

MBL/WHOI

0 0301 0013891 3

THE DIATOMACEÆ.

No. 222

PRINTED BY

W. E. BAXTER LIMITED,

LEWES AND LONDON.

A TREATISE
ON THE
DIATOMACEÆ

CONTAINING

INTRODUCTORY REMARKS ON THE STRUCTURE, LIFE HISTORY, COLLECTION, CULTIVATION
AND PREPARATION OF DIATOMS,

AND

A DESCRIPTION AND FIGURE TYPICAL OF EVERY KNOWN GENUS, AS WELL AS
A DESCRIPTION AND FIGURE OF EVERY SPECIES FOUND IN THE
NORTH SEA AND COUNTRIES BORDERING IT, INCLUDING
GREAT BRITAIN, BELGIUM, &c.

BY

DR. HENRI VAN HEURCK,

*Professor of Botany and Director at the Antwerp Botanical Gardens;
Hon. F.R.M.S. and New York M.S., and Author of the
"Synopsis des Diatomées de Belgique," &c.*

Illustrated by about 2,000 Figures.

TRANSLATED BY

WYNNE E. BAXTER, F.R.M.S., F.G.S.

London:

WILLIAM WESLEY & SON, 28, ESSEX STREET, STRAND, W.C.

1896.

AUTHOR'S PREFACE.

THE Synopsis, the last part of which was published in 1885, had the good fortune to meet with so favourable a reception by diatom-philés that the work was promptly subscribed, and, in consequence, its selling price increased considerably.

Its present enhanced value, and the fact that only a few copies are now available, prevents all but those with considerable means from acquiring it.

Under these circumstances it has occurred to the Author that it would be useful to publish a work, in some respects more limited, and at such a price as to be within the reach of all persons of average means.

The scope of the present Treatise includes all the information of which we can be certain concerning the Life History and Structure of Diatoms.

It also comprises a description of every genus that can with reason be admitted at the present time, as well as of every species that has been hitherto found in the North Sea, and of those more commonly found in the countries abutting thereon, viz. :—Great Britain, the extreme north of France, Belgium, Holland, Denmark and Norway.

Under these conditions it is hoped that the Work will be found useful, not only to those who merely devote themselves to a general and summary examination of diatoms, but also to those who desire to determine the species found within this area.

It is essential that a book of this nature, to attain its object, should contain a large number of figures; and, consequently, although as many Synopsis-figures as possible have been made use of, several hundred others have been added. The fact that all these have been reproduced on a moderate scale by the process of phototypography, has enabled greater clearness to be attained than in the Synopsis, whilst keeping the price within moderate limits.

Every effort has been made that the work should present as faithful a conspectus as possible of all the forms found within the prescribed area; but, notwithstanding, it is greatly feared that a certain number of them has escaped the Author's notice. The Author requests the readers of this Volume to be good enough to inform him of any omissions they may discover, so as to enable him to insert them in the French Edition, which he hopes to publish shortly.

Mr. Wynne E. Baxter, who is himself a skilful Diatomist, has been good enough to translate this work, and publish it for the benefit of English diatomophiles. He has performed this task with every possible care, and with his usual ability. Both amateurs and the Author owe a debt of gratitude to Mr. Baxter for the great sacrifice at which he has published the Work.

H. V. H.

BOTANICAL GARDENS, ANTWERP,

19th September, 1896.

TRANSLATOR'S PREFACE.

THE last general work on the Diatomaceæ published in English is that by Mr. Ralfs as published in Pritchard's Infusoria in 1861, while that on the Diatomaceæ of Great Britain is the classical work of Professor Wm. Smith, which made its appearance more than 40 years ago.

Under such circumstances, the publication of the present work appeared to be opportune, aiming as it does at a complete figured classification of genera, bearing the stamp of the authority of the Author's great experience, together with a description and illustrated synopsis of all species found in Great Britain and the neighbouring shores; and this view has been corroborated in a most encouraging manner, by the fact that more than half the Edition has been subscribed previous to publication.

The geographical distribution of species described have been largely noted from published lists; and my own collection, amounting to upwards of 10,000 preparations (including the life-work of that versatile and indefatigable diatomist, the late Mr. Frederick Kitton), has enabled me to supplement the records of previous authors.

The Index of species and genera, which contains references to the Analytical Contents, and to the figures in the plates and text, has been compiled so as to render reference to any particular species as easy as possible, and at the same time to prevent readers from being confused by synonyms.

It was originally intended to have incorporated a full list of the Diatomaceous Deposits found in the British Isles, but the unexpected length of the Work has not only considerably delayed the date of publication, but has also rendered this object unattainable. My thanks, however, are due to many correspondents who have so readily assisted me in its compilation, and it is hoped that its publication is only deferred.

In spite of the fact that most of the leisure hours of a somewhat busy life have, during the last three years, been devoted to this work and that every care has been exercised in testing the many references, it is feared that errors, both of translation and reference, will be found, to which it is hoped readers will extend their generous indulgence.

The Author has referred to the Translator's work in terms of unjustifiable eulogy. The latter, however, feels that no English amateur, with any enthusiasm, will be able to refrain from admitting that this admirable work, with its elaborate tables and carefully conceived diagnoses, modified to meet the requirements of the student of our country, places us all under great obligations to the great Belgian Diatomist.

W. E. B.

170, CHURCH STREET, STOKE NEWINGTON, LONDON, N.

1st October, 1896.

CONTENTS.

FRONTISPIECE—Apparatus used for making Marine and Pelagic Gatherings.

INTRODUCTION.

CHAPTER I.

	<i>Page</i>
STRUCTURE AND LIFE HISTORY OF DIATOMS	1
1. Structure	1
2. Movement	9
3. Multiplication and Reproduction	13
STUDY OF DIATOMS	24
Workroom	24
Artificial Illumination	24
Instruments—Microscope	25
„ Accessory Apparatus	28
DRAWING AND DETERMINING SPECIES	28
COLLECTING DIATOMS	29
Collecting inland	29
Marine and Pelagic Collections	39
Collecting from Fossil Deposits	42
„ Marine Deposits	42
„ Guano Deposits	42
„ Lacustrine Deposits	43
CULTIVATION OF DIATOMS	43
Ordinary Cultivation of Fresh Water Diatoms	46
Artificial Cultivation of Marine Diatoms	47
Pure Cultivation of Diatoms	48
Mr. C. Houghton Gill's Cultivations	50
Results of Experiments with Cultivations	52
TERATOLOGY OF DIATOMS	55
PREPARATION OF DIATOMS	65
Prof. H. L. Smith's Method	67
Mr. Fredk. Kitton's Method	71
Mr. J. Kinker's Method	73
Prof. Brun's Method	74
Preparation with Styrax and Liquidambar	76
Preparations in very Refractive Liquids	77
CHAPTER II.	
TERMINOLOGY AND CLASSIFICATION OF DIATOMS	83
Frustule	83
Valves	84
Raphe and Nodules	92
Endochrome	94
Table of the Pfitzer Petit Classification	95
Classification adopted in this Work	97
Of Genus and Species	98

	<i>Page</i>
CHAPTER III.	
BIBLIOGRAPHY	104
General Bibliography	104
Collections of Diatoms	110
Collections used for this Work	111
Special Bibliography of the British Isles	113
TABLE OF NAMES OF AUTHORS AND COLLECTORS CITED	121
UNIT OF MEASUREMENT	122
DESCRIPTION OF GENERA AND SPECIES.	
SUB-FAMILY I.—RAPHIDIEÆ	125
TRIBE I.—CYMBELLEÆ	125
Genus 1. AMPHORA EHR., 1831	125
Okedenia Eul. in litt = <i>Amphora inflexa</i> H. L. Sm.	
Genus 2. CYMBELLA AG., 1830, CHAR. EM.	140
<i>Cymbella</i> Ag., 1830—frustules free.	
<i>Cocconema</i> Ehr., 1829—frustules stipitate.	
<i>Synechelia</i> Ehr., 1835—frustules arranged in a circle.	
Genus 3. ENCONEMA (KTZ., 1833), H.V.H. EMEND, 1885	148
TRIBE II.—NAVICULEÆ	152
Genus 4. MASTOGLOIA THWAITES, 1848, CHAR. EM.	153
Genus 4a. STIGMOPHORA WALLICH, 1860	156
Genus 5. DICTYONEIS CLEVE, 1890	157
Genus 6. STAUORONEIS EHR., 1843, CHAR. EM.	158
<i>Staurogramma</i> Rab., 1853—valves with decussating striae.	
<i>Staurosigma</i> Grun., 1860—valves with sigmoid raphe.	
<i>Pleurostauron</i> Rab., 1859—frustules cohering in filament.	
<i>Endostauron</i> Grun., 1868—frustules enclosed in mucous tubes.	
Genus 7. NAVICULA BORY, 1822	162
<i>Alloieneis</i> Schum., 1867—striae of unequal length on the two sides of the valve.	
<i>Anomæoneis</i> Pfitz., 1871—corresponding with the group <i>Sculpteæ</i> of this work.	
<i>Caloneis</i> Cleve, 1891—valves indistinctly punctate, with striae crossed by longitudinal lines.	
<i>Craticula</i> Grun., 1868—valves anomalous, showing transverse costæ.	
<i>Diadesmis</i> Ktz., 1844— <i>Navicula</i> united in long bands.	
<i>Dickieia</i> Berk., 1844—scattered frustules in a plane frond.	
<i>Diploneis</i> Ehr., 1840—valves constricted at the median portion.	
<i>Falcatella</i> Rab., 1853—a medley of forms with arcuate valves.	
<i>Libellus</i> Cleve, 1873—frustules with connective membrane showing numerous plicæ.	
<i>Neidium</i> Pfitzer, 1871—corresponding with the group <i>Affines</i> of this work.	
<i>Pinnularia</i> Ehr., 1840—valves with beads confluent into costæ and consequently showing continuous striae in the form of canilluli.	
<i>Rhabdodiscus</i> Th. Christian, 1887—genus founded either on the accidental superposition of a <i>Navicula</i> and <i>Melosira</i> or on certain disciform <i>Navicula</i> .	
<i>Schizonema</i> Ag., 1824— <i>Navicula</i> enclosed in mucous tubes.	
<i>Schizostauron</i> Grun., 1867— <i>Navicula</i> furnished with a pseudo-stauros, bifurcated in the form of a St. Andrew's Cross.	
<i>Stauroptera</i> Ehr., 1843— <i>Navicula</i> having a pseudo-stauros.	
<i>Stictodesmis</i> Grun., 1863, and <i>Perizonium</i> Cohn and John, 1862— <i>Navicula</i> with craticular transverse costæ.	
<i>Trachyneis</i> Cleve, 1893—corresponding with the group <i>Asperæ</i> of this work.	
? <i>Cyclophora</i> Castr., 1878—valve having a median (craticular?) annulus.	

	<i>Page</i>
Genus 8. RHOICONEIS GRUN., 1863	238
Genus 9. CYMATONEIS CLEVE, 1894	238
Genus 10. COLLETONEMA (BREB., 1849), H. VAN HEURCK, 1885	238
Genus 11. VAN HEURCKIA BREB., 1868, CHAR. EM.	239
Genus 12. STENONEIS CLEVE, 1894	241
Genus 13. CISTULA CLEVE, 1894	241
Genus 14. AMPHIPLEURA KTZ., 1844	242
Genus 15. REICHELTIA H. VAN HEURCK, 1895 Gomphopleura Reichelt, 1894.	243
Genus 16. BREISSONIA GRUN., 1860	244
Genus 17. ROUXIA J. BRUN. & HERIB., 1893	244
Genus 18. BERKELEYA (GREV., 1827), H. VAN HEURCK, 1885 Raphidogloea Ktz., 1844 = Berkeleya in a globular frond, frustules arranged in fusiform rows.	245
Genus 19. SCOLIOPLEURA GRUN., 1860 Scoliotropis Cleve, 1894.	246
Genus 20. TOXONIDEA DONKIN, 1858	247
Genus 21. DONKINIA RALFS., 1860	248
Genus 22. PLEUROSIGMA W. SM., 1853 Pleurosigma W. Sm. partim—striae decussating. Gyrosigma Hassall, 1845—striae rectangular.	249
Genus 23. RHOICOSIGMA GRUN., 1867, EM. PERAG., 1891	260
Genus 24. AMPHIPRORA (EHR.), 1843, CLEVE, 1891	261
Genus 25. TROPIDONEIS CLEVE, 1891 1. Orthotropis Cleve, 1891. 2. Plagiotropis Pfitzer, 1871 3. Amphoropsis Grun., 1883	263 263 264 266
Genus 26. AURICULA CASTR., 1873	266
TRIBE III.—GOMPHONOMEÆ	268
Genus 27. GOMPHONEMA AG., 1824, CHAR. EM. Sphenella Ktz., 1844—frustules free. Gomphonema Ag., 1824—frustules stipitate. Sphenosira Ehr., 1843—frustules united in filaments. Gomphonella Rab., 1853—frustules enclosed in an amorphous gelly. Gomphoneis Cleve, 1894—valves furnished with costae alternating with beads.	268
Genus 28. RHOICOSPHENIA GRUN., 1860	275
TRIBE IV.—ACHNANTHEÆ	276
Genus 29. ACHNANTHIDIUM (KTZ.) GRUN., 1880	276
Genus 30. ACHNANTHES BORV., 1822 Achnanthidium Ktz., 1844—frustules united in an amorphous gelly or free. Monogramma Ehr., 1843—frustules with a transverse line on one of the valves. Cymbosira Ktz., 1844—frustules united, end to end, in rows.	277
TRIBE V.—COCCONEIDEÆ	283
Genus 31. ORTHONEIS GRJN., 1868, EM. GRUN., 1880	283

	<i>Page</i>
Genus 32. ANORTHONEIS GRUN., 1868, EM. CLEVE, 1893	284
Genus 33. CAMPYLONEIS GRUN., 1863	285
Genus 34. COCCONEIS (EHR., 1835) GRUN., 1868	286
SUB-FAMILY II.—PSEUDO-RAPHIDIEÆ	
<i>Cohort I.—Fragilariineæ</i>	
TRIBE VI.—EPITHEMIEÆ	
Genus 35. EPITHEMIA BREB., 1838	294
Cystopleura Breb., 1849.	
Rhopalodia Otto Muller, 1895.	
Genus 36. EUNOTIA EHR., 1837, CHAR. EM.	298
Himantidium Ehr., 1840—frustules united in long bands.	
Amphicampa Ehr., 1849—valve having its two margins dentate, further divided by Ehrenberg into:—	
Ophidocampa Ehr., 1869—valves with indentations equal and alternate on the dorsum and venter.	
Heterocampa Ehr., 1869—valves inflated in the middle.	
Climacidium Ehr., 1869— <i>Eunotia</i> with girdle face quadrangular, valves with dorsal margin dentate, truncate, and apices rounded.	
Desmogonium Ehr., 1848— <i>Eunotia</i> elongated, apices generally inflated, arranged in bands or united in a long filament at the apices.	
Genus 37. PSEUDO-EUNOTIA GRUN., 1865 AND 1882	305
Genus 38. CERATONEIS EHR., 1840	305
Genus 39. ACTINELA LEWIS, 1863	306
Desmogium Eul.	
TRIBE VII.—SYNEDREÆ	
Genus 40. SYNEDRA, 1831, CHAR. EM.	307
a. Eusynedra H.V.H., 1865—valves with continuous striae, without sulci.	
b. Ardissonia De Not., 1870—striae interrupted by sulci.	
c. Toxarium Bail., 1853—valve very narrow, but much enlarged at the middle and apices; without striae, but with irregular puncta.	
Genus 41. CAMPYLOSTYLUS SHADB., 1849	318
Thalassionema Grun. in Synop., 1863—frustules united in filament or stellate, valve bordered with coarse beads.	
? Pseudo-synedra Leud.-Fort.—forms incompletely known: further examination necessary.	
Genus 42. ASTERIONELLA HASS., 1850	320
Genus 43. THALASSIOTHRIX CLEVE & GRUN, 1880	321
TRIBE VIII.—FRAGILARIEÆ	
Genus 44. FRAGILARIA LYNGBYE, 1819, CHAR. EM.	323
Grammonema Ag., 1836—frustules scarcely silicious.	
Staurosira Ehr., 1841—Pseudo-raphe broad, valve often inflated at the middle.	
Ralfsia O'Meara, 1875—Valves hyaline.	
Genus 45. CYMATOSIRA GRUN., 1862	327
Genus 46. CAMPYLOSIRA GRUN., 1862	327

	<i>Page</i>
TRIBE IX.—RAPHONEIDÆE	328
<i>a. Symmetrical.</i>	
Genus 47. CLAVICULA PANT., 1886	328
Genus 48. TEREERARIA GREV., 1864	329
Genus 49. RAPHONEIS EHR., 1844	329
Doryphora Ktz., 1844—frustules stipitate.	
<i>b. Asymmetrical (Trachyspheniaceæ P. Petit).</i>	
Genus 50. TRACHYSPHENIA PAUL PETIT, 1877	331
Genus 51. SCEPTRONEIS EHR, 1844	331
Genus 52. GRUNOVIELLA H. VAN HEURCK, 1892	332
Genus 53. PERONIA BREB. & ARN., 1868	333
Genus 54. OPEPHORA PAUL PETIT, 1888	333
TRIBE X.—PLAGIOGRAMMÆE	334
Genus 55. GLYPHODESMIS GREV., 1862	334
Genus 56. OMPHALOPSIS GREV., 1863	335
Genus 57. DIMEREGRAMMA RALFS., 1860, CHAR. EM.	335
Genus 57 <i>bis</i> TUBULARIA BRUN., 1894	337
Genus 58. PLAGIOGRAMMA GREV., 1859.	337
<i>Cohort II.—Tabellariineæ</i>	338
TRIBE XI.—ENTOPYLÆE	338
Genus 59. EUTOPYLA EHR., 1841	339
Eupleuria Arnott, 1858 (synonymous).	
Genus 60. GEPHYRIA W. ARNOTT, 1860	340
TRIBE XII.—LICMOPHEREÆ	341
Genus 61. LICMOPHORA AG., 1827, CHAR. EM.	341
Rhipidophora Ktz., 1844—frustules stipitate, girdle face obovate-lanceolate.	
Genus 62. CLIMACOSPHENIA EHR., 1843	345
TRIBE XIII.—MERIDIONÆE	347
Genus 63. MERIDION AG., 1824	347
TRIBE XIV.—DIATOMÆE	348
Genus 64. DIATOMA DE CANDOLLE, 1805, CHAR. EM.	348
Odontidium Ktz., 1844—frustules united in short bands, costæ very robust.	
Ralfsia O'Meara, 1875—valves hyaline, without costæ = Fragilaria.	
Genus 65. DENTICULA KTZ., 1844, CHAR. EM.	351
TRIBE XV.—TABELLARIÆE	352
<i>A. Only two false septa.</i>	
Genus 66. DIATOMELLA GREV., 1855	353
Genus 67. GRAMMATOPHORA EHR., 1839	353

	<i>Page</i>
<i>B. More than two false septa.</i>	
<i>a. Fossil or fresh water forms.</i>	
Genus 68. TABELLARIA EHR., 1839	356
Genus 69. TETRACYCLUS (RALFS, 1843) GRUN, 1862	357
Salacia Pant., 1889—valves elliptic, lanceolate.	359
Gomphogramma Braun, 1852—valves elliptic, frustules united by twos or threes.	
Genus 70. STYLOBIBLIUM EHR., 1845	359
<i>b. Marine forms.</i>	
Genus 71. RHABDONEMA KTZ., 1844	360
Genus 72. CLIMACOSIRA GRUN., 1862	361
Genus 73. STRIATELLA AG., 1832	362
Hyalosira Ktz., 1844—septa appearing alternately interrupted at their apex.	
Tessella Ehr., 1838—septa interrupted in the middle of their length.	
Genus 74. LAMELLA BRUN., 1894	364
<i>Cohort III.—Surirellineæ</i>	
TRIBE XVI.—SURIRELLÆ	
Genus 75. PODOCYSTIS Ktz., 1844, CHAR. EM.	365
Euphyllodium Shadb., 1853—costæ anastomosing.	
Genus 76. HYDOSILICON BRUN., 1891	366
Genus 77. CYMATOPLEURA W. SM., 1851	366
Genus 78. SURIRELLA TURPIN, 1827	368
Stenopterobia Breb. in litt.—frustules narrow, elongated, sigmoid.	
Calodiscus Rab., 1853—valves orbicular or sub-orbicular, without median line.	
Plagiodiscus Grun. and Eul., 1868—valves reniform, with radiant costæ (anomalous forms).	
Genus 79. CAMPYLODISCUS EHR., 1841	375
<i>Cohort IV.—Nitzschineæ</i>	
TRIBE XVII.—NITZSCHIEÆ	
Genus 80. HANTZSCHIA GRUN., 1877	380
Genus 81. NITZSCHIA (HASSALL, 1845 ; WM. SMITH) CHAR. EM., GRUN., 1880	382
Bacillaria Gmel., 1788—frustules in tablets or in oblique rows.	
Tryblionella W. Sm., 1853—valves undulate, septate, with carina indistinctly punctate.	
Pritchardia Rab., 1863—carina with puncta prolonged into costæ, striæ alternately prolonged.	
Perya Kitton, 1874—carinal dots prolonged into long interrupted lines.	
Grunowia Rab., 1864—dots prolonged into transverse or dimidiate costæ.	
Nitzschella Rab., 1864—valves with apices very attenuated (flexed).	
Homœocladia Ag., 1827—frustules enclosed in mucous tubes.	
Genus 82. GOMPHONITZSCHIA GRUN., 1868	408
TRIBE XVIII.—CYLINDROTHERECÆ	
Genus 83. CYLINDROTHERA RAB., 1859	409

	<i>Page</i>
SUB-FAMILY III.—CRYPTO-RAPHIDIEÆ	410
TRIBE XIX.—CHÆTOCERÆ	412
I. (<i>a</i>) <i>Rhizosoleniæ</i> .	
Genus 84. RHIZOSOLENIA (EHR. BRIGHTWELL) PER. EM. 1892	413
Henseniella Schutt, 1893—frustules flexed.	
(<i>b</i>) <i>Dactyliosolenæ</i> .	
Genus 85. DACTYLIOSOLEN (CASTR., 1886) CHAR. EM. PERAG., 1892	416
Genus 86. GUINARDIA H. PERAG., 1892	417
Genus 87. LAUDERIA CLEVE, 1873	418
Dotonula Schutt, 1893—spines absent on the surface of the disc.	
Genus 87 <i>bis</i> PERAGALLOA SCHÜTT, 1895	419
(<i>c</i>) <i>Attheyæ</i> .	
Genus 88. ATHEYA WEST, 1860	420
II. <i>Eu-Chætoceræ</i> .	
Genus 89. CHÆTOCEROS EHR. (1844) CHAR. EM.	420
Chætoceros Auct.—valves with awns not arranged in a circle on the margin of the valves.	
Bacteriastrum Shadb., 1860—valves plane, bearing a circle of horizontal awns	
422	
Corethron Castr., 1885—valves convex, furnished with a corona of erect spines	
423	
Genus 90. DITYLUM BAILEY, 1861	424
Genus 91. SYNDETONEIS GRUN., 1888	425
Genus 92. PYRGODISCUS KITTON, 1885.	426
Dieladia Ehr., 1844 (spore of chætoceros?).	
Thaumatonema Grev., 1863.	
Genus 93. SYRINGIDIUM EHR., 1845	427
Syndendrium Ehr., 1845 (spore of chætoceros?).	
Genus 94. HEKOTHECA EHR., 1844	427
Genus 95. GONIOTHECIUM EHR., 1844	428
TRIBE XX.—MELOSIREÆ	
429	
Genus 96. PYXILLA (GREV., 1864) H.V.H., 1893.	430
Pyxilla Grev.—apiculus simple.	
Kentodiscus Pant., 1889—apiculus covered with small scattered spines.	
Pterotheca Grun., 1883—apiculus laterally alate.	
Genus 97. KTENODISCUS PANT., 1889	430
Genus 98. PEPONIA GREV., 1863	431
Genus 99. STRANGULONEMA GREV., 1865	431
Genus 100. SYNDETOCYSTIS RALFS, 1864	432
Genus 101. RUTILARIA (GREV., 1863) GREV., EM., 1866	433
Genus 102. CLAVULARIA GREV., 1865	433

	<i>Page</i>
Genus 103. STEPHANOPYXIS EHR., 1844, CHAR. EM.	. 434
Cresswellia Grev., 1857 (spines coronal).	
Trochosira Kitton, 1871—central processes or spines not numerous.	
Genus 104. MUELLERIELLA H. VAN HEURCK, 1894	. 435
Genus 105. THALASSIOSIRA CLEVE, 1892	. 436
Genus 106. SKELETONEMA GREV., 1865	. 437
Genus 107. STEPHANOGONIA EHR., 1844, CHAR. EM.	. 437
Genus 108. PANTOCSEKIA GRUN., 1886	. 437
Genus 109. MELOSIRA AG., 1824, CHAR. EM.	. 438
Orthosira Thw., 1848—frustule with puncta surface plane, dentate.	
Aulacosira Thw., 1848—joints cylindrical, bisulcate.	
Gaillonella Bory, 1823—valves carinate.	
Paralia Heib., 1863—valve punctate and areolate.	
Liparogyra Ehr., 1844—valves with internal thickenings.	
Genus 110. ENDYCTIA EHR., 1845	. 445
Genus 111. CYCLOTELLA KTZ., 1833	. 445
Genus 112. Podosira Ehr., 1840	. 447
Genus 113. DRURIDGEA DONKIN, 1861	. 448
Genus 114. HYALODISCUS EHR., 1854	. 448
Genus 115. CENTROPORUS PANT., 1889	. 449
TRIBE XXI.—BIDDULPHIÆ.	
I.— <i>Isthmiæ</i> .	
Genus 116. ISTHMIA AGARDH, 1830	. 451
II.— <i>Hemiaulidæ</i> .	
Genus 117. TERPSINOË EHR., 1843	. 452
Pleurodesmium Ktz., 1846—Frustules united by short processes, like feet.	
Tetragramma Ehr., 1843—valve furnished with four costæ.	
Genus 118. HYDROSERA WALLICH, 1858	. 453
Genus 119. ANAULUS (EHR., 1844) CHAR. EMEND.	. 454
Eunotogramma Weisse, 1854—valve lunate.	
Genus 120. HELMINTHOPSIS H. VAN HEURCK, 1892	. 455
Genus 121. HEMIAULUS (Ehr., 1844) H. L. SMITH EM.	. 455
Corinna Heib., 1863—valve cuneate, with two unequal processes.	
Trinacria Heib., 1863—valve triangular, with three processes.	
Solium Heib., 1863—valve quadrangular, with four processes.	
Genus 122. PLOIARIA PANT., 1889	. 457
Genus 123. GRAYA BRUN & GROVE, 1892	. 458
Genus 124. PSEUDO-RUTILARIA GROVE & STURT, 1886	. 459
Genus 125. RUTILARIOPSIS H.V.H. 1894	. 459
Genus 126. BAXTERIA H.V.H., 1893	. 460
III.— <i>Eucampicæ</i> .	
Genus 127. EUCAMPIA (EHR., 1839) CHAR. EM.	. 461
Mølleria Cleve, 1873—valve much excavated, apices prolonged into horns.	

	<i>Page</i>
Genus 128. CLIMOCODIUM GRUN., 1868. 462
Genus 129. STREPTOTHECA CLEVE, 1890 463
Genus 130. BELLEROCHEA H.V.H., 1885 464
Genus 131. LITHODESMIUM EHR., 1840 465
IV.— <i>Eubiddulphicee</i> .	
Genus 132. BIDDULPHIA GRAY, 1831 466
Odontella Ag., 1832—valves smooth or finely punctate or granular, with undulating margins.	
Zygoceros Ehr., 1840—frustules free, with processes in the form of horns.	
Denticella Ehr., 1830—valves furnished with hairs or awl-shaped spines placed on a central lobe.	
Cerataulus Ehr., 1843—processes alternating with spines in the form of horns.	
Triceratium Ehr., 1830—valves triangular.	
Amphitetras Ehr., 1840—valves quadrangular.	
Amphipentas Ehr., 1840—valve pentagonal.	
Polyceratium Castr., 1886—valves polygonal.	
Cerataulina H. Per., 1862—sutural zone large and annulate.	
Capsula Brun., 1895—having an interval valve, with a triangular space.	
Genus 133. ENTOGONIA GREY., 1863 476
Heibergia Grey., 1865 = triangular form of <i>Entogonia Dasyana</i> Grey, according to Bergon.	
Genus 134. PORPEIA (BAILEY) RALFS, 1861 477
Genus 135. TABULINA BRUN., 1889 477
Genus 136. ODONTOTROPIS GRUN., 1884 478
Genus 137. KERATOPHORA PANT., 1889 478
Genus 138. KITTONIA GROVE & STURT, 1887 479
Genus 139. HUTTONIA GROVE & STURT, 1887 480
Genus 140. GROVEA AD. SCHMIDT, 1890 480
TRIBE XXII.—EUPODISCEE 481
GENUS 141. AULISCUS (EHR., 1843), BAILEY EM., 1854 482
Mastodiscus Bail., 1854.	
Genus 142. PSEUDO-AULISCUS LEUD.-FORT., 1879 483
Genus 143. PSEUDO-CERATAULUS PANT., 1889 483
Genus 144. MONOPSIS GROVE & STURT, 1887 484
Genus 145. GLYPHODISCUS GREY., 1862 485
Genus 146. FENESTRELLA GREY., 1863 485
Genus 147. BERGONIA TEMPERE, 1891 486
Genus 148. EUPODISCUS EHR., 1844 486
Genus 149. AULACODISCUS EHR., 1845 487
Tchestnovia Pant., 1889	
Genus 150. CRASPEDOPORUS GREY., 1863 489
Genus 151. ROPERIA GRUN., 1885, IN H.V.H. ATL. 490

	<i>Page</i>
Genus 152. ISODISCUS RATTRAY, 1888	490
Genus 153. RATTRAYELLA DE TONI, 1889	491
<i>Dehya</i> Rattr. <i>olim.</i> , 1888.	
<i>Aporodiscus</i> Rattr., 1888.	
Genus 154. CESTODISCUS GREV., 1865	491
Genus 155. PERITHYRA EHR., 1854	492
<i>Heterostephania</i> Ehr., 1851—tubercles very small.	
Genus 156. MICRODISCUS GRUN., 1883	492
TRIBE XXIII.—HELIOPELTEÆ.	
Genus 157. ACTINOPTYCHUS EHR., 1838	493
<i>Omphalopelta</i> Ehr., 1844—valves cellular, with compartments alternately furnished with spines.	
<i>Synholophora</i> Ehr., 1844—valves with angular centre.	
<i>Heliopelta</i> Ehr., 1854—valves with margins furnished with spines.	
<i>Halioryx</i> Ehr., 1854—valves with rounded centre.	
<i>Polymyxus</i> J. W. Bailey, 1885—Valve undulated, without cellular layer.	
<i>Schnettia</i> De Toni, 1894—valve triangular, with excavated sides.	
<i>Dehya</i> Pant., 1885 = internal valve of <i>Actinoptychus</i> .	
? <i>Gyroptychus</i> Ad. Schim., 1890 = a similar internal valve.	
Genus 158. TRUANIA PANT., 1886	497
Genus 159. ACTINODISCUS GREV., 1863	497
Genus 160. ANTHODISCUS GROVE & STURT, 1887	498
Genus 161. ACTINODICTYON PANT., 1889	498
Genus 162. LEPIDODISCUS WITT., 1885	499
WITTHA PANT., 1889	499
TRIBE XXIV.—ASTEROLAMPREÆ	
LIOSTEPHANIA EHR., 1847 (INTERNAL VALVES?)	501
GYROPTYCHUS AD. SCHIM., 1890 (INTERNAL VALVES OF <i>Actinoptychus</i> .)	501
Genus 163. CLADOGRAMMA EHR., 1844	502
Genus 164. MASTOGONIA EHR., 1844	502
Genus 165. GYRODISCUS WITT., 1885	503
<i>Group Asterolampra</i> (Ehr., 1844) <i>Char. Emend.</i>	504
<i>Actinogonium</i> (internal valves of <i>Asterolampra</i>)	
Genus 166. ASTEROLAMPRA EHR., 1844	504
Genus 167. ASTEROMPHALUS EHR., 1844	504
<i>Spatangidium</i> Breb., 1857—valve having a basilar ray, narrower, and passing beyond the centre.	
Genus 168. STELLADISCUS RATTRAY, 1890	505
<i>Asterodiscus</i> Johns., 1852—central ray bifurcated.	
Genus 169. RYLANDSIA GREV., 1861	505
Genus 170. STICTODISCUS GREV., 1861	506
Genus 171. ARACHNOIDISCUS EHR., 1849	506

	<i>Page</i>
Genus 172. RADIOPALMA BRUN, 1891	507
TRIBE XXV.—COSCINODISCEÆ	509
SEC. I.— <i>Pyxidicæ</i>	510
Genus 173. PYNIDICULA EHR., 1833	510
Dietyopyxis Ehr.	
Genus 174. LIRADISCUS GREV., 1865	511
Epithelion Pant., 1894.	
Genus 175. XANTHIOPYNIS EHR., 1844	512
Genus 176. GOSSLERIELLA SCHÜTT, 1893	513
SEC. II.— <i>Brightwelliæ</i>	514
Genus 177. BRIGHTWELLIA RALFS, 1861	514
Genus 178. HETERODICTYON GREV., 1863	514
Genus 179. CRASPEDODISCUS EHR., 1844	515
Genus 180. PORODISCUS GREV., 1863	516
Genus 181. BRUNIA TEMPERE, 1890	517
SEC. III.— <i>Acanthodiscæ</i>	519
Genus 182. ACANTHODISCUS PANT., 1892	519
Cotyledon Brun., 1891.	
Bruniella H.V.H., 1895.	
SEC. IV.— <i>Hyalino-Radiæ</i>	520
Genus 183. STEPHANODISCUS EHR., 1855, EMEND. GRUN.	520
Genus 184. COSMODISCUS GREV., 1866	521
Genus 185. ANISODISCUS GRUN., 1886	521
Genus 186. ACTINOCYCLUS EHR., 1840	522
SEC. V.— <i>Eu-Coscinodiscæ</i>	525
Genus 187. COSCINODISCUS EHR., 1838	525
PLANKTONIELLA SCHÜTT, 1893	534
ANTELMINELLIA SCHÜTT, 1893	534
ETHMODISCUS CASTR., 1886—Valve with very delicate striæ	555
HAYNALDIELLA PANT., 1892—Valve with flammiform striæ	535
Genus 188. JANISCHIA GRUN., 1882	536
STOSCHIA JAN. IN LITT.	537
WILLEMOESIA CASTR., 1886	537
SEC. VI.— <i>Hemidiscæ</i>	538
Genus 189. EUODIA BAILEY, 1860	538
Hemidiscus Wallich, 1860.	
Genus 190. PALMERIA GREV., 1865	538
Genus 191. LEUDUGERIA TEMPERE, 1893	539
Eunotiopsis Grun.	
Euodia Grun. (non Bailey).	

	<i>Page</i>
GENERA DUBIA ET INCERTÆ SEDIS —	
Van Heurckiella Pant., 1892	540
Spermatogonia Leud. Fortm., 1892	541
Cheloniodiscus Pant., 1869	541
Heribaudia M. Perg., 1893.	542
GENERA EXCLD.	
Parelion Ad. Schm.	
Ornithoceros Stein., 1891.	
INDEX OF GENERA AND SPECIES	543
GENERAL INDEX	555
ADDENDA ET CORRIGENDA	558
PLATES	559

A TREATISE
ON
THE DIATOMACEÆ.

INTRODUCTION.

CHAPTER I.

The Structure, Life History, Study, Collecting and
Preparation of Diatoms.

§ 1. The Structure and Life History of Diatoms.

1. STRUCTURE OF DIATOMS.—Diatoms are microscopical algæ. Each individual diatom (called a *frustule*) consists of a single membranous cell, enclosing, in addition to the liquid of the cell, a nucleus surrounded by protoplasm, some oil globules, and a brownish matter called *endochrome*, which is composed of chlorophyl and phycoxanthin.

This cell is enclosed in a silicious covering or carapace, generally forming a kind of box, and consisting of (A) two *valves* and (B) a *zone* or *connecting band*, sometimes called a *cingulum* or *girdle*.

According to the assertions—now completely established—of Messrs. Wallich and Pfitzer, the two valves have each a rim, which overlaps like the two parts of a pill-box. These two rims form the connecting band, or the two rings of the girdle according to Prof. Pfitzer.

The two connecting parts are independent and not united to the valves, as some authors allege.

This independence of the connecting parts is now conclusively proved by the beautiful section of a *Navicula Dactylus* made by Mr. W. Prinz—an illustration of which will hereafter be given—(Chap. II. § 3. Raphe and nodules), and also by the same microscopist's successful sections of *Coscinodiscus*, which we have carefully examined.

Finally, the frustule is coated or enveloped with mucous, or sometimes muco-silicious matter, the existence of which can be demonstrated, as Prof. H. L. Smith has shewn, by means of fuchsine or ordinary methylene blue, either in simple solution or with a slight addition of borax (Miquel), which must be applied in very small quantities, so that the water shall be only just tinted. This investment (or *coleoderm* as it has been called by De Brebisson) is in some cases developed to such an extent that the diatoms, when united together, assume the appearance of higher-branched algæ, Ulvaceæ, &c. Such are the diatoms composing the genera *Schizonema*, *Dickieia*, &c.

Some of the various parts of a diatom require a more careful examination. (1)

The *nucleus* (fig. 1 A) is analogous to that of all vegetable cells; generally a *nucleole* can be distinctly seen. In many diatoms the nucleus is quasi-invisible, but Dr. Miquel has shewn that it can be made apparent

Fig. 1.

Ideal Section of a *Navicula*.

- A. Nucleus and nucleole. BB. Protoplasm.
 B'B'. Membranous cell. CC. Endochrome.
 EE. Oil Globules. FF. Valves.
 GG, G'G'. Connecting parts.
 DD. Central cavity (after Mr. J. Deby).

by means of a weak aqueous solution of methylene blue; this colours the chromatine of the nucleus in living diatoms before the peri-nuclear protoplasm and the protoplasmic mass become coloured in their turn. The best mode of carrying out the operation is to place the living diatoms in a watch-glass, with a little water in it, and then to add the methylene blue solution drop by drop, which should be of the strength of one in a thousand.

The *protoplasmic mass* (fig. 1 BB) surrounds the nucleus; it is finely granulated and attached to the protoplasm of the cell wall, sometimes by two large bands and at other times by radiating or even anastomosed prolongations of different diameters. The liquid of the cell, enclosing the protoplasm, probably consists of almost pure water.

The cellular membrane or *primordial cell* (fig. 1 B'B') is in contact with the inner surface of the valves. It is enclosed on all sides and of

(1) See Mr. Julien Deby's excellent paper: *Ce que c'est qu'une Diatomée* in the *Bulletins de la Société Belge de Microscopie* for the year 1877.

varying thickness, which is generally considerable at the ends of those diatoms whose axis is prolonged. The cellular membrane is transparent and, as in all vegetable cells, is formed at the expense of the primitive protoplasmic mass. It does not adhere intimately to the valves because the use of even the weakest re-agents suffices to make it contract by forcing its contents towards the centre of the frustule.

The *endochrome* (fig. 1 CC) is of a golden or brownish yellow and sometimes, but rarely, of a greenish colour, as in the case of *Navicula cuspidata*. The endochrome is arranged either in granules (as in the cylindrical and discoid forms) or else in plates, which are now sometimes called *chromatophores*.

The chromatophores do not always form continuous bands; they are occasionally jagged and perforated in a most peculiar way, and this is the case with many marine diatoms.

Fig. 2.

Chromatophores of Marine Diatoms.

A. Schematic figure of the portion of chromatophore resting on the superior valve of *Pl. angulatum*. B. The same of the inferior valve. C. The two parts combined, showing the appearance of the whole. D. Schematic figure of an exposed chromatophore of *Pl. Balticum*. E. Median portion of the chromatophore of *Nitzschia Sigma* (after Otto Müller).

Mr. Otto Müller, of Berlin, who has attempted to elucidate some of the most difficult points in the anatomy and physiology of diatoms, has published a very interesting note (1) on the chromatophores of *Pleurosigma angulatum* and *Balticum*, and also on those of *Nitzschia Sigma*.

In *Pleurosigma angulatum* the chromatophores consist of two comparatively narrow bands, at least twice the longitudinal diameter of the cell.

These bands are lobed and jagged but not perforated; they are placed symmetrically on each side of the cell and are applied to the cellular wall, from which they are only separated by a thin bed of protoplasm. The median portion of each chromatophore is undivided, and is applied to the superior valve (a name given by Otto Müller to the valve which contains the median portion of the chromatophore). Two pieces (together equal to the median portion) are placed separately on the inferior valve while the ends of the chromatophore which penetrate into the extremities of the valve are turned towards the connecting parts and there join the pieces proceeding from the superior and inferior valves.

The active part of the chromatophore is thus spread almost equally on each side of the surface of the protoplasm of the cell.

The median line of the chromatophores coincides, in the same way as in *Navicula*, with those of the connecting parts; but the parts which are thrown back on the valves are not placed symmetrically in relation to the plane of division. In the centre of the median part of each chromatophore, which is placed on the superior valve, on either side of the raphe there is a rounded opening giving rise to a nearly circular blank space round the raphe.

Pleurosigma Balticum also contains chromatophores, the median line of which coincides with that of the connecting parts and which spreads itself on both sides over the valves. These chromatophores are not long-folded bands, as in *Pleurosigma angulatum*, but are very jagged and perforated plates.

Pl. Hippocampus Sm. has similar plates to the last.

Otto Müller has in a similar manner investigated *Nitzschia Sigma*. In this species there is only a single chromatophore which is completely divided by the nucleus. This chromatophore is in the form of a plate, and is applied to the connecting part opposite the two keels.

(1) Otto Müller: Die Chromatophoren mariner Bacillariaceen aus den Gattungen *Pleurosigma* und *Nitzschia*. — Vorläufige Mittheilung; Nov., 1883, in *Berichte der Deutschen Botanischen Gesellschaft* (1883) i. pp. 478-84; J.R.M.S. 1884, p. 274.

It contains a certain number of *pyrenoids* ⁽¹⁾ (five or more), which when the band is seen on the side, have the appearance of rounded elevations of lenticular form.

The endochrome, as already stated, consists of chlorophyll and phycoxanthin, and serves the same purpose in diatoms as chlorophyll in higher plants. Mr. P. Petit published in the "Brebissonia," of January, 1880, an interesting article on the chemical and spectroscopic properties of the endochrome. The result of this study can be summed up in a few lines as follows:—

The colour of the endochrome varies from pale yellow to deep brown. It loses its colour neither in cold nor boiling water, but it is completely decolourised by macerating it for a short time in cold alcohol, which latter acquires a fairly dark brownish green tint. The colouring matter of the endochrome is Diatomine. This may be split up into *phycoxanthine* the yellow, and *chlorophyll* or the green colouring element.

The proportion of these two colouring matters varies according to the species and the different tints of the endochrome. The darker the endochrome, the more chlorophyll is present. To separate the constituent elements of diatomine, Mr. P. Petit macerated diatoms in alcohol at 90°C, and diluted the product obtained with an equal volume of distilled water, so as to diminish the power of the alcohol; the solution is quite free from sediment. A quantity of chloroform, equal to one-third of the whole volume, is added to the mixture. After shaking it for a minute or two it is allowed to rest. Seven hours afterwards the separation is complete; the chloroform assimilates the green colouring element and sinks to the bottom of the flask, while the yellow colouring element, being more soluble in weak alcohol, remains in the supernatant liquid. After decanting, a second washing with chloroform is made, proceeding as before.

As a rule, the second washing is sufficient to get rid of all that remains of the green colouring element. If the supernatant liquid be not quite clear it can be rendered so by pouring into it a small quantity

(1) The words *chromatophore* and *pyrenoid* were introduced as scientific terms by Fr. Schmitz (*Die Chromatophoren der Algen; Vergleichende Untersuchungen über Bau und Entwicklung der Chlorophyllkörper und der Analogen Farbstoffkörper der Algen*, 8vo, 180 pp., and one plate, Bonn, 1882).

According to Fr. Schmitz the term chromatophore includes chlorophyll-bodies, coloured pigments (other than green), and similar colourless bodies belonging to Algae. Otto Müller was the first to apply this term to the endochrome of diatoms.

Pyrenoids are inclusions (characteristic in certain groups of the algae) of a colourless and very refractive substance, whose reactions, especially with staining re-agents, are similar to those of the dense matter (the *chromatine* of Flemming and *nuclear substance* of Strasburger) which forms a part of the nucleus of vegetable cells.

Pyrenoids are usually globular, and in the green algae are frequently surrounded with starch. Chromatophores and pyrenoids multiply by fission; sometimes, though rarely, pyrenoids spring into existence spontaneously.

Fig. 3.

Spectra given by certain diatoms and by chlorophyll (after P. Petit. Copy Engraving belonging to R.M.S.)

1. Chlorophyll of higher plants.
2. Phycocanthine extracted from diatoms.
3. The green colouring matter (chlorophyll) of diatoms.
- 4, 5, 6, 7. Spectra of the endochrome of various diatoms.

of alcohol at 90°. Thus the two colouring elements are isolated, and it only remains to evaporate the solvents to obtain the elements in a solid state.

The plate on the preceding page represents the spectra of various kinds of endochrome which have been obtained by Mr. Petit in a pure state, compared with the spectra of chlorophyl.

Petit's researches are very important, but according to an anonymous critic, published in a note in the *English Mechanic*, they are incomplete. At the time when Petit published his work, says the critic, he was unacquainted with the long and important paper published by Sorby in 1873 on the colouring materials of the vegetable kingdom. ⁽¹⁾

It is shewn in Sorby's paper that certain colouring materials which had, till then, been considered simple, could be separated into many others.

Thus the phycoxanthine of Petit, which is identical with the phycoxanthine of Kraus, consists of the yellow xanthophyl of Sorby with the addition of chlorofuchsine, true fucoxanthine and lichnoxanthine, the whole being slightly stained by the presence of a little chlorophyl (which is itself a compound substance) ⁽²⁾ and of a very small quantity of phycoxanthine. We must refer the reader who desires to study these different substances to Sorby's paper, as this subject cannot here be exhaustively treated.

It will be sufficient for the diatom student to know that diatomine is extremely analogous to the chlorophyl of higher plants, and that like it, it decomposes the carbonic acid of the air under the influence of solar light, rejecting the oxygen, and assimilating the carbon. It is in consequence of this action that diatoms are able to perform the important function of purifying water.

The *valves* of diatoms assume every variety of shape and form; they are, as a rule, mutually symmetrical, slightly convex on the outside and

⁽¹⁾ On Comparative Vegetable Chromatology, by H. C. Sorby. Proceedings of Royal Society, N. 146, June, 1873. pp. 442-483.

⁽²⁾ The green colouring matter of higher plants, according to Sorby (op. cit.), is of very complex composition and that in leaves taken from the shade differs from that in those exposed to the sun. In the leaves of *Aucuba Japonica*, for example, Sorby found what he called "blue chlorophyl," "yellow chlorophyl," "orange chlorophyl," and "mixed chlorophyl," in which latter again he detects "yellow xanthophyl" and "lichnoxanthine."

The latest researches of the French chemists, Messrs. Fremy and Arm. Gautier, have not pronounced it of so complex a composition; Mr. Arm. Gautier has shewn that the chlorophyl is a distinct substance, crystallizing in intensely green flat needle-like crystals, which are slightly acid.

By oxidizing or deoxidizing the chlorophyl a variety of derivative salts of yellow, green, red, and brown colours can be formed. When digested in warm concentrated hydrochloric acid, it divides into two substances; the one which is insoluble in this liquid, but forming a brown solution in warm alcohol or ether, is the phylloxanthine of Fremy; while the other, which is of a bluish green hue, has acid properties and is the phyllocyanic acid (which he formerly called phyllocyanine) of the same author.

concave on the inside. When examined with good objectives of sufficient resolving power and in media of high refractive index, all, or nearly all, appear ornamented with designs or striæ running in different directions. The best objectives, however, show that these striæ are illusory, and that in reality they are alveoles in the thickness of the valves ⁽¹⁾, the regular arrangement of which gives the appearance of striæ.

Many diatoms show an increase in the thickness of the valves, either at the centre of figure alone, or, in addition to this, at the two extremities; this increase of thickness is called a *nodule* (fig. 4). These nodules are often connected together by a longitudinal line called a *raphe* or *median line*. When the nodule in the centre is considerably enlarged so as to spread laterally over all or part of the valve, the name of *stauros* is substituted for that of nodule.

The striæ do not always occupy the whole surface of the valve; they are very often absent near the median rib, and also round the central nodule, where their absence may give rise to the semblance of a *stauros* (*pseudo-stauros*).

The unstriated part of the valve is called by English diatomists the *white* or *blank space*, for which expressions Manoury has proposed to substitute that of *mesorhabde*. The *mesorhabde*, which is faint or absent in many diatoms, is highly developed in others, such as *Navicula cardinalis*, *lata*, &c.

In this work we have invariably used the terms *zone* or *hyaline area* when referring to this plain portion of the valve.

The surface of the valves is called the *valve* or *valvular face* or *side view* of the frustule or simply the valve; and the part of the frustule corresponding with the connecting zone is called the *frontal face*, *front*, *girdle* or *zonal view* or *principal face*.

Some authors (Rabenhorst, &c.) have reversed the terms principal face and lateral face, and we should greatly approve of their idea if it were not for the confusion which would necessarily result now that the previous terms having been used by such eminent authors as Kutzing, Smith, Gregory, Greville, &c., have been generally adopted.

It is preferable to select the expressions *valve face* and *girdle* or *zonal face*, which can leave no doubt in the reader's mind. These words which we proposed in the third edition of our work on the Microscope have been generally adopted, and we shall continue to employ them.

(1) It was generally assumed, until recently, that the valves of diatoms were covered with hemispherical beads in relief. We shall show hereafter that these so-called beads are cells hollowed out of the thickness of the valve. We shall nevertheless continue to use the words beads, striæ, and costæ, after fixing their true meaning, as they have passed into common use, and to abandon them would introduce confusion in the descriptive part.

Fig. 4.

Navicula viridis.

- A. Valve or valve face.
B. Girdle or zonal face.

2. MOVEMENT OF DIATOMS. — A large number of diatoms, especially those which have a naviculoid form, are endowed with the power of locomotion, the cause of which is not yet ascertained, and which has exercised the imagination of a large number of observers.

Of the numberless hypotheses which have been put forward to explain the motion of diatoms, that which has been advanced most frequently is the supposition of the existence of cilia; this is also the suggestion of Mr. Jacob D. Cox, of Cincinnati, one of the most learned diatomists of our age, in a small work ⁽¹⁾ recently published by him. Mr. J. D. Cox believes that the raphe is the seat of a line of cilia, which act in the groove formed by the raphe, and which Prof. H. L. Smith declares to be a genuine cleft. The narrow line of epidermis at this spot being covered with active cilia, one can easily understand, says Mr. Cox, that the formation of silica on this line would be obstructed or hindered. Still

more recently Mr. O. Bütschli, ⁽²⁾ Professor of Zoology at Heidelberg University, has revived the idea of a cilium or very fine flagellum, and thinks that by means of it the phenomenon under consideration can be explained. Unfortunately, up to the present no staining re-agent whatever has been discovered which will throw these filaments into relief so that their existence has never been demonstrated.

Professor H. L. Smith has for a long time studied the motion of diatoms with great care. We cite below a passage from a letter, in which this scientist describes some interesting phenomena which he was able to observe during the movement of certain diatoms.

“If a living *Finnularia* is followed under the microscope after the field has been coloured blue by indigo, and when the valve side is in view, that is to say, with the median line turned towards the eye, small particles of indigo will be observed to move along the whole length of the median line, and then to accumulate near the centre in the form of a small ball or sphere.

⁽¹⁾ Diatoms, their nutrition and locomotion, by Jacob D. Cox, in *The Microscope*, July, 1890.

⁽²⁾ Mittheilung über die Bewegung der Diatomeen. Heidelberg, 1892.

Fig. 5.

“If viewed on the girdle face (fig. 5) a ball is seen to form in the centre of each valve at *a* and *a'*, and it is remarkable that each of these small spheres spin round on its axis just as if a small jet of water was being whirled over it from a small opening situated at the central apex of the median line at the point *c* of figure 6.

“When the balls have attained a certain volume they suddenly burst, and the particles of indigo move off, following the direction of *e* and *c* (fig. 5). Immediately after the rupture of the ball, a new one commences to form in the same place. The particles follow the directions *c*, *c'* (fig. 5), while the diatom itself moves in the opposite direction indicated by the arrow *d*. If the movement of the diatom be reversed, the particles of indigo follow a path opposite to that shewn in the figure. I have observed this curious phenomenon for hours together, and I can assure you that it is a glorious spectacle. I had in the field of the microscope some magnificent specimens of large *Pinnularia*, and the phenomenon showed itself very distinctly when the free movement of the frustule was arrested

Fig. 6.

by a grain of sand or other obstacle. The colour used by me was an ordinary water colour, indigo blue paint, sufficient being used to make the water fairly dark. Another observation which I made at the same time established to my mind the existence of a hyaline gelatinous envelope, external to the frustule, which prevented the particles of indigo coming in contact with the silicious part. When the diatom moved, it pushed before it string of indigo particles which always remained at the same distance from the front portion of the frustule, as is indicated in figure 6 *d*, and which was pushed out of the way during the movements of the diatom.

“A very slight application of red aniline (fuchsine) proved decisively the existence of this gelatinous and usually invisible envelope, for it coloured it distinctly, even before the tint had appeared in the field of the microscope. The aniline always instantly stopped all movement of the diatoms with which it came into contact.”

Mr. Otto Müller also has for a long time carefully studied the movement of diatoms. We are convinced that we can give no better idea of the opinions of Mr. Müller than by translating a short resumé which our

learned and skilful correspondent has been good enough to draw up for this work.

From his recent investigations on the mechanical causes of their motion Mr. Otto Müller concludes that the movements of diatoms must be regarded as produced by the resultant of motive forces which are generated on the surface of protoplasmic currents. His theory contains the mechanical basis of these movements, and clearly brings out its essential particulars in the following manner:—

Mr. O. Müller (¹) in the first place proves the existence of a very complicated system of canaliculi and anastomosing fissures which run across the side of the valve of the largest species of *Pinnularia*, and must be regarded as designed to conduct a fluid medium from the interior towards the external side of the cell. The central and terminal nodules are sulcated by straight and curved canaliculi, which run towards the raphe and are lost in it. In addition to this Mr. Müller has shewn that the lithoplasm has a considerable internal pressure. According to him, in consequence of this pressure the living plasm starts out through the canaliculi of the central and terminal nodules, and runs into and courses down the whole length of the raphe against the external surface of the cellular wall, so as to return by the canaliculi of the terminal or central nodules into the interior of the cell. The re-action of the motive forces, at the surface of the living plasm, upon the surrounding medium is the cause of the movement of the frustules.

At the surface of the *Pinnularia* are seen four courses of currents (two on each valve). Each of them is independent in this sense, that of itself the current can proceed from a terminal to the central nodule or inversely, or can even momentarily stop. This gives rise to a great variety of force combinations, and consequently of directions of movements since the displacement is produced in the direction of the resultant of all the motive forces which simultaneously act in the courses of the currents. The particulars of their displacement, their backward and forward motion, their deviations from the straight line, &c., are easily explained by basing them on the preceding considerations.

As a rule, a plasmatic current starts from each side of the polar cleft of the anterior terminal nodule (the notions of back and front being derived from the direction of the movement) moves towards the central nodule and returns by the anterior opening of the central nodule into the interior of the cell. Outside of the posterior opening of the central nodule, there starts on

(¹) Otto Müller: Durchbrechungen der Zellwand in ihren Beziehungen zur Ortsbewegung der Bacillariaceen. Berichte d. Deutsch. Bot. Gesellsch, 1889, Bd. VII., pp. 169—180.

either side, a second current, which returns by the polar cleft of the posterior nodule. In this case the motive forces act in the same direction, and the cell moves forward in a direction opposite to the current.

If, on the other hand, the currents issue at the same time from the polar clefts towards the openings of the central nodule, then the motive forces equilibrate and the frustule remains stationary. In this way an explanation is given of the extraordinary movements of foreign corpuscles down the length of the raphe, which movements have been described by Max Schultze (¹).

On the other hand O. Bütschli (²) and R. Lauterborn (³) explain the movement of the large *Pinnularia (major, nobilis, viridis)* by an abundant production of coleoderm. They placed the frustules in an emulsion of Chinese ink and observed a current of isolated corpuscles which were directed towards the central nodule down the whole length of an envelope of coleoderm. This envelope was interrupted near the central nodule, and there brought together the ink corpuscles which, as they came together, ended by forming a kind of filament which lengthened out backwards. They also assume that in this spot there is a filament of coleoderm projected, which, by its re-action against the moving water, brings it to a standstill.

Mr. Otto Müller (⁴) (⁵) confirms, it is true, these observations but rejects the conclusions they would draw from it. Often, and notwithstanding a rapid movement, the presence of a filament cannot be demonstrated, so that for this reason the movement cannot be attributed to the projection of a filament.

According to Mr. Müller, the filament is only formed by the momentary stopping of the protoplasm when animated by a backward movement in front of the aperture of the central nodule. Moreover, by introducing oxygen into his cultures those individuals which are without coleoderm can be made to move. Mr. Müller believes that the protoplasm of the three species of *Pinnularia* (namely, *major, nobilis, viridis*) secretes a glaireous matter, which is fairly consistent and vibratory, possessing analogous qualities to that of the jelly of the conjugatæ described by Klebs. The minute and light granules of Chinese ink do not succeed in penetrating into the glaireous bed. Conse-

(¹) Max Schultze : Die Bewegung der Diatomeen. Archit. f. Mikrosk. Anatomie Bd. 1, Sep., p. 376, taf xxiii. Bonn, 1865.

(²) O. Bütschli : Bewegung der Diatomeen Verh. d. Natur. Hist. Med. Ver. zu Heidelberg, N.F., Bd. iv., Heft 5.

(³) Robert Lauterborn : Zur Frage nach der Ortsbewegung der Diatomeen Berichte d. Deutsch Bot. Gesellsch (1894) Bd. xii., p. 73.

(⁴) Otto Müller : Die Ortsbewegung der Bacillariaceen betreffend. Berichte d. Deutsch. Bot. Gesellsch. (1893) xi., p. 571.

(⁵) Otto Müller : Die Ortsbewegung II. Berichte d. Deutsch Bot. Gesellsch (1894) xii., p. 136.

quently they are displaced the whole length of the perimeter of the protoplasmic current, which is enveloped in a glaireous bed so as finally to come together in front of the anterior opening of the central nodule. There they collect together so as to form a filament by the plasm, which is stopped from time to time, and this filament is drawn out by the plasm as it continues to ooze out.

The smaller *Pinnularia* and other *Navicula* show no signs either of a glair or filament. Nevertheless, their movement acts in the same way as in the case of the three species enumerated above. And even their anatomical structure, the system of canaliculi and fissures, as well as the arrangement of the currents which are observed in them, are in all respects identical.

Consequently one is forced to conclude that the emission of the gelatinous matter is the motive agent. Muller's theory of the mechanical causes of their motion explains the displacement of these smaller species in the same manner as that of the larger, with this unique and subsidiary difference only, that the plasm of the larger species generally secretes during its movement a glaireous matter, which is not the case with the smaller species.

3. MULTIPLICATION AND REPRODUCTION OF DIATOMS.—Diatoms multiply by self-division and are reproduced by conjugation.

When multiplying by self-division the nucleus commences by splitting up, and the division of the internal membrane takes place at exactly the same period that this phenomenon does in the cells of higher plants; the act of

Fig. 7.

Deduplication of the primordial utricle of a *Pinnularia* (H. L. Smith).

deduplication of the primordial utricle is brought about with very great rapidity.

It commences to show itself at the two ends of the frustule at the points *a* and *b* (fig. 7); the membrane there forms a fold which gradually lengthens so as to reach the nucleolated mass in the centre about six minutes after the commencement of the phenomenon.

According to Mr. Robert Lauterborn the division of the nucleus is always caryokinetic. Dr. Miquel on his part has seen in some *Nitzschia* the single primitive nucleus dividing into two coloured areas, each spread out like a fan, together assuming the shape of a spindle. Consequently he admits that phenomena of caryokinesis are possible in the case of diatoms.

According to Dr. Miquel the division of this primordial utricle would not be brought about in the way Professor H. L. Smith indicates, but that it only commences when the nucleus is completely deduplicated, and when the nuclei which are being formed are completely separated from one another.

While this sub-division is proceeding the connecting zone is correspondingly enlarged, and the internal membrane afterwards secretes a new silicious

valve over each divided surface ; in the place of the primitive original frustule we therefore now find two frustules, each composed of a new and an old valve.

Fig. 8.

Fig. 9.

Fig. 8' Section of a diatom at the commencement of deduplication. A. Nucleus commencing to divide, showing distinct nucleoles. B. Protoplasm. B'. Primordial utricles. C. Endochrome. D. Central cavities. FF'. Valves. GG'. Connecting parts.

