

UNDERSÖKNINGAR ÖFVER SILJANSOMRÅDETS GRAPTOLITER.

AF

SV. LEONH. TÖRNQVIST.

(AFTRYCK UR KONGL. FYSIOGRAFISKA SÄLLSKAPETS I LUND HANDLINGAR,
NY FÖLJD, B. 3.)

Pris, 1 Kr. 50 öre.

LUND 1892.

BERLINGSKA BOKTRYCKERI- OCH STILGJUTERI-AKTIEBOLAGET.

Undersökningar öfver Siljansområdets Graptoliter

af

SV. LEONH. TÖRNQVIST.

II.

Monograptidæ.

De tre släkten, som tillhöra denna familj, bilda en mycket naturlig, inom sig sluten grupp. Inom familjen träda de begge släktena *Rastrites* och *Cyrtograptus*, hvart för sig, ehuru sins emellan rätt olika, ganska nära *Monograptus*. Detta närmande sker dock för de begge släktena på olika sätt. *Rastrites* uppträder tidigt vid sidan af *Monograptus*, och om än några få arter af det senare släktet i någon mån röja karakterer gemensamma med *Rastrites*, visar sig dock *Rastrites*, så vidt släktet hittills är känt, genom de isolerade, stafformiga tekorna och den ytterst smala, utefter hela rhabdosomet likformiga gemensamma kanalen, väl skild från *Monograptus*. Beröringen mellan dem eger rum så att säga i en enda punkt. Släktet *Cyrtograptus* åter uppträder först sedan *Rastrites* dött ut, fortlevver likaledes vid sidan af *Monograptus* och öfverlevves af några få arter af sistnämnda släkte. I sina mest typiska former kan släktet *Cyrtograptus* sägas vara väl karakteriseradt, men det är dock icke skarpt afgränsadt från *Monograptus*. De olika *Cyrtograptus*-arterna röja frändskap till olika grupper af det senare släktet och kunna i vissa fall, oafsedt den gemensamma karakteren af förgrening, visa mindre öfverensstämmelse med hvarandra än med arter af *Monograptus*. Dessa släkten beröra hvarandra i flera punkter. TULLBERG har äfven påvisat ett par andra kännetecken för *Cyrtograptus* utom

förgreningen, nämligen rhabdosomets konstanta vridning i en viss riktning och en vanligen märkbar olikhet mellan de proximala och de distala tekorna, men han anmärker derjemte, att samma kännetecken återfinnas hos flera *Monograptus*-arter mot tiden för uppträdandet af släktet *Cyrtograptus*. Å andra sidan förete en del spiralvridna Monograptidæ från den tidigare Cyrtograptusåldern, enligt TULLBERG, den egenheten, att de blott sällan förgrenat sig, men oftast förblifvit enkla (Skånes Graptoliter, II, s. 32 och 34).

Om denna senare iakttagelsen, som jag hvarken vill bekräfta eller förneka, är riktig, så uppstår den frågan, till hvilket slägte en sådan art bör hänföras, af hvilken de flesta exemplaren äro verkliga *Monograpti* och endast undantagsvis sådana påträffas, som ega *Cyrtograptus*-slägtets mest utmärkande kännetecken. TULLBERG för sådana arter så obetingadt till *Cyrtograptus*, att han under detta slägte räknar icke blott den art, som han nämner *Cyrtograptus spiralis* (non *Monograptus spiralis* GEIN.) och af hvilken han sett tre exemplar med förgrening, utan äfven den art, som jag kallat *Monograptus spiralis* GEIN. β *subconicus* (= *Cyrtograptus dubius* TULLB.) och af hvilken allmänna art han endast tror sig hafva sett ett enda grenigt exemplar. Den förra af dessa arter kan här lemnas ur sigte, då den icke träffats inom Siljansområdet; hvad deremot den senare vidkommer, har jag icke kunnat följa TULLBERGS nomenklatur. Äfven om jag sett ett och annat förgrenadt exemplar bland en mängd oförgrenade, skulle jag hafva tvekat: nu är förhållandet, att af flere hundra exemplar, som jag undersökt, intet enda röjt antydan till förgrening: öfriga karakterer, som skulle tyda på en *Cyrtograptus*, har den i lika hög grad gemensamma med oomtvistade *Monograpti*. Gerna medgifves dock, såsom redan nämnts, att en fullt naturlig gräns mellan de begge släktena ännu icke är funnen.

Släktet **Rastrites** BARRANDE.

Rastrites peregrinus BARR.

Taf. I, f. 1.

1850. *Rastrites peregrinus* BARRANDE, Graptolites de Bohême, s. 67, Pl. 4, f. 6.
 1850. „ *Linnei* BARRANDE, ex. p. anf. arb., Pl. 4, f. 3.
 1851. „ *peregrinus*, HARKNESS, Graptol. Dumfriesshire; Quart. Journ. Geol. Soc. Vol. VII; s. 59, Pl. 1, f. 1.

1852. *Rastrites peregrinus* GEINITZ, Die Graptolithen, s. 48, Tafl. V, f. 11, 12.
 1868. „ „ NICHOLSON, Graptol. Coniston flags; Quart. Journ. Geol. Soc., Vol. XXIV; s. 531, Pl. XIX, f. 23, 24.
 1872. „ „ NICHOLSON, Monogr. Brit. Graptol., s. 115, f. 57 A, D.
 1876. „ „ LAPWORTH, Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III; s. 6, Pl. X, f. 1.
 1876. „ „ LAPWORTH, Catal. West. Scott. foss, Pl. I, f. 3.
 1877. „ „ LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 129, Pl. 5, f. 1.

Rhabdosometets proximala del är svängd, den distala mera rätlinig. På mina exemplar rymmas 8 till 10 tekor på en längd af 10 mm. Dessa äro ungefär dubbelt så långa som afståndet mellan deras utgångspunkter och märkbart tjockare än den trådlika delen af rhabdosomet. Mina exemplar öfverensstämma med BARRANDES beskrifning och afbildningar, utom deri, att han uppgifver 10 till 11 tekor rymmas på 10 mm. På exemplar, som jag sjelf tagit på skilda lokaler i Böhmen, slår BARRANDES uppgift oftast in; dock har jag äfven der funnit exemplar med 8 à 9 tekor på den gifna längden.

Samtliga de afbildningar, LAPWORTH gifvit af denna art, hafva tekorna något längre än svenska och böhmiska exemplar, men inom Moffatdistriktet har jag äfven funnit talrika exemplar af samma form som de senares. Ingen anledning finnes till antagande, att man här har för sig två skilda arter.

NICHOLSONS figur i Quarterly Journal l. c. ser ganska egendomlig ut, men då jag vid Skellgill, der NICHOLSONS original tagits, funnit *R. peregrinus* ganska allmän, har jag trott mig berättigad att antaga, det denna art också verkliga afses.

Den art, RICHTER i en uppsats "Aus der thüringischen Grauwacke" (Zeitschrift d. Deutsch. geol. Gesellschaft, Bd. II) 1850 beskrifvit såsom "Gr. . . .", sid. 202, och afbildat Tafl. VIII, fig. 13, är sannolikt identisk med *Rastrites peregrinus*. Fig. 14 å samma plansch torde föreställa en annan art, möjligen den jag benämt *Rastr. phleoides* (Anteckn. om de äldre paleozoiska leden i Ostthüringen och Voigtland; Geol. Fören. i Sthm Förhandl. Bd. IX, sid. 480). År 1853 omnämner åter RICHTER i "Thüringische Graptoliten" (Zeitschr. d. Deutsch. geol. Gesellsch. Bd. V) sid. 461 *Monograptus (Rastrites) peregrinus* BARR. såsom förekommande i Thüringens skiffer. Att R. verkliga sett denna art, är otvifvelaktigt, då den på flera lokaler inom det af honom undersökta området förekommer. Den form, han åter aftecknat Tafl. XII, fig. 31 a, och hvilken han i förklaringen öfver figurerna betecknar såsom *M. peregrinus* var.

(*rastrum* R.), är förmodligen en annan art, måhända äfven den *Rastrites phleoides* TÖRNQ. Ändtligen har samme förf. i en tredje uppsats "Aus dem Thüringischen Schiefergebirge" (anförda tidskrift, Bd. XXIII, 1871) Tafl. V, fig. 4 afbildat ett stycke af en *Rastrites* under namnet *Monogr. peregrinus* BARR., om hvilken jag icke vågar uttala någon åsigt. Under namn af *Rastrites peregrinus* BARR. förekomma för öfrigt hos författarne flera arter afbildade, särskildt proximala fragment af *Monogr. convolutus* HIS. Att i hvarje fall afgöra, hvilken art ett afbildadt stycke tillhör, är f. n. ej utförbart.

Förekommer sällsynt i *Rastritesskiffer* med *Monograptus leptotheca* vid Kallholn och sannolikt äfven vid Gulleråsen.

Rastrites hybridus LAPW.

Tafl. I, fig. 2.

1876. *Rastrites peregrinus* BARR., var. *hybridus* LAPWORTH, Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III; s. 6, Pl. X, fig. 5.
 1876. „ *hybridus* LAPWORTH, Catal. west. Scott. foss., Pl. I, fig. 4.
 1877. „ *peregrinus* BARR., *hybridus* LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 127, Pl. V, fig. 2.

Rhabdosomet är i den proximala ändan tvärt böjdt och derefter mera rätlinigt. Tekorna sitta på den konvexa sidan, och på en längd af 10 mm. räknas 7—8 tekor. Dessa äro gröfre än den trådlika delen af rhabdosomet samt vid ändarne tvärt afstympade. Deras längd är ungefär lika med afstånden mellan dem. De proximala tekorna äro kortare och mera tätt ställda än de distala; i den proximala böjningen tilltaga de jämnt i längd medan afstånden på samma gång ökas, och vid början af den rätliniga delen af rhabdosomet hafva de redan nått den storlek, som de sedan behålla.

Från *Rastrites peregrinus* BARR. skiljer sig arten genom kortare tekor och något större afstånd mellan dem. Äfven synes den böjda delen af rhabdosomet vara mindre och mera tvärt öfvergå i den rätliniga delen.

LAPWORTHS beskrifningar och afbildningar af arten i olika uppsatser stämma icke fullt öfverens med hvarandra. I "Scottish Monograptidæ" sägas tekorna vara dubbelt så långa som afstånden mellan dem, men på den tillhörande figuren synas tekorna väl längre än mellanrummen, men hafva ingalunda dessas dubbla längd. Afbildningarne i de båda sist citerade uppsatserna visa åter tekorna af ungefär samma längd som mellanrummen, och i den korta anmärk-

ning, som vid arten förekommer i "The Graptolites of county Down", framställes som en möjlighet, att arten är identisk med *Rastrites fugax* BARR., hvilken art åter uppgifves hafva tekorna kortare än mellanstyckena. På grund af den ganska fullständiga öfverensstämmelsen mellan mitt exemplar från Dalarne och afbildningarne i de två senast anförda arbetena, har jag icke tvekat att identifiera det förra med de senare. Att LAPWORTH i detta fall under samma namn innefattat mer än en art, synes ej heller sannolikt.

För LAPWORTHS antydan, att *R. hybridus* möjligen är samma art som *Rastrites fugax* BARR., finnes rätt stor rimlighet; men då af denna art endast fragment äro kända och rhabdosomets proximala del är obekant, har jag ej vågat en identifiering.

Förekommer vid Enån i Orsa, der jag funnit ett enda exemplar i lös sten af *Rastritesskiffer*.

Släktet **Monograptus** GEINITZ.

Arterna i detta stora slägte hafva af olika författare fördelats på olika sätt. Redan 1876 framlade LAPWORTH (On Scottish Monograptidae; Geol. Mag., Dec. II, Vol. III) för de skotska arterna en indelning, grundad på kännetecken, som hämtats så väl från rhabdosomets allmänna form, som från tekornas byggnad; och i ett senare arbete (On the geological distribution of Rhabdophora; Ann. and Mag. Nat. Hist.; Ser. 5, Vol. III—VI) fördelar samme författare samtliga de då beskrifna arterna på sex typer. Som en modifikation af LAPWORTHS gruppering angifver TULLBERG den uppställning, han lemnat i Skånes Graptoliter, II, s 16. Denna uppställning eger helt visst sina förtjenster, dock kan sättas i fråga, huruvida den i det hela eger företräde framför LAPWORTHS. TULLBERG har nämligen något ensidigt fäst sig vid rhabdosomets form, hvaraf en följd blifvit, att flera af hans grupper kommit att omfatta nog heterogena arter. I en uppsats "Ueber das Alter des sogen. Graptolithen-gesteins", införd i Zeitschr. d. deutsch. geol. Gesellsch., har O. JÆKEL föreslagit en delning af släktet *Monograptus* på tvenne släkten, *Pomatograptus* och *Pristiograptus*. Med rätta lägges dervid större vikt på tekornas form, men denna framhålles allt för ensidigt och utan hänsyn till andra delar af rhabdosomet. Om meningen är, såsom den synes vara, att de begge nya slägtena skulle innesluta alla arter af släktet *Monograptus*, så hvilar denna fördelning på en ofullständig bekant-

skap med de hithörande arterna; ty flera tekalformer träffas bland dem, som icke kunna hänföras till någon af de båda typer, JÆKEL beskrifvit ¹⁾). Vidare bör anmärkas, att denne författares förutsättningar, att böjda exemplar med tekor på den konkava sidan alltid hafva dessa bildade efter *Pristiograptus*-typen, och att liknande exemplar med tekor på den konvexa sidan hafva desamma af *Pomatograptus*-typen, båda äro lika oriktiga.

I den följande behandlingen hafva arterna så ordnats, att de, som synts närmast beslägtade, också förts tillsamman. Dervid har ordningen blifvit nästan alldeles densamma, som den enligt LAPWORTHS indelning skolat blifva. Detta oakadt har jag icke kunnat fördela arterna på LAPWORTHS grupper; dels låta flera af mina arter icke inpassa sig i dessa, dels skulle de undersökningar, jag haft tillfälle göra öfver några arters tekalbyggnad, hafva ledt till ändringar i gruppernas karakteristik och omfattning. Men till vidtagandet af denna åtgärd är jag icke nu beredd, då den kräfver vidsträcktare undersökningar än de, till hvilka det material, som nu förelegat till behandling, gifvit anledning. Jag har derföre inskränkt mig till att lemna en skematisk öfversigt öfver de beskrifna arterna. Uppställningen är i flera hänseenden artificiell, men de sammanförda arterna torde dock finnas bilda naturliga grupper, om än icke alla af lika värde. Ett undantag vill jag härvid göra för *Monograptus singularis* n. sp., hvilken måhända bildar en typ för sig sjelf.

A. Tekor tubformiga eller prismatiska, med öfre väggen fullständigt vidvuxen den öfversittande tekan.

- 1) Rhabdosom smalt, böjligt (*M. Nilssoni*-typ LAPW.).
M. gregarius LAPW., *M. limatulus* n. sp.
- 2) Rhabdosom bredt, kraftigt (*M. Hisingeri*-typ LAPW.).
M. leptotheca LAPW.

¹⁾ JÆKEL tillkommer förtjensten att hafva visat, huru tekorna af *M. priodon* BRONN äro bildade efter en något annan typ, än man förr antagit. De tillhöra en typ, som redan beskrifvits af TULLBERG såsom tillhörande *M. cultellus* TÖRNQ., ehuru det arbete (Skånes Graptoliter II), hvori beskrifningen förekommer, synes hafva varit JÆKEL obekant. Denne författares egendomliga åsigter, att graptoliterna varit fastsittande organismer och att alla exemplar, som föras till släktet *Monograptus*, endast äro fragment af förgrenade former, kräfva här ingen vederläggning. En sådan har redan lemnats af G. HOLM i "Gotlands Graptoliter" (Bihang till K. Vet.-Akad. Handl., Bd. 16, Afd. IV), s. 28 och följ. (Jemf. äfven R. R. GURLEY, Some Recent Graptolitic Literatur; The American Geologist, 1891).

