste angaar, hvoraf jeg fra andre Lokalteter besidder talrige Levninger, er fuldstændig, maa jeg dog bemærke, at disse to Arter forekomme i meget gamle Breccier og Jordnedlag.

Af Hundeslægten Levninger havde den meste Interesse for mig de, som hidrørte fra et Dyr, jeg her for første Gang traf under Forhold, der antyde en betydelig Alder, nemlig Guaræen (*Canis jubatus*), den nulevende brasilianske Steppeulv. I de ældste Breccier og Jordnedlag i Hulerne forekomme aldrig Levninger af dette Dyr, hvis Plads i hine Tider var indtaget af et stærkere Rovdyr, den nu uddøde Huleulv (*Palaocyon troglodytes*). Dens Knogler laa i den graagule sortplettede Jord i Flæng med Menneskeknoglerne og af samme Udseende som disse. Ogsaa af selve Huleulven (*Palaocyon troglodytes*) fandtes nogle Levninger i Muldtæppet og paa Bunden af Søen tilligemed Knogler af en lille Schakal, lig den her nulevende *C. fulvicaudus*. Endelig slutter en Art Odder lig den nulevende *Lutra brasiliensis* Listen paa Rovdyrene, hvoraf denne Hule tilhød Levninger.

Ikke mindre vigtige vare de Spor, der fandtes af Tykhudenes Familie; to Arter af Navlesvin, lige de nulevende to Arter, *Dicotyles labiatus* og *torquatus*, havde efterladt talrige Levninger, saavel i den graagule sortplettede Jord som i Muldtæppet og den indre Vandbeholdning, overalt, men især i den førstnævnte Lokalitet blandede med Menneskeknogler; foruden disse fandtes ogsaa Spor til en tredje uddød Art, mere end dobbelt saa stor som de nulevende eller omtrent af Tapirens Størrelse, ligesom ogsaa af selve Tapiren. Knoglerne af disse to Dyr laa i den sortplettede Ler, saa vel af den graagule som rødgule Nyance. Men det mærkeligste af alle Tykhudenes Familie vedkommende Fund er det af Høsten. Vel havde jeg alt ved mine tidligere Undersøgelser overbevist mig om, at dette Dyr udgjorde et Led af Brasiliens ældre Dyreskabning, ja endog i tvende Arter, men disse to Arter vare i Bygningen af deres Tænder meget kjendelig forskjellige fra alle nulevende Arter af Hesteslægten. Derimod tydede de i denne Hule udgravede Levninger af denne Slægt ej blot hen paa en fra de to omtalte forskjellige Art, men de viste endvidere en nøje Overensstemmelse med den tamme Hest. Denne sidste Omstændighed fremkalder en ny og uventet Vanskelighed, hvis Løsning maaske en Gang i Tiden kan lede til vigtige Resultater. At hidlede de her udgravede Levninger af denne

¹⁾ «Om den paraguaiske Jaguar, der efter Rengger skal være betydelig større end den brasilianske, danner en egen Art, samt hvorledes den forholder sig til den her blot i fossil Tilstand forekommende *F. protopanther*, kan jeg af Mangel paa tilstrækkelige Oplysninger ej afgjøre.»

Dyreslægt fra Individet, nedstammende fra de ved Portugiserne indførte Heste kan der ej være nogen Tanke om. Indførelsen af dette Dyr i den her omhandlede Egn gaar næppe 100 Aar tilbage i Tiden, og Forholdene, under hvilke disse Knogler fandtes, i Forbindelse med deres Dekompositions-Tilstand, vidne om en uforlignelig langt højere Alder. Dertil kommer endnu, at de antyde en langt større og kraftigere Slag af Heste end den i Brasilien udbredte Race, der i disse Punkter indtager en noget underordnet Plads. Knoglerne forekom i den sortplettede Ler i begge dens Nyancer og befandt sig i samme Dekompositions-Tilstand som de om-liggende Knogler, nemlig fuldkomment calcinerede og til Dels forstenede. Drovtyggernes Familie tilbød 4 Arter, hvoraf de 3 henhørende til Hjorteslægten og stemmende med de nulevende Arter, *Cervus simplicicornis*, *rufus* og *paludosus*. De to første forekom i den røde Ler, saavel som i dens senere Forvandlinger, og, løsrevne fra deres oprindelige Leje, i Søen og Gulvets Muldtæppe; den sidste, der for øvrigt ej mere forekommer i denne Egn, blot i den forvandlede Ler og i sidstnævnte Lokalteter. Vigtigere er den fjerde Art, for saa vidt Slægten, hvortil den hører, ej mere forekommer i Brasilien, nemlig Lamaen, hvoraf Levninger fandtes i den forvandlede Lers to ældste Modifikationer.

Som sædvanlig i Brasilens Huler udgjorde ogsaa i denne de Sløves Orden en betydelig Kvotient af Totalantallet af de forefundne Dyrearter, navnlig frembød Bæltedyrenes Familie fem Arter, hvoraf fire hørende til Slægten *Dasyppus* og af disse to store uddøde Arter, *D. punctatus* og *D. sulcatus*, to mindre, lignende de nulevende Arter *D. longicaudus* og *D. mirim*. Den femte Art hørte til den uddøde Slægt *Chlamydotherium* og er den i de fleste Huler forekommende *C. Humboldtii*, der var af Tapirens Størrelse. De fandtes paa den sidste nær alle ikkun i sekundært Leje i Muldtæppet og i den indre Sø. Endelig tilbød Døvedyrenes Familie én Art hørende til den undergaaede Slægt *Platyonyx*, den kæmpemæssige *P. Bucklandii*, hvoraf nogle Levninger forekom dels i den omændrede Ler, dels i Muldtæppet og i Søen.

Lund meddelede altsaa, at i en Række af Aar søgte han forgæves efter Levninger af Mennesker i Brasilens ellers paa Dyreknogler saa rige Kalkstenshuler, men senere gav Undersøgelsen et andet Resultat, det nemlig, at af over 800 undersøgte Huler havde endelig 6 ydet ham Levninger af Mennesket, hvis Udseende for største Delen vidnede om en meget høj Alder, men som paa den anden Side for største Delen ikke fandtes i Selskab med Dyreknogler, der kunde givet Bidrag til at bestemme denne Alder med større Nøjagtighed. Kun én Hule — den ene af dem, hvortil der sigtes i den første Beretning fra 1841, nemlig Lapa di Lagoa do Sumidouro — gjorde i denne Henseende en Undtagelse, forsaavidt som her Menneskeknogler laa blandede med Knoglerne af forskjellige, dels levende dels uddøde Dyrearter; men uheldigvis fandtes alle disse Knogler, paa Grund af de allerede ovenfor omtalte Vandforhold, ikke paa deres oprindelige Leje, saa at der her manglede et vigtigt geognostisk Kriterium til Bedømmelsen af disse Levningers relative Alder. Da det imidlertid var den eneste af alle Hulerne, som gav Haab om Oplysninger af et saa vigtigt Spørgsmaal som det om Menneskeslægtenes Alder i Sydamerika, benyttede Lund den første Lejlighed, der tilbød sig, til i Aaret 1843, der havde været ualmindelig tørt, at underkaste den en grundig Undersøgelse. Hvad der berettes om dennes Resultater, er maaske ikke udførligt nok til, at man deraf kan danne sig en fuldstændig Forestilling om alle i Betragtning kommende Forhold. Det vil dog være rigtigt

her at sammenstille de vigtigste geognostiske og palæontologiske Kjendsgjæringer, som ere nedlagte i Lunds ovenfor aftrykte Meddelelse og i «Mémoires des Antiquaires du Nord», forsaavidt som jeg har formaaet at opfatte dem; et Forbehold, som det maaske ikke er aldeles overflødig at tage.

Den primitive Sedimentær-Dannelse, som oprindelig fyldte Sumidouro-Hulen, nemlig det almindelige røde Ler, indeholdt Levninger af to smaa Hjorte-Arter, der ikke kunne skjælnes fra Nutidens *Cervus rufus* og *C. simplicicornis*. Imidlertid synes ogsaa *Chlamydotherium* at høre hjemme i dette Lag, og maaske gjælder det samme om adskillige af de andre uddøde Arter, der fandtes (sekundært) i de andre (yngre) Lag. De andre Afarter af leragtig Jord, som udfyldte Hulens Bund, da den blev udgravet, hidrørte ogsaa i Hovedsagen, sekundært, fra den gamle røde Lerjord, men denne var bleven mere eller mindre omdannet ved Vandets Indflydelse, lige fra den Tid af, da Søen havde faaet Adgang til Hulens Indre, og Vandet havde begyndt at udhule, nedrive og omflytte det gamle Nedlag og blande det med sort Jord eller Sødynd ude fra og med Skaller af Land- og Ferskvandsbløddyr. Alt eftersom denne Vandets Indvirkning har været mere eller mindre gennemgribende, synes Lund at betragte Nedlagets Dannelse som ældre eller yngre; men det fremgaar tillige tydeligt nok af hans Skildring, at Omdannelsesgraden i det hele var tilnærmelsesvis omvendt proportional med Afstanden fra Hulens dybere Midparti og fra den derværende Bæk og lille Sø. Oversvømmelsesvandets aftagende Indflydelse kan maales dels ved Jordens dybere Farve, dels ved dens svagere Indblanding med Skaller; men der kunde aabenbart ikke drages bestemte Grænser mellem de forskellige Afarter. I den mindst forandrede (og derfor efter Lunds Mening ældste) Del, kjendelig ved sin rødlige Farve og relative Fattigdom paa Skaller, fandtes Levninger af Lama, af det store uddøde Navlesvin (*Dicotyles stenocephalus*), af den store *Callithrix primævus*¹⁾, af Tapir og af Iljort (*Cervus paludosus* aff.). Der tales endnu slet ikke om Fund af Menneskeknogler i denne rødlige, skalfattige Lerart, her manglede de aabenbart ganske. I det yngre gullige Ler med sorte Pletter og en større Rigdom paa Skaller vare Knogler af Lama, Hest, den endnu levende «Guará» (*Canis jubatus*), de to nulevende og det uddøde Navlesvin, den uddøde Kapivar «af Tapirens Størrelse» (*Hydrochoerus sulcidens*) og af Kæmpejaguaren (*Felis protopanther*) det mest betegnende ved Siden af Menneskelevningerne. Ogsaa *Platyonyx* (*Seelidothorium*) *Bucklandii* nævnes i «det omdannede Ler». Som endnu yngre og under alle Omstændigheder mere omdannet betragtede Lund den graagule, uplettede Lermasse, der er rig paa Skaller, undertiden meget haard og breccieagtig eller bedækket med en Staglamit-skorpe; den indeholdt talrige Levninger af Mennesker, Ben af *Hydrochoerus sulcidens*,

¹⁾ Det maa dog bemærkes, at i den franske Oversættelse, S. 54, henføres det eneste fundne Ben af denne Abe til den gulagtige sortplettede Ler, altsaa til en formentlig yngre Dannelse. Uoverensstemmelsen hidrører maaske blot fra en Skrivefejl i det ovenfor trykte Brev eller i Oversættelsen.

Navlesvin og Hjort. Andre uddøde eller levende Dyrearter omtales ikke fra dette Lag. Det nyeste Bidrag til Hulefylden er uden Tvivl den sorteblaa Alluvialjord, som er bleven ført ind i Søen under dens periodiske Stigninger; den indeholdt mere eller mindre forstenede Menneskeknogler af brunrød Farve, Levninger af Nutidens Flaggermus, Pungrotter, Mus og andre Gnavere, Oddere, Katte (*Felis concolor* og *F. pardalis*), Chakal (*Canis fulvicauda* aff.), Hjorte (alle 3 Arter), Navlesvin (begge Arter) og Bæltedyr (*Dasyppus novemcinctus* og *D. mirim*) samt Levninger af Fugle, Slangar, Firben, Skildpadder, Krokodiler og Fiske, af de 2 sidste Grupper større end man nu finder dem i Sumidouro-Søen); men ogsaa af uddøde Pattedyrformer (det store Navlesvin og Kæmpe-Jaguaren, uddøde Bæltedyr (*Dasyppus sulcatus*, *punctatus*), *Palaocyon troglodytes* og *Platyonyx Bucklandii*). Flere af disse (*Platyonyx* f. Ex.) hidrørte dog, ifølge vor Forfatter, fra Hulens oprindelige Udfyldningsmasse. Levninger af de samme Fortids- og Nutidsdyr forekom ogsaa i Forbindelse med nogle, men ikke mange, Menneskeknogler i en stærkt forstøvet Tilstand, med et glinsende «metallisk» Udseende og metallisk Klang, sorte eller rødbrune, paa Bunden af den lille Sø, som altid findes midt i Hulens, og som under Undersøgelsen blev helt udtømt.

Det forekommer mig ikke muligt i denne, som det synes, temmelig kaotiske Sammenblanding af ældre og yngre Dyrelevninger at skimte den Ariadne-tråd, der kunde lede til en bestemt kronologisk Ordning af dem og de dem ledsagende Menneskelevninger eller til at fastsætte nogen fast Grænse mellem en ældre (pliocen?) og en yngre (Nutids-) Fauna. Saa meget synes dog afgjort, at Menneskeknogler ikke fandtes i de af Sumidouro-Hulens Nedlag, som Lund, paa Grund af Lerets røde eller rødlig Farve og fuldstændige eller relative Mangel paa Skaller, betragtede som de mest primitive, de ældste og mindst forstyrrede; og jeg finder intet, der kunde stride imod den Antagelse, — hvis man af andre Grunde maatte gjøre denne gjældende, — at den forefundne Sammenblanding af nulevende og uddøde Dyreformer kunde i alt væsentligt skyldes den Omstændighed, at de i Hulens stedfundne periodiske eller stadige Rørelser havde ganske langsomt blandet to Perioders Dyrelevninger med hinanden, uden at det nu er muligt at rede dem ud fra hinanden paa anden Maade end saaledes, at de uddøde Arter rimeligvis alle eller dog til Dels oprindeligt tilhørte det oprindelige Hulefyld, de endnu levende til Dels eller fortrinsvis senere Tider og senere Aflagringer. Menneskeknoglerne maatte da selvfølgelig høre til den senere Kategori, hvilket ikke udelukker, at de kunne have en, absolut taget, meget høj Alder. Men relativt gamle, jævndrende med de uddøde Pattedyr-Typer, som *Dicotyles stenocephalus*, *Hippulium neogæum*, *Scelidotherium Bucklandii*, *Auchenia*, *Chlamydotherium Bucklandii*, *Felis protopanther*, *Palaocyon troglodytes* o. s. v., er der ikke mere Grund for at antage dem at være end *Dicotyles torquatus* og *labialis*, *Felis concolor* og *pardalis*, *Canis jubatus*, *Dasyppus novemcinctus*, *Cervus rufus* og *C. simplicicornis*

o. s. v., hvis Knogler forekomme sammen med dem og med de ovenfor opregnede «fossile», uddøde Pattedyr-Arter. Tværtimod synes Analogien snarere at tale for at lade Mennesket holde Trop med det øvrige Nutids-Element i Hulerne. For Øjeblikket skal jeg dog lade det hele Spørgsmaal om Hulefaunaens uddøde og nulevende Elements relative Samtidighed eller Usamtidighed staa hen, indtil denne hele Fauna er fuldstændigere gjenbearbejdet end den er for Øjeblikket.

Idet jeg for øvrigt henviser Læseren til selv at prøve Lunds Text, saaledes som den foreligger i fransk Oversættelse eller i det ovenfor trykte Afsnit af den, skal jeg af Lunds Beskrivelse endnu fremhæve, at de Menneskeknogler som laa i det sortagtige Muldtæppe udmærkede sig ved en rødbrun Farve, der var trængt mere eller mindre dybt ind i dem og undertiden gennemtrængte dem helt, og i Forhold dertil vare de dels blot kalcinerede, dels i højere eller ringere Grad forstenede. De, der laa i den graalige og gulgraa Ler, «viste alle Kjendetegn af fossile Knogler, klæbede stærkt til Tungen, bleve ikke sorte og udbredte ingen forbrændt Lugt, naar de bleve lagte paa Gløder, men opløstes fuldstændigt og hurtigt i fortyndet Salpetersyre, vare kort sagt til Dels forstenede». Der fandtes, som vi have sét, Skeletdele af mindst 30 Mennesker af alle forskellige Aldere, fra nyfødte Børn(?) til udlevede Oldinge; Knoglerne vare for største Delen brudte, men det kunde paavises, at denne Sønderbrydning havde fundet Sted efter at de allerede længe havde ligget i Hulerne og allerede vare bleve sprøde og brækkelige. De mægtige Stenblokke, mellem og under hvilke de laa, vidnede formentlig om, hvad det var, denne Sønderbrydning skyldtes, og om de store Omvæltninger, som havde fundet Sted i Hulen siden disse Knoglers Indbringelse. En Del af Knoglerne fandtes endnu «i deres naturlige Forbindelse med de tilstødende Knogler, som en Antydning af, at de oprindelig havde været nedlagte i Hulen, omgivne af deres bløde Dele»; men i Regelen laa de spredte uden Orden mellem hinanden, og at de senere ere bleve udrevne af deres oprindelige Lejested og drevne af Vandet hen paa de Steder, hvor de ved Udgravningen fandtes, bevises ved den Omstændighed, at paa nogle Steder forekom der store Ophobninger af ensartede Knogler; Hovedmassen af Hjærneskallerne f. Ex. var sammendynget i én Bunke, medens en anden dannedes af lutter Smaaknogler, saasom Finger- og Taaled, Mellembaands- og Mellemfodsben o. s. v. Antallet af Skeletter af «udlevede Oldinge» var forholdsvis betydeligt; der fandtes flere Underkjæver, af hvilke ikke alene Tænderne ere udfaldne, men selve Kjæven i den Grad «opslidt», at den fremstillede en Benplade af faa Liniers Tykkelse¹⁾. Det hele Fund gjorde det Indtryk paa Lund, at Hulen var bleven benyttet som Begravelsesplads, og Ligene af de i den spæde Barndom eller af

¹⁾ Udtrykket «opslidt» er naturligvis ikke at tage aldeles bogstaveligt; der menes den ved Alderen fremkaldte Svækkelse og Formindskelse ved Resorption af hele Knoglen, efter at Tænderne ere udfaldne.

Alderdøm og Svagelighed døde Individder nedkastede i den efterhaanden; den meget bedævede Tilstand af Tænderne syntes at tyde paa en sygelig Beskaffenhed af de allerfleste voxne Individder¹⁾. Der fandtes dog ogsaa enkelte kraftigt udviklede Skeletter uden noget særdeles sygeligt Tegn, bortset fra, at de undertiden havde store aflange Huller i Tindingerne — som om det var dræbte Krigsfanger ell. desl.

Det Spørgsmaal, hvilken Race disse Levninger tilhørte, besvarer Lund derhen, at Kranierne alle vise den amerikanske Races karakteristiske Træk: «den stærkt udtalte pyramidale Form, som er en Fælleskarakter for den amerikanske og mongolske Race, og den lave og smalle Pande, som er den førstnævntes konstanteste Skjelnemærke fra den sidstnævnte — ja, Pandens Lavhed naar undertiden en meget høj Grad». Ved ét Træk skulde de dog formentlig afvige fra alle dakjendte nulevende Menneskeracer, det nemlig, at Skæretænderne paa dem alle, unge som gamle, ved Slid — ligesom hos de gamle Ægyptere og i Modsætning til Nutidens Indianere — frembøde en oval Flade, hvis lange Axe gik parallelt med Mundhulens Længdeaxe. Og da Beboelsen af Sydamerika maa antages, «sandsynligvis at række ud over den historiske Tid og ind i den geologiske, idet flere Dyrearter synes at være forsvundne af den levende Skabning siden Menneskets Optræden her», er Lund endelig mere tilbøjelig til at antage, at den gule Menneskerace stammer fra den røde, end omvendt, — hvad jeg kun for Fuldstændigheds Skyld her vil berøre, for at gjøre Rede for Lunds Opfattelse i Almindelighed.

Lunds Brev til Rafn var, som sagt, dateret d. 28de Marts 1844. Kun lidet yngre er den, den 21de April s. A. daterede Meddelelse til «Instituto Brasileiro», som er optaget i det i Rio Janeiro udkomne «Revista Trimensal» for 1844 (Vol. VI) og hvoraf Dr. Lacerda har meddelt en fransk Oversættelse i «Memoires de la Societé d'Anthropologie», 2den Række, 2det Bind 1875. Ihvorvel dette Brev i øvrigt afhandler de samme Forhold som i Brevet til Rafn og ikke bærer Spor af, at Lund havde gjort nyere Erfaringer, der kunde modificere hans Opfattelse, indeholder det dog en Udtalelse, der er noget mere bestemt end de foregaaende; den lyder i dansk Oversættelse saaledes:

«Alle de vigtige Kjendsgjæringer, om hvilke jeg her har afgivet Beretning, lede os til at opstille den Slutning, at Mennesket har levet i Amerika lige fra den Tid af, da de store Dyr, der tilhørte forsvundne Arter, levede endnu; eller med andre Ord, at Amerika har havt sit forhistoriske Menneske».

Afdøde Professor Reinhardt havde vistnok ikke foretaget omfattende Udgravninger af Mellem-Brasiliens Hulefyld; men hans mangeaarige System med dettes Indhold af Knogler og hans Fortrolighed med alle herhen hørende Spørgsmaal givde dog hans Ud-

¹⁾ Med Hensyn til dette Punkt skal jeg henvise til Hr. Cand. S. Hansens Bemærkninger i hans efterfølgende Afhandling. Ligeledes med Hensyn til Hullet i Tindingerne, Pandens formentlige Lavhed o. s. v.

talelser i Sagen en søregen Vægt. Jeg skal derfor her gjentage nogle Ytringer i hans foran aftrykte Afhandling: «De brasilianske Knoglehuler og de i dem forekommende Dyrelevninger» (1867). «End ikke Mennesket manglede i hine ældgamle Tider.» Det Antal Huler, hvori det var lykkedes Lund i de sidste Aar af hans Huleundersøgelser at opdage Menneskeknogler, angives her til 7, men Sumidouro-Hulen var den eneste, der havde nogen Betydning i denne Henseende, da Knoglerne her laa blandede med Knoglerne af forskellige Dyr, deriblandt flere utvivlsomt uddøde Arter (saasom *Felis protopanther*, *Hydrochoerus sulcidens*, Lama, Hest). Skjønt R. selvfølgelig erkjender, at den Forstyrrelse af de oprindelige Lejringsforhold, som har fundet Sted i denne som i næsten alle Huler, maa gjøre En meget varsom med Hensyn til de Slutninger, man kan drage af dette Fund, fremhæver han, at de Menneskeknogler, som fandtes sammen med Levninger af de nysnævnte uddøde Arter, lignede disse saa nøjagtig i Opbevaringsstilstand og Udseende, at det næppe kan betvivles, at de maa være bragte ind i Hulen omtrent samtidig med dem. At Lund ikke vovede at tillægge dette Fund en afgjørende Beviskraft, laa efter R.'s Mening til Dels deri, at «Palæontologerne den Gang næsten alle vare enige i bestemt at benægte Menneskets Samtidighed med noget af de i denne forhistoriske Tid uddøde Dyr. Efter at Lund imidlertid havde foretaget gjentagne Udgravninger i Hulen og i «Lapa do Bahu» fundet Levninger af den uddøde *Dasyus sulcatus* liggende sammen med Hæknoglen af et Menneske, der i hele sit Udseende nøje stemmede overens med den fossile Knogle, forandredes hans Opfattelse noget, og den sidste Gang, han har udtalt sig [hvor?] om dette Æmne, erklærede han det udtrykkelig for utvivlsomt, at Mennesket allerede var til i Brasilien før end de sidste af dette Lands uddøde Dyreformer vare forsvundne.» Hvorfra Reinhardt havde sin Kundskab om dette Fund i Lapa do Bahu eller om disse Udtalelser af Lund, véd jeg ikke, men de stemme jo i det væsentlige med de ovenfor omtalte Ytringer i det brasilianske Tidsskrift, og det kan næppe betvivles, at Reinhardt jo har havt god Hjemmel for at anføre Lunds Udtalelser paa den angivne Maade¹⁾. Selv mener R., at nu, da Menneskets Samtidighed i Europa med adskillige uddøde Pattedyr vel maa betragtes som godkjendt, ville vist heller ikke mange betvivle dets Samtidighed i Brasilien med en Del af dette Lands uddøde Fauna, selv om man ikke uden videre tør antage det for samtidigt med den hele eller med andre Ord har noget Bevis for, at det har eksisteret lige fra Begyndelsen af den Periode, hvorom her er Tale. — Den Folkestamme, hvis Knogler ere efterladte i Sumidouro-Hulen, mener Reinhardt i øvrigt at kunne karakterisere som en ret velvoxen, men temmelig spinkelt bygget Folke-

¹⁾ Maaske sigtes der til Udtalelser af Lund i Breve, men var dette Tilfældet, skulde jeg tro, at Reinhardt havde anført det; han var som bekjendt overmaade omhyggelig og nøjagtig i slige Ting. Var det blot mundtlige Udtalelser (under deres Samliv i Lagoa Santa), hvorpaa der tænkes, vilde R. vist nok have sagt det.

stamme¹⁾; Hovedskallerne ere Langhoveder af den ved Fortændernes noget skraa Stilling karakteriserede »prognathe» Type, af Middelstørrelse, temmelig toppede, udmærkede ved store, stærkt udstaaende Kindben, en smal, men ikke særdeles lav Pande, et bredt Mellemrum mellem Øjhulerne og en usædvanlig Tykkelse af Hjærnekassens Vægge (indtil en Centimeter); ikke en eneste af Hovedskallerne viser Spor til nogen ved Presning fremkaldt kunstig Omdannelse.