Fig. 9.—Section of a diatom in process of deduplication. AA'. New nucleus and nucleoles. BB'. Protoplasm. BB'. Double primordial utricles. CC. Divided endochrome. DD'. Central cavities. F. External mother valve. F. Internal mother valve. ff'. New daughter valves. GG'. Connecting parts. (J. Deby).

“While the new valves are being formed,” writes Mr. Deby, “They thicken and are covered with the markings peculiar to the species, and rapidly take the form and appearance of the external valves ; this secretion appears to take place from the centre towards the periphery (fig. 9). These new valves inside the original frustule occupy a more or less central position in it and face one another.

“We now see the diatom made up of four valves, of which two are external and old, and two internal, close together, new and attached to the entire inside circumference of the old connecting parts ; at this period the young valves are as yet without any connecting part.

“Soon afterwards, sometimes in fact before the division of the primordial utricles, it may be noticed that the connecting parts become considerably enlarged and that at the same time the interior has slid into the exterior so as to cause a greater space between the two external valves and to increase the internal cavity of the frustule. The connecting parts of the young valves are only developed later, either before or after their liberation, according to the genera and species of the diatoms. A little later, in species whose frustules are solitary, the sliding of the connecting parts attains its maximum, and the narrower frustule liberates itself entirely from the other which before was acting as a sheath to it.

“From what has just been stated it follows that in the same species of diatom, according to its stage of development, individuals may be met with possessing—

- | | |
|---|--|
| 1. Two valves, a connecting part and a nucleus
(fig. 11) | } early stage. |
| 2. Two valves, two connecting parts and a nucleus
(fig. 1) | |
| 3. Two valves, two connecting parts, and two nuclei
(fig. 8) | } More or less
advanced stage
of deduplica-
tion. |
| 4. Four valves, two connecting parts, and two nuclei
(fig. 10) | |
| 5. Four valves, four connecting parts and two nuclei
(fig. 9) | |

“The external connecting part of frustules is often caducous and detaches itself spontaneously; this is a fact which must be taken into account.

Fig. 10.

Fig. 11.

Fig. 10. Diatom (*Isthmia*) formed of four valves and two connecting parts.

Fig. 11. The same with two valves and one connecting part.

“It is well also to notice that the protoplasm of the primordial utricle generally travels into the interior of the silicious envelope both previously to the commencement of the sub-division of the utricle and again after the termination of the phenomenon, drawing along with it the endochrome; and also that the migrations of the colouring matter vary in their nature according to the genera and families of diatoms. While a diatom divides by binary sub-division, the endochrome also separates into two parts in order to apportion half of it to each of the two new utricles.

“Every diatom frustule, it will be noticed, consists of an old valve (fig. 1 F', fig. 8 F) from the original frustule and a younger valve (fig. 1 F and fig. 8 F') of subsequent creation, whose connecting part, when it is developed, slides in the inside of the connecting part of the old valve. It follows from this that in the large majority of diatom genera where the connecting parts are of the exact breadth of the valves and are even of smaller diameter to them, every sub-division must effect a diminution in the dimensions of the new frustule equivalent to double the thickness of the connecting part. The thickness of the latter being known, it can, even a priori, be determined what will be the size of any descendant after any given number of sub-divisions.”

The above opinion expressed by Mr. Deby is that held by Diatomphiles for a long time, but it does not completely account for all the facts. If the

matter is as simple as Mr. Deby has made it out to be, sexual reproduction would be very frequently observed, which, however, is not the case.

Some causes not yet known must therefore occur to retard sexual reproduction. Otto Müller has tried to investigate what are the causes of this phenomenon being so rare, and for that purpose has attentively studied a filamentous diatom, *Melosira arenaria*, Moore. As the frustules in this species remain united, it is possible to verify how the decrease in size comes about. (†) The following is the result of his researches:—

Considered singly, individual frustules (or individual cells, if preferred) which compose a filament of *Melosira arenaria*, Moore, have an unequal biological value. Beyond this fact it may be remarked that in many individuals the edge of one or both valves (to the edge of which the connecting membrane is attached) is thickened in a peculiar manner; this thickening is absent in other individuals. The *younger valve* of each frustule, up to the moment when the division commences, is without any connecting membrane, and is surrounded by the connecting membrane of the *older valve*.

The structure of the connecting membrane, differing from that of the membrane of the valve at the lateral limits of the filament, allows a certain microscopical distinction between the *free valve* (older and not covered over by a connecting zone), and the younger valve covered by the connecting zone of the older valve of the same cell. The succession, relative position and anatomical structure before mentioned of the *free valves* and covered valves enables a distinction to be made in the filament between groups of twin and triplet cells arranged in regular order.

It can be proved in the strictest manner that the cells, the enveloped valves of which have their rims thickened, are produced by their particular ancestors as *larger daughter cells*; those, on the other hand, in which this thickness is absent, are produced as *smaller daughter cells*.

As soon as the large cells and the smaller daughter cells can be distinguished with certainty, by eliminating the elements of the last formation (of the covered valves), groups of twins and triplets can be traced to their ancestor cells of the $(N - 1)^{\text{th}}$ or the $(N - 2)^{\text{th}}$ divisional period, and their special anatomical arrangement, and their relative situation in the filament of each period, can be depicted.

If in this manner the geneological tree of the filament be reconstructed, it is then found that the smallest daughter cells, which can be easily recognized morphologically by the absence of the thickness in the edge of the younger

(†) Otto Müller: Die Zellhaut und des Gesetz der Zelltheilungs folge von *Melosira arenaria* Moore. Berlin, 1883, in 8vo, with 5 plates.

valves, exactly oversteps a divisional period (generation); and in this way the duration of division is retarded.

As a result of what has preceded, the following law can be formulated:—

“The largest daughter cell divides during the $(N + 1)^{\text{th}}$ consecutive divisional period; the smallest daughter cell, on the other hand, first divides during the $(N + 2)^{\text{th}}$ period exactly.”

This law not only requires that there should be a considerable delay in multiplication by division, but it also arrests the constant diminution of the cells in a marked manner; it follows from this that the diminution in size is not carried on simultaneously with the multiplication by division, and that this diminution is only produced in a limited degree.

For as far as the birth of *Auxospores* can be attributed to the diminution of the size of the frustules, so can the rarity of their production be explained by the phenomenon just described.

The effect of the law is comprehensive; if, for example, the diminution of size after forty-three divisions in the cells of *Melosira arenaria* is such that the production of auxospores becomes necessary, as must be admitted in the face of known facts, then it follows from the law enunciated that a *single* auxospore will be produced in the present case; while on the other hand, if the division is effected according to the generally received rule, and as enunciated above by Mr. Deby, 1,052,100,000,000 auxospores ought to have been brought into existence.

The general application of Otto Müller's law can scarcely ever be verified in solitary species, and it can only be verified in filamentous species when the smallest daughter cells of twin groups are morphologically distinguishable from the larger daughter cells, as is the case with the *Melosira* we have been considering.

In every case each species will probably follow its own peculiar law, which we shall probably never know, because the conditions under which they have to be studied are so unfavourable. For this reason then an exhaustive knowledge of the facts which prevent the too rapid diminution of size in any given species is of special importance, and Otto Muller has rendered a signal service to science in discovering and elucidating phenomena, the existence of which had not even been suspected.

One of the principal originators of Bacteriological Science, Dr. P. Miquel, Director of the Microscopical Department of the City of Paris (Montsouris Observatory), has lately turned his attention to Diatoms.

Dr. Miquel has introduced into the study of these Algæ the same methods of cultivation which he has employed with such marked success in the study

of Bacteria. For the future much time will have to be devoted to these cultivations, though Dr. Miquel has also studied the return of the reduced frustule to its largest (Sporangial) form which he has been able to bring about artificially by successive special cultivations.

Dr. Miquel presented to the Academy of Sciences of Paris (24th October, 1892) a paper on this subject, which, on account of its importance, is here reproduced in its entirety :—

“It is ascertained that when a single frustule of a living diatom in a free state is propagated in a sterilised and suitably nutrient maceration the daughter cells produced from the mother cell vary greatly in size. In measuring frustules of a similar cultivation it is found that the figures which represent diatoms of the same size, are approximately related to one another as the terms of the binomial expansion $(1 + 1)^n$ in which n denotes the number of generations which have occurred.

By taking certain diatoms of medium size from a first cultivation and transferring them to a second maceration, a second cultivation is obtained in which the size of the medium cells differs in length from that of the same diatom from some tenths to several μ , according to their species. By continually producing cultivations in this way, the diatoms are made to assume very reduced dimensions, and the phenomena which accompany the re-establishment of the so-called *Sporangial* form are quickly observed. If the silicious Pheophyceæ are associated in chains of joints the filaments, as they become smaller and smaller, should be transferred into fresh sterilised macerations, and in the same way the formation of auxosporial cells is easily promoted.

“I have myself followed the re-establishment of the maximum form in *Melosira* and *Nitzschia*.

“In *Melosira nummuloides* the protoplasm of the joint which gives birth to the so-called *Sporangial* frustule increases in volume, forces back the cylindro-spherical valves which contain it, slowly abandons them, and forms on their exterior an almost spherical mass, the outer covering of which immediately silicifies. This newly-formed cell soon generates by division individuals like itself, and produces a string of joints of a diameter about double that of the cylindro-spherical generating frustule.

“The cells of *Melosira varians* when they have reached a sufficiently reduced size, also produce a large number of spheres, but these have diameters more than double the size of those of the generating frustules.

“When these large cells have reached maturity they free themselves from the filaments and are enveloped in a thick membrane, and then the vitality of the diatom is relaxed. To all appearances these spheres constitute the spores

or sporanges of *Melosira varians*. Hitherto I have not been able to observe them during their evolution.

“In the case of *Cyclotella comta* the protoplasm, whilst increasing in volume, separates the two cylindrical valves fitting into one another, and oozes out on to the exterior in the form of a fairly regular discoid mass, the axis of which is perpendicular to that of the small frustule. The membrane containing the protoplasm then silicifies, and after deduplicating several times the newly formed *Cyclotella* becomes perfectly circular.

“*Nitzschia palea* is even more adapted than the preceding species for studying the re-establishment of the maximum form of diatoms.

“When the naviculoid frustules of this species have decreased in size to from 28μ to 30μ , the protoplasm which they enclose is considerably distended, especially in the neighbourhood of the nucleus; under the action of this increase of volume the valves are forced open, nearly always at one end only, and the external thalle of the diatom is rent to make way for the contents of the cell, which increases in bulk and is lengthened in the direction of the major axis of the *Nitzschia* and on both sides opposite the nucleus (fig. 12). This yellowish body from 65μ to 70μ in length, containing oil globules and possessing the endochrome plates of a *Nitzschia*, is very irregular in form; it has the appearance of a cylinder rounded at the ends and inflated in the centre; it may be torous, constricted, arcuate, extremely sigmoid, etc., (fig. 13) but curiously enough it is animated, and from the time of its maturity

Fig. 12.

Fig. 13.

Fig. 14

it moves about in the maceration, often drawing in its train the two small valves of the diatom which has given it birth. The outside covering of these newly-born, large-sized *Nitzschia* is very soon charged with silica and covered with the striae and carinate puncta which characterise this species; lastly, the form of this more or less abnormal species is determined by its forming increasingly rectilinear septa and by bipartition (fig. 14).

“In a cultivation which is 10 c.c. (2.81525 fl. drachms) in volume many millions of cells similar to those just mentioned may often be counted.

“In short, the re-establishment of the maximum form of diatoms is

usually accomplished in the simplest manner ; the protoplasm of each cell of smallest size swells, forces open the frustule, and escapes to the exterior enveloped in a membrane of cellulose, the presence of which may be revealed at any stage by means of reagents. Frequently the cell thus formed presents but a remote likeness to the diatom which has given birth to it ; its envelope silicifies very rapidly and becomes ornamented with the designs which characterise the genus and species ; and then, by subsequently dividing, the frustules of maximum size are rectified and regain their regularity and elegance.

“The phenomenon of the re-establishment of the maximum form does not appear to be preceded by any act of fecundation ; nor is it usually the effect of conjugation. If certain diatoms do produce spores, auxospores or sporanges, this is not the case universally, for the establishment of their maximum form is usually effected without their undergoing this special modification of vegetable growth. But after all the microscope does not enable us easily to distinguish this glutinous or gelatinous matter in the midst of which, according to certain observers, diatoms germinate.

“The method of cultivation which I have just described gives observers the opportunity of obtaining diatoms in their re-established form at any time, and in as large a quantity as they desire, and of witnessing under the microscope the different phases which precede this re-establishment.”

Thanks to the kindness of Dr. Miquel, who has been good enough to send me a 13th cultivation of *Nitzschia palea*, I have been able to examine the auxospores described, and to follow in all their phases the curious phenomenon pointed out by him.

We shall now examine the various methods of reproduction which have been described by different authors. They are four in number :—

1. The reproduction takes place in a single frustule. The diatom secretes a mass of gelatinous matter with which it surrounds itself, the valves are pushed apart, the cellular contents assume a globular form and are hardened into a *sporange*, which itself gives birth to an *auxospore*.

This auxospore is a body of variable form, and is enclosed in a silicious envelope ; it continues to increase and ultimately bursts the sporange and becomes free. Shortly afterwards fresh frustules, which differ slightly from ordinary frustules (particularly in their size), are observed to come into existence in the interior of this auxospore. These frustules, which are called *sporangial*, in their turn reproduce the primitive frustule by division.

As regards this method of reproduction it is evident that authors have have either inaccurately observed or described their observations. What has been described as a method of reproduction is nothing more or less than the return to the primitive form as observed and described by Dr. Miquel.

"I have never seen," writes this skilled observer (1) "the gelatinous matter produced, nor the protoplasm form the spore any more than I have seen the protoplasm escape *naked* from the valves; on the contrary I have always seen the protoplasm surrounded by an extremely thick and resisting membrane." In the following words he sums up in all its simplicity the phenomenon of the re-establishment of the form of diatoms as follows:—

"*The contents of the micro-frustule hardens, and is surrounded by a strong membrane; then without other visible phenomena this quasi-spore germinates and produces what is nothing less than the diatom of re-established form.*"

Professor H. L. Smith has on his part observed the return to the spongiol form in *Cymbella cuspidata*, and describes and figures it (2) exactly as Dr. Miquel has done *Nitzschia palca*.

2. Two different frustules approach one another and pour out their cellular contents; from this mixture is borne a single spongiol, which gives rise to the production of a spongiol frustule.

Fig. 15.

Professor H. L. Smith has personally observed this method of reproduction in *Suirella splendida*. The union takes place at the narrow extremities of the two frustules, the cellular contents mix and soon there remains only an enormous sporange, which the free valves of the two original frustules enclose.

The Rev. Wm. Smith has described something analogous in *Himantidium*, but a careful examination of his plates shows that what he has seen is in reality merely the rejuvenescence or return to the maximum form without fecundation.

3. In the third method the conjugation of two frustules results in the production of two sporanges, of two auxospores, and of two spongiol frustules (fig. 16).

This is the most frequent and best known method of reproduction. It has been most carefully observed by a large number of diatomists: W. Smith, Pfitzer, H. L. Smith, Ad. Schmidt and myself, &c.

It has been observed in *Epithemia*, *Cocconema*, *Gomphonema*, *Encyonema*, *Colletonema*, *Navicula*, &c.

(1) *Le Diatomiste* (1894) ii., p. 95.

(2) *Proceedings of Amer. Soc. of Microscopists*, 1887.

4. Lastly the Rev. Wm. Smith has described a fourth method of reproduction, in which a single frustule gives birth to two sporanges. This phenomenon has been recorded in *Achnanthes* and *Rhabdonema*, but as it has never been since observed it is thought that it must have been an error in observation on the part of the illustrious English diatomist.

Fig. 16.

Fig. 16 Reproduction of *Van Heurckia rhomboides* Breb.

A. Two mother cells fusing their protoplasmic contents in order to form two sporanges.

B. Two auxospores larger than the four empty valves, between which they are formed, arrived at their complete development and at the point where the terminal hoods detach themselves to enable the sporangial frustules to pass.

C. Sporangial frustules arrived at their complete development and still covered with the hoods which they have drawn along on leaving the auxospores.

venters turned towards each other, but in an inverted position, that is to say, so that the anterior apex of one frustule rests against the posterior apex of the other." "This fact," he concluded, "in my opinion disposes of the vegetable nature of diatoms." (!?)

In concluding this section it may be noticed that, according to Kitton⁽¹⁾ and Professor Samuel Lockwood,⁽²⁾ diatoms may possess microspores so small that they can pass through filter papers. Lockwood appears to

(¹) Kitton: On the Mysterious Appearance of a Diatom, J.Q.M.C., Ser. II., Vol. II. (1885), pp. 178-9; 206. J.R.M.S. (1885), p. 1,041.

(²) Lockwood, Prof. Samuel: Raising Diatoms in the Laboratory. Journal New York Mic. Soc. (1886) II., p. 153, two plates; J.R.M.S. (1887), p. 626.

have undertaken his experiments with the most minute precautions, and the curious nature of the results which he has obtained render it advisable that diatomists should make fresh researches in this direction, more especially as Dr. Miquel asserts that his own experiments are not in accordance with Messrs. Lockwood and Kitton's opinions.

§ 2. Study of Diatoms.

In my treatise on the microscope ⁽¹⁾ I have given all the necessary information about that instrument from the point of view of general microscopy. For any details which do not specially concern diatoms reference should be made to that work, and so I shall only give a few notes here specially intended to assist diatomists.

Workroom.—The diatomist's workroom should not be very large; the essential is that it should, as far as possible, be free from dust; it will therefore be well not to encumber it with furniture or books in open shelves, but to furnish it with glazed cases, where books, instruments, and preparations may be kept.

The study of diatoms sometimes requires the use of sunlight, and in that case the room should be facing east or west. Professor Harting recommends a southern situation. Although some authors condemn the latter direction, we have found it excellent, and use it almost exclusively, although we have windows with other aspects.

The principal furniture of the workroom is the table. It should be heavy, massive, and of such a height as to render it possible to work conveniently when standing up. An easy position can be assumed with a high chair, but this should only be used exceptionally.

In addition to the workroom, the diatomist should have a room or kind of laboratory where he can do all his dirty work, such as cleaning diatoms, boiling in acids (which latter is best effected in a glass stink-chamber, such as are used in chemical laboratories), developing photographic plates, &c.

Artificial Illumination.—In our climate the diatomist is frequently compelled to employ artificial light. Nothing surpasses incandescent electric light ⁽²⁾ which can be obtained at the present day in sufficient quantity for microscopical research without much trouble and at small cost. In

⁽¹⁾ The Microscope: its Construction and Management, by Dr. Henri Van Heurck. English edition, translated by Wynne E. Baxter. London: Crosby Lockwood and Son, 1893.

⁽²⁾ See H. Van Heurck—L'Eclairage électrique appliqué aux recherches de la micrographie, 2nd Edition in Pelletan's Journal de Micrographie; Van Heurck's Microscope English Edition, pp. 109-117.

default of this, a mineral oil lamp can be used. An excellent little lamp of this kind is supplied by Messrs. Watson and Sons for 16s.

Instruments.—Microscope.—Excellent instruments are made in England, Germany, France, and the United States; but all these instruments are not equally convenient for diatom work. An instrument will not be suitable unless it is furnished with an excellent condenser, enabling us to change from axial to ultra-oblique illumination instantly and without difficulty. We know of two condensers which perfectly fulfil these conditions, viz., Abbe's condenser and Powell and Lealand's *oil condenser*. The first of these apparatus is in more general use than the second, and satisfies all the requirements of the microscopist; the second, made specially for examining diatoms, enables the diatomist to work more rapidly and with greater exactness; the light having previously been arranged a lever has only to be pressed in order to change immediately from axial to any degree of oblique illumination. For some years Powell and Lealand have constructed an optical system, the lower lens of which has the middle part stopped, and the whole can be substituted for the ordinary optical system. It is used to obtain extreme obliquity, and is useful, for instance, for resolving the longitudinal striæ of an *Amphipleura*.

Achromatic condensers, especially for photo-micrography, are to be preferred to those that are not achromatised. Of achromatic condensers Powell and Lealand's *apochromatic oil condenser* is the best for resolving diatoms, on account of the largeness of its aperture, which is nearly as much as 1.4 N.A. The microscope of a diatomist who wishes to exhaustively investigate the organisms which form the subject of this work should be a first-class one; it should be quite firm and its coarse and fine adjustments as perfect as possible.

A sliding movement, used as a coarse adjustment, would prevent the correct centering of the condenser to be maintained; the adjustment must therefore be effected with a rack and pinion.

It is an advantage for the stage of the microscope to be fitted with a mechanical stage, by which diatoms can be easily found again and the entire preparation easily examined with the certainty that nothing has been lost sight of.

The large and medium sized microscopes of Zeiss are excellent, when furnished with Abbe condensers; but we always prefer to use the large English forms made by Ross and Powell and Lealand. The Van Heurck microscope, which is constructed by Messrs. Watson and Sons according to our specifications, realizes all that a diatomist can desire, for both the purposes of observation and photo-micrography. It is constructed

Fig. 17.—The Van Heurck Microscope.

either with the continental foot or a tripod; the former is more adapted for photographing difficult objects in a nearly vertical position, the latter is more suitable and stable in the inclined position in which finished preparations have to be examined.

The stereoscopic binocular microscope, almost unknown on the continent and so important in histological research, is not indispensable for observing diatoms. With high powers the *Wenham Prism* and *High-power Prism* are of no use, so also Abbe's stereoscopic apparatus, though fine detail can still be seen with high-power objectives, fails nevertheless to give a sharp image, which thus renders details less visible than with a monocular microscope.

The ordinary binocular, giving a moderate magnification (*i.e.*, 200 diameters at least), is however remarkably useful for resolving the often complicated structure of Crypto-rhizidæ, and I venture to assert that it is impossible to form so good an idea of a diatom as when it is observed through a binocular microscope.

The objectives which a diatomist requires are not numerous. Every difficulty can be met with four objectives of graduated power. In order to avoid any loss of time it is best that these objectives should be attached to a well-constructed nose-piece permanently fitted to the microscope. However the piece of apparatus invented by Dr. R. Zeiss called a "Sliding objective changer," is even preferable, because it enables each separate objective to be perfectly centered.

The objectives which I now use for ordinary research are all apochromatic. They are the 8mm. (1-3rd inch), 3mm. dry (1-8th inch), and 2.5mm. (1-10th inch) N.A. 1.25 water immersion. When they are insufficient, *e.g.*, for observing certain minute details, I have recourse to the 3.0 or 2.0 mm. (1-8th or 1-12th inch) homogeneous. But these cases are rare, for they never occur when making *ordinary* observations for determining species, but only when elucidating structure, when all the resources of optics have to be utilised, and even Zeiss' famous objective of N.A. 1.6 is by no means too much. Nine-tenths of the observations for determining species can be made with an 8mm. objective in combination with a series of compensating eye-pieces, particularly No. 8 and 18. We consider that this objective is the best that modern optics have produced for all kinds of ordinary work. An experienced eye can easily, with its aid, detect the bacillus tuberculosis.

My work on the Microscope (¹) affords all necessary information on the subject.

(¹) English Edition, London, 1893, pp. 101-102, 44-57, etc.

Accessory Apparatus.—There is little that need be said about accessory apparatus, as it is such as is generally employed by microscopists. A heliostat is sometimes useful for observation in monochromatic light and for photo-micrography. Reference will hereafter be made to the camera lucida and also to microscopical preparations.

§ 3. Drawing and Determining the Species of Diatoms.

A careful determination of any diatom is impossible without previously making a good drawing of it. It is only by comparing this drawing with those published by various authors that any given form can be studied. The diatomist therefore ought to have at all times the camera lucida ready at his side. I have tried every apparatus of this kind, but for working with ease I know of none which can compare with the camera lucida for an inclined microscope as constructed some years ago by Mr. A. Nachet (¹). This apparatus resolves the most delicate details without any part becoming deformed, but the plane of the paper on which the drawing is made should be parallel to the surface of the prism to which the eye is applied. In drawing diatoms, hard pencils (such as Gilbert's No. 5) should be used, and they should be very finely pointed, otherwise it would be quite impossible to represent very close striæ sufficiently near to one another without confusion.

It is essential that all drawings should be of the same magnification, which should be sufficiently large to reproduce delicate details. All the drawings in the Atlas to my *Synopsis des Diatomées de Belgique* were drawn to 900 diameters and reduced by photography to 600. This magnification was not chosen at random. I fixed upon it in order that my drawings should bear comparison with those of previous good authors, such as William Smith, Greville, Gregory, &c., whose figures were made at 400 diameters; mine are therefore half as large again as the figures of W. Smith and the other authors previously mentioned.

It is to be regretted that Dr. Adolph Schmidt has used so arbitrary a magnification as 660 for his Diatom Atlas.

In the present state of the science a magnification of 400 diameters is no longer sufficient for an original drawing, and as far as possible all drawings should be 900 diameters, while certain details even require double that amplification.

In the present work the drawings of Genera have been made at 900 diameters, and wherever possible have been reduced to 600. With regard

(¹) The Microscope : English Edition, London, 1893, pp. 92-93.

to the drawing of Species the original designs have in the same way been made at 900 diameters, and have been reduced by phototype to 400 diameters in order to diminish the expense and so render the work available for a very large number of observers. The figures of this work will therefore often be improved by the use of a magnifying glass.

§ 4. Collecting Diatoms.

A.—Collecting Inland.

Diatoms are to be found distributed everywhere; whatever water-course may be explored our researches are almost certain to be rewarded; the smallest ditch, the smallest pool, provided the water is not stagnant, contains diatoms in greater or less numbers. Moreover they accumulate in prodigious manner. It is by reason of this fact that at different times I have found the bottom of the immense harbour basin of Blankenberge entirely covered over with a thick deposit of diatoms, principally consisting of *Pleurosigma*.

When starting in search of diatoms, certain necessary collecting instruments and appropriate vessels to contain the gatherings must naturally be got ready. The following is a list of the articles which a diatomist may take with advantage on his excursions:—

The principal article is a leather bag fitted with a strap; this is carried over the shoulder and under the arm. The bag should contain a sufficient number of pockets to carry a dozen wide necked bottles of say 2oz. capacity, a smaller leather case containing six large phials with wide necks, holding about 1 oz. a piece, each phial fitting into a pocket; in the country this case is carried in the pocket of the overcoat.

Next comes a box containing some small tubes and a camel's hair pencil for painting off pure gatherings, or avoiding the inconvenience of bringing home a larger quantity of material.

In addition to the bottles and the tubes, some pieces of gutta-percha paper or waterproof macintosh cloth, nine inches square, are very useful to wrap up algæ, masses of confervæ, and other diatom-yielding plants; these are made up into bundles, after slightly pressing out part of the water. These bundles are kept from unfolding by an elastic ring, and are put at once into the bag. For scraping the surface of mud, such as alluvia, the sides of jetties, &c., the writer uses a copper spoon with a screw clamp to fasten to the end of a walking-stick when used. On one side of the neck of the spoon is rivetted a small knife blade, which forms a convenient means of cutting away portions of aquatic plants covered with diatoms and lifting them out of the water.

The only lens necessary to a diatomist when out collecting is a Coddington, but the writer has found a small compound hand microscope very useful occasionally. This, with some slips of glass, are carried in a separate compartment in the leather sachel.

For some time past we have used with advantage a small pocket microscope, sold by E. Thum, of Leipzig, and which he has named an *Algensucher*.

This instrument is in the form of a tube, 5 or 6 centimetres (2 inches) in length by 3 centimetres broad. This tube carries at the upper end the magnifying apparatus, which consists of a doublet, under which can be placed two glass slips sliding in a groove and held in position by a spiral spring. The diatoms are placed on one of the slips and can be covered over by the other.

This little apparatus, which is very convenient, can be furnished with interchangeable doublets, so as to give different magnifications varying from 50 to 200 diameters.

Now that we are equipped and ready to start, the question arises, where shall we go in search of diatoms?

In 1872 there was published in the *Lens* of Chicago⁽¹⁾ an article copied from the *Intellectual Observer*,⁽²⁾ entitled "Where to search for Diatoms."

This article gives very valuable information to the young diatomist, and we believe that we cannot do better than reproduce the greater part of it:—

"A knowledge of the most likely places to look for Diatomaceæ is only to be gained after some experience, and it is the wish of the writer to give the result of his experience in the matter, which has induced him to pen these lines. In mentioning the various species of Diatomaceæ in connection with given habitats and localities, it may be as well to say that the writer has, in most cases, found the species named in such localities; not necessarily in one particular district, but at various times and in different parts of the country.

"We will now suppose the collectors are commencing their imaginary collecting tour, and, before leaving the town, let us take a stroll round the docks, for here we may meet with material in places where such might be the least expected. For instance, let us examine the logs of Baltic or American timber as they come from the vessels. If the

(1) The *Lens* (1872), i., pp. 106-116.

(2) *Intellectual Observer* (1872), i., pp. 190-199.

timber has remained for any length of time afloat before shipping, the logs are almost sure to have traces of *Confervæ*, either fresh water or marine, growing on them, and these, on being carefully scraped off, will, in all probability, yield diatoms to reward the collector. Some of the logs from the St. Lawrence or the Ottawa will yield us American forms, while logs from Dantzic will give us interesting gatherings from the Vistula and the interior of Poland.

“Should a vessel be unloading “Kaurie spars” from New Zealand, or some of those gigantic “sticks” which have lately been imported from Vancouver’s Island, we may probably be rewarded by finding beautiful Antipodean forms of *Diatomaceæ* on the former, and the exquisite *Arachnoidiscus* or *Triceratium Wilkesii* from the latter—perhaps even *Aulacodiscus Oregonus*.

“Let us not go past these mahogany logs landing from Mexico or Honduras, as the case may be, without casting an eye over them, for these may have been rafted for some time in the sea before shipment, or may have brought down new or little known forms from the interior of Central America. Here, on the first log we examine, is a copious incrustation of a form either identical with or closely allied to *Melosira nummuloides*, abundant likewise in our docks. The gathering is so copious that it fairly glistens in the sun.

“Let us also scrape away some of the shelly incrustation of *Balanus*, which completely covers some of the logs, for possibly among this we may find that exquisite American form *Terpsinoë musica*, so called, I suppose, from the costæ appearing like so many musical notes.

“Here are some fishermen just coming in. Let us examine their nets, for these men are trawlers, and have been fishing in deep water, and the meshes of their nets may still have diatom-bearing *Algæ* attached to them. On such *Algæ* we may probably find *Rhabdonema arcuatum* or *Adriaticum*, *Grammatophora serpentina* and *marina*, with species of parasitic *Synedras*; possibly the singular *Synedra undulata* may reward our search.

“Some of the oyster shells from deep water are worth examining for marine *Algæ*, or, what is even better, the greenish, leathery-looking ascidians attached to them. The ascidians are regular feeders on diatoms, and their stomach contents often yield a rich harvest of deep-water forms difficult to obtain in any other way. Perhaps we may be securing the rare *Biddulphia regina*, at any rate *Biddulphia Baileyi* and *aurita*. We will take some for future examination, for the curious *Rhizosolenia styliformis* is almost sure to be there.

“Let us step into a boat and examine that ship’s bottom and sides, which look so brown with a growth of conferva and barnacles. Here the spoon becomes of use. Scrape very gently where the deposit is the darkest in color, and let us see what we have got—*Achnanthes longipes* and *brevipes* in abundance. These are common enough elsewhere in the timber ponds, so we will only secure the little thing in zigzag filaments, for this is probably *Diatoma hyalinum*, or, perhaps, the rare *Hyalosira delicatula*.

“Is it not singular that such delicate filaments, hanging together by the angles of the frustules, should be able to withstand the rushing of the vessel through the water during the long voyage she has just completed?

“The ballast-heap must not be passed without examining. Here are stones densely covered with marine Algæ and Corallines, which we will scrape off and store away for after-examination. *Biddulphia pulchella*, *Amphitetras*, *Grammatophora serpentina*, or possibly some of the beautiful foreign species of *Aulacodiscus*, may reward our trouble, for this ballast is brought from all parts of the world. The only matter of regret is the difficulty in ascertaining the exact localities.

“Let us now take some of the *Zostera* which is being landed on the quay in large bales; it is extensively imported from the Baltic as *Ulva marina*, for stuffing chairs and mattresses. *Cocconeis scutellum* and *diaphana*, with *Epithemia* and a medley of other forms, are generally found parasitic on the *Zostera*, and may be easily separated by maceration in weak acid.

“But what are those brown bundles landing from the steamer? These are “Dutch rushes,” for coopers’ purposes and chair-bottoms, and are well worth examining, for, growing as they do in brackish water in Holland, the sheath at the base is often completely coated with diatoms, *Coscinodiscus subtilis*, for instance, with other good things, such as *Eupodiscus argus* and *Triceratium favus*.

“Nor must we pass these cargoes of bones discharging into lighters. See, some of the larger bones have evidently been lying in the water some time, for they are covered with a green incrustation. Let us scrape away the incrustation, for we may find among it the fine *Synedra crystallina* or *undulata*, together with valves of *Coscinodiscus* and *Eupodiscus*. Many good gatherings have been procured from this source, especially from cargoes coming from Constantinople, Smyrna, and the Black Sea.

“Ask this sailor if he has any foreign shells still in the rough state; if he has any for sale, they are certainly worth securing for the small

Algae and Corallines found growing on them. These, on being cleaned, often yield splendid results. Many of the most beautiful and rare species of *Campylodiscus* have been obtained from this source. The Californian *Haliotus* shell is almost certain to yield the fine *Aulacodiscus Oregonus*, *Arachnoidiscus*, *Hyalodiscus cervinus*, and *Biddulphia Roperi*; while the *Haliotus* from New Zealand will probably furnish the rare *Aulacodiscus Beeveria* and *Macraeanus*.

"The West Indian *Strombus* shells invariably yield beautiful forms, such as *Campylodiscus ecclesianus*, *ambiguus* and *imperialis*.

"Vessels with guano are worth visiting. The Peruvian guano, when properly prepared, yields the magnificent *Asterolampras* and *Aulacodiscus scaber*; while the Bolivian is even richer in fine things, such as the superb *Aulacodiscus formosus* and *Comberi*. Californian guano yields, among an infinite variety of forms, many of great beauty and rarity, such as *Aulacodiscus margaritaceus* and *Biddulphia Tuomeyii*. Algoa Bay is frequently rich in *Aulacodiscus Petersii*; and finally, the Ichaboe guano, *Eupodiscus Ehrenbergii*, and other good things.

"The old mooring anchors and cables, which are now lying on the quay, are covered with a marine incrustation, which, on examination, will be found deserving of notice.

"We will now take a stroll towards the timber ponds, where the timber often remains afloat for years. Here we see ample traces of the objects of our search. The sides of the logs seem quite covered with a tangled mass of the filamentous forms; but before we bottle up any of them, let us collect with the spoon some of the brown pellicle which covers the surface of the water. This proves to be a very pure gathering of *Amphiprora constricta*. Then let us collect some of the green *Ulva* and *Enteromorpha*, growing on the sides of the timber, which seems so brown and furry. With the Coddington lens we find the brown tint is owing to a dense parasitic growth of *Achnanthes longipes* and *brevipes*. The long brown filaments are principally *Melosira nummuloides* and *Borrerii*, with *Schizonema crucigerum* and *Dillwynii*, mixed with *Bacillaria paradoxa*, shooting into long filaments, then suddenly retreating until the filament is closed again, one frustule sliding past the other in a most marvellous manner. By the way, this species will live, and even thrive, quite well in perfectly fresh water. Mixed with the *Bacillaria*, we find *Nitzschia Sigma*, and other free forms.

"The wooden piers running out into the river are brown, with a covering of *Homæocladia sigmoidia*, *Pinnularia Johnsonii*, and *Navicula*

ellipsis. On another wooden breakwater we find *Pleurosigma scalprum* and *Navicula mutica*.

“Leaving the immediate vicinity of the docks, we come to a maze of ditches, to which the salt water has access during spring tides, and these ditches are often very rich in Diatomaceæ. Let us commence operations here by collecting this brown covering from the mud. Here we have *Pleurosigma angulatum*, *fasciola*, *Strigilis*, *Hippocampus*, *Nitzschia sigma*, and *Surirella gemma*. Such gatherings may afterwards be entirely cleaned from the mud by covering the outside of the bottle with black cloth, and letting it stand for some days in the sun. The diatoms by this time will have worked themselves to the surface, and the thick brown layer will be found quite free from impurities. This plan, if carefully carried out, rarely fails. The brown floating scum must by no means be neglected, for on bottling some we find we have secured a good gathering of *Pleurosigma fasciola*, *macrum*, and *delicatulum*, with, perhaps, *Navicula ambigua*, and other good things.

“Proceeding to another ditch, we will take a dip from the mass of brownish stuff which coats the weeds. Well, here indeed is a capital haul, for we have *Nitzschia bilobata*, *Brebissonii*, *vivax*, with *Tryblionella gracilis*, *Navicula amphiscena*, *Pinnularia peregrina*, and *Cyprinus*.

“Further on we pull out some of the weeds which are covered with brown furriness, and we have a gathering of *Synedra fulgens* and *Amphipleura Danica*; while on the mud we obtain a copious one of *Stauroneis salina*, *Nitzschia dubia* β , with *Navicula minutula*.

“But what can this brown hairlike mass be, growing parasitically on the reeds and floating pieces of stick? On examination it will prove to be pure *Melosira Borrerii*, which we will bottle up with great satisfaction.

“Further on we come to a large lagoon, and find therein some plants very promising in appearance, and well worth gathering. These yield us afterwards a fine mass of *Amphiprora alata* and *paludosa*, *Pleurosigma strigilis*, *Amphora salina* with *Surirella Brightwellii*.

“Mind how you step over this boggy ground, with the ink-black mud, smelling so unpleasantly of sulphuretted hydrogen. In spite of the smell, we shall probably get something to reward us. Collect carefully the brown covering from the mud, and you may find *Navicula elegans*, *tumens*, *Nitzschia dubia*, *Epithemia musculus*, *Amphora affinis*, with *Pinnularia Cyprinus* and *peregrina*.

“We now approach the banks of a canal, into which the brackish water sometimes gains access. Let us hook out some of the

Potamogeton and other weeds. Well done! we have here something that will reward us for our fatigue. Examine it with the Coddington; the circular discs are valves of the rare *Cyclotella punctata*. Mixed with these we find *Campylodiscus cribrosus*, *Baillaria paratoxa*, with a host of other both fresh and salt-water forms.

“With the tweezers let us now carefully pull off some of the brown tufts growing on the clay banks of the river. This looks like some stunted Conferva. On examination with the lens, the filaments are found crowded with rows of little sigmoid things, for all the world like miniature specimens of *Pleurosigma Balticum*. This is a prize again, being no other than the rare *Colletonema eximium*.

“Leaving this locality, let us proceed a few miles down the river towards its embouchure, and where the water is salter. Being low tide, we see for miles the mud is colored of a dark chocolate-brown tint, owing to the presence of millions of *Navicula Jennerii*. In the large lagoon formed by the salt water getting over the embankment during spring tides, we shall probably find an abundance of good things; among these many of the filamentous *Schizonemas*, *Rhipidiphoras*, and *Podosphenias*, and even *Licmophora flabellata*. Proceeding even further down the river, the mud gradually disappears, sand takes its place, and afterwards we come to the open sea where the coast is in places guarded by rocks. Here is a fine field for the purely marine forms. Let us gather some of the wiry green tufts of *Cladophora rupestris*, one of the best of the diatom-bearing Algæ. The tips of the *Cladophora* are quite brown with a parasitic growth of *Grammatophora marina* and *macilenta*, together with *Rhabdonema arcuatum*, *Cocconeis scutellum*, and *Gomphonema marina*. On the other Algæ, growing among the rocks, we find masses of *Podosphenia*, and perhaps the easily-overlooked *Hyalosira delicatula*. The brown hairlike mass floating about, but attached to the stones, is *Fragilaria striatula*, and some of the filamentous *Schizonemas*.

“In the rocky pools left by the tide are some masses of *Coralina officinalis*, growing in dense tufts. This Alga is an excellent diatom-trap, collecting the floating frustules among its tangled branches. We must, therefore, select a good stock of the Coralline, lifting it out of the water with as little violence as possible, for fear of washing off the diatoms.

“Washing afterwards in acidulated water will liberate the frustules, and then we have probably a fine gathering of the beautiful *Eupodiscus Ralfsii*, with *Eupodiscus subtilis*; perhaps also *Amphiprora lepidoptera*, and other good forms.

“The sand in sheltered places, you will observe, is brown in the hollows of the ripple-marks. This is caused by millions of diatomaceous frustules, and we must by all means take home a good store of the brown sand, which by washing easily yields up its riches.

“Having spent so much time on the marine and brackish-water gatherings, let us turn inland and proceed where the tide ceases to have any influence. To make sure of this, we will take the rails and go to the rocky hills some ten miles distant. Having arrived there, let us examine, in the first place, this rocky streamlet, for I see traces of a brownish covering on the stones, and also some pretty long streamers. Lift the filaments out gently, or you will get little into the bottle. On examination at home you will probably detect *Odontidium mesodon*, *Himantidium undulatum* and *Arcus*, with *Tabellaria fenestrata* and *flocculosa*.

“Proceeding a little further, we come to a little water-fall trickling down the surface of the rock and gradually finding its way to the stream. The brown, velvety covering on the stones looks very promising for our purpose, and, if I mistake not, we shall be well rewarded for our trouble in carefully collecting a bottleful of the material, for we have a good gathering of the beautiful *Gomphonema geminatum* and *ventricosum* mixed with the minute *Acnanthidium lineare*. The brown mass completely covering the stones in the bed of the stream is *Cocconeia lanceolatum*, not often found so pure.

“Let us see what causes the green colour on the surface of the mud in the roadside puddle. Ah, this is indeed a treasure! for it is seldom that *Navicula cuspidata* occurs as perfectly free from mixtures. The green colour is also remarkable, being so different from the usual brown endochrome of most diatoms.

“Here is another roadside puddle left by the recent rain; and see what a brown coating has grown at the bottom in so short a time. At any rate, we have here *Diatomaceæ* in abundance, though small in size, probably *Nitzschia palea* and *Pinnularia pygmaea*.

“Proceeding further inland, we are supposed to be passing a water-mill; and, as the mill-race is covered with confervoid growths, let us examine some of the coating from the wooden aqueduct. The brown streamers are in all probability *Diatoma vulgare* and *elongatum*, and the beautiful stellate form is the local *Asterionella formosa*, which, by the way, seems to select its habitat always in some out-of-the-way place, such as the present one in the mill aqueduct, water tanks and reservoirs.

“Having climbed up some distance on the hillsides, let us collect some of the weeds from the sides of the boggy pool, for in such

localities we may expect to find some of the rarer alpine forms, *Navicula rhomboides*, *obtusa*, *Pinnularia divergens*, *lata*, and *Alpina*, for instance. The pale-green flocculent mass growing in quantities like a conferva is well worth collecting, for it is a pure gathering of *Tabellaria flocculosa* and *fenestrata*.

“In tramping over this quaking bog, it is well to roll up a bundle of the *Sphagnum*, for on afterwards squeezing out the water we may be rewarded by finding some of the rarer species of *Pinnularia* such as *hemiptera* and *Alpina*.

“Before leaving this rocky part of the country for the flat country below, let us scrape some of the brown mucus from the face of the dripping rocks, for it will probably yield such forms as *Epithemia*, *Cocconeis Thwaitzii*, *Navicula trinodis*, *Denticula sinuata*, &c.

“The weather being warm, we will quench our thirst at the little spring in the cavern-like hollow in the rocky roadside. Observe, the roof of the little cavern is quite covered with a chocolate-brown mass, which feels rough and gritty to the fingers. Here is a splendid and pure gathering of *Orthosira arenaria*, and I recommend you to take a good store of it away with you, for it is seldom one finds this fine form so pure and unmixed.

“Proceeding towards the low country, let us take a scrape from the side of this horse-trough, for it is quite brown. It is well we have done so, for it is a nice pure gathering of *Cyclotella operculata* and *Pinnularia pygmaea*.

“Passing a little further on, we come to a clump of ash trees, with a crop of moss growing on their trunks. Perhaps you may smile when I proceed to peel off this moss and store it away in a bundle in my satchel. On washing the moss afterwards, however, I may be rewarded with some of our most local and rare species, viz., *Orthosira mirabilis*, mixed with *Navicula tumida*, *Pinnularia borealis*, and *Orthosira spinosa*.

“Having secured a bundle of moss from the tree-trunks, we will take another from the roof of this old thatched cottage, the north side of which is quite carpeted with beautiful green moss. This will probably yield *Nitzschia Amphioxys* and *Pinnularia borealis*.

“The white-colored stratum of earth exposed in the cutting on the roadside must now be examined, for it is probably a deposit of fossil diatomaceous earth; in which case a large piece must be secured.

“These fossil deposits are generally composed of a compact mass of Diatomaceæ of recent as well as extinct species. The deposit we are

at present examining is several feet thick, and has at some remote period formed the bed of a lake, the diatoms accumulating at the bottom until the present thickness was attained. You will observe that the endochrome has been removed by long rotting, and the entire mass is now composed of the pure white siliceous valves. Pray also observe that this richness in silex suits the cereal crops growing over it, but does not seem to furnish much nutriment to the potatoes and turnips.

“The adjacent peat-beds may also be examined, for frequently rare Diatomaceæ are found in the turf which is cut for fuel.

“The dark, hairlike mass growing on the wood-work of this sluice-gate is a nice pure gathering of *Schizonema neglectum*, the frustules arranged in regular rows in the interior of the long filaments.

“Before leaving this pond, let us pull out a mass of the *Myriophyllum*, which seems rusty in color. Well! here is a medley of forms, but the gathering is worth bottling up, owing to the abundance of *Amphipleura pellucida*.

“The clear ditch by the roadside is a likely place for such forms as *Plourosigma attenuatum*, *Spencerii*, and *lacustre*, *Nitzschia linearis* and *tenuis*, *Surirella ovata*, *Navicula elliptica* and *Cymbella maculata*.

“The yellow mass attached to plants a little further on is *Cyclotella operculata*, *Amphora ovalis*, and *Nitzschia sigmoidea*, while the brown covering on the *Anacharis* is *Gomphonema tenellum*, *dichotomum*, and *curvatum*. The stones in the running beck, issuing from the clear spring close by, are covered with long, yellowish-brown streamers, which are well worth collecting. Take them out very gently, for they are very fragile, and likely to drop again into the water. The species is the beautiful *Meridion circulare*, with *Melosira varians*.

At the bubbling spring itself, which forms the head of the streamlet, the sand, which is tossed and heaved about by the ascending water, seems tinted of a brown color. Let us secure some of the sand, when we shall find the brown color is caused by a dense parasitic growth of *Odontidium Harrisonii* quite pure.

“Farther on the dark brown streamers must be collected, for here are two species of *Fragilaria*, *capucina* and *virescens* mixed with *Diatoma elongatum*. The stones and aquatic plants are likewise covered with a dense brown coating of *Synedra radians* and *ulna*, species found in almost every clear water ditch.

“The boggy place where the plants are coated with a yellow coating of the oxide of iron, is not to be passed without collecting a little

of this light flocculent surface mud. This will be almost sure to yield some fine diatoms, such as *Campylodiscus spiralis*, *Pinnularia nobilis*, *Stauroneis Phœnicenteron*, *Surirella splendida*, and *Cymatopleura solea*.

“Here we must finish our day’s work, having arrived at the railway station, from whence we proceed home with our treasures. The work of collecting has been finished, yet much remains to be done before the material is cleansed and mounted on slides for microscopical investigation.

“Let us hope our fatigue has not been in vain, but that the store of riches we have collected together will furnish us with ample material for much interesting study and instruction.”

B.—Marine and Pelagic Collections.

To obtain an exhaustive knowledge of diatoms, it will not be sufficient to study those forms only which are met with in streams, on the banks of rivers, and on the sea shore, for in that case our knowledge of them would be very incomplete indeed; but we must also examine all fossil deposits as well as marine and pelagic diatoms.

It is in fact, just as important to obtain forms which are found at the bottom of the sea as those which float just under water or on the surface of the ocean and the mouths of large rivers. It is only of late years that it has been discovered how numerous are these floating forms to which the name *Pelagic diatoms* ⁽¹⁾ has been given, and how much they vary according to the seasons and under the influence of currents and other causes which have not yet been completely ascertained.

For the last eight years I have specially devoted myself to the study of marine and pelagic forms, and have made hundreds of gatherings of them, and for this purpose I have used my steam yachts “Nautilus” and “Suzon.” The former is specially constructed for exploring the upper Scheldt; it is a flat-bottomed paddle-boat, and by reason of its small draught and the special form of its keel it can navigate shallow water with impunity. I have used this yacht most frequently in making gatherings in the upper Scheldt between Ghent and Saftingen, while the “Suzon” ⁽²⁾ has been used for the lower part of the river and the North Sea.

⁽¹⁾ It would be better to describe these diatoms as *Floating*, or *Wandering*. The Germans use the word “Plankton” (from *πλαγκτός*—wandering, roaming) to denote all living organisms which are displaced in this way under the influence of currents, &c.

⁽²⁾ The “Suzon” comes from the shipyard of Messrs. Watkins and Co., of London, who are considered among the most skilful yacht-builders in England. The “Suzon” is constructed entirely of teak wood, having a draught of 6ft. Its length is 60ft., and breadth 11½ft. Being very narrow and fitted with powerful machinery it can, when running with the tide, make nearly 11 knots, and can carry coal to last eight days.

Special apparatus is required for collecting marine and pelagic forms. My own is very simple, but in spite of its extreme simplicity it has, nevertheless, proved hitherto sufficient in all my expeditions, and I do not think that anything further is necessary.

My apparatus consists essentially of a grapnel hook and a series of nets (Frontispiece, figs. A—E).

The hook has three barbed ends, and is attached to a long cord. This is used to secure or draw in any algæ which may be seen floating about, or which may be found on the banks of rivers or shallow bottoms. It is also trailed behind the boat, and so drags along the algæ and other bodies which it happens to catch hold of at the bottom of the sea or river.

The nets are of four kinds :—

1. *A bottom net or drag* (Frontispiece, fig. B).—The net is attached to a heavy ring of tinned iron; its weight is sufficient to make it scrape the bottom, so that it collects the sand and other bodies over which it trails.

2. *A sub-surface net* (Frontispiece, fig. C).—In this the ring of tinned iron is rather lighter, and is, moreover, sustained by a piece of cork on either side; the whole is balanced so as to be suspended at about 1ft. to 2ft. below the surface of the water.

3. *A surface net* (Frontispiece, fig. D).—The upper end of the net consists of a wooden frame of square section, which is very long. This frame as it is drawn along by the launch floats just at the surface, so as to collect any diatoms which may happen to be there. This kind of net, as a rule, gathers the most interesting kinds of diatoms.

To the framework of each of these nets is attached a cylindrical bag made of very stout cloth, to which again is attached the real net, which should be made of silk gauze of the best quality, such as is used for making fine silk strainers.

4. *An ordinary fishing net*.—This net is square and rather large, with fairly close meshes, and is useful for collecting algæ and shells at the bottom of the sea, which are so frequently covered with interesting diatoms.

All the nets, except the surface one, should have long stout cords attached to them, so that they may work well and overcome a fair amount of resistance.

It need scarcely be pointed out that all gatherings should be made against the current, and with the engines eased down to the minimum, *i.e.*, so as only just to counteract the current and so remain stationary, or,

at all events, only make the slightest headway. Any attempt to go quicker is useless, for it will be quite impossible to obtain gatherings, owing to the fact that there would not be time for the water to filter through the net, and there is also a risk of tearing or even of altogether losing the net by the cords getting broken.

From time to time the nets are drawn in on to the deck of the vessel, and are carefully washed in a pail of water, which is left standing for a considerable time. After decanting the supernatant liquid, the sediment in the bucket is put into bottles, which are then carefully labelled, to avoid any subsequent confusion.

From pelagic gatherings many very rare forms may often be obtained in great abundance which are only met with exceptionally in shore mud. The following is a list of diatoms found in a pelagic gathering made at Hansweert, a maritime portion of the Scheldt, about 31 miles from Antwerp, on the 22nd May, 1892 :—

- Rhizosolenia setigera.
- „ Shrubsolii.
- Plagiogramma Van Heurckii.
- Synedra nitzschioides.
- Eucampia Zodiacus.
- Chaetoceros Wighamii.
- Ditylum Brightwellii.
- Biddulphia lævis.
- Coscinodiscus Oculus Iridis.
- „ concinnus.
- Lithodesmium undulatum.
- Actinoptychus (Secondary valve = Debya insignis).
- Trioceratium Favus.
- Campylosira cymbelliformis.
- Skeletonema (Melosira) costatum (Grev.), Grun.

Up to the present time we have only incomplete data as to the origin, the rapidity of propagation, and the direction which these masses of floating diatoms take on our coasts. It will depend upon the littoral currents, of which we have no information, and on the sea currents which give rise to the "flow" (¹), a current which sets out from the English Channel coast along the Belgian shore, bearing E.N.E. to N.E., and the ebb tide (reflux or descending sea), which comes down from N.N.E., and takes a

(¹) Etude sur les courants de la Mer du Nord par. M. Petit, Directeur du service de l'hydrographie de Belgique. Anvers, Tessaro. 1892.

S.W. $\frac{1}{2}$ W. or S.S.W. $\frac{1}{2}$ W. direction, and which is in part dependent on the sea wave coming from the north, and in part on waters of the English Channel returning again. (†)

The pelagic gathering mentioned above, made during the flowing tide, also shows its southern origin by the diatoms of which it is composed.

C.—Collecting from Fossil Deposits.

Fossil deposits may be divided into marine and fluvial deposits.

Marine deposits.—“Gather all earths,” writes our friend Dr. Arthur M. Edwards, “of light colour, varying from a pure white, through different shades of grey, cream, and fawn to an iron-rust tint. The texture is often friable, and then looks somewhat like clay, especially when it is wet; at other times it is of a hard and stony character, although always more or less porous, and when soft, of little weight. Collect enough to make up three or four pounds weight, or, say, a block six or eight inches square, and, if possible, at various depths, because often these deposits vary in character according to the depths at which the gatherings are made. Everything that can be ascertained with regard to their position and their relation to other beds should be noted. Also any fossils contained in them or in the strata above or below them; if they are not known they should be taken in order to fix their species later. All specimens should be kept carefully separate (not even permitting them to come in contact) by wrapping each one in paper, placing within a label having written upon it *in ink* the exact locality, date of collection, and name of collector. It is also desirable that note should be made of the depth from the surface at which the specimen was taken, together with any other information that may be deemed of interest, as supposed extent of stratum, slope-upwards towards north, south, east, or west, and thickness.”

Guanos.—In conjunction with marine diatoms we ought here to mention guanos which (as is well known) consist of the excrements of web-footed birds found in warm regions of the globe, especially Peru, the Chincha Island, Bolivia, &c. The birds which produce guano feed on fish and various marine products, all of which contain diatoms or have them on their surface, and consequently diatoms may often be found in these guanos in large quantities; by properly treating such guanos, many rare forms can be obtained, which would elsewhere be sought for in vain. Unfortunately, the best guano deposits are rare, or becoming so, and commercial guanos are so often adulterated.

(†) Petit, op. cit., p. 54.

Lacustrine Deposits.—These deposits are produced in lakes, ponds, and rivers. Strictly speaking, they are not fossils but rather recent deposits, since the greater part of the diatom forms contained in them are identical with living species. They, however, sometimes belong to the tertiary and also quarternary periods.

These deposits are pulverulent, and when dry they are remarkably light. They are either quite white or grey, according to the quantity of organic matter which they contain, and have been said to resemble powdered starch. Their dampness when fresh usually deepens their colour which becomes lighter as they dry. These should be gathered in exactly the same way as marine deposits. As these beds are seldom of any great extent (they often become soon obliterated or covered up) it will be well to secure a good supply of the material whenever the opportunity presents itself. If any shell, wood, or other organic remains be found dispersed through the deposit, or overlying or beneath it, they should also be collected, and their position recorded on the label.

Deposits of fossil diatoms are numerous, and are found in very various localities. The most ancient is that found in 1878 by Mr. Shrubsole, of Sheerness-on-Sea, in the London clay, which belongs to the Lower Eocene (Tertiary period). Some of the diatoms found by Mr. Shrubsole are encrusted with pyrites, and some have even been transformed into pyrites. The number of species found is rather large, the most common being *Coscinodiscus perforatus* (?) and *Coscinodiscus minor*. (?) (¹)

§ 5. Cultivation of Diatoms.

Every diatomist has at some time or another made diatom cultivations, that is to say, has tried to keep alive the species which he has collected on his excursions, or which may have been accidentally developed in the jars or aquariums of his laboratory. But the attempt to keep any species alive for a protracted period rarely succeeds, and then only under certain circumstances, which cannot be fully ascertained. The longest cultivation, we believe, which has hitherto succeeded is one which we have in our own laboratory, dating back to 1886, since which time some *Navicula didyma* and *Amphora duplex* have continued to multiply.

(¹) The Diatoms of the London clay, by W. H. Shrubsole, F.G.S., with a list of species and remarks by F. Kitton, Hon. F.R.M.S., J.R.M.S. (1881), p. 381.

Dr. Macchiati published a note ⁽¹⁾ on the cultivation of diatoms on the 22nd March, 1892, but this little work only contained theoretical data, and gave no precise directions which could guide the worker.

On the other hand, Dr. P. Miquel, whose papers on the reproduction of the sporangial form have been previously mentioned, has published in *Le Diatomiste* and in the *Annales de Micrographie*, a series of articles in which all the questions relating to the cultivation of diatoms are examined in detail. The manuscript of the former of his articles was sent to *Le Diatomiste* on the 30th January, 1892. The French observer may therefore just claim priority in producing artificial cultivations of diatoms, which are destined to play so important a part in the future study of diatoms.

Dr. Miquel has laid before the Academy of Paris a paper in which he lays down general directions for cultivating diatoms ⁽²⁾. We shall now proceed to reproduce this paper, and then make a summary of the various publications by Dr. Miquel, on the subject under consideration:—

“The silicious phæophyceæ of the family of Diatomaceæ,” says Dr. Miquel, “which hitherto have never been artificially cultivated, can nevertheless be cultivated in laboratories just like other microscopical plants.

“From a careful chemical analysis of the fluid media, in which these algæ are usually found growing in nature, I have drawn up a few instructions which have been invaluable in enabling me to ascertain the composition of the nutritive macerations which favour the multiplication of diatoms.

“Ordinary water when placed in glass jars, containing pieces of stalks of grass, husks of wheat, barley, oats, &c., and fragments of mosses, is rendered very favourable to the reproduction and multiplication of fresh water diatoms. The excrement of rodents and ruminants may also be used for the same purpose, but the latter are more inclined to favour the development of Chlorophyceæ than of Phæophyceæ. Fleshy muscle, washed and cooked, may also be used to charge the macerations with organic matter, but with much less success. The effect of adding to the cultivating media, soluble hydrates of carbon, albuminoid substances, white of egg, blood serum, gums, gelatines, &c., is either negative or else harmful, since a certain number of fungi are sown with the diatoms.

(1) Dr. L. Macchiati: Comunicazione preventiva sulla cultura della Diatomee. Estratto dagli atti della Società dei naturalisti di Modena. Ser. III., Vol. XI., 1892.

(2) De la culture artificielle des Diatomées par M. P. Miquel, 28th March, 1892.

“Among the mineral elements whose fecundating action on diatoms is very remarkable, I shall quote the following salts of sodium, potassium, and calcium, viz.:—the chlorides, bromides, iodide, phosphates, and sulphates (1 to 5 parts dissolved in 1,000 parts of water, or more concentrated for certain frustular species). Sodium silicate (1 in 1,000) would seem to have no effect on these algæ, as they appear to more easily assimilate the silica, contained in vegetable matter and liberated by slow and progressive decomposition, than that of the silica contained in soluble chemical combinations. Lastly, a comparatively weak solution of the salts of ammonium, particularly the nitrate, impedes the growth of diatoms, but the phosphate of ammonium is an exception and favours it.

“There is no greater difficulty in producing cultivation of marine than of fresh water diatoms. Artificial salt water which has been obtained by adding to every litre of ordinary water 25 grammes of sodium chloride, 1 gr. of magnesium sulphate, 5 gr. of calcium chloride, and .1 to .2 gr. of potassium or sodium, bromide and iodide produces a mineral medium which is found to be very suited to the cultivation of marine Algæ, if a few straws and some fragments of *Fucus* and wrack be added.

“To obtain absolutely pure cultivations of diatoms the maceration should be prepared without applying heat 8 to 15 days before using and filtered with a Pasteur-Chamberland filter before planting.

“In the case of ordinary cultivations the planting may be done at once, but the entire maceration must have been previously sterilised at a temperature of 70°C., at which almost all microphytes except Bacteria are destroyed.

“Diatoms introduced into these various media produce at the end of eight days healthy cultivations consisting of magnificent deposits of a colour varying from golden yellow to dark brownish red and formed almost exclusively of the planted species.

“By varying the mineral and organic composition of these media, by increasing or diminishing their nutritive power any particular species can be made to predominate. As diatoms are unequally affected by heat and the toxic qualities of antiseptics it is easy by means of this physical and these chemical agents to separate the Algæ from one another by making use of a system of diluting.