B. Tekornas öfre vägg delvis fri.

1) Rhabdosom rätlinigt eller bågböjdt.

- a) Tekor med endast en smal rand kring mynningen fri; mynningar hakformigt indragna i rhabdosomet.

M. crenulatus TÖRNQ., *M. continens* TÖRNQ.

- b) Tekornas öfre vägg läppformigt utdragen (*M. priodon*-typ LAPW.).

M. priodon BRONN, *M. cygneus* n. sp., *M. cultellus* TÖRNQ.

- c) Tekornas yttre del omböjd och vidvuxen den undre väggen (gröfre arter af *M. lobiferus*-typ LAPW.).

M. lobiferus M. COY, *M. cfr. Becki* BARR., *M. singularis* n. sp.

- d) Tekornas fria del ögleformigt omböjd (jemnsmala arter af *M. lobiferus*-typ LAPW.).

M. sartorius TÖRNQ., *M. ansulosus* n. sp., *M. cfr. dextrorsus* LINRS., *M. exiguus* NICH.

- e) Tekornas fria del S-formigt dubbelböjd.

M. nodifer TÖRNQ.

- f) Tekornas öfre fria vägg utan gräns öfvergående i öfversittande tekors undervägg.

M. runcinatus LAPW.

- g) Tekornas öfre vägg utdragen till en lång tagg (rätlinig art af *M. Sedgwicki*-typ LAPW.).

M. Sedgwicki PORTL.

2) Rhabdosom spiralvridet (spiralböjda arter af *M. Sedgwicki*-typ LAPW.).

- a) Tekor centrifugalt utväxande.

M. convolutus HIS., *M. spiralis* GEIN. β *subconicus* TÖRNQ.

M. turriculatus BARR.

- b) Tekor centripetalt utväxande.

M. discus TÖRNQ., *M. proteus* BARR., *M. flagellaris* n. sp.

Någon gång finner man den åsigten uttalad, att en del såsom egna arter beskrifna smala *Monograpti* skulle kunna vara ungdomsformer till andra, hvilka regelbundet förekomma med gröfre rhabdosom. (Jemf. GEINITZ, Die Graptolithen des K. Mineralogischen Museums in Dresden, s. 14, 18, 21.) Denna uppfattning har jag icke kunnat biträda. Endast i det fall, att rhabdosomet långsamt tilltager i bredd, kunna af samma art smalare fragment (proximaldelar) före-

komma jemte bredare (distaldelar). Den ofvannämnda åsigten antager emellertid, att en och samma del af rhabdosomet kan i yngre tillstånd framstå ganska smal och i ett mera utveckladt tillstånd med betydligt ökad vidd. En sådan tillväxt eger dock icke rum. Likvärdiga stycken af en art visa gifvet en konstant bredd, frånsedt de olikheter, som kunna uppstå i följd af tryck och pressning. Detta beror derpå, att hvarje teka ganska snart uppnått sin fulla storlek. Öfverhufvud torde kunna sägas, att en *Monograptus*-teka icke eller endast omärkligt tillvuxit sedan två eller tre tekor ofvanför henne anlagts. Detsamma visar sig äfven förhållandet hafva varit inom en stor del andra graptolitslägten.

Monograptus gregarius LAPW.

Taf. I, fig. 3—5.

1851. *Graptolites Nilssoni* HARKNESS, Graptol. of Dumfriesshire; Quart. Journ. Geol. Soc. Vol. VII; s. 61, Pl. I, fig. 7.
 1868. " " ex p. NICHOLSON, Graptol. Coniston flags; Quart. Journ. Geol. Soc. Vol. XXIV; s. 537, Pl. XX, fig. 19.
 1876. *Monograptus gregarius* LAPWORTH, Scott. Monograptidæ; Geol. Magazine, Dec. II, Vol. III; s. 10, Pl. X, fig. 12.
 1876. " " LAPWORTH, Catal. West. Scott. foss., Pl. I, fig. 7.
 1877. " " LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 131, Pl. V, fig. 4.

Sikulan är ovanligt lång, på mina fleste exemplar omkring 8 mm.; den skjuter ett större eller mindre stycke nedom den tekabärande delen af rhabdosomet och sträcker sig som en smal flik på dess ryggsida förbi 3 eller 4, till och med 5 tekor. Rhabdosomet, som har en bredd af 1 mm. och är 2 till 3 cm. långt, är bågböjdt, starkast i proximaldelen, och bär tekor på den konvexa sidan. Sikulan deltagar i proximaländans böjning. På 10 mm. längd räknas 10 tekor. Dessa äro jemna, endast vid mynningen något vidgade tuber, hvilkas yttre kontur gör med virgulan en vinkel af 25°—30°. Mynningarne äro svagt konkava eller rätliniga samt öfverhufvud ställda vinkelrätt mot virgulan. Mellanväggarna mellan tekorna synas vara något kortare än dessas fria yttre väggar; oftast kunna de ej tydligt skönjas.

Efter LAPWORTH har jag med denna art identifierat *Monograptus (Graptolites) Nilssoni* HARKNESS (l. c.) samt delvis den art, som NICHOLSON nämnt med samma namn; deremot kan jag icke med LAPWORTH hänföra den graptolit,

som BARRANDE afbildat Pl. 2, fig. 17 i Graptolites de Bohême under namn af *Graptolites Nilssoni*, till *M. gregarius*. Den förekommer på samma skifferyta som den verkliga *M. Nilssoni* och tillhör en annan zon, än den på hvilken *M. gregarius* förekommer.

Förekommer i lösa stenar af *Rastritesskiffer* vid Gulleråsen. Den uppträder vanligen massvis, men utan annat sällskap än *Climacograptus scalaris* HIS. I ett fall tror jag mig dock tillsammans med den hafva sett *Monogr. cygneus* m., hvilken vid Kallholn tillhör zonen med *Monograptus leptotheca*.

Monograptus limatulus n. sp.

Tafl. I, fig. 6, 7?, 8.

Sikula har jag ej sett. Rhabdosomet börjar med en rätlinig, hårfin proximalände. Om originalet till fig. 7 hör hit, har denna del haft en längd af åtminstone 11 mm. I det rhabdosomet sedan jemnt vidgas, böjer det sig med en rundad svängning till en riktning, som är nästan vinkelrätt mot den förra. Alla mina exemplar äro afbrutna på kort afstånd från böjningen och bära tekor på den konvexa sidan längs denna. Vid femte tekan har rhabdosomet en bredd af 0,5 mm. och vid den 10:de en bredd af 1 mm., hvilken sedan synes bibehålla sig. Gemensamma kanalen är vid de första tekorna ganska smal, men vidgas sedan till dess den upptager hälften af rhabdosomets bredd. De 5 första tekorna upptaga tillsammans 5 mm. i längd; de följande äro kortare, så att 13—14 rymmas på 10 mm. De proximala tekorna hafva också en annan form än de distala. De förra äro smala, tätt tryckta till den gemensamma kanalen och sluta med en tillbakaböjd lob, lik tekornas af *Monogr. priodon*. Mellanväggen mellan två tekor är riktad snedt inåt och når ungefär $\frac{1}{3}$ af den fria ytterkonturens längd. Efter den femte eller sjette tekan framträder de distala tekornas form. Den öfre fria hälften af ytterväggen gör med virgula en mycket spetsig vinkel och närmar sig en med densamma parallel riktning; strax ofvanför den undersittande tekans mynning böjer sig ytterkonturen inåt, hvarefter den del af ytterväggen, som är vidväxt den närmast proximala tekans innervägg, fortsätter med något mindre spetsig vinkel med virgula och når ungefär samma längd som den fria delen. Mynningsranden står vinkelrätt mot tekans längdriktning och är svagt konkav.

Fig. 7 liknar till rhabdosomets böjning och de distala tekornas form denna art, och endast emedan de proximala tekornas form ej kunnat iakttagas, har jag betecknat dess samhörighet dermed såsom ännu ej konstaterad. Sannolikt höra också till *Monograptus limatulus* ett par nästan rätliniga fragment af 20—30 mm. längd, som likaledes visa en tekalbyggnad, som, så vidt den kunnat utrönas, öfverensstämmer med denna arts. De lämpa sig ej för afbildning.

Förekommer i *Rastritesskiffer* med *Monograptus leptotheca* vid Kallholn.

Monograptus leptotheca LAPW.

Tafl. I, fig. 9—11.

1821. *Graptolithi sagittarii* WAHLENBERG, Petrificata Tell. Suec.; Nova acta Reg. Soc. Scient. Upsal. Vol. VIII, s. 90.
1837. *Prionotus sagittarius* HISINGER, Lethæa Suecica; s. 114, Tab. XXXV, fig. 6.
1876. *Monograptus leptotheca* LAPWORTH, Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III, s. 17, Pl. XII, fig. 4.
1876. „ „ LAPWORTH, Catal. West. Scott. foss., Pl. I, fig. 14.
1877. „ „ „ „ Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 130, Pl. 5, fig. 22.
1882. „ „ TULLBERG, Graptol. descr. by Hisinger; Bih. till K. Vet.-Akad. Handl., Bd. 6; s. 14, Pl. II, fig. 8—12.
1890. „ „ *sagittarius* ex p. GEINITZ, Graptol. Dresd. Mus., s. 12, Tafl. A, fig. 1.

Sikula och rhabdosomets proximalände äro ej af mig sedda. LAPWORTH beskriver den senare såsom smal och långsamt tilltagande i bredd. Rhabdosomet har nått en betydande längd; mitt största exemplar är 240 mm. långt och är ett i begge ändarne afbrutet fragment af distaldelen. Vanliga bredden å mina exemplar är 1,5—2,5 mm.; TULLBERG uppgifver, att den kunnat uppgå till 3 mm. Rhabdosomets distala del är rätlinig eller tillfälligtvis böjd. Den gemensamma kanalen upptager $\frac{1}{4}$ — $\frac{1}{3}$ af dess bredd. På en längd af 10 mm. räknas 8—10 tekor. Dessa äro smala, räta tuber eller prismor. Yttre väggen är endast till $\frac{1}{3}$. eller $\frac{1}{4}$ fri, och är denna fria del svagt utbuktad, så att den upptill är i det närmaste parallel med virgula. Mellanväggen mellan tvenne tekor gör med virgula en vinkel af 10° — 15° . I följd häraf få tekorna en ovanlig längd, och hvarje teka öfvergriper nedre delarne af 2 stundom 3 af de närmast ofvanför sittande. Mynningarne synas hafva haft något konkava sidokanter och stått nästan vinkelrätt mot virgula. Enligt LAPWORTH hafva tekorna i rhabdosomets proximala del, som är något bakåtböjd, samma form som de

distala, men mindre längd. Vid Kallholn förekomma skalariforma exemplar ganska allmänt. Ett sådant har afbildats i fig. 11; andra visa mindre fullständigt tekalmyningarne, då den synliga tekaförande delen af rhabdosomet blir mycket smal och ventralranden nästan rätlinig.

Att bland de graptoliter, som af olika författare anföras under namnet *Monograptus sagittarius* (LIN.) HIS., denna art stundom befinner sig, är mycket sannolikt, men der beskrifningar och afbildningar saknas eller äro otillfredsställande, bjuder försiktigheten att icke lita på bestämningen.

Förekommer ganska allmänt i *Rastritesskiffer* vid Kallholn och Nitsjö och har äfven funnits i lös sten vid Enån i Orsa samt vid Gulleråsen.

Monograptus crenulatus TÖRNQ.

Tafl. I, fig. 12—16.

1881. *Monograptus crenulatus* TÖRNQVIST, Om några graptoliter från Dalarne; Geol. Fören. i Sthm Förhandl. Bd. V; s. 438, Tafl. 17, fig. 4.
 1883. „ *personatus* TULLBERG, Skånes Graptol. II, s. 19, Tafl. II, fig. 1—4.

Sikula har en längd af omkring 2 mm., sträcker sig på rhabdosomets ryggside öfver de två första tekorna och visar stundom på den ventrala sidan en proximal förlängning af virgula. Rhabdosomet är styft och rätlinigt samt har nått en längd af åtminstone 20 cm. Exemplar i relief hafva vid första tekan en bredd af 0,5 mm., hvilken på 10 mm. afstånd från proximaländan ökats till 1 mm., 20 mm. från densamma till 1,3 mm., 30 mm. från samma ända till 1,7 mm. och vid 50 mm. afstånd till 2 mm. Denna bredd bibehålles sedan. På en längd af 10 mm. finnas 8—10 tekor; i rhabdosomets proximalparti äro de något tätare. Hvarje teka är med sin öfre vägg vidvuxen den nedre hälften af nästföljande tekas undre eller yttre vägg; fogen mellan dem är svagt S-formigt böjd. Den öfre fria hälften af tekornas yttervägg är parallel med virgulan och bildar en tydlig vinkel med den nedre hälften. Nedom denna vinkel är den närmast undre tekans mynning belägen. Denna har oval form och begränsas upptill af en smal fri rand af den öfre väggen. Rhabdosomet, sedt från sidan, företer sålunda en rätlinig ventralsida, i hvilken tekalmyningarne framträda såsom halfrunda inskränningar med något framspringande öfverkant. Tekorna röja någon likhet med dem hos *Monograptus prio-*

don BRÖNN, men den öfre fria läppen är här inskränkt till den smala kanten ofvan mynningen.

På den grund att LAPWORTH året innan jag beskref *Monograptus crenulatus* gifvit en annan ganska skild art det något liknande namnet *Monograptus crenularis*, har TULLBERG åt den förra arten gifvit ett nytt namn *M. personatus*. Då jag icke kan anse TULLBERGS åtgärd i detta fall berättigad, har jag bibehållit det namn, under hvilket arten först beskrifvits. Ljudligheten mellan de båda namnen är dessutom icke större än mellan åtskilliga andra artnamn, som fortfarande ställas vid hvarandras sida inom ett och samma slägte, t. ex. *Calymmene tuberculata* BRÜNN. och *C. tuberculosa* DALM.

JÆKEL har (Ueber das Alter des sogen. Graptolithen-Gesteins; Zeitschr. d. Deutsch. geolog. Gesellschaft, Bd. XLI; s. 671) till sin art *Pristiograptus frequens* hänfört åtskilliga svenska graptoliter, nämligen: *Monograptus crenulatus* (= *M. personatus* TULLB.) från Stygforsen, *M. leptotheca* (LAPW.) från Kallholn, *M. vomerinus* (NICH.) från Qvidinge (Skåne) och *M. colonus* (BARR.) från Djurröd och Gislöf (Skåne). Sådane dessa arter hos oss uppfattats, röja de hvarken någon större likhet sinsemellan eller, med undantag af *M. colonus*, med *Pr. frequens*. *M. crenulatus* är enligt JÆKELS egen slägtfördelning icke ens en *Pristiograptus*, utan en *Pomatograptus*. Hvad ändtligen *Pr. frequens* sjelf beträffar, vågar jag om den icke uttala någon bestämd åsigt, men finner egenomligt, att JÆKEL, som redogör för dess skillnad från en del arter, med hvilka den har ringa likhet, icke ens omnämmer den art, med hvilken det låge närmast till hands att jämföra den, nämligen *M. dubius* SUESS.

Förekommer till stor mängd i *Retiolitesskiffer* vid Stygforsen och Nitsjö, och på andra lokaler, der detta led uppträder.

Monograptus continens TÖRNQ.

Tafl. I, fig. 17—21.

1881. *Monograptus continens* TÖRNQVIST, Om några graptol. från Dalarne; Geol. Fören. i Sthm Förhandl. Bd. V; s. 440, Tafl. 17, fig. 5.