Jeg tror ikke, at man kan faa andet ud af de her berørte Data med Hensyn til de Forhold, hvorunder Menneskeknogler ere fundne i de brasilianske Huler sammen med dels uddøde, dels endnu levende Pattedyr-Arter, end at vel kan det være tilladt at finde de brasilianske Urboers Samtidighed med uddøde (pliocene eller postpliocene) Dyrearter mere eller mindre sandsynlig, men at denne Samtidighed paa ingen Maade kan siges at være bevist, saaledes at den kan tjene til Grundvold for videregaaende Slutninger. Der foreligger ikke en eneste lagttagelse for en Behandling — i frisk Tilstand — fra Menneskets — in casu hine Urboers — Side af de i Hulerne nedlagte Knogler af levende eller uddøde Dyr, som den man med saa fuld Ret har krævet som fuldstændigt Bevis for disses Samtidighed med Mennesket; eller for en Behandling fra uddøde Rovdyrs Side af Menneskeknoglerne, som kunde afgive et ikke mindre utvetydigt Vidnesbyrd for Samtidigheden. Som rent negative have disse Erfaringer vistnok ikke positiv Beviskraft for en Ikke-Samtidighed. Men de maa dog aabenbart tages med i Opgjørelsen af Hypothesens større eller mindre Sandsynlighed, selv om man vil indrømme, at kun faa af Brasiliens uddøde Rovdyr have været egentlige Huledyr eller faste Huleboere.

Der vilde naturligvis være meget vundet, om man i Stedet for denne temmelig ubestemte Tale om Samtidighed eller Ikke-Samtidighed med uddøde Dyr, hvis Levetid dog ikke nærmere kan bestemmes, kunde sætte en mere bestemt Tidsberegning, om ikke efter Aar, saa efter Aartusinder. Det vil derfor ogsaa være rigtigt her at berøre, hvilke Forsøg der i denne Retning kunde gjøres for at bestemme Menneskets Alder i Brasilien, under den Forudsætning, at dets Samtidighed med det uddøde (pliocene eller postpliocene) Element i Hulefaunaen var paalidelig. Det er bekjendt, at Lund har opstillet en meget skarpsindig Beregning²⁾, der fører til det Resultat, at der mindst er gaaet 5000 Aar siden den bra-

¹⁾ Hr. S. Hansen betegner den tværtimod som »en temmelig lille, men ret kraftig bygget Race». Jfr. hans Udtalelser herom i denfølgende Afhandling.

²⁾ Kgl. D. Vid. Selsk. Skr. naturv. mathem. Afd. XII Bd. S. 59 og 60 (Meddelelse af det Udbytte de i 1844 undersøgte Knoglehuler have afgivet til Kundskab om Brasiliens Dyreverden for sidste Jordomvæltning», i et Brev dat. Lagoa Santa 22de Nov. 1844). Jfr. Reinhardt paa foranførte Sted (S. 25—26 i denne Samling af Afhandling) og Japetus Steenstrup »Om de Mærker, som Knoglerne i Fuglenes ophulkede Føderboller bære af Opholdet i Fuglenes Mave samt om disse Mærkers Betydning for Geologien og Anthropologien». (Vidensk. Medd. Naturh. Foren. 1872, S. 224 og flg.).

silianske uddøde Dyreverden levede. En fuldstændig Udgravning af en Hule (Lapa di Escrivania Nr. 5) eller rettere et tragtformet Hul, 36 Fod i Tværmaal fornedet og fyldt til en Højde af 62 Fod med en af Smaaknogler gennemvævet Jord, blev foranstaltet. Det viste sig, at disse Smaaknogler, som delvis hidrørte fra Fugle og Krybdyr, men i aldeles overvejende Grad fra Smaapattedyr og deriblandt især Pungrotter og Smaagnavere, fornemmelig Mus, skrev sig fra «Ugleglyp» — fra de Maaltider, hvis Affald de Hulegter (*Strix perlata* s. *flammea*), der i Aarhundreder havde beboet Hulen over dette Hul, dér havde udtømt. Da, efter en Beregning, mod hvis omtrentlige Rigtighed næppe noget er at indvende, disse Smaadyrs Knogler maa have beløbet sig til c. $7\frac{1}{2}$ Millioner, maa den Tid, som er medgaaet til denne Ophobning, være mindst 5000 Aar, forudsat, at Hulen har været beboet stadig af et Uglepar, men heller ikke af mere end ét, og at hvert Uglepar fortærede 4 af hine Smaadyr om Døgnet i Gjennemsnit. Der var ganske vist i dette Hulefyld ogsaa Knogler af adskillige andre, større Dyr, der ikke kunne være komne ind paa denne Maade, og det dels Arter, der staa de nulevende brasilianske Dyr saa nær, at man vel, uden at begaa nogen stor Fejl, kan ansé dem for identiske med disse, dels helt uddøde Arter og Slægter (f. Ex. *Coelodon*, *Hoplophorus*, *Scalidotherium*, *Palaocoyon*, *Smilodon*, *Felis protopanther*, *Mastodon*, Bjørn, Hest, Lama o. s. v.). Om disse ere komne ned i Hullet ved at falde ned deri og saa omkomme dér, er her mindre væsentligt; det, hvorpaa det kommer an, er, om den Virksomhed, der har bragt dem ned i Hulefyldet, er gaaet jævnsides med og har holdt Skridt med, altsaa i det store og hele været samtidig med Ugleglypets Aflejring, eller den er gaaet forud for denne. Ifølge Lund havde de forstenede Knogler imidlertid en ganske anden Oprindelse end Smaadyrenes talrige Knogler, idet de hidrørte fra den røde Breccie, der oprindelig har fyldt dette Hul som alle andre, og hvoraf enkelte Rester sés fastkittede til Loftet.» Denne Breccie maa altsaa ikke alene være dannet og afsluttet, førend Hulen begyndte at fyldes langsomt af Ugleglypet o. s. v., men tillige atter for en stor Del være bortskaffet ved Vandbevægelser; det var kun de paa Hulens Vægge tilbageblevne Dele af denne Breccie, der efterhaanden løsnedes og blandedes med det sig under Uglernes Medvirkning ophobende løse Hulefyld, der nu for anden Gang fyldte Hulen, i Forbindelse med, hvad der samtidig efterhaanden faldt ned, skyllede eller skred ned af Sten, Jord, nulevende Dyr o. s. v. Er det at forstaa om alle i denne Hule fundne Leyninger af uddøde Dyr, at de hidrørte fra den «røde Breccie», saa rykker dennes Dannelse, altsaa de uddøde Dyrs Tid, usægtelig tilbage til en Periode, der ligger bagved hine mindst 5000 Aar fra Dato — hvor langt bagved denne, vide vi ikke! Da der ingen Menneskeknogler er fundet i dette Hul, lærer man ikke direkte noget af det om Menneskets Alder; det er kun ved, paa Grund af de andre formentlige Erfaringer, hvis Værd ovenfor er drøftet, at sætte Mennesket samtidigt med de uddøde brasilianske Dyr, at Regnestykket kan overføres paa Mennesket. At Menneskeknoglerne i de brasilianske

Huler ere over 5000 Aar gamle, er vistnok i og for sig meget troligt eller ikke umuligt; men netop derfor synes der mig ikke meget vundet ved at slaa dette Resultat fast, selv om Beviset for dets Paalidelighed var stærkere end det er.

At i det mindste et af Sumidouro-Hulens Kranier (uden Underkjæbe) er i sin Tid af Lund bleven sendt til Rio Janeiro og længe efter (1876) bleven afbildet og beskrevet af Dr. Lacerda og Dr. Rodriguez Peixoto i National Museets «Archivos» i en anthropologisk Undersøgelse om Brasiliens oprindelige Racer¹⁾, erfarede man her først af den Artikel af A. de Quatrefages, som jeg strax skal komme til at omtale nærmere. Resultaterne af deres Studier sammenfattede Forfatterne i 5 Sætninger, af hvilke jeg her kun skal fremhæve de 3: 1) at Brasiliens Urboere vare Dolichocephaler (Langhoveder); 2) at de nuværende indfødte Racer ere en Blanding af 2 forskellige Typer; 3) og at af de Forfatterne bekjendte Stammer ere Botokuderne den, der kommer Ur-Racen nærmest. — Hr. de Quatrefages har gjort dette Arbejde, og særlig den Del af det, som handler om Sumidouro-Kraniet i Rio Janeiro, til Gjenstand for en udførlig Kommentar i en Artikel, betitlet «L'homme fossile de Lagoa Santa en Brésil et ses descendants actuels», der er optaget i den i 1881 udkomne Beretning om den anthropologiske Kongres i Moskow i 1875. Jeg skal af denne Artikel udhæve to Ting: for det første, at det for Hr. de Quatrefages stiller sig som utvivlsomt, at Lund virkelig i Brasilien har opdaget «L'homme fossile», og at Mennesket virkelig var fuldt samtidigt med de ofte omtalte uddøde (formentlig kvaternære eller postpliocene) Pattedyr-Slægter og -Arter — et Resultat, som han mener at kunne udlede af de af Lund selv i hans Brev af 1844 til Rafn meddelte Oplysninger om Knoglernes Forekomst. Og, for det andet: at «Lagoa-Santa-Racen», som han opfatter og karakteriserer efter hint ene Kranium, der kun er ham bekjendt af Beskrivelse og Afbildning, vel er en langhovedet Race, men tillige en «hypsistenocephal» Race og derved nærmest analog med Papuerne, uden dog, om jeg forstaar ham ret, at røbe noget nært Slægtskab med disse. Af de 10 Sætninger hvori Q. sammenfatter sine Resultater, skal jeg endvidere fremhæve følgende: 1) at Mennesket i Brasilien som i Europa levede paa samme Tid som forskjellige Pattedyr, der mangle i den nuværende Jordperiodes Fauna — en Sætning, hvis Betydning i en betænkelig Grad afhænger af Maaden, hvorpaa den forstaas; 2) det «fossile Lagoa-Santa Menneske» afveg fra Europas fossile Mennesker ved flere Karakterer, hvoraf den mest slaaende er Foreningen af Dolichocephali og Hypsistenocephali; 3) at «det fossile Menneske» — Fortids-Mennesket — har i Brasilien (som i Europa) efterladt sig Efterkommere, der have bidraget til at danne den nuværende Befolkning; at 4) Botokudo-Racen er fremgaaet af en sliq Blanding af den fossile Lagoa-Santa-

¹⁾ Dette Arbejde har ikke været mig tilgængeligt. At et andet af Sumidouro-Hulens Hoveder fandt Vej til London, oplyser Hr. Hansen i den følgende Afhandling.

Typus med andre ethnologiske Elementer, af hvilke et i det mindste har været korthovedet; men at 5) Lagoa-Santa Typen ogsaa er kjendelig i de peruanske og bolivianske indfødte Folkstammer. Som særligt mærkeligt fremhæver ogsaa de Q. den Afslibning af Fortænderne, som Lund allerede har fremhævet, som man efterhaanden har lært at kjende hos alle gamle europæiske Racer, og som forudsætter en egen Maade at tygge Føden paa.

Da Amerikanist-Kongressen skulde afholdes her i Kjøbenhavn i 1883, ansaa jeg det for min Pligt at henlede dens og dermed Anthropologernes Opmærksomhed paa, at her, i den Samling, hvis Bestyrelse efter Johannes Reinhardts Død var mig betroet, fandtes et værdifuldt Materiale til Kundskab om en lille Gren af en af Amerikas gamle Stammer, selv om det var umuligt at sige, hvor gammel man skulde anse den for at være. Mit Haab, at Hr. Armand de Quatrefages skulde komme tilstede og derved finde Lejlighed til at prøve sin Opfattelse af «Lagoa-Santa-Racen», blev vel skuffet, men jeg vilde derfor ikke undlade at forevise for Kongressen nogle af de bedst bevarede Kranier og Skeletdele, og jeg indledte denne Forevisning med en lignende, men mere kortfattet Oversigt over Spørgsmaalet, som den, jeg her har meddelt¹⁾. — Samtidig hermed gjorde jeg Skridt herhjemme for at vinde en kyndig Anatom for Bearbejdelsen af dette enestaaende Materiale; vel vidste jeg, at daværende Stud. med. S. Hansen efter Reinhardts Opfordring havde beskæftiget sig med det, men da der var gaaet Aar og Dag siden min Tiltrædelse af Inspektoratet over den palæontologiske Samling, uden at jeg havde hørt fra Hr. Hansen, som var optaget af sit medicinske Embedsstudium, var det mig en glædelig Overraskelse, efter at dette var tilendebragt, at erfare, at hans anthropologiske Studier (som han senere har fortsat baade her hjemme og i Udlandet) vare saa vidt fremskredne, at han kunde og vilde paatage sig en Bearbejdelse af de Lundske Menneske-Knogler fra brasilianske Huler og en sig dertil støttende Publikation af de vundne Resultater. I de mellemliggende Aar har jeg selvfølgelig ogsaa givet andre Anthropologer Lejlighed til at se og undersøge disse Stykker. Der foreligger derfor ogsaa Indlæg i Sagen af Dr. H. Ten-Kate²⁾ og Professor Kollmann³⁾. Jeg kan imidlertid indskrænke mig til at henvise til disse og nu overlade Hr. cand. med. S. Hansen Ordet for fra Anthropologiens Standpunkt at gjøre rede for de i de brasilianske Huler fundne Menneske-Kranier og Menneskeknogler.

¹⁾ Des crânes et autres ossements humains de Minas Geraés dans le Brésil central, découverts et décrits par le feu Professeur P. W. Lund (Compte Rendu du Congrès international des Americanistes, Copenhague 1883).

²⁾ Sur les crânes de Lagoa Santa (Bullet. de la Société d'Anthropologie, séance de 19 Mars 1885).

³⁾ Hohes Alter der Menschenrassen. Zeitschrift für Ethnologie. Berlin 1884.

Résumé des remarques préliminaires

de M. Chr. Lütken

sur

Les ossements humains des cavernes du Brésil et des collections de M. Lund.

Dans ses premières communications sur les preuves d'un monde animal éteint trouvées dans les cavernes calcaires du Brésil, le Dr P. W. Lund s'est, quant à l'homme, prononcé d'une manière entièrement négative. Même dans son 4^e mémoire « Coup-d'œil sur le monde animal du Brésil avant la dernière révolution du globe », daté de Lagoa Santa le 30 janvier 1841 et publié dans « det Kgl. d. Vidensk. Selsk. Skrifter, 4^{de} Række, naturv.-mathem. Aft. » IX Bd. 1842, il déclare, p. 195, que, relativement à « l'importante question de la contemporanéité de l'homme et de formes animales éteintes dans cette partie du monde, il ne se croit pas encore autorisé à modifier le résultat négatif auquel il était arrivé jusqu'alors ». Il avait bien, dans ses voyages ultérieurs, « trouvé dans deux cavernes des ossements humains dans un état de conservation tel, qu'ils présentaient tous les caractères d'ossements réellement fossiles », et pouvaient par suite être considérés comme étant relativement très anciens; mais comme, dans ces deux localités, ils étaient placés dans des conditions qui ne permettaient pas d'en tirer une conclusion certaine quant à leur âge géologique, et qui même semblaient indiquer une origine plus récente, Lund ne crut pas pouvoir leur attribuer une valeur décisive. Il décrit comme il suit les circonstances dans lesquelles ces ossements ont été trouvés. « L'une de ces deux cavernes (il parle évidemment ici de la Lapa da Lagoa do Sumidouro, qui joue un si grand rôle dans ses communications ultérieures) est située sur le bord d'un lac, dont l'eau l'envahit pendant la saison des pluies et s'écoule à une demi lieue de là dans le Rio das Velhas. Dans les galeries qui étaient à sec lorsque Lund visita la caverne, le sol était couvert d'une couche mince de terre meuble noire, fortement mélangée de coquilles d'escargots (*Planorbis*, *Ampullaria*), qui vivent encore dans le lac et sur ses bords. Dans cette terre meuble (Lund n'avait donc pas encore pénétré jusqu'à la brèche sous-jacente dont nous parlerons plus loin), gisaient des ossements d'hommes, de mammifères, d'oiseaux, de reptiles et de poissons, disséminés pêle-mêle et dans un état très différent. Quelques-uns se distinguaient des ossements frais seulement en ceci, qu'ils étaient plus

fragiles, plus légers et d'un brun rouge foncé; d'autres étaient extrêmement lourds, durs et d'un aspect brunâtre aussi bien à la surface que dans la cassure.» Comme pour prémunir contre l'idée de voir dans cette différence un signe caractéristique d'une différence d'âge, LUND ajoute: «mais entre les deux, il y avait beaucoup de transitions». Il est dit expressément qu'aussi les ossements humains présentaient ces différences dans tous les états transitoires, depuis ceux qui étaient complètement pétrifiés jusqu'aux ossements fragiles et légers, et l'auteur ajoute enfin que les ossements complètement pétrifiés provenaient d'espèces éteintes (*Platyonyx* [?: *Scelidotherium*], *Chlamydotherium*, *Hydrochoerus sulcidens*, *Dasypus sulcatus*, «*Antilope maquinensis*» etc.). (Nous ferons cependant remarquer que l'«*Antilope maquinensis*» s'est montré être le *Cervus simplicicornis* qui est encore vivant, et que l'*Hydrochoerus* «*sulcidens*» ne saurait guère, comme variété, être séparé de l'*H. capybara*, quoiqu'il puisse bien être considéré comme une des anciennes formes sous lesquelles se présentait cette espèce¹). LUND a en outre trouvé que les crânes humains indiquaient deux races différentes, «les uns étant plus petits et relativement bien conformés, et les autres plus grands, mais d'une forme des plus désavantageuses, avec un front tellement fuyant qu'il est plus bas que même chez beaucoup de singes». Je dois cependant faire observer que, dans les communications ultérieures de LUND de 1844, il n'est plus question de cette différence de races, et il doit par conséquent avoir reconnu plus tard qu'elle n'avait pas grande importance. Malheureusement son mémoire de 1841 ne dit rien de plus précis sur ceux des ossements de mammifères qui étaient plus légers et plus fragiles; on n'apprend pas s'ils appartenaient à des espèces éteintes ou encore vivantes. Sa lettre du 12 janvier 1842 à l'«*Instituto historico brasileiro*» (publiée en traduction française dans les «*Mémoires de la Société d'Anthropologie de Paris*», 2^e série, t. II, 1875, p. 522, etc.) laisse cependant l'impression que ce sont des espèces encore vivantes dont il s'agit. Je reviendrai, dans ce qui suit, avec plus de détail sur les trouvailles de cette caverne, et ferai seulement encore la remarque que la liste, écrite de la main de LUND, des ossements trouvés dans la caverne de Sumidouro confirme qu'on y a recueilli les restes d'une quantité de mammifères des deux catégories, d'espèces encore vivantes et de formes éteintes.

La seconde caverne où LUND a trouvé des ossements humains est un grand labyrinthe souterrain dont les basses galeries sont inondées dans la saison des pluies. Au fond de l'une d'elles on trouva une grande quantité d'ossements de différents animaux disséminés dans la terre qui la remplissait. C'étaient en majeure partie des os de Cerfs, de Pécaris et de Pacas (sans doute d'espèces qui sont encore toutes vivantes), parmi lesquels on recueillit des dents et des os de *Platyonyx*, de *Chlamydotherium*, d'*Hoplophorus*, de *Megatherium*, de *Smilodon* et d'autres genres, qui marquaient suffisamment l'âge de ces restes. Les ossements humains ne furent pas trouvés en compagnie des précédents, mais très loin de là dans une autre partie de la caverne et tout près de l'une des entrées; ils étaient brisés, appartenant à un seul individu et gisaient à une petite profondeur sous le sol, dans un espace étroit de quelques pieds cubes, mais avaient du reste le caractère d'os fossiles, car ils étaient très fragiles, même friables, à cassure d'un blanc pur et

¹) Voir le mémoire précédent de M. H. Winge sur les Rongeurs de Lagoa Santa, p. 69—70.

fortement adhérents à la langue; mais leur gisement semblait indiquer une origine plus récente. (La caverne où cette trouvaille a été faite est sans doute la «Lapa Vermelha»). Lund termine ses communications, qu'il se réservait de faire suivre plus tard d'un rapport détaillé sur ces trouvailles, en disant «qu'il croit en avoir parlé assez pour montrer qu'elles ne sont pas suffisantes pour servir comme documents décisifs dans la question de savoir si l'homme est contemporain ou non des formes animales éteintes dont les restes sont conservés dans les terrains les plus jeunes du Brésil.»

Malheureusement, ce rapport détaillé, qui devait être adressé à l'Académie des Sciences de Copenhague, n'a jamais été écrit. Par contre, on trouve dans l'«Antikvarisk Tidsskrift», publié par la «Société Royale des Antiquaires du Nord», 1843—45, un extrait d'une lettre du D^r P. W. Lund à M. C. C. Rafn, secrétaire de cette société, datée de Lagoa Santa le 28 mars 1844, avec ce titre dû sans doute à Rafn, «Remarques sur les ossements humains fossiles trouvés dans les cavernes du Brésil», et dans les «Mémoires des Antiquaires du Nord», 1845—49, une reproduction, à ce qu'il semble, complète et fidèle de la lettre de Lund en traduction française. De l'original danois il n'existe malheureusement qu'une minute incomplète dont j'ai, dans le texte danois, p. 5—9, reproduit le morceau correspondant aux p. 49—59 de la traduction française, et qui, en tout cas, contient ce qui est essentiel ici.