“As diatoms cannot withstand the heat of direct solar rays, diatom-cultivations should be placed in a northern aspect either in the open air or behind windows of transparent glass. The light diffused from the sky is always sufficiently powerful to ensure the development of diatoms. Inside poorly-lighted rooms the cultivations are arrested; but

even then three months after planting, these still unfertilised cultivations need only be exposed to the full light of day to spring into visible activity and to become a flourishing colony. From 0° (c.) to 10° (c.) the diatoms show perceptible signs of multiplying; from 5° to 10° the cultivations proceed slowly; from 10° to 20° they become luxuriant; and then at 45° the diatoms are utterly destroyed.

"Diatoms can be cultivated in a volume of liquid varying from several litres down to 1 c.c. or 2 c.c.; I have made use of this property to follow the development of these Algæ under the microscope and to witness various phases of their generation and multiplication which I shall describe in a future note."

Dr. Miquel draws a distinction between *Ordinary Cultivations* in which one or more species are cultivated together for the purpose of having them constantly at his disposal for any kind of research and *Pure Cultivations* where a single species is made to pass through all the phases of its existence in order to follow every modification which it would spontaneously undergo, or which can be artificially produced or again in order to cultivate them in such a manner as to be able to make a number of durable microscopical preparations.

The cultivations are again divided into *Cultivations of Fresh Water Diatoms* and *Cultivations of Marine Diatoms*.

A.—Ordinary Cultivations of Fresh Water Diatoms.

Diatoms are cultivated in water containing saline and organic nutriments.

The saline nutriments are prepared in two solutions, A and B.

Formula for Solution A.				Formula for Solution B ⁽¹⁾			
Magnesium Sulphate	...	10	gr.	Sodium Phosphate	...	4	gr.
Sodium Chloride	...	10	"	Calcium Chloride (dry)	...	4	"
Sodium Sulphate	...	5	"	Pure Hydrochloric acid at			
Ammonium Nitrate	...	1	"	22° (c)	...	2	c.c.
Potassium Nitrate	..	2	"	Hydrous Ferric Chloride at			
Sodium Nitrate	...	2	"	45° (c)	...	2	"
Potassium Bromide	...	0.2	"	Water	...	80	"
Potassium Iodide	...	0.1	"				
Water	...	100	"				

(1) The preparation of Solution A presents no difficulty; Solution B should be made up as follows: To the sodium phosphate dissolved in 40 c.c. of Water are added first the 2 c.c. of hydrochloric acid, then the 2 c.c. of hydrous ferric chloride and then the 4 gr. of calcium chloride dissolved in 40 c.c. of water, taking care to shake the mixture which I call Phospho-ferro-calcic solution. The addition of this last solution to the maceration throws down a slight brownish flocculent precipitate, formed for the most part of ferric oxide, which should be carefully separated from the liquid used for cultivations.

These solutions are kept separately; for use add 40 drops of A and 20 drops of B to a litre of ordinary water, in which has been previously placed 5 centigrs. of bran, 1 decigram of straw and a little quantity of ground moss previously washed in boiling water. When made in small quantities the cultivations are prepared in wide-necked flasks, stoppered with a plug of loose cotton wool. Large cultivations are made in crystallizing pans, &c. We have successfully employed square vessels which had been previously used as electric accumulators.

It is well to take the precaution of sterilising all liquids by heating them in a water bath for a quarter of an hour, at a temperature of about 70° (c.), so as to destroy any spores or fragments of Algæ or even foreign diatoms, which those liquids may happen to contain.

The cultivating liquid being ready it is fertilised by introducing into it a few healthy frustules.

The cultivations should be kept screened from the direct rays of the sun. The best results are obtained by exposing the flasks to a northern illumination, and keeping them at a temperature of 10° to 30° (c.).

When green Algæ are produced their growth can be stayed by diminishing the light.

Diatoms will also flourish in artificial light, such as gaslight, &c. Every 10 or 15 days fresh sterilised water, such as has been previously mentioned, should be supplied in the place of any water which has evaporated.

If the cultivations "drag" (*i.e.*) develop slowly, this can often be remedied by adding a few drops of solutions A and B in the before-mentioned proportions.

B.—Artificial Cultivation of Marine Diatoms.

The Cultivation of Marine diatoms may be favourably effected in natural sea water. If this cannot be conveniently obtained, artificial water should be used and this can be made by dissolving:—

Sea salt	250	grammes.
Magnesium Sulphate	20	„
„ Chloride	40	„

which should be dissolved in a sufficient quantity of water to make up one litre of solution. The liquid thus obtained is subsequently mixed with 9 litres of water immediately before using.

The sea water is added to solutions A and B just as in the case of the fresh water, and similarly sterilised at a temperature of 70°c.

A short filament of *Zostera* is added to it for organic nutriment. The water which has evaporated should of course be made up by adding sterilised distilled or rain water.

Many diatoms, both marine and fresh water, require a special cultivation.

It is evident that in this summary we are unable to enter into these details and we therefore refer the reader to the original papers by Dr. Miquel, published both in *Le Diatomiste* and in the *Annales de Micrographie*.

C.—Pure Cultivation of Diatoms.

These cultivations are much more difficult than the preceding. In the first place a thoroughly healthy and fresh diatom should be isolated, which may be effected either by isolating it in the medium in which it is found by various artifices (capillary tube, pipette, hog's bristle, &c.), or by breaking up the said medium after the fashion of Bacteriologists. As a rule it is by this last method, which is unfortunately rather lengthy, that an ordinary gathering can be turned to the best account.

It is well known that this breaking up⁽¹⁾ is effected by mixing for example one drop of diatomiferous liquid with 100 c.c. of nutrient liquid and by again diluting 1 c.c. of the resulting liquid in 99 c.c. of fresh liquid. This last-mentioned liquid is then apportioned for example in 10 Frenckenreich flasks and submitted to cultivation.

If the last liquid thus obtained be still too rich (*i.e.*, contains many kinds of diatoms) it should be diluted a third and, if necessary, a fourth time.

In this way cultivations in which not more than a single form occurs and from which subsequent cultivations can be made will eventually be obtained. These cultivations which we shall call *Research Cultivations*, can be made in various ways. One of the most interesting is cell cultivation originated by Dr. Miquel, and described by him in "L'Annuaire de l'Observatoire de Montsouris," 1892-1893.

The cells of Dr. Miquel are constructed as follows:—

"A cell is cemented, without solution of continuity, to a glass slip, near the upper edge of which is bored an aperture about 2mm. in diameter, and over this cell is similarly cemented a thin circular cover-glass. In this way an entirely new kind of cell is produced, having

(1) See Manuel d'analyse bactériologique des eaux par le Dr. P. Miquel. Paris, Gauthier Villars, 1892.

an aperture near its margin; it can be kept in a vertical position for the purposes of observation, and in a horizontal position during cultivation,

Fig. 18.—The Miquel Cell.

1. Transverse section of the Miquel cell. LL. Glass slip. D. Aperture of 2 mm. cc. Cell. MM. Thin cover-glass. E. Liquid of cultivation.

2. Longitudinal section. LL. Glass slip. O. Aperture. MM. Thin cover-glass. EE. Interior of cell.

3. Cell as seen on the stage of the Microscope. LL. Glass slip. EE. Cell.

in which latter case it is then laid flat on the surface of the thin cover-glass. Thus the deposits, instead of being formed on the bottom of the ring, rest and become incrustated on the thin cover-glass; the diatoms, that are planted in these little cells, grow and multiply on the inner surface of the cover-glass, which enables their evolution to be followed for many months with the most powerful immersion objectives. I have some cultivations of this kind which are eight months old, and which still exhibit healthy and vigorous frustular species.

“To replace the water which slowly evaporates through the apertures of the cells, the volume of liquid is made up to its original amount every eight days with a delicately-tapered pipette, filled with sterile distilled water.

“By means of this apparatus various re-agents can also be made to act on the Algæ by introducing them through the above-mentioned apertures without in any way deranging the position of the cultivation while under the microscope.”

I have myself experimented with these cell cultivations and can testify to the good results obtainable. I will only add, that if the results obtained by Dr. Miquel's arrangements are excellent, still better ones can be obtained by using Mr. Nachet's large inverted microscope, as I am doing at present. By employing this instrument the cell can be left in position during an entire observation without the diatoms being

deranged, and they can be observed with any kind of objective, provided that it has a correction sufficient for this length. As the instrument is admirably adapted for photography (¹), photographs of high magnification can also be effected at any given moment. I have for several years used with this instrument a glass shade which covers up every optical part excepting the ocular; the culture cells can then rest in position, and the instrument be always ready for examination without any need of moving the shade.

D.—Mr. C. Haughton Gill's Cultivations.

Dr. Miquel has found in Mr. C. Haughton Gill (whose other ingenious researches I shall describe hereafter) a worthy rival in producing his cultivations. In short, this skilful chemist, who died of heart disease while still at his work and at an age when he might fairly have looked forward to many more years of life, commenced his cultivations in 1891, but he had not at that time discovered the best way of proceeding; moreover with the modesty which characterised the man, he attributed to Dr. Miquel all the success of his cultivations. "I have wasted," he wrote me, "half my time in preliminary researches and experiments, so that Dr. Miquel is in every way entitled to claim priority." I shall here summarily extract from his correspondence with me the information I possess concerning Mr. Gill's cultivations. I consider that I am only discharging a debt of honour by publishing this information, which my friend was prevented from giving to the world himself by his sudden death.

The liquid which appeared to Mr. Gill to be the best for cultivation was composed as follows:—

A. Sodium chloride	10 parts by weight.
Sodium sulphate	5 " "
Potassium nitrate	2.5 " "
Acid Potassium phosphate	2.5 " "
Water	100 " "
B. Filtered spring water	100 parts by volume.
Solution A	0.5 " "

To this solution he added a sufficient quantity of slaked lime to neutralise the acidity of the liquid and a small quantity of well-washed precipitated silica. Then subsequently he also added a small quantity of either a sterilised infusion of grass or "Diatom-soup," which he obtained by boiling a large quantity of fresh diatoms for a long time in water.

(¹) See "The Microscope," by Dr. H. Van Heurck, English Edition, London, 1893, pp. 255, 256.

After filtration, this "soup" was preserved in sealed tubes. Later on again, he added to his solution some bone gratings, which he said dissolved rapidly in the liquid. At other times he added some well-washed grass roots.

Although the Gill-solution contains considerably less ingredients than that of Dr. Miquel, and more especially as the salts of magnesium and iron are absent from it, Mr. Gill found that it was quite as favourable to the growth of diatoms as that of the learned French bacteriologist. Still later on however, Mr. Gill, who made his cultivations on a very large scale, modified his liquids and made them more like the Miquel-solution. The liquid which he employed during the last year of his life was made up of a mixture of four distinct solutions, as follows:—

Solution 1.—Crystallised Sodium phosphate (chemically pure)	2
Calcium chloride („ „)	4
Syrup of Iron chloride („ „)	0·5
Strong solution of Hydrochloric acid („ „)	1·0
Water	100
Solution 2.—Crystallised Magnesium sulphate (chemically pure)	4
„ Sodium sulphate („ „)	4
„ Potassium nitrate („ „)	4
Commercial salt (Sodium chloride)	8
Potassium bromide	0·2
„ iodide	0·2
Water	100
Solution 3.—Crystallised Sodium carbonate (chemically pure)	4
Water	100
Solution 4.—Well-washed precipitated Calcium silicate	25
Water	75

Three cubic centimetres of these liquids are taken and a litre of drinking water or sea water (according to the circumstances of the case) is added to them; the mixture is well shaken and is portioned out in conical flasks (Erlenmayer's vessels) of 100 to 200 c.c., which are filled to a height of about three centimetres.

The flasks, stoppered with cotton wool, are sterilised either in the oven or by making the liquid boil. The flasks should be allowed to rest for a week at least before planting them with diatoms.

Solution No. 3 has a double action; in the first place, it destroys the acidity of the liquid and then precipitates half of the calcium in the form of useful carbonate, for Mr. Gill considered that it was advisable that the diatoms should have at their disposal some solid matter on which they could live and subsist.

The purity of the products employed in the solution is, according to Mr. Gill, essential. If one wishes to succeed, too much care cannot be taken to ensure the absence of every trace of arsenic, mercury or silver. The presence of arsenic which is so often found in ferric chloride, in consequence of its being frequently manufactured with impure hydrochloric acid, is one of the commonest causes of failure.

As Dr. Miquel also points out, Mr. Gill discovered that the direct rays of sunlight are absolutely harmful to the greater part of the cultivation. He exposed his flasks to the *direct* sunlight on a board close to some glass windows which were situated N.N.W., at the same time interposing between the glass and the flasks a plate of pale green glass of the height of the flask and a wooden board slightly higher than the liquid. All the cultivations had been planted with one or more frustules, transferred with a capillary tube. "This," said he, "is the simplest and quickest method and also ensures absolute certainty that there is no other diatom in the final drop which is to be used for the purpose of planting the flask.

The experiments of Mr. Gill were tried on a sufficiently large number of forms, among which we may mention *Pl. Angulatum*, *Cymatopleura solea* and *Elliptica*, various *Nitzschia*, *Cymbella* and *Navicula*. All these forms were made the subject of numerous successive cultivations, and he had about 100 in his possession at the time of his decease. Some of these cultivations are unfortunately dead, perhaps from want of assimilable matter or for other unknown causes; but a considerable number of them are still living. All of these, with voluminous notes by Mr. Gill, are in my possession. I hope to be able to follow these cultivations through a number of generations, and if the opportunity occur I intend to publish the results obtained from them.

E.—Results of Experiments with Cultivations.

Dr. Miquel has published in "Le Diatomiste" the technical methods of treating cultivations, and his experimental researches in the physiology, morphology, and the teratology of diatoms, which have resulted from the before-mentioned cultivations, have been published in the "Annales de Micrographie."

We shall in a few words summarise the results obtained by the learned observer, but we refer the reader who desires a detailed account to the above-mentioned publication in which the experiments are fully and minutely described.

I. EFFECT OF TEMPERATURE.—A. *Damp heat.*—Diatoms flourish at a temperature between 15° and 30° C.

At 35° C. many species, especially the large forms, are considerably affected; after having been subjected to this temperature for two hours, free diatoms no longer move, and in the greater part of them the endochrome can be seen contracted, and showing signs of a large number of air-globules. At the end of 15 days to 2 months most species, if planted in a new maceration, are restored to life.

At 38° many species are absolutely destroyed.

At 40° life becomes extinct in the greater part of the diatoms belonging to our temperate climate. After being submitted to this temperature for two hours the protoplasm becomes perfectly granular. At the end however of a few days *Navicula*, *Melosira*, *Fragilaria*, as well as *Surirella ovata*, and *Nitzschia thermalis* are restored to life, while large *Synedra*, *Nitzschia*, &c., are absolutely destroyed.

Between 40° and 45° all species are irrevocably destroyed.

Observations show that, in proportion as the temperature increases, the endochrome contracts from the walls of the valves and throws off a number of oil globules; if the temperature is further increased the protoplasm becomes green and then granular, and is detached from the wall of the valves, which is a sure sign of the death of the frustule.

B. *Cold*.—When the diatoms are submitted to a temperature of 0° C., to all appearances they scarcely appear to suffer at all, so long as the medium remains liquid, but should it happen to freeze the diatoms with very few exceptions succumb.

2. EFFECT OF DESSICATION.—Experiments have shown that diatoms keep alive as long as they remain humid, but they die directly they are quite dessicated.

3. EFFECT OF LIGHT.—The rays which most favour the cultivation of fresh water diatoms are the yellow, blue, and green, arranged in order of merit. White rays are much less favourable. Semi-darkness is preferable to a flood of light, though the latter favours the prolific growth of green algæ.

4. EFFECT OF HEAT.—Cold considerably suspends or retards the progress of cultivations; at a temperature between 5° and 10° C. it takes from 10 to 12 days before the planted macerations show any well-pronounced traces of cultivation; between 10° and 15° C. it only requires eight days, and between 15° and 20° C. merely four to five days.

5. EFFECT OF CHEMICAL REAGENTS.—Chemical reagents may be nutritive, indifferent, or toxic. By a toxic reagent Dr. Miquel means every chemical body which, when added to the maceration in a less proportion than one part to 1,000 parts by weight of the total quantity of cultivation

liquid, suspends or checks the development of the diatoms. Chemical reagents have not the same toxic effect on all forms of diatoms. The following are the results which have been obtained by Dr. Miquel.

Mercury chloride kills diatoms in doses between 1 in 30,000 and 1 in 40,000.

Cupric sulphate acts like the former.

Zinc sulphate in a dose of 1 in 40,000 considerably impedes the development of diatoms.

Iron introduced in the form of ferric solutions is rapidly decomposed, and is thrown down as a flocculent precipitate of yellow hydrated ferric oxide, the presence of which obstructs the development of diatoms if too much is added; in a very weak dose (see solution B.) it may assist the growth of diatoms.

Arsenious acid acts very toxically on diatoms. It kills most of them even in so weak a dose as 1 in 30,000.

The *Mineral acids* in doses strong enough to produce a sensible reaction produce a very harmful effect.

Iodine produces the same toxic effect as zinc salts.

Boric acid and Carbolic acid are not prejudicial if weaker than 1 in 10,000.

Essential oils are opposed to the development of diatoms.

6. EFFECT OF ANÆSTHETICS.—*Chloroform* has a powerful toxic effect on diatoms; the vapours of *Bromoform and Iodine* also produce very harmful effects on them, but act more slowly. Lastly, the vapours of *sulphuric ether* and *iodoform* are less harmful, and *carbolic acid* has only a temporary effect.

7. EFFECT OF INDIFFERENT AND NUTRIENT SUBSTANCES.—Dr. Miquel has not yet published his experiments with these substances.

8. FORCED PRODUCTION OF AUXOSPORES IN CULTIVATIONS.—Dr. Miquel, who has studied this phenomenon in connection with *Melosira varians* and *Nitzschia palea* has summarised his observations on this subject as follows:

“1st.—It is now unnecessary to rely on chance observations to observe the formation of auxospores in diatoms; the experimentalist, by means of successive artificial cultivations of these algæ in a pure condition, can most easily produce for himself millions of sporangial frustules of both filamentous and free diatoms.

“2ndly.—The size of diatoms is as a general rule established independently of the production of the spores or sporanges. The protoplasm of micro-frustules when near their size-limit increases in volume, escapes from

the valves, and surrounded by a membrane which is primarily cellulose, passes out into the cultivations, usually assuming a very irregular form, but at the same time continuing to approach to that of normal mega-frustules. Many of these bodies, however, only complete their ultimate form when they begin to move.

“3rdly.—The primordial mega-frustules of bizarre and unsymmetrical shape acquire their elegant regularity by deduplication, a process to which they immediately submit.

“4thly.—Protoplasm which escapes from micro-frustules is not usually rendered effective in the glutinous or gelatinous substance, as recorded by various authors, and further, it is probable, as I have frequently observed, that the double auxospores placed side by side are due to the simultaneous germination of two micro-frustules on the point of dividing, the internal valves of which still adhere to another at certain points.

“5thly.—It is still uncertain whether micro-frustules before their germination are the subject of a special fecundation, the phenomena of conjugation therefore must be for the present withdrawn as the correct explanation of the cause of the re-establishment of form, in the case of the five or six species on which I have been able to make observations.”

§ 6. Teratology of Diatoms.

Dr. Miquel in his articles on cultivations published in “*Le Diatomiste*,” expresses himself as follows:—

“In addition to normal cultivations others can be produced, in which the predominance of certain physical and chemical elements can be intentionally exaggerated; then when the diatoms are able to grow in these media they acquire bizarre forms, which has induced me to call these cultivations *Teratological*. I have been able to follow these strange variations of form through three generations in certain *Nitzschia* and *Cyclotella*. Nothing is more curious than observing these original diatoms getting embossed, asymmetrically attenuated and becoming absolutely unrecognizable; in the case of *Cyclotella*, which are ordinarily in the shape of a regular box, the valvular surfaces are seen to lose their circular form become oval, triangular, quadrate, or assume the appearance of unangular but very irregular closed curves; at the same time the plane surfaces of the discs are warped and become undulated, the edges of the upper and lower surfaces of the cylinder begins, as it were, to form hills and valleys, while the markings of the *Cyclotella* are nevertheless persistent and manifest themselves with these marvellous modifications superadded; on the girdle face the alterations of shape which I record are very

appreciable, and not unfrequently these box-shaped diatoms look somewhat like flexible accordions which are in the act of being pressed in. This bizarre morphology does not prevent these cell monstrosities from living and having a perfect endochrome.

“The results obtained with teratological cultivations strike me as very remarkable. They explain, in the first place, how it comes about that diatoms of abnormal form are met with in nature; it would seem that if only the growth of diatoms could be successfully arrested when they assumed the peculiar forms already indicated, not only could an infinite number of hybrid varieties of the same species be created, but perhaps also the series of modifications could be followed, which slowly give rise to the transference from one species to another. So far I only feel confident on this one point, viz., that it is possible to produce very great deformities in the silicious carapaces of diatoms by means of cultivation.”

Every diatomist has occasionally come across deformed or modified valves and many of them have collected curious forms. The collection of Mr. E. Weissflog includes a large number of them. Amongst the most curious are the three figured below.

Fig. 19.—Deformed Diatoms.

No. 1 represents a *Navicula permagna*, the half of the raphe of which is wanting, whilst in the same part of the valve the striae are radiant; No. 2 is a figure of an abnormal *Navicula maculata* in which the raphe is present only for a short distance, while the striae become still more radiant and the valve assumes an almost oval outline. Lastly, in No. 3 the two raphes

are placed nearly at right angles, and the puncta follow the same direction as the raphe.

I have found other valves in the same collection, which are all quite as peculiar and show that neither striation nor outline are invariable. A few examples will bear out these remarks:—

Navicula lyra affords us a series of monstrosities: the margin is excised or the outline becomes sub-hexagonal; the lyre is normal on one side of the raphe and inflexed towards the latter on the other side; in another example it is undefined and indistinct; on the two sides of the raphe the striæ are duplicated close to the central nodule; in another example there is a straight hyaline line, in addition to the lyre and between it and the margin; lastly, in a further example, quite close to the central nodule there is a kind of round spurious nodule surrounded by a short radiant striation.

Navicula Johnsoniana shows on the valve, spaces without striæ and placed asymmetrically on the two sides of the raphe.

In a *Cocconeis scutellum* the striation is regular on the lower portion of the valve, while it is undefined and takes all kinds of directions on the upper portion.

In a *Campylodiscus clypeus* the valve is broadly excised on one side and the costæ follow the outline of the excision. This does not always form a void space, the excision being filled up by a fine membrane showing an indefinite punctuation.

In a *Pyrgodiscus armatus* all the large spines, with one exception, are wanting.

A *Mastogloia rhombica* shows a sinuous raphe.

In a *Triceratium Favus* one of the margins is strongly concave, and a hexagonal *Triceratium dubium* has its six sides very concave. In another *Triceratium dubium* there are only five angles, one of which is more acute than the others.

An *Auliscus punctatus* has two false ocelli, while an *Auliscus celatus* has three equal and well-developed ocelli.

A *Biddulphia pulchella* displays a cuneiform frustule.

In conclusion, for space does not permit me to enumerate all the monstrosities in my possession, I will only mention further an *Aulacodiscus Comberi* having only three appendices, an oval *Eupodiscus radiatus*, and an almost perfectly triangular *Eupodiscus Jonesianus*.

All these modifications of form, these monstrosities of excess and defect will exemplify what has been above described.

The Honourable Jacob D. Cox, of Cincinnati, has made a special

Fig. 20.

Deformed Diatoms. 700. This plate is traced from photographs and reduced one half, and the numbers of the figures correspond with the numbers of the paragraphs, all but No. 19 being in the first Class.

study of deformed diatom valves, and has published an excellent pamphlet⁽¹⁾ on this subject, a considerable portion of which I will proceed to give:—

“I have,” says the eminent American Diatomist, “provisionally arranged them in three classes: 1. Those having indented or deformed outlines; 2. Those having a double or multiple centre in the scheme of marking; 3. Those having the marking unsymmetrically varied. [Fig. 20.]

I.—Indented or Deformed Outlines.

1. *Navicula lyra* E.—Santa Monica, Cal.; fossil. One side boldly indented in a large, easy curve.

2. *Triceratium favus*, E.—Maranham Island, Pacific Ocean; recent. One angle is wanting, two sides being joined by a curve, making one diameter, one-fourth less than the others. The process is present at the deformed angles, but is unsymmetrically placed.

3. *Same species*, from same gathering. A similar deformity carried further. The form almost semi-lunar, but the curve is not regular. The third process is wanting.

4. *Triceratium robustum*, Grœv. = *T. Sculptum* Shadbolt?—Calvert Co., Maryland; fossil. One of the angles is replaced by two smaller ones, giving an irregular trapezoidal form to the shell.

5. *Triceratium formosum*, Brightwell, var *pentagonalis*, Grun.—Samoa Islands, Pacific Ocean; recent. One of the indentations between the points of the star is nearly obliterated, and the two points connected by an irregular curve.

6. *Same species and variety*, from same gathering, similar deformity, but the line connecting two points of the star is more nearly straight, showing a tendency to revert to the triangular form of the type.

7. *Same species and variety*, from same gathering. The deformity here consists of a large umbonate protuberance in the centre of the shell, its surface covered by the irregular marking.

8. *Same species, typical*.—San Luis Obispo, Cal.; fossil. A typical triangular form, but with the central protuberance noted in No. 7.

9. *Biddulphia rhombus*, W. Sm.—Cuxhaven, North Sea; recent. One side deformed by a large, irregular indentation.

10. *Same species*, same gathering. Similar deformity, but less pronounced.

(1) Deformed Diatoms by Jacob D. Cox in Proceedings of the American Society of Microscopists for 1890.

11. *Same species*, triangular form—*Triceratium striolatum*, *E.*—A group of three specimens, of which two are the triangular forms, with regular and moderately convex sides; the other specimen has one such side, but the other two curving into each other in a similar way to No. 2 above. The third process is wanting, but in its place are two spines, such as appear on the sides of the regular *Biddulphia* form. Variation in this species is so common that it would be easy to make a series of photographs showing the gradual passage of the *Biddulphia* into the triangular form.

12. *Eunotia dialema*, *E.*—Charleston, S.C.; recent. The concave side irregularly curved, making the width of the shell much less in one place than elsewhere. The convex side is regularly eight-toothed.

13. *Eunotia monodon*, *E.*—Loka Deposit, Sweden; fossil. A deep irregular indentation on concave side near one end, making the shell roughly comma-shaped.

14. *Eunotia arcus*, *E.*—Dolgelly Earth, Ireland (1); fossil. A similar (but less marked) irregularity. In a recent gathering at Cincinnati, Ohio, these *Eunotias* are found with so irregular reversed curves as to resemble wriggling earth-worms in outline. A specific distinction has been improperly based on this peculiarity.

15. *Licnophora ovata*, *E.*—Santa Monica, Cal.; fossil. A large, shallow indentation on one side, giving a gracefully varied outline.

16. *Rhaphoneis amphicerus*, *E.*—Savannah, Ga.; recent. One side of the shell a regular curve, the others very irregular.

17. *Cymatopleura elliptica*, *Bréb.*—France; recent. The outline of the shell on one side irregularly wavy.

18. *Grammatophora marina*, *Kg.*—Algoa Bay, Africa; recent. One side wavy, unsymmetrical.

II.—Double or multiple centre in the scheme of marking.

19. *Mastogonia actinoptychus*, *Ehr.*—Richmond, Va.; fossil. Elliptical form, with two distinct central spaces from which the costæ radiate.

20. *Stictodiscus Californicus*, *Grev.*—San Luis, Obispo, Cal.; fossil. A fine circular specimen with two centres, the radiating costæ approximately regular on the outer limbs, but anastomosing in the space between the two centres.

21. *Navicula Samoensis*, *Grun.* (= *Nav. palpebralis*, *Greg.?*).—Samoa Islands, Pacific Ocean; recent. In one half the shell, longitudinally,

(1) Wales.—W.E.B.

a second medium nodule appears, with striæ radiating from it in all directions.

22. *Biddulphia balæna*, Ehr. = *Triceratium formosum*, Brightwell.—Spitzbergen, Arctic Sea; recent. A large *Biddulphia* form, in which the delicate marking radiates from four or more distinct points as centres.

III.—Marking unsymmetrically varied.

23. *Coccinodiscus robustus*, Græ.—Pabellon de Pica, S.A.; guano. The areolation is so irregular as to have lost all hexagonal form. Its strong margin, robust habit, and its occurrence among typical specimens of similar size, etc., fix the specific relation. A similar example in same species was found in the Santa Monica deposit.

24. *Arachnoidiscus Ekrenbergii*, Bailey.—Santa Monica, Cal.; fossil. The radiating costæ, irregularly wavy, and anastomosing near the centre, where they also become fainter and hardly traceable.

25. *Actinoptychus Heliopelta*, Grun.—Nottingham, Maryland; fossil. A specimen with five elevated rays. These are plainly distinguished at the central zone, but the undulations flatten out soon, and the outer part of the shell is quite flat and evenly areolated. The rim, with its irregularly scattered spines, is typical.

26. *Triceratium affine*, Grun.—Samoa Islands, Pacific Ocean; recent. The areolation is so irregular as to lose entirely its hexagonal character; this is the case all over the shell. Its size and outline, and its occurrence among numerous typical specimens show its relations. A second example has been noted on another slide from same locality.

27. *Amphitetras antediluviana*, Ehr.—Kiel, Baltic Sea; recent. The central part of the shell is irregularly areolate, with a tendency to two centres. The typical forms, common in same gathering, have the central areolation evenly concentric.

28. *Navicula elliptica*, Kg.—Crane Pond, Mass; recent. The striation is irregularly wavy, especially at the ends.

29. *Epithemia turgida*, Kg.—Berlin, Germany; fossil. The costæ and areolation are so irregular as to destroy all pattern in one-half the shell and nearly so in the other.

30. *Nitzschia scalaris* Ehr.—Sodertelge, Sweden; recent. In one part of the shell the keel is distorted, and instead of it appear two nodules on the face of the shell with irregularly radiating striæ.

“Whenever I speak of striation I mean to be understood that it is resolvable into dots, similar in character to those of the typical forms of same species,

"In the examples which I have placed in Class II. and III. above, we see the distortion occurring by the miscarriage or interruption of the vital force which tends to produce the symmetrical sculpture of the shell of the diatom. In Class I. the cause of the irregularity would seem to be external and mechanical. It results, apparently, from the conditions of growth within a strong silicious box. When fission occurs the envelope of the new cells is at first flexible, and is often found very slightly silicified, but it acquires rigidity as the deposition of the silex goes on (¹)

"Under these conditions, if we suppose that the diatom is better supplied with nutriment than common, and its circumstances are such as to make more vigorous growth, the valves of the new cell may tend to grow larger than the parent in all directions, and being confined by the strongly silicified coat of the mother cell, its own more flexible wall may fold upon itself and make a wavy irregularity of outline, such as is shown in some of the examples above noted.

"The example of irregular wavy outline suggest also the conclusion that if, in the circumstances last supposed, the diatom were one whose shell presented alternate strong and weak points in its circumference, the indentations resulting would also be regular, and we should have a crenulate form of a shell normally smooth in outline. My own observations have led me to think it probable that crenulated forms are thus originated. Once produced, further fissiparous division would tend to perpetuate the peculiarity, since the growing force in the new cells would force the flexible walls outward to fill the matrix.

"It would not be till the process of conjugation is reached that the resumption of the normal type could reasonably be expected; consequently it would be premature to conclude that the crenulation is a specific distinction, or even the mark of a lasting variety, until it is proven that after conjugation the new series of diatoms retains that form.

"Considerations of this sort may assist us in reducing the enormous catalogue of species in the *Diatomaceæ*, a consummation devoutly to be wished."

But not only may the valve undergo modifications and alterations, but the living frustule is liable to be attacked by certain diseases, which are only at present known to us by the alterations that can be observed in the endochrome, and it may moreover be attacked by parasites both externally and internally.

(¹) See Study of *Isthmia nervosa* by the Author, in Am. Journal of Microscopy, Vol. III., p. 97 (1878).

It thus happens that on certain diatoms very singular filamentous parasites are occasionally found, which are thought to be algæ. The *Nitzschia* especially are frequently attacked in this way, and in the Atlas to my Synopsis (pl. 7, fig. 22) will be found a representation of a *Nitzschia angustata* infested in this way.

Recently Mr. Grenfell⁽¹⁾ has noticed various disciform diatoms having radiant filamentous appendices, which are very long, excessively thin, and fairly numerous. Every specimen of his gathering was in this condition (fig. 21). I have also personally established the existence of similar radiant appendices on the *Coscinodiscus excentricus* from a gathering made at Sheerness-on-Sea.

Fig. 21.—Diatoms with filamentous appendices.

The important question in all these cases is whether the appendices are true parasites or whether they are actually produced by the frustule; it is to be hoped that this problem will be solved by subsequent research. It is advisable in every case to draw attention to these appendices, as they are only to be seen with difficulty, and can only be seen to advantage when the living frustules are placed upon a slide and there allowed to dry of their own accord, the drop of liquid not being covered over with a cover-glass.

It would be well to try the effect of aniline stains on gatherings in a living state to see whether these productions are not more frequent than is at present believed.

(1) On the occurrence of pseudopodia in the Diatomaceous genera *Melosira* and *Cyclotella*, by J. G. Grenfell, Q.J.M.S., 1891.

But not only the *exterior* of the diatom frustule suffers from the attacks of parasites; Dr. W. Zopf has described under the name of *Ectrogella Bacillariacearum*, a fungus which lives in the *interior* of living diatoms and specially attacks *Synedra* and *Pinnularia*.

Its presence is manifested in the first place by an alteration in the shape and position of the chromatophores. The latter recede from the walls, contract in the direction of their length, and conclude by being closely applied to the parasites. At the same time the nucleus is dissolved, and the protoplasm contracts. Later on, in consequence of the growth of the parasite, and of the pressure which it exercises on the valves, the latter open, and the parasite can emit its spores exteriorly.

At a meeting in London of the Royal Microscopical Society on the 19th October, 1892, Mr. C. Haughton Gill exhibited frustules of *Pleurosigma*, *Nitzschia*, and *Cymbella*, infested with a fungus. Mr. Gill was good enough to forward me photographs of the parasite and of his preparations, showing the latter in various stages of growth. In the letter, which accompanies the packet, our kind and learned correspondent expresses himself thus:—"The fungus, if not directly identical with, appears to bear a considerable resemblance to Zopf's *Ectrogella bacillariacearum* (Nov. act. der Kol. and Leop-Carol Deutscher Akad. xlvii. p. 145). In some respects it resembles even more closely the *Olpidiopsis* described by Cornu (Ann. des Sc. Nat. series 5, xv.) as infesting *Saprolegnia*. The sporangia, which first make their appearance (in *Pleurosigma attenuatum*) at about the beginning of November, are at first of a plain sausage-shaped outline, and their contents are nearly homogeneous. As they arrive at maturity, granules appear in the interior, and shortly afterwards the thick wall of cellulose becomes tumid at one point, and a beak or tube of ejection is put forth—you will find more than one spore sac at this very stage (on the slide tinged with black) detached from the shell of the diatom.

"After some time the beak or tube bursts at its extremity and the zoospores issue rapidly into the surrounding water. I have not yet traced the further history of these zoospores.

"A very curious point, which greatly needs confirmation by other observers, is this—this parasite appears in *Pleurosigma attenuatum* in November, December, and January. I have been hitherto quite unable to find it either before or after those months in this particular diatom, and during those months I have found it in no other species, though *Nitzschia*, *Coecconema*, *Pinnularia*, etc., were abundant and were kept observed under identical conditions (in the same dish of water). About March the *Nitzschia* and *Bacillaria* became infested, while the *Pleurosigma* remained healthy

If these facts are not accidental, but are confirmed by repeated and independent observations, they will need a good deal of explanation.

Fig. 22.—Parasite infesting *Pl. Angulatum*.

We give here (fig. 22) a representation of the parasite infesting the *Pleurosigma attenuatum* in three different phases of its evolution. This figure is copied from the photograph sent us by Mr. Gill.

§ 7. Preparation of Diatoms.

After a gathering of diatoms has been made, they must be separated from the mud which often accompanies them, then deprived of their endochrome, and subsequently prepared either in balsam or dry.

To isolate diatoms from mud, the entire mass is placed in a plate, a quantity of water just sufficient to cover them is then poured on to it, and the whole is exposed to the light in a well-illuminated spot. After an interval, sometimes of a few hours, at others of a day or two, the diatoms may be seen to have come out of the mud and to be coating the surface of the water. The water surrounding them is then carefully drawn off and the diatoms thus exposed can be removed by means of a camel's hair pencil if the stratum is thin, or by means of a scraper or blade if the bed is thick.

Thus obtained, the diatoms ⁽¹⁾ are placed in small tubes which are filled up with alcohol, and they can then be either prepared at once by a process of calcination on a cover-glass, which we shall afterwards describe, or they may be previously treated with acid. Fresh water

(¹) It is assumed that fresh water diatoms are being dealt with. In the case of marine diatoms it would be necessary to wash them two or three times in distilled water, so as to rid them of every trace of sodium chloride.

diatoms are generally very silicious and are uninjured by being treated with acid. This, however, is not the case with many marine diatoms, which are very frequently only feebly silicious, and can only be submitted, therefore, to a moderate calcination at the utmost.

In treating diatoms with acid a small quantity is placed in a test tube, and covered over with one or two drops of nitric acid and the whole boiled for a few seconds (or sometimes for one or two minutes) in the flame of a spirit lamp, taking care that the dangerous vapours emitted do not injure the lungs or any instruments of precision. This operation should therefore be carried out in the open air or in the fume chamber of a laboratory.

When the tube has cooled, it is filled with distilled water and left to rest. Some time afterwards the diatoms will be found collected at the bottom of the tube, the supernatant liquid is then carefully decanted or drained off and replaced by a fresh quantity of distilled water, and so on until the water shows no trace of acid. Then the water is decanted for the last time and the diatoms are finally covered over with a small quantity of liquid ammonia, which, after the lapse of some hours is in its turn decanted, and any traces of it that may then remain are got rid of by successive washings with distilled water. After this last operation the diatoms are perfectly cleaned and they are then placed in alcohol as previously stated.

The mud of marine estuaries may be treated in the same manner, but great care must be taken to use only distilled water for washing. It has, in fact, the property of holding the clay in suspension, which can then be easily removed by decanting. If calcareous or saline water be used for the washings, the mud is precipitated with the diatoms.

However, it sometimes happens that the diatoms are mixed with so much organic matter (as is the case with guanos amongst others) that the treatment above-mentioned is not sufficient. In such a case the mass must be submitted to a more complicated treatment. This is carried out in the following manner:—

The material is treated with nitric acid as above described, especially when, as frequently occurs, the presence of calcium carbonate is suspected. It is then carefully washed and dried. Without this preliminary operation the final product will contain a large quantity of calcium sulphate crystals, which it would be almost impossible to get rid of.

The material, having then been treated as above, is placed in a deep porcelain evaporating dish; a small quantity of concentrated sulphuric acid is poured over it so as entirely to cover the diatoms, and the whole is boiled for two or three minutes.

By this operation the mass greatly increases in volume and the organic matter becomes carbonized. The spirit lamp (or Bunsen burner), which is being used, is then withdrawn, and, while the mass is still near boiling point, a saturated solution of potassium chlorate is added drop by drop to the water. As each drop is added a brisk effervescence is produced and the liquid is stirred with a glass tube. When a certain number of drops of potassium chlorate solution has been added—the quantity of which should be about half the volume of the sulphuric acid used—the liquid becomes quite clear: the diatoms are then washed as in the operation first described.

It may sometimes happen that after this operation, the diatoms are still not quite clean; in this case the whole operation will have to be repeated.

It is evident that very fragile diatoms and those but slightly silicified could not stand so energetic a treatment: it should therefore only be used when the cleaning can be done in no other way.

It should be again remarked that the last operation should only be carried out in the open air or in a fume chamber on account of the chlorinated vapours, which are very dangerous to breathe, and moreover because the solution of potassium chlorate can only be added drop by drop without running the risk of a dangerous explosion and the projection of the matter out of the tube.

The diatoms having been cleaned in this manner, it is then necessary to prepare them. Various methods may be followed, but that which gives the best results consists in burning the diatoms on a plate of mica or a cover-glass. I have adopted this method ever since I was first informed of it by the late Mr. De Brébisson, more than 25 years ago. This process, together with the preliminary and subsequent operations, has been described at full length by my friend Professor H. L. Smith, the learned American, so well known by his many excellent works on diatoms. I quote the article which he published on this subject in "The Lens," the journal of the State Microscopical Society of Illinois. (1)

Preparation of Diatoms according to Prof. H. L. Smith.—The following article, in the words of Prof. Smith, deals with the rapid method of preparing from crude material and with a mode of mounting *invariably on the cover of the slide*:—

"The gatherings should not be dried, but kept moist, in phials with a little creosote to prevent mould. I very much prefer to examine whole frustules, with both valves adherent, or if filamentous, still

(1) The Lens (1873), ii., pp. 209-212.

cohering. And I have many bottles of preparations for mounting, which are nearly as clean as though they had been treated with acids. And many of the most interesting preparations which I have were never boiled in acids. Of course, very much depends upon the skill and carefulness of the gatherer, and a little patience and judgment will enable any one to obtain the crude material tolerably pure. Only a few days ago I made a gathering of *Nitzschia*, in which I have the frustules almost as free from foreign matter as though they had passed through the most elaborate acid and chlorate of potassa treatment.

“Supposing, then, that one has before him a phial which will hold a considerable quantity of water compared with the sediment in it, the latter composed more or less of diatoms. We proceed thus, and if it has stood for some days, perfectly undisturbed, so much the better. The bottle is twirled rapidly, and the lighter material rising up in the axis will soon diffuse itself throughout the water.

“Allowing it to settle for two or three seconds, until to the eye the grosser portions have just been deposited, all that remains floating is now poured off into another phial, and it is from this stock that we are to separate the diatoms and sand from the clay and organic matter. The material poured into this second bottle is allowed to settle until the water simply appears milky or cloudy; the time will vary according to the minuteness of the diatoms, and can only be judged of from experience, say one minute, when all that remains floating must be poured off, and thrown away, unless there are very minute forms which it may be desirable to separate. The phial is again to be filled with rain, or distilled, water, (hard or lime water should be strictly eschewed) and again shaken up. As soon as the heaviest deposit touches the bottom, the rest should be poured off into a third phial, leaving say about one-fourth the amount behind in the second phial. This third phial will now consist mainly of sand and diatoms, with lighter organic matter and pure clay; the last two can be removed by elutriation; for this purpose, fill the phial No. 3 with water, and after well shaking allow it to settle two to five minutes, pour off and throw away the slightly milky water, and repeat the operation, allowing it to settle a somewhat longer time; the operation may be repeated a third time, when particles, suspended after an interval of eight or ten minutes, may be poured off. Often, after the first settling of bottle No. 2, the diatoms will rise more pure in the mass by twirling the bottle than by shaking it up.

“A little practice and care will enable anyone to separate certain diatoms according to size. I had a gathering of *Pleurosigma Spencerii* from Scioto

River, O., sent to me, but although it had been chlorated, still, when a mounting was made, not more than one or two frustules would be in the field of view, the great mass being either smaller forms, or fine fragments of silex; by careful watching and testing the time when the different sizes would remain suspended, I have made from this a preparation, which will show hundreds where before were scarcely any, and which would never be recognised as the same gathering. Supposing now a trial shows us the diatoms tolerably abundant, the trial being made by heating in the manner presently to be described; the phial is filled with alcohol and water, half and half. Some samples of alcohol leave behind a scum after evaporation, especially noticeable after burning in the mode presently to be described, and water which will leave crystals, or any scum, must be avoided. The beauty of the preparation will largely depend upon being particular in this matter.

“For mounting diatoms I invariably place a drop of the fluid containing them upon the cover, *never on the slide*. The alcohol and water will spread out on the slide, but will remain heaped up on the round cover, like a plane convex lens. I prepare a little stand, of quite fine wire (so as not to conduct off too much heat), bent at right angles and inserted into a base; the free end is bent into a ring, and upon this ring is placed a square plate of very thin iron, (†) (such as is used for the so-called “tin-types” in photography, with the Japan burned off), held in place by bending the corners of the square over the ring, loosely, to allow expansion, without bending when heated; upon this plate the cleaned cover is placed, and then, by means of a pipette, a drop of the alcoholic liquid with the diatoms is placed upon it, and the spirit lamp applied below. The alcohol takes fire and is allowed to burn out; the flame of the lamp is then placed beneath, and the rest gently boiled, the remaining alcohol escaping during this ebullition causes the diatoms, by this very act, to distribute themselves very evenly over the cover, and all matting is effectually prevented. It is better, after one perceives that this even distribution has taken place, not to push the heat so as to make large bubbles again, but to slowly evaporate until dry, after which the full power of the flame must be applied until the iron plate and the glass cover are red hot; at first the mass of diatoms, etc., will become black, but as the organic contents and *debris* burn away there will finally remain only the silex nearly white. I invariably burn in this manner on the cover; even the specimens which have been prepared with acids,

(†) I prefer to use a small square piece of platinum foil, with the corners folded back, and held tightly with a pair of *forceps*.—H. V. H.

for the diatoms thus treated when mounted appear much sharper and cleaner. (†) The amount of heat, if the diatoms are rigidly silicious, as most of them are, may be the full power of an ordinary alcohol flame continued for some time, but if they are imperfectly silicious, care must be exercised in the burning.

“I invariably use old balsam for mounting, just as bought from the shops, especially if I wish to have a specimen which will bear immediate handling, or be ready to be sent off as soon as mounted. Allowing then the cover to cool, while the slide is being cleaned to receive it, I place a drop of the balsam, which must not be fluid, only viscous, on the middle of the slide, and now *with this* pick up the cover from the little stand where it has been heated. The diatoms will be so fastened by the heating, that but few will flow out from under the cover, if any, in the subsequent treatment. I now hold the slide over the flame of the lamp (which should be much smaller than when used for the burning) until not only all under the cover is a mass of small bubbles, but until very large bubbles, balsam steam, appear; the flame is removed so soon as the bubbles are observed all running to one edge. I press down the cover at this place by a mounted pin, and start them in the opposite direction. This may seem unnecessary, but long experience shows that this is the better way to get rid of them; during this the slide is held somewhat obliquely, the cover is kept from slipping by the pin, and if all the bubbles do not disappear, then, with a very small flame, heat is applied just beneath the obstinate ones, the slide being held slanting, and that part upwards where the bubbles are nearest the edge of the cover. The description is longer than the actual process, and the slide, when cool, is ready for immediate use. Perhaps I am wedded to old ways, but after trial of fluid balsams, without heat, I have always come back to the old way; still, for selected diatoms, some of these preparations of balsam are good. If the diatoms are to be mounted dry, always the best way, if for real study, I make a ring of the zinc white in balsam (‡) (sold by the opticians) and which in a moment or two is sufficiently hard to receive the cover, *and*

(†) I entirely agree with Professor Smith in his opinion.—H.V.H.

(‡) This cement is made as follows:—Some white of zinc boiled in oil is taken and all the oil removed from it by means of repeated washings in benzine. The white paste is slowly dried on a filter paper and then added to a thick solution of Dammar balsam dissolved in benzine. Generally speaking diatoms should be mounted dry as rarely as possible, for it is usually impossible to keep dry preparations without deterioration. They all ultimately become invaded by a mould arising from the varnish. There is, I believe, but one varnish which is suitable for mounting diatoms dry, and which will usually prevent the formation of this mould; viz., a thick alcoholic solution of gum-lac.—H.V.H.

never runs in; after standing an hour or two I give a finishing ring of same, or the usual black varnish on the outside. I think anyone who will adopt the mode of mounting on the cover, and subsequent heating, as above described, whatever may be the rest of the procedure, will never consent to give up this part, since it effects so even a distribution and such destruction of residual organic matter, and gives such increased brilliancy to the preparations; sometimes, if the acid has not been thoroughly washed out of acid-treated specimens, snappy explosions will occur when the alcoholic mixture is heated; of course, the remedy is to pour off, and replace with pure water and alcohol."

Mr. Fred Kitton's method.—The learned English diatomist, Mr. Fredk. Kitton, has been good enough to send me a manuscript note of the method which he adopts in preparing diatoms. The reader will find in it much important information. "When cleaning diatoms," says Mr. Kitton, "I prefer to add at the end of the operation some small crystals of potassium chlorate, which I find easier to use than the aqueous solution of that salt, for if you add the latter rather too abruptly it produces such a brisk effervescence that the contents of the tube are liable to be projected. When the mass has been bleached and all acid got rid of by washings with pure water, I drain off the latter and pour 30 to 40 drops of concentrated liquid ammonia into the test tube which I stopper with a cork. The tubes which I use are 15 centimeters long and two centimeters in diameter. I leave the ammonia to react from half-an-hour to six hours. I then add 15 grammes of distilled water, and I give the tube a good shaking. When the diatoms have fallen to the bottom of the tube I draw off the supernatant water, which is often very thick, I add a fresh quantity of water and give it another shaking. I proceed in this way until every trace of ammonia has disappeared. Guanos, marine soundings, and certain fossil deposits require a different treatment.

"When every trace of acid has disappeared, I boil the gathering for three or four minutes in about 30 grammes of water, to which I add a piece of soap the size of a pea. When the diatoms have fallen to the bottom of the flask I remove the soapy water and boil the gathering in pure water. If these methods have been thoroughly carried out the residue will only consist of sand and diatoms. Should the gathering contain any large or heavy forms which I wish to secure for selection I allow the liquid to rest for 20 or 30 seconds, to allow them to

fall to the bottom ; then I decant the liquid which will contain fine sand and small diatoms. To separate the sand from the latter I have successfully pursued the following method:—

“I take two glass slips A and B. On A I place a drop of distilled water and on B a small quantity of the liquid to be treated. I give B a slight rotatory movement, keeping it in a horizontal position, which accumulates the sand in the centre of the liquid, and I then incline the slip towards one of its corners ; the diatoms are drained off and fall into the drop of distilled water on slip A. This water is then spread on cover-glasses. By this method some gatherings which seem to be quite worthless furnish very good preparations, although it is often necessary to add several drops of B to the slip A. I recommended this method of working to one of my friends who complained of the trouble which a gathering of the mud from a rice plantation was causing him. In thanking me shortly afterwards he expressed his astonishment at the number of different forms he had obtained from this gathering, which at first appeared to be valueless.

“The preparation of deposits of marine origin is generally very difficult in consequence of the diatoms being apparently united together by a silicious cement which it is very difficult to get rid of without destroying the diatoms. I succeeded completely however by proceeding as follows:—A small portion of the material to be treated having been placed in a test tube I add some nitric acid, I boil it and wash to get rid of all lime. I then treat it with sulphuric acid and decolourise the mass which has generally turned brown under the action of the potassium chlorate. After a careful washing, the mass is boiled again for a minute in a small quantity of water, to which a little sodium carbonate has been added. After a subsequent washing the mass is returned to the test tube and shaken until it disintegrates. If this result is not obtained it should be boiled again in a solution of caustic potass, and just as it falls to pieces it should be poured into water to which some hydrochloric acid has previously been added.

“When a gathering of living diatoms has to be dealt with, and especially forms which develop in chains, a portion of the gathering is treated with acid which is added to the other portion which has not been used. In this way preparations are obtained in which the two faces of the frustule and its mode of development can be studied at the same time.

“I have often tried to use the method recommended by Professor H. L. Smith, but I have never been so successful as when I have

previously got rid of all alcohol by washings. I prefer to allow the diatomiferous liquid to dry slowly without burning which has always furnished me with preparations containing some diatoms united in groups and in bands.

“Nor have I been more successful when I have put the balsam immediately on the diatoms, more particularly when I have been preparing large and convex forms such as the *Coscinodiscus* or *Aulacodiscus*; the balsam does not penetrate into the interior. In these cases I previously put a drop of oil of turpentine on the diatoms and when this has thoroughly penetrated the valves I add the balsam and let the whole rest in order that the balsam may slowly take the place of the oil, which is volatile.

“I have found this necessary sometimes even when using styrax, although this is more fluid than Canada Balsam.

“Mounting diatoms dry is the easiest process of all, but to prevent as far as possible the diatoms spoiling, which often happens after a short interval, in the first place the diatoms must be perfectly washed in distilled water, then the black varnish used for making the cell should not contain any oily matter, as is often the case, and this varnish should be thoroughly dry before applying the cover-glass, which is made to adhere by heating the glass-slip. The black varnish may be advantageously replaced by hard Canada Balsam dissolved in benzine (†).”

Mr. J. Kinker's Method.—My friend, Mr. J. Kinker, is the skilful and learned diatomist, of Amsterdam, who has produced many very remarkable type-slides made after Möller's method. He has shown me in his own laboratory the method which he employs for cleaning diatoms, and we can testify to the advantage of his mode of operation from personal experience.

He begins by getting rid of the sand by successive washings, and of the lime by treating for a day in hydrochloric acid. Then he washes thoroughly and boils the deposit for fifteen minutes in sulphuric acid, to which has been added a few drops of nitric acid, the fifteen minutes being reckoned from the moment Mr. Kinker lights the gas.

The boiling is effected in a small glass flask or retort, fitted with a glass stopper, terminating in a long curved tube, which is plunged into an alkaline solution to absorb the acid vapours. The flask is placed in a sand bath.

(†) See our previous footnote on gum-lac varnish, p. 70.—H.V.H.

The liquid having cooled, the diatoms are washed and then boiled in a solution of sodium carbonate of a strength depending upon the circumstances of the case. This operation, which is carried out in a porcelain dish, is carried on for ten minutes.

After again cooling, the liquid is decanted and water, containing a certain quantity of nitric or hydrochloric acid, is added. After again decanting and washing, the deposit is poured into a long narrow flask, so as to fill only a third of it and the whole is thoroughly shaken for one or two minutes. The shaking separates the material; water is then added, after which it is allowed to rest for a few minutes. The clear portion is then decanted by means of a pipette and the deposit is again shaken and the subsequent operations repeated, and so on as long as they continue to give a good result, *i.e.*, enable fresh diatoms to be separated.

The mass which is ultimately obtained from these successive operations is separated by decantation, if necessary, from any sand which may have been left behind, and placed in a large flat-bottomed measure glass which is filled up to the top and decanted into a measure No. 2 at the end of a minute, this is again decanted into a measure No. 3 at the end of three minutes, then again after five and ten minutes. The operation is performed six times in succession, and timed by a watch, then the diatoms will be sufficiently well separated according to their size. The diatoms are then placed in a small test tube, and as much water as possible is drained off, which should be replaced by pure alcohol. This alcohol is then drained off again and twice replaced by isobutylic alcohol. The diatoms, intended to be used for type-slides, are preserved permanently in this isobutylic alcohol. When preparations are made the diatomiferous liquid is placed, by means of a pipette, upon cover-glasses, which may then be used either for immediate mounting or for the purpose of selection.

The isobutylic alcohol cannot be mixed with water; it has the advantage of drying very slowly—taking at least several hours—and of avoiding the accumulation of the diatoms during evaporation: the valves remain absolutely in the same position in which they are placed at the moment when the drop falls, but they do not stick to the cover-glass as is the case with ordinary alcohol.

Professor Brun's method of preparation.—Professor Brun, the enthusiastic diatomist of Geneva, described in 1887 a method of preparing diatoms, which, according to experiments I have made, gives excellent results. He has thus described his operations:—

“A large number of recent microscopical writers,” says Mr. Brun “have devoted their attention to pelagic gatherings, to those from lacustrine

and marine muds and to fossil deposits. In such are found *Polycystins*, *Radiolaria*, *Globigerina*, *Foraminifera*, *Sponges*, *Diatoms*, and many other infinitely small and very varied organisms. In the marine muds of soundings only dead and mummified species are found. It is only at the surface of seas and lakes that *living* examples exist, *where both air and light are abundant*, and if in the deep muds a few specimens are occasionally met with in good condition, it is only due to the fact that they have dropped from the surface and that they have but lately ceased to live.

“A naturalist often experiences great difficulty in separating these organisms from the pulverulent or crystalline mass (*silicious, argillaceous or calcareous*), of which the greater portion of soundings consist. These substances, often mixed for centuries with organic detritus form usually a pasty or plastic mass, which may sometimes be even like tar, and is very troublesome and difficult to separate. A large quantity of volcanic ashes may also be frequently found mixed up with them. Sometimes the sounding only consists of mineral material without any trace of organisms.

“In order to study organisms having silicious shells, *e.g.*, *Polycystins*, some *Radiolaria*, and especially *Diatoms*, it is *indispensable* to entirely destroy this bulky organic matter. In guanos excrementary detritus are abundant. They resist to an extraordinary degree the process of putrefaction and even dissolvents, hydrochloric and nitric acid and chlorine. All these organic detritus are equally incapable of being *levigated* by reason of their varying specific gravity, and more particularly because mineral particles so persistently adhere to them.

“The following process effects the complete destruction of all this organic matter, and as *it does not give off any acid vapours* it has the advantage of not necessitating the use of a special laboratory or a strong up draft current during cleaning. It also gives results superior to any treatment with potassium chlorate or permanganate, or with nitric acid, the chemicals usually employed, since all these give off acid and corrosive vapours.

“The desiccated mass (which may be pulverulent or compact) is treated in a phial with *diluted hydrochloric acid* to remove the calcareous matter. The phial should be sufficiently large to hold all the viscous scum which the calcareous matter produces when it is thus intimately mixed up with organic matter in a state of decomposition. When these salts have been completely dissolved the liquid and the mud are placed on a filter paper, on which the insoluble deposit is washed, and then dried on the same filter paper.

“This dry *deposit* is then put into a phial and twice its volume of *concentrated sulphuric acid* poured on it. This is allowed to act for several hours, during which it is frequently shaken. The mass will grow black. Guanos require from five to six times their volume of sulphuric acid. This acid is the only efficient solvent of excrementary debris, and even then most of it can be removed by decanting three-fourths of the sulphuric liquid after leaving it to rest for a sufficient time. On this thick gruel-like and blackened matter some coarsely-powdered *potassium bichromate* is then added. It should be added by small successive doses, giving it a good shake each time. The mass becomes heated and oxygen is often given off. It should be stopped as soon as its colour has changed from black to red, or when crystals of chromic acid have been formed. In this treatment the organic matter is carbonized by the sulphuric acid, and the nascent chromic acid effects its combustion. The preliminary washing with hydrochloric acid is made so as to avoid the formation of lime sulphate.

“To the above liquid is added water little by little. The mass again becomes heated. An abundant supply of water is then added. The colour of the resulting deposit is now comparatively white. It is then carefully washed by decanting. The last decantings are made with distilled water. It is then ready for use. For this purpose it is diluted with distilled water, and the mixture dropped on to large cover-glasses, on which it is dried. From these cover-glasses the selection of species is made.”

Preparations with Styra and Liquidambar.—Towards the middle of the year 1883 I disclosed a new method of preparation, which I had myself practised for some considerable time.

I have given up Canada Balsam and I use Styra instead, which, while being easier to manage, has a considerably greater index of refraction and shows the details of diatoms much more clearly. Since I introduced this medium to the public I have had the satisfaction of seeing it adopted by the most competent diatomists. I will therefore shortly explain the method of preparing and using Styra. Styra is a natural balsam which exudes from the *Styra Orientalis Miller*, a native of Asia Minor.

It must be bought in the raw state as sold commercially, when it appears in the form of a soft, greyish mass. A thin layer of it should be spread on a plate and exposed to the air and light until it becomes sufficiently hard and has lost all the water which it contained.

This is then dissolved in a mixture of equal parts of alcohol and

benzine (not to be confused with petroleum benzine) or, if preferred, in a mixture of sulphuric ether and absolute alcohol, and filtered through a filter paper. The following is the way in which I use the solution thus obtained, whilst I also give a description of the mode in which I have made my preparations for the last ten years or more—the mode indeed in which all my type collections of the Synopsis were prepared:—

I begin by placing the cover-glasses on a large plate of glass, or on a thick piece of cardboard, and on each of the former, by means of a pipette, I put a large drop of distilled water, on which I carefully let fall a small quantity of diatomiferous liquid. (1) The diatoms disperse in the drop of distilled water, which is consequently slightly agitated.

The cover-glasses are then covered over with a bell glass and left to evaporate of their own accord.

When this is completed the cover-glasses are taken one by one and heated to red heat on a plate of platinum and put back on the large plate of glass where, after having received a drop of very fluid solution of styrax, they are again left under the glass bell to evaporate.

In a few moments the layer turns white, but this phenomenon need not cause anxiety (it does not occur with the solution in chloroform), and at the end of 24 hours the benzine is completely evaporated. The cover-glass is then turned over and placed on a glass slip and heated gently, preferably with a Marie bath (hot water bath). Having got rid of the air bubbles, if there be any, by means of a clip, it only remains to remove any superfluous styrax from it, when cold.

Liquidambar is preferable to Styrax. This balsam, which is obtained from the *Liquidambar Syraciflua* is not met with commercially in Europe, but it can now be purchased from Messrs. Paul Rousseau & Co., 17, Rue Soufflot, Paris, purified and hardened according to our method, or in solution (when it is made up either with chloroform or benzine, and is preferable for mounting diatoms).