Sikula smal, sträcker sig till andra tekans bas. Rhabdosomet, som nått en längd af minst 10 cm., är jemnt böjdt och bär tekor på den konkava sidan. Proximaländan visar på en del exemplar samma jemna böjning, som den

öfriga delen af rhabdosomet; hos andra är den mera tvärt inböjd. Rhabdosomet tilltager långsamt i vidd. Vid första tekans midt har det en bredd af 0,3—0,4 mm., vid tionde millimetern från sikula är bredden 0,4 mm., vid tjugonde 0,5 mm., vid trettionde 0,7 mm., vid fyrationde 0,9 mm. och vid den hundra 1,2 mm. Gemensamma kanalen upptager på exemplar i half relief $\frac{1}{3}$ — $\frac{1}{2}$ af rhabdosomets bredd. På en längd af 10 mm. räknas 9—10 tekor. Dessa äro af samma typ som tekorna hos *M. crenulatus* TÖRNQ. Ytterväggens öfre fria del är nästan parallel med virgula och ofta mycket svagt S-böjd, den nedre delen, som är vidväxt större delen af den närmast proximala tekans öfre vägg, bildar med den öfre delen en tydlig vinkel. Mellanväggen mellan två tekor är i den proximala delen af rhabdosomet kort och snedt inåt och nedåt riktad; småningom ökas den i längd, men når dock äfven i distaldelen knappt den fria ytterkonturens längd. Den framstår än svagt S-böjd, än endast båg-böjd upptill öfver tekalmynningen, och i mån som dess längd tilltager, blir dess riktning allt mer parallel med virgula. De runda tekalmynningarne omgifvas af en smal fri rand. Då halfva mynningarne äro synliga, framstå de som små halfrunda inskärningar med öfver- och underväggarne något utskjutande utom ventralranden. Ofta visa de sig som små runda öppningar, omgifna af den fria, smala randen, äfven i detta fall något utskjutande från ventrallinjen. Tekorna synas mot mynningarne vara något mer hopdragna än tekorna hos *M. crenulatus*.

Från sistnämnda art skiljes den dessutom lätt genom rhabdosomets böjning och mindre bredd.

Förekommer i *Retiolitesskiffer* vid Stygforsen. Ehuru den der träffas i stor mängd, har jag ej funnit den vid Nitsjö, hvilken lokal annars hyser samma fauna som Stygforsen. Ej heller har den funnits i Skåne. Möjligen har den mindre vertikal utbredning än de arter, i hvilkas sällskap den uppträder.

Monograptus priodon (BRONN.) BARR.

Tafl. I, fig. 22—27.

- 1837? *Lomatoceras priodon* BRONN., Lethæa geognostica I, s. 56; Tafl. I, fig. 13.
 1850. *Graptolithus priodon* BARRANDE, Graptolites de Bohême, s. 38, Pl. I, fig. 3—9, 12—14.
 1851. „ *priodon* SUESS, Böhm. Graptolithen, s. 25, Tafl. VIII, fig. 5.

1852. *Monograptus Priodon* GEINITZ, Die Graptolithen, s. 43, Tafl. III, fig. 20—24, 26, 28—30.
- 1852 ? *Graptolithus Clintonensis* HALL, Pal. of New York, Vol. II, s. 39, Pl. XVII, fig. 1.
1857. „ *priodon* MENEGHINI, Voyage en Sardaigne (par A. de la Marmora), Partie III, Tom. II, s. 178, Pl. B, fig. IIa, IIIa, N:o 9 a, b.
- 1865 ? „ *Clintonensis* HALL; Graptol. Quebec grup, Pl. B, fig. 2—4.
1868. *Graptolites priodon* NICHOLSON, Graptol. Coniston Flags, s. 540, Pl. XX, fig. 6.
1871. *Monograptus priodon* RICHTER, Aus dem Thüring. Schiefergeb. IV; Zeitschr. d. Deutsch. geolog. Gesellsch. Bd. XXIII; Tafl. V, fig. 1.
1872. *Graptolites priodon* NICHOLSON, Monogr. Brit. Graptol., s. 102, fig. 47.
1873. *Graptolithus priodon* MALAISE, Terr. silur. de la Belgique, s. 102, Pl. VI, fig. 1.
1875. *Monograptus priodon* RICHTER. Aus dem Thüring. Schiefergeb. V; Zeitschr. d. Deutsch. geolog. Gesellsch. Bd. XXVII; s. 269, Tafl. VIII, fig. 7.
1876. „ „ LAPWORTH, Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III; s. 21.
1877. „ „ LAPWORTH Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 129. Pl. 5, fig. 24.
1879. „ „ LINNARSSON, Gotl. Graptoliter; Öfvers. K. Vet.-Akad. Förhandl. 1879; s. 24, Tafl. X, fig. 1—12.
1881. „ „ TÖRNQVIST, Om några graptol. från Dalarne; Geol. Fören. i Sthm Förhandl. Bd. V; s. 737, Tafl. 17, fig. 3.
- „ „ „ LINNARSSON, Graptolitskiffer med *M. turriculatus* vid Klubb-
udden; Geol. Fören. i Sthm Förhandl. Bd. V; s. 509, Tafl.
22, fig. 3, 4, (? 5 o. 6).
1883. „ „ TULLBERG, Skånes Graptoliter II, s. 22, Tafl. II, fig. 24.
1890. „ „ HOLM, Gotl. Graptol.; Bihang till K. Vet.-Akad. Handl. Bd. 16; s. 14, 28.
1890. „ „ GEINITZ, Graptol. Dresd. Mus., s. 17, Taf. A, fig. 16.
1891. „ „ (ALMERA), LAPWORTH, Importancia del descubrimiento del Monogr.
priodon cerca S. Vicens dels Horts; Crónica Científica de
Barcelona; afbildning utan nummer.

Sikula, som nedom tekalradens slut är jemntjock och stundom försedd med en proximal förlängning af virgula, sträcker sig på rhabdosomets ryggsida upp till gränsen mellan andra och tredje tekan. Rhabdosomet är till hela sin längd rätlinigt, så att vanligen endast sikulans dorsalsida är bakåtböjd ur den räta linjen, eller någon gång så, att den med henne vidvuxna delen af proximaländan i föga märkbar grad deltagar i böjningen. Det ökas långsamt och jemnt i bredd tills denna uppgått till omkring 1,5 mm. På en längd af 10 mm. räknas i proximaldelen 12 till 13 tekor, i den distala delen 9 eller 10, sällan 8 eller 11. Tekorna hafva till det yttre den form, som gifvit anledning till namnet *priodon*-typen. Såväl den öfre som den undre konturen är S-formigt svängd och omgifver tekorna på sådant sätt, att de från bred bas

mot den gemensamma kanalen utåt afsmalna till en fri uppåtböjd hals och sluta med en nedböjd snabel. Den gemensamma väggen mellan tvenne tekor är icke längre än den uppstigande delen af den fria ytterkonturen och så böjd, att den senare nedtill är nästan parallel med virgula.

Ända till för kort tid sedan ansåg man, att tekans snabellika lob bildade ett slutet rör; en annan uppfattning har först framställts af JÆKEL, nämligen att röret på snabelns undre sida är öppet och att loben sjelf bildar hvad han benämner en "deckelartiger Fortsatz" af tekans öfre vägg (Ueber das Alter des sogen. Graptolithen-Gesteins; Zeitschr. d. Deutsch. geolog. Gesellsch., Bd. XLI, s. 661, 677 och följ.). Denna iakttagelse har sedan bekräftats af HOLM (l. c. s. 28), och mina iakttagelser gå i samma riktning. Dessa synas bäst kunna framställas såsom förklaring af figg. 24—27. I fig. 24 afbildas ett rhabdosomstykke genomskuret i symmetriplanet: de intertekala väggarne sluta vid den gemensamma kanalen, som vanligt, med en förtjockad kant; de yttre fria väggarne göra med mellanväggarne en tydlig vinkel och sluta upptill under snabelns krökning med en likaledes förtjockad och något utböjd kant; den öfre väggen visar sådan genomskärning, som man af tekans yttre kontur kunnat vänta. Den öfre väggens öfverskjutande hvalfika parti kallar jag i det följande läpp, på grund af dess likhet med öfverläppen hos en del labiat-blommor. Fig. 26 framställer ventralsidan af en isolerad teka, hvars läpp afbrutits: längst ned synes den gemensamma kanalen, derefter den något hvälfda intertekala väggen, som öfvergår i den fria yttre eller nedre tekalväggen med dess förtjockade, nästan rätliniga ofvanrand. Fig. 27 visar en tvärgenomskärning af ett rhabdosom: närmast den gemensamma kanalen synes en intertekal vägg; derofvan en öfverskuren teka upptill begränsad af den fria ytterväggen och öfverst den af läppen omgifna tekalmyningen. Fig. 25 föreställer tvenne från ventralsidan något hoptryckta tekor, sedda från samma sida; läppens främre rand och delar af sidoränderna komma sålunda att framträda.

Som läppens fria sidokanter varit något inböjda, kommer den inbäddade tekan att få sådant utseende, som om dess lob utgjorts af ett slutet rör; å andra sidan förklarar läppens byggnad de olika former och särskildt den olika bredd, loben på grund af olikartadt tryck kan antaga. Jag kan emellertid icke finna, att olikheten mellan tekornas verkliga form och den form, man tidigare antagit för desamma, är så stor som JÆKEL framställer den; icke heller kan jag förstå, hvarför tekalmyningarne skola sägas gå parallelt med axeln.

Dessa kunna väl ej på annat sätt naturligt bestämmas, än att de begränsas af den fria ytterväggens ofvanrand och läppens kanter; och i sådant fall kunna mynningarne med större skäl sägas stå vinkelrätt mot axeln. En del skiljaktigheter mellan JÆKELS framställning och min torde bero derpå, att den förra icke afser hufvudformen *Monograptus priodon*, utan en närstående form, och snarast, såsom JÆKEL sjelf antydt, *Monograptus Flemingii* SALT.

Som bekant har BARRANDE under namnet *Monograptus priodon* BRONN beskrifvit och afbildat, utom den här ofvan beskrifna graptoliten, äfven former med spiralböjd proximalände. Redan TULLBERG har i de senare igenkänt *Cyrtograptus Murchisoni* CARR., och JÆKELS nya namn *M. pseudopriodon* är sålunda fullkomligt öfverflödigt. Genom iakttagelser i Böhmen har jag öfvertygat mig om riktigheten af TULLBERGS identifiering. BRONNS originalfigur skiljer sig åter något från BARRANDES afbildningar, särskildt genom något längre tekor, detta kan emellertid bero på någon inadvärtens i teckningen eller på det afbildade exemplarets tillstånd, och jag har ansett mig böra bibehålla BRONNS namn för den ifrågavarande arten. Hänvisning till ett par senare reproduktioner af BRONNS figur har jag i synonymlistan utlemnadt.

I likhet med RICHTER, LAPWORTH och TULLBERG har jag från artens synonymer uteslutit *Monogr. Ludensis* MURCH. såsom åtminstone icke hörande till hufvudarten.

Till *Monograptus priodon* sluta sig flera, mestadels yngre graptolitformer, af hvilka en del torde befinnas vara mutationer af densamma. Så vidt de äro mig bekanta, skilja de sig genom något bakåtböjd proximalände, större bredd i distalpartiet, längre tekor och större längd af mellanväggarne mellan dem jemförd med de fria ytterväggarnes längd.

Förekommer ytterst allmänt i *Retiolitesskiffer* vid Nitsjö och Stygforsen och för öfrigt allestädes, der detta lag uppträder; äfven i *öfvergångslaget* till *Retiolitesskiffer* vid Skräddaregården i Kallholn.

Monograptus cygneus n. sp.

Taf. I, fig. 28—31.

Denna art föreligger endast i kortare fragment, hvilka dock äro temligen karakteristiska. Beskrifningen blifver också i följd deraf ganska ofullständig. Sikula har ej träffats. Rhabdosomets proximalända är något böjd och bär tekor

på den konvexa sidan; distaldelen är rätlinig. Längden är obekant, men att döma af de funna fragmentens vexlande bredd, hör arten icke till de mindre af släktet *Monograptus*. Proximala stycken hafva en bredd af 1 mm. och något deröfver; distala partier hafva funnits af 1,5—2 mm. bredd. Den gemensamma kanalen har samma vidd som den vidaste delen af en teka. På 10 mm. längd räknas 10 tekor. Dessa äro långa och smala. Öfre hälften af ytterväggen är fri och nästan parallel med virgula; den andra hälften, som är vidväxt den närmast proximala tekans innanvägg, gör med virgula en ganska spetsig vinkel. Mellanväggen mellan två tekor sträcker sig till den närmaste lägre tekalmyningen. Hvarje tekas öfre hälft afsmalnar uppåt, och dess inre vägg frigör sig upptill från den ofvanför belägna tekans yttervägg och utskjuter som en helt kort läpp öfver den rundade, snedt utåt och nedåt ställda myningen. Tekorna få sålunda en ganska stor likhet med tekorna hos *Monograptus argenteus* NICH., men mellanväggarne hos de senare äro betydligt längre än de fria ytterväggarne.

Förekommer i *Rastritesskiffer* med *Monograptus leptotheca* vid Kallholn, och sannolikt äfven i lös sten vid Gulleråsen.

Monograptus cultellus TÖRNQ.

Taf. I, fig. 32—35.

1881. *Monograptus cultellus* TÖRNQVIST, Om några graptol. från Dalarne; Geol. Fören. i Sthm Förhandl. Bd. V; s. 434, Taf. 17, fig. 1 a, b.
 1883. „ „ TULLBERG, Skånes graptol., II, s. 30, Taf. I, fig. 26, 27.

Rhabdosomets tekabärande del har en längd af 5—9 mm. och en bredd af 1,5—1,7 mm. Dess dorsalrand är distalt rätlinig, men i den proximala delen svagt bågböjd, i det virgula med sikula böjer sig fram under tekalraden, så att de proximala tekorna utgå på virgulans konkava sida. Sikulan sträcker sig upp till eller förbi gränsen mellan den andra och tredje tekan; virgula har en distal förlängning, som uppnår minst samma längd som den tekabärande delen. Från sikulans mot gemensamma kanalen vända vägg utskjuter derjemte proximalt en kitintråd af omkring 1 mm. längd; den är dock ingalunda alltid skönjbar. Gemensamma kanalen är trång och upptager $\frac{1}{7}$ af rhabdosomets bredd. Tekorna stå nästan vinkelrätt mot dorsalranden; deras öfre kontur är svagt S-for-

mig eller nästan rätlinig tills den utåt böjer sig ned och begränsar en öfver mynningen nedhängande flik eller läpp; den undre väggen bildar en mot rhabdosomets proximalände svängd båge och slutar under böjningen af den nämnda kloformiga läppen. Mynningen kan sålunda sägas upptaga läppens hela mot rhabdosomet vända del. I den proximala delen af rhabdosomet rymmas 7—8 tekor på 5 mm., ett exemplar af 8,5 mm. längd innehåller 12 tekor. Dessa tilltaga hastigt i längd från proximaländan, så att rhabdosomet redan vid den femte tekan uppnått normal bredd. Den mest distala tekans öfre kontur svänger med sin inre del upp emot den förlängda virgulan, hvadan rhabdosomets tekaldel ändas med ett till virgulan slutet triangulärt parti.

Denna art står hittills ganska isolerad och kan icke gerna förväxlas med någon annan.

Förekommer temligen talrikt i ett bälte af *Retiolites*skiffern vid Stygforsen.

Monograptus lobiferus M'COY.

Taf. I, fig. 36, 37; Taf. II, fig. 1—5.