Lund raconte donc que, pendant plusieurs années, il a en vain cherché des ossements humains dans les cavernes calcaires du Brésil d'ailleurs si riches en ossements d'animaux, mais plus tard ses recherches ont donné d'autres résultats. Sur plus de 800 cavernes qu'il a examinées, 6 lui ont enfin offert des ossements humains, dont la plupart, à en juger par leur aspect, appartenaient à une époque très reculée; mais, le plus souvent, ils n'étaient pas accompagnés d'ossements d'animaux pouvant servir à déterminer plus exactement cette époque. Une seule caverne — l'une de celles auxquelles il est fait allusion dans le rapport de 1841, à savoir la Lapa da Lagoa do Sumidouro — faisait exception sous ce rapport, les ossements humains s'y trouvant mêlés à ceux de diverses espèces animales en partie vivantes, en partie éteintes; mais par suite de l'envasissement périodique, mentionné plus haut, de la caverne par les eaux du lac, tous ces ossements ne se trouvaient pas dans leur situation primitive, de sorte qu'on était privé d'un important criterium géognostique pour la fixation de l'âge relatif de ces restes. Cependant, comme de toutes les cavernes c'était la seule où l'on pût espérer d'éclaircir une question aussi importante que celle de l'âge du genre humain dans l'Amérique du Sud, Lund profita de l'occasion que lui offrit la sécheresse exceptionnelle de l'année 1843 pour y faire de nouvelles fouilles. Ce qu'il a communiqué des résultats de cette exploration n'est peut-être pas assez étendu, pour qu'on puisse se faire une idée complète de toutes les circonstances dont il faudrait tenir compte. Néanmoins, je crois qu'il ne sera pas inutile de résumer les principaux faits géognostiques et paléontologiques qui sont consignés dans l'original fragmentaire ci-dessus mentionné de la lettre de Lund et dans les «Mémoires des Antiquaires du Nord», en tant que j'ai réussi à les bien interpréter, réserve qu'il n'est peut-être pas superflu de prendre.

La formation sédimentaire primitive qui, à l'origine, remplissait la caverne de Sunidouro, à savoir l'argile rouge ordinaire, renfermait des restes de deux petites espèces de cerfs qui ne peuvent pas être séparés du *Cervus rufus* et du *C. simplicicornis* actuellement vivants. Cependant le *Chlamydotherium* semble aussi appartenir à cette couche, et peut-être en est-il de même de plusieurs des autres espèces éteintes qui ont été trouvées (en gîte secondaire) dans les autres couches (plus jeunes). Les autres variétés de terre argileuse qui remplissaient le fond de la caverne lorsqu'elle fut fouillée, provenaient aussi en majeure partie, secondairement, de l'argile rouge, mais celle-ci avait été plus ou moins transformée sous l'influence de l'eau, depuis l'époque où le lac avait pénétré dans l'intérieur de la caverne et où l'eau avait commencé à creuser, à démolir et à déplacer la couche primitive, et à la mêler avec de la terre noire ou du limon du lac, et avec des coquilles de mollusques terrestres et d'eau douce. Suivant que cette action de l'eau a été plus ou moins énergique, Lund semble considérer la formation des sédiments comme étant plus ancienne ou plus jeune; mais il résulte en même temps assez clairement de sa description que le degré de la transformation est à peu près inversement proportionnel à la distance de la partie centrale plus profonde de la caverne et du petit ruisseau et du lac qui s'y trouvent. L'influence décroissante des inondations annuelles peut se mesurer en partie par la couleur plus foncée de la terre, en partie par son mélange plus faible avec des coquilles; mais on ne pourrait évidemment établir de limites précises entre les différentes variétés. Dans la partie la moins changée et, selon Lund, la plus ancienne, reconnaissable à sa couleur rouge et à sa pauvreté relative en coquilles, on a trouvé des restes de Lama, du grand Pécaris éteint (*Dicotyles stenocephalus*), du grand *Callithrix primærus*, de Tapir et de Cerf (*Cervus paludoso* aff.). Il n'est encore pas question de trouvailles d'ossements humains dans cette argile rougeâtre et pauvre en coquilles, ils y faisaient évidemment complètement défaut. Dans l'argile plus jeune, de couleur jaunâtre avec des taches noires, et plus riche en coquilles, les ossements de Lama, de Cheval, du «Guara» encore vivant (*Canis jubatus*), des deux Pécaris vivants et de l'espèce éteinte, du Capivar éteint «de la taille du Tapir» (*Hydrochoerus sulcidens*) et du Jaguar géant (*Felis protopanther*) étaient les plus caractéristiques à côté des ossements humains. Le *Platyonyx* (*Scelidotherium*) *Bucklandii* est aussi nommé comme représenté dans cette «argile transformée». Lund regarde comme étant encore plus jeune et, dans tous les cas, plus transformée, la masse argileuse gris jaunâtre, sans taches, qui était riche en coquilles, quelquefois très dure et ressemblant à de la brèche, ou couverte d'une croûte de stalagmite; elle renfermait beaucoup d'ossements humains et des ossements d'*Hydrochoerus sulcidens*, de Pécaris et de Cerfs. Il n'est pas fait mention d'autres espèces éteintes ou vivantes provenant de cette couche. L'élément le plus récent qui a contribué à remplir la caverne est sans nul doute la terre alluviale d'un bleu noirâtre que les eaux du lac ont entraînée lors de ses crues périodiques; elle renfermait des ossements humains d'une couleur rouge brun plus ou moins pétrifiés, des restes de mammifères actuellement existants, de Chauves-souris, de Sarigues, de Souris et autres Rongeurs, de Loutres, de Chats (*Felis concolor* et *F. pardalis*), de Chacals (*Canis fulvicaudo* aff.), de Cerfs (les 3 espèces), de Pécaris (les 2 espèces) et de Tatous (*Dasypus novemcinctus* et *D. mirim*), et des restes d'Oi-

seaux, de Serpents, de Lézards, de Tortues, de Crocodiles et de Poissons (des 2 derniers groupes, d'individus plus grands qu'on n'en trouve maintenant dans le lac de Sumidouro); mais on y a aussi recueilli des ossements de mammifères éteints (le grand Pécari et le Jaguar géant), de Tatous éteints (*Dasypus subleatus*, *D. punctatus*), de *Palaeocyon troglodytes* et de *Platonyx Bucklandii*. Plusieurs de ces derniers (le *Platonyx* par ex.) provenaient cependant, suivant notre auteur, de la masse qui remplissait originairement la caverne. Des restes des mêmes espèces éteintes et vivantes ont aussi été trouvés mêlés avec un petit nombre d'ossements humains fortement pétrifiés, à éclat et à son métallique, noirs ou d'un brun rougeâtre, au fond du petit lac qui est toujours au milieu de la caverne, et qui pendant les fouilles fut mis à sec.

Il ne me semble pas possible, dans ce mélange assez chaotique de restes d'animaux éteints et vivants, d'apercevoir le fil d'Ariane qui pourrait permettre de les ranger, eux et les ossements humains qui les accompagnent, dans un ordre chronologique déterminé, ou de fixer une limite précise entre une faune plus ancienne (pliocène?) et une faune plus jeune (la faune actuelle). Cependant une chose paraît certaine, et c'est qu'il n'a pas été trouvé d'ossements humains dans les couches de la caverne de Sumidouro que Lund, à cause de la couleur rouge ou rougeâtre de l'argile et de l'absence complète ou relative de coquilles, regardait comme les plus primitives, les plus anciennes et comme celles qui avaient été le moins troublées; et je ne vois rien qui soit contraire à la supposition — si l'on devait par d'autres raisons la faire valoir — que ce mélange de formes animales éteintes et vivantes pourrait être dû essentiellement à la circonstance, que les mouvements périodiques ou habituels qui se sont produits dans la caverne ont tout lentement mêlé ensemble des restes d'animaux de deux périodes, sans qu'il soit possible de les démêler les uns des autres autrement qu'en admettant que les espèces éteintes appartiennent en entier ou en partie aux couches qui remplissaient originairement la caverne, et les espèces vivantes, en partie ou de préférence à des temps et à des dépôts postérieurs. Les ossements humains devraient alors naturellement appartenir à la seconde catégorie, ce qui n'empêche nullement qu'ils ne puissent avoir, absolument parlant, une très grande ancienneté. Mais les supposer relativement anciens, contemporains de types de mammifères éteints comme le *Dicotyles stenocephalus*, l'*Hippidium neogæum*, le *Scelidotherium Bucklandii*, l'*Auchenia*, le *Chlamydotherium Bucklandii*, le *Felis protopanther*, le *Palaeocyon troglodytes*, etc., c'est ce qu'on pourrait, avec autant de raison, dire des *Dicotyles torquatus* et *labiatus*, des *Felis concolor* et *pardalis*, du *Canis jubatus*, du *Dasypus novemcinctus*, des *Cervus rufus* et *simplicicornis*, etc., dont les ossements sont mêlés avec eux et avec les espèces «fossiles» ci-dessus mentionnées de mammifères éteints. Au contraire, l'analogie semble plutôt indiquer qu'il faut associer l'homme aux autres éléments modernes des cavernes. Mais, pour le moment, je laisserai de côté toute la question de la contemporanéité relative ou de la non contemporanéité des éléments éteints et vivants de la faune des cavernes, jusqu'à ce que toute cette faune soit étudiée plus à fond qu'elle ne l'est aujourd'hui.

En invitant du reste le lecteur à lire lui-même le texte de Lund, soit dans la traduction française, soit dans l'extrait de l'original reproduit plus haut p. 5—9, je relèverai encore ce point de sa description, que les ossements humains gisant dans la couche

mince de terre meuble noirâtre se distinguaient par une couleur brun rouge qui de la surface pénétrait plus ou moins dans l'intérieur et se communiquait quelquefois à toute la substance de l'os, et que, suivant les degrés de cette pénétration, ils étaient ou seulement calcinés ou plus ou moins pétrifiés. Ceux qui gisaient dans l'argile grisâtre ou gris jaunâtre «avaient tous les caractères d'os fossiles, s'attachaient fortement à la langue, ne devenaient pas noirs et ne répandaient aucune odeur de brûlé lorsqu'on les exposait à l'action du feu, mais se dissolvaient complètement et rapidement dans l'acide azotique étendu, en un mot étaient en partie pétrifiés». Il y avait des parties de squelettes d'au moins 30 individus, depuis des enfants nouveau-nés (?) jusqu'à des vieillards décrépits; les os étaient pour la plupart brisés, mais on pouvait constater que ces brisures s'étaient produites après qu'un long séjour dans les cavernes les avait rendus fragiles et cassants. Les massifs blocs de pierre entre et sous lesquels ils gisaient en expliquaient facilement la cause, de même qu'ils témoignaient suffisamment des grands bouleversements qui avaient eu lieu dans la caverne, depuis que les os y avaient été introduits. Une partie de ces os conservaient encore leurs rapports naturels avec les os contigus, ce qui semblait indiquer qu'ils avaient originairement été déposés dans la caverne entourés de leurs parties molles; mais en général ils étaient disséminés pêle-mêle sans aucun ordre, et qu'ils aient plus tard été arrachés de leur lit primitif et transportés par l'eau sur les points où les fouilles les ont trouvés, c'est ce que prouve la circonstance qu'il s'était formé en quelques endroits de grands amas d'ossements de la même nature; la masse principale des crânes, par ex., était amoncelée en un tas, tandis qu'un autre tas ne se composait que de petits os, comme ceux des doigts, des orteils, du métacarpe et du métatarses etc. Le nombre des squelettes de vieillards décrépits était relativement considérable; on a trouvé plusieurs mâchoires inférieures dont non seulement toutes les dents étaient tombées, mais qui étaient à ce point «usées» (ou plutôt résorbées) qu'elles se réduisaient à une plaque osseuse épaisse de quelques lignes. Lund reçut de toute la trouaille l'impression que la caverne avait servi de lieu de sépulture, et que les corps des petits enfants et des individus infirmes morts de vieillesse y avaient successivement été jetés; le très mauvais état des dents semblait indiquer une disposition malade chez la plupart des individus adultes¹⁾. Cependant il s'y trouvait aussi quelques squelettes qui annonçaient une robuste complexion sans aucun signe de maladie, abstraction faite de la circonstance qu'ils avaient quelquefois à la tempe un grand trou de forme oblongue, comme s'ils étaient ceux de prisonniers de guerre mis à mort de cette manière.

Pour ce qui concerne la race à laquelle ces restes appartiennent, Lund émet l'opinion que tous les crânes présentent les traits caractéristiques de la race américaine: «la forme pyramidale fortement prononcée, qui est un caractère commun aux races américaine et mongole, et le front bas et étroit, qui est le trait le plus constant par lequel la première de ces races se distingue de la seconde — cette faible hauteur du front est même quelquefois très frappante». Ils différaient cependant de toutes les races d'hommes existantes connues jusqu'ici par ce seul trait, que les incisives, chez tous les individus,

¹⁾ Je me réfère pour ce point aux remarques de M. S. Hansen dans le mémoire suivant. De même quant au trou à la tempe, à l'abaissement du front, etc.

les jeunes comme les vieux — de même que chez les anciens Egyptiens et en opposition avec les Indiens du temps actuel — présentent une surface ovale produite par l'usure, et dont l'axe longitudinal est parallèle à l'axe correspondant de la cavité buccale. Enfin, pour compléter cet exposé des idées de notre auteur, j'ajouterai que LUND, partant de la supposition que le peuplement de l'Amérique du Sud remonte probablement au-delà du temps historique et jusqu'aux temps géologiques, puisque plusieurs espèces d'animaux semblent avoir disparu depuis l'apparition de l'homme dans cette contrée, est plus enclin à croire que la race jaune descend de la race rouge que celle-ci de la précédente.

Comme il a été dit plus haut, la lettre de LUND à RAFN était datée du 28 mars 1844. Guère plus récente n'est sa communication du 21 avril suivant à l'«Instituto Brasileiro», qui a été insérée à Rio Janeiro dans la «Revista Trimensal» (Vol. VI), et dont le Dr LACERDA a publié une traduction dans les «Mémoires de la Société d'Anthropologie», 2^e série, 2^e vol. 1875. Bien que cette lettre traite les mêmes matières que la lettre à RAFN, et n'indique en rien que LUND ait fait de nouvelles expériences pouvant modifier sa manière de voir, elle contient cependant un passage qui est un peu plus précis que les précédents; il est conçu en ces termes:

«Tous ces faits importants que je viens de relater nous amènent à établir cette conclusion, que l'homme a existé en Amérique depuis l'époque où vivaient encore les grands animaux appartenant à des espèces qui ont disparu, ou autrement dit, que l'Amérique a eu son homme préhistorique.»

Feu le professeur REINHARDT n'avait pas certainement entrepris de grandes fouilles dans les cavernes du Brésil; mais comme il s'est pendant longues années occupé de l'étude de leurs ossements, et que toutes les questions qui s'y rapportent lui étaient familières, ses remarques dans cette matière ont cependant une valeur toute particulière. Je reproduirai donc ici quelques passages de son mémoire intitulé: «De brasilianske Knoglehuler og de i dem forekommende Dyrelevninger» (1867). «Pas même l'homme ne manquait dans ces temps si reculés.» Le nombre des cavernes où LUND, dans les dernières années de ses recherches, a réussi à découvrir des ossements humains, est indiqué ici comme étant de 7; mais la caverne de Sumidouro était la seule qui eût quelque importance sous ce rapport, parce que ces ossements y étaient mêlés avec des ossements de différents animaux, parmi lesquels plusieurs espèces incontestablement éteintes (comme le *Felis protopanther*, l'*Hydrochoerus sulcidens*, le Lama, le Cheval). Bien que REINHARDT, cela va sans dire, reconnaisse que le bouleversement des gîtes primitifs qui a eu lieu dans cette caverne comme dans presque toutes les autres, doit rendre très prudent dans les conclusions qu'on peut tirer de cette trouvaille, il fait observer que les ossements humains qui étaient mêlés aux restes des espèces éteintes ci-dessus nommées leur ressemblaient si exactement dans leur aspect et leur état de conservation, qu'on ne peut guère douter qu'ils n'aient été introduits dans la caverne environ à la même époque que ces derniers. Si LUND n'a pas osé attribuer à cette trouvaille une importance décisive, c'est, suivant REINHARDT, que les «paléontologues étaient alors presque tous unanimes à nier positivement la contemporanéité de l'homme et d'aucun des animaux éteints dans ce temps préhistorique. Mais après que LUND eut entrepris de nouvelles fouilles dans la caverne et trouvé gisant ensemble dans la «Lapa do Bahu» des

ossements du *Dasyops sulcatus*, espèce éteinte, et un calcaneum humain qui, dans tout son aspect concordait avec les os fossiles, ses idées prirent en partie un autre cours, et la dernière fois qu'il s'est prononcé (où?) sur ce sujet, il a expressément déclaré comme hors de doute que l'homme existait déjà au Brésil avant que les derniers des animaux éteints de ce pays eussent disparu. D'où Reinhardt avait-il eu connaissance de cette trouvaille dans la «Lapa do Bahu» et de ces paroles de Lund, je l'ignore, mais elles s'accordent dans ce qui est essentiel avec le passage, extrait de la Revue brésilienne, qui est reproduit plus haut, et on ne peut guère douter que Reinhardt n'ait été bien autorisé à citer comme il l'a fait cette déclaration de LUND. Reinhardt lui-même pense que, la contemporanéité de l'homme en Europe avec divers mammifères éteints pouvant maintenant être regardée comme admise, bien nombreux ne seront probablement pas non plus ceux qui mettront en doute sa contemporanéité en Brésil avec une partie de la faune éteinte de ce pays, même si l'on ne peut sans autre admettre qu'il soit contemporain de cette faune entière, ou, en d'autres termes, si l'on n'a aucune preuve qu'il a existé dès l'origine de la période dont il s'agit. — Reinhardt croit du reste pouvoir caractériser la tribu dont les ossements gisaient dans la caverne de Sumidouro comme étant d'une taille assez élevée, mais d'une complexion assez faible¹⁾; les crânes sont dolichocéphales, du type prognathe caractérisé par la position un peu oblique des incisives, de grandeur moyenne, assez pointus, se distinguant par de grandes pommettes fortement saillantes, un front étroit mais non extrêmement bas, un large intervalle entre les orbites et une épaisseur extraordinaire des parois du crâne (jusqu'à un centimètre); aucun de ces crânes ne présentait la moindre trace d'une transformation artificielle produite par pression.

Je ne crois pas que, des données relatives aux circonstances dans lesquelles des ossements humains ont été trouvés, dans les cavernes du Brésil, mêlés à des restes de mammifères partie éteints, partie encore vivants, on puisse tirer d'autre conclusion que celle-ci, qu'il est bien permis de regarder la contemporanéité des aborigènes du Brésil et de plusieurs espèces animales éteintes (pliocènes ou postpliocènes) comme plus ou moins vraisemblable, mais que cette contemporanéité ne saurait en aucune façon passer pour démontrée, de manière à pouvoir servir de base à des conclusions plus étendues. Il n'existe aucune observation constatant de la part de l'homme — dans ce cas des aborigènes — un traitement quelconque, à l'état frais, des ossements d'animaux vivants ou éteints déposés dans les cavernes, condition exigée à bon droit comme preuve complète de leur contemporanéité avec l'homme; ou, de la part des carnassiers éteints, des marques de leurs dents sur les ossements humains, ce qui pourrait fournir un témoignage non moins évident de cette contemporanéité. Ces faits purement négatifs ne fournissent certainement pas de preuve positive d'une non contemporanéité. Mais il faut cependant en tenir compte pour établir la vraisemblance plus ou moins grande de l'hypothèse, même si l'on veut admettre qu'un petit nombre seulement des carnassiers éteints du Brésil ont été des animaux troglodytes.

¹⁾ M. S. Hansen le signale au contraire comme «une race assez petite, mais d'une complexion robuste». Voir dans le mémoire suivant ce qu'il dit à ce sujet.

Ce serait naturellement un grand avantage, si à la place de cette discussion assez vague sur la contemporanéité ou la non contemporanéité avec des animaux éteints, dont l'époque où ils ont vécu ne peut être déterminée exactement, on pouvait établir une chronologie plus précise, sinon par années, du moins par milliers d'années. Il ne sera donc pas inutile d'indiquer ici les essais qu'on pourrait faire dans ce sens pour déterminer l'âge de l'homme au Brésil, dans la supposition que sa contemporanéité avec les éléments éteints (pliocènes ou postpliocènes) de la faune des cavernes fût établie. On sait que Lund¹⁾ a fait un calcul très ingénieux qui conduit à ce résultat, qu'il s'est écoulé au moins 5000 ans depuis l'époque où vivait le monde animal éteint du Brésil. Une caverne (Lapa da Eserivania N° 5), ou plutôt un grand entonnoir, de 36 pieds de diamètre à la base, et rempli jusqu'à une hauteur de 62 pieds d'une terre entremêlée de petits ossements, fut complètement déblayé. On reconnut que ces petits ossements, qui appartenaient en partie à des oiseaux et à des reptiles, mais en très grande majorité à de petits mammifères, parmi lesquels surtout des Sarigues et des Rongeurs, en particulier des souris, provenaient des pelotes rejetées par les hibous (*Strix perlata* s. *flammea*) qui, pendant des siècles, avaient habité la partie supérieure de la caverne. Comme d'après un calcul, contre l'exactitude approximative duquel il n'y a guère rien à objecter, le nombre des individus représentés par ces petits ossements doit s'être élevé à 7¹/₂ millions environ, le temps que cette accumulation a mis à se former doit être au moins de 5000 ans, en supposant que la caverne a constamment été habitée par un couple de hibous, mais pas par plus d'un seul, et que chaque couple de hibous a en moyenne dévoré par jour 4 de ces petits animaux. Il y avait certainement aussi dans les dépôts de cette caverne des ossements de plusieurs autres animaux plus grands, qui ne pouvaient y être venus de cette manière, en partie des espèces si voisines de celles qui vivent encore au Brésil que, sans commettre une grande erreur, on peut bien les regarder comme identiques avec celles-ci, en partie des espèces et des genres complètement éteints (par ex. le *Coelodon*, l'*Hoplophorus*, le *Scelidotherium*, le *Palæocyon*, le *Smilodon*, le *Felis protopanther*, le *Mastodon*, l'Ours, le Cheval, le Lama etc.). Si ces animaux sont tombés accidentellement dans la caverne et y ont péri, cela importe peu ici; ce dont il s'agit, c'est de savoir si la cause qui les a amenés dans la caverne a, dans son action, marché de pair avec le dépôt laissé par les hibous et en a par conséquent été contemporain, ou si elle l'a précédé. Mais, d'après Lund, «les os pétrifiés avaient une tout autre origine que les nombreux ossements des petits animaux, car ils provenaient de la brèche rouge qui originellement a rempli cette caverne comme toutes les autres, et dont on voit encore des restes fixés au plafond». Cette brèche doit donc non seulement avoir été complètement formée avant que la caverne commençât à se remplir lentement des débris rejetés par les hibous, mais de plus

¹⁾ Kgl. D. Vid. Selsk. Skr., naturv. mathem. Afd. XII Bd. p. 59 et 60 («Communication des résultats dont les cavernes à ossements explorées en 1844 ont enrichi la connaissance du monde animal du Brésil avant la dernière révolution du globe», lettre datée de Lagoa Santa le 22 novembre 1844). Voir Reinhardt à l'endroit cité plus haut (p. 25—26 dans cette collection de mémoires) et Japetus Steenstrup «Sur les marques que portent les os contenus dans les pelotes rejetées par les oiseaux de proie, et sur l'importance de ces marques pour la géologie et l'archéologie» (Videnskab. Medd. Naturh. Foren. 1872, p. 214—236 et Résumé, p. 28—36).

avoir été en grande partie emportée par les eaux; ce sont seulement les parties de cette brèche restées sur les parois de la caverne qui se sont détachées peu à peu et mêlées avec la masse peu cohérente accumulée par les hibous, laquelle remplissait pour la seconde fois la caverne, conjointement avec ce qui, de temps à autre, y tombait ou y était entraîné en fait de pierres, de terre, d'animaux vivants, etc. Si tous les restes d'animaux éteints trouvés dans la caverne proviennent de la «brèche rouge», la formation de celle-ci, par conséquent le temps des animaux éteints, remonte incontestablement à une époque qui est en arrière de la période d'au moins 5000 ans ci-dessus mentionnée — et de combien en arrière de cette période, nous l'ignorons! Comme il n'a pas été trouvé d'ossements humains dans cette caverne, on n'apprend directement rien sur l'ancienneté de l'homme; c'est seulement en le supposant contemporain avec les animaux éteints du Brésil que les considérations qui précèdent permettent de lui appliquer ce calcul. Que les ossements humains des cavernes du Brésil soient âgés de plus de 5000 ans, c'est certainement en soi une chose très croyable ou non impossible; mais précisément pour cela, il me semble qu'on n'a pas beaucoup gagné en posant ce résultat comme acquis, la preuve de sa certitude fût-elle même plus forte qu'elle ne l'est.