Liquidambar is more easily managed than Styrax and has a little higher index of refraction.

Preparations in very refractive liquids.—Various substances possessing a high index of refraction have been proposed for preparing diatoms in, e.g., Monobromide of Naphthalin, Sulphur and Phosphorus dissolved in carbon bisulphide, &c. All these substances are very troublesome to use, and the last two do not keep. They can therefore only be employed temporarily and in those cases in which very indistinct details have to be studied.

(1) I preserve my diatoms in alcohol, which I decant before using, and substitute distilled water.

However, Prof. H. L. Smith has invented a medium which possesses an exceedingly high index of refraction, viz. : 2.25 to 2.4. We have given a detailed description of the way in which this medium is prepared in the last English Edition of our Treatise on the Microscope, and we refer to this work for the details on this subject (¹).

Systematic preparations of Type Slides and selected diatoms.—Every microscopist is acquainted with the admirable type slides which were first introduced by Mr. J. D. Möller of Wedel, in 1867. I have a most vivid recollection of the appearance of the first slides (many of which are in my possession) and the sensation which they produced in the microscopical world.

Mr. Möller employs a specially constructed microscope to make his type slides, and he adopts his own particular methods, which he has hitherto disclosed to but three or four persons, of whom I am fortunately one.

I have now known it for a long time but am under an obligation not to reveal anything in connection with the subject.

Other professional preparers and enthusiastic amateurs have applied themselves in the same direction, and if their results are not as perfect as Mr. Möller's—a fact which anyone who has been initiated into his secret must recognise—they at least approach very closely to perfection; the type slides of Thum of Leipzig for example are deserving of all praise.

Type slides proper have not hitherto, so far as we know, been made other than by Möller and two enthusiastic and skilful amateurs, Mr. J. Kinker, of Amsterdam, and Mr. E. Weissflog, of Dresden, both of whom use Möller's process, and have produced genuine works of arts.

Mr. E. Weissflog, especially, has made himself quite master of the art, and has produced most important type slides, as for instance that of Santa Monica, which contains about 600 forms. Such work requires long and difficult application.

In connection with type slides we must not omit to mention the preparation of selected diatoms, *i.e.*, preparations containing one or more isolated diatoms. These preparations are very valuable, and every diatomist ought to know how to make them.

The methods moreover are very simple, and have been fully described by Mr. H. Peragallo, the eminent French diatomist, in his work on "*Les Diatomées de la Baie de Villefranche*," (²) and I shall now quote all the passages in which our learned correspondent describes them:—"I

(¹) The Microscope, London, 1893, p. 305.

(²) Paris, Librairie Baillière, 1888.

use as sizing," says Mr. Peragallo, "the gum-tragacanth recommended by Professor Brun, of Geneva, and have always found it perfect; its refractive index being nearly the same as that of glass, renders its presence invisible when the mounting is finished; and moreover by using an aqueous solution of it the following great advantage is secured, namely, that all subsequent operations made with resinous media do not affect the adherence of the diatoms to the glass, and that a type slide can be prepared with heat in a few minutes without requiring either stove or lengthy drying in the air,—in other words, very little time, and scarcely any apparatus are needed—three solutions, a bristle needle, and a brass heating table being the only requisites for making one or more completely finished type preparations in the short space of five minutes.

"This being so, for the sake of greater clearness I will give a detailed description of my *modus operandi* step by step.

"A. SOLUTIONS.—1st. *Solution of Styra*x. Ordinary liquidambar dissolved in benzine or in a mixture of benzine and absolute alcohol. 2nd. *Imbibing solution* which should be the same as that which has been used to dissolve the balsam; a mixture of equal parts of benzine and alcohol containing a little styra x dissolved in it is highly to be recommended; the styra x in the solution remains in the interior of the diatoms and prevents the air from re-entering in case the liquid should be by accident allowed to evaporate completely before applying the styra x. 3rd. *Fixing medium*. This is obtained by making a saturated solution of gum-tragacanth in warm distilled water and then filtering. The small quantity of gum dissolved is amply sufficient; a little alcohol or creosote should be added to prevent mould. (This liquid has been recommended by Professor Brun.)

"B. PREPARED COVER-GLASS.—I fix or get fixed with styra x some small cover-glasses of 5 mm. in diameter on some glass slips a little to the side of the centre and on this cover-glass I deposit the selected diatoms; this arrangement is the characteristic feature of my method and in my opinion offers the following advantages:—

"1st. I do not break or lose cover-glasses while manipulating; 2nd. When I have deposited a diatom on a cover-glass, and have fixed it there in the way I shall hereafter describe, I can write on the slip observations which will enable me, if I have occasion, to deposit subsequently another individual of the same species by the side of the first; 3rd. I can manipulate the cover-glasses which I am using so as to keep them free from dust without either danger or risk. Lastly. When my preparation is finished, if I am not satisfied with it,

or if I have no further use for it in consequence of having made a better one, my cover-glass is as good as new, because I deposit a fresh diatom on the surface which is now uppermost, and as soon as the cover-glass has been turned over a cleaning with alcohol will clear off the specimen which was last selected and which is still adhering to the surface which will now have become the upper surface. I have repeated such an operation several times without having made any mistake. If large cover-glasses are used, or even if on small cover-glasses it is desired to make a coloured ring round a diatom so as to be able to find it again with greater ease, it is only necessary before dropping the imbibing solution, and as soon as the diatoms are fixed, to place the slip bearing the cover on the turn-table, to centre the diatoms under a lens and make a ring with some water colour paints, e.g., Prussian blue; this ring will not be injured during subsequent operations, since no more water will be used.

“C. SELECTION.—I dry the diatoms intended for selection either on English sized slips or, what is even more convenient, on German sized slips. In every case it is important to thoroughly eliminate the alcohol in which the gathering has been preserved, replacing it with very pure distilled water, and allowing the drying operation to go on naturally, without having recourse to heat. In this way one can be certain that the diatoms will not reunite in a mass, and will not adhere to the glass. If the water spreads badly over the glass, it should be cleaned with a solution of bichromate of potass, aciduated with sulphuric acid and containing in suspension a little tripoli (common diatomiferous earth; that of Auvergne serves the purpose very well).

“The diatoms can be transferred by means of a hair or bristle fixed to a handle, but I prefer to use small wooden handled brushes. When buying them I ascertain, by means of a lens, that one hair is longer than the others; I use this brush to transport the diatoms and to fix them. If it is desired to change the position of the diatoms without raising them from the surface, where they are found, it is necessary to use a brush, thoroughly cleansed from all grease by chloroform. If on the contrary one wishes to make sure of lifting the diatoms, the bristle should be greased by passing it over the skin, or better still, by previously brushing it on a slip slightly rubbed over with essence of turpentine, which has not been completely wiped off. To make sure of depositing the diatom on the prepared cover-glass, the latter should be previously moistened with the breath. The same operations must be gone through whenever it is wished to change the position of the

diatoms on the prepared cover-glass and to arrange them conveniently, in order to avoid all risk of their being carried away by the bristle or brush.

“Diatoms should be selected under a compound microscope with a magnification of 80 to 100 diameters; they are placed on the prepared cover-glass by means of a lens or doublet, which is quite sufficient to give a general view of what is being done.

“D. FIXING.—The diatom having been placed in position, the brush is slightly soaked in the solution of Gum-Tragacanth, and, after moistening the cover-glass with the brush, the diatom should be gently touched with the brush, which should be glided over the cover-glass. If there is any fear of disarranging the placed diatom it may be sufficient to place some gum completely round it, and to moisten it thoroughly with the breath; the gum spreads and fixes the diatom, but the first procedure is preferable and surer. By passing the brush between the lips, its point is re-made, and it is ready for selecting. (This is the method of Mr. H. Dalton).

“E. IMBIBITION.—One or more diatoms having in this manner been placed and fixed, the prepared cover-glass is put under the microscope and examined, to see if the diatoms are exactly the same species, and whether they are suitably arranged. When these conditions are fulfilled and after every trace of moisture has disappeared (heat gently for greater security) a drop of the imbibing solution is deposited on the cover-glass, and the progressive absorption of air bubbles can be observed under the microscope, further liquid being added when the previous dose is on the point of being evaporated, but there is no cause for alarm if it should trickle slightly over the sides on to the slip.

“F. MOUNTING.—When the air bubbles have disappeared and before the imbibing solution has completely evaporated, a drop of styrax is added; it should be left a few moments to allow the balsam to penetrate the diatoms so as to take the place of the imbibing solution (without this the bubbles may reappear), then it is carried to the heating table. It is heated until the styrax commences to smoke; should any bubbles be seen on the cover-glass, they can be burst by bringing the flame of a lighted match close to them; then making the cover-glass slide to the edge of the slip with the end of a pair of forceps it is taken hold of and turned over on to the centre of the slip. By taking the slip under the microscope while it is still warm, the cover-glass may be turned round in such a manner that the diatoms are in the best position. It now only remains to let it cool and to remove all surplus balsam with a piece of linen saturated with alcohol

“These operations take longer to describe than to carry out and a large number of types may be prepared in a very short time.

“If one wishes to place but one to three specimens on a cover-glass, it is better to fix them as I have indicated above. If, on the contrary, it is desired to arrange a larger number of individuals seriatim, it is preferable to previously coat the cover-glass with a layer of gum.

“It is useless to trouble one’s self about the appearance of the diatoms before the balsam has been applied, because the gum (unlike gum arabic) subsequently becomes quite invisible.”

CHAPTER II.

Terminology and Classification of Diatoms.

We intend in this chapter to review the various parts of a diatom with reference to the terms which we shall use in the classification and description of species. We shall examine in succession the frustule, the valve and its processes, the raphe, and the endochrome.

§ 1. Frustule.

By *frustule* is meant the whole silicious box or epiderm. The frustule is always formed of two parts called *valves*, one slipping over the other or with edges opposed.

By *girdle view* is meant the view of the frustule which shews the line of suture or self-division, called the *connecting zone*; and by *valve view* that which presents the *raphe* fully or the punctate or striate valve.

The frustule is much developed in the girdle view when the axis which is parallel to the sutural line is much shorter than the other. The axis parallel to the sutural line is called the *longitudinal axis* and the axis which forms a perpendicular with the sutural line is called the *transverse axis*.

The connecting zone may be broad or narrow; it may be united or display folds or puncta.

The frustule is said to be *geniculate* or *genuflexed* when one of its margins, or sometimes both margins, display a more or less sharp bend as in the *Achnanthes* (pl. 8, f. 323-337); it is called *bent* when the two margins are curved alike and in the same direction, and lastly, it is *arcuate* when one of its margins is more curved than the other.

The frustule is said to be *torsive* or *twisted* when the two extremities (apices) are turned in contrary directions: ex. *Surirella spiralis* (pl. 13, f. 592).

It is called *bacillar* when it is much longer than it is broad, as in *Synedra* (pl. 10, f. 402-438).

The frustule is *complex* when it has several sets of valves as in some *Navicula*, and it is *compound* when each valve consists of two or more plates of different structure as in *Arachnoidiscus* and *Actinoptychus* (pl. 22, f. 648, 649).

The frustule sometimes exhibits *partitions* or *septa*, which are internal longitudinal plates, that is to say, parallel to the connecting zone, as in the case of the genera *Rhabdonema* (pl. 12, f. 486a-488a) and *Striatella* (pl. 12, f. 483a-485a); these partitions are frequently (and most probably always) perforated.

In other cases the frustule shows false partitions or *vittæ*; these are prolongations from the margins of the connecting zone towards the interior as in the genus *Grammatophora* (pl. 11, f. 479-482a). These imperfect partitions are only visible in the girdle view, as may be seen in the genus *Mericidion* (pl. 11, f. 474).

The frustule is *free* when it is neither attached by any of its parts nor enclosed in tubes or fronds; it is *adherent* when it is attached either to stones or to other algæ or to any bodies by means of an appendix produced by a prolongation of the coleoderm (mucous envelope).

In the latter case it is *stipitate* when this appendix forms a filament of some length and *sessile* when its length is scarcely appreciable.

Again, the frustule may also be enclosed in a mucus or in tubes or in branched filaments resembling the higher algæ, and in this latter case these filaments are called *fronds*.

The mucus, tubes, and fronds are formed of one and the same substance, viz., that which forms the coleoderm. This material, which is hyaline, albuminoid, and slightly silicious, is sometimes called *thallus*.

The stipes, fronds, tubes, etc., are the result of an excessive development of coleoderm, and this development varies with the habitat of the species. Sometimes it is considerable, at other times it is entirely wanting; Mr. Kitton has found *Navicula serians* and *Melosira Solerolii* (which are invariably free forms) enveloped in a thick mucus.

Schizonema neglectum, *Thwaites* is nothing but *Navicula gracilis*, Kütz., living in tubes.

We do not therefore attribute any specific and less generic value to these secretions of the frustule.

§ 2. Valves.

A.—GENERAL DESCRIPTION OF THE VALVE.

The valve is the moiety of the frustule. In comparing a diatom to a box (e.g., pill box), the sides of the box correspond to the connecting zone, and the valves to the top and bottom.

A valve should be examined with reference to (1) its general appearance ; (2) its outline ; (3) its extremities (apices) ; and (4) its processes (appendices).

1st. GENERAL APPEARANCE.—The valve is said to be *smooth* when it displays absolutely no pattern or any marking on the surface. This word, which was so frequently used by former authors having but imperfect microscopes at their disposal, can only now be applied in a few rare cases.

The valve is *alveolate* (*cellular* or *cellulose*, according to some authors), when it is marked with coarse dots, giving an hexagonal or angular appearance as in the *Triceratium* (pl. 21, f. 643).

Many diatoms of the sub-family Crypto-raphidiæ have an alveolate structure. The valve is *striate* when it displays *stris* or fine lines formed of delicate puncta, which the microscope resolves (separates) with difficulty, as in *Amphipleura pellucida* (pl. 5, f. 253). It is *moniliform* when these *stris* are formed of rows of very distinct beads, as, e.g., in *Navicula Lyra* (pl. 4, fig. 161).

The valve is furnished with *costis* when it displays very distinct coarse lines, often thick, and resembling ribs, and cannot be resolved into puncta. These *costis* are often the result of the confluence of alveoles ; this term is, moreover, also applied to the thickened spaces between certain rows of fine puncta.

When the *stris* or *costis* are not interrupted by a median line or raphe the valve is said to be *pervious striate* or transversely furnished with *costis* ; it is said to be *dimidiate striate* or *costate* when the *stris* or *costis* only extend over the moiety of the valve.

The valve is called *arcuate* when one of the margins is more curved than the other, as in *Ceratoneis Arcus* (pl. 10, f. 401). The convex side is often called the *dorsum* or *dorsal* margin, and the concave side is called the *venter* or *ventral side*.

The valve is *cymbiform* when it has margins unequally curved in opposite directions as in many *Cymbella*.

In this case we have similarly applied the term *dorsal margin* to the most convex side, and *ventral side* or *margin* to that which is less convex and situate on the concave side of the raphe.

The valve is *bent* when the sides are curved alike and in the same direction and *geniculate* or *genuflexed* when either one or sometimes both sides have an acute fold.

2ND. OUTLINE.—The forms of the valve may be classified into two groups ; firstly, forms which are circular or derived from a curved line, and secondly, those which are polygonal.

- A. Valves, whose outlines are derived from a curved line, may be :—
- Circular or orbicular* : *i.e.*, forming a circle. Ex. *Coscinoidiscus* (pl. 23, f. 664-668).
- Rounded* : *i.e.*, of an approximately circular form. Ex. *Surirella crumena* (pl. 13, f. 586).
- Oval* : *i.e.*, in the shape of an egg. Ex. *Surirella striatula* (pl. 13, f. 580).
- Elliptic* : *i.e.*, the outline forms an ellipse, that is to say, an elongated circle whose two extremities are equally *rounded*. Ex. *Cymatopleura elliptica*, type form (pl. 12, f. 480b.)
- Reniform* : *i.e.*, in the shape of a kidney. Ex. *Surirella reniformis*.
- Lanceolate* : *i.e.*, in the form of a lance head with narrow and somewhat pointed apices.
- Cuneate or cuneiform* : *i.e.*, in form of a wedge with rounded angles, as in many *Gomphonema* (pl. 7, f. 301, 302).

- B. Valves whose outline assume a polygonal form, may be :—
- Triangular* : *i.e.*, having three angles as in the *Biddulphia* (*Triceratium*) *Favus*, type form (pl. 21, f. 643).

Quadrangular (pl. 21, f. 642), and *pentangular* as in certain *Triceratium*.

3. EXTREMITIES (APICES).—The apices of valves exhibit characteristics of great importance for descriptive purposes. They may be :—

Acute or sharp-pointed : *i.e.*, they imperceptibly taper to a point.

Obtuse : *i.e.*, they are more or less blunt at the point.

Truncate : *i.e.*, they appear to be cut off abruptly.

Attenuate and tapering, when they lessen in breadth abruptly, a modifica-

Fig. 23.—Different forms of acuminate termination

- A.B. Acuminate apices.
C. Rostrate apex.
D. Acuminate-capitate apex.
E. Rostrate-capitate apex.

tion which authors often improperly designate by the term *produced*.

Acuminate : *i.e.*, they terminate more or less abruptly at the apex in a kind of narrow extension. Two kinds of acuminate termination can be distinguished.

1st. The *acuminate* termination properly so-called, that is to say, the narrowing of the conical point (fig. 23, A.B.).

2nd. The *rostrate*, when the narrowing takes the form of a beak with parallel margins (fig. 23, C.), as in *Navicula Amphirhynchus* (pl. 5, f. 214).

When, after the narrowing, the valve is again enlarged in the form of a head, it is called *capitate*. The valve may therefore be *acuminate-*

capitate (fig. 23 D.), as in *Navicula rhyuchocephala* (pl. 3, f. 119), or *rostrate-capitate* (fig. 23, E.), as in *Navicula mesolepta* (pl. 2, fig. 96).

The valve shows a *lumen* when its apex is more brilliant than the other portions, which results from a thickening of the internal terminal margin of the valve, such deposit of silica refracting the light with greater power. Ex. *Stauroneis acuta* (pl. 1, f. 51).

4. PROCESSES.—Processes are projections which are generally seen to be standing out beyond the other parts of a diatom when it is examined in the girdle view; they are either spines, as in *Chetoceros* (pl. 18, f. 604) or places of attachment in filamentous (and probably other) forms, as in *Biddulphia* (pl. 20, f. 630-636).

The term process is hardly applicable to the simple blank spaces that are seen on the concave valve of *Gephyria*, or on the valves of *Dimeregramma* or *Plagiogramma*.

Alæ or *wings* are expansions usually of the margins of the valves, as in the *Surirella* (pl. 13); at other times they arise on the surface of the valve itself, as in the genus *Amphiprora* (pl. 5, f. 287-293). When the *alæ* are only slightly projecting, as in the *Nitzschia* (pl. 15), the valve is said to be *Carinate* (like a keel).

There must also be classed with processes the *Ocelli* which are pseudo-openings (in reality true processes) which present well marked external outlines when the valve is seen in the girdle view, as in the genus *Auliscus* (pl. 21, f. 646).

B.—MICROSCOPICAL STRUCTURE OF THE VALVE.

The structure of the diatom valve has formed the subject of numerous and important works, among which must be specially mentioned those of Messrs. Flögel⁽¹⁾, Otto Müller⁽²⁾, Prinz and Van Ermengem⁽³⁾, Cox⁽⁴⁾, Haughton-Gill⁽⁵⁾, and Deby⁽⁶⁾. Flögel has

(1) Flögel: Untersuchungen über die Structur der Zellwand in der Gattung Pleurosigma. Archiv. f. Mik. Anat. VI., 1870, pages 472-514.

(2) Über den feineren Bau der Zellwand der Bacillariacéen insbesondere der *Triceratium* und der *Pleurosigma*. Reichert und Du Bois-Raymond's Archiv, für Physiol., 1871.

(3) Recherches sur la structure de quelques Diatomées contenues dans le "Cemenstein" du Jutland, par. MM. W. Prinz et E. Van Ermengem, Annales de la Soc. Belge de Microscopie t. viii.

(4) Structure of the Diatom Shell. By Jacob D. Cox. Amer. Month. Micr. Journal, March, April, May, June, 1884. This is the most complete general study on diatom valves up to the present time. The author, in support of his statements, has made a series of photographs of broken valves, a collection of which he has been good enough to send us. In several points, the ideas of Mr. Cox closely correspond with our own.

(5) On some methods of preparing Diatoms so as to exhibit clearly the nature of their markings, by C. Haughton Gill, J.R.M.S., 1890, pp. 425-8.

On the Structure of certain Diatom-valves as shewn by sections of charged specimens, by C. Haughton Gill, J.R.M.S., 1891, pp. 441-2.

(6) On the Microscopical Structure of the Diatom valve, by Julien Deby, in Journal of the Queckett Mic. Club, Sept., 1886.

Id. Sur la structure Microscopique des valves des Diatomées par Julien Deby, avec une planche, Journal de Micrographie, 1886.

solved the question in a convincing manner by sections of various diatoms. Messrs. Prinz and Van Ermengem have based their conclusions on sections of diatoms found in the Cemenstein of Jutland. Mr. Haughton Gill has had recourse to a method as ingenious as it is novel: by employing a number of chemical solutions he has, by double decomposition, produced in the very alveoles themselves various deposits (principally of the metallic sulphides) and has at the same time clearly proved the existence of cavities *in* the valve. Mr. Gill has thus treated the most varied genera, those with the finest as well as the coarsest structures, and all have given the same results.

The first experiments of Mr. C. Haughton Gill were made by soaking the valves with ferric chloride, then by treating them with a solution of potassium ferro-cyanide, thus producing deposits of Prussian blue, which are fixed in the interior of the alveoles, whilst the exteriors of the valves can be cleansed by washing. Later he used the double chloride of sodium and platinum decomposed by the subsequent action of oxalic acid; then mercury nitrate with ammonium sulphide, giving a black deposit of mercury sulphide, and then finally silver nitrate and ammonium sulphide, which is suitable for diatoms with very fine alveoles such as *Pleurosigma angulatum*, etc.

Again quite recently Mr. Albert Brun, of Geneva, the son of the celebrated and learned diatomist, confirmed in his turn that the before mentioned diatom-beads are alveoles or depressions (*) by a very ingenious method, which consists in examining the bodies under the microscope in liquids of various indices.

When a particle of a transparent body, submerged in a liquid, is microscopically examined and exactly focussed and the tube of the microscope is then raised, the object will appear to have a *brilliant centre* if its index of refraction is *greater* than that of the liquid, and to have a *dark centre* if its index is *smaller* than that of the liquid. By lowering the tube the exactly opposite phenomena will be produced. Should the object occupy an appreciable portion of the field, a brilliant band is seen moving across the centre of the fragment, and the whole object to be lightened up—whilst the tube is being raised—or else a brilliant band moves away towards the circumference, and the object becomes darkened according as its index is greater or smaller than that of the liquid. By lowering the tube the phenomenon is inverted. By

(*) Procédé de détermination de l'indice de réfraction de cristaux ou fragments de cristaux extrêmement petits, par A. Brun. Archives des Sciences Physiques et Naturelles de Genève August, 1894.

screening oneself from reflected light and giving several quick turns to the fine adjustment screw, the variations in the luminous intensity of the object enable very minute differences of refractive index to be calculated.

It is indeed easy to calculate a difference of 0.001 without any ambiguity. To obtain a good measurement, it is well to use monochromatic light, the dispersive power of the liquid never being the same as that of the solid. From this it follows that it would always be known, at least to about 0.001 whether a crystal has a greater or less index of refraction than that of any given liquid. This is to a large extent sufficient to diagnose a mineral.

The following will shew how Mr. Brun's method can be applied to prove that the beads on diatoms are alveoles :—

A large species of *Coscinodiscus* is chosen and examined in pure water. The beads are then seen to have a less refractive index than that of the silicious skeleton, for on raising the tube of the microscope they are seen to have a dark centre.

The same species examined in styrax shews that the refractive index of the bead is greater than that of the silicious skeleton, for by raising the tube they are seen to have a brilliant centre.

This double experiment proves, therefore, that the bead always assumes the refractive index of the medium in which the diatom itself is placed; now if the bead were solid this could not be the case, and consequently it follows that the bead must be a cavity. Even as far back as 1885, in my "Synopsis," I had arrived at the conclusion that alveoles existed, among other reasons because of the appearance that the valves assumed in the yellow medium. Mr. A. Brun's method is more complete than my own, and both confirms and establishes it.

Lastly, Mr. Deby, Mr. Cox, Mr. Müller and myself have endeavoured to elucidate the structure of valves by examining the fragments of broken valves. The study of these fragments—which was pursued with objectives of the greatest perfection (among which may be specially mentioned the 1-10th Apochromatic of 1.60 N.A. of Zeiss⁽¹⁾)—mounted in the most refractive media, such as monobromide of naphthalin, iodide of methylene saturated with sulphur, the medium 2.4, etc., the injection of coloured liquids—as well as the examination of numerous preparations and photographs, for which I am indebted to the kindness of Mr. Haughton Gill—and lastly the careful examination of an admirable preparation by Flögel,

(¹) See Dr. H. Van Heurck. La nouvelle combinaison optique de M. Zeiss et la structure de la valve des diatomées. Anvers, 1890, in 8vo, with plates.

showing a *Triceratium Favus* cut into 48 successive sections, have furnished conclusive results, a summary of which I shall now give:—

1. In the simplest cases: *Navicula*, *Pleurosigma*, etc., the valve consists of two plates or membranes and an intermediate grating.

By grating is meant a plate pierced with holes like a sieve.

The plates are sometimes but slightly united to the grating and may be easily detached from it; this may often be observed in large diatoms: *Coscinodiscus*, etc.; at other times, e.g., in many *Navicula* they are so completely united to the grating that they appear to be incorporated with it.

The upper membrane may be of excessive delicacy, as is the case in the *Coscinodiscus*, it is then easily destroyed in the treatment with acids, in cleaning by rubbing, etc.

The lower plate is simple or complex.

It is simple when it appears in the form of a more or less thick homogeneous plate.

It is complex when it shows internal cavities within itself, and appears like the valve of a *Navicula*.

The lower plate of *Triceratium Favus* is constructed in this manner. Figure 24, which is a reproduction of one of the sections of *Triceratium*

Fig. 24.—Section of *Triceratium* (Flögel).

made by Dr. Flögel, which have already been described, exhibits these cavities.

Sometimes the lower plate may exhibit genuine holes, as is the case in *Coscinodiscus Oculus-Iridis*. Perhaps in the living diatom, there may exist a delicate lamina of silica over these openings, but in prepared diatoms, if successfully manipulated, genuine apertures may be seen, for coloured solutions may easily be injected into the alveoles formed by the openings of the grating.

The most experienced diatomists agree in believing that the membranes may be sufficiently permeable to allow the valvular contents and the water outside to change places by a process of endosmosis, but that there is no direct communication, so long as the diatom is living and

intact. The openings in the internal plate, if there is one, as may be the case in the *Coscinodiscus*, are in all cases closed in the living diatom by the application of a cellular membrane.

2. The walls of the opening may be upright, but most frequently the opening tapers slightly at least towards the top, thus producing, with the concurrence of the superposed membrane, a species of little dome. It is this arrangement which causes the illusion of a bead.

3. The openings of the grating assume an hexagonal form when they are arranged in alternate rows. If, on the contrary, they are placed in perpendicular rows they are square or extended.

4. The walls of adjacent alveoles may be absent; there is then a confluence of these alveoles into a kind of tube or pipe; such is produced in the case of *Pinnularia* (sub-genus of *Navicula*) when the grating exhibits a series of parallel tubes, which have been named by some authors *costæ* or *canaliculi*.

The hexagonal form, which is so frequent in nature, appears to be the typical form of the openings in the grating, and when the valve is broad it is most frequently present without the *costæ* of consolidation and should offer assistance to exterior agents. Even in forms with square openings, deviations and returns to the hexagonal type-form are very frequently observed on certain portions of the valve.

These, then, are the principal features in the structure of the valves of diatoms, so far as we can ascertain with such means as science is able at the present time to place at our disposal. But the general structure may appear complicated either by the presence of internal secondary valves (Regenerations-hulle) or by deposits of silica producing in one place spines, granules, etc., in another place internal partitions either true or false, in a third place *costæ*, etc.

All these deposits are only secondary productions of silica which do not modify, in the slightest, the structure of the valve in its primary features.

In describing the valve, it is said to be *alveolate* or of *cellular structure* when the alveoles are large, and appear polygonal; it is called *moniliform* or *punctate* when the alveoles are comparatively small. We have already mentioned these terms at the beginning of this paragraph.

C.—VARIATION IN THE STRIATION.

Former diatomists believed that the number of striæ that could be counted on a given space of the valve was fixed and invariable in each species. This was asserted by Ehrenberg, amongst others, in 1835,

and Count Castracane repeated it a few years back. More recent diatomists have not confirmed these assertions, and Mr. J. Schumann was the first to establish (¹) that the striation is variable, and that the number of striæ of any species slowly increases, according to the elevation of the locality in which the particular specimen is found.

Schumann deduced from his oft repeated researches that temperature was the most essential cause of variation in the striation. He established that for the same species the number of striæ so nearly corresponds with the temperature that, for a given elevation, the temperature of the locality can be so accurately determined by the number of striæ as to make a thermometer quite superfluous.

Pursuing his researches still further, Schumann was able to dispense with the barometer, and to determine the heights of mountains by examining the striæ of certain species, which he had previously studied in various localities of different heights above the sea level.

The assertions of Schumann have been lately confirmed by Frère Héribaud, of Clermont Ferrand (²) who has also studied the effects of light on the striation of valves which have been gathered from lake-bottoms. The author concludes his memoir thus:—

1stly. Under the influence of a feeble illumination, probably approaching the physical darkness which exists at 13 to 15 metres in the Lakes of Auvergne, *the striation of the valves of diatoms is less compact*; and, moreover, *the general form of the frustules is more elongated and narrow*.

2ndly. Under the influence of altitude, the striæ are more numerous and less robust.

§ 3.—Raphe and Nodules.

The *raphe*, which in Prof. H. L. Smith's classification (adopted in this work) determines the primary divisions of the family of diatoms, appears to be, *at least on one portion of its length*, a true cleft through which the contents of the frustule are put into communication with the liquid which surrounds it (³).

The matter, however, appears to be placed beyond a doubt by the researches of Mr. W. Prinz. This skilful microscopist has succeeded in obtaining a perfect section of a large *Navicula* (which we believe to be *N. Dactylus*) contained in the fossil deposit of Franzenbad.

(1) Die diatomeen der Hohen Tatra. Vienna, 1867.

(2) See De l'influence de la lumière et de l'altitude sur la striation des valves des diatomées par le Frère. Héribaud in Comptes-rendus. Acad. Sc., Paris (1894), cxviii., pp. 82-84; J.R.M.S. (1894), p. 491.

(3) Some authors, including Dr. A. Schmidt, deny that the raphe is a slit.

Fig. 25 (for which we are indebted to Mr. W. Prinz) is a faithful representation of this section; *a* is the raphe; *b*, *c*, *d* one of the costæ of the valve; *e* the bevelled margin of the valve; *ff* the central nodules; *g g* the connecting parts. The magnification is 1500 diameters. The portions of the plate that are printed black are of a brown colour in transmitted light.

Fig. 25.—Section of *Navicula* (after W. Prinz).

The *raphe*, which is also called the *median line*, is generally interrupted by a *central nodule* and two *terminal nodules*.

The true raphe, such as exists in the *Navicula*, must be distinguished from the pseudo-raphe, which is a simple line or blank space and is without a central nodule, such for example as is seen in *Raphoneis*.

It is probable that all diatoms have more or less perfect raphes.

In the sub-family I. **Raphidiæ**, the raphe is quite evident, central or sub-central, but it sometimes only exists on one of the valves of the frustule, as is the case with the *Achnanthes* (pl. 8, f. 323-337) and the *Cocconeis* (pl. 8, f. 338-345).

In the sub-families II. **Pseudo-Raphidiæ** and III. **Crypto-Raphidiæ** it is obscure, marginal or sub-marginal; moreover the greater number of the valves of the sub-family II. have a central or sub-central pseudo-raphe.

The raphe may assume one of the following forms:—

- 1st. *Simple* as in most of the *Navicula* (plates 2-5).
- 2nd. *Bifurcated*, displaying in addition to the principal raphe a second raphe much narrower, and starting from the principal raphe, to which it also returns. Ex. *Stauroneis acuta* (pl. 1, fig. 51), *Navicula nobilis* (pl. 2, fig. 68).
- 3rd. *Double* placed on each side of the central and terminal nodules as in the *Vanheurckia* (pl. 5, f. 249-251).

The nodules are generally thickenings of the valve, which probably are the means of strengthening them.

In the **Raphidiæ** there are usually three nodules: the one placed in the middle of the valve is called the *central nodule*, and the other two situate near the extremities are called *terminal nodules*.

The central nodule is defective (or rudimentary) in the *Amphipectura* (pl. 5, f. 253), and it is duplicated in the *Berkeleya* (pl. 5, f. 254).

The nodules usually appear in the form of round or elliptical prominences. The central nodule is sometimes sub-quadrangular, and the terminal nodules are sometimes produced into the form of a crochet hook (Ex. *Cymbella Helvetica*, pl. 1, fig. 43).

When the central nodule is considerably enlarged transversely it receives the name of *Staurus*.

§ 4. Endochrome.

We have already examined the chemical and spectroscopical characters of the endochrome. It still remains to consider it as a criterion in certain classifications. The endochrome, as previously mentioned, is met with in two different states, viz., as plates or granules. These two states determine the primary divisions into sub-families in the classification of diatoms adopted by Professor Pfitzer, who has published an important work on the organography and evolution of diatoms. (1)

Afterwards the classification was taken up and completed by the examination of different marine forms by Mr. Paul Petit. Although we have not adopted the classification based on the endochrome, we give in the two pages following the key of the system as published by Mr. Petit in 1892. (2)

The table gives a resumé of our present knowledge of the different forms and positions of the endochrome.

The diatomist should, of course, be perfectly familiar with the modifications of the endochrome if he wishes to avoid finding himself in the position of a naturalist who contents himself with merely examining the skeletons of those organisms whose study he wishes to master completely. (3)

But one should not however exaggerate the value of the characteristics drawn from the modifications of the endochrome, and it is nowadays generally accepted that these modifications cannot claim for classification purposes the importance which Mr. Paul Petit has desired to attribute to them. With the exception of the primary divisions into Placcochromeæ and Coccochromeæ it is necessary in every instance to recur to the characteristics given by the valves in order to establish families.

(1) See the chapter "Bibliography."

(2) In the *Journal de Micrographie* of Pelletan.

(3) Recent observations have shewn that the form of the endochrome is not as invariable in the same genus as it was believed to be; thus, *e.g.*, in different *Navicula*, *N. Elliptica*, etc., the endochrome has been observed in a granular state. Count Castracane (*Brebissonia*, 1878, p. 75), asserts that the arrangement of the endochrome is variable, and that the arrangement of this substance "in small masses or distinct globules and of the same size, is the prelude to reproduction."

Table of the Pfitzer-Petit Classification.

Order. Diatomaceæ.—Unicellular algæ with a cell (or *frustule*) of two valves incrustated with silica, usually marked with very fine designs, striae, dots, etc. *Endochrome* brown or dark green. Reproduction by conjugation and the formation of *auxospores*. Multiplication by division, the new frustules capable of remaining united in a filament or separating immediately. Cells free or adherent by a hyaline peduncle, or remaining united in filaments after bi-partition or contained in a mucilaginous tube :—

SUB-ORDER (A).—PLACCOCHROMEÆ.

Endochrome arranged in more or less extended plates (*Endochrome Laminate*).

SUB-ORDER (B).—COCCOCHROMEÆ.

Endochrome arranged in isolated scattered grains, arranged spirally or in rays (*Endochrome Granular*).

SUB-ORDER (A).—PLACCOCHROMEÆ.

1. A single plate of Endochrome
2. A plate of Endochrome, but perforated in the centre, and often so as to completely divide it into two portions
3. Two plates of Endochrome

Families.

- I. **Cymbellaceæ.**
- II. **Nitzschiaceæ,**
- III. **Naviculaceæ.**

SUB-ORDER (B).—COCCOCHROMEÆ.

- | | | | |
|--|---|---|-------------------------------|
| Frustules compound or with diaphragms. | { | Valves linear, elliptic, constricted, cuneate or conical | IV. Tabellariaceæ. |
| | { | Valves elliptic or cuneate | V. Fragilariaceæ. |
| | { | Valves rounded, furnished with long filaments | VI. Chætoceraceæ. |
| | { | Valves polymorphous, triangular, quadrate, polygonal | VII. Biddulphiaceæ. |
| Frustules simple | { | Free. Valves more or less depressed | VIII. Coscinodiscaceæ. |
| | { | Valves discoid, Frustules :— { Free. Valves more or less depressed | IX. Melosiraceæ. |
| | { | { United into cylindrical filaments or two and two. Valves more or less convex like a thimble | |

SUB-ORDER (A).—PLACCOCHROMEÆ.

FAMILY (I).—CYMBELLACEÆ.

- | | | | |
|--|---|---|------------------------|
| Frustules with dissimilar valves | { | Valves cuneate, asymmetrical about the minor axis | 1. Achnantheæ. |
| Frustules with similar valves | { | Valves cymbiform, asymmetrical about the major axis | 2. Gomphonemeæ. |
| | { | Valves cymbiform, asymmetrical about the major axis | 3. Cymbelleæ. |

Tribes.

1. **Achnantheæ.**
2. **Gomphonemeæ.**
3. **Cymbelleæ.**

FAMILY (II).—NITZSCHIACEÆ.

- | | | | |
|---|---|--|-----------------------|
| Frustules with similar valves | { | Valves linear, asymmetrical about one or both axes; furnished with a punctate keel (Endochrome divided by a deep slit) | 4. Nitzschieæ. |
|---|---|--|-----------------------|

FAMILY (III.)—NAVICULACEÆ.		<i>Tribes.</i>	
Frustules with similar valves, asymmetrical about both axes .	{	Valves elliptic with a projecting keel .	5. Amphiproreæ.
		Valves sigmoid, without keels or alæ .	6. Pleurosigmeæ.
Frustules with similar valves, symmetrical about both axes .	{	Valves naviculoid, without keels or alæ.	7. Naviculeæ.
		Valves elliptic, with marginal alæ and robust costæ .	8. Surirellææ.
Frustules with similar valves, symmetrical about the major axis .	{	Valves linear, without alæ or keels .	9. Synedreæ.
		Valves arcuate .	10. Eunotieæ.
SUB-ORDER (B.)—COCCOCHROMEÆ.			
FAMILY (IV.)—TABELLARIACEÆ.			
Frustules rectangular or cuneate, furnished with diaphragms or semi-diaphragms parallel to the valves .	{	Frustules rectangular. Valve view generally elliptic, never cuneate .	11. Tabellarieæ.
		Frustules and valves cuneate, valve view cuneate .	12. Licmophoreæ.
Frustules cylindrical, consisting of plates united by their margins and terminating in conical or pointed valves .			13. Rhizosolenieæ.
FAMILY (V.)—FRAGILARIACEÆ.			
Valves linear, elliptic, constricted or sometimes cuneate; striate transversely, without nodules or raphe .			14. Fragilarieæ.
Valves elliptic, punctated with coarse puncta, often quadrate with hyaline spaces at the centre and apices .			15. Plagiogrammeæ.
Valves always cuneate with coarse puncta, often quadrate or with slits like buttonholes. No hyaline space at the centre .			16. Trachysphenieæ.
FAMILY (VI.)—CHÆTOCERACEÆ.			
Valves rounded or elliptic, furnished with long filaments .			17. Chætocereæ.
FAMILY (VII.)—BIDDULPHIACEÆ.			
Valves polymorphous, triangular, quadrate, polygonal, sometimes elliptic, never discoid, often furnished with spines .			18. Biddulphiææ.
FAMILY (VIII.)—COSCINODISCACEÆ.			
Valves discoid, sometimes elliptic, furnished with one or more marginal ocelli or projecting tubercular processes .			19. Eupodisceæ.
Valves discoid, divided (following the course of the radii) into sections alternately light and dark .			20. Heliopelteæ.
Valves discoid with a central hyaline area connected by hyaline furrows to marginal ornate compartments .			21. Asterolampreæ.
Valves discoid, sometimes elliptic, with surface covered with areoles of beads arranged in lines radiate, transverse or vertical, or well divided in concentric zones with different markings .			22. Coscinodisceæ.
FAMILY (IX.)—MELOSIRACEÆ.			
Valves discoid, very convex, furnished with marginal spines. Frustules globose .			23. Xanthiopyxideæ.
Valves discoid, flat or slightly convex, sometimes furnished with small spines on the surface. Frustules cylindrical, often united into cylindrical filaments .			24. Melosireæ.

§ 5. Classification adopted in this Work.

As I have already stated above I have followed in this work the classification of Professor H. L. Smith, which was published by its author in 1872 in the Microscopical Journal *The Lens*, printed formerly at Chicago. The conflagration, which shortly afterwards laid a large portion of that city in ruins, also destroyed the greater portion of the edition of *The Lens*. I attempted to supply this loss by publishing in 1878, in the third edition of my treatise on the Microscope, a translation of Professor Smith's work, made from a copy which my learned friend had the kindness to forward me for my consideration, containing various corrections and numerous additions intended to elucidate the original text.

The classification of Prof. H. L. Smith is exclusively based on the structure of the silicious epiderm or box. He regards (†) any classification based upon the arrangement of the endochrome as simply impracticable, as it is manifestly impossible to study many of the forms (*e.g.*, those of deep sea soundings and the various fossil deposits) with any regard to this endochrome arrangement. He admits "that if only living diatoms were available in every case, a system based on the endochrome might be preferable, and in certain cases it would be easier to distinguish the genus by the frustule, when living, than when mounted. Such is, for example, the case in small *Nitzschia*. Since it is evident that the structure of the frustule is, so to speak, co-ordinate with endochromatic arrangement, and the former is permanent while the latter is transient, the system which is based on the *general build* of the frustules cannot be considered wholly artificial. Indeed in the parallel case of the animal kingdom the two rival systems would be, one based on the position of the viscera (scarcely this, as no organs are observed in the diatoms, and so we may say distribution of the food), the other on the structure of the skeleton. Few would hesitate which to choose." I have therefore in this work followed the principal outlines of Professor Smith's classification, but I have altered its details very considerably, since I regard them from a slightly different point of view.

The present work gives a description and figure of every genus which is, in my opinion, at the present time admissible and of every species generally distributed in the countries bordering on the NORTH SEA.

As already stated, all the original figures of this work have, as far as possible, been drawn or photographed at a magnification of 900

(†) Notes on Cent. I. of the Species typicæ Diatomacearum in the American Journal of Microscopy for August, 1877.

diameters and then reduced by phototypy to 600 diameters in the case of genera (except where otherwise stated) and to 400 diameters in the case of species.

The figures have as a rule been phototyped from the original plates of my *Synopsis des Diatomées de Belgique* Atlas, for which they were drawn from nature by Mr. A. Grunow and myself.

The large number of new figures which appear in this work have been drawn from photographs which I have made from some of my preparations. As I have been unable, in the case of a few genera, to procure actual specimens, I have in such cases reproduced the original figures published by their authors.

A few of the species have been reproduced from the original figures of Gregory, Ad. Schmidt, etc., reduced in every case to a magnification of about 400 diameters.

The originals of all the figures in the work will be found in the place cited after the name of the species. If my *Synopsis* Atlas is not mentioned, the figure is reproduced from the author quoted, and I have also indicated by an asterisk the work from which the figure is taken.

§ 6. Of Genus and Species.

In the text of the *Synopsis* which appeared in 1885, I gave tables for the determination of genera from the work of Professor H. L. Smith; but in the interval the science has advanced, and very many new genera have been established in the important works published during those ten years. In another respect my ideas have become slightly modified. While I certainly do not admit genera founded on unimportant characteristics, or on the variable modifications of the coleoderm, such as the sheath, the stipes, etc., I nevertheless believe that reductions must not be pushed to an extreme. A larger number of genera—so long as they are easily distinguishable—is advantageous, inasmuch as they restrict the number of species from which a selection has to be made.

All the forms are evolved from a small number of original forms, sometimes even from a single one; in proportion as researches multiply, a greater number of links are discovered, which connect forms with one another, between which there appeared formerly to be no connection whatsoever.

These new links naturally diminish the value of the differential characteristics previously admitted, and increase the difficulty of determining the species. It is therefore necessary to discover fresh divisions,

often based on very slender differences, so as to have a sufficient number of distinctive features to enable their position in the scheme of classification to be determined without too much difficulty.

The value of generic characteristics is moreover very different in various groups, and authors also interpret them very differently. Moreover, this cannot be otherwise in the present state of diatomography so long as so many forms are still unknown to us, and others are only known by just a few rare valves or even in some cases by solitary ones.

In the same way I have been logically compelled to adopt certain genera rejected by Professor Smith. Such, for example, as those founded on a cuneate form. The *Gomphonema* are nothing else but cuneate *Navicula*. If the genus *Gomphonema* be admitted, it is impossible to refuse to admit *Meridion*, *Gomphonitzschia*, *Trachysphenia*, etc.

If difference of beading is of any importance, it is impossible to unite *Scoptroneis caduceus* with *Raphoneis*, with which *Trachysphenia* is also intimately connected, and it is also impossible, in my opinion, to unite *Scoptroneis caduceus* with *Scoptroneis gemmatz*, which is closely allied to *Opephora*.

Such are a few of the reasons which I give for adopting a much larger number of genera than I previously admitted. In the future, when forms are better known, it will be necessary to decide whether many of the present genera, which I have admitted in this work to facilitate study, should be maintained, or whether they should not rather be considered as generic sections.

With reference to species (*) my ideas have not undergone any alteration. If it is difficult to agree on the relative value of higher plants it is, in my opinion, much more difficult to do so in the case of diminutive diatoms, and it is almost impossible—in our present state of knowledge at least—to fix with any certainty what forms should be considered as primordial species, that is, species that have given birth to those derived forms called secondary and tertiary species, varieties, etc., and which bear a more or less close relationship or resemblance to the primordial form.

(*) I will here refer to a few classical definitions:—

A species is an aggregate of individuals which have been proved to have descended from a common ancestor, or are so similar to one another that they may be presumed to have done so.—J. D. HOOKER.

L'espèce est la réunion des individus descendus l'un de l'autre ou de parents communs, et de ceux qui leur ressemblent autant qu'ils se ressemblent entre eux.—CUVIER.

La *variation* est une forme passagère et fugace difficile à conserver.

La *race* est une variation qui se conserve habituellement par sélection artificielle, rarement par sélection naturelle.

La variété est une variation plus profonde qui se conserve tant que durent les causes au milieu desquelles elle s'est produite.—CAUVET.

Indeed such confusion has arisen *in our text books* as to many named forms, that any intermediate forms can be indifferently assigned to two totally different type forms created by *their authors*.

This would therefore force upon us the conclusion that forms are constantly and rapidly changing and that they pass from one species to another by infinitesimal transitions.

But this opinion cannot be maintained. I have previously stated that it may be assumed that our many existing forms sprang from one or from several primitive forms. These primordial forms have given birth to secondary, tertiary forms, etc., which were differentiated in certain directions and which have continued to evolve more or less in their turn in those directions.

But this evolution, we believe, has only been brought about very gradually, and probably also under the influence of special circumstances, of which we know but little, but some of which we may at least suspect, such as the presence of a greater or less quantity of silica or salt in the water, the temperature and the amount of illumination, etc.

The assumption of primitive and derived forms (species, varieties, etc.) is all the more easy to admit from the fact that diatoms can, in certain instances, if the experiments of Dr. Miquel can be trusted, reproduce themselves, almost indefinitely, by subdivision and without the intervention of any act of fecundation.

The diatomist has at his disposal in fossil forms, which came into existence ages immeasurably distant, materials so perfectly preserved that he might almost believe they dated from yesterday. These materials shew us that a diatom form can be maintained so quasi-indefinitely, that it is scarcely modified at all so long as it remains under the same conditions of life.

Van Heurckia rhomboides, which is found in so many different fossil deposits, is identically the same as that which is found living to-day in numberless localities; *Arachnoidiscus Ehrenbergii*, which is still found inhabiting the Sea of Japan and occurs in all respects the same in the deposits of Hungary, which date back to the remote tertiary period when a tropical sea covered Central Europe, again confirms this assertion.

It is therefore more logical to admit that the apparent transitions recorded arise from the fact that authors have created different "species" at the expense of varieties or of races of the same specific type form, and that true species are in reality much less numerous than has been hitherto imagined.

It cannot happen therefore, till research has been much further prolonged, that the many living or fossil forms, as yet unknown to us, can be compared and connected with one another; that studies can be guided by

evolution, *i.e.*, genealogical descent; and that it will be possible to soundly appreciate the relative value of the forms of diatoms.

At present we are only guided by personal appreciation and we are describing and figuring many forms, which is certainly useful towards a final enumeration and a perfect knowledge of the genealogical series. But many of the present *specific* denominations have been created for *individual* forms and for *particular states* and ought therefore to be certainly curtailed.

The difficulty is moreover very great, because no certain and really fixed character exists for the delineation of species. The external outline, size, striation, the smooth portions of the valve are all characteristics which vary to a very considerable extent in examples of the same species, and even the two valves may differ from one another, while age may produce differences in their sculpture.

However, the best authorities endeavour to greatly reduce the species which it is really necessary to admit. Among these authorities figures in the first rank the Honble. J. D. Cox, of Cincinnati, who published a short time ago a work on this subject (*) which made a great stir amongst diatomists.

Mr. Cox would reduce to seven forms the numerous species (many hundreds!) of *Coscinodiscus*, even including in them *Actinocyclus Ehrenbergii*. These reductions have been severely criticised, as might be supposed, but having received from the author a special copy of his work, together with a number of photographs supporting his views, I am quite of the opinion of the learned American diatomist that it would be very advantageous to reduce the forms of *Coscinodiscus* to a small number of species. It is, moreover, what I myself ventured to propose some years ago in writing to many of my friends and it entirely accords with the text of the Synopsis. Nevertheless, in my opinion, the genus *Actinocyclus* ought to be kept separate.

Up to the present time the only attempt that has been made to escape from the labyrinth in which the diatomist thus finds himself, has been but a limited one, *viz.*:—the study of pure gatherings, which are unfortunately rare; by the examination of the forms found in these gatherings, their relations may sometimes be ascertained.

We may now, however, expect to accomplish more in the future. The cultivations originated by Dr. Miquel afford to the diatomist results which he could not a short time ago have dared to hope for, and it may well be anticipated that through the aid of these cultivations

(*) "The Coscinodiscæ." Notes on some unreliable criteria of genera and species, 1890.

we shall gradually be able to determine the variations of the principal forms which are to be found around us. It will be no inconsiderable service that Dr. Miquel will thus have rendered to diatomology by having thus suddenly developed a new method, which will enable diatomologists to confidently pursue a series of studies, which cannot but lead to results of the utmost importance in the future.

Whilst I have endeavoured to fall in with these recent ideas, and as this work is especially intended for beginners, I have preferred to use "Species" in its widest sense, and I have adopted a small number of principal type-forms, to which I have referred secondary type-forms. This will prevent the beginner from losing himself in a complicated labyrinth of forms, while those who do not share this view have only to raise my varieties to the rank of species.

The preceding lines were written before I received from Mr. C. Naudin his work on "kindred species" (1). I am pleased to see that this learned botanist, who has had such prolonged experience and is so competent an authority on the subject, has arrived by the cultivation of Phanerogamia at the same conclusion as myself. "Any *objective* definition of species," writes Mr. Naudin, "is impossible, and one must either be content with the arbitrary definition of Linnaeus and his successors or admit with me that Species, Race, and Variety are *purely rational* categories, which the fancy of each person modifies according to the impression that he receives of any object and this impression varies in each individual, and even in the *same* individual it will depend upon that mental state in which he happens to find himself. . . ." "Nomenclature," says the author a little further on, "should know when to stop on the downward course of subdividing, the exaggeration of which would produce the gravest consequences. It is first necessary to settle and fix amicably the limits at which it would be convenient to stop, so as not to overcharge with terms sciences already too much encumbered, and which, without this prudent check, would gradually become quite unapproachable." ". . . I know of certain authors whose writings would seem to shew that specific subdivision was quite a *mania* with them, and it is quite necessary to point out the mal-treatment that certain good Linnæan species have suffered at their hands: for before they had been cut about in this way they were perfectly recognizable, but since this so-called improvement these authors have in their books made quite an inexplicable *magma* of them. What benefit have these authors rendered to science?"

(1) Les espèces affines et la théorie de évolution par Ch. Naudin de l'Institut. Paris, Bailliére et fils.

What new idea have they introduced? They have but wasted the best of their time and energy in seeking minutiae which they alone perceive, and which, after all, only result in the overburdening of a nomenclature which is already very embarrassing. I feel very tempted to apply the following cruel adage to the results of their patient labour:—*Verba et voces præterea nihil.*”

Let the diatomist reflect, and he will see that what Mr. Naudin has also said with regard to higher plants (in which comparison can easily be made with the naked eye) is even still more applicable to diatoms, which are probably affected by a good many more influences than we are ever likely to know of. When one has observed for the number of years that Mr. Naudin and myself have—if I may be permitted to join my name with his—the varieties of forms in the cultivation of Phanerogams, one is less inclined to create a fresh name for every slight modification in the valves of diatoms. It will be noticed that these innumerable forms have only been created by specialists who have not been accustomed to the study of the higher plants, whilst Walker-Arnott, Professor of Botany at Edinburgh, and de Brébisson, who are both of them eminent florists and Phanerogamists, have created new species but sparingly.

CHAPTER III.

BIBLIOGRAPHY.

§ 1.—General Bibliography.

The number of books or articles which have been written on diatoms is very considerable: Mr. Julien's Deby's work, *Bibliotheca Diatomologica*, gives an almost complete list, and to which useful work we refer those who desire to become acquainted with all the literature of the subject. We shall content ourselves by giving below a list of the more important works, either on the subject generally, or those possessing special interest from their descriptions of species, and which should, for that reason, have a prominent position assigned to them in the library of any one who desires to exhaustively study diatoms.

Agardh (C. A.)—*Conspectus criticus Diatomacearum*. Lundæ, 1830.

Borscow (Prof. E.)—*Die süßwasser Bacillarien (Diatomeen des Westlichen Russlands)*. Kiew, 1873.

The first volume, which was the only one that appeared, contains general remarks on diatoms.

de Brebisson (Alphonse).—*Diatomées renfermées dans le vermi-fuge connu sous le nom de Mousse de Corse (Revue des Sciences Naturelles, Sept., 1872)*.

Brun (J.)—*Diatomées des Alpes et du Jura et de la région Suisse et Française des environs de Genève*. Genève, 1880, avec 9 planches.

Castracane (A. F.)—*La diatomée in relazione alla geologia*. Atti nuovi Lincei, 1874.

Istruzione per chi vogli raccogliere Diatomée. Atti nuov. Linc, 1875.

Se e qual valore sia da attribuire nella determinazione delle specie al numero delle strie nelle Diatomee. Atti nuovi Lincei, 1879.

Report on the Diatomaceæ collected by H.M.S. "Challenger" during the years 1873-1876. 30 plates. Rep Chall. Expedit. Bot. Vol. II. 4to. London, Edinburgh and Dublin, 1886.

Cleve (Prof. P. T.).—*Svenska och Norska Diatomacéer*. Académie Royale de Suède, 1868.

Diatomaceer fran Spetzbergen (Idem, 1864).

Diatoms collected during the expedition of the "Vega" examined by P. T. Cleve, 1883, with 4 plates. Very important work.

The diatoms of Finland; Helsingfors, 1891, 8vo., with 3 plates.

Professor Cleve has published a large number of pamphlets, which will be found enumerated in Deby's work. Mr. Cleve has just completed a monograph on the Raphidieæ. This work, which is the result of prolonged study, will finally reduce to order those enormous groups called Amphora, Cymbella, Navicula, Amphiprora, Cocconeis, etc., in which the diatomist has experienced so much difficulty in classifying.

Cleve and Grunow.—Beitrag zur Kenntniss der arctischen Diatomeen. Académie Royale de Suède, 1880, with 7 plates.

Deby (Julien).—Ce que c'est qu'une Diatomée. Bruxelles Soc. B. Mic., 1877.

Les apparences microscopiques des valves des diatomées. Ann. Soc. Belge de Microscopie, 1880.

Analysis of the Diatomaceous genus *Campylodiscus*, published for Julien Deby, London, 1891, with 15 plates (phototypes). An excessively important work which has liberated the genus of the confused state in which it had previously been.

Bibliotheca Diatomologica seu catalogus librorum et collectionum exsiccatarum Bacillariæ quascumque sistentium; curante J. Deby, 8vo.

This important work forms the introduction to the work of De Toni. Some copies as a separate work have been distributed.

De Toni (J. B.)—Sylloge Algarum omnium hujusque cognitarum. Vol. II., Bacillariæ.

Sec. I. Raphideæ—Patavii, 1891.

Sec. II. Pseudo-raphideæ—Patavii, 1892.

Sec. III. Crypto-raphideæ—Patavii, 1894.

An indispensable work for the general study of species which have hitherto been named. It should find a place in the library of every earnest diatomist. There will be found in it an exact account of all forms established by various authors, together with a reference to localities, pages and figures, and a good description whenever sufficient information has been given to connect the form.

Donkin (A. S.)—The Natural History of the British Diatomaceæ—3 parts. London, 1870-1873.

The part which appeared comprises a portion of the *Navicula*. It was interrupted by the death of the author.

Ehrenberg (C. G.)—Mikrogeologie. Leipzig, 1854. Und Fortsetzung. Idem, 1856. Large folio with 41 plates.

A very expensive work, the figures of which leave much to be desired in exactness.

Gregory (William)—On new forms of Marine Diatomaceæ found in the Firth of Clyde and in Loch Fine. 4to (Trans. of Royal Society of Edinburgh, 1857), with 14 plates.

Greville.—His works mostly published in the Q.J.M.S. There has been published at Leipzig, at the expense of an American microscopist, a photographic reproduction of the plates of his works. This reproduction is very useful. It can be obtained at a reasonable price. Mr. W. Collins, of London, and Mr. Felix Dames, of Berlin, have sometimes some copies on sale.

Grove (E.) and Sturt (G.)—On a fossil Diatomaceous deposit from Oamaru, Otago, New Zealand. London, 1886-87.

Grunow (A.)—Ueber neue oder ungenügend gekannte Algen (Abh. kk. zool. bot. Gesellschaft in Wien, vol. X.), 1860, with plates.

Die Oesterreichischen Diatomaceen (Idem, Vol. XII.), 1862.

Ueber einige neue und ungenügend bekannte Arten und Gattungen von Diatomaceen (Idem, vol. XIII.), 1863.

Reise seiner Maj. Fregatte Novara, Wien, 1868, 4to, with plates.

Algen und diatomaceen aus dem Kaspischen Meere. Separat-abdruck aus den Sitzung-Bericht der natur. Gesellschaft "Isis," 1878, 8vo, with plates.

Vorläufige Bemerkungen zu einer systematischen Anordnung der Schizonema und Berkeleya Arten, mit Bezug auf die in Van Heurck's Diatomeen flora von Belgien Veröffentlichten Abbildungen der Frustuln auf Tabel xv., xvi., und xvii. Separat-abdruck aus No. 47/48 des Botanischen Centralblattes, 1880.

Ueber die Arten der Gattung Grammatophora mit Bezug auf die Tafeln liii. und liii. bis in Van Heurck's synopsis der belgischen Diatomeen. Beilage zum Botanischen Centralblatte, 1881, band vii.

Beitrage zur Kenntniss der Fossilen Diatomeen Osterreich-Ungarns, 4to, with two plates. Wien, 1882.

Die Diatomeen von Franz Josef's land, 4to, with five plates. Wien, 1884 (see also Cleve and Grunow).

Habirshaw (Frederick).—Catalogue of the Diatomaceæ with references to the various published descriptions and figures. 1st edition. New York, 1877. Written with an electric pen by the Author, 50 copies

being produced and generously distributed amongst Diatomists. An edition, printed and published at New York, by Mr. Romyn Hitchcock, was commenced, but was interrupted at page 58.

A new Edition has been published by Dr. Chase, entitled *Haber-shaw's Catalogue of the Diatomaceæ*, by H. H. Chase, Geneva. New York, 1885, 4to.

This work, which enumerates all the species of diatoms, giving the pages where described and the plates where they are figured, is indispensable to any one engaged in diatom work, but it is very difficult to obtain.

Heiberg (P. A. C.)—*Conspectus criticus Diatomacearum Danicarum* (in Danish). Copenhagen, 1863, with 6 plates.

Janisch (C.)—Expedition of the steamer "Gazelle." 14 magnificent photographic plates. The corresponding text has not yet been published and these plates, which have only been distributed amongst a few Diatomists, are not yet on sale.

Zur charakteristik des Guano's von Verschiedenen Fundorten—Breslau, 1862, with plates.

Juhlin-Dannfelt (H.)—On the Diatoms of the Baltic Sea. Stockholm, 1882. With 4 plates.

Kützing (Fred. Traugott.)—*Die Kieselschaligen Baccillarien oder Diatomeen*. Nordhausen, 1844, with 30 plates.