1850. *Graptolites lobiferus* M'COY, New genera and species of Silur. Radiata; Ann. Mag. Nat. Hist. 1850; s. 270.
1851. „ *Becki* HARKNESS, Graptol. of Dumfriesshire; Quart. Journ. Geol. Soc. Vol. VII; s. 60. Pl. I, fig. 6¹⁾.
1851. „ *Nicoli* HARKNESS, l. c. s. 61, Pl. I, fig. 5¹⁾.
1851. *Diprion nodosus* HARKNESS, l. c. s. 63, Pl. I, fig. 10.
1852. ? *Monograpsus Becki* GEINITZ ex p. Die Graptolithen, s. 41, Taf. III, fig. 14, 15.
1852. ? „ *millipeda* GEINITZ ex p. l. c. s. 43, Taf. IV, fig. 5.
1853. „ *Becki* RICHTER, Thüringische Graptolithen; Zeitschr. d. Deutsch. geolog. Gesellsch. Bd. 5; s. 459, Tab. XII, fig. 23.
1855. *Graptolites lobiferus* M'COY, Synopsis Brit. pal. fossils, s. 4, Pl. I B, fig. 3.
1868. „ „ NICHOLSON ex p. Graptol. Coniston Flags; Quart. Journ. Geol. Soc. Vol. XXIV; s. 532, Pl. XXX, fig. 30.
1876. *Monograptus lobiferus* LAPWORTH, Scott. Monograptidæ; Geol. Mag. Dec. II, Vol. III; s. 26, Pl. XX, fig. 1.
1876. „ „ LAPWORTH, Catal. West. Scott. foss., Pl. I, fig. 25.
1877. „ „ LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 129, Pl. 5, fig. 6.
1890. „ *Becki*, GEINITZ, Graptol. Dresd. Mus., Taf. A. fig. 17, 18.

¹⁾ Genom tryckfel i HARKNESS text hafva vid *M. Becki* och *M. Nicoli* hänvisningarne till figurer förväxlat. I följd häraf citeras också dessa figurer ofta oriktigt.

Sikulan har jag icke sett. Rhabdosomets proximala del är böjd till ett ofullständigt spiralhvarf med tekorna på den konvexa sidan, Derefter antager det en mera svagt böjd form och öfvergår sedan till rätlinigt. Det har uppnått en ganska betydande längd, och ehuru distala fragment förekomma ytterst talrikt, äro proximaldelar i Dalarne ganska sällsynta. Rhabdosomet har redan i proximaldelen en bredd af omkring 1 mm., hvilken sedan sakta tilltager, så att hoptryekta exemplar visa en bredd af 2—2,5 mm., medan exemplar i relief hålla omkring 1,5 mm, i bredd. Den gemensamma kanalen är på sistnämnda slaget exemplar ganska smal i riktningen mellan dorsal- och ventralsidan, men på pressade exemplar 0,5 ända till 0,7 mm. bred. På 10 mm. rymmes 9—10 tekor, mera sällan endast 8. Dessa äro knappt i kontakt med hvarandra. På exemplar i fullständig relief hafva de följande utseende. Den nedre konturen böjer sig under uppstigandet först sakta, sedan hastigare utåt och slutar ungefär midt i tekans lobformiga del; den öfre konturen åter utgår nästan vinkelrätt från den gemensamma kanalen och böjer sig sedan omkring den nedre konturens ändpunkt, så att tekans yttersta omböjda del lägger sig intill och sannolikt är sammanväxt med den nedre sidan af tekans utåtriktade del. Vid genomslipning af ett rhabdosom intill symmetriplanet visar sig, att ingen mellanvägg mellan tekorna inskjuter mot virgula, utan att tvärtom gränsen mellan dem är inåt jemnt afrundad. Den undre väggen slutar under ofvanväggens böjning med en förtjockad rand, och den derutom liggande delen af den öfre väggen och sidoväggarne skulle, om de vore fria, bilda en betydande läpp. På rätt många exemplar, som jag genomslipat, hafva tekorna oföränderligen haft samma utseende (fig. 3, 4), hvaraf jag slutar, att läppen verkligen med kanterna i regel varit slutet intill den undre delen af tekan. Detsamma framgår ock af ett tvärsnitt öfver tekornas dubbelvikna del (fig. 5). En möjlighet är ock, att tekan bör uppfattas såsom rörformig ända ut till spetsen med den yttersta delen omböjd under den inre och vidvuxen densamma. De proximala tekorna visa i genomskärning samma form som de distala; den utskjutande delen är endast kortare och ytterväggen mera gående i virgulans riktning. Redan LINNARSSON fäste uppmärksamhet vid den omständigheten, att tekorna på exemplar i relief förededde en vridning (Om Graptolitskiffern vid Kongslena i Westergötland; Geol. Fören. i Sthm Förhandl. Bd. III, s. 404, not 1). På ett mycket stort antal sådana exemplar, så väl från Dalarne som från andra trakter, har jag funnit, dels att tekorna redan vid sitt utträde ur den gemensamma kanalen

vrida sig ur dennas symmetriplan, dels att den omböjda delen af tekorna böjer sig något ur den öfre delens plan. Huruvida denna vridning är ursprunglig eller sekundär, kan jag icke säkert afgöra. Till någon del torde emellertid häraf föränledas de olika utseenden, hoppessade exemplar af arten kunna antaga.

Denna art står mycket nära *Monograptus Becki* BARR., med hvilken den ock af flere författare sammanföres. Om än, såsom LINNARSSON anmärkt (anförda ställe; samt Graptolitskiffer med *Monograptus turriculatus* vid Klubbudden nära Motala; Geol. Fören. i Sthm Förhandl. Bd. III, s. 511), de distala delarne af begge arterna med svårighet kunna särskiljas, så erbjuda, såsom LAPWORTH framhållit, de proximala partierna ganska bestämda olikheter. Då *M. lobiferus* har en proximal böjning bakåt närmande sig till spiralform, företer *M. Becki* just det utseende, som BARRANDES fig. 14, Pl. III framställer, d. v. s. rhabdosomet är först ett kort stycke rätlinigt, framställer derpå en svag ventral böjning och fortsätter derefter åter rätlinigt. Proximaländen är också smalare än hos *M. lobiferus*; tekalbyggnaden har jag ej haft tillfälle att noggrannt undersöka. Vid Kongslena i Vestergötland, der båda arterna förekomma, träffas de icke tillsammans, utan *M. Becki* tillhör en högre zon än den som kännetecknas af *Monograptus turriculatus* BARR.

LAPWORTH hänför *Monograptus millipeda* M'COY såsom en varietet under *M. lobiferus* (Scottish Monograptidæ, s. 27). Så vidt man får döma efter afbildningar af den förra formen, avviker dess tekalbyggnad nog mycket från den, som tillhör den senare.

Enligt LAPWORTHS föredöme har jag till *Monogr. lobiferus* äfven fört *Diprion nodosus* HARKN. Sjelf har jag en gång sett två exemplar af den förra så sammanlagda, rygg mot rygg, att de fullkomligt liknat den afbildning, HARKNESS gifvit af *D. nodosus*.

Förekommer i *Rastritesskiffer* i laget med *Monogr. leptotheca* ganska allmänt vid Kallholn, Enån i Orsa, Gulleråsen, Nitsjö m. fl. lokaler.

Monograptus cfr Becki BARR.

Taf. II, fig. 6—8.

1850. cfr *Graptolites Becki* BARRANDE, Graptol. de Bohême, s. 50, Pl. III, fig. 14—18.

1881. *Monograptus cfr lobifer* LINNARSSON, Graptolitskiffer med *M. turriculatus* vid Klubbudden; Geol. Fören. Förhandl. Bd V; s. 511, Taf. 22, fig. 9—12.

Materialet från Dalarne för beskrifning af ifrågavarande art är i flera hänseenden otillfredsställande. Sikula och sjelfva spetsen af proximaländan har jag icke sett, och de flesta exemplar, jag funnit, hafva varit illa bevarade. Att döma af sedda proximala fragment, har rhabdosomet i denna del icke varit bakåtböjdt, såsom hos *M. lobiferus* M'COY. Det har vidare långsamt ökat i bredd, hvilken hos distala, sammantryckta stycken stiger till 2—2,5 mm. Den gemensamma kanalen upptager ungefär $\frac{2}{5}$ af rhabdosomets hela bredd. På 10 mm. längd räknas 8—9 tekor. LINNARSSON anmärker (l. c.), att formen står emellan *M. priodon* och *M. lobifer*, och tekalbyggnaden påminner, så vidt den utifrån kan undersökas, mycket om begge dessa arter. Från tekorna hos *M. priodon* skilja sig emellertid denna arts tekor väl genom saknaden af tydliga skiljeväggar; från dem hos *M. lobiferus* skilja de sig, såsom af det genomslipade exemplaret (fig. 8) synes, dels derigenom att de väggar, som mötas i tekornas kontakt, göra en tydlig vinkel och bilda en förtjockad rand liksom början till en mellanvägg, dels derigenom att läppen varit fri från den öfriga delen af tekan, hvilket följer deraf att ytterväggens öfre kant är hakformigt omböjd. På hoptryckta exemplar sträcka sig ofta upphöjda linjer från tekornas kontakt inåt den gemensamma kanalen, hvilka likna mellanväggar, men dessa härröra från den nyssnämnda förtjockade kanten i vinkeln mellan tekorna, hvilken vid inbäddningen blifvit snedt tvärställd.

Om sålunda den beskrifna artens förhållande till *M. priodon* och *M. lobiferus* kan anses någorlunda klart, är detta icke fallet med dess förhållande till *M. Becki* BARR. Då den helt visst står densamma nära och möjligen är med den identisk, har jag betecknat arten så, som här ofvan skett. Af *M. Becki* har jag från Östergötland endast proximaldelar; fullständigare exemplar, som jag eger från Litohlaw i Böhmen, visa icke tekalbyggnaden tillräckligt tydligt; i följd häraf har jag icke kunnat anställa nödig jemförelse för identifiering. De sistnämde exemplaren röja en gifven habituel likhet med arten från Dalarne.

Förekommer i *Rastritesskiffer* vid Osmundsberget, dels inom zonen med *Monograptus turriculatus*, dels i skiffern med *Monograptus proteus*, hvilken, såsom redan i inledningen anförts, står den förra mycket nära.

Monograptus singularis n. sp.

Taf. II, fig. 9—11.

Af arten föreligger endast ett ganska ofullständigt material, bestående af tre fragmentariska exemplar; men då den företer en så egendomlig tekalbyggnad, att den ej kan förvexlas med någon hittills känd art, har jag upptagit den till beskrifning. Det ena exemplaret, som afbildats, visar ett kortare svagt böjdt stycke, som öfvergår i en ögla liknande ett hvarf af en spiral; de begge andra äro oregelbundet böjda, sannolikt i följd af tillfällighet. Rhabdosomets bredd mellan dorsalranden och tekornas spetsar är 2 mm., ofvanför en teka 0,2—0,3 mm., hvilket senare tal kan anses angifva den gemensamma kanalens bredd. På 10 mm. längd räknas 8 till 9 tekor. De äro endast i kontakt med hvarandra. Strax ofvanför en undersittande teka tilltager rhabdosomet långsamt i vidd, så att den del deraf, som kan anses tillhöra tekan, bildar en mycket spetsig till den gemensamma kanalen lagd triangel med svagt konkav yttersida; derefter böjer sig tekan rätt ut till ett fritt, bågformigt, utåt tillspetsadt distalparti. Denna fria del är genom en skarp fåra, som löper ut till spetsen och säkerligen betecknar en inre skiljevägg, delad i en öfre och en undre hälft; endast den öfre hälften sammanhänger med den gemensamma kanalen, den nedre sträcker sig från tekans spets till närheten af axeln, der den tvärt afstympas af tekalmynningen. Denne vetter sålunda inåt rhabdosomets axeldel. En teka synes så hafva fått sin form derigenom, att den yttre delen af den utåtriktade tekan omböjts, lagt sig under den inre och sammanvuxit med denna. Der den öfre konturen skiljer sig från den gemensamma kanalen, märkes vanligen en hakformig inskärning, i följd hvaraf tekan här med en smal hals sammanhänger med rhabdosomet. Hela rhabdosomet är prydt med en ytterst fin striering, som löper tvärsöfver från virgula till ventralranden snedt nedåt; i tekans öfre hälft fortsätter strieringen med samma riktning, i den nedre hälften går den parallel med mynningsranden.

Huruvida arten verkligen är en *Monograptus* eller möjligen en *Cyrtograptus*, kan ej af de funna exemplaren afgöras.

Förekommer i *Retiolitesskiffer* vid Nitsjö.

Monograptus sartorius TÖRNQ.

Tafel II, fig. 12—15.

1881. *Monograptus sartorius* TÖRNQVIST, Om några graptol. från Dalarne; Geol. Fören. i Sthm Förhandl., Bd. V; s. 441, Tafel 17, fig. 6
 1883. „ „ TULLBERG, Skånes graptol., II, s. 26, Tafel II, fig. 35—37.

Sikulan når med spetsen knappt upp till höjden af den första tekans lob och är mot den öppna ändan föga vidgad. Rhabdosomet, som är mycket fint och ej tilltager i bredd, är rätlinigt eller oregelbundet böjdt och torde hafva nått en längd af några cm. På 10 mm. rymmas 8—10 tekor. Dessa sammanhånga med den gemensamma kanalen ända upp till lobens utsvängning och vidgas jemnt och långsamt uppåt. På genomslipade exemplar (fig. 15) synes, att ingen mellanvägg inskjuter i rhabdosomets inre från gränsen mellan tekorna. Loben utskjuter utan synlig hals och böjer sig så att dess distala hälft ligger tätt sluten till och sannolikt sammanväxt med den undre sidan af den proximala hälften. Lobens spets når ända intill tekans yttre vägg och synes der hafva haft sin mynning.

Med någon hittills beskrifven art bör denna ej kunna förväxlas. Närmast kommer den *Monograptus Barrandei* SUESS, så uppfattad, som af LAPWORTH framstälts, men skiljer sig från den genom rhabdosomets ringa bredd och likformighet utefter hela dess längd samt genom tätare ställda tekor.

Förekommer i *Retiolitesskiffern öfvergångslag* vid Skräddaregården i Kallholn i mycket stor mängd.

Monograptus ansulosus n. sp

Tafel II, fig. 16, 17.

Sikulan är okänd. Rhabdosomet är mycket spensligt, dess bredd uppgår endast till 0,3—0,5 mm. Längden är obekant; endast kortare fragment af ett par centimeters längd hafva funnits, men detta synes bero derpå, att bergarten, i hvilken de finnas, klyfver sig mycket ojemnt, så att blott mindre stycken af så spåda fossil som detta kunna på ytorna framträda. Samtliga stycken äro böjda, ehuru i olika grad, och bära tekor på den konvexa sidan. På 10 mm. räknas 6—8 sådana. Dessa sammanhånga med den gemensamma kanalen ända

upp till loben. De vidgas i den nedre hälften föga märkbart, i den öfre hastigare. Öfre konturen tillhör helt och hållet loben och begränsar denna rundtom ända tills den möter ytterväggen. Tekalmynningen har jag ej kunnat iakttaga; möjligen har den legat på ena sidan om symmetriplanet. Samtliga mina exemplar äro starkt hoppessade.

Arten röjer vid första påseendet en ej ringa likhet med *Monograptus attenuatus* HOPKINS. Dennes tekor tillhör dock, enligt HOPKINSONS och LAPWORTHS beskrifningar, en annan typ. Icke dess mindre har jag varit något tveksam, huruvida icke den beskrifne arten kunnat hänföras till *M. attenuatus*; ty de exemplar, som jag sjelf tagit af denna, utesluta icke möjligheten, att äfven dess tekor slutat lobformigt. Då emellertid ingendera af de båda nämde författarne funnit dem sådana, och då vidare *M. ansulosus* äfven skiljer sig genom något tätare ställda tekor samt en regelbunden dorsal böjning af rhabdosomet, har jag ansett mig böra uppställa arten såsom ny.