C'est seulement par l'article de M. A. de Quatrefages, sur lequel je reviendrai tout à l'heure, qu'on a appris au musée de Copenhague qu'au moins un des crânes de la caverne de Sumidouro (sans mâchoire inférieure) avait été envoyé par LUND à Rio Janeiro et, bien longtemps après (1876), figuré et décrit par MM. les D^s Lacerda et Rodriguez Peixoto dans les «Archivos» du Musée National, dans une recherche anthropologique sur les races primitives du Brésil¹). Les auteurs ont résumé les résultats de leurs études en 5 propositions, dont je ne mentionnerai ici que 3: 1) que la race primitive du Brésil était dolichocéphale; 2) que les races indigènes actuelles sont un mélange de 2 types différents; 3) et que de toutes les races étudiées par les auteurs, celle qui se rapproche le plus de la race primitive est celle des Botocudos. M. de Quatrefages a fait de ce travail, notamment de la partie qui traite du crâne de Sumidouro, l'objet d'un commentaire détaillé dans un article intitulé: «L'homme fossile de Lagoa Santa en Brésil et ses descendants actuels», qui est inséré dans le rapport, publié en 1881, du congrès anthropologique de Moscou, en 1875. Je relèverai dans cet article deux choses; d'abord, qu'il est pour M. de Quatrefages hors de doute que LUND a réellement découvert au Brésil «L'homme fossile», et que l'homme y était réellement contemporain des genres et des espèces de mammifères éteints souvent mentionnés (sans doute quaternaires ou postpliocènes), résultat qu'il croit pouvoir déduire des renseignements fournis par LUND lui-même sur le gîte des ossements dans sa lettre de 1844 à Rafn. Et, en second lieu: que la «race de Lagoa Santa», qu'il conçoit et caractérise d'après ce seul crâne, qu'il ne connaît que par une description et un dessin, est bien une race dolichocéphale, mais en outre une race hypsisténocéphale, et par là analogue surtout aux Papous, sans avoir, si je le comprends bien, aucune proche parenté avec eux. Des 10 propositions dans lesquelles M. de Quatrefages résume ses résultats, je mentionnerai en outre les suivantes: 1) Au Brésil, comme

¹) Ce travail ne m'est pas connu, M. S. Hansen parle, dans le mémoire suivant, d'un autre crâne de la caverne de Sumidouro, qui a été envoyé à Londres.

en Europe, l'homme a vécu en même temps que les diverses espèces de mammifères qui manquent à la faune de l'époque géologique actuelle — proposition dont l'importance dépend à un haut degré de la manière dont elle est interprétée; 2) «l'homme fossile de Lagoa Santa» se distingue des hommes fossiles d'Europe par plusieurs caractères dont le plus frappant est la réunion de la dolichocephalie et de l'hypsisténocéphalie; 3) au Brésil comme en Europe, «l'homme fossile» a laissé des descendants qui ont contribué à former les populations actuelles; 4) la race Botocudo résulte d'un pareil mélange du type fossile de Lagoa Santa avec d'autres éléments ethnologiques, dont l'un du moins a été brachycephale; mais 5) le type de Lagoa Santa est aussi reconnaissable dans les populations indigènes du Pérou et de la Bolivie. M. de Quatrefages relève aussi comme particulièrement remarquable cette usure des incisives dont Lund avait été si frappé, particularité qui a été successivement constatée chez toutes les races fossiles européennes, et qui tient à un mode particulier de mastication.

Lorsque le congrès américaniste se réunit à Copenhague, en 1883, je regardai comme de mon devoir d'appeler son attention et celle des anthropologues sur la circonstance, que la collection dont la direction m'avait été confiée après la mort de Johannes Reinhardt, renfermait de précieux matériaux pour la connaissance d'une petite branche des anciennes populations de l'Amérique, bien qu'il fût impossible de dire à quelle époque remontait son ancienneté. Mon espoir que M. A. de Quatrefages serait présent et aurait ainsi l'occasion de vérifier sa conception de la «race de Lagoa Santa» fut malheureusement déçu; néanmoins, je ne crus pas devoir me dispenser de montrer au congrès quelques-uns de nos crânes et de nos ossements les mieux conservés, et de lui donner en même temps un aperçu de la question analogue à celui que j'ai communiqué ici, mais plus court¹⁾. Depuis lors, j'ai eu le plaisir d'apprendre que M. S. Hansen avait poussé assez loin ses études anthropologiques pour pouvoir se charger de l'étude spéciale des ossements humains trouvés par Lund dans les cavernes du Brésil, et en publier les résultats. Entre temps, j'ai aussi fourni à d'autres anthropologues l'occasion de voir et d'étudier ces ossements: M. le Dr Ten-Kate²⁾ et M. le professeur Kollmann³⁾ ont publié deux articles sur cette question. Mais je puis me borner à m'y référer et à donner la parole à M. S. Hansen pour rendre compte, au point de vue de l'anthropologie, des crânes et des ossements humains trouvés dans les cavernes du Brésil.

¹⁾ Des crânes et autres ossements humains de Minas Geraes, dans le Brésil central, découverts et déterrés par feu le Professeur P. W. Lund (Compte rendu du Congrès international des Américanistes, Copenhague, 1883).

²⁾ Sur les crânes de Lagoa Santa (Bullet. de la Société d'Anthropologie, séance du 19 mars 1855).

³⁾ Hohes Alter der Menschenrassen. Zeitschrift für Ethnologie. Berlin 1884.

Rettelser.

S. 3, L. 15 og S. 9, L. 11 f. n.: Lapa di Lagoa l. Lapa da Lagoa.

S. 15, L. 1 f. n.: 224 l. 214.

S. 16, L. 1: Lapa di l. Lapa da.

S. 16, L. 9: maa have beløbet sig til c. 7½ Millioner l. maa have hidrørt fra c. 7½ Millioner
Individer.

S. 16, L. 5 f. n.: denne l. dem.

Lagoa Santa Racen.

En anthropologisk Undersøgelse af jordfundne Menneskelevninger
fra brasilianske Huler.

Med et Tillæg om

det jordfundne Menneske fra Pontimelo

Rio de Arrecifes, La Plata.

af

Søren Hansen.

Dr. P. W. Lunds Undersøgelser af brasilianske Kalkstenschuler skabte ham allerede i de Aar, da han udførte dem, et Navn som en af Datidens ypperste Palæontologer, et Navn, der endnu staar i første Række, og som i Løbet af den sidste halve Snes Aar ligesom har faaet forøget Glans ved den Interesse, der i dem har samlet sig om hans Opdagelse af jordfundne Menneskelevninger i de Huler, hvorfra han fremdrog Resterne af en uddød Dyreverden. Denne Interesse er ikke ny, det er kun en anden Form af den, hvormed man for henvend et halvt Aarhundrede siden modtog de Meddelelser om Opdagelsen, som Dr. Lund selv sendte ud i Verden, og den er kaldt frem ved den Omstændighed, at et enkelt Stykke af hans rige Samlinger er gjort til Gjenstand for Undersøgelser, der paa hans Tid vare saa godt som ukjendte. Det beror paa en Misforstaaelse eller rettere paa et mangelfuldt Kjendskab til Literaturen, hvis man har ment, at dette Fund var bleven oversat eller gaet i Glemme, indtil det nu atter blev bragt for Dagens Lys af fremmede Anthropologer. Det gjorde tværtimod strax en betydelig Opsigt, de originale Meddelelser om Fundet bleve gjengivne i talrige lærde Tidsskrifter, og en Mængde Forfattere have senere omtalt det¹⁾; men anthropologisk Interesse fik det ganske vist først, da

¹⁾ Dr. P. W. Lunds Meddelelser om de jordfundne Menneskeknogler fra Lagoa Santa ere følgende:

I. Brev af 20de August 1840 til C. C. Rafn, refereret i Berlingske Tidende for 12te Febr. 1841; i Aarsberetning fra det kgl. nord. Oldskriftselskab for 1840 p. 5; i Bronn's Jahrbuch für Mineralogie 1841 p. 502 og 606 og i Nouvelles Annales des Voyages 1841 D, VI, p. 116; aftrykt i sin Helhed i: Breve til C. C. Rafn, udg. af B. Grøndahl, Kbhvn. 1880, p. 247.

II. Blik paa Brasiliens Dyreverden etc. 4de Afhandling, dateret 30te Januar 1841; kgl. danske Videnskabernes Selskabs Skrifter 4 Række, IX Bind 1842, p. 195—96.

III. Brev af 12te Januar 1842 til Instituto historico e geographico brasileiro, trykt i Revista trimestral IV, 1842, p. 80, oversat i mere eller mindre fuldstændige Udtog i Köllner Zeitung for 9de September 1842; American Journal of Science 1843, p. 277; Edinburgh new philos. Journal XXXVI, 1844, p. 38; Froriep's Neue Notizen XXIX 1844, p. 247; L'Institut X, 1842, p. 356; Neues Jahrbuch für Mineralogie 1843, p. 118 og i Proceedings Acad. of Natural Science, Philadelphia 1844, p. 11. I Mémoires de la Société d'Anthropologie de Paris 1875, Sér. 2, T. II, p. 522 findes en komplet Oversættelse ved Dr. Lacerda.

IV. Brev af 28de Marts 1844 til C. C. Rafn, refereret i Antiquarisk Tidsskrift 1843—45, p. 154; i Mémoires de la Soc. Roy. des Antiquaires du Nord 1845—49, p. 49; i Comptes

det blev gjort til Gjenstand for en anthropologisk Behandling. Indtil da havde man kun lejlighedsvis draget det frem som et Vidnesbyrd om Menneskeslægten's høje Ælde eller om, at den amerikanske Race var en paa amerikansk Grund opstaaet ethnisk Enhed, men uden at man dog kom stort videre end før, fordi man hverken kunde støtte sig til klare Lejringsforhold eller kjendte noget til de jordfundne Kraniers Form. Medens det næppe nogensinde vil lykkes at faa Rede paa disse Menneskeknoglers oprindelige Leje i Forhold til de jordfundne Dyreknogler, paa en Maade, der giver sikker Oplysning om Tidspunktet for Menneskets første Optræden i disse Egne, saa har Studiet af Kranierne allerede baaret Frugt i en Opfattelse af Amerikas fundamentale Raceforhold, som vel ikke er helt ny og heller ikke endnu helt fastslaaet, men som dog er af den største Betydning for Forstaaelsen af et af Ethnologiens dunkleste Spørgsmaal. Var det end forbeholdt fremmede Videnskabsmænd at udnytte vor Landsmands vigtige Opdagelse i denne Retning, saa er der dog Grund til at antage, at det næppe vilde være sket, hvis ikke en dansk Forsker netop umiddelbart forinden havde givet en Fremstilling af Dr. Lunds Undersøgelser, som gjorde deres Resultater lettere tilgængelige, end de hidtil havde været. Det var det Arbejde af Professor J. Reinhardt¹⁾, som nu er bleven optrykt paany ved Professor Lütken's Om-sorg. Den amerikanske Geolog Ch. F. Hartt, som havde ledsaget Agassiz paa hans bekjendte Rejse i Brasilien, gjorde Reinhardts Oplysninger bekjendte i videre Kredse²⁾, og da navnlig i Sydamerika, hvor Liais benyttede Lunds Undersøgelser i sit Værk om Brasiliens Naturforhold³⁾, og hvor den vaagnende Interesse for denne Verdensdels Oldtid netop ved denne Tid fremkaldte en frodig videnskabelig Virksomhed paa dette Omraade. Det var efter al Sandsynlighed Reinhardts Oplysninger, som i ethvert Tilfælde indirekte gave Anledning til, at J. B. Lacerda, Underdirektør ved den zoologiske Afdeling af Nationalmuseet i Rio de Janeiro, offentliggjorde en fransk Oversættelse af to Breve om

rendus de l'Académie des Sciences XX, 1845, p. 1368; i L'Institut XIII, 1845, p. 166; og i Froriep's Neue Notizen XXXV, 1845, p. 161. (Se forøvrigt om dette Brev Prof. Lütken's Indledende Bemærkninger* S. 5 og flgd.)

V. Brev af 21de April 1844 til Instituto brasileiro, trykt i Revista trimestral VI, 1844, p. 326 og fuldstændig oversat af Lacerda i Mém. de la Soc. d'Anth., Paris, Sér. 2, T. II, 1875.

Af Forfattere, som navnlig i større almindelige Værker have omtalt Dr. Lunds Opdagelse, skal jeg blot anføre Morton, Nott & Gliddon, Dana, Burmeister, Hamilton Smith, Wilson, d'Archiac, Gervais og Bollaert. Selv om ogsaa enkelte fremragende Videnskabsmænd, som Lyell og Retzius, have undladt at nævne den, saa fremgaar det dog tydeligt af denne Liste, at Opdagelsen ikke er bleven overseet. Jeg har derfor ikke gjort mig særlig Ulejlighed med at tilvejebringe en fuldstændig Literaturfortegnelse, og en saadan vilde heller ikke have større Interesse, men det er en Selvfølge, at den her meddelte er langt fra at være komplet.

¹⁾ De brasilianske KnoGLEHULER etc. Tidsskrift f. popul. Fremst. af Naturvidensk. 3dje Række, 4de Bind, 1867. E. Museo Lundii I.

²⁾ Geology and physical geography of Brazil. Boston 1870.

³⁾ Climats, Faune, Géologie et Géographie botanique du Brésil. Paris 1872.

dette Æmne, som Dr. Lund i sin Tid havde tilstillet «Instituto brasileiro» i Rio, og som findes i dette Selskabs Tidsskrift «Revista trimensal». Derefter udgav Lacerda i Forening med Dr. Peixoto en fortrinlig anthropologisk Undersøgelse¹⁾ af et jordfundet Kranium, der havde ledsaget det ene af Brevene og opbevares i Museet i Rio. Paa Grundlag af disse to Publikationer og sammenlignende Undersøgelser af det betydelige Materiale fra Sydamerika, som findes i «Muséum d'histoire naturelle» i Paris, skrev Quatrefages nogle Aar senere en interessant Afhandling «Om det fossile Menneske fra Lagoa Santa i Brasilien og dets nulevende Efterkommere», som blev forelagt den anthropologiske Kongres i Moskow 1879²⁾, og hvori han søger at godtgjøre, at de af Dr. Lund udgravede Kranier (eller rettere det ene, der opbevares i Rio) hidrøre fra en over en stor Del af Sydamerika udbredt uddød Menneskerace, samt at denne «Lagoa Santa Race» har bidraget til Dannelsen af Brasiliens nulevende Befolkning saavel som af en Række Folkslag i andre Dele af Sydamerika. Han paaviste desuden en betydelig Overensstemmelse mellem Lagoa Santa Kraniet og den melanesiske Type, som navnlig repræsenteres af Ny Guineas Papuer, uden at han dog udtaler sig nærmere om det mulige Slægtskabsforhold. Senere have Kollmann og Ten Kate undersøgt og beskrevet de i Kjøbenhavns zoologiske Museum opbevarede Kranier, den første uafhængig af Quatrefages i en Afhandling om de ældste Menneskelevninger, den sidste i en lille speciel Monographi. Af de talrige Forfattere, som allerede tidligere have omtalt de jordfundne Menneskelevninger fra Lagoa Santa, er der kun Anledning til at nævne Reinhardt, der i den foran omtalte Fremstilling af Dr. Lunds Huleundersøgelser for første Gang gav en Beskrivelse af Kranierne, samt Gervais, som havde Lejlighed til at sé dem i 1869, og som har meddelt nogle korte Bemærkninger om dem. Alle de andre have maattet indskrænke sig til en Gjengivelse af, hvad der var bleven bekendt ved Lunds egne Meddelelser, idet de hverken have havt Lejlighed til at gøre sig bekendt med Forholdene paa Findestedet eller med de fundne Gjenstande. Ved Amerikanist-Kongressen i Kjøbenhavn 1883 holdt endelig Professor Lütken et Foredrag om Dr. Lunds jordfundne Menneskeknogler, der ved samme Lejlighed bleve foreviste. Det er dette, der i en videre udford Form indleder den Fremstilling af Lagoa Santa Racens Anthropologi, som skal gives i det følgende.

¹⁾ Contribucoes para o estudo anthropologico das racas indigenas do Brazil. Arch. Mus. Nac. Rio de Janeiro 1876.

²⁾ L'homme fossile de Lagoa Santa etc. Moscou 1881 (Særtryk af Compte rendu du Congrès anthropologique de Moscou 1879). Referat i Comptes rendus de l'Acad. des Sc. XCIII. Paris 1881, p. 882.

I.

Af en kort Bemærkning i det af Prof. Reinhardt givne Uddrag af Dr. Lunds Dagbog¹⁾ fremgaar det, at han den 26. Juli 1840 i en ikke nærmere beskreven Hule ved den østlige Ende af Lagoa di Sumidouro fandt «Knogler af to Menneskeskeletter i en fuldkommen forstenet (fossil) Tilstand». Hele Dagbogen er saa kortfattet og fragmentarisk, at der ikke er noget til Hinder for at formode, at Hovedmassen af de øvrige Menneskeknogler blev udgravet samtidig, det vil sige i Løbet af de følgende Dage, skjønt han ikke har optegnet noget derom, og da ingen af de andre Huler, som overhovedet indeholdt Menneskeknogler, gav mere end Brudstykker af et enkelt Skelet i hver, er det berettiget at antage, at den Hule, hvorom der her er Tale, er den Lapa da Lagoa di Sumidouro, hvortil Dr. Lunds senere Meddelelser referere sig, og hvorfra Hovedmassen af Knoglerne stammer.

Dette Fund kom forsaavidt overraskende, som ingen af de Hundreder af Huler, han indtil da havde undersøgt, havde indeholdt Menneskeknogler i Forbindelse med Knogler af uddøde Dyr. Dr. Lund kunde, som rimeligt var, ikke beholde denne sin Opdagelse for sig selv, og allerede næste Aar var den ad forskjellige Veje bleven bekjendt rundt om i Europa, men det var dog først efter halvandet Aars Overvejelser og efter gjentagne Udgravninger, at han indlod sig paa en udførlig videnskabelig Redegjørelse for Sagen i det foran omtalte Brev af 12. Januar 1842 til det brasilianske Institut for Historie og Geographi; to Aar senere sendte han en vidtløftigere Beretning hjem til Rafn, den daværende Sekretær ved det kgl. nordiske Oldskriftselskab, i hvis Skrifter den blev trykt i Udtoget²⁾. Disse to Breve og da navnlig det sidste (dateret 28. Marts 1844) indeholde saa godt som alt, hvad der vides om de nærmere Omstændigheder ved Fundet, og i Sammenligning dermed have de tidligere Meddelelser liden eller ingen Betydning for Forstaelsen af de lokale Forhold.

Af de i Sumidouro-Hulen fundne Menneskeknogler gav Dr. Lund strax et lille Udvalg — hvoriblandt et helt Kranium — til P. Claussen, som besøgte ham i Lagoa Santa paa Hjemrejsen til Europa, og som senere solgte denne Samling til British Museum tillige med et meget betydeligt Antal af jordfundne Pattedyrknogler³⁾. Et andet Kranium ledsagede, som allerede omtalt, Brevet til det brasilianske Institut og opbevares i Rio de Janeiro's Nationalmuseum, hvor Lacerda og Peixoto have undersøgt og beskrevet det, og en lille Provesamling af løse Knogler og Fragmenter ledsagede Brevet til Rafn; men alle de andre Menneskeknogler forbleve ved Lunds øvrige Samlinger og findes nu i Uni-

¹⁾ Vidensk. Selsk. Oversigt 1880 p. 207. — E Museo Lundii I, p. 54.

²⁾ Mém. de la Soc. Roy. des Antiq. du Nord. 1845—49, p. 49—77 og Antiquarisk Tidsskrift 1843—45 p. 154—60.

³⁾ Neues Jahrbuch für Mineralogie 1843 p. 786.

versitetets zoologiske Museum, som foranstaltede en særskilt Udstilling af nogle af dem i Anledning af Amerikanist-Kongressen i Kjøbenhavn 1883, ved hvilken Lejlighed Afdelingens Bestyrer, Professor Lütken, holdt et Foredrag om dem¹⁾. Samlingen er hidtil ikke gjort til Gjenstand for nogen nærmere Undersøgelse, men foruden den i Indledningen omtalte Afhandling af Reinhardt har Gervais²⁾ og senere Kollmann³⁾ og Ten Kate⁴⁾ meddelt kortere Oplysninger om den, som jeg allerede har havt og senere vil faa Lejlighed til at berøre.

Som allerede anført hidrører den langt overvejende Del af disse talrige Menneskeknogler fra Lapa di Sumidouro, men Dr. Lund har selv oplyst, at han ogsaa fandt Menneskeknogler i andre Huler, og Antallet af Stykker fra disse er ved en omhyggelig Undersøgelse af hele Materialet, sammenholdt med hans haandskrevne Katalog, bragt saaledes op, at det bliver nødvendigt at skænke dem mere Opmærksomhed, end man hidtil har været tilbøjelig til. Desværre foreligger der kun meget sparsomme Oplysninger om disse andre Huler, og den Omstændighed, at flere af dem tillige indeholdt Knogler af uddøde Pattedyr, er ikke tilstrækkelig til, som Quatrefages har ment⁵⁾, at afgjøre Spørgsmaalet om Menneskets Samtidighed med Hulernes uddøde Fauna. Med Undtagelse af et enkelt stærkt beskadiget Kranium, der hører til en Suite af andre Knogler fra Hulen Escrivania III, bestaar denne Del af Samlingen kun af ganske faa Stykker, som netop ere tilstrækkelige til at godtgjøre Forekomsten af Menneskeknogler i disse Huler, uden at det forøvrigt er muligt at slutte noget som helst om, hvilken Stamme eller Type de tilhøre.

Fra Lapa di Bahu foreligger der saaledes kun tre Stykker, af hvilke det ene er opført i Katalogen som en Knogle af *Hoplophorus*, men er et nogenlunde velbevaret menneskeligt Tindingeben af et ældre Individ. Det andet Stykke er et Fingerled og det tredje et venstre Rulleben, begge stærkt beskadigede, men dog utvivlsomt af et Menneske. Disse Knogler ere lyse af Udseende, de to sidstnævnte porøse, lette og skjøre, den første tungere og mere massiv; de ere forsaavidt forstenede, som de næppe indeholde organiske Stoffer, men der er ikke afsat Kalksalte eller andre Masser i eller paa dem, skjønt der i Kroge og Hulheder ses Rester af en fin rødgul Jordmasse. I deres hele Habitus stemme de ganske overens med Knogler af *Macharodus*, *Chlamydothorium*, *Hoplophorus*, *Seelidothorium*, *Hydrochoerus sulcidens* og *Dicotyles*, der ere fundne i samme Hule, og ifølge en Bemærkning af Reinhardt⁶⁾ skal netop dette Fund have bestyrket Dr. Lunds For-

¹⁾ Congrès internat. des Américanistes. V. sess. Copenhague 1883 p. 40. — E Museo Lundii IV.

²⁾ Zoologie et Paléontologie générale I p. 252.

³⁾ Zeitschrift für Ethnologie 1884 p. 194.

⁴⁾ Bull. de la Soc. d'Anthr. Paris 1885 p. 240.

⁵⁾ Histoire générale des races humaines. Introduction. Paris 1888 p. 105.

⁶⁾ De brasilianske Knoglehuler p. 348; E Museo Lundii IV. p. 14.

modning om Menneskets Samtidighed med i al Fald nogle af Brasiliens uddøde Dyreformer¹⁾.