Species Algarum. Lipsiæ, 1849.

Lagerstedt (N. G. W.)—*Sötvattens-Diatomaceer från Spetsbergen, och Beeren Eiland* (Royal Academy of Sweden), 1873.

Lanzi (M.)—*Le Thalle des diatomées*. Ann. Soc. belge de Microscopie, 1878.

Leuduger-Fortmorel (Dr.)—*Catalogue des diatomées marines de la baie de St.-Brieuc et du littoral des Côtes-du-nord*. Paris, 1879 (Ext. bull. Soc. Bot., France).

Manoury (Ch.)—*De l'organisation des Diatomées*, Caen, 1869.

Müller (Otto.)—*Ueber der feinern Bau der Zellwände der Bacillariaceen, inbes. d. Triceratium Favus und der Pleurosigma*.—Reichert und Dubois *Reymond's Archiv*, 1871.

Ueber den Bau der Zellwände in den Gattungen Grammatophora—Sitz. bericht der Gesell. Naturf. Freunde 1874.

Die Zellhaut und das Gesetz der Zelltheilungsfolge von Melosira arenaria. Berlin, 1883, with 5 plates.

Die chromatophoren mariner Bacillariaceen aus den Gattungen *Pleurosigma* und *Nitzschia*. Berlin, 1883.

O'Meara (Rev., Eug.).—Report on the Irish Diatomaceæ. (Proc. Royal Irish Academy, 2nd ser., vol. 2.) Only the first part appeared.

Pantocksek (Jos.).—Beiträge zur Kenntniss der fossilen Bacillarien. Ungarns, Svo.

I. Marine Bacillarien, with 30 plates. 1886.

II. Brackwasser Bacillarien, with 30 plates, 1889.

III. Süßwasser Bacillarien, with 42 plates, 1892.

Peragallo (H.).—Diatomées du Midi de la France. Svo. Toulouse, 1884.

Diatomées de la Baie de Villefranche. Svo, with six plates. Paris, 1888.

Monographie du genre *Pleurosigma* et des genres alliés. 4to, with 10 coloured plates. Paris, 1891.

A capital work on the subject matter, and which must not be overlooked by anyone who would study exotic forms.

Monographie du genre *Rhizosolenia* et de quelques genres voisins. Svo, with 5 plates, Paris, 1892.

The same remark applies to this work.

List of French diatoms in "Les Diatomées, par J. Pelletan." Svo. Paris, 1888-9.

Petit (Paul).—Liste des Diatomées et des Desmidiées observées dans les environs de Paris, précédée d'un essai de classification des diatomées. Paris, 1877. (Extract from the Bulletin de la Société. Bot. de France).

Pfitzer (Dr. Ernst).—Untersuchungen über Bau und Entwicklung der Bacillariaceen. Bonn, 1871. Extremely important.

Prinz (W.).—Etudes sur des coupes de diatomées observées dans des lames minces de la roche de Nykjöbing (Jutland). Bruxelles, 1880. 1 pl.

Prinz (W.) and Van Ermengen (J.).—Recherches sur la structure de quelques diatomées contenues dans le "Cemenstein" du Jutland. Bruxelles, 1883, with 4 plates.

Pritchard (Andrew).—A History of Infusoria, including the Desmidiaceæ and Diatomaceæ, British and foreign. 4th Edition, London, 1861.

Out of print; rare and very dear.

Rabenhorst (Dr. Louis).—*Flora Europæa Algarum aquæ dulcis et submarinæ, Sect. i. Algas Diatomaceas Complectens.* Leipzig, 1864.

Rataboul.—*Les Diatomées, récolte et préparation.* Toulouse, 1883.

Ratray (John).—A revision of the genus "Aulacodiscus Ehr." 3 plates. London, 1888.

A revision of the genus "Auliscus Ehr," and of some allied genera ; 5 plates. London, 1888.

A revision of the genus "Coscinodiscus Ehr," and of some allied genera ; 3 plates. Edinburgh, 1890.

A revision of the genus "Actinocyclus Ehr." 1 plate. London, 1890.

Royal Microscopical Society.—(I.) Transactions recorded in the *Microscopical Journal.* London, 1841-3.

(II.) *Transactions.* London, 1844-1852. 3 vols.

(III.) *Quarterly Journal of Microscopical Science ; including the Transactions of the Microscopical Society of London.* First series, 1853-1860.—Second series, 1861-1868. A very expensive work, but it includes numerous and important papers on Diatoms.

(IV.) *Monthly Microscopical Journal.* London, 1869-1877.

(V.) *Journal of the Royal Microscopical Society.* London. Commenced in 1878. This publication still continues.

Schmidt (Archidiaconus Adolf).—*Atlas der Diatomaceenkunde Achersleben,* 1874 and following years.

Plates in 4to., by Woodburytype.

Schumann (J.).—*Preussische Diatomaceen Mitgetheilt Von Oberlehrer. J. Schumann (Schriften der Konigl. Physikalisch-Okonomischen Gesellschaft, 1867).* Supplement idem, 1869.

Smith (Rev. Wm.).—*Synopsis of the British Diatomaceæ.* Two volumes. London, 1853-1856.

A classical work with excellent plates. Out of print, rare and dear.

Smith (Prof. Hamilton, L.)—*Synopsis of the Diatomaceæ,* published in the "Lens," Chicago, 1862. A translation appears in the 3rd Edition of "Traité du Microscope," by Dr. H. Van Heurck.

Tempère (J.).—"Le Diatomiste," a journal devoted specially to diatoms, and to everything connected with them. Paris, J. Tempère, 168, Rue St. Antoine. Commenced in 1890. A very important journal for all diatomists. Price 12s. a year.

Van Heurck (Dr. Henri).—*Le Microscope, sa construction, son maniement.* 4th Edition. Anvers, 1891.

English Edition of the same, re-edited and augmented by the author, and translated by Wynne E. Baxter. London and New York, 1893.

Synopsis des Diatomées de Belgique. 8vo, 1880-1885.

(I.) An atlas of 138 plates, containing 3,200 figures.

(II.) A volume of text.

(III.) A volume of alphabetical tables.

Witt (O. N.).—Ueber den Polierschiefer von Archangelsk-Kurojedowo im Gouvernt. Simbirsk, 7 plates, 8vo. St. Petersburg, 1887.

Witt (O. N.) and Truan (A.).—Die Diatomaceen der Polycystinenkreide von Jérémie in Hayti, West Indien. 7 plates, 4to. Berlin, 1888.

§ 2.—Collections of Diatoms.

Collections of diatom types have been published at different periods. The most important are :—

Cleve and Möller.—*Diatoms* Upsala, 1877-1882.—Six parts, containing altogether 324 very interesting preparations, and accompanied by a detailed analysis by Mr. A. Grunow.

Delogne (C. H.).—*Diatomées de Belgique* arranged in accordance with the synopsis of Dr. Henri Van Heurck. Published in parts containing 25 preparations. Brussels, 1880-1882, four parts containing about 100 preparations were published. The preparations, which are very well made, have a special interest to those who have our synopsis.

Eulenstein (Dr. Th.).—*Diatomacearum species typicæ*. Cent i. Stuttgart, 1868.

A collection of preparations which leaves nothing to be desired. Only the first 100 appeared. The second was about to appear when the author died.

Möller (J. D.).—Diatomaceen typen-platte. Under this title Mr. Möller, of Wedel (Holstein), sells a preparation containing 400 diatoms systematically arranged according to the classification of Mr. Grunow. A list accompanies the preparation, which is very useful to any one beginning the study of diatoms. The price is £3 15s. A second type slide containing only 100 diatoms costs £1 4s. Mr. Möller also sells at the present time two other preparations: one containing 800 different diatoms costing £20, and the other, containing 1600 diatoms, the price of which is £80.

Smith (Prof. Hamilton L.) *Diatomaceæ typicæ*.—This collection is one of the most important of those hitherto published, not only on

account of the number, but also the scientific interest of the preparations. A large number are authentic type forms, and are taken from de Brébisson's gatherings.

The preparations are alphabetically arranged in series of 25 in boxes bookwise. The complete collection consists of 28 boxes, containing in all 700 preparations.

Smith (Rev. Wm.)—The author of the *Synopsis of British Diatomacea*, published 275 type preparations, illustrating his synopsis. These preparations are excessively rare at the present time. We have used some in making the drawings for our work. Mr. Smith has also published a series of preparations made from the material collected during his excursion in the Pyrenees. This collection is, we believe, still rarer than the previous one, and we have not seen any other than that in our possession.

Tempère (J.) and Peragallo (H.)—“*Diatomées du monde entier.*” A collection of 625 preparations, comprising the larger portion of known fossil deposits, and a large number of marine, pelagic and fresh water gatherings, etc. With an explanatory text giving an analysis of each preparation.

Van Heurck (Dr. Henri.)—*Types au Synopsis des Diatomées de Belgique.* Under this title, we have published a collection of Diatoms, accompanied by notes and diagnoses by Mr. A. Grunow. The preparations are enclosed in boxes of 25 bookwise, identical with those of Mr. H. L. Smith. The preparations, 550 in number, are made in Styrax (a medium which we made known in 1883), and which has the double advantage of a high index of refraction and inalterability. These preparations comprise nearly all the important forms described in the Synopsis. Much of the material comes from the original gatherings of Walker-Arnott, Gregory, Greville, Eulenstein, etc.

§ 3.—Collections used for this Work.

In writing this work we have consulted the following collections, which now form part of our botanical museum:—

1. *Adan, H.*, author of the “*Monde Invisible.*”—This collection comprises about 2,000 slides, including a very considerable number of rare and interesting diatoms.
2. *de Brébisson.*—A large number of gatherings.
3. *Cleve and Möller's* Diatoms.—Collection previously mentioned.
4. *Delogne.*—Collection previously mentioned, as well as the material

from which the preparations were made, and the complete collections, including many thousand gatherings made by Mr. Delogne.

5. *Eulenstein*.—Collection previously mentioned, as well as the material intended for the three hundreds, as projected by the author, and also more than a thousand tubes, containing different prepared material.

6. *Grunow*.—A very large number of gatherings, and a large collection of *Schizonema*, which was used for his monograph on that genus.

7. *Kützing*.—The original collection of Kützing, which formerly belonged to Eulenstein.

8. *Möller*.—Various type slides, among others special type slides of 1. Mors. 2. Various rare diatoms. 3. The genera of the Synopsis. 4. The genus *Pleurosigma*. 5. The genus *Nitzschia*.

9. *Rabenhorst (Dr. L.)*.—Diatomaceæ exsiccatae totius terrarum orbis. Dresdæ, 1871. Die Algen Sachsens resp. Mettel-Europas Complet.

10. *Smith (Prof. H. L.)*.—Diatomaceæ typicae.

11. *Smith (Rev. Wm.)*.—1. The type preparations of the Synopsis of the Brit. Diat. 2. The preparations of the Excursion in the Pyrenees. 3. Material collected by W. Sm., in view of a second Edition of his Synopsis. The material, with labels in the author's handwriting, enclosed in an herbarium, and arranged according to his Synopsis, comprises upwards of 1,200 gatherings from all parts of England.

12. *Tempère and Peragallo*.—"Diatomées du monde entier," the collection previously mentioned.

13. *Van Heurck (H.)*.—1. The types previously mentioned and the bottles corresponding with each preparation. 2. The collection of Belgian gatherings; very numerous. 3. The type slides made by Mr. E. Thum from material obtained in the most interesting localities of Belgium. 4. A Collection of different Type slides made specially for the author by Mr. E. Thum, amongst others, Oamaru, 384 forms; China (Trévang), 389; Gulf of Mexico, 190; Samoa Isles, 146; Red Sea, 142; Gulf of Naples, 255; genus *Amphora*, 162; *Pleurosigma*, 70; *Hemiaulus*, etc., 40; *Triceratium*, etc., 238; *Actinoptychus*, 140; *Aulacodiscus*, 98; *Coscinodiscus*, 500; North Sea, Blankenberghe, 203; Scheldt, 286; Marstrand, 194; Cuxhaven, 156; South Sea, 234. The raphidiæ of all these Type slides have been determined by Prof. Cleve. 5. The type slide of 1,000 forms by Mr. Thum, arranged according to the Synopsis. 6. The general collection of preparations, containing preparations which have been used for the drawings for the Synopsis, preparations by the author, Eulenstein, Walker Arnott, dé Brébisson, etc.

14. *Walker-Arnett*.—Original collection of W. Arnett, including his own gatherings and those of all the celebrated diatomists of his time, Gregory, Greville, etc. The tubes number about 2,000, and to each there is a corresponding preparation. Manuscript Catalogues (written by W. Arnett) give an analysis of each tube.

15. *Weissflog*.—The celebrated collection of our excellent friend, prepared by him between 1867 and 1892, which has formed part of our collection since 1892. The Weissflog Collection comprises about 2,500 preparations of rare diatoms, mostly selected, and all prepared with the greatest care. These preparations have been used for the works of Deby, Cleve, Grunow, Rattray, Witt, Ad. Schmidt, etc. A large number of forms are unique specimens. Besides the selected diatoms, the collection comprises the following further type slides, prepared by Mr. Weissflog:—Sta. Monica, 541 and 389 diatoms; Seychelles Island, 402 and 257; Ngucy (Madagascar), 326 and 255; Balearic Islands, 300; Gazelle Expedition, 173; id. (Kerguelen Island), 82; Oregon, 84; Island of Rea (Singapore), 204; Simbirsk (Russia), 40 and 29; Demerara (Guiana), 95 and 77; Chalky Mount (Barbadoes), 102; Pensacola (Florida), 74; Oamaru, 500 and 254; Java, 168 and 167; Jeremy, 89.

§ 4. Special Bibliography of the British Isles.*

We have collected under this title the principal publications concerning the distribution of diatoms in the British Isles.

Beardsley (Amos).—On a diatomaceous deposit in Leven Water, near Coniston. T.M.S. (1857), v., p. 146-7.

Bennett (A. W., M.A., B.Sc. F.L.S.).—Freshwater Algæ (including Chlorophyllaceous Protophyta) of the English Lake district, with description of 12 new species. J.R.M.S. (1886), vi., Ser. 2, pp. 1-15 (2 plates); reference thereto by Dr. M. Moebius, Bot. Centralbl (1887), xxxii., p. 129.

Freshwater Algæ (including Chlorophyllaceous Protophyta) of North Cornwall, with description of six new species. J.R.M.S. (1887), pp. 8-19, 2 plates. Notar, Ann. I., n. 4, p. 218, 8vo. Venezia, 1887. Referat von Anton Hansgirg, Bot. Centralbl. (1887), xxx., p. 228.

Berkeley (Rev. J. M.) and Ralfs (John).—On a new genus of Diatomaceæ. Ann. Nat. Hist. (1844), xiv., pp. 328-9.

* Mr. Wynne E. Baxter has devoted much time and trouble in revising this Bibliography so as to render it as exact and complete as possible.—(H.V.H.)

Bossey (Dr. Francis).—Fresh and salt water diatoms found in Thames mud. *Holmesdale Nat. Hist. Cl. Proc.*, 1879-80; *J.R.M.S.* (1882), ii., p. 94; *Northern Micros.* (1882), p. 75.

The preparation of the Diatoms from the London clay. *Philadelphia Micr. Bull.* (1883), iii., p. 178.

Bowman (J. E.).—On the Microscopic vegetable skeletons found in peat near Gainsborough by Mr. Binney, of Manchester. *Ninth Rep., Brit. Assoc.*, 1840; *M.J.* (1841), i., p. 127.

On a white fossil powder found under a bog in Lincolnshire, composed of the silicious fragments of microscopic parasitical confervæ. *Hooker Journ. Bot.* (1840), ii., pp. 256-264; *Manchester Geol. Soc. Trans.* (1841), i. pp. 141-152.

Brightwell (T.).—Sketch of a Fauna Infusoria from East Norfolk, 19 plates, small 4to. Norwich, 1848.

Burgess (E. W.).—Diatoms from the Island of Lewis, near Stornaway. *J.R.M.S.* (1882), ii., pp. 665-6.

Caunter (Henry).—Notice of an Infusorial deposit in the Island of Lewis, 8vo. 1859.

Carruthers (William).—The Diatomaceæ in *Handbook of British Freshwater Weeds or Algæ*, by John Edward Gray. 8vo. London, 1864.

Comber (Thomas).—On the Diatomaceæ of the neighbourhood of Liverpool (*Trans. Hist. Soc. of Lanc., Vol. XI.*, 1859), *Q.J.M.S.*, (1860), viii., pp. 111-122.

Davidson (Rev. G.).—On a diatomaceous deposit in the district of Cromar, Aberdeenshire. *Edinburgh*, 1874.

List of Diatomaceæ found in Loch Kinnord Kieselguhr. *J.Q.M.C.*, (1887), iii., p. 149. *Edin. Geol. Soc. Tr.* (1887), pp. 207-213.

Dickie (George).—Notice of a deposit of fossil diatomaceæ in Aberdeenshire. *A. and M.N.H.* (1848), ii., pp. 93-95; *Edin. Bot. Soc. Tr.* (1850), iii., pp. 65-67.

On a deposit of Diatomaceæ and Mollusca in the County of Antrim. *Q.J.M.S.* (1859), vii., pp. 9-11.

Notice of a diatomaceous deposit at Methlic, Aberdeenshire. *Bot. Soc., Edin., J. and Proc.* (1873), xi., p. 394.

Dillwyn (L. W.).—*British Confervæ*. London, 4to, 1809.

[See hereon Mr. F. Kitton's Notes on the genera and species, *J.Q.M.C.* (1883), i., ser. 2, p. 166; *Journ. Microg.*, Paris (1883), viii.; also *Grossbritannien's Conferven Nach. Dillwyn, für deutsche Botaniker bearbeitet*, by Dr. F. M. Weber. Göttingen, 1809].

Donkin (Arthur Scott).—On the marine Diatomaceæ of Northumberland, with a description of 18 new species. T.M.S. (1858), vi., pp. 12-34, 3 plates; Q.J.M.S. (1861), i., pp. 1-15. See also thereon Walker Arnott, Q.J.M.S. (1858), vi., pp. 164-5, and in reply Q.J.M.S. (1859), vii., pp. 5-9.

The Natural History of British Diatomaceæ, illustrated with plates by Tuffen West. Parts 1-3 (all published), 12 plates; 105 figures of Navicula; 8vo. London, 1871-72. Review of the same in Q.J.M.S., Vol. XIV., p. 93.

On a species of filamentous diatom new to Britain, Q.J.M.S. (1858), vi., pp. 11-12.

On several new and rare species of fresh water Diatomaceæ discovered in Northumberland, Q.J.M.S. (1869), ix., pp. 287-296, 1 pl.

Notes on certain fresh water species of Diatomaceæ. Q.J.M.S. (1869), ix., pp. 397-400.

Drummond (James L.).—On a fossil infusoria found in the County Down, Ireland. London Mag. Nat. Hist. (1839), iii., n.s., pp. 353-359.

Ehrenberg (C. G.).—Mikrogeologie, pl. 28, writing chalk, Gravesend. Pl. 15, Mourne Mountains. Leipzig, 1854.

Fossile Infusorien aus England. Ueber Lager fossiler Infusorien in Ireland., Berl., Bericht (1842), pp. 335-339

Firth (William A.) and Swanston (Wm.).—References to the diatomaceous deposits at Lough Mourne and in the Mourne mountains. Proc. Belfast Nat. Field Cl. (1888), iii., ser. 2, pp. 62-64 (with list of species by Mr. Lawrence Hardman).

Gregory (W., M.D.).—Notice of a diatomaceous earth found in the Isle of Mull. T.M.S. (1853), i., pp. 92-99.

Additional observations on the Diatomaceous Deposit of Mull. Q.J.M.S., (1854), ii., pp. 24-28.

Notice of the new forms and varieties of known forms occurring in the diatomaceous earth of Mull, with remarks on the classification of the Diatomaceæ. Q.J.M.S. (1854), ii., pp. 90-100, pl. IV.; Edin. Royal Soc. Proc. (1857), iii., pp. 176-177, 204-207.

On a remarkable group of diatomaceous forms, with remarks on shape or outline on a specific character in the Diatomaceæ. T.M.S. (1854), iii., pp. 10-15, pl. II.

On a post tertiary lacustrine sand, containing Diatomaceous exuviae from Glenshira, near Inverary (1855), iii., pp. 30-43, pl. IV.

On some new species of British fresh water diatomaceæ, with remarks on the value of certain specific characters. Edin. Bot. Soc. Proc. (1855), pp. 38-41.

On the presence of Diatomaceæ Phytolitharia and sponge spicules in soils which support vegetation. Edin. Bot. Soc. Proc. (1855), pp. 69-72.

Report on the Diatomaceæ collected during a botanical excursion to Falkland and the Lomond Hills. Edin. Bot. Soc. Proc. (1855), p. 74.

On the post tertiary Diatomaceous Sand of Glenshira, pt. II., containing an account of a number of additional undescribed species, illustrated by numerous figures drawn from nature. T.M.S. (1856), iv., n.s., pp. 35-48 pl. V.; (1857), v., pp. 67-88, pl. 1; Edin. Roy. Soc. Proc. (1857), iii., pp. 358-366.

Notice of some new species of British fresh water diatomaceæ. Q.J.M.S. (1856), iv., pp. 1-14, pl. 1; Edin. Roy. Soc. Proc. (1857), iii., pp. 306-308.

On new forms of marine Diatomaceæ found in the Firth of Clyde and in Loch Fyne, illustrated by numerous figures drawn by R. K. Greville. Ed. Roy. Soc. Trans. (1857), xxi., part IV., 6 plates, 4to. Edinburgh, 1857; extract therefrom, Q.J.M.S. (1859), vii., pp. 60-64; Edin. Bot. Soc. Proc. (1858), v., pp. 144-146.

On new forms of Diatomaceæ from the Firth of Clyde. British Ass. Report (1856), pt. 2, pp. 83-84.

Greville (R. K.).—Scottish Cryptogamic Flora, 6 Vols., col. pl., 8vo. Edinburgh, 1823-1828.

The English Flora of Sir J. E. Smith (Diatomaceæ by Dr. Greville, Vol. V., part 1, pp. 401-415). London, 1833.

Report on a collection of Diatomaceæ made in the District of Braemar by Prof. Balfour and Mr. G. Lawson. 1 plate. Edinb. Bot. Soc. Journ. (1855), pp. 7-9, A. and M.N.H. (1855), xv., Ser. 2., pp. 252-261.

Descriptions of new species of British Diatomaceæ chiefly observed by the late Prof. Gregory. Q.J.M.S. (1859), vii., pp. 79-86

Grove (Edmund).—List of Diatomaceæ observed in a gathering from the River Lea. J.Q.M.C. (1894), v., ser. 2, p. 344; references thereto by G. C. Karop. J.Q.M.C. (1894), v., ser. 2, p. 366. Le Diatomiste (1894), ii., pp. 104, 132; La Nuovo Notarisa (1895), p. 54.

Harkness (Robert).—Diatomaceæ found in a sub-fossil state in Dumfriesshire. Edin. Bot. Soc. Proc. (1855), p. 54-58; Edin. New Phil. Journ. (1855), ii., pp. 54-56.

Harvey (W. H., M.D.).—A manual of the British Algæ, 8vo. London, 1841.

Hassall (Arthur H.).—A history of the British Freshwater Algæ (including descriptions of the Diatomaceæ and Desmidiaceæ), with upwards

of 150 plates, illustrating the various species. Vol. I., Text. Vol. II., Plates, 8vo. London, 1844.

A microscopic examination of the water supplied to the Inhabitants of London, 8vo. London, 1850.

Häusler (Rudolf).—Die Diatomeen des London clay. Bot. Zeit. Leipzig (1881), xxxiv. col. 720-723.

Hodgson (Miss E.).—On a deposit containing Diatomaceæ, &c., in the iron-ore mines near Ulverstone, 8vo. Geol. Soc. Jour. (1863), xix., pp. 19-31.

Hutton (Captain F. W.).—On the discovery of *Arachnoidiscus ornatus* and *A. Ehrenbergii* at Malahide, Co. Dublin, 3 figs. Dubl. Mic. Cl. Journ. Proc. (1865), i., p. 4; Q.J.M.S. (1865), v., p. 132.

Jeffreys (John Gwyn).—Report on a dredging among the Hebrides. A. and M.N.H. (1866), xviii., Ser. 3, p. 393.

Jenner (Edward).—Flora of Tunbridge Wells, 8vo. London, 1845.

Karop (G. C.) and Morland (H.).—The Loch Kinnord and Skye Diatomaceæ deposits, with hints on cleaning refractory material. J.Q.M.C. (1877), Ser. 2, iii., pp. 92-3.

Kitton (Fred.).—Fauna and flora of Norfolk, Pt. VII. Diatomaceæ being a list of the Diatomaceæ occurring at Norfolk. Norf. and Norw. Nat. Hist. Soc., Tr. (1875), iii., pp. 336-354.

Discovery of Diatoms in the London clay: references thereto by Grunow. Bot. Centralbl. (1880), i., p. 353.

Fauna and flora of Norfolk Diatomaceæ. Norf. and Norw. Nat. Hist. Soc., Tr. (1884), iii., pp. 754-770.

Asteromphalus living on the Teignmouth coast. J.R.M.S. (1885), p. 380.

Lankester (Dr. Edwin).—On a white incrustation on stones, from the bed of the River Annan. Linn. Soc., Proc. (1840), pp. 81-82; M.J. (1841), i., pp. 40-41.

Lankester (Dr. Edwin) and Redfern (Dr. Peter).—Report made to the Directors of the London (Watford) Spring Water Company on the results of microscopical examinations of the organic matters and solid contents of waters supplied from the Thames and other sources, 8vo. London, 1852.

Macadam (Prof. William Ivison).—On Diatomaceous deposits in Scotland. Mineral Mag. (1884), vi., pp. 87-9; J.R.M.S. (1885), p. 287.

Note on the presence of certain diatoms in a tower water supply. Edin. Roy. Phys. Soc. Proc. (1885), pp. 483-5; J.R.M.S. (1886), p. 291.

On the analysis of a sample of a white deposit from the peat of Aberdeenshire. Edin. Geol. Soc. Tr. (1833), pp. 207-216.

On the results of the Analyses of Diatomaceous deposits from the peat of Kinnord, Ordie, Drum and Blackmoss, Aberdeenshire. Edin. Geol. Soc. Trans. (1883), iv., pl. 3, pp. 277-283.

On some new localities for the mineral diatomite, with notes on the chemical composition of the specimens exhibited. Mineral Mag. and Jr. Min. Soc. (1886), vii., pp. 30-34.

Marquand (Ernest D.).—Desmids and diatoms of West Cornwall. Penzance Nat. Hist. Soc. Tr., No. 272, 8vo. Plymouth, 1882-3.

Norman (George).—List of Diatomaceæ occurring in the neighbourhood of Hull. T.M.S. (1860), viii., pp. 59-71, 156-168.

List of Diatomaceæ occurring in the neighbourhood of Hull. Ed. 2nd, 8vo. Hull, 1865.

Nowell (B. J.).—On the Menai Straits as a locality for the collection of Diatomaceæ. Q.J.M.S. (1858), vi., p. 122.

Okeden (Fitzmaurice).—On the deep Diatomaceous deposits of the mud of Milford Haven and other localities. Q.J.M.S. (1855), iii., p. 26.

On the Diatomaceæ of South Wales. T.M.S., (1859) vi., p. 87.

O'Meara (Rev. Eugene). — Contributions to a catalogue of Diatomaceæ of County Dublin, species from Malahide and Portsmouth. London, 1858.

On the occurrence of recent diatoms in the lower territories of Hampshire. Dublin Geol. Soc. Trans. (1857-60), viii., pp. 105-6; Nat. Hist. Review, London (1859), vi. (Proc.), pp. 68-9.

Diatoms from the surface of a lake near Seaforde, Co. Down. May, 1865. Q.J.M.S. (1866), vi., p. 273.

On Diatoms gathered at Rostrevor, Co. Down. Q.J.M.S. (1867), vii., p. 85.

On Diatoms dredged by Dr. Wright off the Arran Islands. Q.J.M.S. (1857), vii., p. 113.

On some new and rare Diatomaceæ from the West Coast of Ireland. Q.J.M.S. (1867), vii., p. 113.

New diatoms discovered by Dr. E. Percival Wright, off Arran Islands. Q.J.M.S. (1867), vii., p. 232.

Notice of *Ptychodiscus lineatus*, a new genus and species of Diatoms from Arran, Q.J.M.S. (1867), vii., p. 233.

On new forms of Diatomaceæ from dredgings off the Arran Islands, Co. Galway. Two series. 1 plate. Q.J.M.S. (1867), vii., p. 245; ser. III. Q.J.M.S. (1869), ix., p. 150, pl. XII.

Notice of a new *Tricratium* from Arran and a 5-sided form of *Amphitetras antediluviana*. Q.J.M.S. (1867), vii., p. 298.

Notice of a new *Pinnularia* from Arran. Q.J.M.S. (1867), vii., p. 298.

Report of the Irish Diatomaceæ, pt. I. (all published), 9 plates. Roy. Ir. Ac. Sci. Proc., Dublin (1876), ii., Sec. 2, and thereon, F. Kitton, Sci. Gos. (1876), xii.

List of Diatomaceæ found in the Counties of Dublin and Wicklow. Roy. Ir. Ac. Sci. Proc., Dublin (1878), i., p. 259.

Parsons (Frederick A.).—List of objects (including diatoms) found on the excursion to the gardens of the Royal Botanical Society of London. J.Q.M.C. (1886), iii., Ser. 2, p. 31.

Pearcey (Frederick G.).—Investigations on the food of the herring, with additions to the marine fauna of the Shetland Islands, with some remarks on diatoms. Roy. Phys. Soc., Edin., Proc. (1874-85), viii., pl. II., pp. 391-400.

Petit (Paul).—Découverte des Diatomées dans l'argile de Londres. Brebissonia (1880), ii., p. 195.

Phillips (John).—On the remains of microscopic animals in the rocks of Yorkshire. West Riding, York, Geol. and Polytech. Soc. (1842-1846), ii., pp. 274-284.

Pooley (Charles). — The Diatomaceæ of Weston-super-Mare. London, 1863.

R. (J. M.), of Islington.—List of Diatoms found in fresh water and brackish ditches in the parish of Milton-next-Gravesend, and on the north side of the Serpentine, Hyde Park. Q.J.M.S. (1853), i., p. 305.

The same from the New River near the City Road, and from Trafalgar Square. Q.J.M.S. (1853), i., p. 231.

Ralfs (John).—On the Diatomaceæ. Ann. Nat. Hist. (1843), xi., pp. 447-457; xii., pp. 104-111.

On the British Diatomaceæ. Ann. Nat. Hist. (1843), xii., pp. 270-276, 346-352; (1845), xvi., pp., 109-112.

On the British species of Grammonema and Eunotia. Ann. Nat. Hist. (1844), xiii., pp. 457-461.

On the British species of *Achnanthes*. *Ann. Nat. Hist.* (1844), xiii., pp. 489-493.

On the British species of *Meridion* and *Gomphonema*, 1 plate. *Edin. Bot. Soc. Tr.*, (1846), ii., p. 47.

On some British Diatomaceæ, 2 plates. *Edin. Bot. Soc. Tr.*, (1846), ii., p. 171.

Ransom (Francis).—Diatoms, their nature and habits. *Trans. Herts Nat. Hist. Soc.* (1884), III., p. 197-206.

Ratray (John).—A Diatomaceous deposit from North Tolstoa, Lewis, 1 plate. *Edin. Ry. Soc. Trans.* (1888), xxiii., p. 419.

Robinson (Isaac).—The diatomaceæ, with special reference to species found in the neighbourhood of Hertford. *Hert. Nat. Hist. Soc. Tr.* (1884), iii., p. 1.

Observations on Diatomaceæ from the neighbourhood of Hertford. *Hert. Nat. Hist. Soc. Trans.* (1887), iv., p. 196-200.

Roper (F. C. S.).—Some observations on the Diatomaceæ of the Thames. *T.M.S.* (1854), ii., n.s., pl. VI., pp. 67-80.

On three new British Species of Diatomaceæ. *Q.J.M.S.* (1854) ii., pp. 283-4.

Notes on some new species and varieties of British Marine Diatomaceæ. *Q.J.M.S.* (1858), vi., pl. III., pp. 17-26.

List of Diatomaceæ found near Eastbourne in *Nat. Hist. of Eastbourne*, publ. by the Eastbourne Nat. Hist. Soc., p. 21. 1873. Also in *Chambers' Handbook of Eastbourne*.

Shrubsole (W. H.).—On a new diatom from the estuary of the Thames. *J.Q.M.C.* (1891), iv., Ser. 2, pp. 259-262.

Shrubsole (W. H.) and Kitton (F.).—The diatoms of the London Clay, with a list of species and remarks by F. Kitton. 1 plate. *J.R.M.S.*, (1881), i., Ser. 2, pp. 381-387, and thereon *Grunow Bot. Centr.* (1881), viii., p. 100. See *Nature*, June 9th, 1887.

Smith (Rev. Wm.).—Synopsis of the British Diatomaceæ, with remarks on their structure, functions, and distribution, and instructions for collecting and preserving specimens. 2 Vols., 69 plates, by Tuffen West. 8vo. London, 1853 and 1856.

On deposits of diatomaceous earth found on the shores of Lough Mourne, Co. Antrim, with a record of species living in the waters of the Lake. *A. and M.N.H.* (1850), v., pp. 121-125.

Notes on the Diatomaceæ, with description of British species included in the genera *Campylodiscus*, *Surirella*, *Cymatopleura*, 3 plates. *A. and M. N. H.* (1851), vii., pp. 1-14.

Notes on the Diatomaceæ, with descriptions of British species included in the genus *Pleurosigma*, 2 plates. A. and M. N. H. (1852), vii., pp. 1-12.

List of British Diatomaceæ in the collection of the British Museum, 12mo. London, 1859.

Sollitt (J. D.) and Harrison (R.).—On the Diatomaceæ found in the vicinity of Hull. Q.J.M.S. (1854), ii., p. 61.

Stolterfoth (H. W.).—List of Diatomaceæ found in Chester District and Cwm Bychan. Chester Soc. Nat. Sc. Proc. (1878), p. 28.

On a new species of the genus *Eucampit* (*E. striata*). J.R.M.S. (1879), ii., pp. 835-6.

On the Diatomaceæ in the Llyn Arenig Bach deposit. J.R.M.S., (1880), iii., n.s., pp. 913-915. 2 figs.

Report on the Marine Diatomaceæ of the Liverpool Marine Biological Committee's district. Second Rep. Fauna, Liverpool Bay. 8vo Liverpool, 1889.

Stump (E. C.).—On a deposit of Diatomaceous Earth at Loch Kinnord, Aberdeenshire. Manchester Mic. Soc. Tr., 1888.

Toome Bridge Diatomaceous Deposit.—Belfast Nat. Field Club Proc. (1879-80) i. ser. 2, pp. 400-402.

Trotter (R. de Bruce).—The Diatoms of the Tay. Perth. Soc. Nat. Sc. Proc. (1884-5), i., pt. 5, pp. 192-3; (1885-6) pt. vi., pp. 223-5.

West (William).—The fresh water Algæ of North Yorkshire. Jr. of Bot. (1889), xxvii., p. 289.

The fresh water Algæ of North Wales. J.R.M.S. (1890), p. 300.

A contribution to the fresh water Algæ of West Ireland. Linn. Soc. Jr. (1892), xxix., pp. 103-216, 7 pl.

Table of Names of Authors and Collectors cited.

C. Ag.	C. Agard.	Mar.	Marissal.
Bell.	Belleroche.	Math.	Mathieu.
Bréb.	De Brébisson.	Meneg.	Meneghini.
Cleve.	Cleve.	Naeg.	Naegeli.
Deby.	Deby.	Petit (Ch.).	Petit (Charles).
Del.	Delogne.	Petit (P.).	Petit (Paul).
Ehr.	Ehrenberg.	Rabh.	Rabenhorst.
Gaut.	Gautier.	Schum.	Schumann.
Greg.	Gregory.	A. Schm.	A. Schmidt.
Grev.	Greville.	W. Sm.	W. Smith.
Grun.	Grunow.	Thw.	Thwaites.
Hantzsch.	Hantzsch.	V. d. Broeck.	Van den Broeck.
Heib.	Heiberg.	V. d. Born.	Van den Born.
Jan.	Janisch.	H. Vanh. or H. V. H.	Van Heurck.
Kickx.	Kickx.	Verb.	Verbeeck.
Kütz.	Kützing.	West.	Westendorp.

Unit of Measurement.

I have adopted in this work a hundredth part of a millimetre (0.01mm.), as the unit of measurement. I believe it to be the only convenient measure for organisms, whose size is so variable, that their maximum is often double their minimum size, and of which a considerable number are so large that if the mikron is used, too high a number (generally reaching into hundreds) has to be quoted.

We mark this unit by three letters, c.d.m. (centièmes de millimètre).

One c.d.m. = 0.003937 English inch = 10 μ (mikrons).

END OF INTRODUCTION.

DESCRIPTION
OF
GENERA AND SPECIES.

DIATOMACEÆ.

Unicellular algæ consisting of a frustule or silicious bivalve box, pseudo-unicellular, externally covered with a more or less apparent mucous envelope (called coleoderm), containing in the interior of the valves a cellular membrane enclosing a brownish yellow colouring matter (called endochrome), a nucleus, some oil globules and colourless protoplasm.

Diatoms multiply by gemmiparous self-division and are reproduced by conjugation.

The family of Diatomaceæ is divided into three sub-families:

1. **Raphidiæ** having a true raphe on at least one of the two valves.

2. **Pseudo-Raphidiæ** having, on at least one of the valves, a blank space, simulating a raphe, and never furnished with either teeth, awns, spines, or processes.

3. **Crypto-Raphidiæ** never possessing either a true raphe or a pseudo-raphe on the valves; generally circular, sub-circular or angular in form, and frequently furnished with processes, teeth, spines, or awns.

SUB-FAMILY I.—RAPHIDIEÆ.

Frustules mostly bacillar in valve view, sometimes broadly oval, always with a distinct raphe and nodules on one or both valves. Central nodule rarely absent or obscure; valves simple or complex. Raphe generally prominent in valve view, occasionally in girdle view, especially when constricted, with nodules at the constrictions. Frustules always without teeth, spines, awns, or processes.

ANALYSIS OF TRIBES.

Valves alike	Valves alike	Valves more or less arcuate or cymbiform, not symmetrically divided by the raphe	Cymbelleæ.
			Valves symmetrically divided by the raphe
Valves unlike	Valves not cuneate	Valves asymmetrical with apices of unequal breadth (valves cuneate)	
		Valves cuneate	Gomphonemeæ.
		Valves not cuneate	Frustules genuflexed, nodule or stauros on one valve only, usually on the concave margin (at the constriction) valves rarely broadly oval
Frustules with a central nodule on only one valve, valves generally broadly oval, rarely bent, never genuflexed	Cocconideæ.		

TRIBE I.—CYMBELLEÆ.

Frustules with connecting membrane very broad, often longitudinally plicate, striate, or punctate	Frustules with connecting membrane very broad, often longitudinally plicate, striate, or punctate	Connecting membrane highly developed on the dorsal side, so that the two valves are seen at the same time and nearly flat; central nodule very apparent, rounded or changed into a stauros, raphe without keel	Amphora.	
			Frustule constricted as Amphora, but the raphe furnished with a keel	Amphoropsis.
			Valve very asymmetrical, with dorsal and ventral parts situated in different planes and the raphe elevated on a very projecting keel	Auricula.
Frustules with connecting membrane narrow and neither longitudinally punctate nor plicate	Valves without keel	Frustules free or stipitate; terminal nodules near the apices, raphe more or less arcuate	Cymbella.	
		Frustules often enclosed in tubes; terminal nodules very distant from apices; raphe quite straight	Encyonema.	

GENUS I.—AMPHORA EHR, 1831.

Frustules generally free, solitary, oval, oblong, elliptic oval or sub-quadrangular, often inflated or constricted in the girdle view.

Valves cymbiform, with central nodule marginal or sub-marginal, often dilated into a stauros, raphe often inflated. Connecting zone often longitudinally striate, plicate, or punctate.

Fig. 24.

- a* Diagrammatic section of Amphora.
- b* *Amphora affinis*, valve view.
- c* *Amphora ovalis*, girdle view.

Endochrome formed by a single layer, the middle of which rests on the dorsal, connecting zone, and covers over the two adjacent valves and the other side of the zone, in the middle of which is found the line of separation.

A large number of Amphora are "complex." Those are so named whose connecting zone contains a more or less considerable number of cuneate segments which have been, somewhat justly, compared to slices of melon. These segments have sometimes a structure or striation analogous to that of the exterior segments (valves) but have neither raphe nor nodules; at other times however the striation of the interior segments is different.

The genus Amphora is one of the most difficult genera of diatoms, and it is also one of the most extensive, as authors have placed in it more than 200 species. Prof. H. L. Smith was the first to elucidate the structure of Amphora by demonstrating that the genus originated from Cymbella by the unequal development of the two sides of the connecting zone. Figure 24 *a* is a diagrammatic section of an Amphora showing at the same time the disposition of the layer of endochrome.

In the arrangement, in this Work, of the genus Amphora, the classification of Prof. Cleve has been followed. The sub-genera and the list of species are given in accordance with the manuscript documents kindly lent by the learned Professor.

Analysis of Groups.

Connecting zone not plicate	Puncta rather coarse, very distinct, forming transverse striæ and undulating longitudinal lines			Subg. 1.	Amphora.	
		Puncta not forming longitudinal lines	{	Ventral portion of valve broad, striæ finely punctate on both parts of the valve	Subg. 2.	Psammamphora
				Ventral portion of valve very narrow, striæ not distinctly beaded	Subg. 3.	Cymbamphora.
		Connecting zone plicate	Coarse puncta, very distinct, arranged in straight transverse and longitudinal lines			Subg. 4.
Puncta not forming straight longitudinal lines	{			Valve with ventral portion narrow, apices generally rostrate-capitate and recurved, beads forming undulating longitudinal lines	Subg. 5.	Halamphora.
				Valve with central portion smooth, furnished with a longitudinal ridge	Subg. 6.	Calamphora.
Not as above	{			Ventral portion striate.	{	Ventral portion rather broad, the two parts with identical striation, raphe with branches divergent from the central nodule
		Ventral portion very narrow, with finer striation than that of the dorsal portion; raphe straight, near the margin; central nodule often stauroform	Subg. 8.	Oxyamphora.		

A.—Sutural zone not plicate.

GROUP I. *Amphora*—Ventral and dorsal portions of the valve generally furnished with a longitudinal line (a rib or narrow area). Beads rather coarse, forming at the same time transverse striæ and undulating longitudinal lines. (Type: *A. ovalis*).

ANALYSIS OF SPECIES.

Non-marine forms	{	Fresh water; striæ robust in the type form; pseudo-stauros very distinct			A. ovalis		
		Humid places (walls, etc.)	{	Raphe slightly incurved, spurious stauros	A. Normanii.		
				Raphe concave, no spurious stauros	A. perpusilla.		
Marine forms	{	Frustule not subrectangular, apices obtuse or truncate	{	14 to 16 striæ in 1 c.d.m.	{	Striæ fine, resolvable	A. marina.
				Striæ strong, irresolvable		A. Fusio.	
		About 10 striæ in 1 c.d.m.	{	Raphe with ventral portion completely striated	A. robusta.		
				Raphe with ventral portion having only some lines of dots	A. Proteus.		
				Frustule with acute or subacute apices, dorsal margin of valve plicate longitudinally	A. dubia.		
Frustule subquadrangular, striæ extending throughout the ventral portion of the valve	A. arenicola.						

A. ovalis Kütz. (Bac. p. 107, pl. 5, fig. 35 and 39; H.V.H. Atl., pl. 1 f. 1* Type No. 1) **plate 1, fig. 15.**

Frustule oval, very inflated at the median portion, then slightly attenuate; apices broadly truncate. Valves arcuate at dorsal margin, concave at internal margin; raphe inflexed; striae strongly marked with coarse puncta from 10 to 11 in 1 c.d.m. without stauroneiform blank space. Length, 5 to 7 c.d.m.

Fresh water. Common everywhere.

β **gracilis** (A. *gracilis* E. Verb. p. 122, n. 11, pl. III. 1, f. 43—H.V.H. Atl., pl. 1, f. 3*) **plate 1, fig. 16.**

Considerably narrower and more slender in all parts than the preceding; apices rounded, subacute; raphe very inflexed.

Mixed with the preceding. Louvain.

γ . **affinis** Kütz. (Bac., p. 107, pl. 30, f. 66; *A. abbreviata* Bleisch; H.V.H. Atl., pl. 1, f. 2*; Type No. 2) **plate 1, fig. 17.**

Frustule oval, with apices slightly tapering; striae rather finer (about 12 in 1 c.d.m.) leaving a stauriform blank space very distinct on the dorsal side. Length, 3 c.d.m.

Fresh and slightly brackish water. Blankenberghe (pure gathering). Louvain (H.V.H.) Ardenne Liégeoise (De Wild.). Free or mixed with the preceding. England (Norman, W. Sm.).

forma minor (*A. Pediculus major* Grun; H.V.H. Atl., pl. 1, f. 4, 5*) **plate 1, fig. 18.**

Smaller, about 3 c.d.m. in length; striae fine, about 16 in 1 c.d.m.

Louvain, etc.

δ . **Pediculus** Kütz. (*A. Pediculus* (Kütz.) Grun.—*Cymbella Pediculus* Kütz. Bac., p. 80, pl. 5, f. VIII., and pl. 6, f. VII. *A. minutissima*, W. Sm., S.B.D. i., p. 20, pl. II., f. 30. H.V.H. Atl., pl. 1, f. 6, 7*; Type No. 3) **plate 1, fig. 19.**

Frustule small, with apices slightly narrowed; pseudo-staurus very distinct; raphe more or less concave; striae 16 in 1 c.d.m.; length about 2 c.d.m.

Generally parasitic on other diatoms, and especially on *Nitzschia Sigmoidea*.

Common. Antwerp, Louvain, Blankenberghe (H.V.H.) Ard. Liég. (De Wild.), etc. England (W. Sm., Norman, Stolterfoth).

forma minor, Grun. (H.V.H. Atl., pl. 1, f. 8*), **plate 1, fig. 20.**

Still smaller, about 1.5 c.d.m. in length; about 20 striae in 1 c.d.m.

forma exilis, Grun. (H.V.H. Atl., pl. 1, f. 9, 10*), **plate 1, fig. 21.** Small, very narrow, length from 1.5 c.d.m., striae about 20 in 1 c.d.m.

A. perpusilla Grun (H.V.H. Atl., pl. 1, f. 11*; Type, No. 4), **plate 1, fig. 12.**

Very small. Frustule oblong or subglobose, rather truncate at apices. Valve very convex at dorsal margin, straight at ventral margin; raphe straight, scarcely concave, spurious stauros just visible; striæ very delicate, numbering from 9 to 10 in 1 c.d.m.; length less than 1 c.d.m.

Moist wall at Botanical Gardens, Brussels, associated with *A. Normanii* (Del). This form should probably be referred to *A. ovalis* var *Pedicularis*.

A. Normanii Rabenh. (Fl. Eur. Alg., p. 88. *A. humicola* Grun in H.V.H. Atl., pl. 1, f. 12*; Type No. 5) **plate 1, fig. 4.**

Frustule elliptic with apices slightly rostrate-truncate. Valve with raphe slightly inflexed, showing a stauro-form blank space; apices rostrate-capitate; striæ fine, punctate, from 16 to 18 in 1 c.d.m. at the dorsal portion of valve, very fine, about 24 in '01 at ventral margin. Length, 2.5 to 3 c.d.m.

On a moist wall at Botanical Gardens, Brussels (Del); Hull, England (Norman).

A. dubia (Greg, 1857?) Ad. Schm, 1875 (At., pl. 27, f. 20-26*; Clyde, p. 42, pl. 5, f. 76); **plate 24, fig. 672.**

Frustule elliptic. Valve angularly plicate round a line uniting the two apices, so that when viewed from the apex it appears to consist of two laminae placed at an angle of 60°. Valve with lunate outline, arcuate near the exterior, with the interior margin straight and apices acute. Axial area moderately broad on the dorsal side of the raphe. Ventral portion of the valve linear, narrow, without striæ and longitudinal line. Dorsal side with transverse striæ robust, especially at the external portion. Striæ 10 in 1 c.d.m., coarsely punctate; 12 dots in 1 c.d.m. Sutural zone very narrow. Length of frustule 4 to 8 c.d.m.; breadth, 1.5 to 2 c.d.m.

Marine.—Coasts of Norway.

There is no known species analogous to *A. dubia* (Cleve).

A. Pusio Cleve (Syn. Nav. Diat., p. 102, pl. 3, f. 40*); **plate 35, fig. 906.**

Frustule broadly elliptic with truncate apices. Raphe strongly bi-arcuate. Central nodule large. Axial and central areas indistinct. Ventral and dorsal sides with robust striæ, about 14 in 1 c.d.m., not interrupted and not distinctly punctate.

Marine and brackish water.—Coasts of Sweden (Cl. and Möll. Diat., No. 157).

A. arenicola Grun. (in Cl. and Möll. Diat., No. 310, sub *A. marina* var *arenicola*; Cleve Syn. Nav. Diat., pl. 4, f. 19-20), **plate 35, fig. 907.**

Frustule almost rectangular, three times longer than broad. Valve linear with apices broad, unilaterally rounded. Raphe gently bi-arcuate, distant from ventral side. Axial area indistinct on dorsal side. Central area absent or orbicular. Striæ of dorsal side 10 to 14 in 1 c.d.m., coarsely punctate, not interrupted, with indistinct longitudinal line. Ventral side broad, with striæ radiant, coarsely punctate, sometimes crossed by a narrow hyaline band. Length of frustule, 4 to 7 c.d.m. Breadth, 1.7 to 2.1 c.d.m. Breadth of valve, 1 c.d.m.

Marine.—Coasts of Belgium and England (Cleve).

Var. major A. Baltic Sea (Cl).

A. marina H. Van Heurck (H.V.H. Atl., pl. 1, f. 16*; in Types Nos. 101 and 517), plate 1, fig. 14.

Frustule oblong, very inflated at median part, infinitesimally attenuated as far as the apices which are truncate. Valves with dorsal margin very convex, and ventral margin slightly and almost regularly concave; raphe well marked, inflexed at median part; striæ rather strongly punctated on dorsal side; about 16 in 1 c.d.m., same number at ventral margin. Length, 4 to 5 c.d.m.

Marine.—Shores of North Sea: England (W. Sm.), France (Grun., Bréb.), Belgium: Scheldt. (H. Van Hk.), and probably on all shores of North Sea.

According to Prof. Cleve this form should be recorded as having been first described by me, and the *A. marina* of Wm. Smith treated as only a form of *A. Proteus*.

A. robusta Greg. (Diat. of Clyde, p. 44, pl. 5, f. 79; Ad. S. Atl., pl. 27, f. 40-41*); plate 24, f. 670.

Frustule broadly oval with truncate or sub-truncate apices. Valve arcuate, with apices obtuse, raphe very inflexed, central nodule large, surrounded by a blank space slightly stauroform. Ventral margin concave. Ventral part of valve completely striated, striæ with coarse puncta, 7 to 8 in 1 c.d.m. Sutural zone completely smooth. Length, 8 to 11 c.d.m.

Marine.—Scotland (Gregory) and Shores of North Sea; Belgium: Scheldt (H. Van Hk.)

A. Proteus Greg. (Diat. of Clyde, p. 46, pl. 5, f. 81; Ad. Sch. Atl., pl. 27, f. 2-3; 5-6*); plate 24, fig. 671.

Frustule elliptic, with truncate apices. Valve with dorsal margin arcuate, ventral margin concave, apices obtuse. Raphe very inflexed; central nodule

rather large, often furnished with a stauroform blank space. Ventral part of valve having only a few rows of dots. Striæ very distinct with robust puncta; 8 to 10 in 1 c.d.m. Length very variable, from 7 to 15 c.d.m. Breadth, from 4 to 6 c.d.m.

Marine.—Scotland (Greg.), England, Belgium! Germany! Norway! etc.

2. *Psammamphora* Cl.—Ventral part rather broad. The two parts finely puncto-striated. Puncta not forming longitudinal lines. (Type form: *A. arenaria*).

ANALYSIS OF SPECIES.

{	Frustule with outer margins slightly introflexed, valves furnished with a stauros	<i>A. ocellata</i> .
	Frustule with outer margins slightly gibbous, valves without stauros	<i>A. arenaria</i> .

***A. ocellata* Donk** (Q.J.M.S., 1861, p. 11, pl. 1, f. 11b; H.V.H. Atl., pl. 1, f. 26*); **plate 1, fig. 3.**

Frustule quadrangular, with rounded apices and outer margins slightly introflexed. Valve with raphe infinitesimally incurved; striæ very fine and very delicate. Length, 6 to 9 c.d.m.

Marine.—Found in washings of mussels and in the residue of a washing of sand from the beach at Blankenberghe. England; Ireland; France.

***A. arenaria* Donk.** (T.M.S., 1853, p. 31, pl. 3, f. 16; Ad. Sch. Atl., pl. 40, f. 8-10*); **plate 24, fig. 673.**

Frustule hyaline, subquadrangular; apices rounded, truncate; median portion often slightly gibbous; raphe very inflexed. Valve broad, arcuate; apices very obtuse; terminal nodules recurved near the outer margin, rather broad and very elongated. Ventral portion of the valve very broad, finely puncto-striate, as is also the dorsal portion. Length, 10 to 12 c.d.m.

Marine.—England (Norman); Ireland (O'Meara); Shores of the North Sea.

3. *Cymbamphora* Cl.—Striæ not forming longitudinal lines, and not distinctly beaded. Ventral portion of valve very narrow. (Type form: *A. angusta*).

***A. angusta* Greg.** (Diat. of Clyde, p. 38, pl. 4, f. 66*), **plate 24, fig. 674.**

Frustule small, linear, elliptic, narrow, apices truncate. Ventral margin of valve straight, raphe very inflexed. Part of valve narrow, striæ very delicate, not distinctly beaded, about 17 in 1 c.d.m. Sutural zone very narrow.

Marine.—Scotland (Greg.): Shores of North Sea.

B.—Sutural Zone plicate.

4. *Diplamphora Cl.*—Dorsal portion and often also ventral portion with puncta forming longitudinal lines. Puncta coarse. (Type form : *A. crassa*).

ANALYSIS OF SPECIES.

{	Valve without an ala .	{	Valve with double structure; furnished with costae between which are found rudimentary beads .	<i>A. crassa</i> .
			Valve with structure simple, furnished with three longitudinal curved lines, dividing the valve into two zones .	<i>A. Grevilleana</i> .
			Valve furnished with an ala emanating from the dorsal portion .	<i>A. alata</i> .

***A. crassa* Greg.** (T.M.S., 1857, p. 72, pl. 1, f. 35; Diat. of Clyde, p. 52, pl. 6, f. 94a*); plate 24, fig. 675.

Frustule rectangular, elliptic, with rounded apices. Ventral margin and raphe strongly inflexed at the median portion. Valve with dorsal margin arcuate. Ventral margin concave, inflexed at the median portion. Striae 5 in 1 c.d.m., formed of coarse punctae, arranged in transverse and longitudinal lines. Connecting zone showing lines of coarse punctae, showing the margins of internal segments. Length 8 to 10 c.d.m.

Marine.—Shores of the North Sea: Scotland (Greg.), England (Norm.), Ireland (O'Meara), Finmark (Cleve), etc.

* NOTE.—The striae of *A. crassa* have hitherto been inaccurately described by authors. In reality the dorsal margin of the valve shows two rows of strong costae and at the bottom of the intercostal spaces is a row of delicate puncta.

***A. Grevilleana* Greg.** (T.M.S., 1857, p. 73, pl. 1, f. 36; Diat. of Clyde, p. 50, pl. 5, f. 89; Ad. Schm. Atl., pl. 25, f. 41*); plate 24, fig. 676.

Frustule almost oval, with apices slightly truncate. Valves marked with three longitudinal curved lines, dividing the valve into two compartments; apices slightly diminuo-rostrate; dorsal margin infinitesimally arcuate, ventral margin and raphe inflexed. Transverse striae strong, moniliform, 11 in 1 c.d.m. Sutural zone showing 7 to 8 juxtaposed segments. Length 12 to 13 c.d.m.

Marine.—Scotland (Greg.) and various Shores of the North Sea.

***A. alata* Per.** (Diat. Baie de Villefranche, p. 41, pl. 2, f. 11*); plate 24, fig. 677.

A form distinctly differentiated by the presence of a membranaceous ala, emanating from dorsal portion of the valve.

Marine.—North Sea (Cleve).

5. *Halamphora Cl.*—Longitudinal lines absent. Ventral portion of the valve narrow. Valve with apices generally capitate and recurved. Beads distinctly arranged in transverse striæ and in series of longitudinal undulations.

ANALYSIS OF SPECIES.

Frustules complex, beads resolving into a mass of fine puncta A. Eunotia.	
Frustules with external margins undulated A. Sarniensis.	
Frustules not complex.		Frustules with margins not undulated.		Striæ with puncta somewhat indistinct, very delicate		Transverse striæ almost invisible, longitudinal conspicuous A. coffeæformis.	
						Transverse striæ fine, median more robust															
Frustules not complex.		Frustules with margins not undulated.		Striæ with distinct puncta.		Frustules robust.		Sutural zone abruptly dilated at the apices A. commutata.	
						Sutural zone not dilated.		Frustule elliptic, with sutural zone lanceolate													
Frustules not complex.		Frustules with margins not undulated.		Striæ with distinct puncta.		Frustules more or less constricted in the middle.		Constriction slight, frustule broad, sutural zone with numerous folds A. angularis.	
						Constriction considerable, frustule narrow, sutural zone without folds															
Frustules not complex.		Frustules with margins not undulated.		Striæ with distinct puncta.		Frustules delicate.		Connecting zone with very numerous folds A. inflexa.	
						Frustules not constricted.		Puncta robust, frustule rostrate-capitate													
Frustules not complex.		Frustules with margins not undulated.		Striæ with distinct puncta.		Frustules delicate.		Sutural zone not plicate.		Puncta delicate or resolvable with difficulty.		Raphe straight.		Transverse striæ conspicuous, about 9 in 1 c.d.m.; frustule very long, about 8-9 c.d.m.						. A. Ergadensis.	
						Frustules not constricted.		Sutural zone not plicate.		Puncta delicate or resolvable with difficulty.		Raphe straight.		Striæ conspicuous, about 12 in 1 c.d.m.; frustule short, about 5 c.d.m.							
Frustules not complex.		Frustules with margins not undulated.		Striæ with distinct puncta.		Frustules delicate.		Sutural zone not plicate.		Puncta delicate or resolvable with difficulty.		Raphe straight.		Striæ delicate, finely punctate, about 13-14 in 1 c.d.m.; frustule short, about 5 c.d.m.						. A. acutiuscula.	
						Frustules not constricted.		Sutural zone not plicate.		Puncta delicate or resolvable with difficulty.		Raphe curved, frustule very short, about 3-5 c.d.m.; striæ very delicate, about 19 in 1 c.d.m.									

A. commutata Grun.! (*A. affinis* *W. Sm.* S.B.D. i., p. 19, pl. 2, f. 27, not Kutz!—*W. Sm.* prep. No. 27!—*H.V.H. Atl.*, pl. 1., f. 14*; Type No. 7) plate 1, fig. 13.

Frustule oblong with rounded or truncate apices; connecting zone abruptly inflated towards the apex, marked with several fine longitudinal striæ. Valves with dorsal margin straight at median part, then abruptly attenuate and forming an obtuse point in consequence of a corresponding constriction in the ventral margin; raphe strongly inflexed; striæ, robust on dorsal side, 9 in 1 c.d.m.; fine and marginal on ventral side, 15 in 1 c.d.m. Length, 5 to 6 c.d.m.

Brackish waters—Antwerp, Blankenberghe, Heyst, Ostend (H.V.H.); England (*W. Sm!* *Stolterfoth.*); Scotland (*Greg.*); France; Germany! Norway! and probably throughout the shores of the North Sea.

A. cymbifera Greg. (Diat. of Clyde, p. 54, pl. 6, f. 97. Ad. Sch. Atl., pl. 25, f. 13, 17-19* ; pl. 26, f. 33) plate 24, fig. 678.

Frustule elliptic, with produced truncate apices ; valves narrow, arcuate with rostrate-capitate apices ; ventral margin and raphe almost straight ; striae radiant, robust, 9-12 in 1 c.d.m. Sutural zone elliptic. Length, very variable, from 5 to 10 c.d.m.

Marine.—England, Scotland, Ireland, Denmark, Norway, etc.

A. rostrata W. Sm. (S.B.D. i., p. 20, pl. 30, f. 253*) plate 24, fig. 679.

Frustules inflated, sub-oval with apices rostrate-truncate showing longitudinal costæ marked with a double row of puncta. Valves arcuate semi-lunar with apices capitate ; striae robust, 6 to 7 in 1 c.d.m.

Marine.—England (W. Sm. Norman), Scotland (Greg.), Ireland (O'Meara).