Förekommer mycket allmänt tillsammans med *Monograptus Sedgwicki* i lösa stenar af *Rastritesskiffer* vid Gulleråsen.

Monograptus cfr dextrorsus LINNRS.

Taf. II, fig. 18--21.

1881. cfr *Monograptus dextrorsus* LINNARSSON, Graptolitskiffer med *M. turriculatus* vid Klubbudden; Geol. Fören. Förhandl. Bd. V; s. 511, Taf. 23, fig. 1—7.

Sikulan har icke påträffats. Rhabdosomets bredd vexlar mellan 0,4 och 1 mm.; dess längd är okänd, men af den omständigheten, att de funna styckena långsamt tilltaga i bredd och att denna hos dem vexlar mellan de uppgifna gränserna, kan man sluta, att längden varit rätt betydlig. Stundom äro de funna styckena rätliniga, men de flesta äro båg böjda och bära tekor på den konkava sidan. Stundom träffas fragment, hvilkas mera proximala del är rätlinig, medan den distala är bågformig. På 10 mm. längd rymmas 6—8 tekor. Dessa sammanhänga till större delen med den gemensamma kanalen och vidgas derunder långsamt, så att den yttre konturen blir bågformigt konkav. Upptill utskjuter tekan uppåt och utåt en kort fri hals, som uppbär loben. Denna är rundad, icke mycket vidare än halsen och fullständigt omböjd, så att den öfre konturen når ända intill den undre. Huruvida mynningen varit beskaffad och

om den haft sin plats vid sidan om symmetriplanet, har ej kunnat iakttagas. Fig. 21 framställer ett genomslipadt exemplar, hvars tredje teka uppifrån synes visa den mest normala formen.

Vidkommande denna graptolits beteckning har jag varit tvehågsen, hvarför jag provisionellt valt den ofvanstående, hvilken icke uttrycker någon bestämd åsigt. Å ena sidan öfverensstämmer arten till yttre form, till storlek och tekornas antal på en gifven längd väl med *Monograptus dextrorsus* LINNRS.; å andra sidan har jag, oaktadt iakttagelser på talrika exemplar, icke kunnat märka den olikhet mellan rhabdosomets båda aspekter, som LINNARSSON i text och afbildning påvisat. Tekornas lober äro visserligen vanligen något vridna, men lika ofta åt venster som åt höger. De exemplar af *M. dextrorsus*, som jag eger från Klubbudden, äro icke tillräckligt tydliga för att afgöra frågan om identitet. Snarast vore jag böjd att anse formen från Dalarne som en mutation af *M. dextrorsus*. Båda kräfva emellertid ytterligare undersökningar. Med *Monograptus Barrandei* SUESS, sådan denna art uppfattas af LAPWORTH, kan ingendera formen förenas, då den har de proximala och distala tekorna af så olika form och de senares lober utan spår till hals utskjutande från rhabdosomet.

Förekommer till stor mängd i vissa band af *Retioliteskiffern* vid Nitsjö och Stygforsen. Vanligen ligga fragment så tätt hopade på en del ytor, att det ser ut, som om de vid inbäddningen varit hopgyttrade i knippen eller bollar.

Monograptus exiguus NICH.

Taf. II, fig. 22.

1868. *Graptolites lobiferus* M'COY, var. *exiguus* NICHOLSON, Graptol. Coniston flags; Quart. Journ. Geol. Soc. Vol. XXIV; s. 533, Pl. XIX, fig. 27, 28 (enl. LAPW.).
1876. *Monograptus exiguus* LAPWORTH, On Scott. Monograptidæ; Geol. Magazine, Dec. II, Vol. III; s. 30, Pl. XX, fig. 6.
1877. „ „ LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 128, Pl. 5, fig. 9.

Endast på grund af rhabdosomets storlek och allmänna form, hvilka för *Monograptus exiguus* äro ganska karakteristiska, har jag vågat med densamma identifiera en graptolit, som vid Osmundsberget icke är sällsynt, men af hvil-

ken jag icke eger exemplar, som visa tekalbyggnaden. En och annan teka framträder stundom sådan, att man kan spåra dess kännetecknande form, om man förut känner den. Följaktligen är bestämningens riktighet icke utom allt tvifvel. I lösa stenar från Kulsbergets omgivning tror jag mig hafva sett exemplar med tydligare tekalbyggnad, men dessa exemplar hafva förkommit.

Förekommer i *Rastritesskiffer* inom zonen med *Monogr. turriculatus* vid Osmundsberget och sannolikt äfven vid Kulsberget.

Monograptus nodifer TÖRNQ.

Tafl. II, fig. 23—28.

1881. *Monograptus nodifer* TÖRNQVIST, Om några graptol. från Dalarne; Geol. Fören. i Sthm Förhandl. Bd. V; s. 436, Tafl. 17, fig. 2.
 1883. „ „ TULLBERG, Skånes Graptol. II, s. 25, Tafl. II, fig. 30—32.

Sikulan, som är ganska smal, har en längd af 1,5 mm. och räcker med sin spets upp till den andra tekans bas. Rhabdosomet är i den distala delen svagt böjdt med tekor på den konkava sidan; mot proximaländan är böjningen starkare och sjelfva spetsen är i regeln något svängd i motsatt riktning. Mitt största exemplar har en längd af 45 mm.; dess bredd är vid proximaländan 0,2 mm., på 10 mm. afstånd derifrån 0,4 mm., efter ytterligare 10 mm. är den 0,6 mm., distaländan visar en bredd af nära 1 mm. På 10 mm. räknas omkring 10 tekor. Den dubbla väggen mellan tvenne tekor gör med virgula en vinkel af 55° — 65° , och dess inre rand är vanligen starkt markerad. Denna ligger nära dorsalanden och den gemensamma kanalen är således ganska trång. Tekornas byggnad har förut såväl af TULLBERG som af mig missuppfattats, i det vi tolkat den i analogi med tekalbyggnaden hos *Monograptus priodon*. Pressade exemplar förete också ofta det utseende, som TULLBERGS och mina afbildningar framställa. Genom slipning af exemplar i relief har jag funnit den egendomliga byggnad, som tillhör arten. Fig. 27 föreställer ett stycke af ett sålunda genomslipadt exemplar, och fig. 28 en teka, hvars yta bortslipats. Tekans med gemensamma kanalen sammanhängande del är halfcirkelformigt indragen under det ställe, der dess öfre del utskjuter; denna öfre del afslutas icke med en lob, utan böjer sig till form af en ögla, hvars undre hälft är slutten till den öfre; derefter fortsätter denna yttre del af tekan längs nedåt den förutnämnde inbuktningen och böjer sedan sin spets upp emot öglans undre

kontur. Emellan öglan och spetsen märkes vanligen en smal inskärning. Sedan man en gång blifvit uppmärksam på dessa förhållanden, kan man äfven — åtminstone delvis — spåra desamma i det yttre af exemplar, som äro väl bibehållna i relief. Tekans ögla framstår ofta ganska tydligt och inskärningen under densamma likaledes. Då emellertid rhabdosomet från dennas inre veck ej sällan visar en tvärgående bräckning, förledes man lätt att anse hela inskärningen såsom tillfällig. Sjelfva mynningen har jag ej kunnat iakttaga, och äfven tekans uppskjutande spets kräfver ytterligare undersökning; öfriga här framställda förhållanden har jag iakttagit på många tekor.

Arten anses af GEINITZ såsom möjligen grundad på ungdomsformer af *Monograptus Becki* BARR. (Die Graptol. des k. Mineral. Mus. i Dresden, s. 18). Från denna art skiljer den sig icke blott genom en starkare böjning i rhabdosomets proximaldel samt den trånga gemensamma kanalen, utan isynnerhet genom sin egna tekalbildning. Genom densamma skiljes den ock från andra hittills beskrifna arter.

Förekommer ej sällsynt i *Retioliteskiffer* vid Nitsjö och Stygforsen.

Monograptus runcinatus LAPW.

Taf. II, fig. 29, 30.

1876. *Monograptus runcinatus* LAPWORTH, Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III; s. 28, Pl. XX, fig. 4.
 1876. „ „ LAPWORTH, Catal. West. Scott. foss, Pl. I, fig. 26.
 1877. „ „ LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 128. Pl. 5, fig. 7.
 1881. „ „ LINNARSSON, Graptolitskiffer med *M. turriculatus* vid Klubbudden; Geol. Fören. i Sthm Förhandl. Bd. V; s. 513, Taf. 23, fig. 8—12.

Sikulan, hvilken jag ej sett, uppgifves af LINNARSSON vara smal, inemot 1 mm. lång, slutande vid förstatekans omböjda del och vid ventralsidan försedd med en fin förlängning af virgula. Rhabdosomet har i den distala delen en bredd af omkring 1 mm. och är vanligen mer eller mindre böjdt, bärande tekor på den konkava sidan. Mitt största exemplar är 60 mm. långt, men sannolikt har rhabdosomets hela längd varit betydligt större. På en längd af 10 mm. rymmas 10 tekor. Om någon bestämdt begränsad gemensam kanal i vanlig mening kan man här icke tala, och ej heller om någon tydlig gräns

emellan tekorna, åtminstone så vidt man fäster sig vid de yttre konturerna. Från den undre böjningen af tekalloben drager sig den yttre väggen i en jemn båge först inåt, derpå utåt, och öfvergår så omedelbart i bildningen af den undersittande tekans hvälfda läpp. Såsom LAPWORTH träffande anmärkt, kan man svårligen afhålla sig från att vilja vända rhabdosomet upp och ned, då tekorna förete stor likhet med dem hos *Monograptus argutus* LAPW. Dock märkes merendels, att tekornas omböjda apikaldelar icke äro tryckta till rhabdosomet's standel.

Exemplaren från Dalarne öfverensstämma väl med LAPWORTHS beskrifningar och teckningar. LINNARSSON har (l. c.) beskrifvit och afbildat exemplar från Klubbudden i relief, hvilka dels hafva tekornas lobor mer insvängda än de nyssnämnda, dels visa liksom en antydning till skiljeväggar emellan tekorna. Ett svafvelkisvandladt exemplar, som i sistnämde hänseende liknade LINNARSSONS, har jag äfven funnit i Dalarne, men efter genomslipning till symmetriplanet, skönjes intet spår till skiljeväggar i rhabdosomet's inre. De i genomskärning synliga väggarne öfverensstämde fullkomligt med exemplarets yttre konturer. Då jag emellertid endast kunnat iakttaga dessa förhållanden på ett exemplar och på tvenne tekor, och således ej heller kan anse iakttagelsen tillräckligt konstaterad, har jag icke ansett mig böra lemna afbildning af denna genomskärning.

Förekommer i *Retiolitesskiffer* vid Stygforsen, såsom det vill synas, inom ett begränsadt bälte.

Monograptus Sedgwicki PORTL.

Tafl. II, fig. 31—34; Tafl. III, fig. 1—4.

1843. *Graptolithus Sedgwickii* PORTLOCK, Rep. Geol. of Londonderry, s. 318, Pl. XIX, fig. 1—3, ?6.
 1851. *Graptolites Sedgwickii* HARKNESS, Graptol. Dumfriesshire; Quart. Journ. Geol. Soc. Vol. VII; s. 60, Pl. 1, fig. 4.
 1852. *Monograptus Sedgwickii* GBINITZ, Die Graptolithen, s. 40, Tafl. III, fig. 1—4.
 1852. „ *Huebneri* „ Ibid., s. 4, Tafl. III, fig. 11.
 1868. *Graptolithus Sedgwickii* CARRUTHERS, Rev. brit. graptol.; Geol. Mag. Vol. V; s. 14.
 1868. *Graptolites* „ var. *spinigerus* NICHOLSON, Graptol. Coniston flags; Quart. Journ. Geol. Soc., Vol. XXIV; s. 535, Pl. XIX, fig. 32.
 1872. „ „ var. *spinigerus* NICHOLSON, Monogr. Brit. Graptol., s. 23, fig. 5.

1876. *Monograptus Sedgwickii* LAPWORTH, Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III; s. 22, Pl. XIII, fig. 3.
1876. „ „ LAPWORTH, Catal. West. Scott. foss., Pl. I, fig. 17.
1877. „ „ „ „ Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 128, Pl. V, fig. 15.
1890. „ „ GEINITZ, Graptol. Dresd. Mus., s. 19, Tafl. A, fig. 23.

Sikula når med sin spets något förbi den första tekan. Rhabdosomet är i den proximala delen närmast sikulan tillbakaböjdt, men för öfrigt rätlinigt. Det tilltager jemt i bredd tills denna uppgått till 3,5 mm. med inbegrepp af tekaltaggarne, eller omkring 2 mm. utöm desamme. Längden har varit ganska betydande. Den gemensamma kanalen upptager nära hälften af rhabdosomet's bredd med frånseende från tekaltaggarne. På 10 mm. rymmas 8—9 tekor i det distala partiet. Tekans undre kontur uppstiger från den nedanför sittande tekan snedt utåt med ganska vexlande lutningsvinkel och böjer sig sedan rätt ut vinkelrätt i förhållande till virgulan; den öfre konturen utgår vinkelrätt från den gemensamma kanalen och böjer sig sedan i en båge nedåt liksom för att möta den undre konturen, men svänger derpå i tekans spets rätt utåt för att jemte denna omgifva den egendomliga borstlika taggen. Denna uppuår en längd, som närmar sig rhabdosomet's återstående bredd, och visar på alla väl bibehållna exemplar en smal långsgående fåra, hvilken upphör framför den punkt, vid hvilken öfre konturen svänger uppåt. Utifrån synas tekorna endast vara i kontakt med hvarandra, men vid genomskärning af rhabdosomet visa sig tydliga, ehuru korta skiljeväggar mellan dem. Fig. 1 å Tafl. III framställer ett svafvelkisvandladt exemplar, å hvilket ena ytan bortslipats parallelt med symmetriplanet: skiljeväggarne äro der mycket korta och tekalspetsarne äro oberörda af slipningen. Fig. 2 å Tafl. III visar ett annat på samma sätt bevaradt exemplar, men slipadt nära intill symmetriplanet: de intertekala väggarne äro der något längre och förete i inre kanten den vanliga förtjockningen, mynningarne hafva äfven här sin plats under en hvälfd läpp, som slutar med den omnämnda taggen.

Den genomskärning, som afbildas i fig. 3 å Tafl. III, framställer några förhållanden, som synas återfinnas hos taggväpnade tekor äfven af andra arter. Exemplaret har varit tämligen hoppessadt, och å tekorna hafva endast de delar af peridermet, som varit tunnast, blifvit bortslipade. Det visar sig att apikaltaggen fortsätter å ömse sidor om mynningen som betydande förtjockningar af läppens laterala kanter. Vidare utgå från samma tagg bågformiga förtjock-

ningar i läppens öfre del parallelt med dess hvälfning. Peridermet mellan dessa tjockare delar har varit mycket tunnt. För utrönande af dessa förtjockningars betydelse och af apikaltaggens natur har jag företagit en serie genomslipningar, men måst tills vidare afbryta försöken på grund af brist på lämpligt material. Stundom träffas aftryck af tekor, som endast framställa stycket mellan den öfre konturen och den bågformiga förtjockningen jemte apikaltaggen.

Tekorna uppträda under något olika former i det de än äro långsträckta och utåtriktade, än kortare och mera krökta, i hvilket fall taggen vanligen är något böjd och nedåtriktad. Den senare formen torde vara *Monograptus Huebneri* GEIN. Begge formerna förekomma i Dalarne tillsammans och i ungefär lika mängd; de visa vid slipning fullkomligt enahanda förhållanden. Olikheten synes bero på något olika läge vid inbäddningen, och jag har därför i likhet med LAPWORTH sammanfört *M. Huebneri* GEIN. med *M. Sedgwicki* PORTL.