I Lapa Braga er der ifølge Katalogen fundet sex Knoglefragmenter af Mennesker, af hvilke dog et udgaar som urigtigt bestemt. De øvrige ere alle af en venstre Arm, to Stykker af Overarmsbenet, et af Albuebenet og et af Spolebenet samt et Mellemhaandsben. De have tilhørt et lille, men fuldvovent Individ, de ere bedækkede med haarde, graabrune Inkrustationer og fuldkommen forstenede. Katalogen indeholder ingen Oplysninger om Dyreknogler fra denne Hule, som heller ikke findes omtalte andetsteds.

Om Lapa vermelha har Claussen meddelt nogle Oplysninger, som jeg ikke kan forbigaa, skjønt der næppe er Grund til at tillægge dem stor Betydning. Han angiver²⁾, at han i denne Hule har fundet «under et tykt Stalagmit- og et Lerlag, som ikke langt derfra indeholdt *Platyonyx*- og Lama-Knogler, et Ildsted bestaaende af Kul, Aske og Brudstykker af brændte Knogler, forbundne ved Stalagmit og Kalksinter,» en Oplysning af ikke ringe Interesse, hvis man kunde stole paa den. Han tilføjer, at det dog maaske ikke er muligt at bestemme mere end en af disse Knogler, en Hvirvel, «dessen eines Ende freigelegt ist, das andere aber erst in Europa vor Zeugen herausgearbeitet werden soll, damit, wenn er einem fossilen Art angehört, das Problem über die Anthropolithen auf sichere Weise gelöst werden könne.» Det har ikke været mig muligt at finde noget, der kunde tyde paa, at denne Undersøgelse i Vidners Overværelse nogensinde har funden Sted, og de Brudstykker af Ildstedet, som han fortæller, at han har indsendt til Pariser-Museet, kjender man der ligesaa lidt til som til de Potteskaar, hvormed han ifølge en anden Meddelelse vil have beriget det, og som ligeledes skulde være fundne i en Hule sammen med fossile Knogler³⁾. Selvfølgelig har man ingen Ret til uden videre at benægte Rigtigheden af disse Meddelelser, som jo i og for sig ikke ere usandsynlige, men Claussens hele videnskabelige Virksomhed indgyder kun ringe Tillid, og det maa derfor være tilstrækkeligt endnu at bemærke, at det er den samme Hule, som i Dr. Lunds Samling findes repræsenteret af henved tredive Menneskeknogler, der alle synes at have tilhørt det samme Individ. Med Undtagelse af et Brudstykke af Overkjaeben med to stærkt slidte Kindtænder samt et Haleben findes der, mærkeligt nok, kun Knogler af begge Fødderne,

¹⁾ Paa Museets Loft har der i mange Aar henligget et Bækkenben af en Mand paategnet «L. di Bahu» (med Prof. Reinhardts Haand). Det er ualmindelig stærkt bygget, friskt og uden Spor af Forstening eller af nogen Beskadigelse. Da det ikke findes opført i Lunds Katalog, og da Reinhardt sely har havt Lejlighed til at undersøge denne Hule, er det ikke usandsynligt, at det er ham, der har fundet det, men forøvrigt haves der ingen Oplysninger om det.

²⁾ Neues Jahrb. f. Minér. 1843. p. 710.

³⁾ Mém. de l'Acad. roy. de Bruxelles VIII. 1841. p. 337. — I British Museum findes der tre Brudstykker af grove Lerkar, som ledsagede Claussens Samling tilligemed en Spindesten af brændt Ler, der ligner de peruanske, og en Stenøxe af slichen Diorit, men nærmere Oplysninger om Findestedet savnes.

af hvilke den venstre næsten kan rekonstrueres fuldstændigt. I Lapa Vermelha er der fundet Knogler af *Machaerodus neogæus*, *Palæocyon*, *Scelidotherium*, *Chlamydotherrium* og *Hydrochoerus sulcidens*, og jeg formoder, at det er denne Hule, Dr. Lund omtaler i sin «fjerde Afhandling» ved Siden af Sumidouro-Hulen¹⁾. Samtlige Menneskeknogler have et ensartet, fuldkommen forstenet Udseende og frembyde en ikke ringe Lighed med de tre Stykker fra Lapa di Bahu.

Fra Hulen Escrivania II, som forøvrigt kun indeholdt nogle faa Knogler af *Scelidotherium*, foreligger der kun nogle Haand- og Fodrodknogler, som i deres hele Ydre vise stor Overensstemmelse med Menneskeknoglerne fra Escrivania III, hvor der ikke synes at være fundet fossile Dyrelevninger. Det kan med Sikkerhed siges, at alle Knoglerne fra den sidstnævnte Hule have tilhørt et enkelt Skelet, det eneste i hele Samlingen, som nogenlunde kan rekonstrueres, og at det paagældende Individ har været en lille fintbygget Kvinde paa omtrent 40 til 50 Aar, der, saavidt man kan slutte af det stærkt medtagne, sønderlaaede Kraniums Form, har tilhørt den samme kranilogiske Type som Sumidouro-Folkene. Samtlige Knogler have et ensartet Udseende, de ere bedækkede med løse og sprøde Skorper af en fin, brungul Jordmasse, uden egentlige Inkrustationer, de ere lette og skjøre med ren hvid Brudflade. Der findes bevaret omtrent de to Tredjedele af højre Spoleben, et lille Stykke af højre Skulderblad og nogle faa Knogler af højre Fod, næsten hele venstre Arm og Ben, Brudstykker af syv eller otte Hals- og Brysthvirvler, den nederste Del af Korsbenet, venstre Hoftelen og Tungebenet. Af Kraniet er der den største Del af venstre Side, et stort Brudstykke af Overkæben samt hele Underkæben, til hvis stærkt slidte Tandbesætning jeg støtter mit Skjøn over Alderen. Laarbenets Form er afgjort kvindelig og svarer saaledes godt til Kraniets hele fine og kvindelige Bygning. Af Lemmeknoglernes Længde har jeg beregnet Individets omtrentlige Legemshøjde til 140 Ctm., der er en Del mindre end Sumidouro-Folkenes. Det ligger i Sagens Natur, at en gammel, lille og spinkel Kvinde ikke kan betragtes som en synderlig god Prøve paa en Menneskeraces Udseende, og der er følgelig ingen Grund til at dvæle videre ved dette enkelte Fund, men jeg kan dog ikke undlade at henlede Opmærksomheden paa, at Individerne fra Braga og Escrivania II ligeledes vare smaa og dog vistnok fuldvoxne, hvilket maaske kunde tyde paa, at vi her have at gjøre med en anden Type; men der mangler forøvrigt Kjendsgjæringer til Støtte for en saadan Antagelse.

Foruden disse Knogler, som jeg ubetinget maa anse for meget gamle, indeholder Samlingen endnu et Kranium med tilhørende Underkæbe af et Barn paa 5 til 7 Aar fra Lapa da Cerca grande, som har et forholdsvis friskt Udseende, og som maa anses for at være af langt senere Oprindelse, navnlig fordi Skelettet af et saa ungt Individ næppe vilde

¹⁾ Vidensk. Selsk. mathem. naturv. Afh. IX. Kbhvn. 1842 p. 196. Meddelelsen er dateret 30. Januar 1841.

kunne holde sig ret længe, naar det ikke var beskyttet af nogen Inkrustation. Desuden findes der et fuldvovent Kranium, endnu fyldt med en halvt formuldet Hjernemasse og med Spor af indtørrede ydre Bløddede, som stille det uden for al Tvivl, at det ligesom nogle sammenhørende Lemmeknogler, højre Skulderblad, Overarm og Spøleben fra samme Hule (i Katalogen betegnet som «Caverna»), hidrører fra en forholdsvis sen Tid. Dette Kranium er efter al Sandsynlighed af en moderne Botokudo og repræsenterer saaledes den Race, som Lacerda og Peixoto betragte som den af de nulevende, der staaer Lagoa Santa Racen nærmest, hvorfor jeg ogsaa har medtaget det paa Tabellen over de jordfunde Kraniers Maal. Om Barnekraniet er der kun det at sige, at det er brachycephalt og ikke deformeret, men forøvrigt er det altfor ungt til, at det lader sig afgjøre, hvilken Race det tilhører.

Knoglerne fra Lapa da Lagoa di Sumidouro have et meget forskjelligt Udseende; nogle ere lyse, lette og skjøre, andre ere mørkt rødbrune, tunge og meget haarde, atter andre have brogede, urene Farver. En Del af dem ere bedækkede med mere eller mindre faste Skorper, snart som løse Masser af indtørret, rød- eller gulgraa Ler, snart som haarde, stærkt jærnholdige Inkrustationer. Talrige Overgangsformer gjøre imidlertid enhver Inddeling umulig, og den Adskillelse mellem Knogler fra et ældre rødt og fra et yngre graat Lag, som Dr. Lund har antydnet, kan ikke paavises med Sikkerhed, saaledes som Knoglerne nu foreligge. Derimod stemmer det ensartede Udseende af ensartede Knogler (Kranierne, Haandens og Fodens Knogler) med den Kjendsgjerning, at de fandtes samlede i Grupper, hvis Dannelse Dr. Lund tilskrev en Indstrømning af Vand i Hulen. Den store Mængde af Fragmenter, hvis Brudflader ere dækkede af Inkrustationer, vidner om, at disse Knogler ikke ere sonderbrudte ved Udgravningen, men ligesaa sikkert er det, at denne Beskadigelse heller ikke har ramt dem, medens de endnu vare friske. De lange Rørknogler ere saa godt som alle knækkede over som Stilken paa en Kridtpibe og have aldrig det for et levende Ben saa karakteristiske splintrede Brud, en Omstændighed, der tydeligt nok viser, at disse Knogler ere gaaede i Stykker efter at være fuldstændigt forstenede. Tildels er det maaske nok, som Dr. Lund antyder, nedfaldende Stykker af Hulens Loft og Vægge, der have foraarsaget Odelæggelsen, men man finder kun faa og utydelige Spor af en saadan Knusning, og man maa derfor antage, at Knoglerne ere brudte eller slaaede i Stykker paa en anden Maade. Disse Forhold have en ikke ringe Betydning med Hensyn til Spørgsmaalet om, hvorledes Menneskeknoglerne ere komne ind i Hulen sammen med Levningerne af de uddøde Dyr, og herpaa hviler Problemet om disses Samtidighed med Mennesket saa godt som udelukkende, idet de Lejeforhold, Dr. Lund forefandt og beskriver¹⁾, ikke give os noget fast Holdepunkt. Hans egne Ord herom ere følgende: «men desværre manglede et andet ej mindre vigtigt geognostisk Criterium til

¹⁾ Antikvarisk Tidsskrift 1843—45 p. 156—57. — E. Museo Lundii IV, p. 5.

Bestemmelsen af disse Levningers relative Alder, idet de ej befandt sig i deres oprindelige Leje. Denne Hule ligger nemlig ved Bredden af en Sø, hvis Vand i Regntiden løber ind i den, en Omstændighed, der medfører Muligheden af, at Knogler af meget forskjellig Alder kunde have været blandede imellem hinanden.» At Dr. Lund virkelig har ment, at det fra Søen indstrømmende Vand har spillet en betydelig Rolle ved Knoglernes Omflytning inde i Hulen, fremgaar forøvrigt af flere andre Bemærkninger, og da navnlig af hans Antagelse af, at det var Vandet, der havde skyllet de ensartede Knogler sammen. Reinhardt har givet en Skildring af de lokale Forhold, som tyder paa, at han ogsaa delte denne Opfattelse¹⁾. Hvor stor Vandets Indflydelse har været, er det imidlertid ikke godt at have nogen bestemt Mening om; maaske indskrænker den sig til en jævn Omflytning af Indholdet med ringe Beskadigelse af Knoglerne, maaske er det den, der har sonderbrudt dem, og i ethvert Tilfælde forekommer det mig, at deres Tilstedeværelse i Hulen lader sig forklare uden Tvang paa samme Maade som Dyreknoglernes, derved at de døde Legemer ere skyllede ind fra Søen. Denne Opfattelse forekommer mig ligesaa rimelig som Tanken om, at Hulen har været en Begravelsesplads, hvad Dr. Lund formoder af Grunde, som jeg ikke kan anerkjende. En Oversigt over Hulens Indhold af Menneskeknogler vil lette Forstaaelsen af disse Spørgsmaal.

Fra Lapa di Sumidouro indeholder Samlingen Knogler af mindst tredive Individer, men det maa fremhæves, at dette Tal kun er et Minimum, som svarer til Antallet af Underkjæber og Midtstykker af saadanne; ingen anden Knogle forekommer saa hyppigt, og mange ere mærkværdig sjældne²⁾. Begge Kjøen synes at være nogenlunde ligeligt tilstede, men Kjønbestemmelsen vanskeliggjøres en Del ved Knoglernes sonderbrudte Tilstand samt ved deres stærke Bygning og den kraftige Udvikling af Muskeltilhæftningerne, som udmærker selv afgjort

¹⁾ De brasilianske Knoglehuler, p. 216. — E Museo Lundii I, p. 16.

²⁾ En nøjagtig Optælling og Redegjørelse for de enkelte Knoglers relative Hyppighed i Samlingen er paa Grund af de talrige Brudstykker meget vanskelig at gennemføre og har desuden heller ikke synderlig Interesse, men for at give et Begreb om de ofte besynderlige Forhold, man møder i saadanne Samlinger, skal jeg dog meddele en Liste over Lemmeknoglernes Endestykker, paa hvilken jeg har medtaget Enderne af de meget faa hele Knogler.

	Overarm		Albueben		Spoleben		Laarben		Skinneben	
	højre	venstre	højre	venstre	højre	venstre	højre	venstre	højre	venstre
øverste Ende	5	8	13	12	8	10	11	10	4	2
nederste Ende	13	18	3	0	9	3	4	8	4	7

Naar det nederste Endestykke af Overarmsbenet er 2½ Gang saa hyppigt som det øverste, saa er det maaske, fordi det har en mere løjneladende Form og lettere tildrager sig Opmærksomhed ved Udgravningen. (Gillman fandt lignende Forhold i nordamerikanske «mounds».) Det samme kunde gjælde om den øverste Ende af Albuebenet, men Laarbenet frembyder det omvendte Forhold. Dette palæontologiske Kuriosum staar sikkert i Forbindelse med Delenes forskjellige Struktur og deraf følgende forskjellige Modstandskraft, men vistnok ogsaa med andre Omstændigheder, som ikke vedkomme os her.

kvindelige Stykker (f. Ex. af Laarbenet). De fleste Individder have været fuldvoxne, der findes kun nogle faa Knogler af ældre Born og næppe af noget under Tiaarsalderen, men dette hidrører maaske fra, at Knogler af saa unge Individder vanskelig have kunnet holde sig længe i Jorden. Af Oldinge er der heller ikke mange, og kun faa saa gamle, at de mangle alle Tænderne, et Forhold, som det kan være tilladt at sætte i Forbindelse med den Kjendsgjerning, at vilde Stammer i det hele sjældent tælle helt affældige Individder. Naar Dr. Lund formoder, at en Del af Skeletterne af udvoxne Individder hidrører fra Personer, der ere døde af Sygdom, saa kan denne Mulighed selvfølgelig ikke benægtes, men den støttes ikke af nogen positiv Kjendsgjerning, og navnlig kan jeg ikke bekræfte den Angivelse, at næsten alle have havt en «meget bedærvet Tilstand af Tænderne». Der findes i hele Samlingen næppe en eneste Tand, der med Sikkerhed kan kaldes karieret¹⁾, Stillingen er kun sjældent abnorm, de Tænder, der mangle, ere saa godt som altid de bageste og sandsynligvis gaaede tabt med Alderen. Ganske vist findes der enkelte Kjøbestykker, hvor en Uregelmæssighed i Tandbesætningen vidner om Sygdom, men dette er rene Undtagelser. Derimod ere Tænderne gennemgaaende stærkt slidte, men dog ikke mere end man finder det hos mange andre lignende Folkeslag, og navnlig hvad Fortænderne angaar maa det fremhæves, at Sliddet kun undtagelsesvis gaar saa langt ned, at Slidfladen bliver aflang forfra og bagtil, en Form, som ogsaa træffes hos alle andre Racer og ikke kan opfattes som en medfødt Raceejendommelighed.

Heller ikke paa nogen af alle de andre Knogler eller Brudstykker findes der Spor af sygelige Processer, som kunne sættes i Forbindelse med Individets Død; derimod findes der et Laarben, et Skinneben og en Knæskal, som have hørt sammen, og som endnu bære tydelige Vidnesbyrd om en Sygdom i Knæleddet, der dog næppe har været dødelig. Den øverste Ende af Skinnebenet er dækket af haarde jærnholdige Skorper, som ikke kunne fjernes og derfor kun tillade os at se Ledfladens Omrids, hvorimod Laarbenets nedre Ledflade er fri og tydelig ses at have været Sædet for en alvorlig Leddesygdom, hvorved Bruskbeklædningen er gaaet tabt, og selve Benets Overflade er derefter ved Gangen slæben blank og glat imod Skinnebenet og imod Knæskallen, som har et ganske lignende Udseende med Slidfurer i Bevægelsens Retning (se Tavle V). Den Lidelse, der har kunnet medføre saadanne sygelige Forandringer, har uden Tvivl været meget smertefuld og maatte have hindret Gangen, hvis den paagjældende ikke havde været ualmindelig haardfør og Jægegyldig overfor Smerten.

Formodningen om, at nogle af disse Individder kunde have været Krigsfanger, som ere bragte af Dage ved et Øxehug i Tindingen og derefter kastede ned i Hulene, kan jeg

¹⁾ Karies er i det hele meget sjælden hos Amerikas indfødte Racer. Magitot: Bull. Soc. d'Anthr. Paris 1868. p. 7.

heller ikke tiltræde. Paa tre af Kranierne i Zoologisk Museum (Nr. 4, 9 og 17) og paa Rio-Kraniet findes ganske vist det af Dr. Lund omtalte Hul, men det har ikke dræbt disse Mennesker. Randenes Farve og hele Udseende viser med al ønskelig Sikkerhed, at Hullerne ere frembragte, efter at Kranierne havde naaet den fuldstændigt kalcinerede Tilstand, og der findes ingen Spor af Forandringer paa de rene og skarpe Brudflader, som kunne hidrøre fra Opholdet i Hulen. Da Hullernes Form desuden ganske svarer til en almindelig Hakke, er jeg overbevist om, at de ganske simpelt skyldes en tilfældig Beskadigelse ved Udgravningen.

Vi mangle saaledes ethvert positivt Bevis for, at Sumidouro-Hulen har tjent til Begravelsesplads, og skjønt dette selvfølgelig ikke kan benægtes, ser jeg dog ingen Grund til at antage, at Menneskelevningerne ere komne ind i den paa anden Maade end Levningerne af de uddøde Dyr, som fandtes i den under ganske lignende Omstændigheder, og som have et ganske lignende Udseende. At disse sidste ere skyllede ind fra Søen, er der efter alt, hvad der vides om de stedlige Forhold, næppe nogen Grund til at tvivle om.

Om det er Vandet alene, der har forårsaget Omflytningen og Sammenblandingen af Hulens Indhold, eller om andre Aarsager have været medvirkende, lader sig næppe afgjøre med Sikkerhed, men dette Spørgsmaal har heller ikke stor Betydning, da de oprindelige Lejeforhold aldrig ville kunne opklares. Den lange Række af uddøde og nulevende Pattedyrformer, som Dr. Lund fandt Levninger af i Sumidouro-Hulen¹⁾, synes imidlertid at tale for, at dens Fyldning har udstrakt sig over et meget langt Tidsrum, og paa Grundlag af vort nuværende Kjendskab til de stedlige Forhold er det ikke muligt at afgjøre, hvornaar Menneskeknoglerne ere komne derind, om de ere samtidige med den uddøde Fauna eller af nyere Oprindelse.

Kraniet i Rio hidrører sandsynligvis fra Lapa di Sumidouro. Den Beskrivelse, som Lacerda og Peixoto have givet af dets Konservationstilstand, stemmer ganske med de øvrige Kraniers, og de meddelte Maal karakterisere det, som vi senere skulle se, som en god Type for Lagoa Santa Racen, der hidtil alene har været opstillet paa dette Stykke, ligesom jeg ogsaa har faaet den samme Overbevisning ved nogle fortrinlige Original-fotografier, som jeg har havt Lejlighed til at se i Paris.

Den Claussenske Samling i London indeholder et ret godt bevaret Kranium, der ligeledes ligner de kjøbenhavnske Kranier saa nøje, at der næppe kan være Tvivl om, at ogsaa dette stammer fra Sumidouro-Hulen, skjønt der ikke foreligger nærmere Oplysninger om det. Carter Blake har ikke omtalt det i den korte Meddelelse, han for en Snes Aar siden har offentliggjort om denne Samling²⁾, og hvori han derimod beskriver et

¹⁾ Lütken, Indledende Bemærkninger, o. s. v. p. 7—9.

²⁾ Journal of the Anthropol. Soc. London, II, 1864, p. CCLXV.

Barnekranium, som har et afvigende Udseende og næppe er jordfundet. Det er brachycephalt og kunstigt deformeret, to Ejendommeligheder, som skille det fuldstændigt fra Lagoa Santa-Typen, men hvorfra det forøvrigt stammer, er det ikke muligt at afgjøre. Brachycephale Stammer træffer man som bekjendt over hele Sydamerika, og selv om den kunstige Misdannelse af Hovedet ikke for Tiden er paa Moden i disse Egne, saa er det ikke sjældent at træffe saadanne Kranier endog helt ned i Patagonien. Der findes forøvrigt kun en halv Snes Knoglefragmenter uden særlig Interesse, af hvilke en Del efter Udseendet at dømme sikkert tilhører Sumidouro-Fundet, medens nogle lange Rørknogler maaske ere dem, som Claussen angiver selv at have fundet i en ikke nærmere betegnet Hule sammen med Knogler af *Platyonyx* eller *Scelidothorium*³⁾.

Samlingen opbevares i den palæontologiske Afdeling af det nye naturhistoriske Museum, hvor jeg ved d'Hrr. Woodward's og Davies' forekommende Velvilje har havt Adgang til den.

II.

Den vigtigste Bestanddel af Dr. Lunds store Samling af jordfundne Menneskeknogler fra Hulerne ved Lagoa Santa er selvfølgelig den smukke og enestaaende Række af Kranier, som bestaar af i alt femten mere eller mindre velbevarede Stykker, foruden et betydeligt Antal Fragmenter.

Det, der fremfor alt giver disse Kranier deres Værdi, er den store indbyrdes Lighed, der i alle væsentlige Træk forener dem til en saa hel og samlet Repræsentation for en Race, som man kun meget sjældent træffer, og det er navnlig dette Forhold, der berettiger os til at opfatte «Lagoa Santa-Racen» som en Realitet, som en ethnisk Enhed, der vil bevare sit videnskabelige Værd, enten man indskrænker Begrebet til kun at omfatte selve Sumidouro-Folket, eller man udvider det til at optage en saa stor Række af andre Fund, som navnlig Quatrefages har villet. Rent kranilogisk set staaer denne Type desuden saa skarpt og klart midt i den brogede Mangfoldighed af Former, som den nye Verden rummer, at der næppe er nogen, som bedre egner sig til Udgangspunkt for et Forsøg paa ad denne Vej at faa Rede paa Amerikas Raceforhold; der er næppe nogen, som med større Ret kan betragtes som Repræsentant for et primitivt Element i denne Verdensdels nuværende Befolkning, og denne Opfattelse er i ethvert Tilfælde foreløbig ganske uafhængig af Spørgsmaalet om Sumidouro-Kraniernes Alder. Naar jeg her og i det følgende bruger Udtrykket «Lagoa Santa Racen», forstaaer jeg herved den Gruppe af Folkeslag, hvortil «Sumidouro-Folket» hører, og hvorunder det i ethvert Tilfælde for en

³⁾ Neues Jahrbuch für Mineralogie 1843, p. 710.

ren kranilogisk Betragtning er tilladt at optage en Række af nærstaaende Bestanddele, som kunne paavises med større eller mindre Sikkerhed rundt om i Amerika. Jeg regner hertil navnlig en Del af de Kranier fra forskellige Egne af Sydamerika, som Quatrefages netop i denne Anledning har undersøgt¹⁾, samt et enkelt Stykke fra Kysten af Chile, som jeg selv har beskrevet andetsteds²⁾. For saa vidt som man opfatter «Lagoa Santa Racen» som et primitivt Element, kan der fremdeles være Tale om at paavise Spor af den samme kranilogiske Type paa mange andre Steder, hvor den optræder blandet med andre Elementer, og som vi senere skulle se, er der meget, der taler for denne Opfattelse.