A. angularis Greg. (Q.J.M.S., 1855, p. 39, pl. 4, f. 6 ; H.V.H. Atl., pl. 1, f. 21*, Type No. 12) plate 1, fig. 8.

Frustule panduriform with apices tapering, broadly truncate, connecting zone with fine transverse striae, interrupted by numerous pleats. Valves with dorsal margin constricted in the middle, apices tapering, acuminate, raphe infinitesimally inflexed ; striae punctate, about 18 in 1 c.d.m. Length, 4 to 5 c.d.m.

Var. hybrida Grun. (In H.V.H.'s Type, No. 12). Valves with constriction only slightly if at all marked, showing a longitudinal line in the convex part.

Var. lyrata (*A. lyrata* Greg. Diat. of Clyde, p. 48, pl. 5, fig. 82, H.V.H. Atl., pl. 1, fig. 22* ; in Type No. 12) plate 1, fig. 9.

Differing from the type-form in being shorter (about 3 c.d.m.) and its median constriction being less pronounced, which, when inadequately resolved, slightly resembles a stauros.

Brackish waters.—The type form, and varieties mixed together at Blankenberghe and Antwerp. Scotland, Ireland, Norway.

A. macilenta Greg. (Diat. of Clyde, p. 38, pl. 4, f. 65*) plate 24, fig. 680.

Resembling *A. salina*.—Frustules elliptic, long, narrow, with apices produced, tapering ; valves very delicate, arcuate on dorsal side, ventral margin straight. Raphe very distinct. Striae parallel, rather robust, 12 in 1 c.d.m. Sutural zone very narrow. Length, 4 to 5 c.d.m.

Marine.—Scotland (Gregory) ; North Sea.

This species is quite unknown to me, and the very poor figure given by Gregory makes it impossible to recognize it.

A. acutiuscula Kütz. (Bac., p. 108; H.V.H. Atl., pl. 1, f. 13* in Type No. 261), **plate 1, fig. 5.**

Frustules elliptic or elliptic-lanceolate, with apices slightly rostrate, truncate. Valve with dorsal margin arcuate, ventral margin slightly inflated; apices rostrate-capitate; raphe straight, striæ with distinct puncta, 13 to 14 in 1 c.d.m. on dorsal side, 18 to 20 on ventral side. Length, about 5 c.d.m.

Marine.—Blankenberghe; North Sea.

A. salina W. Sm. (S.B.D. i., p. 19, pl. 30, f. 251; H.V.H. Atl., pl. 1, f. 19*; Type No. 11), **plate 1, fig. 6.**

Frustule elliptic-oblong with apices slightly produced, truncate. Valves with apices rostrate, slightly capitate; dorsal margin arcuate, ventral margin straight or concave; raphe concave with reference to the connecting zone; striæ fine, punctate, 18 to 21 in 1 c.d.m. on the dorsal side, 20 to 21 on ventral side. Length, 3 to 5 c.d.m.

Brackish water.—Common at Antwerp, Blankenberghe, Heyst; England; Scotland; Ireland; Denmark; and probably throughout the shores of the North Sea.

β **minor.** (*A. borealis* Kütz! Bac., p. 108, pl. 3, f. 18; H.V.H. Atl., pl. 1, f. 20*), **plate 1, fig. 7.**

Smaller and broader, with a not very pronounced beak.

Slightly brackish water—Blankenberghe.

A. coffeæformis Kütz.† (Bac., p. 108, pl. 5, f. 27; Ad. Sch. Atl., pl. 26, f. 56, 58, 59*) **plate 24, fig. 681.**

General appearance resembling that of *A. Salina*, but frustules tapering infinitesimally to apices, which are generally very slightly produced. Valves with apices rostrate, very slightly capitate. Transverse striæ excessively delicate and almost invisible. Longitudinal striæ few but very distinct.

Brackish and Marine.—Shores of North Sea

A. veneta Kütz. (Bac., p. 108, pl. 3, f. 25; H.V.H. Atl., pl. 1, f. 17*; Type No. 10) **plate 1, fig. 11.**

Frustule oblong-elliptic, with apices slightly truncate. Valves with dorsal margin convex, infinitesimally attenuate; ventral margin flat or slightly concave; raphe concave; central nodule elongated; striæ fine, about 20 in 1 c.d.m., slightly more robust in median portion. Length, 2 to 3 c.d.m.

Brackish water.—Blankenberghe, Antwerp.

A. inflexa (Bréb.) H. L. Sm. (in Lens, 1873, p. 78.)

Under the name of *Amphipleura inflexa*, De Brébisson has described a rather singular diatom which he found on the coast of Normandy.

In 1868, Eulenstein formed the genus *Okekenia* with this species, and in our "Types du synopsis" we distributed it under the name of *Okekenia inflexa*, Eul.

After a careful study of this form, the result of which I communicated to Professor Cleve, the learned diatomographer thought that this diatom was simply an Amphora of the sub-genus Halamphora. Professor H. L. Smith

had previously classed it among the Amphora; I therefore place it here under the name of *A. inflexa*. No correct figure of this diatom having yet been published we give here one of our photograms of it.

Fig. 25.—*A.*
(*Okekenia*) *inflexa*.

Valves narrow, arcuate, with apices unilaterally capitate, recurved. Sutural zone very narrow on dorsal side, more or less developed on ventral side, and displaying a more or less considerable number of pleats. Raphe inflexed, quite on the margin of the frustule and scarcely visible. Central nodule very elongate and more or less rudimentary. Valve with puncta forming transverse striæ (about 18 in 1 c.d.m.) and longitudinal lines. Connecting zone finely striate transversely, about 20 striæ in 1 c.d.m. Length, 10 to 12 c.d.m. Breadth of valve, rather less than 1 c.d.m. at the median portion. Breadth of frustule, 7 to 15 μ .

Marine.—North Sea: France (Bréb.); England (W. Sm. !)

A. Sarniensis Grev. (T.M.S. 1862, ii, n.s., p. 95, pl. 9, f. 12; Ad. Schm. Atl., pl. 25, f. 80*), plate 24, fig. 682.

Frustule constricted at the median portion, with bi-undulated lobes, apices truncate, produced. Striæ about 12 in 1 c.d.m. Length, 4 to 5.5 c.d.m.

Marine—Guernsey (Wallich).

A. Ergadensis Greg. (Diat. of Clyde, p. 40, pl. 4, f. 71*), plate 24, fig. 683.

Frustule elliptic lanceolate, with apices diminuate, sub-rostrate-truncate. Valves very narrow with raphe approximate to the ventral margin, which is flat; dorsal margin regularly arcuate, extremely obtuse, somewhat prolonged-capitate. Transverse striæ strong, with difficulty resolvable into puncta, 9 in 1 c.d.m. Connecting zone showing 3 to 5 longitudinal rows of coarse puncta. Length, 8 to 9 c.d.m.; breadth at the median portion, about 1.5 c.d.m.

Marine—Lamlash Bay, Loch Fine (Scotland, Greg.)

Gregory's figure is very bad and renders the diatom scarcely recognizable. My description is made from an example from the Balearic Islands, determined by Mr. Grunow. The same remark applies to the figure given in my plates.

A. Eunotia Cleve (Diat. Arct. Sea, 1873, p. 21, pl. 3, f. 17*), plate 24, fig. 684.

Frustule complex, oval, broadly truncate, raphe straight. Valves coarsely striate, with striae moniliform, about 6 in 1 c.d.m., consisting of very fine puncta, grouped, compact, about 9 in 1 c.d.m. Central nodule rounded, very distinct. Length, about 8 c.d.m.; breadth, 5 c.d.m.

North Sea; Greenland; Spitzbergen; Finmark, etc. (Cleve).

A. binodis Greg. (Diat. of Clyde, p. 38, pl. 4, f. 67*), plate 24, fig. 686.

Frustule linear-oblong, with apices attenuate-truncate, median portion constricted. Raphe flexuous, bi-arcuate. Striae about 14 in 1 c.d.m. Length, about 4.5 c.d.m.; breadth, 1.25 c.d.m.

Marine—Coasts of Scotland (Greg.); England (Stolterfoth).

A. turgida Greg. (Diat. of Clyde, p. 38, pl. 4, f. 63*), plate 24, fig. 685.

Small, suborbicular-lanceolate, with apices rostrate, more or less capitate. Valves with dorsum very convex, venter flat, apices diminuate, rostrate, subcapitate. Striae, 7 to 9 in 1 c.d.m., consisting of coarse puncta, somewhat distant and interrupted near the dorsal margin by a hyaline line, more or less conspicuous, following the outline of the valve. Length, 2.5 to 7 c.d.m. Breadth, 1.25 to 2 c.d.m.

Marine—Lamlash Bay; Loch Fine (Scotland, Greg.); England (Stolterfoth).

6. Calamphora Cl.—Ventral portion of valve smooth, furnished with a longitudinal line (or rib). Dorsal portion without rib and furnished with transverse striae, indistinctly punctate, or with costiform striae alternating with indistinct beads. (Type form: *A. formosa* Cl.).

A. limbata Cl. and Grove. (Le Diatomiste i., p. 159), plate 35, fig. 908.

Frustule rectangular, somewhat constricted in the middle, showing on each side a hyaline line which appears to come from the dorsal part. Valve narrow, linear with subcapitate apices and arcuate raphe; dorsal portion striate, 8 striae in 1 c.d.m.; ventral portion without striae, but with a longitudinal line. Connecting zone with 5-8 divisions, transversely striated, striae about 8.5 in 1 c.d.m. Length of frustule, 4.5 to 7.5 c.d.m. Breadth, 2 to 3.5 c.d.m.

Marine—Grip (Norway, Cleve.)

7. *Amblyamphora Cl.*—Valves without longitudinal lines. Ventral portion rather large, with a structure similar to that of the dorsal portion or striæ finely punctate. The branches of the median line diverge from the central nodule. (Type form : *A. obtusa*).

ANALYSIS OF SPECIES.

- { Striæ very distinct, distant *A. spectabilis*.
- { Striæ very delicate, indistinct, approximate *A. obtusa*.

***A. spectabilis* Greg.** (Diat. of Clyde, p. 44, pl. 5, f. 80*), plate 24, fig. 687.

Frustule linear or linear-oblong with apices rounded, sub-truncate. Valve with apices obtuse, ventral portion rather broad, raphe strongly inflexed, central nodule large. Striæ rather broad, distant, diminishing in breadth from the side of the raphe, 5 to 6 in 1 c.d.m. Length, 8 to 15 c.d.m.

Marine and brackish water.—Coasts of the North Sea; England (Stolterfoth); Scotland (Greg.), etc.

***A. obtusa* Greg.** (T.M.S. 1857, v., p. 72, pl. 1, f. 34; Ad. Sch. Atl., pl. 40, f. 16-17*), plate 24, fig. 688.

Frustule broadly linear-oblong with apices rounded, not truncate. Valves arcuate on dorsal side, almost straight on ventral side, with apices very obtuse. Raphe very inflexed with central and terminal nodules very large. Ventral portion broad, with striation identical with that of the dorsal portion, ventral margin slightly constricted near the apices. Striæ very delicate, approximate, indistinct, about 12-14 in 1 c.d.m. Sutural zone narrow. Length, 8 to 13 c.d.m. Breadth of valves, 1.5 to 2 c.d.m.

Marine.—Coasts of the North Sea; Scotland (Greg. l), etc.

8. *Oxyamphora Cl.*—Valves without longitudinal lines. Ventral portion generally very narrow and with striation identical (not finer) with that of the dorsal portion. Raphe generally straight and approximate to margin. Nodule often stauroid. Striæ punctate (Type form : *A. acuta*).

ANALYSIS OF SPECIES.

- { Valve with stauros. { Frustules with the outer margins more or less inflated at the median portion *A. ostrearia*.
- { Frustule with outer margins not inflated. { Raphe straight *A. acuta*.
- { Raphe gradually inflexed *A. lævis*.
- { Raphe abruptly inflexed *A. lævissima*.
- { Valve without stauros. { Frustule linear, elongate, subelliptic *A. bacillaris*.
- { Frustule more or less quadrangular. { Frustule robust with striæ robust, moniliform *A. Arcus*.
- { Frustule hyaline. { Raphe straight *A. hyalina*.
- { Raphe inflexed *A. lineolata*.

A. bacillaris Greg. (Diat. of Clyde, p. 55, pl. 16, f. 100*), plate 24, fig. 689.

Frustule linear, narrow, with apices slightly rounded, subacute. Valve with ventral portion narrow, striation finer than that of the dorsal portion. Raphe slightly inflexed. Connecting zone narrow on ventral side, very large on dorsal side of frustule and showing 7 or 8 narrow segments.

Marine.—Scotland (Gregory).

A. Arcus Greg. (Diat. of Clyde, p. 50, pl. 13, f. 83*), plate 24, fig. 690.

Frustule subquadrangular, with outer margins infinitesimally inflated as far as the central portion, with truncate apices. Valves narrow, with ventral margin infinitesimally arcuate, ventral margin and raphe inflexed, apices strongly rostrate, slightly capitate. Striæ robust, moniliform, 6 to 7 in 1 c.d.m., Sutural zone showing 16 to 17 robust bars formed by the ventral margins being approximate to juxtaposed segments. Length, 9 to 10 c.d.m. Breadth, up to 5 c.d.m.

Marine.—England (W. Sm. Greg., Norman); Scotland (Greg).

A. lineolata Ehr. (*Navicula lineolata Ehr.* Inf., p. 188, n. 250 pl. 14, f. 4; *A. tenera*, W. Sm., S.B.D., i., p. 20, pl. 30, f. 252, H.V.H., Atl. pl. 1, f. 23*; Type No. 6); plate 1, fig. 10.

Frustule elliptic-oblong, inflated at the median portion, infinitesimally attenuate up to the apices which are slightly rounded. Valves with raphe considerably inflexed, with striæ finely punctate, about 23 in 1 c.d.m. Connecting zone with very fine transverse striæ, interrupted by numerous longitudinal pleats. Length, 4 to 5 c.d.m.

Fresh and brackish water. Blankenberghe; England (W. Sm. !)

A. hyalina Kütz. (Bac., p. 108, pl. 30, f. 18; S.B.D., i., p. 19, pl. 2, f. 28; Ad. Sch. Atl., pl. 26, f. 52-55*); plate 24, fig. 691.

Frustule slightly silicious, hyaline, very broadly elliptic, with apices slightly truncate. Valve very broad, with very convex dorsum. Ventral margin and raphe straight. Valves rather strongly striated longitudinally, with striæ parallel to the dorsal curvature. Transverse striæ excessively fine. Length, 5 to 8 c.d.m.

Brackish.—England (W. Sm. ! Norman, Stolterfoth); Ireland (O'Meara); France; Germany; Denmark; Norway, etc.

A. acuta Greg. (Diat. of Clyde, p. 52, pl. 6, f. 93; Ad. Sch. Atl., pl. 26, f. 19; 20*); plate 24, fig. 692.

Frustule elliptic, with truncate apices. Valve broad, with dorsal margin regularly arcuate, ventral margin flat. Stauros rather broad, very distinct. Raphe straight. Striæ very distinct, distinctly moniliform, 14 in 1 c.d.m. Length, 8.5 to 13 c.d.m.

Marine.—Scotland; Greenland; Finmark, etc.

A. lævis Greg. (Diat. of Clyde, p. 42, pl. 4, f. 74; Ad. Sch. Atl., pl. 26, f. 8*); plate 24, fig. 693.

Frustule subquadrangular or elongate, with rounded apices, median portion constricted. Valve narrow, arcuate, with apices slightly tapering-rostrate, raphe gradually inflexed, stauros narrow; striæ fine, 24 in 1 c.d.m. Length, 3 to 4 c.d.m.

Marine.—England; Scotland; Ireland.

A. lævissima Greg. (Diat. of Clyde, p. 41, pl. 4, f. 72; H.V.H. Atl., pl. 1, f. 15*; Type No. 8); plate 24, fig. 694.

Frustule linear-oblong, with rounded apices; excessively hyaline. Valve with raphe abruptly inflexed towards the median portion, with a rather broad stauros. Striæ almost invisible. Length, 5 to 6 c.d.m.

Marine.—England; Scotland; Ireland; Norway; Finmark; probably indigenous to Belgium, but it has not yet been recorded.

A. ostrearia Bréb.! (in Kütz. Spec. Alg. p. 94; H.V.H. Atl., pl. 1, f. 25*) plate 1, fig. 1.

Frustule elliptic-oblong, with outer margins inflated at the median portion, apices regularly rounded, sometimes slightly truncate. Valve with raphe strongly inflexed, stauros very distinct, transverse striæ about 11 in 1 c.d.m., finely punctate. Connecting zone finely striate, transversely, and showing numerous pleats on the dorsal surface. Length, 6 to 8 c.d.m.

Marine.—France; England, etc., probably Belgium, but not yet recorded.

Sub-var. Belgica Grun. (In H.V.H.'s Type, No. 74).

Distinguished from *A. ostrearia* by the outline of the frustules being more quadrate, by the ventral portion of the valves being a little narrower, and by the striæ being closer (16 to 17 in .01 mm. in the middle of the valve) and very finely punctate. Length, .033—.048 mm.; breadth, .021—.022 mm.

Marine.—Blankenberghe, washing of sand on seashore.

β. quadrata Bréb. ! (*A. quadrata* Bréb. in Kütz. Alg., p. 94 ; H.V.H. Atl., pl. 1, f. 24*), plate 1, fig. 2.

Differs from the preceding by its subquadrangular form and its hyaline condition, which renders details almost invisible.

Marine.—Same habitats as type-form. England (Norm.) ; Scotland (Greg.).

The *Amphora membranacea* of W. Sm. (S.B.D., i., p. 20, pl. 2., f. 29), according to authentic specimens from his herbarium, in our opinion, is only a narrow and oval form of *A. ostryaria*. The figure of W. Smith well represents its type-form.

England ; various localities (Sussex, W. Sm. !)

Amphoropsis Grun. in Syn. (1883).

Auricula Castr. (1873).

These two genera should be included in the *Amphiprora* and are described subsequently.

GENUS 2—CYMBELLA AG., 1830.

Frustules free or stipitate, with valves more or less cymbiform, divided into two unequal portions by the raphe and the central nodule eccentric.

Raphe generally more or less arcuate. Endochrome as in the *Amphora*.

Fig. 26.—*Cymbella Ehrenbergii* Kütz.

The *Cymbella* are asymmetrical *Navicula*, presenting all possible variations from the type form *Navicula*, from having a lanceolate, straight valve to a valve in the form of an arc. Authors have, from the genus *Cymbella*, created two different genera, the genus *Cymbella*, properly so called, with frustules free and the genus *Cocconema*, the frustules of which are stipitate. All the *Cymbella* of our Section II. belong to the old genus *Cocconema* Ehr.

Cocconema having been described in 1829, and *Cymbella* only dating from 1830, the earlier name ought to prevail, but in order not to create confusion, we have preferred to adopt the later, which is now exclusively employed.

We are not aware to what *Synycydia* Ehr. 1835, refers, in which this author includes cymbelliform frustules arranged in a ring, and of which one species *S. Salpa*, had been observed at Wismar, in the Baltic Sea on some fucus. We are much inclined to believe that this observation should be accepted with caution.

Sect. I. Ventral and dorsal margins bent in contrary directions.

§ Valve broadly lanceolate or sub-elliptic.

C. Ehrenbergii Kütz. (Bac. p. 79, pl. 6, f. 11. H.V.H. Atl., pl. 2, f. 1, 2* ; Type No. 15) ; **plate 1, fig. 22.**

Valves broadly elliptic-lanceolate, apices slightly produced rostrate ; raphe a little bent, surrounded by a broad hyaline zone, rather enlarged near the central nodule ; transverse striæ about 8 in 1 c.d.m., robust and very finely divided crosswise. Length 6 to 13 c.d.m.

Fresh water.—Common.

C. cuspidata Kütz. (Bac. p. 79. pl. 3, f. 40 ; H.V.H. Atl., pl. 2, f. 3* ; Type No. 16) ; **plate 1, fig. 23.**

Valves broadly lanceolate, ventral margin sometimes depressed, with apices longitudinally rostrate-cuspidate ; raphe bent, surrounded by a faint hyaline zone, very inflated round the central nodule ; transverse striæ 6 in 1 c.d.m. in the middle of the valve, 12 in 1 c.d.m. at apices, finely divided crosswise. Length 6 to 8 c.d.m.

Fresh water.—Common.

β. naviculiformis Auersw. (in Rab. Alg., n. 1065 ; H.V.H. Atl., pl. 2, f. 5*) ; **plate 1, fig. 24.**

Considerably smaller, apices rostrate ; raphe straight ; hyaline zone very inflated round the central nodule ; striæ finely punctate, about 15 in 1 c.d.m. ; length 3 to 4 c.d.m.

Fresh water.—Belgium, Ard. Liège. (De Wild.) Denmark (Heiberg).

C. amphicephala Nægeli (in Kütz. Sp. Alg., p. 890 ; H.V.H. Atl., pl. 2, f. 6* ; Type No. 19) ; **plate 1, fig. 25.**

Valves elliptic with apices rostrate-capitate ; ventral margin sometimes depressed ; raphe almost straight ; hyaline zone narrow, slightly inflated round the central nodule, where the striæ are also more distant ; striæ finely punctate, about 12 to 14 in 1 c.d.m. Length 2.25 to 3 c.d.m.

Fresh water.—Antwerp, etc. (H.V.H.), Ard. Liège. (De Wild.)

β. Anglica Lag. (Diat. Spitzb., p. 42, pl. 2, f. 18*), **plate 25, fig. 695.**

Only differs from *C. amphicephala* in the hyaline space surrounding the raphe. This hyaline space is more visible in the *C. Anglica*.

Fresh water.—Belgium, Ard. Liège. (De Wild.) England (W. Sm.). Spitzbergen (Lagerstedt.)

§ § Valve very elongate, with dorsal margin much more arcuate than ventral margin.

C. subæqualis Grun.! (H.V.H. Atl., pl. 3, f. 2; Suppl. f. 1*; Type No. 29); **plate 1, fig. 26.**

Valves almost symmetrical, oblong-lanceolate, slightly attenuate, with apices obtuse, rounded, sub-capitate, ventral margin very slightly less arcuate than the dorsal margin; raphe almost straight, surrounded by a hyaline zone rather broad, and dilated round the central nodule; striæ very radiant, finely punctate, about 10 in 1 c.d.m. in the middle of the valve, 14 near the apices. Length 4 c.d.m.

Fresh water.—Botanical Gardens, Brussels (Del.); Ard. Liège. (De Wild.)

[According to Professor Cleve, this form should really constitute the *C. æqualis* of W. Sm.]

C. obtusa Greg.! (Q.J.M.S., 1856, p. 5, pl. 1, f. 19; H.V.H. Atl., pl. 3, f. 1a*; in Type No. 257); **plate 1, fig. 27.**

Valves lanceolate, with dorsal margin inflated, infinitesimally attenuate; ventral margin almost straight, slightly inflated in the middle; raphe straight, a little flexuous, surrounded by a slight hyaline zone, very slightly dilate on the dorsal side round the central nodule. Median striæ 12, terminal 15 in 1 c.d.m. Length about 3 c.d.m.

Fresh water.—Not yet found in Belgium; Scotland (Gregory); England (Norman.).

C. pusilla Grun.! (in Ad. Schm. Atl., pl. 9, f. 36, 37; H.V.H. Atl., pl. 3, f. 5*; in Type No. 12); **plate 1, fig. 28.**

Valves very lanceolate, with apices very attenuate, slightly obtuse; dorsal margin very arcuate, ventral margin almost straight, very slightly convex in the median part; raphe straight, surrounded by a narrow hyaline zone not dilated in the middle. Median striæ 14, terminal 16 in 1 c.d.m., finely punctate. Length about 3 to 4 c.d.m.

Brackish water.—Blankenbergh (H.V.H.); Ard. Liège. (De Wild).

C. delicatula Kütz. (Spec. Alg., pl. 59, n. 13; H.V.H. Atl., pl. 3, f. 6*; Type No. 31); **plate 1, fig. 29.**

Valves narrowly lanceolate, divided very unequally by the raphe, with apices produced-rostrate; dorsal margin considerably arcuate, ventral margin

straight, slightly arcuate, not gibbous; raphe almost straight, slightly flexuous, surrounded by a very narrow hyaline zone, in no parts inflated; striæ delicate, slightly radiant, visible with difficulty; dorsal 18, ventral 22 in 1 c.d.m. Length about 3 to 4 c.d.m.

Fresh water.—Frahban, Belgium (Delogne); Ard. Liège. (De Wild.)

C. lævis Nægeli! (H.V.H. Atl., pl. 3, f. 7*; in Type No. 257); plate 1, fig. 30.

Valves lanceolate, with dorsal margin very arcuate, ventral margin very slightly convex. Apices very shortly rostrate, rostrum narrow. Raphe very slightly arcuate, surrounded by a narrow hyaline zone; striæ faintly marked, 14 in 1 c.d.m. Length about 3 c.d.m.

Fresh water.—Ard. Liège. (De Wild.); S. Abbe Head, England.

Var. rupicola Grun.—(*C. rupicola Gr.* in A. Schm. Atl., pl. 71, f. 70-71*; in H.V.H. Type No. 28); plate 25, fig. 696.

Differs only from the type form by its valves being somewhat more symmetrical.

Fresh water.—Scotland.

C. affinis Kütz. (Bac., p. 80, pl. 6, f. 14; H.V.H. Atl., pl. 2, f. 19*; Type No. 26); plate 1, fig. 31.

Short, ventricose; valves broadly lanceolate, with dorsal margin very convex, ventral margin very slightly convex, not gibbous; apices produced rostrate; raphe very arcuate, parallel to dorsal side, surrounded by a narrow hyaline zone; striæ median, dorsal 9, ventral 11 in 1 c.d.m. Length 2.5 c.d.m.

Fresh water.—Antwerp, Brussels, Louvain (H.V.H.); England (W. Sm., Norman); Scotland (Greg.); Ireland (W. Sm., O'Me.)

C. leptoceras Kütz. (Bac, p. 79, pl. 6, f. 14; H.V.H. Atl., pl. 3, f. 24*; in Type No. 211) plate 1, fig. 32.

Valves rather broadly lanceolate, short, with apices attenuate, sub-obtuse; dorsum very arcuate, ventral margin extremely gibbous; raphe almost straight, slightly flexuous, surrounded throughout its length by a rather broad hyaline zone; striæ well marked, about 8 in 1 c.d.m. Mean length, 2 to 3 c.d.m.

Fresh water.—Brussels, Antwerp, &c.

Var β elongata (*C. leptoceras* H.V.H. Atl., pl. 3, f. 18; suppl. f. 2*; in Type No. 211) plate 1, fig. 33.

Considerably longer than the preceding, with apices much more rostrate, ventral margin almost straight and strongly gibbous. Length 3.5 to 4 c.d.m.

Fresh water. Louvain, Brussels, Antwerp, etc.

C. microcephala Grun. (H.V.H. Atl. pl. 8, f. 36—39*; in Type No. 211), plate 1, fig. 34, 34.

Valves rather narrowly lanceolate, scarcely cymbiform, with apices strongly rostrate-capitate; raphe sub-arcuate; striæ delicate, 24 in large forms, 28 to 30 in small forms. Length 1.5 to 2.3 c.d.m.

Fresh water. Brussels (Delogne).

C. tumidula Grun. (in Ad. Schm. Atl., pl. 9, f. 33*; H.V.H. Type No. 27 sub nom. *C. affinis* var. *tumidula*); plate 25, fig. 697.

Valve linear-lanceolate, with rostrate apices. Dorsal margin very arcuate; ventral margin straight or slightly gibbous at the median portion. Raphe somewhat eccentric; surrounded by a narrow hyaline area. Striæ about 14 in 1 c.d.m., somewhat radiant, punctate, shortened on the dorsal side round the central nodule, where they leave a small rounded hyaline area, while on the ventral side each of the two median striæ are terminated by a distant isolated dot. Length 3.3 to 3.5 c.d.m. Breadth 0.75 to 1.0 c.d.m.

Fresh water.—England (Thames, Oxford (F. Okefen)).

This form is very closely allied to *C. affinis*, and it has been recorded with it by W. Arnott and Grunow. The dorsal, median, hyaline area does not exist in *C. affinis*; in that form there is seen on the ventral side one coarse isolated dot, but never two, the striæ also are in an equal manner more robust and more distant.

§ § § Naviculoid, sub-lanceolate-linear valve, both margins scarcely bent, almost straight, striæ delicate.

C. æqualis W. Sm. (S.B.D. ii., p. 84; Ad. Schm. Atl., pl. 9, f. 69*) plate 25, fig. 698.

Valve lanceolate almost naviculoid, with dorsal margin regularly arcuate, slightly produced at apex. Ventral margin rather more strongly arcuate, with apices rostrate-capitate. Raphe and central nodule surrounded by a well marked hyaline space. Striæ delicate, about 12-13 in 1 c.d.m. Length, 3.5 to 6 c.d.m.

Fresh water.—England, various localities; Germany, etc.? According to Prof. Cleve, this form should be the *C. angustata* of W. Sm.

C. abnormis Grun. (in H.V.H. Syn., pl. 3, f. 8*; Bot. Centbl, 1880, p. 249), plate 25, fig. 699.

Valve sub symmetrical with apices slightly produced, dorsal margin arcuate, ventral margin almost straight, slightly inflated at the median portion. Raphe straight, surrounded by a rather broad hyaline space. Striæ rather strong, not moniliform, very distant, about 10 in 1 c.d.m.; absent in median portion where they leave a broad stauroform blank space. Length, about 2.5 c.d.m. Breadth, 0.5 c.d.m.

Fresh water.—France (Normandy), Sweden, Norway (Grunow)

Sec. II.—*Ventral and dorsal margins bent in the same direction; raphe with concavity turned towards the ventral margin.*

§ **Terminal nodules not very elongate.**

(a.) STRIATION NOT INTERRUPTED BY A BROAD HYALINE SPACE ON THE VENTRAL SIDE OF THE VALVE.

C. gastroides Kutz. (Bac., p. 79, pl. 6, f. 4 b; H.V.H. Atl., pl. 2, f. 8*; Type 20) plate 1, fig. 35.

Valve broadly cymbiform with apices obtuse, rounded; dorsal margin arcuate, with median portion scarcely more inflated; ventral margin very slightly concave, with median portion somewhat prominent; raphe slightly arcuate, surrounded by a very broad hyaline zone, very slightly dilated round the central nodule; central nodule elongate; terminal nodules very robust; striæ very robust, 8 in 1 c.d.m., consisting of coarse distant beads. Length, about 15 c.d.m.

Fresh water.—Rather common.

β. minor. (H.V.H. Atl., pl. 2, f. 9*) plate 1, fig. 36.

Short, very broad, with raphe strongly arcuate. Length, 7 to 8 c.d.m.

Fresh water.—Not so common as the type form.

C. lanceolata Ehr. (*Cocconema lanceolatum* Ehr. Inf. p. 224, pl. 19, f. 6; H.V.H. Atl., pl. 2, f. 7*; Type No. 18), plate 1, fig. 37.

Valve cymbiform with dorsal margin strongly convex, ventral margin concave, inflated at the median portion; apices obtuse, raphe very arcuate, surrounded by a very narrow hyaline zone, scarcely dilated near the central nodule; central nodule rather large, elongate; terminal nodules of medium

size. Striæ about 7 to 8 in 1 c.d.m. distinctly moniliform with granules small, approximate. Frustules stipitate in living state. Length, 8 to 15 c.d.m.

Fresh water.—Very common.

C. cymbiformis Ehr. (*Cocconema cymbiforme* Ehr. Abh., 1835. Inf. p. 225, pl. 19; H.V.H. Atl., pl. 2, f. 11, a.b.c.*; Type No. 22), **plate 1, fig. 38.**

Valve with dorsal margin slightly arcuate, ventral margin slightly concave, a little inflated in the middle; apices obtuse-rounded, sometimes somewhat produced. Raphe surrounded by a narrow hyaline zone, slightly inflated near the central nodule, and showing there an isolated punctum, unilateral (omitted in the figure); raphe slightly arcuate, with its convexity turned towards the dorsal margin as far as the central nodule, where it is abruptly inflected towards the ventral margin; striæ about 8 in 1 c.d.m., coarse, very finely divided cross-wise. Frustules stipitate. Length, 5 to 10 c.d.m.

Fresh water.—Not so common? Belgium, England, France, Norway, etc.

β . **parva.** (*Cocconema parvum*, W. Sm.) (H.V.H. Atl., pl. 2, f. 14*, Type No. 23), **plate 1, fig. 39.**

Smaller and often more inflated, with apices generally slightly produced-rostrate; striæ as in the type form, but not so distant near the central nodule. Length 3 to 5 c.d.m.

Fresh water.—Rather common? Belgium, England, Ireland.

(6.) STRIATION INTERRUPTED BY A BROAD HYALINE SPACE ON THE VENTRAL SIDE OF THE VALVE.

C. Cistula Hempr. (*Cocconema Cistula* Ehr. Inf., p. 224, pl. 19, f. 7; H.V.H. Atl., pl. 2, f. 12-13*, Type No. 24—*var. curta*; Type No. 25), **plate 1, fig. 40.**

Valve with dorsal margin very arcuate, median portion strongly gibbous, ventral margin slightly concave, inflated in the middle; apices obtuse-rounded; raphe regularly bent, surrounded with a rather broad hyaline zone and strongly inflated near the central nodule on the ventral side; the dilated portion showing from 2 to 5 isolated granules; striæ 7 to 8 in 1 c.d.m.; very robust, finely divided cross-wise. Length, 5 to 9 c.d.m. Frustule stipitate.

Fresh water.—Rather common, England, West Ireland, France, Belgium, Holstein, etc.

β . **maculata.** (*C. maculata* Kütz. nec Bréb.; H.V.H. Atl., pl. 2, f. 16, 17*), **plate 1, fig. 41.**

Ventricose, with the isolated granules generally absent.

Fresh water.—Rather common, like the type form.

C. tumida Bréb (*Cocconema tumidum Bréb.*! in Kutz Sp. Alg., p. 6c, n. 5; H.V.H., pl. 2, f. 10*; Type No. 21), plate 1, fig. 42.

Valves ventricose, with dorsal margin very arcuate, ventral margin concave, inflated in the middle, apices very produced-rostrate, truncate or rounded. Raphe very arcuate, surrounded by a rather broad hyaline zone, very considerably inflated round the central nodule, dilated portion sometimes showing one or two isolated granules; central nodule generally having a small furrow across it in the middle; striæ robust, quite moniliform, 8 to 9 in 1 c.d.m. Length, about 6 c.d.m. Frustule stipitate.

Fresh or slightly brackish water.—Antwerp, Louvain, Ostend, etc.

§ § Terminal nodules very elongate

C. Helvetica Kütz.! (Bac., p. 79, pl. 6, f. 13; H.V.H. Atl., pl. 2, f. 15*; Type No. 32); plate 1, fig. 43.

Valve very lanceolate, with dorsal margin rather convex, ventral margin very slightly concave, almost straight, abruptly inflated in just the middle portion; raphe slightly bent, with curvature inflected at the middle of the valve towards the ventral margin; raphe surrounded by a narrow hyaline zone, slightly inflated near the central nodule; terminal nodules very long, in the form of a coarse inverted comma; striæ rather well marked, divided cross-wise, about 8 to 9 in 1 c.d.m. Mean length about 7 c.d.m.

Fresh water.—Very common, and found in all the countries comprised within our radius.

GENUS 3.—ENCYONEMA KÜTZ., 1833.

Fig. 27.—*Encyonema prostratum* (Berk.) Ralfs.

Frustules generally enclosed in tubes. Valve more or less cymbiform, divided unequally into two parts by the raphe and the central nodule, which is eccentric. Raphe straight. Terminal nodules considerably distant from the apices. Endochrome as in the *Amphora*.

ANALYSIS OF SPECIES.

Length of valve never exceeding 3 to 4 times its breadth.	Rape surrounded by a hyaline zone inflated round the central nodule.	{	Apices broadly obtuse, rounded.	E. prostratum.
			Apices acute	E. turgidum.
Hyaline zone not inflated round the central nodule.	{	{	Ventral portion of valve rather broad; ventral margin rather strongly inflated, especially in the median part	E. cæspitosum.
			Ventral portion very narrow; ventral margin straight or concave, rarely a little gibbous	E. ventricosum.
Valves very elongated, length 5-9 times its breadth.	{	{	Striæ very conspicuous, distant, having the same length throughout, ventral margin concave	E. lunatum.
			Striæ fine, approximate, shorter near the central nodule; ventral margin straight, or inflated in the middle	E. gracile.

Sect. I.—Length of valve never exceeding three to four times its breadth.

§ Raphe surrounded by a hyaline zone, inflated round the central nodule.

E. prostratum Ralfs ! (Ann. & Mag., vol. 16, pl. 3, f. 3; H.V.H. Atl. pl. 3, f. 9, 10, 11*; Type No. 34); **plate 1, fig. 44.**

Valve large, with dorsal side considerably inflated, ventral side with slight curvature; apices abruptly produced, obtuse, straight, recurved on ventral side; raphe straight, with its median ends slightly arcuate towards the dorsal margin, surrounded by a hyaline zone, broad and strongly inflated round the central nodule; terminal nodules very large and extremely elongate towards the dorsal margin, completely surrounded by striæ, except where they touch the raphe; striæ 6 or 7 in 1 c.d.m., robust (simulating costæ), divided cross-wise; some near the central nodule being often only half as long as others. Length 6 to 9 c.d.m.

Fresh water.—Almost everywhere.

E. turgidum (Greg.) Grun. ! (*Cymbella turgida* Greg. Q.J.M.S. 1856, p. 5, pl. 1, f. 18; H.V.H., Atl. pl. 3, f. 12*), **plate 1, fig. 45.**

Valve cymbiform with dorsum very convex, venter almost straight, somewhat inflated in the middle; apices sub-acute; raphe straight, surrounded by

a rather broad hyaline zone, inflated round the central nodule, and extending as far as the apex of the valve; striae 7 or 8 in 1 c.d.m.; faint, finely divided cross wise, not intermixed near the central nodule with shorter striae. Length, 5 to 6 in 1 c.d.m.

Fresh water. Not yet found in Belgium. Scotland (Gregory). West Ireland (West)

§ § Hyaline zone not dilated round the central nodule.

E. caespitosum Kütz. (Spec. Alg., p. 61; H.V.H. Atl. Supp., f. 3*; Type No. 25), plate 1, fig. 46.

Valve very broadly cymbiform, with apices straight, obtuse, scarcely constricted; dorsal margin broadly convex, ventral margin regularly inflated; raphe almost straight, surrounded by a narrow hyaline zone, slightly inflated in the middle; striae robust, divided cross-wise, 10 to 12 in 1 c.d.m. Length, about 3 c.d.m.

Fresh water. Here and there in small quantities, almost everywhere—very variable, passes into the following forms by all intermediate stages.

Var. Auerswaldii. (*E. Auerswaldii* Rabh. H.V.H. Atl., pl. 3, f. 14*), plate 1, fig. 47.

Apices rounded, produced-subrostrate.

Var. lata. (H.V.H. Atl., pl. 3, f. 13*), plate 1, fig. 48.

Valve very widely lanceolate, sub-elliptic; apices very obtuse.

E. ventricosum Kütz. (Bac., p. 80; H.V.H. Atl., pl. 3, f. 17*; Types Nos. 36, 37, 38), plate 1, fig. 49.

Valve cymbiform, somewhat elongated, apices often rather abruptly attenuate; dorsal margin rounded, ventral margin straight, or almost straight; raphe straight, surrounded by a narrow hyaline zone, not inflated round the central nodule; striae faint, about 12 to 16 in 1 c.d.m. at the middle of the valve, according to the size of the latter. Length, very variable, from 1.25 to 2.5 c.d.m.

Fresh water.—Rather common.

This species is excessively variable, not only in size, but also as to form; the apices are sometimes obtuse, in no way constricted, at other times rather constricted longitudinally, at other times somewhat prolonged into points beyond the ventral margin. Cleve unites this form with *E. caespitosum*.

Sec. II.—Valves very elongated, being 5-9 times longer than broad.

E. lunatum (W. Sm.) H.V.H. (*Cymbella lunata* W. Sm.) in Grev. Ann., 2nd ser., vol. 15, pl. 9, f. 5, H.V.H. Syn., pl. 3, f. 23*, Type No. 39), plate 28, fig. 791 bis. c.

Valve cymbiform, with dorsum arcuate, ventral margin slightly concave with apices sub obtuse. Striae very well marked, distant, 10 in 1 c.d.m., leaving off everywhere at a short distance from raphe. Length, about 3 c.d.m. Breadth, 1.5 c.d.m. in the middle portion.

Fresh water.—England, Scotland, Bremen (Dr. Balfour W. Sm.)

E. gracile Rabh. (Sussw. Diat., p. 25, pl. 10, Suppl. f. 1; H.V.H. Atl., pl. 3, f. 20,*) **plate 28, fig. 791, bis. b.**

Dorsal margin arcuate; ventral margin inflated at the median portion. Striae delicate, about 12 to 13 in 1 c.d.m., leaving an elongated hyaline area round the central nodule. Length about 6 to 8 c.d.m.; breadth, about 1 c.d.m.

Fresh water. — Germany (Rabenhorst); West Ireland (West).

Var. Scotica (*Cymbella Scotica*, W. Sm. S.B.D. i., p. 18, pl. 2, f. 25; ii, p. 84. H.V.H. Atl., pl. 3, f. 21* ; in Type No. 274), **plate 28, fig. 791, bis. a.**

Ventral margin straight, not inflated at the median portion; median striae on dorsal side appearing to coalesce in the central nodule. Striation and size as in type form.

Fresh water. — Ard. Liège. (De Wild), England, Scotland, various localities.

TRIBE II.—NAVICULE.

<p>Frustules with compound valves (two superposed plates)</p>	<p>One of the plates with normal striation, the other with only cells or marginal loculi</p> <p>One stratum with normal striation, the striae crossing one another in three directions, the other stratum apparently reticulate, composed of broader cells, having a vascular form</p>	<p>Valves with a conspicuous transverse smooth silicious band (stauros) not alate</p>	<p>Valves symmetrically divided by the raphe which is sigmoid, frustule neither alate nor carinate</p> <p>Valve sigmoid or arcuate or frustules alate or again raphe inflected or reflected.</p> <p>Valves without stauros.</p> <p>Valves with a rounded central nodule or a stauros.</p>	<p>Valves having a unique raphe.</p> <p>Valves with straight connecting zone and raphe.</p> <p>Frustules without genuflexed pleats.</p> <p>Valves not as above.</p> <p>Central nodule rudimentary or obsolete; terminal nodules very elongate.</p> <p>Valves with central nodule not as above.</p>	<p>Valves with genuflexed pleats.</p> <p>Valves with straight connecting zone and raphe.</p> <p>Frustules having a unique raphe.</p> <p>Valves with genuflexed pleats.</p> <p>Valves with straight connecting zone and raphe.</p> <p>Valves not as above.</p> <p>Valves with sigmoid connecting zone and raphe.</p> <p>Central and terminal nodules linear-elongated, lying between the branches of a double raphe</p> <p>Nodules small, round; raphe accompanied by two silicious ribs</p> <p>Valve with very delicate rectangular striation; girdle face straight</p> <p>Valve simulating an Amphipleura, but having transverse costae and a cuneate girdle face</p> <p>A row of coarse marginal beads and other rows round the nodules; girdle face somewhat sigmoid</p> <p>Central nodule obsolete or indistinct; terminal nodules rounded, a very conspicuous ring at the median portion</p> <p>Central nodule linear, extremely elongate; apices inflated and apparently duplicated</p> <p>Valves quadrangular; raphe placed between two silicious ribs</p>	<p>Girdle face straight, rarely constricted</p> <p>Girdle face genuflexed</p> <p>Frustule not carinate, valve with unequal margins, one inflated the other almost straight, raphe arcuate</p> <p>Girdle face { Raphe sigmoid Raphe not sigmoid but bi-arcuate and very eccentric</p> <p>Girdle face not plicate</p> <p>Terminal nodules considerably removed from the apices of the valves; valves with a somewhat eccentric structure</p> <p>Valve with straight connecting zone and raphe.</p> <p>Valve not as above.</p> <p>Valve with sigmoid connecting zone and raphe</p> <p>Central and terminal nodules linear-elongated, lying between the branches of a double raphe</p> <p>Nodules small, round; raphe accompanied by two silicious ribs</p> <p>Valve with very delicate rectangular striation; girdle face straight</p> <p>Valve simulating an Amphipleura, but having transverse costae and a cuneate girdle face</p> <p>A row of coarse marginal beads and other rows round the nodules; girdle face somewhat sigmoid</p> <p>Central nodule obsolete or indistinct; terminal nodules rounded, a very conspicuous ring at the median portion</p> <p>Central nodule linear, extremely elongate; apices inflated and apparently duplicated</p> <p>Valves quadrangular; raphe placed between two silicious ribs</p>	<p>Mastogloia.</p> <p>Dictoniopsis.</p> <p>Stauroneis.</p> <p>Pleurosigma.</p> <p>Rhoicosigma.</p> <p>Toxonidea.</p> <p>Amphiprora.</p> <p>Auricula.</p> <p>Tropidoneis.</p> <p>Rhoiconeis.</p> <p>Colletonema.</p> <p>Navicula.</p> <p>Navicula (s.g. Schizonema).</p> <p>Scolioleura.</p> <p>Van Heurckia.</p> <p>Stenoneis.</p> <p>Amphipleura.</p> <p>Gomphopleura.</p> <p>Rouxia.</p> <p>Cyclophora.</p> <p>Brebbissonia.</p> <p>Berkeleya.</p> <p>Cistula.</p>
---	--	---	---	--	---	---	--

Frustules not as above

GENUS 4.—MASTOGLIOIA. THWAITES, 1848.

Frustules naviculoid, most frequently enclosed in a gelatinous envelope, with valves furnished with loculi or marginal cells formed of silicious plates interposed between the connecting membrane and the valve, to which they most frequently appear to be adherent.

Fig. 28.—(1 2) *M. lanceolata* Thl.; (3) *M. Smithii* Thw., var. *lacustris* Grun.

ANALYSIS OF SPECIES.

Valves with striae not interrupted by sulci, making together the figure of a lyre.	Valve lanceolate, with loculi arranged in an arcuate row.	More than five loculi with outline not rounded.	Striae radiant up to the apices of the valve.	Loculi rather broad, occupying almost half of the margin of the valve	M. Smithii.
				Loculi narrow, very numerous, occupying almost the entire outline of the valve	M. apiculata.
				Striae almost parallel at the middle of the valve, convergent at apices	M. lanceolata.
				Striae radiant, divergent	M. exigua.
Valves with striae interrupted by sulci, making together the figure of a lyre.	Valve linear-elliptic with loculi arranged in a straight row.	3 to 5 loculi, with rounded outline	Striae radiant, convergent	Apices abruptly attenuate; striae finely punctate; marine or brackish	M. Dansei.
				Apices cuneate; striae with coarse puncta; fresh water	M. Grevillei.
				Striae radiant, divergent	M. exiguus.
				Striae radiant, convergent	M. Closeii.
				Valves with striae interrupted by sulci, making together the figure of a lyre	M. Braunii.

A.—*Valves with striæ not interrupted by sulci or hyaline spaces making together the figure of a lyre.*

1. Valve lanceolate with loculi arranged in an arcuate row.

M. Smithii Thwaites. (W.Sm., S.B.D., ii., p. 65, pl. 54, f. 341, H.V.H. Atl., pl. 4, f. 13* ; Type No. 46), **plate 2, fig. 60.**

Valves elliptical with apices often slightly produced, rostrate ; marginal plates broad ; attenuate at the apices ; showing from 6 to 8 loculi, central nodule slightly extended laterally ; striæ robust, distinctly punctate, radiant up to the extremity of the valves, 15 to 17 in 1 c.d.m. Length, 3 to 4·5 c.d.m.

Fresh and brackish water.—Bergh, Brabant (Delogne), Antwerp (P.G.), Blankenberghe (H.V.H.).—England (W. Sm. ! Kitton), Ireland (O'Meara, West).

Var. lacustris Grun. (H.V.H. Atl., pl. 4, f. 14* ; Type No. 47), **plate 2, fig. 61.**

Differs from the type form by being narrower and by the nodule being much more extended laterally.

Mixed with the type form at Bergh.

M. apiculata W. Sm. ! (S.B.D. ii., p. 65, pl. 62, f. 387*), **plate 25, fig. 700.**

Valves oval or lanceolate-elliptical, with apices apiculate, obtuse. Loculi narrow, very numerous, varying from 30 to 50, and arranged in a regular arc, which occupies nearly the entire outline of the valve ; striæ transverse, distinctly punctate, radiant, up to apices of the valves, about 15 in 1 c.d.m. Length of valve 4 to 7 c.d.m. ; breadth, 1·5 to 2 c.d.m.

Brackish water.—Shores of England (W. Sm. !), Ireland (O'Meara), Norway, France, etc. Will probably also be found in Belgium.

M. lanceolata Thwaites. (W. Sm., S.B.D. i., pl. 54, f. 340 ; *N. Meleagris Kütz.* H.V.H. Atl., pl. 4, f. 15, 16, 17*), **plate 2, fig. 62.**

Valves lanceolate, infinitesimally attenuate up to the sub-obtuse apices ; loculi generally numerous ; nodule not extended laterally ; striæ about 20 in 1 c.d.m., slightly radiant nearly up the apices, where they become convergent. Length, about 5 c.d.m.

Brackish water.—Not yet found in Belgium. England, Ireland, Holland, Denmark, Sweden.

M. exigua Lewis. (Notes on new and rare spec., 1861, pl. 2, f. 5; H.V.H. Atl., pl. 4, f. 25, 26*; Type No. 50), **plate 2, fig. 63.**

Valves lanceolate, sometimes slightly produced, sub rostrate; loculi very few (often only 3), with rounded outline; striæ slightly radiate, 20 in 1 c.d.m. Length, 2.5 to 3.5 c.d.m.

Brackish water.—Rare? Blankenberghe, Antwerp (Scheldt, dry dock), H.V.H. England (H.V.H., Type 50).

M. Closeii O'Meara. (Irish Diat., p. 326, pl. 29, f. 10*) **plate 25, fig. 701.**

Valve elliptical, sub-rhomboid, with apices slightly acute; raphe straight, with very narrow hyaline area. Loculi, 5; the three central ones rounded, large; the two terminal elongated, abruptly attenuate. Striæ rather fine, very radiate, convergent, reaching the raphe. Length of valve, 4.5 c.d.m.; breadth, 2 c.d.m.

Marine and brackish water.—Ireland (O'Meara).

2. Valve linear-elliptic, with loculi arranged in a straight row.

M. Dansei Thwaites.! (W. Sm., S.B.D. i., pl. 62, f. 388; H.V.H. Atl., pl. 4, f. 18*; in Types Nos. 46 and 47—*Var. elliptica* in Type No. 103 and 106), **plate 2, fig. 64.**

Valve linear, elliptical, with apices slightly produced, broadly rounded; loculi 8 to 20, in a straight line; central nodule surrounded by a considerable hyaline area; striæ bent, radiate, finely punctate, 15 in 1 c.d.m.; the central ones rather more distant. Length, 3 to 5 c.d.m.

Fresh and brackish water—Blankenberghe (H.V.H.), Heyst (Deby), Bergh (Del.), Ard. Liege. (De Wild.), England (Kitton), Ireland.

Var. elliptica. (*M. [Frustulia] elliptica*, C. Ag.), differs from the type form by the inflated elliptical form of the valve.

M. Grevillei W. Sm. (W. Sm., S.B.D. i., p. 65, pl. 62, f. 389, H.V.H. Atl., pl. 4, f. 20*, Type No. 48), **plate 2, fig. 65.**

Valve linear with apices cuneate, obtuse; loculi 15 to 20; central nodule surrounded by a hyaline area; striæ about 10 in 1 c.d.m. radiate, robust and with strong puncta, the central more distant. Length 3.5 to 5 c.d.m.

Fresh water.—Ard. Liege. (De Wild). England (W. Sm. !), Ireland, Denmark, Sweden, &c.

B.—Valve having hyaline spaces (sulci) together making the figure of a lyre.

M. Braunii Grun.! (Verh. Wien. 1863, pl. 13, f. 2; H.V.H. Atl., pl. 4, f. 21, 22*, Type No. 49), plate 2, fig. 66.

Valves lanceolate, with apices obtuse, slightly produced; loculi numerous, those in the centre considerably larger than the others; central nodule prolonged laterally; striae about 18 in 1 c.d.m., finely punctate, interrupted on each side of the raphe by a long hyaline line united to the central nodule. Length, 5 c.d.m.

Brackish water.—Heyst (Deby),—England (Kitton),—North Sea.

Var. pumila Grun.! (H.V.H. Atl., pl. 4, f. 23). Small, slender, with hyaline spaces in a double curve; striae 23 to 24 in 1 c.d.m. Length, about 3 c.d.m.

Not yet found in Belgium.

Some authors include the *Orthoneis* in the genus *Mastogloia* in consequence of their marginal loculi; we have preferred to retain them in the Cocconeidae, to which they appear to have greater affinity, on account of their structure as a whole.

GENUS 4a.—STIGMOPHORA WALLICH, 1860.

The genus *Stigmophora* was created by Wallich for two species of

Mastogloia from Bengal. These two species differ from *Mastogloia* in the first place in the number of the loculi which are only two, and next in each of the loculi, according to Wallich, having a central dot, but this we have been unable to discover in the example of *St. rostrata* in our possession.

The two species of stigmophora are *St. lanceolata* Wall. (represented in the text) and *St. rostrata* Wall. which is distinguished by its apices being extremely rostrate, produced, and bearing 7 to 8 coarse dots on the raphe.

The genus *Stigmophora* should

Fig. 28.—*Stigmophora lanceolata*, after Wallich.

be re-united with *Mastogloia* or made a special section of it, which would have for its characteristic the binary number of the loculi and their isolation at the median part of the valve where they are found. In true *Mastogloia* the loculi always form a long marginal line, either straight or curved.

GENUS 5.—DICTYONEIS CLEVE, 1890.

Valve elongated, of variable form, contracted or not at the median part. Raphe straight, surrounded by a very narrow hyaline zone, with apices generally in opposite directions. Valve with two layers superposed; the external with fine puncta arranged in quinquax, the interior with cells broader, vesiculate, giving a reticulate appearance to the stratum. Marginal cells often much broader than the others and simulating loculi.

Fig. 29.
Dictyonopsis marginata Cl.

The genus *Dictyonopsis* includes eight species which had been ranked by others in the genera *Navicula*, *Pseudo-diploneis* and *Mastogloia*.

None of these species belong to the North Sea.

The form represented opposite belongs to *D. marginata* Cl.

The forms united under the genus *Dictyonopsis* have a different structure to all other raphidieæ; this structure being in reality similar to that observed in many *Coscinodiscus* and *Triceratium*.

“The large marginal cells have the appearance of the loculi of the genus *Mastogloia* which have caused many of the species to be placed in the latter genus. However I find that these cells or loculi belong to the valve itself and not to a separate stratum as in the *Mastogloia*” (Cleve).

GENUS 6.—STAURONEIS EHR., 1843.

Frustules free or united in a small number, differing from *Navicula* by the central nodule being transversely dilated into a stauros. Endochrome similar to that of the *Navicula*.

We include in the genus *Stauroneis* the following groups which have been raised to genus rank by various authors :

Fig. 30.—*Stauroneis Phoenicenteron* Ehr.

{	Frustules not contained in mucous tubes	{	Frustules solitary.	Valves with decussating striae. Staurogramma Rab. 1853.
				Valves with sigmoid raphe . Staurosigma Grun. 1860.
				Valves cohering in filaments. Pleurostauron Rab. 1859.
	Frustules contained in mucous tubes (Schizonema W. Sm.)			. Endostauron Grun. 1868.

ANALYSIS OF SPECIES.

{	Raphe straight.	{	Valves with margins not undulate.	{	Valves not perceptibly attenuate rostrate.	{	Stauros very broad.	Valve not terminated by a lumen : raphe bifurcate	{	Valve broad and large . S. Phoenicenteron.
										Valve small and narrow S. gracilis.
								{	Valve terminated by a lumen.	Lumen very large, raphe bifurcate. Frustules united together many at a time S. acuta
										Lumen small, raphe simple. Frustules isolated S. Gregorii.
		Stauros narrow.	{	Valve very long, very narrowly lanceolate S. spicula.						
				Valve short, broadly lanceolate S. salina.						
				Valves with apices attenuate-rostrate S. anceps.						
	{	{	Valves with margins triundulate.	{	Valves short and broad ; terminal lumen very large . S. Smithii.	{	Valves long and narrow ; terminal lumen very small . S. Legumen.	{	Raphe oblique, sub-sigmoid S. obliqua.

I. *Raphe straight.*

A.—Valves with margins not undulate.

a.—VALVES WITH APICES NOT PERCEPTIBLY ATTENUATE ROSTRATE.

* *Stauros very broad, raphe bifurcated.*

S. Phœnicenteron Ehr. (Verb, 1843, pl. II. 5, f. 1., H.V.H. Atl., pl. 4, f. 2*, Type No. 40); **plate 1, fig. 50.**

Valve lanceolate infinitesimally attenuate up to the apices, which are obtuse, rounded, often slightly constricted; raphe formed of a double line on the greater part of its length, and surrounded by a broad hyaline zone; stauros, reaching the margins of the valve, very broad, generally a little dilated near its extremities; striæ radiant, about 14 in 1 c.d.m., finer but distinctly moniliform. Length, 10 to 17 c.d.m.

Fresh water.—Rather common everywhere.

According to Prof. H. L. Smith *S. Phœnicenteron* is simply a sporangial form of *S. gracilis*.

S. gracilis Ehr. (Amer., pl. 1, 2, f. 14, W. Sm. ! S.B.D. i., p. 59, pl. 19, f. 186*; Type No. 41), **plate 25, fig. 702.**

Distinguished from the preceding species by its small, narrow valve, its fine striæ, 18—20 in 1 c.d.m. Length 5.5 to 8.5 c.d.m.

Fresh water.—Belgium, England.

Observ.—Most authors distinguish *S. gracilis Ehr.* from *S. gracilis W. Sm.* the latter being characterised by a stauros which does not reach the margins of the valve. But this character is illusory—appearing so in frustules set dry or imperfectly, but in good preparations which we have made with various material from the herbarium of W. Smith, as well as in preparations made by Prof. Smith himself, this character no longer exists. We have, therefore, referred the form of W. Smith to *S. gracilis Ehr.*, as W. Smith did himself in his Syn. Br. Diat., vol. I., p. 59, and as does also Ralfs in Pritchard, p. 913.

S. acuta W. Sm. (S.B.D. i., p. 59, pl. 19, f. 187; H.V.H. Atl., pl. 4, f. 3*; Type No. 42), **plate 1, fig. 51.**

Valves lanceolate, with margins forming a slight cavity from the median portion up to the apices, which are obtuse, and show a very distinct lumen (formed by a thickening of the internal terminal margin); raphe formed by a double line throughout the greater portion of its length, surrounded by a very broad hyaline zone; stauros very broad, dilated near the margins of the valve; striæ slightly radiant, about 12 in 1 c.d.m., formed of rather distant puncta. Frustules united in bands of 3 to 6 individuals with girdle view

tabular, showing the thickening of the internal apices of the valves and the connecting zone plicate-punctuate. Length, 8 to 15 c.d.m.

Fresh water.—Everywhere, but not so frequent as *St. Phœnicenteron*.

S. Gregorii Ralfs. (in Pritch., p. 913. *S. amphioxys* Greg, T.M.S., 1856, p. 48, pl. 5, f. 23; H.V.H. Atl., Suppl. f. 4*; in Types No. 74 and 389); plate 1, fig. 52.

Valve lanceolate, with apices subrostrate; more or less obtuse and showing a rather small lumen; raphe simple; stauros very broad; striæ finely granular, slightly radiant, delicate, about 18 to 20 in 1 c.d.m. Length, about 8 c.d.m.

Brackish water—Blankenberghe (rare?). England (Kitton). Scotland (Greg.).

** *Stauros* very narrow, *raphe* simple.

S. Spicula W. J. Hickie. (Monthly Micro. Journ., 1874, xii., p. 290; H.V.H. Atl. pl. 4, f. 9*; in Type No. 9), plate 1, fig. 53.

Valve very narrowly lanceolate, infinitesimally attenuate as far as the subacute apices; stauros very narrow, not dilated at the extremities; raphe simple, surrounded by a narrow hyaline zone; striæ delicate, scarcely radiant, 28 in 1 c.d.m. Length, 5 to 8 c.d.m..

Brackish water.—Very rare? Antwerp, Blankenberghe. England, Swansea Dock (Okeden in H.V.H., Type No. 9), Norfolk (Kitton).

S. salina W. Sm. (S.B.D. i., p. 60, pl. 19, f. 188; H.V.H. Atl., pl. 10, f. 16*; Type No. 44), plate 1, fig. 54.

Valve rather broadly lanceolate, with apices sometimes slightly produced-rostrate; stauros narrow, only slightly or not enlarged at extremities; striæ delicate, finely punctate, scarcely radiant, about 18 in 1 c.d.m. Length, about 5 to 6 c.d.m.; breadth, 0.5 c.d.m.

Marine.—Blankenberghe, Antwerp, England, Ireland, Denmark.

b. VALVES WITH APICES ROSTRATE OR ROSTRATE-CAPITATE.