Såväl LAPWORTH som CARRUTHERS har från den senare artens synonymer uteslutit *M. Sedgwickii* M'COY (Brit. palæozoic foss. s. 6, Pl. I B, fig. 2), den sistnämde förf. med det tillägg, att M'COY förvexlat *M. Sedgwickii* med *M. convolutus*. Med *M. convolutus* HIS. kan den af M'COY beskrifna arten dock icke vara identisk, ty den förra har en trång gemensam kanal, då den senare har en mycket vid sådan. Då jag icke haft tillfälle se graptoliter från Lockerby, den lokal, från hvilken M'COYS exemplar härstamma, har jag icke velat i strid mot dessa förf., som säkerligen haft sådant tillfälle, upptaga M'COYS art bland synonymerna, men det är dock visst, att dennas beskrifning bättre träffar in på *M. Sedgwicki* än på någon spiralvriden art. De hoprullade fragment, M'COY omnämner såsom förekommande tillsammans med de beskrifna rätliniga, kunna tillhöra någon art af den formkrets, som sluter sig kring *M. spiralis* GEIN. Sådana förekomma annorstädes tillsammans med *M. Sedgwicki*.

Förekommer i den zon af *Rastritesskiffer*, som kännetecknas af *Monograptus Sedgwicki*, och har i Dalarne endast funnits i lösa stenar utmed kanalen från Bysjön i Gulleråsen.

Monograptus convolutus HIS.

Taf. I, fig. 5—11.

1828. *Krökta graptoliter från Furudal* HISINGER, Anteckn. i Physik och Geognosi, h. 4, s. 169, Tab. IV, fig. 1 c.

1837. *Prionotus convolutus* HISINGER, Lethæa Suecica; Suppl. s. 114, Tab. XXXV, fig. 7.
 1868. *Graptolitus Sedgwickii* (= *Gr. spiralis*) NICHOLSON, Graptol. Coniston Flags; Quart. Journ. Geol. Soc. Vol. XXIV; s. 533, Pl. XX, fig. 28.
 1876. *Monograptus convolutus* var. d. *spiralis* LAPWORTH, Scott. Monograptidæ; Geol. Mag. Dec. II, Vol. III; s. 24, Pl. XIII, fig. 4 g, h.
 1876. „ „ var. d. *spiralis* LAPWORTH, Catal. West. Scott. foss., Pl. I, fig. 21.
 1877. „ *spiralis* LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; s. 128, Pl. V, fig. 12.
 1882. „ *convolutus* TULLBERG, Graptol. descr. by Hisinger; Bih. till K. Vet.-Akad. Handl., Bd. 6; s. 19, Pl. II, fig. 13—16.
 1890. „ „ GEINITZ, ex p. Graptol. Dresd. Mus., s. 19, Taf. A, fig. 24.

Rhabdosomet framställer en urfjäderlikt böjd spiral af 3 till 4 hvarf och öfvergår utåt till en svagt böjd och måhända slutligen rätlinig distaldel. Sikula har jag ej säkert sett. Den gemensamma kanalen är till en början mycket smal och vidgas ganska långsamt, så att den äfven i de yttre hvarfven och i distaldelen på sammantryckta exemplar knappt öfverskrider en bredd af 0,7 mm. Tekorna äro belägna på rhabdosomet konvexa sida, och rymmas omkring 10 på en längd af 10 mm. så väl i den distala som i den proximala delen. Deras riktning mot stammen vexlar, stundom äro de något bakåtriktade, ofta vinkelrätt utstående, vanligen bilda de en föga spetsig vinkel med rhabdosomet. Deras längd från spetsen till basen är i det innersta hvarfvet 1—2 mm. och i den distala delen omkring 3 mm. De äro fria, så att den ena tekans öfverrand träffar den gemensamma kanalen i den punkt, der den nästföljande tekans underrand utgår från densamma. Dock synas de mest proximala tekorna ofta genom ett mellanrum skilda från hvarandra, hvarigenom denna del af graptoliten kan få någon likhet med rhabdosomet af en *Rastrites*. Tekorna visa ganska skiftande former, tydligen till större delen beroende på olika pressning; möjligen har dock redan från början någon olikhet förefunnits mellan de proximala tekorna och de öfriga. Den regelbundnaste och väl äfven minst deformerade formen är den, som fig. 11 framställer. Den distala konturen går utåt från den gemensamma kanalen under formen af en framåt böjd båge, som slutar i tekans spets; den proximala konturen företer en något starkare svängd båge, som först stiger uppåt och utåt och derefter närmar sig en med den distala konturen parallel riktning; denna upphör dock ett stycke innan den nått tekans spets, och från dess afbrott bildar en något plattare båge tillsammans med yttre delen af den distala konturen tekans tillspetsning. Att denna senare

båge betecknar tekalmynningen är högst sannolikt. Någon gång framträder, isynnerhet i aftryck af graptoliten, innanför denna mynningsbåge en rundad inskärning (jmför tredje och fjerde tekorna nedifrån i fig. 11), snarlik de inskärningar, JÆKEL afbildat å tekor af *Monograptus priodon* (Zeitschr. d. Deutschen geolog. Gesellschaft Bd. XLI, Taf. XXIX, fig. 1, 2). Finge man anse, att äfven denna del af tekan vore öppen, så förklarades lättare de tekalformer, som uppstått genom förskjutning vid pressningen; dock har jag ej genom isolering af tekor kunnat iakttaga något sådant förhållande. På de tekor, som förete en annan skepnad, märkes vanligen en upphöjd linje eller intryck af en sådan genomdraga tekans hela längd till dess spets (figg. 8—10). Denna synes härröra från en motståndskraftigare, mera förtjockad del af det tekala peridermet, och snarast kommer man att tänka, att denna haft sin plats längs den distala väggen. I denna händelse hafva de vekare sidoväggarne lätt förskjutits eller sönderslitits eller kommit att döljas af stenmassa. Det är också möjligt, att det rastritesliknande utseende, det proximala hvarfvet stundom företer, beror derpå, att endast detta motståndskraftigare parti af tekan bevarats eller är synligt. Anmärkas bör, att jag någon gång funnit en kort, tvär nedböjning af de proximala tekornas spetsar, hvarigenom tekorna fått någon likhet med dem, RICHTER afbildat hos *Monograptus urceolus* (Zeitschr. d. Deutschen geolog. Gesellschaft, Bd. V, Taf. XII, fig. 29, 30).

Förhållandet mellan *Monograptus convolutus* HIS. och *Monograptus (Lomatoceras) spiralis* GEIN. (Ueber Graptolithen, Neues Jahrbuch für Mineralogie etc. 1842, s. 700, Taf. X, fig. 26) har varit föremål för skiljaktiga meningar. I sitt eget interfolierade exemplar af *Lethæa Suecica* har HISINGER vid den förstnämde arten nedskrifvit: "Graptol: spiralis Geinitz loc: cit:" (Bronns Jahrb. f. Mineralogie 1842) "Tab. X, fig. 26". En liknande uppfattning har också GEINITZ haft, då han i "Die Graptolithen" 1852 utbytt artnamnet *spiralis* mot det äldre namnet *M. convolutus*; och i GEINITZ' senaste arbete öfver Dresdenermuseets graptoliter har samma namn bibehållits för den sachsiska arten. LINNARSSON, som ansåg HISINGERS *Monograptus convolutus* identisk med *Rastrites peregrinus* BARR., skiljer af denna grund en vid Kongslena förekommande *Monograptus* under namnet *M. spiralis* GEIN. från HISINGERS art (Om graptolitskiffern vid Kongslena i Vestergötland; Geol. Fören. i Sthm Förhandl. Bd. III, s. 404, not. 2). Att HISINGERS *M. convolutus* icke är densamma som *Rastr. peregrinus*, har sedan TULLBERG till fullo visat. Vid Kongslena har jag funnit otve-

tydiga exemplar af den verkliga *M. convolutus*, och det är otvifvelaktigt, att det i sjelfva verket är denna art, som LINNARSSON hänfört till *M. spiralis*. Då LAPWORTH 1876 uppför *M. spiralis* såsom varietet af *M. convolutus*, men 1877 såsom egen art, kunde deraf slutas, att han senare skiljt dessa arter från hvarandra, men så är icke fallet. LAPWORTHS åtgärd beror derpå, att han med stöd af LINNARSSONS nyssnämnda uppgift, ansett namnet *M. convolutus* ej tillämpligt på arten och därför för densamma upptagit GEINITZ' namn, hvilket han ansåg afse samma art (jempf. Graptol. of County Down, s. 128).

En afvikande åsigt har TULLBERG framställt i ofvan citerade uppsats. Det heter deruti om *M. convolutus* HIS.: "The name of *M. spiralis* for this species is at any rate unsuitable as GEINITZ has given this name to a very different species of Gala age, and which moreover may be a *Cyrtograptus*". Senare har TULLBERG i "Skånes Graptoliter, II" beskrifvit *Cyrtograptus spiralis* såsom identisk med *Monograptus spiralis* GEIN. Den sistnämde arten tillhör likväl icke Gala-åldern; på flere af de punkter, GEINITZ anfört såsom dess fyndort, har jag funnit den tillsammans med graptoliter af Rastritesåldern, ehuru antydande en något högre nivå än den, på hvilken *Monograptus convolutus* HIS. träffats i Sverige; icke heller är arten en *Cyrtograptus*; dock har TULLBERG utan tvifvel haft något skäl till sin identifiering. Originalen till den fullständigare afbildningen i Neues Jahrbuch 1842, Tab. X, fig. 26, sedan reproducerad i "Die Graptolithen, Taf. IV, fig. 32, visar en märkbart vidare gemensam kanal än den *M. convolutus* har, och den af TULLBERG beskrifna yngre formen kommer den förre tydligt ganska nära och är måhända en mutation af den (jempf. vidare hvad härom anföres under *Monograptus spiralis* GEIN. β . *subconicus* TÖRNQ.).

I "Die Graptolithen" har GEINITZ under namnet *Monograptus convolutus* HIS. jemte den ofvannämnda arten med vid kanal, för hvilken namnet *M. spiralis* bör bibehållas, äfven afbildat en annan form från ungefär samma nivå med smalare kanal (Taf. IV, fig. 24, 28, 30 och 32), hvilken i detta hänseende öfverensstämmer med *M. convolutus*. Den synes dock hafva en något skiljaktig tekalbyggnad. Då emellertid så väl afbildningarne som alla exemplar, jag sjelf tagit af den senare formen i Sachsen, äro mer eller mindre deformerade genom sidotryck i bergarten, och jag ej kunnat finna, i hvilken mån denna omständighet inverkat på deras nuvarande form, måste jag lemna frågan om artens förhållande till *M. convolutus* HIS. öppen.

Då TULLBERG i synonymförteckningen under *Monograptus convolutus* (l. c. s. 14) skrifver "Non *Monoprion convolutus* BARRANDE, Graptol. de Bohême, nec *Monograptus convolutus* GEINITZ, Die Graptolithen", så beror den första utsagan på en lapsus calami; ty BARRANDE har icke beskrifvit någon art under namnet *M. convolutus*, utan tvärtom vid *Graptolithus spiralis* GEIN. i synonymlistan yttrat: "Gr. convolutus Gein. (non His)". Emellertid har TULLBERG velat framhålla, att han ej ansett *M. convolutus* HIS. identisk med *M. spiralis* GEIN., sådan BARRANDE uppfattat denna. Misstaget har TULLBERG sedan rättat, då han i "Skånes Graptoliter II" sid. 24 såsom synonym till sin art *Cyrtograptus spiralis* anfört såväl BARRANDES som GEINITZ' *Monograptus spiralis*. Min tanke om förhållandet mellan den ursprungliga *M. spiralis* GEIN. och den art, BARRANDE närmast åsyftat med samma namn, anföres under nästföljande art. Det synes emellertid ganska sannolikt, att BARRANDE under samma art äfven innefattat andra helicopoda Monograpti, och särskildt just den verkliga *M. convolutus* HIS. Denna art förekommer nämligen, efter hvad jag tror mig hafva funnit, i Böhmen på samma nivå som i Skandinavien, t. ex. i den s. k. Colonie Haidinger, och kan knappt hafva undgått BARRANDES uppmärksamhet. Upplysning härom torde snart vara att vinna, sedan BARRANDES samlingar blifvit tillgängliga i det nya böhmiska museet i Prag.

Flera andra graptolitformer hafva beskrifvits och afbildats, hvilkas förhållande till *M. convolutus* kräfvat noggrannare utredning. Sådana äro *Monograptus urceolus* RICHTER (Thüringische Graptolithen; Zeitschr. d. Deutsch. geolog. Gesellschaft, Bd. V, 1853; s. 462, Tab. XII, fig. 29, 30) och *M. pectinatus* RICHTER (Ibid. s. 461, Tab. XII, fig. 26, 27). Vidare är den graptolit, CARRUTHERS afbildat under namnet *Cyrtograptus convolutus* HIS. (Revision of the british Graptolites; Geol. Mag. Vol. V, 1868; s. 14, Pl. V, fig. 1) så lik HISINGERS art, att det endast är på grund af de proximala tekornas ovanliga längd och form, som jag icke vågat uppföra den i synonymlistan.

Förekommer rätt allmänt i *Rastritesskiffer* med *Monograptus leptotheca* vid Kallholn och Furudal.

Monograptus spiralis GEIN. β **subconicus** TÖRNQ.

Tafl. III, fig. 12—23.

1879. *Monograptus spiralis* var. *subconicus* TÖRNQVIST, Några iakttagelser öfver Dalarnes graptolitskiffrar; Geol. Fören. i Sthm Förhandl., Bd. V; s. 455.
1883. *Cyrtograptus dubius* TULLBERG, Skånes Graptoliter II, s. 33, Tafl. IV, fig. 19—24.
1890. *Monograptus subconicus* HOLM, Gotl. Graptoliter; Bihang till K. Vet.-Akad. Handl. Bd. 16; s. 15.

Sikula sträcker sig ett stycke upp på den andra tekans ryggsida. Virgula är der rät, men omedelbart öfver sikulans spets börjar rhabdosomets krökning. Detta bildar först en låg konisk spiral af 3 till 4 hvarf och fortsätter sedan rätlinigt eller nästan rätlinigt till obestämd längd. Den gemensamma kanalen är ganska vid: på hoptryckta exemplar har den en bredd som växer från 0,5 till 1,3 mm.; på exemplar med någon del i relief, vanligen endast första hvarfvet, visar kanalen der större vidd mellan de båda lika sidorna än mellan dorsal- och ventralsidan. Tekorna sitta på rhabdosomets konvexa sida, och dess symmetriska delningsplan synes hafva gått parallelt med konens yta, hvadan tekorna äfven haft sin naturliga riktning i detta plan. I följd häraf visar rhabdosomet efter olika inbäddning och hoptryckning olika utseende. Regelbundet märkes den starkt framträdande virgulan mer eller mindre aflägsnad från den konkava dorsalkonturen. Sällan har inbäddningen skett så att konen nedtryckts vinkelrätt mot basen d. v. s. till urfjäderform (Tafl. III, fig. 13); oftare, isynnerhet då exemplaren äro mera fullständiga, hafva de snedt sammanpressats, så att hvarfven skära hvarandra (såsom i fig. 12). I det inre hvarfvet rymmas på 10 mm. 11—12 tekor, i de yttre hvarfven 9—10 och i den rätliniga delen 7—9. Dessa förete i olika delar af rhabdosomet ett skiljaktigt utseende, men äro öfver allt endast i kontakt. Deras mot den gemensamma kanalen ställda del är triangulär, i det den öfre konturen bildar med virgulan en föga spetsig eller nästan rät vinkel, medan den undre konturen med densamma gör en ganska spetsig vinkel. Från triangelns yttre hörn utgår en smal hals, som på de proximala tekorna genast böjer sig till en mot rhabdosomets proximaldel vänd lob, hvilken nästan alltid visar sig vriden ur symmetriplanet åt ena sidan. På något afstånd från proximaländan öfvergå tekorna i en annan form: halsen bildar ej en lob utan en jemnt böjd båge, hvarigenom tekorna få nästan samma grundform som de distala tekorna hos *M. convolutus*, ehuru något mera krökt.