Før jeg gaar over til Beskrivelsen af Lagoa Santa Racens typiske Kranium, som i Henhold til det her udviklede altsaa er enstydende med Sumidouro-Folkets, maa jeg dog i al Korthed omtale en enkelt Undtagelse, der staar i saa skarp Modsætning til alle de andre Stykker, at der ikke kan være Tale om at slaa den sammen med disse. Det er et stærkt beskadiget Kranium af et yngre Individ med tredje Molar i Frembrud; højre Side af Ansigtet og hele Partiet om Nakkehullet mangler. Det har en Bredde-Index paa 80,7 og er altsaa brachycephalt, medens alle de andre Kranier slutte sig tæt om en Gjennemsnits-Index paa 70,5 eller med andre Ord, ere stærkt dolichocephale. Dets Højde-Index har ikke kunnet beregnes, men saavidt man kan skjønne, afviger den ikke meget fra de øvrige Stykkers, ligesom Kraniet ogsaa med Hensyn til Ansigtets Form og til de Maal, der har kunnet tages, stemmer godt med den almindelige Type. I hvilket Forhold dette Individ har staaet til Sumidouro-Folket, om det skal betragtes som en individuel Variation eller som Repræsentant for en ganske anden Stamme, ser jeg mig ikke i Stand til at afgjøre. Det findes opført paa Tabellen efter de andre Kranier (Nr. 17 NB), men jeg har udelukket det ved Beregningen af de Gjennemsnit, som jeg har uddraget af 16 jordfundne Kranier, idet jeg foruden de 14 typiske Kranier i Kjøbenhavns zoologiske Museum har maalt Londoner-Kraniet og afskrevet de vigtigste af Rio-Kraniets Maal efter Lacerda og Peixoto.

Jeg har ordnet disse 16 Stykker efter Bredde-Index, hvorved den betydelige Overensstemmelse imellem dem strax falder i Øjnene og viser, at Omfanget af den individuelle Variation kun beløber sig til 5,8, samtidigt med, at den er jævnt og ligeligt fordelt over Rækken paa begge Sider af Gjennemsnitstallet. Den udtalte Dolichocephali stiller Lagoa Santa Racen i Række med de mest langhovedede Racer, man kjender, og Gjennemsnits-Index 70,5 for de 16 typiske Kranier er navnlig mindre end for nogen anden amerikansk Stamme; kun hos nogle faa Stammer fra Sydhavsøerne og i Afrika har man fundet den endnu lidt lavere, naar man, som rimeligt er, ikke tager Hensyn til enkelte Individ³⁾.

¹⁾ L'homme fossile de Lagoa Santa p. 13.

²⁾ Revue d'Ethnographie 1886, p. 432.

³⁾ Hvor andet ikke er bemærket, ere alle Angivelser, som her og i det følgende benyttes til Sammenligning, laante fra Topinards Anthropologie générale. Paris 1885.

Mindre konstant er Højden, og Rio-Kraniets Index — 112,4 — danner her et absolut Maximum, som ligger betydeligt over Rækkens Gjennemsnit, 104,9, der dog fremdeles karakteriserer Kranierne i Almindelighed som meget høje og smalle (hypsistenocephale). Af Quatrefages' Sammenligning mellem en Række andre sydamerikanske Kranier og Rio-Kraniet fremgaar det forøvrigt, at dettes Højde maa betragtes som ualmindelig stor, og den overskrides kun rent undtagelsesvis. Den anførte Gjennemsnits-Index er den højeste, man kjender hos nogen uddød eller nulevende Race, men visse afrikanske Stammer og navnlig Papuerne i Ny Caledonien komme dog tæt op imod den¹⁾.

Det, som forøvrigt karakteriserer Lagoa Santa Typen saa godt, er Ansigtspartiets «pyramidale» Form. Jeg beholder dette temmelig dristige Udtryk, dels fordi det knytter Tanken til en Forbindelse med den Race, for hvilken Prichard først opfandt og anvendte det, dels fordi det virkelig i og for sig er træffende. Den kraftige Udvikling af Kindbenene, hvis Yderflade skraaner opad mod den smalle Pande og den let kjøldannede Isse, danner i Forbindelse med den temmelig fremstaaende Overkjæbe et Ansigtsparti, som er pyramidalt selv for det uøvede Øje; men her som paa saa mange andre Punkter svigter Kranimetriken os. Den Ansigtsform, som let og træffende betegnes ved et enkelt Ord, kan ikke udtrykkes i Talforhold eller Vinkler, den lader sig ikke presse sammen i en matematisk Formel. Quatrefages har søgt et Udtryk for den i den af ham opfundne Parietalvinkel, men dels kan jeg ikke indrømme, at denne overhovedet har meget med Ansigtsformen at gjøre, dels er den altfør lidt konstant, til at den ialfald her har nogen Interesse. Man behøver blot at kaste et Blik paa hans Tabel²⁾ for at se, at den Sammenhæng, han mener at have fundet mellem denne Vinkel og Højde-Index, er rent illusorisk; thi naar Vinkelen for en Række af Kranier varierer mellem 3° og 15° 20', for en anden mellem 3° og 17° 25', saa er en Forskjel paa lidt over 1½° mellem de to Rækkers Gjennemsnit uden al Betydning. Hvor vanskeligt, for ikke at sige umuligt, det er at give et adækvat Udtryk for Ansigtsformen i Tal, ser man dog bedst, naar man undersøger det, der kaldes «Ansigts-Index». I og for sig er Sagen simpel nok i Theorien, fordi Forholdet mellem Ansigtets Længde og Bredde er et ligesaa rationelt Begreb som Forholdet mellem Hovedets Længde og Bredde, men medens man her er tvungen til Enighed om Retzius' gamle Formel, fordi den største Længde er den største, og den største Bredde er den største, saa møder man hist en Række Vanskeligheder af meget forskjellig Natur. Længden

¹⁾ I Betragtning af denne Størrelses særlige Interesse i dette Tilfælde har jeg beregnet Højde-Index baade som Forholdet mellem Højden og Bredden (I) og som Forholdet mellem Højden og Længden (II) ($\frac{H}{B} = \frac{\text{Index}}{100}$ og $\frac{H}{L} = \frac{\text{Index}}{100}$), men den første er den mest karakteristiske og derfor anvendt i Texten. Bredde-Index er som sædvanlig Forholdet mellem Bredden og Længden ($\frac{B}{L} = \frac{\text{Index}}{100}$).

²⁾ l. e. p. 5; jfr. p. 16.

af det levende Ansigt vil man i Almindelighed forstaa som Afstanden fra Haargrænsen til Hagen, og hermed maatte man kunne lade sig nøje, skjønt det ofte kan være vanskeligt nok at bestemme Haargrænsen. Da det imidlertid vil være ønskeligt at kunne sammenligne Ansigterne paa levende Mennesker og paa Kranier, er det nødvendigt at vælge en sagittal Distance, som let og sikkert kan gjenfindes paa begge. Hertil kan man hverken bruge Haargrænsen eller Hagen, fordi den første ikke har noget tilsvarende paa Kranierne, og fordi de allerfleste af disse mangle Underkjæberne, og den naturligste Ansigtshøjde bliver da Afstanden fra Pandens nederste Punkt eller bestemtere fra *Ophryon* (Midtpunktet af Pandens mindste [nederste] Tværlinie, «Largeur frontale inférieure», der omtrent svarer til Supraorbitalbuernes fælles øvre Tangent) til Overkjæbens Alveolarrand, fordi Fortænderne saa hyppig mangle paa Kranierne. Det er denne Distance, som Broca benyttede til Beregning af sin «Indice faciale supérieure», og som utvivlsomt ogsaa er den mest rationelle, naar man da ikke som Pruner Bey vil regne Underkjæben med og derved søge en «Indice faciale générale». De tyske Anthropologer have imidlertid valgt Næseroden til den øverste Ende af Ansigtshøjden, som de derefter benytte dels som en «Gesichtshöhe» til Hagen, dels som en «Obergesichtshöhe», til Alveolarranden, hvorfra de da beregnede henholdsvis en «Gesichtsindex» og en «Obergesichtsindex». Englænderne benytte ligeledes Næseroden, men interessere sig forøvrigt ikke for nogen Ansigts-Index. Hvad Bredden angaar, da er man enig om at holde sig til Kindbuernes største Afstand som det vigtigste af Ansigtets Tværmaal, idet man forresten maaler en Mængde andre.

Den Maade, hvorpaa Quatrefages og Kollmann have bragt disse Principer i Anvendelse med Hensyn til Lagoa Santa Kranierne, gjør det nødvendigt at gennemgaa hele dette Spørgsmaal udførligt, skjønt det ellers hører ind under den almindelige Anthropologi og forsaavidt ikke vedkommer en speciel Undersøgelse. Quatrefages¹⁾ har for Rio-Kraniet beregnet en «Indice faciale» paa 46,92 efter de af Lacerda og Peixoto opgivne Maal, men mellem disse findes der ingen Ansigtshøjde; Kindbuebredden er 13 Ctm., som sammenholdt med Index giver en Højde paa 6,1 Ctm., men da Summen af Afstanden fra *Sutura nasofrontalis* til *Ophryon* og til *Spina nasalis* er 6 Ctm., er det indlysende, at der maa være begaaet en Fejl, som synes at hidrøre fra, at Quatrefages har maalt paa de Heliogravurer, der ledsage den brasilianske Afhandling; hvordan det end forholder sig hermed, kan der ikke tages Hensyn til hans Bemærkninger om «Euryopsi» og «Dolichopsi» eller om, at den anførte Index er den laveste man kjender. — Kollmann har maalt fire af Kranierne i Kjøbenhavn og giver for disse baade en «Obergesichtsindex» og en «Gesichtsindex», idet han til Overansigtshøjderne adderer et Gjennemsnit af nogle løse

¹⁾ l. c. p. 12.

Underkjæbers Højde i Midtlinien¹⁾. Fremgangsmaaden er næppe ganske korrekt og forøger den mulige Fejl ved Index, som hidrører fra, at Kindbuebredden er givet efter Skjøn. Der er ikke bevaret et eneste Par hele Kindbuer paa samtlige Sumidouro-Kranier, og selv om Kollmanns betydelige Rutine har sikret ham mod store Fejl, saa har han dog her arbejdet med flere unøjagtige Størrelser end tilladeligt og nødvendigt, og hans Resultater kunne derfor heller ikke betragtes som fuldt paalidelige.

Man maa i det hele taget ikke stille for store Fordringer til en kranimetrisk Undersøgelse af nogle faa gamle forslaaede Stykker, som dem her er Tale om, og navnlig gjælder dette da om Ansigtspartiet. Jeg anser en ganske nøjagtig Udmaaling af Sumidouro-Kranierne for umulig, og den Mangel paa Overensstemmelse, der findes mellem Kollmanns, Ten Kates og mine Maal, er meget naturlig. Naar jeg fastholder mine egne Resultater, saa er det heller ikke, fordi jeg betragter dem som absolut rigtige; jeg gengiver kun, hvad jeg selv har fundet, og jeg har anset det for urigtigt at søge Akkord med andre.

Dr. Lund har gjentagne Gange omtalt, at Panden paa disse Kranier skulde være meget lav og tilbagevigende, og navnlig i sine første Meddelelser om Fundet dvæler han med Forkjærlighed ved dette Træk²⁾. Baade Reinhardt, Gervais og Kollmann have med Rette fremhævet, at dette ikke er Tilfældet, og det kan heller ikke godt tænkes, at Lund selv kunde have begaaet en saa paafaldende Fejl i Beskrivelsen, hvis han, i det Øjeblik, han affattede den, havde havt de hele Kranier for Øje. Vel er Panden ikke fuldt saa høj og hvælvet, som den plejer at være hos de europæiske Folk, og de stærkt udviklede Supraorbitalbuer gjøre den tilsyneladende endnu fladere, men om noget ejendommeligt Karaktertræk er der ikke Tale. Man vil sé dette af de vedføjede Afbildninger, som gjengive tre Kranier, der som de bedst bevarede ere udvalgte til Fotografering uden Hensyn til noget «typisk» Træk og derfor repræsenterer hele Rækken, som den foreligger. (Se Tavlerne I, II og III.)

Det staar endnu tilbage at omtale Øjenhulernes og Næsens Form. De første ere store, men noget lave, idet deres Index kun er 86,4. De individuelle Variationer ere imidlertid betydelige, og Rio-Kraniet, hvis Index kun er 80,5, og som Quatrefages derfor med Rette betegner som *microsem*, overgaas endog af et af de kjøbenhavnske Kranier, hvis Index er 78,9. I Almindelighed maa de kaldes *mesoseme*, men skjønt man maa vogte sig for at lægge for megen Vægt paa denne altid meget variable Karakter, skal det dog bemærkes, at de ogsaa i dette Punkt vise de samme almindelige Affiniteter, som jeg

¹⁾ l. c. p. 199. — Det maa i Almindelighed bemærkes, at hvis man overhovedet vil regne Underkjæben med og tale om en almindelig Ansigts-Index, saa er det hverken konsekvent eller korrekt at regne Overansigtet fra Alveolarranden uden at tage Hensyn til Fortænderne.

²⁾ f. Ex. Vidensk. Selsk. Aft. IX, 1842, p. 195.

allerede har antydet, og som jeg senere vil komme tilbage til. At Næseroden eller rettere Afstanden mellem Øjnene er meget bred, har Reinhardt allerede gjort opmærksom paa, og det fremgaar ogsaa af Maalingerne. Næsen selv er smal, men Index — 50,7 — er dog adskilligt højere end hos Eskimoerne, hvorimod Sumidouro-Folket ligeledes her slutter sig meget nær til Papuerne.

Vi have hermed gennemgaaet, hvad der, saavidt jeg kan skjønne, er at sige om de almindelige kranimetriske Forhold. Jeg maa tilføje, at Kranierne gennemgaaende ere store og rummelige, men en nøjagtig Udmaaling af deres Rumfang lader sig ikke foretage, fordi de dels ere fyldte med fastsiddende Jordmasser, dels mangle store Partier, navnlig af Basis. De ere stærkt byggede og meget tykvæggede, selv uden Hensyn til de Inkrustationer, som jævnlig dække større eller mindre Dele af dem. Suturene frembyde kun faa og betydningsløse Anomalier. De Ejendommeligheder i Tindingpartiets ydre Form, som Kollmann har beskrevet¹⁾, have næppe mere Interesse end alle andre lignende Vidnesbyrd om en kraftig udviklet Muskulatur og kunne sikkert ikke betragtes som Racekarakterer.

De i Samlingen opbevarede Underkæber og Brudstykker af saadanne have kun ringe anthropologisk Interesse; de ere gennemgaaende kraftigt byggede, men en Del af dem have tabt et større eller mindre Antal Tænder, og enkelte af dem ere ikke blot helt tandløse, men ved senil Resorption af Benet reducerede til en ubetydelig Højde. Ingen af disse Underkæber frembyde nogen af de Ejendommeligheder, som man med Urette har betegnet som «pithekoide», og som findes paa enkelte af de ældste europæiske Kjæbefragmenter²⁾. Hagen er veludviklet og paa Indersiden bærer Midtstykket ofte meget stærke Tilhæftningsudvækster for Tungemusklene (se Tavle V). Fortil bære Underkæberne ingen Spor af de Læbeprydelser, som dette Folk kunde tænkes at have baaret paa samme Maade som deres Efterkommere, Botokuderne, og det samme gjælder om Overkæberne. Forøvrigt er det vel tvivlsomt, om saadanne Spor overhovedet kunne fremkomme, og man har i ethvert Fald ikke fundet dem paa Kranier af Nutidens Botokuder³⁾.

Naar man efter denne Fremstilling af Sumidouro-Folkets kranilogiske Forhold søger at klare sig dettes og dermed hele Lagoa Santa Racens Stilling til andre Racer i og udenfor Amerika, saa finder man for det første, at det tilhører den af Amerikas to store Folkegrupper, som er dolichocephal og som findes spredt over hele Fastlandet, blandet imellem og paa mange Steder sammensmeltet med den anden, brachycephale Gruppe. Af de nulevende brasilianske Stammer staa Botokuderne det sandsynligvis nærmest, men paa mange Punkter finder man en endnu større Overensstemmelse med Eskimoerne og med en Række andre mere eller mindre skarpt afgrænsede Racer paa begge Halvkontinenterne.

¹⁾ l. c. p. 197.

²⁾ se Topinard. La mâchoire de la Naulette etc. Rev. d'Anthrop. 1887, p. 385.

³⁾ P. Rey: Étude sur les Botocudos. Paris 1880.

	Circonférence horizontale.	Courbe transversale.	Courbe antéro-postérieure.	Ligne naso-basilaire.	Longueur du trou occipitale.	Circonférence sagittale.	Longueur antéro-postérieure.	Largeur transverse max.	Diamètre basilo-bregmat.	Largeur frontale inférieure.	Distance alvéolo-sourcil.
1. Kjøbenhavn							194	130			
2. —	510	295					186	128		94	
3. —	520	315	400	98	37	535	192	133	134	94	69
4. —	510	310	375	103	36	514	184	128	138	100	
5. Rio	515	310	390	93			185	129	145	92	
6. Kjøbenhavn							186	130		92	
7. —	485	285		98			177	124	126	84	
8. London	520	315	386	98	37	521	188	132	138	97	
9. Kjøbenhavn	505	310	380	98	34	512	182	128	136	98	73
10. —	500						180	128		94	
11. —	535	325	395	108	35	538	196	140	140	95	
12. —	505	305	370				182	130		92	
13. —	505	315					183	132			
14. —	490	290					176	127			
15. —	480	295	370	93	31	494	172	125	130	87	
16. —	500	315	370	102	38	510	180	131	140	90	
Moyennes	505,7	306,5	381,8	99,0	35,4	517,7	183,9	129,7	136,3	93,0	71,0
Botokudo	478	290	342				174	130		85	
17 NB	480	310					166	134		88	

Af følge dette Folks Udvikling og Udbredning videre, at paavise den indre Sammenhæng mellem alle disse Folkelag, er imidlertid en Opgave, som det maa overlades til Fremtiden at løse, og som kræver lige saa vidtløftige og omfattende som mangesidede Undersøgelser, men den maa kunne løses, hvis Lagoa Santa Racen virkelig har spillet en Rolle som primitivt Element.

Hvis man ud fra denne Forudsætning forsøger at løse Spørgsmaalet om, hvorfor denne Race er kommen ind i Amerika, saa er Svaret givet ved den allerede gjentagne Gange antydede store Overensstemmelse mellem Sumidouro-Kranierne og det typiske Papua-

Largeur biorbitaire ext.	Largeur bijugale.	Largeur bimaxill. max.	Largeur biglénoidenne.	Largeur de l'ouvert. orbitaire.	Hauteur de l'ouvert. orbitaire.	Hauteur nasale	Largeur max. de l'ouverture nasale.	Indice céphalique.	Indice verticale I.	Indice verticale II.	Indice orbitaire.	Indice nasale.
.....	98	40	34	67,0	85,0
105	113	95	95	38	30	46	22	68,8
110	122	104	98	37	33	49	23	69,3	100,8	69,8	78,9	47,8
105	113	41	33	45	24	69,6	107,8	75,0	89,2	46,9
.....	69,7	112,4	78,4	80,5	53,3
.....	69,9
96	87	70,1	101,6	71,2
.....	92	38	35	48	25	70,2	104,6	73,4	92,1	52,1
108	118	93	39	36	46	24	70,3	106,3	74,7	92,3	52,2
108	71,1
106	97	71,4	100,0	71,4
.....	90	71,4
.....	85	72,1
.....	90	72,2
.....	90	72,7	104,0	75,6
105	96	38	33	48	25	72,8	106,9	77,8	86,8	52,1
105,4	116,5	99,5	92,6	38,7	33,4	47,0	23,8	70,5	104,9	74,1	86,4	50,7
101	37	31	49	22	74,7	44,9
.....	94	39	20	80,7	51,3

Kranium. Det er Quatrefages, som først har gjort opmærksom paa den og vist, om hvilke Træk den særlig gjælder, men denne Sammenligning faar endnu større Betydning, naar man i Stedet for det enkelte og i visse Henseender noget ekstremt udviklede Rio-Kranium, hvortil han støttede sig, sætter det Gjennemsnits-Kranium, som svarer til alle de sexten Stykker. Som et Exempel, der oplyser dette, skal jeg anføre Orbital-Index, der for det typiske Papua-Kranium er 85,9, medens Rio-Kraniet har 80,5 og altsaa viser en ikke ringe Forskjel. Gjennemsnits-Index for samtlige Sumidouro-Kranier er imidlertid 85,4 eller saa godt som identisk med Papuernes, og ganske lignende Forhold vil man finde ved at

undersøge de tre andre Indices, med Hensyn til hvilke Quatrefages særlig har sammenlignet disse to Typer. Ligheden er kort sagt saa slaaende, at man ikke kan afvise Tanken om en direkte Sammenhæng imellem dem, til Trods for den store Afstand, der skiller Papuernes Øer fra Sydamerika, men før jeg gaar videre ind paa dette Spørgsmaal, maa jeg først gjøre Rede for den øvrige Del af det Materiale, der staar til Raadighed i Dr. Lunds Samling, for at vise, hvad det lærer os om Lagoa Santa Racen og dens Slægtskabsforhold.

III.

Til en almindelig osteologisk Beskrivelse af Kroppens og Lemmernes Skelet er Materialet for ringe og navnlig for fragmentarisk, trods det forholdsvis meget betydelige Antal af enkelte Stykker. De Racekarakterer, man hidtil har hentet fra disse Legemsdele, ere desuden endnu saa usikkert begrundede, at de maa anvendes med stor Forsigtighed, og hvor de, som her, kun kunde støtte sig til ganske faa i Reglen sonderbrudte Exemplarer af hver enkelt Knogle, vilde deres Værdi være højest problematisk. Jeg har imidlertid søgt efter bedste Evne at bringe saa meget ud af Stoffet som muligt, og naar Resultatet desuagtet kun er tarveligt, saa skyldes det dels de anførte Omstændigheder, dels Mangelen af passende Sammenligningsmateriale.