S. anceps Ehr. (Verb., p. 134, pl. ii., 1, 18; H.V.H., Atl. pl. 4, f. 4, 5*; Type No. 43), plate 1, fig. 55.

Valve elliptical or elliptical-lanceolate, with apices rostrate-capitate; stauros broad, dilated near its extremities; raphe simple, surrounded by a broad hyaline zone; striæ delicate, strongly radiant, about 20 in 1 c.d.m.; length, 3.5 to 5 c.d.m.

Fresh water.—Everywhere (but not very abundant?).

Var. linearis. (*S. linearis* Kütz. H.V.H. Atl., pl. 14, f. 8*); plate 1, fig. 56.

Valve with parallel margins; apices abruptly attenuate-rostrate.

Var amphicephala (*S. amphicephala* Kutz.; H.V.H. Atl. pl. 4, fig. 6 and 7*; in Type 67); **plate 1, fig. 57**

Valve with parallel margins, apices abruptly attenuate-rostrate-capitate.

These two varieties are found mixed with the type form, from which it changes completely.

B.—Valves with tri-undulate margins.

S. Smithii Grun. (Ueber neue etc., 1860, p. 564; *S. linearis*, *W. Sm.*, S.B.D. i., p. 60, pl. 19, f. 193; H.V.H. Atl., pl. 4, f. 10*; Type No. 45); **plate 1, fig. 58.**

Valve oblong lanceolate-triundulate, with apices apiculate, sub-acute, showing a lumen; stauros rather narrow, slightly dilated at its extremities; raphe surrounded by a narrow hyaline zone; striæ delicate, about 30 in 1 c.d.m.; frustules united in bands by several individuals together. Length, 2 to 3 c.d.m.

Fresh water—Here and there, always in small quantities. Belgium, England, Scotland, France.

S. Legumen Ehr. (Mikr., pl. xxxix., 3, f. 104; H.V.H. Atl., pl. 4, f. 11*), **plate 1, fig. 59.**

Valve linear with three equal undulations, apices rostrate, a little capitate, showing a lumen; stauros rather broad, not dilated at the extremities; raphe surrounded by a narrow hyaline zone; striæ very delicate, about 28 in 1 c.d.m. Frustules in bands of several individuals together. Length about 3 c.d.m.

Fresh water—Antwerp (rare). England (Kitton), Scotland (Greg.).

This is probably only a narrow elongated form of the preceding.

II.—*Raphe oblique, sub-sigmoid.*

S. obliqua Greg.! (Q.J.M.S., 1866, p. 10, pl. 1, f. 35*), **plate 25, fig. 703.**

Valves sub-rhomboid oblong or rhomboidal lanceolate, with apices sub-acute or sub-obtuse; raphe oblique, sub-sigmoid; stauros enlarged infinitesimally up to the margins of the valve; striæ transverse, 20 to 22 in 1 c.d.m., rather strongly punctate, forming longitudinal undulate lines. Length of valve about 4 c.d.m. Breadth, 1.5 c.d.m.

Marine.—Scotland, Ireland (Gregory!)

Several species of *Stauroneis* of English authors do not belong to this genus, such as *St. dubia* Greg.!, which is *Achnanthes Hungarica* Grun.!, *St. ovalis* Greg.!, which is *Achnanthes ovalis* (Greg.) H.V.H.; *St. dilatata* W. Sm. which is *Navicula crucicula* W.Sm.; *St. punctata* W.Sm. which is *Navicula punctata* W. Sm.

GENUS 7.—NAVICULA BORY, 1822.

Frustules free or enclosed in tubes, rarely united in a chain. Valve with three nodules in a straight line; raphe straight.

Endochrome divided into two layers, resting on each of the sides of the zone, with two lines of separation on the valves.

Fig. 31.—*Navicula nobilis* Ehr.

Fig. 32.—*Navicula lyra* Ehr

The figures here given are two type forms of *Navicula*: the *N. nobilis* and the *N. lyra*. In the Monograph, in course of publication by Prof. Cleve, descriptions of all known forms of this immense genus will be found. Mr. Cleve has subdivided it into various sub-genera. As the groups which we proposed in our Synopsis are very convenient for determination, and have also been adopted in some important works, including the Sylloge of Prof. De Toni, we prefer to retain them here.

A.—True Naviculæ. Frustules free, not enclosed in gelatinomucous fronds.

Sub-genus I.—Navicula.

Analysis of Groups.

I.—Valves without distinct puncta, furnished with costæ (canaliculi) or robust striæ, having the appearance of costæ; never didymous in form.

- { True costæ, not resolvable into beads 1. *Pinnulariæ*.
- { Striæ robust, having the appearance of costæ but resolvable into beads; striæ radiate, almost or quite reaching to the raphe 2. *Radiosæ*.

II.—Valves with very distinct puncta or fine striæ having no semblance to costæ or with costæ; or again with costæ alternating with rows of beads.

a. Valves with striæ interrupted by two sulci near the raphe.

- { Sulci straight. { Sulci not lyre-shaped. { Valves more or less constricted in the median portion 3. *Didymæ*.
- { Sulci straight. { Sulci not lyre-shaped. { Valves without constriction in the median portion 4. *Ellipticæ*.
- { Sulci straight. { Sulci lyre-shaped 5. *Lyratæ*.
- { Sulci very broad and occupying the greater portion of the valve 6. *Henedyæ*.

b. Valves more or less lanceolate, or elliptic or linear lanceolate, without any sulcus.

- { Valves having the appearance of a stauros, either by the absence of striæ or by the space between them { Valves having the appearance of a grater, with very large, elongated beads 7. *Asperæ*.
- { Valves having the appearance of a grater, with very large, elongated beads 8. *Stauroneidæ*.
- { Valves with puncta not forming longitudinal lines. { Striæ with beads not forming longitudinal lines. { Striæ leaving a considerable hyaline space round the raphe and central nodule. { Hyaline space very elongate and infinitesimally dimnuate 9. *Palpebrales*.
- { Valves with puncta not forming longitudinal lines. { Striæ with beads not forming longitudinal lines. { Striæ leaving a considerable hyaline space round the raphe and central nodule. { Hyaline space rounded and abruptly dimnuate 10. *Abbreviatæ*.
- { Valves with puncta not forming longitudinal lines. { Striæ with beads not forming longitudinal lines. { Striæ leaving a considerable hyaline space round the raphe and central nodule. { Beads extending over the whole valve 11. *Perstriatæ*.
- { Valves without any appearance of stauros. { Striæ with beads forming longitudinal and transverse lines. { Valve very elongate, almost linear 12. *Johnsoniæ*.
- { Valves without any appearance of stauros. { Striæ with beads forming longitudinal and transverse lines. { Valve lanceolate 13. *Crassinerves*.
- { Valves with puncta forming longitudinal lines in zig-zag. { Zig-zags interrupted by pale places where the valve is depressed 14. *Sculpteæ*.
- { Valves with puncta forming longitudinal lines in zig-zag. { Lines in zig-zag, regular, not interrupted 15. *Seriatæ*.
- { Striation almost invisible with the best objectives, valve linear lanceolate, simulating an Amphipleura 13*bis*. *Fusifformes*.

c. *Valves having one or more narrow marginal or sub-marginal sulci.*

Valves not linear.	{	Valves lanceolate, large; striæ radiate, fine, leaving a large blank space round the centre nodule	16. Formosæ.
		Valves elongate, generally more or less tri-undulate; sulcus marginal often inconspicuous; raphe surrounded by a hyaline space lanceolate, narrow; striæ radiate	17. Limosæ.
		Striæ sub-parallel, often slightly oblique in reference to the longitudinal axis of the valve; sulcus broad, very conspicuous	18. Affines.
Valves linear; striæ fine, sub-parallel; sulcus very conspicuous; terminal nodules elongate, distorted		19. Lineares.	

d. *Valves more or less linear, without any sulcus.*

Striæ radiate, occupying only the margin of the valves	20. Americanæ.
Striæ generally bent, reaching the raphe; valves with smooth, thickened apices	21. Bacilleæ.

c. *Very small naviculæ with hardly visible structure.* 22. **Minutissimæ.**

I. Pinnulariæ.

a. *Striation not interrupted by a marginal sulcus.*

* **Majores.**—Valves regularly elliptic-linear, often slightly inflated at the median portion and at the apices. Size usually large; costæ usually broad and robust.

ANALYSIS OF SPECIES.

Not constricted in girdle view; fresh water species.	{	Valve not showing a hyaline band, forming a false stauros.	{	Costæ very distant from raphe; size very considerable	N. nobilis.		
				Costæ rather approximate to raphe; size medium.	Valve inflated at the median portion	N. major.	
		Valve showing a hyaline band in the form of a false stauros	{	Valve not inflated at the median portion	{	Valve not inflated at the median portion	N. viridis.
						Valve showing a hyaline band in the form of a false stauros	N. cardinalis.
Strongly constricted in girdle view; marine species.	{	Valve without false stauros.	{	Raphe bent like a brace, showing in girdle view longitudinal hyaline spaces	N. Trevelyana.		
				Raphe straight in the middle of the valve; girdle face without hyaline spaces	N. rectangulata.		
		Valve showing a false stauros.	{	Striæ very oblique, reaching the raphe everywhere	{	Striæ very oblique, reaching the raphe everywhere	N. cruciformis.
						Striæ parallel, perpendicular to the raphe	N. quadratarea.

N. nobilis Ehr. (Abh. 1840, p. 20, H.V.H Atl., pl. 5, f. 2*; Type No. 52), plate 2, fig. 67.

Valve linear-elliptic, inflated in the median portion and at the apices with coarse costæ, considerably distant from the raphe. Girdle face linear with rounded angles. Costæ radiate, very robust, 5 or 6 in 1 c.d.m. Length, 20 to 40 c.d.m.

Fresh water.—Antwerp; probably not very rare. England, etc.

Var. Dactylus. (*N. Dactylus Ehr.*, H.V.H. Atl., pl. 5, f. 1* ; Type No. 51), plate 2, fig. 68.

More robust than the preceding, with inflations absent or only slightly marked ; costæ generally not so long and more robust, about 4.5 to 1 c.d.m.

Fresh water.—Heyst (J. Deby).

Var. gentilis (*N. gentilis Donk.*, in H.V.H.'s Typ. Syn., Nos. 53 and 481).

Absolutely similar to *N. nobilis*, but much smaller in all parts ; it may be considered as a dwarf form of *N. nobilis*. Length, 14 to 20 c.d.m. ; costæ about 7 in 1 c.d.m.

Fresh water and fossil deposits.—England, Scotland, Lough Mourne (Ireland), etc.

N. major Kütz. (Bac., pl. 4, f. 19 ; H.V.H. Atl., pl. 5, f. 3-4* ; Type No. 54), plate 2, fig. 69.

Valve linear-elliptic, more or less inflated in the median portion, apices not inflated, somewhat conical. Costæ robust, 5 to 7 in 1 c.d.m., feebly radiate, rather approximate to raphe, and leaving an oblong hyaline space round the central nodule. Length, 18 to 30 c.d.m.

Fresh water.—Everywhere.

The *Navicula major* passes imperceptibly into the following :

N. viridis Kütz. (Bac., pl. 4, f. 18 ; H.V.H. Atl., pl. 5, f. 5* ; Type No. 56), plate 2, fig. 70.

Valve linear-elliptic, without inflations, apices rounded. Costæ about 7 in 1 c.d.m., rather approximate to the raphe, and leaving scarcely any marked space round the central nodule ; radiate at the middle of the valve, convergent towards the apices. Length, very variable, from 5 to 20 c.d.m.

Fresh water.—Everywhere.

Var. commutata Grun. (*Nav. hemiptera auct. nec Kütz.*—H.V.H. Atl., pl. 5, f. 6* ; Type No. 57), plate 2, fig. 71.

Valve elliptic-linear, considerably attenuated at the apices ; costæ slender, attenuated round the central nodule, about 11 in 1 c.d.m.

The two valves are dissimilar : one has striæ covering the whole valve ; in the other the striæ are interrupted (see the figure) unilaterally, near the central nodule. Length, about 4 to 6 c.d.m.

Fresh water.—Manage (P. Gautier).

N. cardinalis Ehr. (Americ. I., 1, (1), 11 (1), 21, H.V.H. Atl. Supp., f. 5* ; Type No. 60), plate 2, fig. 72.

Valve linear-elliptic, sometimes feebly inflated at the median portion, apices broadly rounded, sometimes somewhat inflated. Raphe surrounded by a broad hyaline zone, dilated round the central nodule; costæ robust, absent in the centre of the valve, where their absence forms a broad false stauros, gently radiate near the central nodule, convergent at the apices of the valve, about 5 in 1 c.d.m. Length, 15 to 20 c.d.m.

Fresh water.—Botanical Gardens at Brussels (Delogne). England, Ireland, France, Holland, Germany, Norway, Sweden, etc.

N. Trevelyana Donk. (Q.J.M.S. 1861, n.s. 1, p. 8, pl. 1, f. 2; H.V.H. Atl. Supp., f. 5 and 6*; Type No. 72), **plate 2, fig. 73.**

Valve linear, gently inflated at the median portion and at the apices all are broadly rounded. Raphe curved with a brace, surrounded by a narrow hyaline zone, broadly dilated round the central nodule; costæ well marked, 11 in 1 c.d.m., very radiate at the central portion, very convergent at the apex of the valve. Girdle face broad, very constricted at the median portion, with truncate apices. Striæ interrupted between the nodule and the apex of the valve by a smooth space, parallel to the connecting membrane; smooth spaces very conspicuous in girdle view, slightly visible at the edges of the valve in valve view. Length, 10 to 13 c.d.m.

Marine.—Blankenberghe: washing of sand from shore. England, France, Denmark, Norway, etc.

N. rectangulata Greg. (D. of Clyde, p. 7, pl. 1, f. 7; H.V.H. Atl. Supp., f. 7*; Type No. 74); **plate 2, fig. 74.**

Valve linear, with apices broadly rounded, inflated at the median portion and at the apices. Raphe bordered by a narrow hyaline zone, somewhat dilated round the central nodule. Striæ distant, 8 or 9 in 1 c.d.m., very radiate at the median portion, very convergent towards the apex of the valve. Girdle face oblong, constricted at the median portion, with truncate apices. Length, about 6 to 7 c.d.m.

Marine.—Blankenberghe, in the sand of the shore. England, Scotland, France, Denmark.

Var. Stauntonei Grun. (*Alloioneis Stauntonei Grun.*, in Cl. and Möll. Diat. No. 304).

Marine.—England (Firth of Tay, Rattray).

N. cruciformis Donk. (Q.J.M.S. 1861, n. s. 1, p. 10, pl. 1, f. 7; H.V.H. Atl. Supp., f. 8*; in Type No. 74) **plate 2, fig. 75.**

Valve linear, with apices rounded, not inflated, median portion sometimes very slightly inflated. Raphe not bordered by a hyaline zone, central nodule

surrounded by a broad, cuneate pseudo-stauros; striæ flexuous 12 to 13 in 1 c.d.m., very radiate near the central nodule; very convergent at the apex of the valve. Girdle view constricted at the median portion, with truncate apices. Length 5 to 12 c.d.m.

Marine.—Blankenberghe, in the sand of the shore. England, Norway.

N. quadratarea Ad. Schm. (Nordsee, p. 90, pl. 2, f. 26*; *N. pinnularia* Cl., Sv. o. Norsk. Diat., p. 224, pl. 1, f. 1-2), **plate 25, fig. 704.**

Valve linear-oblong, with rounded apices; striæ parallel, 9 or 10 in 1 c.d.m., reaching to the raphe, and leaving round the central nodule a broad quadrangular stauroform hyaline space. Length, about 9 c.d.m.; breadth, 1.25 c.d.m.

Marine.—North Sea (coasts of Ireland and Scandinavia).

****Minores.**—Frustules of medium or small size, with valves of variable form, rarely regularly linear, often inflated at the median portion and diminuate at the apices; costæ medium or narrow.

1.—Terminal nodules not laterally dilated like a hook.

a.—*Valves neither undulate nor constricted in the middle.*

ANALYSIS OF SPECIES.

Costæ very robust and very distant.	Without any false stauros.	Costæ distant from the raphe.	Valve sublinear, abruptly inflated in the middle	N. lata.	
			Valve broadly lanceolate	N. alpina.	
			Costæ reaching nearly to the raphe, valve sublinear	N. borealis.	
	With a false stauros.		Valve very large, with obtuse apices, costæ not resolvable	N. divergens.	
			Valve very small, apices acute, costæ resolvable with difficulty	N. costulata.*	
	Costæ approximate to raphe not perceptibly shortened towards the central nodule.	Without a stauroneiform blank space.	Valve slightly inflated at the median portion; costæ very fine; fresh water species		N. sublinearis.
				Valve linear, not inflated, costæ rather robust; marine species	N. retusa.
		Valve with stauroneiform blank space, apices rostrate-capitate			N. Hilseana.
			Apices somewhat diminuate		N. Brebissonii.
				Valves scarcely inflated in the middle	
Apices not rostrate-capitate.	Apices inflated.	Valves considerably inflated at the median portion.	Median inflation abruptly diminuate		N. Tabelleria.
			Median inflation diminishing imperceptibly up to the apices	N. gibba.	
	Apices more or less rostrate-capitate.	Valve exactly linear; apices strongly rostrate-capitate; no pseudo stauros		N. bicapitata.	
		Valve somewhat inflated with subcapitate apices; costæ rather distant; a false stauros		N. subcapitata.	
Valves considerably inflated at the median portion.		Valve somewhat inflated, apices subcapitate; costæ approximate; a false stauros.		N. appendiculata.	
		Valve linear-oblong, with apices broadly rostrate-capitate		N. globiceps.	
		Valve linear-lanceolate, with apices to an average extent rostrate-capitate		N. Braunii.	

b. Valves undulate or constricted.

{	Valve rather broad, with median inflation not much larger than the terminal.	{ Apices strongly rostrate-capitate	N. mesolepta.
		{ Apices scarcely diminate-rostrate	N. Legumen.
{	Median inflation much larger than the terminal inflations; valve very narrow		N. polyonca.
{	Median inflation much smaller than the terminal inflations		N. clavicularis.

II.—Terminal nodules dilated laterally like a hook.

Valve very inflated at the median portion, apices subcapitate costæ very robust. **N. humilis.***

b'. Striation interrupted by a marginal sulcus.

{	Striæ not reaching to the raphe and leaving a large hyaline space round the central nodule	N. blanda.
	Striæ reaching everywhere to the raphe and central nodule	N. sejuncta.

* For facility in determination we have left, in the Table of the Pinnulariæ, the *N. costulata* and *N. humilis*, which belong to the Radiosæ, but are very difficult to resolve into beads. See these species among the Radiosæ.

I. Valves neither undulate nor constricted in the middle.

A.—Costæ very distant and very robust.

* WITHOUT A FALSE STAUROS.

N. lata Bréb. ! (W. Sm., S.B.D. 55, sub. Pinnularia, pl. 18, f. 167 ; H.V.H. Atl., pl. 6, f. 1, 2* : Type No. 61), **plate 2, fig. 76.**

Valve linear, with median portion slightly inflated, apices obtuse, broadly rounded. Costæ very robust, distant, 4 to 5 in 1 c.d.m., not reaching to the raphe, and leaving a dilated hyaline space round the central nodule; costæ feebly radiate at the middle of the valve, and changing direction imperceptibly towards the apices. Length, about 6 to 11 c.d.m.

Fresh water in mountainous regions.—Not yet found in Belgium. England, France.

N. alpina Ralfs. (in Pritch. Inf., p. 906; W. Sm. S.B.D. i., p. 55, pl. 18, f. 168* ; H.V.H. Type de Syn. No. 51), **plate 25, fig. 705.**

Valve broadly lanceolate-elliptic, with apices obtuse. Costæ very robust, distant, radiate, 2.5 to 3 in 1 c.d.m., resting very distant from the raphe, and not symmetrically on each side of the valve. Raphe and nodules very robust. Girdle face quadrangular, elongate, showing on the connecting membrane two distant lines of fine elongate puncta. Length of valve, 10 to 20 c.d.m.

Fresh water of subalpine regions.—Scotland, France.

N. borealis Ehr. (Verb. pl. I., II., f. 6 ; H.V.H. Atl., p. 6, f. 3* ; Type No. 62), **plate 2, fig 77.**

Valves linear-elliptic, sometimes feebly attenuated at the apices which are rounded or subtruncate. Costæ rather robust, distant, about 5 or 6 in 1 c.d.m., and reaching almost to the raphe, except those in the middle, which are shorter ; costæ radiate at the median portion of the valve, becoming imperceptibly convergent towards the apices. Length, 3 to 6 c.d.m.

Fresh water.—Antwerp ; Frahan (Del.) ; probably not rare. Often found in mosses growing on rocks and humid walls. Found throughout Europe.

This type form is connected with *N. lata* by various intermediate forms, such as *N. lata var. minor Greg.* ; *N. Rabenhorstii Grun., etc.* These forms will be found in H.V.H.'s Types of Syn. No. 63, collected by Mr. Delogne at Frahan.

** WITH A FALSE STAUROS.

N. divergens W. Sm. ! (S.B.D. i., p. 57, pl. 18, f. 177* in H.V.H.'s Types of Syn. Nos. 51 and 484), **plate 25, fig. 706.**

Valve narrowly lanceolate, with apices somewhat attenuated. Costæ robust, about 5 in 1 c.d.m., not reaching to the raphe, radiate at median portion, convergent towards the apices, leaving near the central nodule a broad stauroform blank space. Length of valve, 7 to 16 c.d.m. Breadth 1.5 to 2.5 c.d.m.

Fresh water.—Ard. Liège (De Wild.), England, Scotland, France, Gottland, etc.

B.—Costæ approximate.

a. COSTÆ REACHING THE RAPHE THROUGHOUT AND SLIGHTLY SHORTENED NEAR THE CENTRAL NODULE.

N. sublinearis Grun. (H.V.H. Atl., pl. 6, f. 25 and 26*) **plate 2, fig. 78.**

Valve narrow, linear, sometimes somewhat inflated at the median portion, with rounded apices. Costæ reaching to the raphe, those round the central nodule slightly shortened ; costæ fine, radiate in the middle of the valve, becoming convergent by imperceptible degrees towards the apices, 21 to 24 in 1 c.d.m. Length, 2 to 3 c.d.m.

Fresh water.—Not yet found in Belgium.

N. retusa Breb. (Diat. Cherb. pl. 16, f. 6.—H.V.H. Atl. Supp., f. 9*, in Type No. 168) **plate 2, fig. 79.**

Valve linear-oblong with rounded apices. Raphe bordered by a narrow hyaline zone, slightly dilated round the central nodule. Costæ robust, distant,

with apices somewhat capitate, feebly radiate, 8 in 1 c.d.m. Girdle face contracted, apices truncate. Length, about 7 c.d.m.

Marine.—Not yet found in Belgium, England, Ireland and France.

Var. subretusa. (*N. subretusa* Grun. ! in Type No. 74. H.V.H. Atl. Supp., f. 10*, in Type No. 74) **plate 2, fig. 80.**

Valves narrow; 6 striæ in 1 c.d.m., with non-capitate apices. Length, about 7 c.d.m.

Marine.—Blankenberghe, in the sand of the shore.

N. Hilseana Janisch. (in Schmidt. Atl., pl. 45, f. 65, etc. H.V.H. Atl., Supp., f. 11,* in Types Nos. 39 and 347) **plate 2, fig. 81.**

Valve linear, with rostrate-capitate apices. Raphe without hyaline zone; Central nodule surrounded by a pseudo-stauros rather broad, sub-cuneate. Striæ rather feeble 10 in 1 c.d.m.; radiate in the centre, convergent at the apex of the valve. Length, about 4 c.d.m.

Fresh water.—Paliseul (Delogne).

aa. COSTÆ NOT REACHING THE RAPHE THROUGHOUT, THOSE IN THE MIDDLE OF THE VALVE CONSIDERABLY SHORTENED OR ABSENT.

b. Valves only slightly or not inflated at the median portion.

N. Brebissonii Kütz.! (Bac. p. 93, pl. 3, f. 49; H.V.H. Atl., pl. 5, f. 7*; Type No. 58) **plate 2, fig. 82.**

Valve linear-elliptic, with apices rounded, somewhat diminuate. Raphe surrounded by a hyaline zone, narrow towards the apices, infinitesimally dilated towards the median portion. Costæ well marked, shortened towards the median portion and absent in the middle of the valve, where their absence forms a false stauros; costæ rather strongly radiate up to nearly the extreme third of the valve where they suddenly become strongly convergent, 11 in 1 c.d.m. Length, 4 to 5 c.d.m.

Fresh water.—Common throughout Europe.

Var. subproducta. (H.V.H. Atl., pl. 5, f. 9*), **plate 2, fig. 83.**
Broader and shorter, with apices somewhat diminuate sub-rostrate.

Park, near Louvain.

Var. diminuta. (H.V.H., pl. 5, f. 8*), **plate 2, fig. 84.**
Slender, very small, apices infinitesimally diminuate.

Frahan (Delogne).

N. stauroptera Grun. (Über neue etc. fam. Navicula, p. 517. H.V.H. Atl., pl. 6, f. 7*) **plate 2, fig. 85.**

Valve linear-elongate, scarcely inflated at the median portion, with apices rounded, inflated. Costæ radiate at the median portion, strongly convergent at apices; robust, leaving throughout a considerable hyaline

space round the raphe, diminishing in length on nearing the central nodule around which they are completely absent, thus producing a pseudo-stauros; about 10 to 12 in 1 c.d.m. Length of valve, about 10 c.d.m.

Fresh water.—Egenhoven near Louvain (P. Gaut.), etc., France.

Var. parva. (*Stauroptera parva* Ehr. H.V.H. Atl. pl. 6, f. 6*) **plate 2, fig. 86.**

Distinguished from the preceding by its smaller size (about 6 to 7 c.d.m.) and its median portion being more inflated.

Ditches near Nieuport (Westendorp and Wallays according to Rabenhorst: Fl. Eur. Alg., p. 222).

N. Tabellaria Ehr. (Verb., p. 134, pl. II. i., f. 26; Kütz. Bac. p. 98, pl. 28, f. 79; H.V.H. Atl., pl. 6, f. 8*), **plate 2, fig. 87.**

Differs from the preceding by the terminal and median inflations being much more marked, by the costæ occupying all or nearly all the valve, but reduced almost to dots at the exact median portion, their number being more considerable, 12 to 15 in 1 c.d.m., and lastly by its more considerable size, which attains to 14 c.d.m.

The terminal costæ have been designated radiate in error,—they are convergent, as in the preceding species.

Fresh water.—Egenhoven near Louvain (P. Gaut.). England, France. Mixed with the preceding and the following.

Var. stauroneiformis.—Median striæ entirely absent.

N. gibba Kütz. (Bac. pl. 28, f. 70; H.V.H. Atl. Supp., f. 12*, Type No. 64), **plate 2, fig. 88.**

Differs from the preceding by the median inflation, which is prolonged, while infinitesimally diminishing up to the terminal inflations. Costæ about 12 in 1 c.d.m., sometimes absent in the median portion. Length, 5 to 7 c.d.m.

Fresh water.—Egenhoven near Louvain (P. Gaut.). Found throughout Europe.

Var. brevistriata. (H.V.H. Atl., pl. 6, f. 5*), **plate 2, fig. 89.**

Costæ very short, occupying only the margins of the valve.

Mixed with the type form.

N. bicapitata Lagerstedt. (D. from Spitsb., n. 6, p. 23; H.V.H. Atl., pl. 6, f. 14*), **plate 2, fig. 90.**

Valve narrow, linear, with apices attenuated, rostrate-capitate; costæ rather fine, 9 to 10 in 1 c.d.m., radiate in the middle of the valve, convergent at the apices, leaving round the raphe a narrow hyaline zone, which expands into a sub-quadrangular area round the central nodule. Length, about 6 c.d.m.

Fresh water.—Not yet found in Belgium. England, Ireland.

N. subcapitata Greg. (Q.J.M.S. 1856, p. 9, pl. 1, f. 30, H.V.H. Atl., pl. 6, f. 22*), plate 2, fig. 91.

Valve very narrow, linear, somewhat attenuated at the median portion, with apices rostrate, gently sub-capitate; costæ rather distant, about 11 to 12 in 1 c.d.m., not reaching to the raphe, and absent in the middle of the valve; terminal nodules rather large. Length about 2.5 to 3.5 c.d.m.

Fresh water.—Noire-fontaine (Delogne); Manage (P. Gaut.); England, Ireland.

Var. paucistriata. (H.V.H. Atl., pl. 6, f. 23*), plate 2, fig. 92.

Striæ short, diminishing gradually in length, and absent on all the median portion of the valve.

N. appendiculata Kutz. (Bac., p. 93, pl. 3, f. 18; pl. 4, f. 1, 2; pl. 5, f. 5; H.V.H. Atl., pl. 6, f. 18 and 20*), plate 2, fig. 93.

Valve narrow, linear, very feebly attenuate at the median portion, with apices feebly rostrate-subcapitate; costæ delicate, 16 or 17 in 1 c.d.m., not reaching to the raphe, radiate at the median portion of the valve, where they are gradually shortened, so as to leave a large stauroneiform hyaline space, convergent at the apices. Length, 2.5 to 3.5 c.d.m.

Fresh water.—Brussels Botanical Gardens (Del.). Found throughout Europe.

bb. Valves considerably inflated at the median portion.

N. globiceps Greg. ! (Q.J.M.S. 1856, iv., p. 10, pl. 1, f. 34; H.V.H. Atl. Supp., f. 13*, in Type No. 284), plate 2, fig. 94.

Small, linear-oblong, inflated at the median portion with apices broadly rostrate-capitate. Costæ not reaching to the raphe, leaving a large hyaline space round the central nodule, 16 to 18 in 1 c.d.m.; the median ones very radiate, the terminal convergent; central nodule large. Length, 3 to 4 c.d.m.

Fresh water.—Rare. Antwerp in the Schyn, etc. Canal d' Herenthals. Scotland (Greg.!).

N. Braunii Grun. ! (H.V.H. Atl., pl. 6, f. 21*), plate 2, fig. 95.

Linear-lanceolate, with apices to an average degree rostrate-capitate. Costæ not reaching to the raphe, 10 or 11 in 1 c.d.m.; the median ones strongly radiate, the terminal convergent, gradually shortened up to nearly the middle of the valve, where they leave a broad stauroneiform hyaline space; central nodule narrow. Length, 4 c.d.m.

Fresh water.—Liressé (Delogne).

2. Valves *bi-undulate* or *tri-undulate*, or *conspicuously constricted* in the median portion.

N. mesolepta Ehr. (Am. iv., II. 4⁰); H.V.H. Atl., pl. 6, f. 10 and 11*; Type No. 68), **plate 2, fig. 96.**

Valve linear-oblong, tri-undulate, with apices rostrate-capitate; striæ gradually shortened towards the central nodule, the median ones very radiate, the terminal convergent, 10 to 14 in 1 c.d.m. Length, 3 to 6 c.d.m.

Fresh water.—Almost everywhere.

Var. Termes (*N. Termes*, Ehr., H.V.H. Atl., pl. 6, f. 12, 13*), **plate 2, fig. 97.**

Valve with median inflation replaced by a slight constriction; striæ absent in the middle of valve, thus forming a pseudo-stauros.

Fresh water.—Antwerp, Louvain, etc. (H.V.H.), Ard Liege (De Wild).

N. Legumen Ehr. (Mikrog, various figures—H.V.H., pl. 6, f. 16*; Type No. 69), **plate 2, fig. 98.**

Valve linear, gently tri-undulate, with undulations sometimes scarcely noticeable; apices diminuate-rostrate, scarcely capitate; raphe surrounded by a broad hyaline area, considerably dilated round the central nodule; striæ about 11 in 1 c.d.m., very radiate at the median portion, very convergent towards the apices of the valve. Length, 8 to 10 c.d.m.

Fresh water.—Lièresse (Delogne). Found throughout Europe.

N. polyonca Breb.! (in Kütz. Sp. Alg., p. 85; H.V.H. Atl. Supp., f. 14*), **plate 2, fig. 99.**

Valve linear-narrow, tri-undulate, with median inflation much stronger than the others; apices strongly inflated-capitate; raphe surrounded by a large hyaline zone, which widens into a false stauros at the median portion; striæ about 12 in 1 c.d.m., shortened at the median portion where they are radiate, becoming very convergent at the apices. Length, 6 to 8 c.d.m.

Fresh water.—Rare. Lièresse (Delogne), Scotland, Ireland, France.

N. clavicus Greg. (Diat. of Clyde, p. 6, pl. 1, f. 5*), **plate 25, fig. 709.**

Valve sublinear-narrow, feebly inflated at the median portion, more strongly inflated from and after the median portion, and this up to the apices which are rounded obtuse. Striæ not reaching to the raphe; only slightly or not radiate, about 14 in 1 c.d.m; absent at the median inflation. Length of valve, 3.5 to 5 c.d.m. Breadth, about 1 c.d.m.

Marine.—Scotland, Ireland, Jutland, Bahusie.

B.—Striation interrupted by a marginal sulcus.

N. blanda Ad. Schm. (Nordsee, p. 90, pl. 2, f. 27* ; *Pinnularia Ergadensis* Greg., T.M.S., 1856, p. 48, p. 5, f. 22 ?) plate 25, fig. 707.

Valves linear, with parallel or subparallel costæ, apices rounded, leaving a considerable hyaline area round the central nodule and not reaching to the raphe, feebly radiant in the centre of the valve and somewhat convergent at the apices, 8 to 10 in 1 c.d.m., interrupted by a very conspicuous marginal sulcus. Length, 5 to 13 c.d.m. Breadth, 1 to 2 c.d.m.

Marine.—North Sea, Hvidingsoe (Ad. Schm.)

N. blanda which has been found in various regions of the globe appears to be very rare in the North Sea ; it belongs to a small group of forms of which *N. Powellii* (not yet found on our shores) is the type form.

N. sejuncta Ad. Sch. (Nordsee, p. 87, pl. 1, f. 18*) plate 25, fig. 708.

This species, still imperfectly known, has also been found at Hvidingsoe but it is equally rare. This form is much smaller than the preceding and the striæ reach the raphe throughout.

II. Radiosæ.

A. Terminal nodules approximate to apices of valves.

I. Median striæ radiate, terminal striæ convergent.

a. STRIÆ APPROXIMATE.

Terminal striæ in broken lines	Median striæ alternately long and short.	{	Valve broadly lanceolate, not rostrate-capitate N. oblonga							
			Valve broadly lanceolate, rostrate-capitate N. peregrina.							
			Valve lanceolate, very narrow N. cincta.							
			Median striæ equally shortened forming a pseudo-stauros ; striæ near the central nodule almost straight N. gracilis.							
Striæ in continuous lines.	Median striæ not alternately long and short.	{	No false stauros	{	Apices not rostrate-capitate.	{	Nodule surrounded by a considerable hyaline area ; valve broadly lanceolate.	{	Apices not conspicuously diminuate-rostrate N. vulpina.	
							Apices conspicuously diminuate-rostrate N. viridula.		
										Hyaline area very small ; valve narrowly lanceolate ; median striæ very radiate N. radiosa.
						Apices rostrate-capitate.	{	Striæ robust.	Hyaline area dilated transversely, apices very robust N. cryptocephala.	
Hyaline area rounded, apices sub-obtuse N. rhynchocephala										
						Striæ scarcely visible N. gregaria.				

b. STRIÆ VERY DISTANT AND VERY ROBUST; VERY SMALL FORMS WITH
TERMINAL NODULES LIKE HOOKS.

{	Valve rhomboidal with acute apices; median portion furnished with a broad pseudo-stauros	N. costulata.
	Apices capitate; no pseudo-stauros	N. humilis.
	Valve elliptic; with obtuse apices, median striæ simulating a schizo-stauros	N. nana.

II. Median striæ radiate, terminal striæ perpendicular to the raphe (straight).

{	Median striæ of quite the same length.	{	Valves narrowly linear or linear-lanceolate. { Apices short, acute	N. cancellata.
			{ Apices rather long, inflected	N. inflexa.
		Valves broadly lanceolate, robust forms	N. fortis.	
{	Median striæ alternately long and short.	{	Valve rather narrowly lanceolate, with sub-obtuse apices; hyaline area not stauroneiform; striæ with very delicate puncta	N. digito-radiata
			Valve broadly lanceolate or elliptic, with very obtuse apices; hyaline area stauroneiform; striæ with strong puncta	N. Reinhardtii.

III. All the striæ radiate.

{	Valves lanceolate.	{	Without any appearance of a false stauros.	{	Striæ very robust. { Valve broadly lanceolate, striæ very distant	N. distans.
					{ Valve very narrowly lanceolate, striæ approximate	N. longa.
				{	Striæ fine approximate 10 to 12 in 1 e.d.m.	{ Valve with obtuse apices
		{ Valve with acute apices	N. lanceolata.			
		{	Showing the semblance of a false stauros.	{	Valve with apices broadly rostrate, not capitate	N. Gastrum.
					Valve with apices capitate	N. Anglica.
Valve with apices rostrate-acute	N. crucifera.					
{	Valves oval-oblong.	{	Apices somewhat constricted	N. Semen.		
			Apices diminuate, rostrate, not capitate	N. capitata.		
			Apices rostrate, sub capitate	N. dicephala.		
{	Valves linear.	{	Valves with apices strongly rostrate, not capitate	N. apiculata.		
			Valves neither rostrate nor capitate, but very gently inflated at the median portion, connecting zone very broad	N. Kiitzingiana.		

IV. All the striæ perpendicular to the raphe.

{	Valve very long, narrow, lanceolate, striæ very robust and very distant, girdle face narrow	N. directa.
	Valve short, rather narrowly lanceolate, striæ fine, approximate, girdle face equal to 3-4 times the breadth of the valves	N. Northumbrica.

B. Terminal nodules distant from the apices.

{	Valves with sides equal.	{	Valves with median longitudinal portion elevated and consequently appearing to be formed of two superposed valves	<i>N. superimposita.</i>
			Valves with only the apices elevated	<i>N. compressicauda.</i>
			Valves flat	<i>N. opima.</i>
{	Valves with sides unequal.	{	Apices subacute	<i>N. Cesatii.</i>
			Apices rostrate-capitate	<i>N. inæquilatera.</i>

A. Terminal nodules approximate to apices of valves.

I. Median striæ radiate, terminal striæ convergent.

A. Striæ approximate.

a. TERMINAL STRIÆ IN BROKEN LINES.

***N. oblonga* Kütz.** (Bac., p. 97, pl. 4, f. 21; H.V.H. Atl., pl. 7, f. 1*; Type No. 76), **plate 3, fig. 100.**

Valve linear-elliptic, perceptibly inflated in the median portion, with apices very gently inflated-capitate. Raphe surrounded by a conspicuous hyaline zone dilated circularly round the central and terminal nodules. Costæ robust finely striate transversely, very distant round the central nodule (5 in 1 c.d.m.) then more compact (7 in 1 c.d.m.), radiate, flexuous, lastly the terminal ones still more approximate (8 in 1 c.d.m.), their lines of direction broken abruptly in the middle, radiate from the edge of the raphe, convergent from the edge of the margins. Terminal nodules very robust. Length, 15 to 18 c.d.m.

Fresh water.—Rather common and found throughout Europe.

b. STRIÆ IN CONTINUOUS LINES.

a. Median striæ alternately long and short.

***N. peregrina* (Ehr.?) Kütz.** (Bac., p. 97, pl. 28, f. 52; H.V.H. Atl., pl. 7, f. 2*; Type No. 77), **plate 3, fig. 101.**

Valve broadly lanceolate, with apices very feebly diminuate-rostrate. Raphe surrounded by a narrow hyaline zone dilated round the central nodule, where the blank space forms more or less a square transversely elongate. Costæ divided finely transversely, very robust; distant round the central nodule (5 or 6 in 1 c.d.m.) where the long striæ are frequently mixed with one or two shorter striæ; median striæ very radiate (6 or 7 in 1 c.d.m.) the terminal ones very convergent, about 8 in 1 c.d.m. Terminal nodules rather robust. Length, 8 to 11 c.d.m.

Brackish water.—Scheldt at Antwerp, and throughout Europe.

var. Meniscus Schum. (H.V.H. Atl., pl. 8, f. 19*), **plate 3, fig. 102.**

Smaller, more broadly lanceolate, with apices diminishing more abruptly. Length, 4 to 7 c.d.m. Striæ, 7 or 8 in 1 c.d.m.

Brackish water.—Belgium, etc.

var. Menisculus Schum. (H.V.H. Atl., pl. 8, f. 20, 21 and 22*; in Type No. 190), **plate 3, fig. 103.**

Very small, lanceolate-elliptic, infinitesimally attenuate towards the apices, or diminuate-rostrate. Hyaline space round the central nodule sometimes next to nothing. Striæ, 8 to 12 in c.d.m. Length, 2.5 to 3 c.d.m.

Fresh water.—Louvain (P.G.)

id. forma Upsaliensis Grun. (H.V.H. Atl., pl. 8, f. 23, 24*), **plate 3, fig. 104.**

More narrowly lanceolate, with apices more or less diminuate-rostrate. Striæ delicate from 8 to 12 in c.d.m. Length, 3 to 4 c.d.m.

Fresh water.—Louvain (P.G.)

N. salinarum Grun. (Arct. Diat., p. 33, pl. 2, f. 34; H.V.H. Atl., pl. 8, f. 9*, Type No. 95), **plate 3, fig. 108.**

Valve broadly lanceolate, sub-elliptic, with apices strongly rostrate, and more or less capitate. Central nodule surrounded by a hyaline area very elongated longitudinally. Striæ rather strongly divided crosswise 14 to 16 in 1 c.d.m., the median radiant, the terminal feebly convergent. Length, 2.5 to 3.5 c.d.m. Breadth, 1 to 1.5 c.d.m.

Brackish water.—Heyst (according to Deby); Antwerp (Scheldt, H.V.H.); Norfolk (England, Kitton).

N. cincta (Ehr!) Kütz. (Mik., pl. X. 2, f. 6; H.V.H. Atl., pl. 7, f. 13-14*; Type No. 82), **plate 3, fig. 105.**

Valve lanceolate, very narrow, with rounded obtuse apices; central nodule surrounded by a hyaline area somewhat extended transversely; striæ delicate, about 12 in 1 c.d.m., those round the central nodule much more distant. Length, about 4 c.d.m.

Fresh and brackish water.—Ard. Liég. (De Wild.). England.

forma minuta. (H.V.H. Type No. 83); very small; Ostend.

var. Heufleri Grun. (H.V.H. Atl., pl. 7, f. 12 and 15*), **plate 3, fig. 106.**

Smaller with median hyaline space round, striæ more robust and more distant, about 10 in 1 c.d.m. Length, about 2 to 2.5 c.d.m.

Somewhat brackish water—Austruweel near Antwerp (P.G.).

var. leptcephala Breb. (H.V.H. Atl., pl. 7, f. 16* ; Type No. 84), plate 3, fig. 107.

Like the preceding variety, but still somewhat smaller. Valve with median portion somewhat inflated, with apices gently tapering sub-rostrate.

Austruweel near Antwerp (H.V.H.).

b. Median striæ not alternately long and short.

a'. MEDIAN STRIÆ EQUALLY SHORTENED, FORMING A PSEUDO-STAUROS; THE STRIÆ NEAR THE CENTRAL NODULE ALMOST STRAIGHT.

N. gracilis Kütz (Bac., p. 91, pl. 3, f. 48 ; H.V.H. Atl., pl. 7, f. 7-8* ; Type No. 81), plate 3, fig. 109.

Valve elongate, narrowly lanceolate, with the portion quite terminal, sometimes very gently produced, somewhat acute ; striæ robust, the 2 or 3 close to the central nodule equally shortened ; the median scarcely radiant, almost straight ; the terminal convergent ; on an average 10 in 1 c.d.m., all reaching to the raphe. Length, 4 to 8 c.d.m.

Fresh water.—Antwerp, etc. (H.V.H.), Ard. Liég. (De Wild.). Found throughout Europe.

var. schizonemoides H. Van Heurck. (*S. neglectum* Thwaites—H.V.H. Atl., pl. 7, f. 9-10*) plate 3, fig. 110.

Valve usually somewhat narrower near to apices ; median striæ longer and of unequal length. Frustules included in mucous tubes.

Fresh water.—Louvain (P.G.), &c. Bristol, England (Thwaites).

A'A'. WITHOUT FALSE STAUROS.

* *Apices not rostrate-capitate.*

N. vulpina Kütz. (Bac., p. 92, pl. 3, f. 43 (?) ; H.V.H. Atl., pl. 7, f. 18* ; in Type No. 132), plate 3, fig. 111.

Large, valve broadly lanceolate, with apices gently produced, rostrate. Central nodule surrounded by a broad hyaline area, sub-quadrangular, rounded. Striæ reaching to the raphe, robust, the median ones bent, radiant, the terminal convergent, average number 10 in 1 c.d.m.. Length, about 9 c.d.m.

Fresh water.—Ard. Liég. (De Wild.). Finnety, Scotland.

N. viridula Kütz. (Bac., pl. 30, f. 47 ; H.V.H. Atl., pl. 7, f. 25* ; in Type No. 36), plate 3, fig. 115.

Valve broadly lanceolate, with apices tapering, rostrate, obtuse. Central nodule surrounded by a broad rounded hyaline area. Striae robust, reaching to the raphe, the median ones radiant, about 8 in 1 c.d.m.; the terminal convergent, 10 in 1 c.d.m.; terminal nodules robust. Length, about 7 c.d.m.

Fresh water.—Brussels (Delogne). Throughout Europe.

forma minor.—H.V.H. Atl., pl. 7, f. 26*), plate 3, fig. 116.

Smaller with more rostrate apices.

var. avenacea. (*N. avenacea* Bréb.; H.V.H. Atl., pl. 7, f. 27*; Type No. 88), plate 3, fig. 117.

More lanceolate; apices more narrowly rostrate. Length, about 5 c.d.m.

Fresh water.—Brussels (Del.). Ard. Liég. (De Wild.). Pentland Hills, Scotland.

var. Slesvicensis (*N. Slesvicensis* Grun.!): H.V.H. Atl., pl. 7, f. 28 and 29*; Type No. 89), plate 3, fig. 118.

Small, rather broadly lanceolate, apices conspicuously rostrate with a broad rostrum. Striation as in the type form, 8 or 9 striae in 1 c.d.m. Breadth, 3 to 5 c.d.m.

Fresh and brackish water.—Rather common. Antwerp (Scheldt), Louvain (P.G.), &c. Stoneferry, near Hull, Duddington Lock, Northamptonshire (England).

N. radiosa Kütz. (Bac., p. 91, pl. 4, f. 23; H.V.H., pl. 7, f. 20*; Type No. 85), plate 3, fig. 112.

Valve lanceolate, narrow, slightly attenuate, with apices very gently subcapitate. Central nodule surrounded by a very small hyaline area. Median striae bent, very radiant, the terminal ones convergent; about 11 or 12 striae in 1 c.d.m. Frustules, narrow in girdle view, with apices diminuate. Length, 4.5 to 6 c.d.m.

Fresh water.—Common throughout Europe.

var. acuta. (*Pinnularia acuta*, W. Sm.; H.V.H. Atl., pl. 7, f. 19*; Type No. 86); plate 3, fig. 113.

More elongated, more narrowly lanceolate, and with apices more acute. Length, about 8 to 9 c.d.m.

Fresh water.—As the preceding form with which it is often mixed.

Var. tenella. (*Nav. tenella* Bréb.; H.V.H. Atl., pl. 7, f. 21 and 22*; in Type No. 107), plate 3, fig. 114.

Differs from the type form in its size, being smaller, its apices more acute, and its striae more delicate and more approximate, 15 to 18 in 1 c.d.m.

Fresh water.—Brussels, etc.

N. cryptocephala Kütz.! (Bac., pl. 3, f. 26; H.V.H. Atl., pl. 8, f. 1 and 5*; in Type No. 25; *var. intermedia*: Type No. 92; *var. exilis*: Type No. 93), plate 3, fig. 122.

Valve lanceolate, elongate, with apices rostrate, slightly capitate. Central nodule surrounded by a rounded hyaline area. Striæ rather robust, with very feeble transverse divisions, radiant at the median portion of the valve, scarcely convergent at the apices, about 16 in 1 c.d.m. Length, 2·5 to 3·5 c.d.m. Breadth, about 0·5 c.d.m.

Fresh and brackish water.—Antwerp (H.V.H.), Ard. Liég. (De Wild.). Throughout Europe.

var. veneta. (*Nav. veneta* Kütz. ? H.V.H. Atl., pl. 8, f. 3 and 4*), **plate 3, fig. 123.**

Smaller than the type form, with apices scarcely rostrate-capitate, striæ distant, about 14 in 1 c.d.m. Length, about 2·5 c.d.m. Breadth, about 0·5 c.d.m.

var. exilis. (H.V.H. Atl., pl. 8, f. 2* ; Type No. 93), **plate 3, fig. 124.**

Very short ; rostrum scarcely marked.

Fresh water.—Brussels. England.

Constitutes the link with the following species.

* * *Apices extremely rostrate or rostrate-capitate.*

N. rhychocephala Kütz. (H.V.H. Atl., pl. 7, f. 31*. Type No. 90), **plate 3, fig. 119.**

Valve broadly lanceolate, with apices strongly acuminate-capitate. Central nodule surrounded by a rounded hyaline area. Striæ robust, clearly divided transversely, very slightly shortened round the central nodule. The median ones radiant, the terminal feebly convergent, about 9 to 12 in 1 c.d.m. Length, about 5 to 6 c.d.m.

Brackish water.—Antwerp. Found throughout Europe.

var. amphiceros. (H.V.H. Atl., pl. 7, f. 30*), **plate 3, fig. 120.** More shortly lanceolate with apices strongly rostrate, feebly capitate. Striæ 8 to 10 in 1 c.d.m.

Brackish water.—Antwerp.

var. rostellata. (*N. rostellata* Kütz. ? H.V.H. Atl., pl. 7, f. 23 and 24*. Type No. 87), **plate 3, fig. 121.**

Broadly lanceolate ; apices narrowly rostrate ; hyaline area surrounding the narrow central nodule. Striæ rather robust, about 10 or 11 in 1 c.d.m. Length 4 to 6 c.d.m.

Brackish water.—Antwerp. Norfolk, England.

N. gregaria Donkin. (Q.J.M.S., 1861, p. 10, pl. 1, f. 10* ; *N. cryptocephala* W. Sm. : H.V.H. Atl., pl. 8, f. 12, 13, 14 and 15 ; Type No. 94), **plate 3, fig. 125.**

Differs from the preceding species, of which perhaps it is only a variety, by its very feeble striæ, sometimes scarcely visible and scarcely radiant, almost straight, about 18 in 1 c.d.m. Length, about 2.5 c.d.m.

Brackish water.—Common: Antwerp (Austruweel), Blankenberghe. England. France.

The apices are sometimes simply rostrate, scarcely capitate (Blankenberghe), sometimes strongly capitate (Antwerp).

AA. Striæ very distant and very robust, very small forms with terminal nodule like a hook.

N. costulata Grun. ! (Arct. D., p. 27; H.V.H. Atl. Supp., f. 15*; Type No. 71), plate 3, fig. 126.

Small, rhomboidal lanceolate, costæ reaching to the raphe, very robust, very distant (7 or 8 in 1 c.d.m.), strongly radiant at the median portion, convergent near the apices, 5 to 7 on each quarter of the valve; absent at the median portion, where they leave a very broad stauroneiform hyaline space. Terminal nodules like hooks. Length, 1.25 to 1.5 c.d.m.

Fresh water.—Rouge-Cloître (Delogne).

N. humilis Donk. (Brit. Diat., p. 67, pl. 10, f. 7.—*N. inflata* W. Sm., nec Kütz.—H.V.H. Atl., pl. 11, f. 23*; Type No. 70), plate 3, fig. 127.

Valve linear, very inflated at the median portion, with apices rostrate capitate, truncate, rounded. Raphe not surrounded by a hyaline area. Costæ very robust, 8 in 1 c.d.m., radiant at the median portion, convergent at the apices. Terminal nodules like hooks. Length, 1.5 to 2 c.d.m.

Fresh water.—Common. Antwerp, Brussels (H.V.H.), Ard. Liég. (De Wild.), England.

These two forms, which are very closely allied, have hitherto been mixed up with the Pinnulariæ; by examining them in the yellow medium of Prof. H. L. Smith, I have been able to demonstrate that they are clearly Radiosæ, but with striæ very difficult to resolve into beads. One figure is a little defective, there ought not to be a hyaline area round the central nodule.

N. nana Greg. ! (Q.J.M.S. 1856, iv., p. 3, pl. 1, f. 8), plate 25, fig. 711, after a photograph by H.V.H.*

Valve minute, oval elliptic, with apices rounded, obtuse; striæ reaching almost to the raphe, very radiant; the median ones simulating a schizo-

stauros in consequence of their distance from one another, 10 or 11 in 1 c.d.m. Terminal nodules like hooks. Length of valve, 2 to 3 c.d.m. Breadth, 1 c.d.m.

Fresh water.—Near Edinburgh, Scotland (Gregory!).

II. Median striæ radiant, the terminal ones perpendicular to the raphe (straight).

N. cancellata Donk. (Brit. Diat., p. 55, pl. 8, f. 4a and 4b.; H.V.H. Atl. Supp., f. 16* ; Type No. 73), **plate 3, fig. 128.**

Valve narrow, linear or linear lanceolate, with apices tapering, acute or sub-acute. Raphe surrounded by a narrow hyaline zone, somewhat enlarged near the central nodule. Striæ very distant, 6 or 7 in 1 c.d.m., faintly divided cross-wise, radiant at the median portion of the valve, perpendicular near the apices. Girdle face constricted in the middle. Length, 5·5 to 7 c.d.m.

Marine.—Not yet found in Belgium. England, Scotland, Ireland, France.

var. ammophila Grun. (Oest. Foss. Diat., p. 14, pl. 2, f. 66-67* ; in H.V.H.'s Types Nos. 11, 94, 116), **plate 25, fig. 712.**

Small, narrow, striation approximate, 10 or 11 in 1 c.d.m. at the median portion, 12 or 13 at the apices. Length, 1·75 to 3 c.d.m.

Marine and fresh water—Antwerp in Belgium. Creswell, Northumberland, England.

var. Scaldensis H.V.H. (Atl. Supp., fig. 17*, in Type No. 11), **plate 3, fig. 129.**

Narrowly lanceolate, with apices attenuate-sub-rostrate. Striæ 9 to 11 in 1 c.d.m. at the median portion of the valve. Length, 4·5 to 5·5 c.d.m.

Brackish water—Antwerp.

N. cancellata is not a true Radiosa. It ought to form, with allied forms, a special group, intermediate between the Pinnulariæ and the Radiosæ. The same is true of *N. humilis* and *costulata*.

N. crucifera Grun. ! (in Ad. Schm. Atl., pl. 46, f. 50-54*), **plate 25, fig. 710.**

Valve lanceolate with apices cuneate, rostrate-acute. Transverse striæ 5 or 5·5 in 1 c.d.m., distant, robust, finely divided cross-wise, not reaching to the raphe, all radiant; the two median ones equally shortened and leaving an elongated stauroneiform hyaline space. Length of valve, 3 to 5·5 c.d.m. Breadth, about 1·5 c.d.m. Girdle face subquadrangular with somewhat con-

cave sides, showing a smooth space at the apices. Connecting membrane smooth. Breadth of girdle face, 3.5 c.d.m.

Marine—North Sea (?), Baltic Sea, etc.

N. inflexa (Greg.) Ralfs. (in Pritch. Inf., p. 905; A. Schmidt's Atl., pl. 46, f. 69-70*), **plate 25, fig. 713.**

Very narrowly lanceolate, with apices sub-acute, inflexed. Striæ, 10 in 1 c.d.m., distinctly punctate, radiate, reaching almost to the raphe, much shortened near the central nodule. Length of valve, about 3 to 5 c.d.m. Breadth, about .75 c.d.m.

Marine—Scotland (Greg.), England (Donk.), Ireland (O'Meara).

N. fortis Greg. (T.M.S., 1856, iv., p. 46, pl. 5, f. 19, sub *Pinnularia*; in Ad. Sch. Atl., pl. 46, f. 27*), **plate 25, fig. 715.**

Valves oblong, with apices obtuse, rounded. Striæ very robust, about 5 in 1 c.d.m., not reaching to the raphe, gently radiate in the median portion; almost perpendicular at raphe, near the apices, leaving a hyaline area round the central nodule. Length, 8 c.d.m. Breadth, 2 c.d.m.

Marine—Scotland (Greg.), England (Donkin, Kitton), Ireland (O'Meara). A species not very well known.

N. opima Grun. (Novara, p. 100, pl. 1a, f. 13; Ad. Schm. Atl., pl. 46, f. 25-26*), **plate 25, fig. 714.**

Valve elliptic or elliptic sublanceolate, with apices broadly lanceolate, terminal nodules considerably distant from the apices. Striæ all radiant, distant, about 6 in 1 c.d.m., rather distant from the raphe and leaving a hyaline space, rounded, conspicuous, round the central nodule. Length, 5.5 to 9.5 c.d.m.

Marine.—North Sea; Baltic.

N. digito-radiata Greg. (Q.J.M.S. 1856, p. 9, pl. 1, f. 32; H.V.H. Atl., pl. 7, f. 4* ; in Types 103, 260 and 261), **plate 3, fig. 130.**

Valve narrowly lanceolate, with apices obtuse-rounded; striæ very delicately punctate, shortened round the central nodule, longer striæ alternating with shorter, the median ones radiate, 8 in 1 c.d.m., the terminal almost straight, somewhat more compact.

Brackish water.—Antwerp, Blankenberghe. England, and probably throughout all the coasts of the North Sea.

var. Cyprinus. (*N. Cyprinus* *W. Sm.*, H.V.H. Atl., pl. 7, f. 3* ; Type No. 78), **plate 3, fig. 131.**

Differs from the type form by the inflation in the median portion. Length, 6 to 8 c.d.m. Breadth in the median portion, 1·5 to 2·75 c.d.m.

Marine.—Ostend (Deby) ; Blankenberghe (H.V.H.) ; England (frequent).

N. Reinhardtii Grun.! (*Stauroneis Reinhardtii* *Grun.*, Nov., p. 566, pl. 4, f. 19 ; H.V.H. Atl., pl. 7, f. 5 and 6* ; Type No. 79), **plate 3, fig. 132.**

Valve short, elliptic or lanceolate, with apices very obtuse-rounded, median portion abruptly inflated. Raphe surrounded by a narrow hyaline zone, dilated in form of stauros round the central nodule. Striæ surrounding the nodule alternately long and short, the median radiate, the terminal almost straight, all very strongly punctate, and about 9 in 1 c.d.m., except those in the neighbourhood of the nodule which are more distant. Length, 3·5 to 6 c.d.m. Breadth, about 1·5 c.d.m.

Fresh water.—Rather common : Antwerp, Louvain, Brussels—probably England and other places.

The preceding and the following forms are generally mixed together.

var. gracilior Grun. (in H.V.H. Types du Syn. No. 71, *N. digito-radiata* *var. striolata* *Grun.* in Arc. D. ; Type No. 80.)

Very similar to *N. digito-radiata*, from which it cannot be distinguished under a low magnification, but from which it is differentiated by its habitat and by the strongly punctate character of its striæ.

Fresh water.—Rouge-Cloître (Delogne).

III. Striæ radiate up to the apices of the valves.

N. distans (W. Sm.) H.V.H. (*Pinnularia distans* *W. Sm.*, S.B.D., pl. 1, f. 56, pl. 18, f. 169 ; H.V.H. Atl. Supp., f. 18*), **plate 3, fig. 133.**

Valve lanceolate, with sub-acute apices. Raphe placed in a sulcus, inflected on each side of the central nodule and forming round the raphe a broad hyaline zone. Central nodule surrounded (outside the sulcus) by a rounded hyaline zone. Striæ very robust and distant, about 4 in 1 c.d.m., radiate up to the apices of the valve. Length, 9 to 13 c.d.m.

Marine.—Blankenberghe (very rare). England, and probably on all the coasts of the North Sea.

N. longa Greg. (T.M.S., 1856, iv., p. 47, pl. 5, f. 18, sub. *Pinnularia*) ; Ad. Schm. Atl., pl. 47, fig. 6*), **plate 25, fig. 716.**

Valve very narrowly lanceolate-subrhomboidal with subacute apices. Raphe surrounded by a very narrow hyaline zone. Striæ robust, radiate up to

the apex of the valve, 4 or 5 in 1 c.d.m., leaving a small hyaline area round the central nodule. Length, 10 to 20 c.d.m. Breadth, about 1·5 c.d.m.

Marine.—England, Scotland, Ireland, Denmark, Jutland.

N. solaris Greg. (T.M.S., 1856, iv., p. 43, pl. 5, f. 10*), **plate 25, fig. 717.**

Valve elongate, narrowly lanceolate, with very obtuse apices. Striæ 14 to 16 in 1 c.d.m., radiate up to the apices of the valve, resting rather distant from the raphe and leaving a considerable hyaline area round the central nodule. Length, 6 to 12 c.d.m. Breadth, 1 to 1·5 c.d.m.

Marine—England, Scotland, Ireland, Denmark.