Mynningen torde äfven här befinna sig i den bågformiga del, som på undre sidan begränsar spetsen. Denna utlöper, såsom TULLBERG anmärkt, ofta i en hårfin förlängning. Likasom hos *M. convolutus* har jag äfven här, strax bakom den antagna mynningsbågen, märkt en rundad inskärning (jmför tredje tekan uppifrån å fig. 21 samt ett par tekor å fig. 18). På tekor, som jag lösgjort, visar sig dock det tekala röret på undre sidan slutet ganska nära intill den apikala bågens inre hörn. Jag vågar derföre ännu icke uttala någon tydning af den ifrågavarande inskärningen. I den rätliniga delen af rhabdosomet är den smala halsen, som utgår från tekans triangulära del, ganska lång och vanligen föga eller icke böjd. Det afstånd från proximaländan, på hvilket de proximala tekorna öfvergå till den form, som kännetecknar de distala, vexlar ganska betydligt.

Om samhörigheten mellan de spiralformiga delarne af rhabdosomet och de rätliniga var jag någon tid tveksam, då de förra i allmänhet finnas inbäddade utan rätliniga delar i skiffer och de senare åter hopade i stora massor så godt som uteslutande i de mergelbollar, som finnas inlagrade i Retiolitesskiffern. Jag har emellertid under de senare åren funnit spiralvridna exemplar med början till rätliniga distaländar. Alternativet att dessa mergelsferoider skulle innehålla en från den omgifvande skiffers skild fauna, är dessutom mindre antagligt, än att de lätt afbrutna distaländarne af en eller annan orsak kommit att hopas för sig.

TULLBERG har beskrifvit denna graptolit under namnet *Cyrtograptus dubius* n. sp. Då jag bland många hundra undersökta exemplar icke funnit ett enda med grenar, och då TULLBERG endast med osäkerhet tror sig hafva sett förgrening på ett exemplar och hufvudsakligen på grund af rhabdosomets form hänfört arten till släktet *Cyrtograptus* (jmf. sid. 2), har jag ej ansett mig häruti böra följa honom. Emedan namnet *Monograptus dubius* redan för länge sedan gifvits åt en helt annan art, har jag upptagit ett namn, med hvilket jag tidigare, ehuru då utan att gifva afbildning eller fullständig beskrifning, betecknat denna form.

Från *Monograptus convolutus* HIS. skiljes *M. spiralis* β *subconicus* lätt genom den mycket vidare gemensamma kanalen, genom de proximala tekornas form och den koniska spiralen. Virgula, som hos *M. convolutus* framträder regelbundet i sjelfva dorsalkanten af rhabdosomet och endast tillfälligtvis och på kortare stycken synes innanför densamma, ligger i den inrullade delen af

M. spiralis β *subconicus*, om exemplaren äro hoptryckta, alltid något inom dorsalkanten. Denna omständighet beror sannolikt på symmetriplanets sammanfallande med spiralkonens yta; på rätliniga spiraldelar är förhållandet ofta annorlunda.

Svårare är att afgöra förhållandet mellan nu ifrågavarande form och *Monograptus spiralis* GEIN., sådan denna, efter frånskiljande af främmande former, torde böra uppfattas (jempf. sidd. 33, 34), enär dennas byggnad i flere viktiga hänseenden ännu är mindre noggrannt känd. Till den gemensamma kanalens vidd samt deri, att virgula i regeln visar sig inom rhabdosomets dorsalkontur, öfverensstämma båda. Äfven tekorna förete i de yttre hvarfven af begge formerna stor likhet, men hos de proximala tekorna hos *M. spiralis* har jag ej kunnat finna den egendomliga form, desamma hafva hos *M. spiralis* β *subconicus*. Jag har tills vidare uppfört denna senare såsom en form (mutation) af den förra, hvilken också uppträder i något äldre lag (Rastritesskifferns yngre del). Möjligt är å ena sidan, att kommande undersökningar skola föra dem ännu närmare till hvarandra, men också å den andra, att bestämdare gränser skola kunna uppdragas mellan de båda formerna.

Den graptolit, TULLBERG beskrifvit såsom *Cyrtograptus spiralis* GEIN., tillhör en något yngre tid och uppgifves skilja sig från *Cyrtograptus dubius* TULLB. genom bredare rhabdosom (3 mm.), mindre antal tekor (7) på 10 mm. samt de proximala tekornas större likhet med de distala. I Siljanstrakten har jag emellertid, ehuru sällan, af *M. spiralis* β *subconicus* funnit exemplar af 3 mm. bredd; de öfriga karaktererna torde dock vara säkrare. I hvarje händelse står den af TULLBERG beskrifna formen mycket nära så väl hufvudformen af *M. spiralis* GEIN. som mutationen *subconicus*, och kan vara att fatta som en ytterligare mutation af dessa. Äfven om den någon gång företer verklig förgrening, utgör denna omständighet, enligt min tanke, intet hinder för en sådan uppfattning.

BARRANDES *Monograptus spiralis*, afbildad Pl. 3 fig. 10 i "Graptolites de Bohême" torde vara identisk med *Cyrtograptus spiralis* TULLB.; fig. 11 och 12 röja stor likhet med på samma sätt inbäddade exemplar af *M. spiralis* β *subconicus*.

Förekommer mycket allmänt i *Retiolitesskiffer* på alla lokaler, der denna träffas. I öfvergångslaget vid Skräddaregården i Kallholn finnes en närstående eller sannolikt identisk graptolit.

Monograptus turriculatus BARR.

Taf. III, fig. 24—26.

1850. *Graptolithus turriculatus* BARRANDE, Graptolites de Bohême, s. 56, Pl. 4, fig. 7—11.
 1851. " " Suess, Böhm. Graptolithen, s. 38, Taf. IX, fig. 1.
 1852. *Monograptus turriculatus* GEINITZ, Die Graptolithen, s. 47.
 1853. " " RICHTER, Thüringische Graptolithen; Zeitschr. d. Deutsch. geolog. Gesellsch. Bd. V; s. 460, Taf. XII, fig. 28.
 1868. *Graptolites turriculatus* NICHOLSON, Graptol. Coniston Flags; Quart. Journ. Geol. Soc., Vol. XXIV; s. 542, Pl. XX, fig. 29, 30.
 1876. *Monograptus turriculatus* LAPWORTH, Catal. West. Scott. foss., Pl. I, fig. 23.
 1876. " " LAPWORTH, Scott. Monograptidæ; Geol. Mag. Dec. II, Vol. III; s. 24, Pl. XIII, fig. 6 a, c (non fig. 6 b).
 1881. " " LINNARSSON, Graptolitskiffer med *M. turriculatus* vid Klubb- udden; Geol. Fören. Förhandl. Bd. V; s. 518, Taf. 22, fig. 13—18.
 1890. " " GEINITZ, Graptol. Dresd. Mus., s. 20, Taf. A. fig. 26, 27.

Rhabdosomet har form af en spiral, hvars proximala hvarf bilda en kon, medan de distala nästan omsluta en cylinder. En kort proximalände, föga smälare än det första hvarfvet, synes ligga i riktningen af konens axel. Sikula har jag ej säkert lyckats der iakttaga, men den beskrifves af LINNARSSON såsom jämförelsevis lång och försedd med en trådlig proximal förlängning af virgula. Tekorna vända sina mynningar mot konens bas. Mina exemplar från Dalarne äro fragment af få hvarf, men kunna med fullkomlig säkerhet bestämmas. Enligt BARRANDE kan rhabdosomet spiral innehålla ända till 14 hvarf, och lika fullständiga exemplar har jag sett i en enskild samling, tillhörig Herr DUSL i Beraun. På exemplar från Dalarne har jag räknat 14—16 tekor på en längd af 10 mm., BARRANDE uppgifver 16—18 tekor på samma längd och LINNARSSON å exemplar från Vestergötland 12—14. Ehuru tekornas yttre konturer å Dalaexemplaren äro rätt tydliga, är deras form i öfrigt svår att iakttaga, hvadan jag vidkommande denna får hänvisa till BARRANDES och LINNARSSONS beskrifningar. Deremot äro borsten vid tekornas mynningar å mina exemplar synnerligen framträdande. Efter olika läge vid hoppresningen företer rhabdosomet ganska skiljaktigt utseende. Då detta vid inbäddningen legat så, att spiralens axel varit parallel med bottenytan, såsom fallet är med större böhmiska exemplar, uppstår den form, som visas i BARRANDES Pl. 4, fig. 9 och 10. Tekorna äro ganska tydliga, men borsten föga märkbara. Om rhabdosomet sammantryckts i den ställning, att spiralens axel stått snedvinkligt mot

lagringsplanet, får det sådant utseende, som SUESS' fig. 1 c (l. c.), LINNARSSONS fig. 15—18 (l. c.) och min afbildning fig. 25 framställa, hvarvid tekorna vanligen äro väl urskiljbara och borsten tydligare än i förra fallet. Om åter sammantryckningen egt rum å ett rhabdosom, hvars axel stått vinkelrätt mot bottenplanet, hvilket företrädesvis måste hafva skett om spiralen bestått af ett mindre antal hvarf, uppstod en urfjäderlikt böjd bild, med tekor riktade utåt eller otydliga. BARRANDES fig. 7 och 8 (l. c.) visa rhabdosom af denna form. Ett par på sådant sätt inbäddade exemplar förete synnerligen väl bibehållna mynningsborst af ända till 3,5 mm. längd, strålformigt utskjutande från rhabdosomets olika hvarf; tekorna äro fullkomligt ourskiljbara. Fig. 26 framställer ett dylikt exemplar. Om dess identitet med *Monogr. turriculatus* BARR. har jag öfvertygat mig genom jämförelse med oomtivisteliga exemplar af denna art från Litohlaw, hoppresade på samma sätt. Dessa visa visserligen vanligen samma utseende som BARRANDES senast citerade figurer, men jag har der äfven funnit sådana, å hvilka från en eller annan teka borst utskjuta af samma form och storlek som de af mig afbildade. De nu nämnda omständigheterna gifva stöd åt LINNARSSONS uppgift, att mynningsborsten hos denna art förekomma parvis. I sådan händelse måste de också hafva utgått i annan riktning än i tekans symmetriplan.

Förekommer vid Osmundsberget i den zon af *Rastritesskiffern*, som fått namn af arten.

Monograptus discus TÖRNQ.

Tafl. III, fig. 27, 28.

1876. cfr. *Monograptus turriculatus* LAPWORTH, ex. p., Scott. Monograptidæ; Geol. Mag., Dec. II, Vol. III; Pl. XIII, fig. 6 b.
 1877. „ „ „ LAPWORTH, Graptol. County Down; Proc. Belf. Nat. Field Club, App.; Pl. V, fig. 11.
 1883. „ „ *discus* TÖRNQVIST, Bergbyggn. inom Siljansområdet; Sveriges Geol. Undersökning, Ser. C; s. 24, 25.

Rhabdosomet bildar en trång, plan spiral, hvilken på de exemplar i relief, som jag eger, utgör ett enda synligt hvarf. Dess största diameter från ryggsida till ryggsida är omkring 3 mm., och sjelfva rhabdosomet derinom har en vidd af 1,3 mm. Sikula är okänd. Tekorna sitta på rhabdosomets konkava

sida till ett antal af 9—10 på ett hvarf. Gemensamma kanalen är mycket smal. Tekorna höra till den typ, som förekommer hos *Monograptus priodon*. De afsmalna dock mera tvärt till halsar, och dessa äro smalare och åtminstone skenbart längre än hos den nämnda arten. Någon mera rätlinig fortsättning af rhabdosomet har jag ej på sådana exemplar iakttagit.

Såsom redan nämts, grundar sig denna beskrifning på exemplar bevarade i relief. På platträckta exemplar framträder tekalbyggnaden mindre tydligt, men virgula bestämdare; att döma af denna bildar rhabdosomet spiral något mer än ett hvarf. Spår till en mindre krökt fortsättning af rhabdosomet har jag äfven sett på dessa exemplar, men blott af 2 till 3 mm. längd.

Med någon tvekan har jag trott mig till denna art kunna hänföra den graptolit, som LAPWORTH afbildat i Graptolites of County Down under namnet *Monograptus turriculatus* BARR., Pl. V, fig. 11. Af ett ganska stort antal proximaldelar, som jag sett af den verkliga *Monograptus turriculatus*, har ingen enda haft tekorna utefter ett helt hvarf på den konkava sidan af rhabdosomet, och endast undantagsvis har detta varit så vridet att några tekor haft sådant läge. Deremot öfverensstämmer den omtalte figuren ganska väl med sammantryckta exemplar *M. discus*, ehuru jag ej sett så stor del af rhabdosomet lösöra sig från den proximala spiralen, för att fortsätta med lindrigare krökning. Detta kan dock bero på ofullständighet hos mina exemplar. Den i synonymförteckningen först citerade afbildningen röjer större olikhet med mina exemplar af *M. discus*.

Förekommer i *Rastritesskiffer* med *Monograptus turriculatus* vid Osmundsberget (platträckta exemplar) samt i öfvergångslaget till *Retiolitesskiffer* vid Skräddaregården i Kallholn (exemplar i relief).

Monograptus proteus BARR

Taf. III, fig. 29, 30.

1850. *Graptolithus Proteus* BARRANDE, Graptol. de Bohême, s. 58, Pl. IV, fig. 12 (? 13), 14.
 1851. „ „ SUSS, Böhm. Graptolithen, s. 39, Taf. IX, fig. 23.
 1852. *Monograptus Proteus* GEINITZ, Die Graptolithen, s. 44, Taf. IV, fig. 6, (?11, 12), 14, (?15—18, 19).
 1853. „ „ RICHTER, Thüringische Graptol.; Zeitschr. d. Deutsch. geolog. Gesellsch.; Bd. V; s. 460.
 1890. *Monograptus Proteus* GEINITZ, Graptol. Dresd. Mus., s. 21, Taf. A, fig. 28.

Sikula är okänd. Rhabdosomet visar en mycket fin, snärtlik, rät eller böjd proximaldel, hvars största längd hittills icke iakttagits. Den öfvergår temligen tvärt, med ökad vidd, i en regelbunden konisk spiral af $1\frac{1}{2}$ —3 hvarf. Derunder tilltager rhabdosomets bredd till 1 och 1,5 mm., stundom något deröfver. Den gemensamma kanalen upptager ungefär $\frac{2}{5}$ af denna bredd. Såsom redan SUESS (l. c.) anmärkt, hafva tekorna sådant läge, att deras mynningar vända sig mot spiralens topp. Den proximala delen af graptoliten är på mina exemplar ej nog tydlig för att medgifva noggranna iakttagelser öfver tekorna; i den distala delen har jag räknat 10—11 tekor på en längd af 10 mm. De äro fullkomligt fria, endast i kontakt med hvarandra, och likna sågtänder, från hvilkas spetsar snabbelika förlängningar utskjuta. Dessa äro än böjda mot rhabdosomets proximalända, än mera rätt utåt riktade. Tekornas distala kontur är konvex och utgående nästan vinkelrätt mot virgula; den proximala konturen är svagt konkav.

Arten är endast i den mening proteusartad, att rhabdosomets proximala och distala delar äro hvarandra rätt olika, men så vidt jag haft tillfälle att iakttaga, icke så, att olika exemplar af densamma förete synnerligen olika skepnader.