Hvad Hvirvelsøjlen angaar, saa have navnlig dens Talanomalier og de disse ledsagende ejendommelige Overgangshvirvler i de senere Aar faaet en ikke ringe anthropologisk Interesse. Blandt de talrige Hvirvler, som Samlingen indeholder, findes der imidlertid kun et Par enkelte Sæt af ganske faa sammenhørende Hvirvler, og der har derfor ikke kunnet være Tale om at paavise saadanne abnorme Talforhold direkte; men der findes en løs lumbosacral Overgangshvirvel og et Korsben med sex Hvirvler, som have Krav paa særlig Opmærksomhed. Paa det sidstnævnte Stykke er den nederste Del afbrudt, men der ses dog endnu paa dets Bagside en lille, men tydelig Rest af den sjette Hvirvel, og den første har ganske Karakteren af en tilvoxt Overgangshvirvel; dens Bue er fri med fire veludviklede Ledtapper, medens de nederste Dele af begge dens Tværtapper ere optagne i Korsbenets Sidedele; de to Endeflader nærme sig kun ganske lidt til hinanden bagtil, og Hvirvlen danner et svagt udviklet Promontorium med den følgende. Medens dette Stykke har tilhørt en voksen Kvinde, saa er den løse Overgangshvirvel af et ungt Individ; den har tilfældigvis et smukt Modstykke i en løs første Bækkenhvirvel, og Forskjellen imellem dem er meget karakteristisk. Sidedelene paa den ægte Bækkenhvirvel svare nøjagtig til den øverste brede og svære Del af et normalt Korsbens Sidedele, hvorimod de paa den lumbosacrale Overgangshvirvel ere meget lettere byggede og kun nedadtil naa den sædvanlige

Udvikling. Forfladen skraaner jævnt opad og indad, saaledes at Overdelen omtrent faar samme Udseende som paa en sidste Lændehvirvel. — Til nærmere Forstaaelse af disse to Stykkers Betydning er det nødvendigt at minde om, at naar en Hvirvelsøjle indeholder en Hvirvel mere eller mindre end normalt, saa er det i Reglen umuligt at paavise, hvilken bestemt Hvirvel det er, der er kommet til eller gaaet ud, Tilvæksten eller Tabet er ligesom fordelt, «udlignet» over hele Rækken og viser sig kun som Overgangshvirvler paa Grænserne mellem Søjlen forskjellige Afsnit. I det simpleste Tilfælde vil Forholdet være det, at en menneskelig Hvirvelsøjle med 34 Hvirvler har den overtallige udlignet saaledes, at det første Par Ribben er rudimentært, og der findes et trettende Par ligeledes rudimentære Ribben samt sex Hvirvler i Korsbenet, hvilket svarer til en skematisk Inddeling af Søjlen i $7\frac{1}{33}$ Halsvirkler, $12\frac{1}{33}$ Brysthvirvler, $5\frac{1}{33}$ Lændehvirvler, $5\frac{1}{33}$ Bækkenhvirvler og $4\frac{1}{33}$ Halehvirvler, ialt 34. Har Søjlen kun 32 Hvirvler, er Tabet ligeledes udjævnet over hele Rækken, og hvert Afsnit formindsket paa tilsvarende Maade, saaledes at f. Ex. syvende Hvirvel bærer et Par rudimentære Ribben. Saadanne Tilfælde ere ikke meget sjældne, men som oftest er Forholdet dog mere indviklet, skjønt Overgangshvirvler steds kunne forklares efter det samme Udligningsprincip. Gjennemgaar man de lange Rækker af disse Anomalier, som navnlig Topinard¹⁾ og Regalia²⁾ have beskrevet, falder det strax i Øjnene, at de fleste af dem ere fundne hos Negere eller andre uciviliserede Folkeslag, naaget Skeletter af saadanne i alle Museer ere langt sparsommere tilstede end Skeletter af Europæere. Selv om en paalidelig statistisk Opgjørelse vanskelig lader sig udføre, er det derfor berettiget at antage, at individuelle Variationer af denne Art virkelig ere langt hyppigere hos vilde og primitive Folk end hos civiliserede, og denne Antagelse bestyrkes yderligere derved, at de jævnlig findes omtalte i Beskrivelser af sjældne Skeletter fra saadanne Stammer. Owen har saaledes beskrevet et Skelet af en Australneger med sex Hvirvler i Korsbenet³⁾, Virchow og senere Broesike⁴⁾ til Botokuder med trettan Ribben⁴⁾ o. s. fr. Naar man derfor blandt Sumidouro-Folkets jordfundne Knogler finder to af disse lumbosacrale Overgangshvirvler, og naar Samlingen forøvrigt kun indeholder to normale Korsben, saa er det næppe tilladt at afvise det som en ren Tilfældighed uden dybere Betydning. Jeg skal ikke her indlade mig paa en vidtløftig Redegjørelse for alle de Grunde, der have ført mig til at opfatte disse Anomalier, og da navnlig det sexhvirvlede Bækkenben, som et Udtryk for en Tendens til en kraftigere fysisk Udvikling hos Racer, der ifølge deres hele Levevis have mere Brug for en saadan, og som i legemlig

¹⁾ Revue d'Anthropologie 1877.

²⁾ Arch. per l'Anthr. et la Etnologia 1880.

³⁾ Trans. Zool. Soc. Vol. I, p. 362.

⁴⁾ Zeitschrift für Ethnologie 1875. Verhandl. etc. p. 164. — G. Broesike: Das anthropologische Material des anatomischen Museums zu Berlin. I. Braunschweig 1881, p. 6.

Henseende staa paa et højere Trin end de civiliserede Folkeslag. Idet jeg derfor forbeholder mig ved en anden Lejlighed at give en udtømmende Fremstilling af hele dette omfattende Spørgsmaal, skal jeg her indskrænke mig til kun at bemærke, at ligesom der i det hele taget bestaar en nøje Sammenhæng mellem Hvirvelsojlens Inddeling i Afsnit og Lemmernes Tilknytning til den, saaledes kan der næppe være Tvivl om, at et Korsben med sex Hvirvler eller et med fem, hvortil der slutter sig en lumbosacral Overgangshvirvel, afgiver et fastere Støttepunkt for Bækkenbenene og derigjennem for Underextremiteterne end et almindeligt Korsben med fem Hvirvler. Selv om denne «Anomali» derfor ikke er saa hyppig som den «normale» Form, saa kunde der dog være nogen Anledning til — hvad allerede Vesal gjorde¹⁾ — at betragte sex Bækkenhvirvler som det normale hos Mennesket og fem som en rudimentær Tilstand, der er hyppigere hos de svagere end hos de stærkere byggede Racer, og i Overensstemmelse hermed ligeledes hyppigere hos Kvinden end hos Manden²⁾. Naar det fremdeles erindres, at de anthropoide Aber kun have tre eller fire ægte Bækkenhvirvler og saaledes endnu mindre gunstige Betingelser for en oprejst Stilling og Gang³⁾, saa ligger det for en komparativ-anatomisk Betragtning nær at opfatte hele dette Forhold som et af de faa Tilfælde, hvor Afstammings-teoriens Tilpasningslære finder direkte Anvendelse paa de anatomiske Raceforskjelligheder. Da der imidlertid ikke er Tale om nogen absolut morphologisk Forskjel, men kun om en Forskjel mellem de to Formers relative Hyppighed, og da det femhvirvlede Korsben i ethvert Tilfælde hos os er langt hyppigere end det sexhvirvlede, saa vedrører Spørgsmaalet kun i ringe Grad den descriptive Anatomi og savner ligeledes praktisk Betydning. I Fødselsvidenskab er det nok at vide, at sex Bækkenhvirvler kunne forekomme, og at det dermed følgende «dobbelte Promontorium» kan vanskeliggjøre Bedømmelsen af Bækkenets Rumforhold⁴⁾.

Af Lemmeknoglerne udmærker især Overarmsbenet sig ved en stærk Udvikling af Muskeltilhæftningerne, hvorved dens mellemste Del trækkes lidt ud i Bredden og navnlig afflades indad og fortil; det er den samme Form, som gjenfindes hos muskuløse Individuer af alle andre Racer. Den tynde Væg, som lige over Ledrullen paa Knoglens nederste Ende adskiller de to Gruber paa forreste og bageste Side, er meget ofte gjenembrudt, en Ejendommelighed, som man har lagt en Del Vægt paa, men som det er vanskeligt at forklare paa en tilfredsstillende Maade. Samlingen inneholder 30 nedre Endestykker af Overarmsben (13 højre, 17 venstre), og paa 17 af disse (7 højre, 10 venstre) er den nævnte Skillevej gjenembrudt. En saa stor Hyppighed har man, saavidt mig bekendt, ikke funden hos nogen anden Race, hverken uddød eller nulevende, og jeg maa udtrykkelig frem-

¹⁾ Andreas Vesalius: De humani corporis fabrica. Lib. I, p. 79.

²⁾ Bacarisse: Du sacrum suivant le sexe et suivant les races. Paris 1873, p. 16.

³⁾ Owen: l. c. p. 351.

⁴⁾ Stadfeldt: Det mekaniske Misforhold under Fødselen. Kbhvn. 1873. p. 13.

hæve, at alle disse Huller ere naturlige, regelmæssige og afrundede, samt at jeg ikke har medtaget de mindste¹⁾.

Underarmsbenene og Haandens Knogler frembyde ingen sikre Afvigelser fra den typiske Form. Albuebenet har ikke den Krumning bagtil af sin øverste Fjerdedel, som Broca i sin Tid beskrev paa Skeletterne fra Les Eyzies, og som senere har spillet en vis Rolle ved Beskrivelsen af mange andre jordfunde Skeletter.

Paa Laarbenene lægger man særlig Mærke til den ringe Udvikling af Kjønssforskjellen i den Vinkel, som Halsen danner med Mellemstykket. Det synes i det hele taget at kunne opstilles som en Regel, at de osteologiske Kjønsmærker ere langt vanskeligere at faa fat paa hos de primitive Folkeslag end hos de civiliserede. Muskeltilhæftningerne ere stedse stærkt udviklede, men den saakaldte tredje Trochanter ved den øvre Ende af *Linea aspera* naar dog ikke nogen betydelig Størrelse.

Skinnebenene ere alle sammentrykte fra Side til Side, «platenemiske», men i forskjellig Grad, med en Gjennemsnits-Index paa 64,08 for syv Stykker, af hvilke det smalleste har en Index paa 59,46, det bredeste paa 68,70²⁾. Man er uenig om, hvor man skal maale det Tværsnit, hvoraf dette Forholdstal beregnes, idet Franskmændene lægge det ved *Foramen nutritium* og Englænderne ved Skæringen mellem *Linea poplitea* og Skinnebenets indre Kant, men da begge disse to Punkters Beliggenhed er lidet konstant og det sidste ofte utydeligt, tror jeg man gjør bedst i at holde sig til det Sted, hvor Sammentrykningen er stærkest, og som i Reglen ligger omtrent midt paa Knoglen. Saaledes er Platenemien maalt her, fordi Stykkernes Tilstand har gjort det nødvendigt, men det maa i det hele taget bemærkes, at denne Anomali, om man tør kalde den saaledes, optræder under mange og meget forskjellige Former, og at den endnu savner enhver Betydning som Racekarakter.

Det er meget beklageligt, at der ikke i Samlingen findes Lemmeknogler af samme Individ, hvoraf Forholdet mellem deres Længde kan beregnes. Størst Interesse have nemlig Lemmeknoglerne, forsaavidt som de tillade os at danne os et Begreb om de paagjældende Individets Højde, der vel ikke kan gjøre Fordring paa at blive betragtet som absolut rigtigt, men dog næppe afviger meget fra Sandheden. Da Forholdet mellem Legemshøjden og Lemmeknoglernes Længde som bekendt varierer ret betydeligt hos de forskjellige Racer, har jeg, for at opnaa den størst mulige Nøjagtighed, anvendt de af Topinard opgivne Forholdstal for «Sydamerikanere», skjønt han ganske vist ikke med dette temmelig ubestemte Udtryk kan have ment Sumidouro-Folket; men jeg har været nødt til at behandle

¹⁾ Gillman fandt denne Ejendommelighed omtrent ligesaa hyppigt hos «moundbuilders» i Michigan. Smithsonian Report 1875. p. 235.

²⁾ Et normalt Skinneben har en Index paa c. 70. Manouvrier: Bull. Soc. d'Anthr. 1887. p. 130.

begge Kjøen under et, fordi Materialets fragmentariske Beskaffenhed ikke tillod en holdbar og paalidelig Adskillelse. Dette er en Mangel, som jeg meget beklager, fordi Angivelserne om de to Kjøes Højde hos de sydamerikanske Folkeslag netop ere uoverstemmende. Resultatet af disse Beregninger er, at Sumidouro-Folkenes Gjennemsnitshøjde har været omtrent 1,57 Meter, det var altsaa smaa Folk; men dette Resultat hviler paa den vilkaarlige Forudsætning, at Forholdet mellem Lemmeknoglernes og Kroppens Længde, saavel som mellem Lemmeknoglernes indbyrdes, er det samme som hos Topinards «Sydamerikanere. Om nogen stor Fejl kan der imidlertid ikke godt være Tale, naar man sørger for den fornødne Korrektion ved Sammenligning af de forskjellige Resultater, der opnaas, eftersom man til Beregning af Højden anvender forskjellige Knogler. Med et Materiale som det, der her staaer til Raadighed, maa det forøvrigt betragtes som tilfredsstillende, at Højden kan angives som lille, og saaledes maa 1570^{mm} betegnes, naar Middelhøjden sættes til 1650^{mm} og Maximum for smaa Folk til 1600^{mm}. Sumidouro-Folket var altsaa et lille Folk.

Idet vi overføre dette Resultat paa Lagoa Santa Racen i sin Helhed gjenoptage vi Sammenligningen med de Racer, hvis formodede Slægtskabsforhold med den allerede er antydet.

Støttende sig til et meget betydeligt Materiale har Topinard paavist, at hele Amerikas indfødte Befolkning kan deles i to store Racer eller Racegrupper, høje og lave Folk. Til den første af disse høre blandt mange andre Patagoner og Cariber i Sydamerika, Chippewayer, Irokeser og Comancher i Nordamerika, til den anden Hidlændere, Botokuder og Aymaraer i Sydamerika, Puebløstammerne, Apacher, Sydkaliforniere og Eskimoer i Nordamerika. At denne Deling helt igjennem skulde være parallel med Delingen i brachycephale og dolichocephale Folk, kan man ikke vente, men Overensstemmelsen er dog meget betydelig, og paa de Punkter der nærmest interessere os her, er den slaaende. Det vilde føre mig for vidt at gennemgaa dette Spørgsmaal saa udførligt, som det fortjener, skjønt man endnu ikke har forsøgt det, men det er heller ikke nødvendigt for nærværende Formaal, og naar jeg blot minder om, at Papua-Racen og de af dens Underafdelinger, som ogsaa kraniologisk set staa Lagoa Santa Racen nærmest, ligesom denne hører til de smaa Folk, saa vil man let se, at Højdeforholdene afgive et nyt og vægtigt Argument for Sandsynligheden af de Slægtskabsforhold, som kunne udledes af Kranierne's Form. Hvis man gaar ud fra den Forudsætning, at Lagoa Santa Racen danner et primitivt Element i Amerikas Befolkning, som er kommen ind udefra, saa maa man nødvendigvis antage, at den er kommen fra Vest tværs over Stillehavet¹⁾, og at denne Vej virkelig er passabel med primitive Fartøjer maa anses for

¹⁾ Allerede Hamilton Smith omtaler Sandsynligheden af, at Amerika har modtaget en Del af sin Befolkning ad denne Vej. *Natural History of the human species*. Edinburgh 1848. p. 238.

godtgjort¹⁾, uden at man behøver at tage sin Tilflugt til Hypoteserne om en anden For-
deling af Land og Vand end den nuværende.

IV.

Med Hensyn til Spørgsmaalet om, hvilken Alder man skal tillægge Sumidouro-Folket, maa det gjentages, at de Forhold, hvorunder de fossile Menneskeknogler i Dr. Lund's Samling ere fundne, ikke give os noget Holdepunkt for sikre Slutninger, idet det navnlig er umuligt at bevise deres Samtidighed med Hulernes uddøde Dyreverden. Hertil kunde man indskrænke sig, hvis dette Spørgsmaal ikke allerede havde været saa vidtløftig drøftet af andre Forfattere, at en noget udførligere Omtale bliver nødvendig.

Først maa det da bemærkes, at Knoglerne utvivlsomt ere «fossile», forsaavidt som de, hvad Dr. Lund selv bemærker²⁾, «frembyde alle Tegn paa den fossile Tilstand», men dette vil jo imidlertid ikke sige andet end, at de have været udsatte for visse ydre Betingelser, som have berøvet dem organiske Bestanddele, der tildels ere blevne erstattede ved uorganiske Stoffer, hvorved Knoglerne have faaet en stenlignende Karakter. Den Tid, der udkræves for at gennemføre en saadan Fossilisation, er imidlertid saa forskjellig og afhængig af saamange forskjellige Omstændigheder, at den «fossile» Tilstand ikke i og for sig har synderlig Betydning med Hensyn til Aldersspørgsmaalet, og for de Lokaliteter, hvormed vi her beskæftige os, maa det fremhæves, at de almindelige geognostiske Forhold ere saa gunstige for Forsteningsprocessen, at denne utvivlsomt foregaar meget hurtigt. Der vilde for saa vidt ikke være noget til Hinder for at antage, at de jordfundne Menneskeknogler fra Hulerne ved Lagoa Santa kunde have en forholdsvis sen Oprindelse, som et Par Hundrede Aar eller mindre, men da det paa den anden Side maa anses for sandsynligt, at de nævnte ydre Betingelser have holdt sig i alt væsentligt uforandrede gennem et meget langt Tidsrum³⁾, saa kunne Knoglerne — naar man kun tager Hensyn til deres forstenede Tilstand — for den Sags Skyld ligesaa godt have en meget høj Ælde.

Vende vi os derefter til Lejringsforholdene, saa viser det sig strax, at de stratigraphiske Forhold heller ikke kunne oplyse synderligt om Menneskeknoglernes Alder. Man savner enhver bestemt Antydning af Perioder i den Udvikling, som hine Kalkbjerge have undergaaet, siden de hævede sig op over det Hav, paa hvis Bund de oprindelig dannede sig, og ligesom Hulernes Dannelse er et sekundært Fænomen, saaledes er ogsaa deres Fyldning med Knogler og Jordmasser en Proces, der er foregaaet paa en forholdsvis sen Tid, om den end utvivlsomt har været langvarig. Hvor Knoglerne, som det er Tilfældet

¹⁾ En god, men langt fra udtømmende Fremstilling af dette Spørgsmaal er givet af Francis A. Allen: Congrès des Américanistes 1883. p. 246—70.

²⁾ Antiqv. Tidsskr. 1843—45 p. 157. — E Musco Lundii IV, p. 7.

³⁾ Liats I. c. p. 162.

med mange af Hulerne, hidrøre fra Dyr, der fra Tid til anden ere styrtede ned gennem en af Vegetationen maskeret Aabning, er der selvfølgelig intet til Hinder for, at en regelmæssig spalte- eller brøndformet Hule kan have et Indhold, som lagvis gjengiver den Udvikling, Landets Dyreverden har gennemgaaet, og maaske vilde denne Udvikling i al Fald stykkevis ogsaa kunne paavises i adskillige Huler; men for Menneskeknoglernes Vedkommende er dette umuligt. Ganske vist er den omtalte Lapa di Bahu en saadan brøndformet Hule eller Faldgrube¹⁾, men Oplysningerne om den ere for sparsomme, til at man kan tillægge de faa Stykker derfra nogen Bevskraft.

Som allerede udviklet af Professor Lütken i Indledningen maa det saaledes anses for ubevist og ubevisligt, at de jordfundne Menneskeknogler fra Kalkstenshulerne ved Lagoa Santa ere samtidige med den uddøde Dyreverden fra de samme Egne. Det er derfor ikke muligt at afgjøre, til hvilken geologisk Periode de høre, om Sumidouro-Folket er tertiært eller kvaternært, og endnu mindre kan der være Tale om at jævnføre denne Periode med en tilsvarende europæisk, eller om at slaa fast, at disse Menneskelevninger ere ældre eller yngre end dem fra Pampas-Lagene eller fra andre sydamerikanske Findesteder.

Det eneste Resultat, der i denne Henseende kan naas, turde være det, at Forholdene i den Hule, hvorfra Hovedmassen af disse jordfundne Knogler hidrører, ikke i nogen Henseende umuliggjør en Samtidighed med den uddøde Dyreverden eller dog i ethvert Tilfælde en meget høj Alder. Da der derhos er Grund til at antage, at Knoglerne hidrøre fra Repræsentanter for en primitiv Race, der har været og er udbredt over en stor Del af den nye Verden, saa vil Sumidouro-Hulens Indhold ikke være nogen Hindring for, at denne Lagoa Santa Race definitivt kan opstilles som et af den amerikanske Befolknings ældste og betydeligste Elementer, naar kommende Fund bestyrke denne Antagelse.

¹⁾ Reinhardt: De brasilianske Knoglehuler p. 312. — E Museo Lundii I p. 28.

Det jordfundne Menneske fra Pontimelo

ved Rio de Arrecifes, La Plata.

De Menneskelevninger, som Seguin for tyve Aar siden opgravede af Pampas-Lagene i den argentinske Republik, vakte kun ringe Opmærksomhed. Fundet var hverken betydeligt nok eller tilstrækkelig nøje belyst, til at det kunde gjøre Krav paa stor Interesse, og Spørgsmaalet om La Plata-Landenes ældste Befolkning var næsten nyt i Europa, da den anthropologiske Kongres og Udstilling i Paris 1878 bragte det frem. Yngre argentinske Arkæologer havde imidlertid uførtroent arbejdet paa at bringe Lys i Sagen og tilvejebragt et overordentlig rigt Materiale, som i Forbindelse med omfattende Undersøgelser i Brasilien og Patagonien gav Stof nok til videregaende Studier.

Det var Florentino Ameghino, som i et vidtløftigt Værk om Menneskets Alder i La Plata-Landene¹⁾ gav en samlet Oversigt over hele det righoldige Emne og fastslog som sit Resultat af disse Undersøgelser, at de jordfundne Menneskelevninger, de talrige simple Stenredskaber og raat bearbejdede Dyreknoget, han havde udstillet i Paris, hidrørte fra et Folk, der var samtidigt med Pampas-Lagenes uddøde Dyreverden. Det vedkommer os ikke her at drøfte Holdbarheden af denne Antagelse, og navnlig skal jeg ikke opholde mig ved Spørgsmaalet om, hvorvidt denne «Pampas-Race» er tertiær eller kvaternær, fordi det i og for sig kun er en Strid om Ord, saalænge som Grænsen mellem en tertiær og en kvaternær Pampas-Fauna endnu ikke er dragen. Ameghino har søgt at godtgjøre Samtidigheden, men naar Quaternæres og andre have tillagt ham den Anskuelse, at Pampas-Mennesket er tertiært, bør det dog fremhæves, at han selv udtrykkelig har fralagt sig den og hævdet, at Spørgsmaalet om den uddøde Pampas-Faunas geologiske

¹⁾ La antigüedad del hombre en el Plata. 2 Voll. Paris & Buenos Ayres 1880. Lettere tilgængelige ere to Uddrag i Revue d'Anthropologie 1889 p. 210 og 1880 p. 1, det sidste ledsaget af tre Tavler med talrige Figurer, hvoriblandt et geologisk Snit af Pampasterrænet ved Rio Frias i Nærheden af Mercedes. En tredje Afhandling findes i Congrès internat. des sciences anthrop. 1878. Paris 1880 p. 341—50.

Alder bør henstilles til Geologernes Afgjørelse¹⁾. Rigtignok tilføjer han, at han selv tror, at de paagjældende Lag ere tertiære.

Man savnede imidlertid hidtil enhver Oplysning om, hvorledes dette Pampas-Menneske havde set ud, og om «Racens» anthropologiske Karakterer. Broca havde vel givet en kort Beskrivelse af nogle fossile Knogler fra Mercedes²⁾, men Resultatet var kun det, at de alle havde tilhørt en meget gammel Kvinde, hvis Højde han anslog til mindre end halvanden Meter, og om Kraniets Form kunde der intet oplyses.