LAPWORTH har i olika arbeten såsom *Monograptus proteus* BARR. afbildat en graptolit, hvars tekor hafva sådant läge, att mynningarne vända sig mot basen af den kon, i hvars yta rhabdosomets spiral framgår (Catal. west. Scott. fossils, Pl. I, fig. 20; Scottish Monograptidæ, Pl. XIII, fig. 4 e, f; Graptolites of County Down, Pl. V, fig. 18). Då jag på ett rätt stort antal exemplar från Litohlaw i Böhmen funnit tekorna konstant hafva ett motsatt läge, liksom också fallet är med exemplaren från Dalarne, har jag, oaktadt den stora öfverensstämmelse med *M. proteus*, som LAPWORTHS afbildningar i öfrigt förete, ej kunnat hänvisa till dem i synonymförteckningen.

Vidkommande de smala graptolitfragment, hvilka GEINITZ afbildat såsom isolerade proximaländar af *M. proteus*, så är det möjligt, att de alla eller till en del äro att uppfatta såsom sådana. Liknande fragment kunna emellertid äfven härröra från andra graptolitarter, och träffas på skilda horisonter inom de yngre graptolitskiffrarne, under det *Monograptus proteus* synes intaga en ganska bestämd nivå inom högre delen af Rastritesskiffern.

Att RICHTER, l. c., afsett den verkliga *Monograptus proteus* BARR. synes mig otvifvelaktigt, ehuru han sannolikt under samma namn innefattat äfven andra former.

Förekommer vid Osmundsberget inom den zon af *Rastritesskiffern*, som jag benämnt efter arten.

Monograptus flagellaris n. sp.

Taf. III, fig. 31—33.

Rhabdosomet är koniskt spiralvridet och består af $1\frac{1}{2}$ till 2 hvarf, af hvilka det distala är något vidare än det proximala. Den ventrala sidan är vänd mot spiralkonens spets, och spiralen sjelf är så vriden att, om man tänker sig simmande i den gemensamma kanalen med ansigtet vändt mot tekalmynningarne och i riktning från sikula utåt, man har spiralens axel till höger. Sikula kommer i följd af rhabdosomets form att få sin plats på den sida om virgula, som är vänd mot spiralens bas. Då den är fullständigt synlig, sträcker den sig utefter virgula till tredje tekans början, och visar en proximal förlängning af virgula af 1—2 mm. längd. Rhabdosomet, som redan vid proximaländan har en bredd af 1 mm. eller obetydligt deröfver, vidgas långsamt, stundom knappt märkbart, till en bredd af omkring 1,5 mm. På en längd af 10 mm. räknas omkring 12 tekor. Dessa äro endast i kontakt med hvarandra. Den inre delen af en teka har en triangulär form, och den yttre bildar en smal lob, böjd mot rhabdosomets proximaldel och vanligen vriden något ur tekans symmetriplan. Den proximala konturen af den icke omböjda delen af tekan är konvex, den distala konturen åter nästan rätlinig och gör med virgula en rät eller föga spetsig vinkel. De distala tekorna hafva samma form som de proximala, men äro något längre i den mot virgula vinkelräta riktningen. Gemensamma kanalen är tämligen vid och upptager ungefär $\frac{1}{3}$ af rhabdosomets bredd.

Arten företer en ej ringa habituel likhet med *Monograptus armatus* SUESS (Ueber Böhmische Graptolithen, sid. 39, Tab. IX, fig. 12). SUESS' figur af denna art är temligen otydlig, men den synes bestämdt, så framt afbildningen är korrekt, skilja sig från *Monograptus flagellaris* genom en tydligt afsmalnande proximalände med tekor af annan form än de distala.

Förekommer i *Retiolitesskiffer* vid Nitsjö, dock inom ett begränsadt bälte, hvars höjd inom ledet jag ej kan noggrannt angifva.

Antalet af de graptoliter från Siljansområdet, hvilka jag af en eller annan orsak icke ansett mig böra upptaga till behandling, har blifvit något större än jag från början tänkt. En större eller mindre del af dessa torde jag måhända framdeles få tillfälle att beskrifva. Mest beklagar jag, att materialets ofullständighet icke medgifvit redogörelse för de arter af släktena *Diplograptus*, *Idiograptus* och *Climacograptus*, hvilka träffats i Chasmopskalkens lägsta del, då de möjligen kunnat lemna ledning till samma nivå's parallelisering med någon bestämd graptolithorisont.

Såsom en sammanfattning af försöket att utreda förhållandet mellan *Monograptus convolutus* HIS. och *M. spiralis* GEIN. β *subconicus* TÖRNQ. samt närstående former bör å sid. 37 följande tillägg fogas, hvilket af en tillfällighet ej införts på sin behöriga plats. Under Rastritesåldern uppträda *M. convolutus* HIS. och *M. spiralis* GEIN. såsom väl skilda arter, möjligen vid sidan af andra ej utredda former. Den förstnämnde arten upphör före Rastritesålderns slut; till *M. spiralis* GEIN. åter sluta sig yngre former: *M. spiralis* β *subconicus* TÖRNQ. (= *Cyrtogr. dubius* TULLB.) från Retiolitesskifferns äldre lag, samt *M. spiralis* BARR. ex p. (= *Cyrtogr. spiralis* TULLB.) från en något högre zon. Dessa former kunna väl karakteriseras, men om deras arträtt kan först efter fortsatt undersökning afgöras.

Vidkommande de lemnade synonymlistorna bör anmärkas, att jag vid dem utelemnat sådana synonym, om hvilkas samhörighet med den beskrifna arten jag icke varit öfvertygad. Frånvaron af ett synonym under en art, der man väntat att finna det, innebär således icke nödvändigt förnekelse å min sida af dess identitet med samma art. Der anledning gifvits, har jag i texten åtminstone antydt grunderna för min åtgärd i fråga om synonymen. Inom de så bestämda gränserna har jag åter sökt gifva så fullständiga synonymförteckningar, som varit mig möjligt. Jag vågar dock icke hoppas att i en så invecklad sak öfver allt hafva funnit det rätta.

Såsom man kunde vänta, hafva de zoner, hvilka förekomma fast anstående och med vidsträcktare utbredning, lemnat ett större artantal än de, hvilka endast träffats i lösa block eller föga blottade på en enstaka punkt. Kännedommen om de senare zonernas graptolitfauna i Dalarne måste ännu anses vara ganska ofullständig, och den tabellariska öfversigten öfver de beskrifna arternas förekomst gifver icke någon verklig bild af graptolitfaunans utveckling under olika tidsskiften.

Beträffande den i tabellen framställda zon- och gruppfordelningen bör ännu följande framhållas. Gruppen med *Monograptus gregarius* har blifvit ställd efter zonen med *Monograptus leptotheca*. Att den kommer denna zon nära, är otvifvelaktigt, men om den är äldre eller yngre än denna eller möjligen bör betraktas som en del af densamma, kan af gifna förhållanden icke afgöras. Lagföljden i Skåne kunde antyda, att den vore äldre (jmför TULLBERG, Skånes Graptoliter; I, sid. 16). Då *Monograptus gregarius* icke inom Dalarne funnits i den fast anstående zonen med *Monograptus leptotheca*, hvilken dock der eger en ganska stor utbredning, och då de lösa block från Gulleråsen, som hysa den förstnämnda arten, både till bergart och fauna skilja sig från den i fast klyft hittills funna skiffern med *Monograptus leptotheca*, hafva de ifrågavarande blocken tills vidare upptagits som en egen grupp. Äfven om åldersförhållandet mellan zonerna med *Monograptus turriculatus* och *Monograptus proteus* kan någon tvekan ega rum.

TAFLAN I.

Fig.	1.	<i>Rastrites peregrinus</i> BARR.	$\frac{1}{1}$,	Kallholn.
"	2.	" <i>hybridus</i> LAPW.	$\frac{1}{1}$,	Enån.
"	3.	<i>Monograptus gregarius</i> LAPW.	$\frac{1}{1}$,	Gulleråsen.
"	4, 5.	" "	$\frac{2}{1}$,	Gulleråsen.
"	6.	" <i>limatulus</i> n. sp.	$\frac{1}{1}$,	Kallholn.
"	7?	" "	$\frac{1}{1}$,	Kallholn.
"	8.	" "	$\frac{3}{1}$,	Kallholn.
"	9.	" <i>leptotheca</i> LAPW.	$\frac{1}{1}$,	Kallholn.
"	10.	" "	$\frac{3}{1}$,	Kallholn.
"	11.	" "	$\frac{2}{1}$,	skalariformt exempl., Kallholn.
"	12.	" <i>crenulatus</i> TÖRNQ.	$\frac{1}{1}$,	Nitsjö.
"	13.	" "	$\frac{3}{1}$,	Nitsjö.
"	14.	" "	$\frac{2}{1}$,	Nitsjö.
"	15.	" "	$\frac{3}{1}$,	Nitsjö.
"	16.	" "	$\frac{3}{1}$,	rhabdosom genomslipadt till symmetriplanet, Stygforsen.
"	17—19.	" <i>continens</i> TÖRNQ.	$\frac{1}{1}$,	Stygforsen.
"	20, 21.	" "	$\frac{2}{1}$,	Stygforsen.
"	22, 23.	" <i>priodon</i> BRONN.	$\frac{3}{1}$,	Nitsjö.
"	24.	" "	$\frac{3}{1}$,	rhabdosom genomslipadt till symmetriplanet, Borenhult i Östergötland,
"	25.	" "	,	förstorad, Nitsjö.
"	26.	" "	,	isolerad teka, sedd från undre sidan.
"	27.	" "	,	rhabdosom tväroferskuret, sedt från proximaländan.
"	28.	" <i>cygneus</i> n. sp.	$\frac{1}{1}$,	Kallholn.
"	29.	" "	$\frac{2}{1}$,	Kallholn.
"	30.	" "	$\frac{1}{1}$,	Kallholn.
"	31.	" "	$\frac{3}{1}$,	Kallholn.
"	32.	" <i>cultellus</i> TÖRNQ.	$\frac{1}{1}$,	Stygforsen.
"	33.	" "	$\frac{3}{1}$,	Stygforsen.
"	34.	" "	$\frac{4}{1}$,	Stygforsen.
"	35.	" "	$\frac{4}{1}$,	rhabdosom genomslipadt till symmetriplanet, Stygforsen.
"	36, 37.	" <i>lobiferus</i> M'COY	$\frac{1}{1}$,	Kallholn.

TAFLAN II.

Fig.	1.	<i>Monograptus lobiferus</i>	M'COY	$\frac{2}{1}$	Nitsjö.
"	2.	"	"	$\frac{2}{1}$	Kallholn.
"	3.	"	"	$\frac{3}{1}$	rhabdosom genomslipadt till symmetriplanet, Nitsjö.
"	4.	"	"	$\frac{2}{1}$	rhabdosom genomslipadt till symmetriplanet, Kallholn.
"	5.	"	"	$\frac{2}{1}$	genomskärning af tekornas omböjda del, vinkelrät mot symmetriplanet, Nitsjö.
"	6.	"	cfr <i>Becki</i>	BARR.	$\frac{1}{1}$, Osmundsberget.
"	7.	"	"	$\frac{2}{1}$	Osmundsberget.
"	8.	"	"	$\frac{3}{1}$	rhabdosom genomslipadt till symmetriplanet, Osmundsberget.
"	9.	"	<i>singularis</i>	n. sp.	$\frac{1}{1}$, Nitsjö.
"	10.	"	"	$\frac{3}{1}$	Nitsjö.
"	11.	"	"	$\frac{5}{1}$	Nitsjö.
"	12.	"	<i>sartorius</i>	TÖRNQ.	$\frac{1}{1}$, Kallholn.
"	13.	"	"	$\frac{3}{1}$	Kallholn.
"	14.	"	"		förstorad, Kallholn.
"	15.	"	"	$\frac{4}{1}$	rhabdosom genomslipadt till symmetriplanet, Kallholn.
"	16.	"	<i>ansulosus</i>	n. sp.	$\frac{1}{1}$, Gulleråsen.
"	17.	"	"	$\frac{3}{1}$	Gulleråsen.
"	18, 19.	"	cfr. <i>dextrorsus</i>	LINRS.	$\frac{1}{1}$, Nitsjö.
"	20.	"	"	$\frac{3}{1}$	Nitsjö.
"	21.	"	"	$\frac{4}{1}$	rhabdosom genomslipadt till symmetriplanet, Nitsjö.
"	22.	"	<i>exiguus</i>	NICH.	$\frac{1}{1}$, Osmundsberget.
"	23.	"	<i>nodifer</i>	TÖRNQ.	$\frac{1}{1}$, Nitsjö.
"	24.	"	"	$\frac{3}{1}$	Stygforsen.
"	25.	"	"	$\frac{2}{1}$	Nitsjö.
"	26.	"	"	$\frac{4}{1}$	Nitsjö.
"	27, 28.	"	"		förstorad, rhabdosom genomskuret till symmetriplanet, Nitsjö.
"	29.	"	<i>runcinatus</i>	LAPW.	$\frac{1}{1}$, Stygforsen.
"	30.	"	"	$\frac{3}{1}$	Stygforsen.
"	31.	"	<i>Sedgwicki</i>	PORTL.	$\frac{1}{1}$, Gulleråsen.
"	32, 33.	"	"	$\frac{2}{1}$	Gulleråsen.
"	34.	"	"	$\frac{5}{2}$	Gulleråsen.

TAFLAN III.

Fig. 1, 2.	<i>Monograptus Sedgwicki</i>	PORTL.	$\frac{3}{1}$,	rhabdosom genomslipadt, Gulleråsen.
” 3.	”	”	”	, förstorad, rhabdosom genomslipadt, Gulleråsen.
” 4.	”	”	”	, förstorad tekalspets, Gulleråsen.
” 5—7.	”	<i>convolutus</i>	HIS. $\frac{1}{1}$,	Kallholn.
” 8—10.	”	”	” $\frac{2}{1}$,	stycken från olika hvarf af det i fig. 5 afbildade exemplaret.
” 11.	”	”	” $\frac{3}{11}$,	stycke af distaldelen af det i fig. 7 afbildade exemplaret.
” 12.	”	<i>spiralis</i>	GRIN. β <i>subconicus</i>	TÖRNQ. $\frac{1}{1}$, Stygforsen.
” 13.	”	”	”	” $\frac{1}{1}$, Nitsjö.
” 14, 15.	”	”	”	” $\frac{1}{1}$, rhabdosomets dorsaldel i relief, Nitsjö.
” 16.	”	”	”	” $\frac{4}{1}$, Nitsjö.
” 17.	”	”	”	” $\frac{3}{1}$, stycke af det inre hvarfvet, Nitsjö.
” 18.	”	”	”	” $\frac{2}{11}$, stycke af distaldel, Stygforsen.
” 19.	”	”	”	” $\frac{3}{1}$, Nitsjö.
” 20.	”	”	”	” $\frac{3}{1}$, stycke ur yttre hvarfvet, Stygforsen.
” 21.	”	”	”	” $\frac{3}{1}$, stycke ur yttre hvarfvet, Stygforsen.
” 22.	”	”	”	” $\frac{1}{1}$, distalfragment, Stygfors.
” 23.	”	”	”	” $\frac{2}{1}$, distalfragment, Stygfors.
” 24—26.	”	<i>turriculatus</i>	BARR. $\frac{1}{1}$,	Osmundsberget.
” 27.	”	<i>discus</i>	TÖRNQ. $\frac{1}{1}$,	Kallholn.
” 28.	”	”	”	förstorad, Kallholn.
” 29, 30.	”	<i>proteus</i>	BARR. $\frac{1}{1}$,	Osmundsberget.
” 31.	”	<i>flagellaris</i>	n. sp. $\frac{1}{1}$,	Nitsjö.
” 32, 33.	”	”	” $\frac{2}{1}$,	Nitsjö.