Det var derfor en kjærkommen Nyhed Carl Vogt mødte med³⁾, da han i Efteraaret 1881 meddelte det anthropologiske Selskab i Paris, at man havde fundet et helt Menneskeskelet sammen med en *Glyptodon* under saadanne Forhold, at Samtidigheden formentlig maatte anses for utvivlsom. Hans Meddelelse støttede sig paa et Par Breve fra Schweizeren Santiago Roth, som i femten Aar havde indsamlet Knogler fra Pampas-Lagene langs Paranas nedre Løb mellem Rosario og Buenos Ayres, og som her havde gjort det nævnte værdifulde Fund. Det var paa et Sted, som hedder Pontimelo, og i Nærheden af Rio de Arrecifes, et af Paranas større sydlige Tilløb, men det fremgaar ikke tydeligt af Beskrivelsen, om det var ved Bredden af denne Flod eller ved en mindre Arm. At Skelettet netop fandtes ved Bredden af en Flod, paa en Skraaning, hvor det egentlige Pampas-Lag, der bestaar af en særdeles fin, leret Sandmasse, ikke var dækket af noget Humuslag, er imidlertid en Omstændighed af ikke ringe Interesse, da de enkelte Knogler ikke laa i deres naturlige Stilling til hverandre, men spredte over en større Flade og synes at have været udsatte for nogen Omflytning paa et Tidspunkt, da Flodens Vandstand var højere. Skjoldet af den omtalte *Glyptodon* laa paa Rygsiden, men lidt skraat og ragede op fra Overfladen, ovenover Bækkenet og et Laarben af det samme Dyr. Andre Knogler af dette fandtes derimod ikke, og *Glyptodonten* har saaledes heller ikke ligget urørt, indtil Roth gravede det hele op. Selv om Menneskeknoglerne virkelig have ligget nedenunder Skjoldet, hvilket ikke er ganske sikkert, kan der saaledes ikke være Tale om at betragte Lejringsforholdene som paalidelige Beviser for, at Pontimelo-Mennesket har levet samtidig med eller før *Glyptodonten*. Pampas-Laget danner en saa løs og bevægelig Masse, at de Ting, det indeholder, næppe kunne forblive ret længe i deres oprindelige Stilling. Roth har selv i et af de nævnte Breve til Vogt givet en meget betegnende Skildring af Forholdene.

Pontimelo-Fundet kan altsaa ikke siges at have afgivet et sikkert Vidnesbyrd om Menneskets Samtidighed med Pampas-Lagets uddøde Edentater, og dets Hovedbetydning

¹⁾ Revue d'Anthropologie 1880 p. 11.

²⁾ Ibidem p. 12 Note.

³⁾ Bull. de la Soc. d'Anthr. Paris 1881 p. 693.

ligger derfor i, at det giver os det første Bidrag til Kundskab om den Menneskerace, hvis Levninger man har fundet i disse Egne. Ganske vist have vi ingen Sikkerhed for, at der er nogen Forbindelse mellem dette enkelte Individ og det ældgamle Folk, der har efterladt sine simple Redskaber i det samme Jordlag, men indtil videre maa det være tilladt at forudsætte det, selv om Knoglernes Tilstand er det eneste Bevis for deres høje Alder. De have en lysegraa Farve, ere overordentlig lette og skjøre og ligne i det hele taget de jordfundne Dyreknogler fra disse Egne saa nøje, at der forsaavidt ikke er noget til Hinder for at anse dem for lige gamle. Hvad den saakaldte Pampas-Race angaar, maa det forøvrigt bemærkes, at den rent arkæologisk set ikke kan betragtes som en Enhed, idet der blandt de talrige Gjenstande, som man har fundet i Pampas-Laget sammen med Dyreknogler, findes Ting fra højst forskellige Perioder, og selv om Hovedmassen maa betragtes som hidrørende fra et Folk, der stod paa et særdeles primitivt Kulturtrin, saa træffer man dekorerede Potteskaar og Metalsager, som aabenbart stamme fra en forholdsvis sen Tid. Sandsynligvis er det denne Omstændighed, der har ført de argentinske Arkæologer til at holde deres egen Tidsregning, idet de ved «forhistorisk» forstaa, hvad der ligger forud for den spanske Erobring (1535), og ved «kvaternært» forstaa det, man i Europa kalder forhistorisk. Forsaavidt som Sydamerikas Historie først begynder ved Slutningen af vor Middelalder, kan det første af disse Udtryk være fuldt berettiget, men hele Selvstændigheden indskrænker sig dog i Grunden til, at man endnu ikke har kunnet fastslaa bestemte forhistoriske Kulturperioder i denne Verdensdel.

Desværre foreligger der ingen bestemte Oplysninger om Redskaber, der høre til Pontimelo-Fundet; der fandtes ganske vist en Hjortetak og en Muslingskal, men ingen af disse bærer noget Spor af Brug.

Vogts Meddelelse indeholder intet om Kraniets Form; han omtaler kun Knoglernes Tilstand og Leje. Først to Aar senere, da Roth havde bragt sin store Samling af jordfundne Knogler til Genua og udbød dem til Salg, sendte han nogle tarvelige Fotografier af Kraniet omkring til forskellige Fagmænd, og de Beskrivelser, der hidtil foreligge, have ikke andet Grundlag. Den udforligste af disse skyldes Kollmann¹⁾, som har ment at kunne give en videnskabelig Skildring af dette sønderlaaede og maadeligt rekonstruerede Stykke, uden at have set det. Virchow²⁾ og Quatrefages³⁾ have begge indskrænket sig til at karakterisere det som kort og højt, hvilken Forestilling man forøvrigt ogsaa maa faa ved Billederne.

I Aaret 1885 kom hele Pontimelo-Fundet til Kjøbenhavn som en Del af Dr. Lau sens store Gave til Universitetets zoologiske Museum, i hvis palæontologiske Afdeling det op-

¹⁾ Zeitschrift für Ethnologie 1884 p. 200.

²⁾ Verh. d. Berliner Ges. f. Anthrop. 1883 p. 465.

³⁾ Introduction à l'étude des races humaines. Paris 1887. p. 85.

bevares ved Siden af de jordfundne Menneskelevninger fra Lagoa Santa. Paa Opfordring af Afdelingens Bestyrer, Professor Lütken, har jeg undersøgt Kraniet og de tilstedeværende Brudstykker af Skelettets øvrige Knogler, en Undersøgelse, hvis Resultater ikke ere uden Interesse, skjønt de rigtignok staa i stærk Modstrid med, hvad man hidtil har antaget.

Det fossile Kranium fra Pontimelo er sat sammen af talrige større og mindre Brudstykker, men det meget betydelige Arbejde kan egentlig kun betragtes som vellykket for selve Hjerne-kassens Vedkommende. Denne har ganske sikkert sin naturlige Form, bortset fra nogle særdeles haarde Kalkskorper, som ikke have ladet sig fjærne fuldstændig, og som have nogen Indflydelse paa Billederne, idet Kraniet synes lidt højere og, navnlig nedadtil bag Ørerne, lidt bredere, end det i Virkeligheden er. Spor af den samme Masse dækker ligeledes Sømmene, saa det ikke med Sikkerhed kan afgjøres, om disse have være lukkede, hvad man forøvrigt maa anse for sandsynligt efter Tændernes stærke Slid. Brudstykkerne ere saa godt sammenpassede, at de vigtigste Maal kunne tages med al ønskelig Nøjagtighed, idet jeg dog maa bemærke, at de krumme Maal paa Grund af de nævnte Skorper ere lidt for store; det samme gjælder om Tværmaalet over Tindingebenets Vortedel, som jeg senere skal komme tilbage til, hvorimod Højden fra Nakkehullets Forkant til Skæringspunktet mellem Kronsømmen og Pilsømmen (*Bregma*) er mindre nøjagtig paa Grund af en Fejl ved Sammenstillingen. Hele Kraniets Underdel og hele Ansigtet er restaureret paa en saadan Maade, at der ikke herpaa kan tages paalidelige Maal, og de enkelte Brudstykker ere i en saa mislig Forfatning, at Arbejdet næppe kan gøres om. Nakkebenets Fordel med et Stykke af Kilebenet er forskudt bagtil, saaledes at Nakkehullet er bleven omtrent halvanden Centimeter for kort. Den øverste Del af højre Overkæbe mangler tilligemed Kindbenet, og venstre Overkæbe er forskudt indad, opad og bagtil, hvorved Næsen og venstre Øienhule begge ere blevne for lave; den sidste Yderkant er dannet af Gibs eller Kalk og aabenbart for kort. De Brudstykker, hvoraf Ansigtspartiet er sat sammen, ere dels stærkt forslaaede, dels dækkede af Kalkskorper, hvilket sidste navnlig gjælder om Ganepartiet. Det vil let kunne ses af denne Skildring, at der ikke kan være Tale om en blot nogenlunde paalidelig kranilogisk Beskrivelse af Pontimelo-Kraniets Ansigt, og jeg skal derfor heller ikke indlade mig paa at gennemgaa den omstændelige Fremstilling, Kollmann har givet, ligesaa lidt som paa en Drøftelse af hans Bemærkninger om de «pithekoide» Træk. Det er meget beklageligt, at vi ikke kunne komme videre, men en aaben Indrømmelse af denne Kjendsgjerning turde dog være at foretrække for Gisninger over, hvorledes Ansigtet kan have set ud, Gisninger som selv den bedste Vilje ikke mægter at holde helt fri for Paavirkning af forudfattede Meninger.

Jeg indskrænker mig derfor til en Beskrivelse af selve Hjerne-kassen, idet jeg forøvrigt henviser til de vedføjede Afbildninger (Tavle IV), som gjengive Pontimelo-Kraniet efter vellykkede Fotografier.

Hovedets største Længde (*Longueur antéro-postérieure*) er 185^{mm}. Dets største Bredder falder over Tindingebenets stærkt udviklede bageste Del, hvor den er 145^{mm}, medens den over Issebenene kun er 136^{mm}. Det er dette sidste Tværmaal (*Largeur transversè maximum*), der her som sædvanlig maa lægges til Grund for Beregningen af Forholdet mellem Længden og Bredden (*Indice céphalique*), som herefter bliver 73,5.

Pontimelo-Kraniet er altsaa dolichocephalt, et Resultat, som afviger fra det baade Virchow, Kollmann og Quatrefages ere komne til, og som derfor kræver nærmere Omtale. Som allerede bemærket have ingen af disse tre Autoriteter havt andet at støtte sig til end daarlige Fotografier, og paa disse er det ejendommelige Forhold med Bredden kun lidet iøjnefaldende. Det er derfor let forklarligt, at de have overset den stærke Udvikling af Vortedelens, eller rettere ladet sig vildlede af den, men dette Parti er saa variabelt efter Kjøen og Alder, at man stedse undgaar det ved Maalingen af Hovedets Bredder, selv om man medtager det som et oplysende Bidrag til Formbeskrivelsen (*Diamètre bimastoidienne*), uden at der forøvrigt er fuld Enighed om, hvorledes der her skal maales¹⁾. I det foreliggende Tilfælde er der saameget mere Grund til at se bort fra dette Sted, som der netop her, hvad jeg allerede har bemærket, findes Belægninger, som yderligere forøge Bredden. Naar Kraniet altsaa ikke er brachycephalt, som hidtil antaget, kan der selvfølgelig ikke længere være Tale om, hverken at sammenstille det med de brachycephale Kranier fra brasilianske Kjøkkenmøddinger (*Sambaquis*), eller at betegne «Pampas-Racen» som brachycephal i Modsætning til den dolichocephale Lagoa Santa Race, og Spørgsmaalet bliver da, om Pontimelo-Mennesket skal henregnes til denne sidste. For en ren anthropologisk Betragtning vilde denne Opfattelse uægtelig være den mest tiltalende, men jeg tror dog ikke, at man ubetinget kan gaa ind paa den, dels fordi der intet vides om Ansigtets Form, dels fordi Hjerne-kassens Omrids set fra Siden er temmelig afvigende.

Hovedets Højde (*Diamètre basilo-bregmatique*) er omtrent 140^{mm}, hvilket giver et Forholdstal (*Indice verticale*) paa 75,7, naar den sammenholdes med Længden, og paa 102,9, naar den sammenholdes med Bredden. For saa vidt er Overensstemmelsen med Kranierne fra Sumidouro-Hulen tilstrækkelig stor, idet de tilsvarende Forholdstal her ere henholdsvis 74,1 og 104,9, men medens disse have et Isseparti, som, naar det ses fra Siden, danner en jævn og temmelig flad Krømming, saa falder Pontimelo-Kraniet forholdsvis stejlt af allerede fra Begyndelsen af Pilsømmens mellemste Tredjedel. Det er dette Forhold, som giver Kraniet Udseende af at være kort, og det faar ligeledes herved større Lighed med Tehuelchernes og Eskimoernes Kranier end med Botokudernes. Højden er, som det fremgaar af de anførte Forholdstal, meget betydelig, og vi have altsaa her, ligesom ved Sumidouro-Kranierne, en udtalt Hypsistenocephali.

¹⁾ Topinard: Anthropologie générale. Paris 1885 p. 695. — *Crania ethnica* p. 143 Note 4.

Kraniet er i det hele taget temmelig stort. Det største Omfang (*Circonférence horizontale*) er 520^{mm}; Tværomfanget mellem Øreaabningerne (maalt fra Kanten af Kindbuegrenens Rod) op over *Bregma* (*Courbe transversale sus-auriculaire*) er 315^{mm}. Længdeomfanget fra Næseroden til Nakkehullets bageste Rand (*Courbe antéro-postérieure*) er 390^{mm}. Pandens mindste Brede (*Largeur frontale inférieure*) er 97^{mm}.

Som foran anført ere alle Tænderne meget stærkt slidte, og flere af dem synes at have manglet, men Underkæben er for høj til, at Individet egenlig kan betragtes som en Olding. Kjønnen kan ikke bestemmes efter Kraniets Forhold, hvorimod det ene ret vel bevarede Laarben har en afgjort kvindelig Form.

Af Skelettets øvrige Knogler ere kun nogle af Lemmeknoglerne bevarede i en nogenlunde fuldstændig Tilstand. Skinbebenene ere stærkt sammentrykte fra Side til Side. Længden af disse er 330^{mm}, af det ene Laarben 400^{mm}, hvilket svarer til en Legemshøjde paa omtrent 1515^{mm}. Jeg skal her minde om, at de af Broca beskrevne Knogler fra Pampas-Laget ved Mercedes ligeledes havde tilhørt et meget lille Individ¹⁾, og hvor sparsomt og ufuldstændigt Materialet end er, synes der dog at være nogen Grund til at formode, at La Plata-Landenes ældste Befolkning har staaet Sumidouro-Folket nær og ligesom dette dannet et Led i den «Lagoa Santa Race», hvis Tilværelse maa anses for godtgjort, om end den Rolle, disse Folk have spillet, endnu er ligesaa dunkel som deres Alder.

¹⁾ l. c. p. 12.

Til Tavlerne.

Paa Tavlerne I, II og III er fremstillet tre af de jordfundne Kranier fra Sumidouro-Hulen og paa Tavlen IV det jordfundne Kranium fra Pontimelo, alle efter Fotografier forfra, fra Siden, ovenfra og bagfra. Ved Litograferingen af det sidste er der udeladt en Del af de mindre Huller, Revner, Skorper og andre forstyrrende Enkeltheder, uden at dog de oprindelige Former ere berørte af Rettelserne, ligesom der heller ikke er gjort noget Forsøg paa at forbedre Billedet af Ansigtspartiet, der som anført i Texten har været knust og ved Restaureringen er forskudt til venstre, opad og bagtil. Paa Tavlen V er der fremstillet tre af Underkæberne fra Sumidouro-Hulen, sete forfra (Fig. 1) og fra Siden (Fig. 2) samt den indvendige Flade (Fig. 3) med Udværterne for Tungemuskulaturen. Nedenfor er der gengivet den nederste Ledflade af et Laarben (Fig. 4) med tilhørende Knæskal (Fig. 5) fra samme Hule, med de i Texten omtalte sygelige Forandringer.

Résumé.

La race de Lagoa Santa.

Les ossements humains trouvés par P. W. Lund dans les cavernes de Lagoa Santa (Province de Minas Geraes, Brésil) gisaient pour la plupart dans une seule d'entre elles, la Lapa da Lagoa di Sumidouro. Hors de celle-ci il en découvrit dans les cavernes nommées: Vermelha, Braga, Escrivania II et III, Bahu et Cerca grande, mais elles ne renfermaient au plus que des fragments d'un seul squelette. Jamais les ossements humains n'étaient associés aux ossements d'animaux de manière qu'on pût en déduire une contemporanéité absolument certaine avec une faune tertiaire ou quaternaire. En l'absence de toute espèce d'antiquités, on ne peut non plus rien savoir sur l'ancienneté absolue de cette population, bien qu'il soit pourtant très vraisemblable qu'elle est très ancienne. Pour les détails géologiques, je renvoie au mémoire de M. le professeur Lütken, en ajoutant seulement que le contenu de la caverne de Sumidouro, le plus important de tous, était tellement bouleversé lorsque M. Lund y a pratiqué des fouilles que toute détermination de l'âge géologique des ossements est impossible.

La collection d'ossements fossiles conservée au Musée zoologique de l'Université de Copenhague contient quinze crânes plus ou moins complets et une quantité très considérable de grands et petits fragments, puis à peu près trente mandibules presque toutes brisées, qui nous donnent le nombre approximatif des individus, de nombreux os longs, entiers ou brisés, des vertèbres, des os du bassin, des mains et des pieds etc. Tous ces ossements sont calcinés et plus ou moins incrustés d'agglomérations ferrugineuses. La couleur en est très variable et présente toutes les nuances depuis le jaune jusqu'au brun foncé tirant sur le rouge clair, tout à fait comme celle des ossements d'animaux des mêmes cavernes.

Tous les âges sont représentés à l'exception des enfants les plus jeunes. Les dents sont souvent très usées, mais rarement cariées. L'usure des incisives est parfois si considérable que les racines sont entamées, et la surface présente alors une forme allongée dans la direction sagittale. Il paraît du reste que la population d'où proviennent ces ossements était forte et jouissait d'une santé très robuste, presque toute altération pathologique faisant défaut, ainsi que les traces de blessures ou de mutilations quelconques.

En dehors de la collection de Copenhague, il existe un crâne et une petite série d'autres ossements humains des mêmes cavernes au Musée d'histoire naturelle à

Londres, et un crâne au Musée de Rio de Janeiro. Ce dernier a été décrit par MM. Lacerda et Peixoto et, plus tard, M. de Quatrefages en a fait l'objet d'un commentaire détaillé. M. Lund a donné lui-même la description du gisement dans la caverne de Sumidouro. La collection de Copenhague a été examinée par MM. Reinhardt, Gervais, Kollmann et Ten Kate, qui tous l'ont décrite plus ou moins brièvement.

Les crânes fossiles de Lagoa Santa présentent à une seule exception près une uniformité remarquable. Les quatorze crânes de Copenhague, le crâne de Rio, et celui de Londres¹⁾ ont tous le même aspect, ils sont très hauts, très allongés, la voûte crânienne est arrondie. La face est d'une largeur moyenne, ainsi que les orbites et l'ouverture nasale. Le front n'est guère fuyant mais plutôt un peu pyramidal, les arcades surciliaires sont bien développées, la partie interorbitaire est large et forte. Les crânes sont assez prognathes, notamment la partie sous-nasale. Le diamètre bizygomatique est large et la racine temporale des arcades zygomatiques très forte, ce qui produit un relief considérable au-dessus de la région mastoïdienne. Les crânes sont d'une grandeur moyenne, mais l'état de conservation ne permettant pas un cubage, on ne pourra s'en faire une idée que par les mesures de la circonférence horizontale, de la longueur etc.

Les mandibules sont fortes, à menton bien développé et avec des apophyses géni généralement grandes.

Selon la terminologie anthropologique en usage, les crânes de Lagoa Santa sont dolichocéphales, hypsisténocéphales, prognathes, mésofaciaux, mégasèmes, mésorhiniens, phénozygés¹⁾. Ce type correspond parfaitement au type Papou, fait déjà signalé par M. de Quatrefages pour le crâne de Rio, mais encore plus prononcé si l'on regarde toute la série au lieu de la seule pièce qu'il connaît. L'uniformité de ces crânes vient à l'appui de la théorie de ce savant sur l'existence d'une race primitive, répandue sur la plus grande partie de l'Amérique du Sud et mêlée avec d'autres éléments (brachycéphales).

La seule exception atypique parmi les crânes des cavernes de Lagoa Santa est brachycéphale, mais correspond du reste assez bien avec les autres.

Les ossements divers du tronc ne présentent qu'un intérêt médiocre, et la seule chose remarquable est la fréquence des vertèbres lombo-sacrées transitoires (trois cas pour six sacrums).

Les os des membres indiquent une stature petite ou moyenne mais très forte, ressemblance nouvelle avec les Papous. Les cavités olécraniennes des humérus sont très souvent perforées. Les cubitus sont quelque peu incurvés. Les fémurs ont la crête musculaire très développée ainsi que le troisième trochanter. Les tibias sont très platynémiques.

Les ossements fossiles de Lagoa Santa n'ont pas été trouvés dans des conditions géologiques assez claires pour en tirer des conclusions paléthnologiques avec la certitude absolue demandée par la science. Mais ces ossements sont des documents précieux pour la solution définitive de la grande et importante question de l'antiquité de l'homme, question qui par sa nature délicate demande de la patience et de la prudence.

¹⁾ On trouvera le tableau craniométrique des 16 crânes p. 20 et 21 du texte danois, avec la terminologie en français.

L'homme fossile de Pontimelo.

Cette trouvaille fut signalée pour la première fois dans la Société d'Anthropologie à Paris par M. C. Vogt, qui lui présenta la relation de M. Roth. Celui-ci venait de trouver un squelette humain au-dessous de la carapace d'un *Glyptodon* dans le terrain pampéen, au bord d'un petit affluent du Rio de la Plata, nommé Rio de Arrecifes. Il en distribua plus tard quelques photographies médiocres à plusieurs savants. C'est d'après ces reproductions que le crâne fossile a été décrit par MM. Virchow, Kollmann, Quatrefages, aucun d'eux n'ayant eu l'occasion de l'examiner directement. Grâce à M. Lausen, bienfaiteur infatigable du Musée zoologique de Copenhague, ce crâne est devenu une des pièces les plus précieuses de notre collection paléontologique. L'examen exact de la relation de M. Roth a donné pour résultat qu'on ne peut pas regarder comme absolument prouvée la contemporanéité de l'homme fossile et du *Glyptodon*. Cette trouvaille ne suffit pas pour trancher la question de l'antiquité de l'homme en Amérique du Sud, mais le fait n'est pas isolé et il devient de plus en plus probable que l'homme existait aux temps des mammifères gigantesques aujourd'hui disparus.

Les caractères craniologiques de l'homme fossile de Pontimelo sont à peu près les mêmes que ceux de la race de Lagoa Santa. Le crâne est franchement dolicho-céphale (fait méconnu par les anthropologues, qui l'ont décrit d'après les photographies de M. Roth), il est encore plus hypsisténocéphale que les crânes de la caverne de Sumidouro. Le contour de la voûte crânienne regardée de profil est moins arrondi, et présente un léger aplatissement autour du *lambda*. Malheureusement le crâne et surtout sa partie faciale ont été brisés et la restauration est mal réussie, en sorte qu'une description exacte de la face est devenue impossible. Pour cette raison il faut se borner à la remarque générale que la face présente le même aspect que celle de la race de Lagoa Santa.

Si l'on ajoute que la mensuration des os longs nous donne une stature semblable, on voit que cet individu doit être regardé comme un représentant de la même race ancienne, sans aucune divergence considérable.

Explication des Planches.

Sur les planches I, II, III sont représentés trois des crânes fossiles de la caverne de Sumidouro et, sur la planche IV, le crâne fossile de Pontimelo, tous d'après des photographies vues de face, de profil, d'en haut et de derrière. En lithographiant le dernier on a omis une partie des petites fissures, des incrustations et autres détails gênants, sans pourtant que les formes originales aient été affectées par les corrections. On n'a tenté non plus aucune amélioration de la partie faciale, qui a été brisée et, par la restauration, déplacée à gauche, en haut et en arrière. La planche V représente trois des mandibules fossiles de la caverne de Sumidouro, vues de face (fig. 2) et du côté interne (fig. 3), la face interne avec les apophyses génî. Au-dessous de ces figures est représentée l'extrémité glénoïdale inférieure d'un fémur (fig. 4) avec sa rotule (fig. 5), de la même caverne, tous les deux portant les traces d'une arthrite chronique très grave.

Sumidouro (3.)

BIBLIOTHÈQUE
TOULOUSE
UNIVERSITAIRE

Pontimelo.

1.

2.

3.

4.

5.

Sumidouro.

Kjøbenhavn.

Bianco Lunos Kgl. Hof-Bogtrykkeri (F. Dreyer).