N. lanceolata Kütz. ! (Bac., p. 94, pl. 30, f. 48 ; H.V.H. Atl., pl. 8, f. 16* ; Type No. 96), **plate 3, fig. 139.**

Valve lanceolate, with apices gently diminuate-rostrate ; striæ shortened round the central nodule, radiate up to the apices of the valve, about 12 in 1 c.d.m. in the middle of the valve ; 15 to 16 at the apices. Length, about 3 to 5 c.d.m. Breadth, about 1 c.d.m.

Fresh water—Between Louvain and Parck (P.G.), Ard. Liég (De Wild.). Throughout Europe.

forma curta. (H.V.H. Atl., pl. 7, f. 17*), **plate 3, fig. 140.**

Mixed with the preceding.

var. phyllepta. (*N. phyllepta* Kütz. ; H.V.H. Atl., pl. 8, f. 40* ; Type No. 100), **plate 3, fig. 141.**

Smaller than the type form, with striæ more delicate and much more compact, about 18 in 1 c.d.m.

Brackish water—Blankenberghe.

var. arenaria. (*N. arenaria* Donk., H.V.H. Atl., pl. 8, f. 18* ; Type No. 97), **plate 3, fig. 142.**

Much larger and more gradually attenuate than the type form. About 10 striæ in 1 c.d.m.

Marine—Not yet found in Belgium. England (Donkin), Ireland (O'Meara), Scotland.

N. Gastrum (Ehr.) Donk. (Br. Diat., p. 22, pl. 3, f. 10 ; H.V.H. Atl., pl. 8, f. 25, 27 and 32*), **plate 3, fig. 134.**

Valve broadly elliptic with obtuse apices, broadly rounded, very gently constricted-subrostrate. Central nodule surrounded by a hyaline area, rounded or elongated transversely. Striæ surrounding the nodule, alternately long and short. Striæ finely divided transversely, radiate up to the apex of the valve,

8 to 10 in 1 c.d.m. in the large forms, 12 to 14 in the small. Length, 2.5 to 4.5 c.d.m. Median breadth, 1.25 to 1.75 c.d.m.

Fresh water.—Antwerp and probably elsewhere. England (Kitton), Ireland (Donk. O'Meara), Scotland (Greg).

var. Placentula. (*N. Placentula* Ehr., H.V.H. Atl., pl. 8, f. 26 and 28*), **plate 3, fig. 135.**

Apices somewhat more inflated, striae 6 to 9 in 1 c.d.m., those surrounding the central nodule not alternately long and short.

Brackish water—Antwerp (rather common).

N. Anglica Ralfs. (in Pritch. Inf., p. 900, *N. tumida* W. Sm.: H.V.H. Atl., pl. 8, f. 29*, in Type No. 59), **plate 3, fig. 136.**

Does not differ essentially from the preceding species, to which it is closely connected, except that its apices are rostrate-capitate. Striae 10 to 12 in 1 c.d.m.

Fresh water—England, Ireland.

var. subsalina Grun. (H.V.H. Atl., pl. 8, f. 31*), **plate 3, fig. 137.**

Apices rostrate, scarcely somewhat capitate.

N. crucifera Grun. See this form after *N. cancellata*, with which it is closely allied.

N. semen Ehr. (Verb. Amer., 1843, pl. IV. ii, f. 8; W. Sm., S.B.D., i, p. 50, pl. 16, f. 141*: H.V.H. Type No. 98); **plate 25, fig. 718.**

Very variable in outline and size, in general very similar to *N. gastrum*, from which it differs in possessing an oval-oblong valve with apices somewhat constricted, very obtuse. Striae reaching throughout to the raphe and central nodule; robust, finely divided transversely, all radiate, the terminal ones very approximate 9 to 10 in 1 c.d.m., the median, very distant, about 5 in 1 c.d.m. Length, 5 to 7 c.d.m. Breadth, at the median portion, 2 to 2.5 c.d.m.

Fresh water—Belgium? probable. England, France, Holland. Found in many fossil deposits.

N. capitata Ehr. (Inf., p. 185, n. 240, pl. 13, f. 20*; Schumann, 1862-69, f. 34*); **plate 25, fig. 719 a.b.**

Valve small, oblong, inflected in the median portion, abruptly inflated at the apices, which are rostrate not capitate. Striae distinctly punctate, radiate, 5 to 7 in 1 c.d.m., not reaching to the raphe, and leaving a rather large hyaline area round the central nodule. Length, 2 to 4 c.d.m.

Fresh and brackish water.—Throughout Europe.

We give the description and particulars as to the dispersion of *N. capitata* according to the authors. We reproduce (fig. 719a) the figure which Ehrenberg gives of his form in the "Mikrogeologie" and (fig. 719b) that of Schumann, which authors refer to it, although it is absolutely different.

We have not in any of our collections a form referred by any serious diatomist to *N. capitata Ehr.* We therefore only insert the *N. capitata Ehr.* to record our opinion that it ought to be erased from our Catalogues, since it is impossible to know what form Ehrenberg had in view.

***N. dicephala* W. Sm.!** (S.B.D. i., p. 53, pl. 17, f. 157; H.V.H. Atl., pl. 8, f. 33 and 34*, H.V.H. in Types No. 43, 343, 382, 481); **plate 3, fig. 138.**

Valve narrow, linear, with apices rostrate-capitate; striæ much shortened round the central nodule, radiate up to the apices of the valve, and about 9 to 11 in 1 c.d.m. Length 2.5 to 4 c.d.m. Breadth, 1 to 1.25 c.d.m.

Only differs from *N. Anglica Ralfs* previously described by the linear form of the valve.

Fresh water.—Ard. Liég. (De Wild.).—England, Scotland, Ireland.

***N. apiculata* Breb.!** (Diat. Cherb., f. 5*, non W. Sm.); **plate 25, fig. 720.**

Valve narrowly linear-lanceolate with rostrate apices. Striæ radiate, very robust 9 or 10 in 1 c.d.m., reaching to the raphe and almost touching the central nodule, around which they are more radiate and more distant. Girdle face narrow, constricted at the median portion and showing the striæ radiate. It is this which distinguishes the *N. apiculata* from *N. cancellata*, of which, in other respects, it has all the appearance. Length, 5 to 7 c.d.m. Breadth, 1 c.d.m.

Marine.—England, France. Found probably on other shores washed by the North Sea.

***N. Kützingiana* H.L. Sm.!** (Spec. Typ., No. 287, A.J.Q.M., 1878. *N. arenicola Grun.!* 1882; Foss. Diat., pl. 30, f. 76-77*); **plate 25, fig. 721.**

Valve linear-elliptic, narrow, very gently inflated at the median portion; striæ radiate, about 20 in 1 c.d.m., but the median much more distant. Length of valve, 1.5 to 2 c.d.m. Breadth, 0.5 c.d.m.

Marine.—France, England.

IV. All the Striæ perpendicular to the raphe.

N. directa W. Sm. ! (S.B.D., i., p. 56, pl. 18, f. 172* ; sub *Pinnularia* ; in Type No. 394) ; plate 25, fig. 722.

Valve linear-lanceolate, infinitesimally attenuate up to the acute apices. Striæ about 7 in 1 c.d.m., exactly perpendicular to the raphe, which they almost touch. Length, 6 to 9 c.d.m.

Marine.—England (W. Sm. !), Scotland (W. Arn. !), Ireland (O'Meara). This diatom is not common, but will certainly be found in other parts of the North Sea.

var. subtilis. (*Pinn. subtilis* Greg., Clyde, p. 488, pl. 9, f. 19*) ; plate 25, fig. 723.

More rhomboidal and at the apices more acute than the type form ; 9 or 10 delicate costæ in 1 c.d.m.

Marine.—Coast of Scotland (Lamlash Bay, Greg.).

N. Northumbrica Donk. (Q.J.M.S., 1861, i., n.s., p. 9, pl. 1, f. 5 ; id., Brit. Diat., p. 54, pl. 8, f. 1* ; in H.V.H.'s Types of Syn., Nos. 13, 116, and 369) ; plate 25, fig. 726.

Valves narrowly lanceolate, with apices attenuate-acute. Striæ about 7 or 8 in 1 c.d.m., very delicate and perpendicular to the raphe, the median somewhat coarser and more distant. Central nodule opaque, very conspicuous. Girdle face very broad, subquadrangular, somewhat concave from the sides of the valve. Length of valve, about 5.5 to 6.5 c.d.m. Breadth, somewhat more than 1 c.d.m.

Marine.—England, Ireland, France.

B. Terminal nodules distant from the apices of the valve.

1. Valve with equal sides.

N. superimposita Ad. Schm. (Nordsee, p. 90, pl. 2, f. 34*) ; plate 25, fig. 724.

Valve lanceolate or sublanceolate, with apices rounded, more or less capitate, with longitudinal median portion considerably super-elevated, in such a manner as to simulate a second smaller valve placed on the lower. Striæ robust, radiant, shortened, 4 or 5 in 1 c.d.m., not reaching to the raphe, and leaving a considerable stauroform hyaline space round the central nodule. Length, 9.5 to 11.5 c.d.m.

Marine.—North Sea (Hvidingsoe, A. Schm.).

N. compressicauda Ad. Schm. (Nordsee, p. 91, pl. 2, f. 35; Atl., pl. 46, f. 62*), **plate 25, fig. 725.**

Valve broadly lanceolate elongated, with apices obtuse, compressed; striae robust, finely divided crosswise, distant, about 5 in 1 c.d.m., radiant at the median portion of the valve, perpendicular at the apices, not reaching to the raphe; those in the middle distant; central nodule surrounded by a rounded hyaline area. Length, 11 to 12 c.d.m. Breadth, 2.25 c.d.m.

Marine.—North Sea at Sölsvig (Ad. Schm.).

2. *Valve with somewhat eccentric structure.*

N. Cesatii Rab. (Süssw. Diat., p. 39, pl. 6, f. 89—*Cymbella?* H.V.H. Atl., pl. 8 f., 35*; in Types No. 47, 484, etc.), **plate 3, fig. 143.**

This diatom, which is perhaps a *Cymbella*, has very narrowly lanceolate valves and terminal nodules, considerably distant from the apices of the valve.

Fresh water.—Berg. (Delogne), England.

N. inæquilatera Lag. (Diat Spitzb., 1873, p. 33, pl. 2, f. 10*—*Cymbella subæqualis* W. Sm.), **plate 25, fig. 727.**

Valve lanceolate, narrow, with somewhat unequal margins, apices rostrate-capitate. Transverse striae radiate, rather fine, 12 to 14 in 1 c.d.m.. Length of valve, 3 to 4 c.d.m. Breadth, about .75 to 1 c.d.m. Girdle face with straight margins, not inflated at the median portion.

Fresh water—England (Balfour and W. Sm.). Spitzbergen (Lagerstedt). Will probably be found elsewhere.

III. Didymæ.

A. *Valves having both beads and costæ.*

Valves furnished with robust costæ throughout its extent.	Intercostal beads very small, difficult to be seen.	Median costæ reaching up to the margin of the valve; two rows of beads between the costæ N. Crabro.
		Median costæ not reaching up to the margin of the valve; a single row of beads between the costæ N. interrupta.
	Intercostal beads very coarse with smaller beads interposed	
Valves with costæ more distant at the constriction		N. splendida.

AA. Valves having either beads or irresolvable costæ.

I. Valves with large quadrangular central nodule prolonged into horns along the raphe.

a. VALVES REALLY MONILIFORM OR APPARENTLY SO IN CONSEQUENCE OF THE PRESENCE OF LONGITUDINAL COSTÆ.

Valves distinctly moniliform.	Valves robust, with coarse beads, very visible.	Striation identical over all the valve and not interrupted at the median portion.	Valves small, very slightly constricted; sulci straight, with beads not very distinct N. didyma.
		Striation interrupted at the median portion.	Valves very large, conspicuously constricted; sulci dilated near the central nodule, with very distinct beads N. romboides.
			Striation interrupted by a narrow band N. Weissflogii.
		Median portion of the valve hyaline, with some isolated beads; beads on the margin of the valve conspicuously longer than the others N. Bombus.	
	Valves small, with delicate beads N. vacillans.		

aa. VALVES NOT MONILIFORM, WITH COSTÆ MORE OR LESS IRRESOLVABLE.

Valves distinctly constricted at the median portion.	Costæ more or less irresolvable into coarse beads.	Costæ showing fine transverse striæ in oblique light N. constricta.	
		Costæ not crossed by longitudinal sulci.	Striæ robust, 6-8 in 1 c.d.m. N. Entomon.
			Striæ fine, approximate, 11-12 in 1 c.d.m. N. incurvata.
		Costæ crossed by longitudinal sulci.	A longitudinal sulcus in the middle of the breadth of the striæ N. lineata.
A longitudinal sulcus following the margins of the valve N. subcincta.			
	Three longitudinal sulci N. Chersonensis.		
Valves linear-elliptic, not constricted or scarcely constricted in the middle = <i>N. contigua</i> (<i>A. Schm.</i>) <i>Cl.</i>		Sulcus surrounding the raphe, very broad and tracing the outline of the central nodule var. Eudoxiæ.	
		Sulcus narrower, interrupted round the central nodule var. Eugeniæ.	

II. Valves with a small central nodule, striæ only present at the margin of the valve **N. musca.**

A. Valve furnished with robust costæ.

a. Two rows of small beads between the costæ.

N. Crabro Ehr. (Mikr., pl. 19, f. 29.; H.V.H., pl. 9, f. 1, 2* ; Type No. 101), **plate 3, fig. 144.**

Valve sub-elliptic, constricted or not constricted at the median portion. Raphe surrounded by a narrow hyaline zone; central nodule square, very robust. Sulci narrow, very approximate to raphe, almost straight, slightly inflexed in the middle and at the apices. Costæ convergent at the median portion, radiate at the apices, about 3.5 to 4 in 1 c.d.m., and between each of which are found two rows of small beads. Length, 8 to 12 c.d.m.

Marine.—Ostend (Deby). Blankenberghe (H.V.H.). England (Norm., Stolt.). Scotland, Ireland (O'Me.). Probably throughout the coasts of the North Sea.

N. Crabro is excessively variable and all the forms are connected by infinitesimal transitions; Prof. Cleve also considers, as simple varieties, the numerous forms which have been raised by authors into the rank of species.

The forms which we give (fig. 144) consist of the *var. Fandura* (*N. Pandura* Breb., *N. Crabro* Donk.) on the right, and the *var. multicostrata* (*N. multicostrata* Grun., *N. crabro* Ad. Schm.) on the left.

a.a. A single row of beads visible between the costæ.

N. interrupta Kütz. (Bac., p. 100, pl. 29, f. 93; H.V.H. Atl., pl. 9, f. 7 and 8* ; Type No. 103); **plate 3, fig. 145.**

Valve deeply constricted, with suborbicular lobes. Raphe surrounded by a rather broad hyaline zone. Sulci more distant from the raphe, almost straight. Costæ not reaching to the margin of the valve at the constricted portion, about 4.5 in 1 c.d.m., straight at the median portion of each lobe, convergent at the median portion of the valves, radiate at apices. A single row of beads, visible with difficulty between the costæ. Length, 7 to 8 c.d.m.

Marine.—Ostend (Deby). Antwerp (Scheldt). On all the shores of the North Sea.

N. Beyrichiana Ad. Schm. (Ad. Sm. Atl., pl. 69, f. 16 and 17*); **plate 25, fig. 728.**

Valve elliptic, with apices sub-cuneate, obtuse, constricted at the median portion. Central nodule large, quadrangular. Sulci broad, showing a row of

small beads near the raphe. Costæ very robust, scarcely radiate, 4.5 to 5 in 1 c.d.m. Intercostal intervals showing coarse beads intermixed with smaller beads. Length of valve, 10 to 14 c.d.m. Breadth, 3 to 5 c.d.m.

Marine—Scheldt, between Antwerp and the sea (H.V.H.) Very rare.

This form has been again reported on our coasts, and belongs to warmer regions. Possibly it may have been brought by a ship. Prof. Cleve refers *N. Beyrichiana* to *N. gemmatula* Grun., of which it should be only a variety.

N. splendida Greg. (T.M.S., 1856, iv., p. 44, pl. 5, f. 14; H.V.H. Atl., pl. 9, f. 4* ; in Type No. 104), **plate 26, fig. 729.**

Valve elongate, panduriform. Striæ 11 to 12 in 1 c.d.m., formed of coarse beads, separated from the raphe by a broad sulcus, either smooth or furnished with rudimentary beads. Central nodule quadrangular, surrounded by 4 or 5 robust costæ. Length, 12 to 15 c.d.m.

Marine.—Scotland. Ireland, and probably elsewhere.

var. Puella Ad. Schm. (Schm. Atl., pl. 12, f. 13*), **plate 25, fig. 730.**

Valve small, narrow, only showing 2-3 rows of longitudinal costæ. Length, 6 to 10 c.d.m. Breadth, 1.5 to 2.5 c.d.m.

Marine.—North Sea.

A.A. Valve either furnished with beads or furnished with costæ.

N. bomboides Ad. Schm. (N.S. Diat., p. 85, pl. 1, f. 2; H.V.H. Atl. Supp., f. 19* ; in Type No. 74, etc.), **plate 3, fig. 146.**

Valve elliptic, gently constricted at the median portion. Raphe surrounded by a narrow hyaline area. Sulci broad, abruptly dilated at the median portion. Striæ straight at the constricted portion, then becoming gradually more and more radiate, 4 or 5 in 1 c.d.m., formed of very large beads, subquadrangular, and almost touching one another, in such a way that the entire surface of the valve somewhat resembles the paving of a street. Length, about 11 c.d.m.

Marine.—Potter's clay at Ostend (Deby); Blankenberghe (H.V.H.); Shores of the North Sea.

N. didyma Ehr. (Kütz. Bac., p. 100, pl. 4, f. 7; H.V.H. Atl., pl. 9, f. 5 and 6; Suppl. f. 20 at another focus* ; Type No. 102), **plate 3, fig. 147.**

Small, median constriction scarcely pronounced; sulci straight. Striæ approximate, about 8 in 1 c.d.m. Length, about 5.5 c.d.m.

Marine.—Antwerp (Scheldt), Ostend, Blankenberghe; England (Stolt., Kitton, Comber, W. Sm.; Norm.). Rather common throughout Europe.

N. Weissflogii A. Schm. (Über *N. Weissflogii* and *N. Grundleri* in Giebel's Zeitschr, 1873; H.V.H. Atl. Suppl., f. 21), plate 3, fig. 148.

This beautiful species, very similar to *N. didyma*, differs from it essentially by its strange constriction, by the band not being moniliform in the middle of the valve and by the arrangement of the beads near this band, and of which the entirety forms a St. Andrew's Cross. Striæ about 7 in 1 c.d.m. Length about 4.5 to 5 c.d.m.

Marine.—Blankenberghe; rather rare.

N. Bombus Ehr. (Abh., 1844; H.V.H. Atl. Suppl., f. 22*; in Type No. 104), plate 3, fig. 149.

Rather large; valve deeply constricted with subcordate lobes; raphe surrounded by a broad hyaline zone, with sulci showing small beads in irregularly curved rows. Striæ 6 in 1 c.d.m. with coarse beads; those on the margin of the valve elongate and much larger than the others. Median portion of the valve hyaline, showing only some large isolated beads. Length, about 8 c.d.m.

Marine.—Blankenberghe (rare). Found in France, England, Scotland, Ireland and Norway.

N. vacillans Ad. Schm. (Atl., pl. 8, f. 61; H.V.H. Atl., plate 9, f. 9*), plate 3, fig. 150.

Very small, valve narrowly elliptic, gently attenuate at the median portion. Central nodule large, raphe surrounded by a narrow hyaline zone. Sulci approximate to raphe, almost straight, feebly flexed towards the exterior round the central nodule. Striæ finely punctate transversely, feebly radiate, about 16 in 1 c.d.m. Girdle face constricted in the middle. Length, about 2 c.d.m.

Marine.—Ostend (H.V.H.); very rare.

The above form constitutes *N. vacillans forma minuta*. The true type is from 4 to 6 c.d.m. in length.

N. constricta Grun. (Verh., 1860, p. 535, pl. 3, f. 18; in H.V.H. types No. 103; *N. musca* Donk.; *N. Donkinii* Ad. Schm. Atl., pl. 12, f. 63*), plate 26, fig. 731.

Valve sub-elliptical, feebly constricted at the median portion; with sub-cuneate apices. Central nodule large, quadrangular. Striæ, 7 or 8 in 1 c.d.m., resolvable into beads, feebly radiant. Length, 6 to 15 c.d.m. Breadth at the median portion, 2 to 2.5 c.d.m.

Marine.—North Sea (England! Norway.)

N. Entomon (Ehr.) Ad. Schm. (Nordsee, pl. 1, f. 13*), plate 26, fig. 732.

Valve elongated, moderately constricted at the median portion, with tongue-shaped segments. Striæ indistinctly resolvable, 6 to 8 in 1 c.d.m., feebly convergent at the median portion of the valve, radiant at the apices, occupying only three-fifths of the valve. Sulci very broad, showing a row of scattered beads. Nodule quadrangular, very large. Length, 7 to 15 c.d.m. Breadth of segments, 3 to 4 c.d.m.

Marine.—North Sea, etc.

N. incurvata Greg. (T.M.S., 1856, iv., p. 44, pl. 5, f. 14; Ad. Schm. Nordsee, pl. 2, f. 6*), plate 26, fig. 733.

Resembles the preceding species, but is much narrower, more elongated, with finer and more approximate striæ, about 11-12 in 1 c.d.m.

Marine.—North Sea.

May this not be a form of the preceding?

N. lineata Donk. (Brit. Diat., p. 8, pl. 1, f. 8; Ad. Schm. Nordsee, pl. 1, f. 17*), plate 26, fig. 736.

Valve linear-elliptic, somewhat constricted at the median portion, with rounded apices. Striæ irresolvable, feebly radiant, 9 to 10 in 1 c.d.m., crossed in the middle of their length by a smooth longitudinal line, parallel to the margins of the valve. Raphe surrounded by a broad hyaline area showing one or two rows of feebly visible puncta. Central nodule large, subquadrangular. Length, 4 to 8 c.d.m. Breadth, 2 to 3 c.d.m.

Marine.—North Sea (England! Scandinavia—Cleve).

N. subcincta Ad. Schm. (Atl., pl. 13, f. 41*), plate 26, fig. 737.

Valve feebly constricted at the median portion, with apices rounded, sometimes sub-cuneate; striæ somewhat radiant, considerably distant from the

raphe: 6 or 7 striae in 1 c.d.m., indistinctly resolvable and crossed by a long smooth sulcus, approximate to the margin of the valve, the outline of which it follows. Central nodule large, quadrangular. Length, 6 to 9 c.d.m. Breadth, 2.25 to 2.5 c.d.m.

Marine.—North Sea.

N. Chersonensis Grun. (Ad. Schm. Atl., pl. 12, f. 40*), **plate 26, fig. 738.**

Valve par duritiform, with sub-cuneate segments. Striae 8 to 13 in 1 c.d.m., more or less resolvable, continuing in the sulci and approximate to the raphe, feebly radiant, the median straight, more compact than the others. Striae crossed by 2 to 5 longitudinal lines, more or less arcuate. Central nodule large, quadrangular. Length, 5.5 by 15 c.d.m. Breadth of segments, 1 to 3 c.d.m.

Marine.—North Sea, &c.

N. musca Greg. (Diat. of Clyde, p. 7, pl. 1, f. 6*: Ad. Schm. Nordsee, pl. 1, f. 15*), **plate 26, figs. 734 and 735.**

Valve conspicuously constricted with subtriangular lobes, apices cuneate. Striae feebly radiant, 7 in 1 c.d.m., occupying only a moiety of the valve, and formed usually of 4 or 5 small beads arranged in two rows, separated by a longitudinal sulcus. Central nodules small, elongated. Raphe surrounded by a very broad hyaline area, dotted here and there with the rudiments of beads. Length, 5 to 6 c.d.m. Breadth, about 2 c.d.m. at the constriction.

Marine.—Scotland, Ireland, Norway.

N. Eudoxia A. Schmidt. (Atl., pl. 8, f. 39 and 40*), **plate 26, fig. 739.**

Valve elliptic, linear, scarcely if at all constricted at the median portion, apices obtuse, rounded. Central nodule large, quadrangular, raphe surrounded by a broad sulcus, showing rudimentary costae or a line of beads. Costae robust, slightly radiate, 6 in 1 c.d.m. Length, 7 to 9 c.d.m. Breadth, 2.5 c.d.m.

Marine.—Maritime Scheldt, rare (H.V.H.). Ireland (O'M.), Sölsvig (Ad. Schm).

N. Eugenia Ad. Schm. (Atl., pl. 8, f. 44*), **plate 26, fig. 740.**

Closely allied to the preceding, from which it differs by its size, often very small, by the sulcus surrounding the raphe, which is quite smooth, and by a

longitudinal sulcus, which on either side of the valve interrupts the costæ, towards the moiety of the length. Costæ robust, about 5 or 6 in 1 c.d.m. Breadth, 6 to 9 c.d.m.

Marine.—Rare: Maritime Scheldt; Blankenberghe.

Prof. Cleve considers the two preceding forms as simply varieties of *N. contigua* Ad. Schm., a type form which has not yet been found on our coasts.

IV. Ellipticæ.

Valves furnished with costæ.	Valves showing small beads between the costæ.	Two rows of small beads between the costæ.	Sulcus approximate to raphe	<i>N. Smithii.</i>
			Sulcus dividing the costæ into two equal parts	<i>N. nitescens</i>
			A single row of beads between the costæ	<i>N. fusca.</i>
Valves furnished with costæ.	No beads between the costæ.	Valves oval, rounded.	Costæ straight, continued	<i>N. suborbicularis.</i>
			Costæ more or less interrupted, sometimes forming thick elongated beads, sometimes simply attenuate here and there	<i>N. notabilis.</i>
		Valves strictly elliptic	<i>N. advena.</i>	
Valve moniliform, not furnished with costæ.	Nodule very elongate <i>N. littoralis.</i>		
		Nodule quadrangular or rounded.	Sulci abruptly flexed from above round the central nodule	<i>N. elliptica.</i>
			Sulci straight or flexed from below near the central nodule; valve broadly elliptic	<i>N. oculata.</i>
Valve appearing hyaline, with dry objectives. Striation very delicate, moniliform, only becoming visible by means of homogenous objectives of wide aperture		<i>N. hyalina.</i>		

A. Valve furnished with costæ.

N. Smithii Breb. (in W. Sm. S.B.D., ii, p. 92; H.V.H. Atl., pl. 9, f. 12; Supp., f. 23*; Type No. 104), plate 4, fig. 151 a, b.

Valve oblong or linear-elliptic, sometimes somewhat constricted in the middle, with apices broadly rounded, somewhat subcuneate. Central nodule large, quadrangular; terminal nodules not reaching to the apex of the valve; raphe surrounded by a rather broad hyaline zone. Sulci enlarged in the middle of the valve, diminishing infinitesimally cuneate near the apices. Costæ feeble, 5 in 1 c.d.m., separated by two rows of small beads. Length, about 9 to 10 c.d.m.

Marine.—Antwerp (Scheldt), Blankenberghe. Througnout the North Sea coasts.

This *Navicula* assumes very different forms. That described above is the one most frequently found at Blankenberghe and Antwerp, where it is rare.

Much more frequently found is an elliptic form represented in H.V.H.'s Atl. Supp., f. 23 (plate 4, fig. 151*b*), and which constitutes the *D. Major* of Prof. Cleve. The most essential character of *N. Smithii* is the double row of beads found between the costæ.

var. *æstiva*. (*N. æstiva* Donk. in H.V.H.'s Type of Syn., No. 104).

Differs from the type form with which it is generally accompanied by its more regularly elliptic form and its finer striation.

Marine.—Coasts of England.

var. *scutellum*. (*N. scutellum* O'Meara, in H.V.H.'s Atl., pl. 9, f. 11), plate 4, fig. 152.

Very small; valve suborbicular elliptic; striæ about 8 in 1 c.d.m., perpendicular to the raphe at the median portion, then becoming more and more radiate. Length, about 3 c.d.m. Breadth, 2.5 c.d.m.

Marine.—Blankenberghe (H.V.H., very rare). Ireland (O.M.).

Observ.—When I drew the figure in the Atlas I did not possess the excellent homogenous objectives which have since been invented, and I was consequently unable to recognize the true nature of the striation. Since then I have found that there exists two rows of excessively delicate beads between the striæ, and consequently I refer this form, which appears to be the *N. scutellum* of O'Meara, to *N. Smithii*.

N. nitescens Greg. (Diat. of Clyde, p. 15, pl. 1, f. 16*), plate 26, fig. 747.

Valve elliptic-lanceolate, with apices subobtusely. Transverse striæ, 8 in 1 c.d.m., cut by the sulcus almost in the middle of their length. Inter-costal spaces showing two rows of small beads well marked in the portion of the valve exterior to the sulcus; rudimentary and little visible in the internal portion. Length, 5 to 8.5 c.d.m. Breadth, 2 to 3.5 c.d.m.

Marine—and also found in the stomachs of marine animals. Coasts of England, Scotland, Norway, etc.

N. fusca Greg. (*N. Smithii* var. *fusca* Greg. Diat. of Clyde, p. 14, pl. 1, f. 15; H.V.H. Atl. Supp., f. 24*; Type No. 105), plate 4, fig. 153.

This diatom is distinguished from *N. Smithii* by its generally somewhat smaller size, and because it has only a single row of rather large beads between the costæ.

Marine.—Blankenberghe (rare)—England, Scotland, Denmark.

Prof. Cleve distinguishes the following forms in *N. fusca* from the North Sea:—

var. norvegica Cl. (*N. fusca* Ad. Schm. Atl., pl. 7, f. 2-3*), **plate 26, fig. 741.**

Valve broadly elliptic; 10 costæ and 10 longitudinal puncta in 1 c.d.m.

var. subrectangularis Cl. (*N. fusca* Ad. Schm. Atl., pl. 7, f. 4*), **plate 26, fig. 742.**

Very large, subrectangular; 8.5 to 13 c.d.m. in length; 8 costæ and 8 longitudinal puncta in 1 c.d.m.

var. Gregorii Cl. (*N. Smithii*, var. *fusca* Greg.), Diat. of Clyde, pl. 9, f. 15*), **plate 26, fig. 743.**

Elliptic, subrectangular. Length, 17 c.d.m.; 7 costæ and 7 longitudinal puncta in 1 c.d.m.

var. delicatula Ad. Schm. (Atl., pl. 7, f. 7-8*), **plate 26, fig. 744.**

Elliptic. Length, 7 to 13 c.d.m.; 7 to 10 longitudinal costæ and 10 to 15 longitudinal puncta in 1 c.d.m.

var. tenuipunctata Cl. (*N. fusca*, H.V.H. in Syn. Suppl., f. 24*), **plate 4, fig. 153.**

6 to 9 costæ and 12 to 18 longitudinal puncta in 1 c.d.m.

var. hyperborea. (*N. hyperborea* Grun., Verh., 1860, p. 531, pl. 1, f. 16*), **plate 26, fig. 745.**

Sulci abruptly curved round the central nodule; 7 costæ in 1 c.d.m.

Marine.—Bohuslan (Sweden, Grun.) Blankenberghe, H.V.H.

forma excisa. (*N. excisa* Ad. Schm., Nordsee, pl. 2, f. 9*), **plate 26, fig. 746.**

Valve gently constricted at the median portion; 9 costæ in 1 c.d.m.

Marine.—North Sea.

N. suborbicularis Greg. (Diat. of Clyde, p. 15, pl. 1, f. 17*; in H.V.H.'s Types, No. 197), **plate 26, fig. 748.**

Valve small, broadly oval-suborbicular. Costæ robust, 6 in 1 c.d.m.; terminated by a large bead, not showing small beads in the intercostal spaces. the Central nodule large, quadrangular, elongated. Sulci very attenuate near central nodule, which they touch. Length, 4 to 5.5 c.d.m. Breadth, 2.5 to 3.5 c.d.m.

Marine.—Blankenberghe (H.V.H.). England, various localities. Norway.

var. coffeæformis Ad. Schm. (Schm. Atl., pl. 8, f. 6*), **plate 26, fig. 749.**

Smaller and much more delicate in all its parts. Striæ, 8 to 12 in 1 c.d.m., feeble, delicate. Horns of nodule scarcely arcuate.

Passes into the type by every gradation.

Marine.—North Sea.

N. notabilis Grev. (T.M.S., 1863, iii., p. 18, pl. 1, f. 9; Sch. Atl., pl. 8, f. 46-47*), **plate 26, fig. 750.**

Valve oval-elliptic, with sulci scarcely attenuate near the median portion. Costæ robust, 10 in 1 c.d.m., not showing small beads in the intercostal spaces, interrupted by two broad and deep depressions, one at the middle of their length, the other between their apices and the sulcus. Marginal costæ in addition interrupted by one or two narrow sulci in a manner to simulate beads. Length, 3 c.d.m. Breadth, about 2 c.d.m.

Marine.—Not yet found in Europe.

var. expleta Ad. Schm. (Nordsee, p. 88, pl. 2, f. 11; Atl., pl. 8, f. 48-50*), **plate 26, fig. 751.**

The median depression of the costæ disappears, and these are transformed into a series of false puncta forming longitudinal lines in zig-zag.

Marine.—Maritime Scheldt (H.V.H.). Hvidingsoe (Ad. Schm.). English Channel. Estuary of Shannon, Ireland

The form found in the Scheldt is less oval and more subquadrangular than the type form figured by Dr. A. Schmidt.

N. advena Ad. Schm. (Atl., pl. 8, f. 29*; H.V.H.'s Types No. 197), **plate 26, fig. 752.**

Valve longly linear-elliptic, sometimes somewhat constricted at the median portion. Costæ 9 in 1 c.d.m., delicate, parallel, continuing into the sulci. Central nodule of medium size, with straight horns, approximate.

North Sea.—Scotland (Cumbrae!)

var. parca. (Ad. Schm. Atl., pl. 8, f. 20, 21, 22*), **plate 26, fig. 753.**
Smaller and more delicate; valve longly elliptic.

Marine.—North Sea.

AA. Valve moniliform, not furnished with costæ.

N. littoralis Donk. (Brit. D., p. 5, pl. 1, f. 2; H.V.H. Atl. Supp., f. 25*, in Type No. 104), **plate 4, fig. 154.**

Valve oval. Nodule very elongate. Raphe not surrounded by a hyaline area. Sulci completely straight, and quite approximate to the raphe. Striæ 14 in 1 c.d.m., perpendicular to the raphe at the median portion, becoming more and more radiate near the apices. Length, about 4 to 5 c.d.m.

Marine.—Blankenberge (very rare), England.

N. oculata Breb! (in Desm. ed., 1854, No. 110; H.V.H. Atl., pl. 9, f. 10*), plate 4, fig. 155.

Valve linear-oblong, with broadly rounded apices. Central nodule sub-quadrangular; raphe surrounded by a narrow hyaline zone; sulci approximate to raphe, straight, gently incurved near the central nodule; striæ finely punctate, straight at the median portion, then becoming little by little radiate, 17 in 1 c.d.m. Length, 2 to 2.5 c.d.m. Breadth, about .75 c.d.m.

Fresh water.—Brussels (Botanical Gardens, Delogne), France.

N. elliptica Kütz. (Bac., p. 98, pl. 30, f. 55; H.V.H. Atl., pl. 10, f. 10*; Type No. 107), plate 4, fig. 156 (first figure).

Valve oval-elliptic or oblong-elliptic. Raphe robust, surrounded by a rather broad hyaline area, abruptly enlarged round the central nodule; sulci very approximate to the raphe, following the outline of the hyaline zone; striæ formed of coarse puncta, straight at the middle of the valve, and becoming little by little radiate near the apices, 11 in 1 c.d.m. Length, 2.5 to 3.5 c.d.m. Breadth, 1.3 to 1.5 c.d.m.

Fresh and brackish water.—Rather common throughout Europe.

var. ovalis Hilse, plate 4, fig. 156 (second figure).

Valve elliptic; central nodule very large, rounded; striæ fine, 13 to 19 in 1 c.d.m., formed of puncta arranged in irregular longitudinal rows. Length, 3.5 to 4 c.d.m. Breadth, 2 to 2.5 c.d.m.

var. oblongella Naeg. (H.V.H. Atl., pl. 10, f. 12*, in Type No. 108), plate 4, fig. 157.

Small, very elongate, about 16 striæ in 1 c.d.m. Length, 2 c.d.m. Breadth, .75 c.d.m.

var. minima (H.V.H. Atl., pl. 10, f. 11*; *Nav. Puella Cl.*), plate 4, fig. 158.

Very small, being little more than 1 c.d.m. in length.

N. hyalina Donk. (Q.J.M.S., 1861, p. 10, pl. 1, f. 6; Brit. Diat., p. 5, pl. 1, f. 1; Ad. Sch. Atl., pl. 70, f. 1-4*), plate 26, fig. 754.

Valve linear elliptic, with obtuse apices. Raphe placed in a deep sulcus, abruptly attenuate near the central and terminal nodules. Striæ excessively delicate, 20 in 1 c.d.m., appearing marginal in axial illumination, and irregularly bordered near the internal margin with coarse dots; between these dots and the median sulcus the valve is depressed, and in this depression the striæ

are less marked, and are only apparent with oblique illumination. Length, up to 6 c.d.m. Breadth, 2.5 c.d.m. Valve excessively delicate, apparently hyaline under the best dry objectives.

Marine.—Very rare? On the sands at the coast at Cresswell and Boulmar (England; Donkin), Cumbrae (Scotland, Coll. W. Arnott in Coll., H.V.H.).

V. Lyratæ.

{	Valve with coarse puncta.	{	Sulci more or less divergent, equally broad throughout	N. Lyra.	
			Sulci straight or somewhat convergent, much broader at their median portion than at the apices	N. spectabilis.	
{	Valve with fine puncta; sulci strongly convergent.	{	Blank space surrounding the raphe, with median apices clavate	N. forcipata.	
			Blank space surrounding the raphe, with median apices not clavate.	{ Central nodule surrounded by a narrow hyaline area; sulci not reaching to the apex of the valve	N. abrupta.
				{ Central nodule surrounded by a broad hyaline area; sulci reaching almost to the apices	N. pygmæa.

A. Striæ formed of coarse granules.

N. Lyra Ehr. (Kütz. Bac., p. 94, pl. 28, f. 55; H.V.H. Atl., pl. 10, f. 1 and 2*; Type No. 110), **plate 4, fig. 161.**

Valve broadly elliptic, with apices often somewhat diminuate subrostrate. Raphe surrounded by a narrow hyaline zone, dilated into a stauros round the central nodule. Striæ formed of coarse puncta, about 7 to 9 in 1 c.d.m., more and more radiate from the median portion, and interrupted on each side of the raphe by a sulcus, the bottom of which is generally smooth, but where the striæ continue sometimes more feebly, incurved at the middle where it rejoins the stauroneiform hyaline space, in such a manner that the entire smooth spaces have the appearance of a lyre. Length, 11 to 12 c.d.m. Breadth, about 5 c.d.m.

Marine.—Blankenberghe (rare). Found on all the North Sea coasts.

N. spectabilis Greg. (Diat. of Clyde, p. 9, pl. 1, f. 10*), **plate 27, fig. 757.**

Probably only a form of the preceding, from which it differs essentially in that the sulci are at least twice as broad, and are finely dotted.

Marine.—Not yet found in Belgium. Scotland, Ireland, France, Sölsvig, Cuxhaven, Marstrand.

AA. Valves with finely punctate striæ.

N. abrupta Greg. (*N. Lyra* var. *abrupta* Greg. Diat. of Clyde, p. 14, pl. 1, f. 14; H.V.H. Atl., pl. 10, f. 4*; in Type No. 104), **plate 4, fig. 162.**

Differs from the preceding by the valves being regularly oval, with apices never diminate, and by the sulci always recurved on the side of the raphe, and abruptly terminated at a certain distance from the apices. Striæ about 10 in 1 c.d.m. in my specimen, which appears to be smaller than usual. The valve appears colourless when dry.

Marine.—Very rare.—Washing of mussels (Deby.). England, Scotland, Bahnsie.

N. forcipata Grev. (Q.J.M.S., 1859, vii, p. 83, pl. 6, f. 10 and 11; H.V.H. Atl., pl. 10, f. 3; in Type No. 104), **plate 4, fig. 163.**

Differs from *N. Lyra* by its smaller size, its striæ approximate and finely granulate, and especially by the clavate enlargement (which is characteristic) of the median apices of the raphe. Striæ fine, about 15 in 1 c.d.m. Valve brown when dry.

Marine.—Rather common. Scheldt at Antwerp, Blankenberghe. England, Scotland, France.

N. pygmæa Kütz. (Spec. Alg., p. 77; *N. minutula* W. Sm.; H.V.H. Atl., pl. 10, f. 7*, in Types No. 9, 11, 77, 95, 99, 192, etc.), **plate 4, fig. 164.**

Small, valve narrowly elliptic. Raphe surrounded by a hyaline zone, narrow, very much enlarged quite round the central nodule. Striæ very fine, about 26 in 1 c.d.m., becoming gradually radiate from the middle of the valve, interrupted on each side of the raphe by a sulcus strongly incurved at the median portion, and of which the apices rejoin the raphe somewhat before reaching the apex of the valve. Length, 2·25 to 4·5 c.d.m. Breadth, 1 to 1·25 c.d.m.

Brackish water.—Antwerp, Blankenberghe; England (Kitton), France.

Fresh water.—Louvain (P.G.).

VI. Hennedyææ.

- | | | |
|---|---|----------------------|
| { | Margins of valve with coarse beads; sulci with coarse scattered beads | N. prætexta. |
| | Margins of valve with coarse beads; sulci finely dotted, showing in the middle an are formed by rows of 5 to 6 coarse beads | N. Sandriana. |
| | Margins of valve with fine beads; sulci smooth or finely dotted | N. Hennedyi. |

N. prætexta Ehr. (Acad., Berlin, 1840, p. 20; H.V.H. Atl., pl. 9, f. 13*), **plate 4, fig. 159.**

Valve broadly elliptic. Raphe surrounded by a very narrow hyaline zone, enlarged in the form of a stauros near the central nodule. Normal striation in the form of two bands, one at the margin of the valve, the other running the length of the raphe formed of coarse granules with an intermediate space occupied by a broad depression, the bottom of which is irregularly granulated; normal striæ, straight in the middle of the valve, then gradually radiate 6 or 7 in 1 c.d.m. Girdle face quadrangular, oblong, deeply constricted at the central nodule, girdle face showing six longitudinal lines of fine granules, of which the four interior are arranged in pairs. Length, 7 to 9 c.d.m. Breadth, 5.5 c.d.m.

Marine.—Blankenberghe, Scheldt at Antwerp (rare). Scotland, England, Ireland (O'Me.), France, Denmark, Holland.

N. Hennedyi W. Sm. (S.B.D., ii., p. 93; H.V.H. Atl., pl. 9, f. 14; Type No. 109), **plate 4, fig. 160.**

Valve oval; raphe surrounded by a very narrow hyaline zone, enlarged into a stauros near the central nodule; striæ finely granular 10 in 1 c.d.m., gradually radiate from the middle of the valve, interrupted on each side by a crescent-shaped depression, the bottom of which is smooth or very finely dotted. Length, about 6 to 7 c.d.m. Breadth, about 4 c.d.m.

Marine.—Very rare. Blankenberghe. England, Scotland, Ireland, and on all the North Sea coasts.

var. clavata (*N. clavata* Greg., T.M.S., 1856, iv., p. 46, H.V.H. Atl., pl. 5, f. 17).

Differs from the type form by the apices gently subrostrate, and by the depression, which is very narrow.

Marine.—Blankenberghe; very rare. England, Scotland, Ireland.

var. nebulosa (*N. nebulosa* Greg., Diat. of Clyde, p. 68, pl. 1, f. 8; Ad. Schm. Atl., pl. 3, f. 14*), **plate 27, fig. 755.**

Differs from the type form by less obtuse apices, finer striæ (12-14 in 1 c.d.m.), which only occupy a narrow marginal band right round the valve. Length, 6 to 9 c.d.m.

Marine.—Not yet found in Belgium, where however it will be. Scotland (Greg.), Ireland (O'M.), Sölsvig (A. Schm.), Marstrand (H.V.H.).

N. Sandriana Grun. (in Wien. Verh., 1863, p. 153, pl. 13, f. 5*), **plate 27, fig. 756.**

Differs essentially from *N. Hennedyi* in the fact that the sulci are finely dotted, and presenting in the middle a longitudinal arc formed by rows of 5 or 6 coarse beads. The valve is also larger and more broadly rounded than in *N. Hennedyi*; the striæ are marginal, and those near the raphe more distant (10 in 1 c.d.m.), and formed of coarser beads. Length, about 10 c.d.m. Breadth, 6 c.d.m.

Marine.—Scheldt and Blankenberghe (H.V.H.); Bahusec (Lagerst.); St. Brieuc (France) and Sölsvig (A. Schm.); Ireland (O.M.).—This diatom, one of the most beautiful forms of the North Sea, is not excessively rare.

VII. Asperæ.

- | | | |
|---|---|----------------------|
| { | Hyaline space forming a band with cuneate apices, girdle face with almost straight margins; angles very rounded | N. aspera. |
| | Hyaline space rounded, not cuneate; girdle face with concave margins, angles not rounded | N. Clepsydra. |

N. aspera Ehr. (*Stauroptera aspera Ehr.*, Amer., p. 134, pl. 1, I., f. 12, etc.; *Stauroneis pulchella W. Sm.*; H.V.H. Atl., pl. 10, f. 13, and Supp., f. 27* ; in Type No. 101, etc.), **plate 4, fig. 165.**

Valve linear-lanceolate or elliptic-lanceolate, with apices obtuse or subacute. Raphe surrounded by a narrow hyaline zone, dilated into a hyaline cuneate band, not reaching the margins of the valve, round the central nodule, which is round, very large, but visible with difficulty. Valve apparently covered with coarse puncta, but which with the best objectives are found to be very fine striæ, interrupted in their length, finely divided transversely, regularly radiate up to the apex of the valve, 9 to 10 in 1 c.d.m. Girdle face broad, elongate, with apices truncate, rounded and in the median portion constricted. Length, 10 to 18 c.d.m. Breadth, about 2.5 c.d.m.

Marine.—Antwerp (very rare), Blankenberghe, Ostend. England, Scotland, and probably on all the North Sea Coasts.

N. Clepsydra Donk. (Q.J.M.S., 1861, i., n.s., p. 8, pl. 1, f. 3*), **plate 27, fig. 759.**

Differs from the preceding species by finer striæ, 10 to 12 in 1 c.d.m., by the circular hyaline space which surrounds the central nodule, and by the girdle face being much more deeply constricted at the median portion.

Marine.—Sand of seashore. England, Scotland ; France.

My group, *Aspera*, corresponds with the genus *Trachynis* of Prof. Cleve, a genus which appears to me to be well founded, but I have not provisionally admitted it here, in order not to interfere too much with the order adopted in the Synopsis.

VIII. Stauroneideæ.

{ Stauroneiform appearance caused by a hyaline space.	{ Hyaline space narrow, striæ radiate.	{ Apices capitate; puncta interrupted here and there N. Tuscula.
		{ Apices not capitate; stauroneiform space showing an isolated bead N. mutica.
	{ Hyaline space excessively broad; valve linear-elliptic; striæ perpendicular to the raphe N. Pinnularia.	
{ Stauroneiform appearance, caused by more distant median striæ.	{ Valve lanceolate, neither rostrate nor undulate N. crucicula.	
	{ Valve tri-undulate, with apices apiculate-rostrate N. integra.	
	{ Valve linear-subelliptic N. subinflata.	

A. Stauroneiform appearance caused by a hyaline space.

a. Hyaline space narrow, valve with radiate striæ.

* PUNCTA FORMING IRREGULAR LONGITUDINAL LINES.

N. Tuscula Ehr. (*Stauroneis punctata* Kutz., Bac., p. 106, pl. 21, f. 9.; H.V.H. Atl., pl. 10, f. 14; Type No. 111), plate 4, fig. 166.

Valves elliptic, with apices strongly rostrate capitate. Raphe surrounded by a narrow hyaline zone, dilated round the central nodule into a pseudo-stauros irregularly subdivided. Striæ 7 or 8 in 1 c.d.m., becoming radiate from the middle of the valve, finely divided transversely and with frequent interruptions, the entirety forming irregular longitudinal lines. Length, about 8 c.d.m. Breadth, 2.5 c.d.m.

Fresh and brackish water.—Antwerp (H.V.H.) Orval (Del.) England (Wm. Sm. and W. Arnott), and probably elsewhere.

** PUNCTA NOT FORMING LONGITUDINAL LINES.

N. mutica Kutz.! (*Stauroneis Cohnii* Hilse; H.V.H. Atl., pl. 10, f. 17*; Type No. 113), plate 4, fig. 167.

Valve elliptic or elliptic-lanceolate. Raphe surrounded by a narrow hyaline zone, which, round the central nodule, is dilated into a pseudo-stauros, on one of the sides of which a coarse isolated bead is seen. Striæ radiate with well marked puncta, 15 to 18 in 1 c.d.m. Length, 1 to 2 c.d.m. Breadth, about .7 c.d.m.

Brackish water.—Piles in the Scheldt at Antwerp. Ostend, etc. England (Kitton, Norman). Ireland (O'M.) and probably throughout Europe.

var. Goepfertiana. (H.V.H. Atl., pl. 10, f. 18, Type No. 114), plate 4, fig. 168.

Valve regularly lanceolate.

Laeken, near Brussels (Del.).

var. undulata. (H.V.H. Atl., pl. 10, f. 20c., in Type No. 148), plate 4, fig. 169.

Margins feebly undulate.

Not yet found in Belgium.

var. quinquenodis (H.V.H. Atl., pl. 10, f. 21, in Type No. 146), plate 4, fig. 170.

Valve showing three strong inflations on each side.

Groenendael (Del.).

var. ventricosa. (H.V.H., pl. 4, f. 1b., *Stauroneis ventricosa* Kütz.), plate 4, fig. 171.

Valve with apices rostrate-capitate.

Not yet found in Belgium.

a a. Hyaline space very broad, valve with striæ perpendicular to the raphe.

N. Pinnularia Cleve. (Sv. och Norsk D., 1868, p. 224, pl. 4, f. 1-2* ; *N. quadratarea* Ad. Schm.), plate 27, fig. 758.—See under (I) Pinnulariæ, page 167.

AA. Stauroneiform appearance caused by the median striæ being distant from one another.

N. crucicula (W. Sm.). (*Stauroneis* W. Sm., S.B.D., i., p. 60, pl. 19, f. 192 ; H.V.H., pl. 10, f. 15* ; Type No. 112), plate 4, fig. 172.

Valve broadly lanceolate or lanceolate-elliptic, with apices obtuse, somewhat constricted ; striæ almost touching the raphe, slightly shortened near the central nodule. Median striæ straight, more robust and more distant, and producing, under insufficient magnification, the appearance of a stauros ; the others about 16 or 17 in 1 c.d.m., fine, compact, delicately punctate, more and more radiate as they are distant from the median. Length, about 4.5 c.d.m. Breadth, 1.5 c.d.m.

Brackish water.—Antwerp (Scheldt), Blankenberghe. England, Ireland, Denmark.

var. protracta Grun. (Arct. D., p. 35, pl. 2, f. 38 ; H.V.H. Atl. Supp., f. 27* ; in Type No. 99), plate 4, fig. 173.

Valve linear lanceolate, with apices broadly rostrate. Striæ 18 to 21 in 1 c.d.m. Length, 2.25 to 3.5 c.d.m.

Brackish water.—Austruweel near Antwerp (H.V.H.). Ard. Liège. (De Wild.). Cheshire, England.

N. integra W. Sm. (S.B.D., ii., p. 96; H.V.H. Atl., pl. 11, f. 22* ; in Type No. 55), plate 4, fig. 174.

Valve lanceolate elliptic, margins with 3-7 undulations, apices abruptly rostrate-apiculate. Raphe surrounded by a narrow hyaline zone; median striæ straight, distant, producing a pseudo-stauros under low magnification, then radiate, 23 in 1 c.d.m. Length, about 3 c.d.m. Breadth, about 1 c.d.m.

Slightly brackish water.—Antwerp, Blankenberghe. England, Scotland, Ireland, Holstein.

This may possibly be, according to Grunow (Arc. Diat., p. 36), only a simple variety of *N. crucicula*, which is a protean form analogous to *N. mutica*.

N. subinflata Grun. (in Cleve Vega, p. 470, pl. 37, f. 50*), plate 27, fig. 760.

Valve linear, more or less elliptic, somewhat inflated at the median portion with obtuse, rounded apices. Striæ almost perpendicular to raphe, 19 in 1 c.d.m.; the two or three central ones somewhat shortened and very distant. Girdle face rectangular with connecting zone showing fine longitudinal lines. Length of valve, 2.5 to 4 c.d.m. Breadth, 8 mill. d.m.

Marine.—Norway, Grip; Cape Wankerema.

var. elliptica.—Valve more elliptic (Adriatic, Cleve and Möll Diat No. 210).

IX. Palpebrales.

Valve with hyaline zone very elongate, lanceolate **N. palpebralis.**

N. palpebralis Breb. (in W. Sm., S.B.D., i., p. 50, Supp. pl. 31, f. 273; H.V.H. Atl., pl. 11, f. 9* ; Type No. 116), plate 4, fig. 175.

Valve broadly elliptic-lanceolate, with apices acute, slightly mucronate; striæ radiate, rather robust, not punctate, marginal, leaving round the raphe a broad hyaline space, lanceolate in form. Striæ vigorous, about 10 in 1 c.d.m. Breadth, 4.5 to 5 c.d.m. Length, 7.5 c.d.m.

Marine.—Ostend, Blankenberghe (H.V.H.). Mouth of the Scheldt (Thomson). On all the North Sea Coasts.

var. obtusa (H.V.H. Atl., pl. 11, f. 8*), plate 4, fig. 176.

Apices somewhat constricted, very obtuse.

Marine.—Blankenberghe.

var. angulosa. (*N. angulosa* Greg., H.V.H. Atl., pl. 11, f. 10* ; in Type No. 116), **plate 4, fig. 177.**

Hyaline area very small, angular.

Marine.—Scheldt at Antwerp; Blankenberghe. England (Donkin), Scotland (Gregory), Ireland (O'M.).

var. minor Grun. (H.V.H. Atl., pl. 11, f. 11*), **plate 4, fig. 178.**

Much smaller than the type form, scarcely 2.5 c.d.m. in length, 10 or 11 striæ in 1 c.d.m.

Marine.—Ostend.

var. Barklayana Greg. ? (*N. Barklayana* Greg. ? H.V.H. Atl., pl. 11, f. 12*), **plate 4, fig. 179.**

Valve with margins almost straight, abruptly attenuate.

Marine.—Blankenberghe.

var. semiplena. (*Pinnularia semiplena* Grv.).

Valve linear-elliptic, narrow, very elongate. Marginal striæ vigorous, 10 in 1 c.d.m. Length, about 8 c.d.m. Breadth, about 2 c.d.m.

Marine.—Blankenberghe (H.V.H.). Coasts of Scotland (Gregory), and probably elsewhere.

Observ.—The striæ of *N. palpebralis* in my plates have erroneously been drawn punctate, and so described in my Synopsis. In 1882 I fell into the same error as my predecessors—W. Smith, Grunow, etc. Recent study, with the aid of better objectives, has proved to me that they are in reality *irresolvable costæ*.

X. Abbreviatæ.

Valve with considerable hyaline space, rounded, abruptly diminate	$\left\{ \begin{array}{l} \text{Striæ delicate, feebly radiate} \\ \text{Striæ robust, strongly radiate} \end{array} \right.$	N. brevis.
		N. elegans

N. brevis Greg. (Diat. of Clyde, p. 6, pl. 1, f. 4; H.V.H. Atl., pl. 11, f. 19*), **plate 4, fig. 180.**

Valve elliptic, with apices diminate-rostrate, rostrum very broad. Raphe surrounded by a rather broad hyaline zone, dilating round the central nodule into a considerable hyaline space, rounded, abruptly diminate. Striæ radiate, finely punctate, 14 in 1 c.d.m.

Marine.—Washing of mussels (Deby). Very rare form. England, Scotland (Greg.), Finmark, Bahusie.

var. elliptica (H.V.H. Atl., pl. 11, f. 18* ; = *C. brevis* var. *texans* Cl.), **plate 4, fig. 181.**

This form, with rounded apices, not diminate-rostrate, is much commoner than the type form. It is found in brackish water, but has not yet been found in Belgium.

N. elegans W.Sm. (S.B.D., i., p. 49, pl. 16, f. 137*), plate 27, fig. 761.

Valve lanceolate, with apices diminuate, sub-acute. Central nodule surrounded by a considerable hyaline area. Striæ not reaching to the raphe, radiate, undulate; apparently costiform, very vigorous, 6 or 7 in 1 c.d.m. Length, 7 to 11 c.d.m. Breadth, 3 to 3.5 c.d.m.

Brackish water.—Not yet found in Belgium. Rather common in England. Marstrand! (Sweden).

XI. Perstriatæ.

Valve without two lunate sulci near the central nodule.	Apices not produced rostrate.	Median striæ alternately long and short.	Valve large, elliptic, oval, or subquadrangular.	Apices elongate, rostrate . . .	N. humerosa.
				Apices very gently diminuate, not rostrate . . .	N. latissima.
			Valve small, suborbiculate . . .		N. scutelloides.
		Striæ not alternately long and short.	Valves with coarse puncta.	Apices somewhat rostrate.	Valve with rounded hyaline space . . .
				Valve with narrow elongated pseudo-striae . . .	N. Scandinavica.
			Apices sub-acute . . .		N. marina.
	Valve regularly elliptic.		Scattered puncta in centre of valve . . .	N. Baileyana.	
			Striæ with distant puncta . . .	N. fraudulenta.	
			Valve with fine puncta, valve regularly elliptic . . .	N. Scutum.	
		Apices produced, rostrate	N. pusilla.		
	Valve having two lunate sulci near the central nodule	N. Schumanniana.			

I. Valve without lunate sulci near the central nodule.

a. Apices not produced rostrate.

a'. MEDIAN STRIÆ ALTERNATELY LONG AND SHORT.

N. humerosa Breb. (in W.Sm., S.B.D., ii., p. 93; H.V.H. Atl., pl. 11, f. 20*; Type No. 117), plate 4, fig. 182.

Valve linear-elliptic, with apices somewhat abruptly constricted, attenuate. Raphe surrounded by a narrow hyaline zone, somewhat dilated transversely

round the central nodule. Striæ distinctly granular, radiate, the median ones of unequal length, rather distant, the others very compact, about 9 in 1 c.d.m. Length, 5 to 7 c.d.m. Breadth, 2.5 to 3 c.d.m.

Marine.—Blankenberghe (H.V.H. ; P. Petit). Great Britain (common), and probably or all the North Sea shores.

This species, says Donkin (Brit. D.), is very variable in size and outline. The dry valve is colourless.

N. latissima Greg. (T.M.S., 1856, iv., p. 40, pl. 5, f. 4 ; Ad. Schm. Atl., pl. 6, f. 7*), plate 27, fig. 762.

Differs from the preceding by its larger size, its more rounded form, and its apices very slightly diminuate, not rostrate. Length, 10 c.d.m. Breadth, 5.5 c.d.m.

Marine.—Scheldt ; Blankenberghe (H.V.H.). England, Scotland, Denmark, Finmark, Sweden.

N. scutelloides W. Sm. (Q.J.M.S., 1856, iv., p. 4, pl. 1, f. 15*), plate 27, fig. 763.

Valve small, suborbicular. Striæ moniliform, strongly radiate, very distant, 7 or 8 in 1 c.d.m., reaching to the raphe.

Fresh water.—Not yet found in Belgium. England, Scotland, Ireland, Bahusie.

aa'. MEDIAN STRIÆ NOT ALTERNATELY LONG AND SHORT.

b. VALVE WITH COARSE PUNCTA.

N. granulata Breb. Ms. (H.V.H. Atl., pl. 11, f. 15* ; in Types Nos. 74, 94, 116, 339, 369, 523, 549, 550), plate 4, fig. 183.

Valve broad, elliptic or linear elliptic, with median portion sometimes slightly constricted, apices abruptly attenuate, shortly rostrate. Raphe surrounded by a narrow hyaline zone, enlarged transversely round the central nodule. Striæ radiate, 8 in 1 c.d.m., composed of very coarse puncta. Dry valve of a purple blue colour. Length, 6 to 9 c.d.m. Breadth, 2.5 to 4.5 c.d.m.

Marine.—Ostend, Blankenberghe. England, Scotland, Ireland, France.

var. maculosa. (*N. maculosa Donk.*, Br. Diat., p. 25, pl. 5, f. 1*), plate 27, fig. 767.

Valve linear-elliptic, narrow ; apices narrowly rostrate. Length, 6.5 c.d.m. Breadth, 2 c.d.m.

Marine.—England (Donk.), usually in company with *N. humerosa*.

N. Scandinavica (Lag.) Ad. Schm. (sub *Stauroneis* in Salltv. Bohuslan, p. 47; Ad. Schm. Nordsee, pl. 1, f. 29*), **plate 27, fig. 764.**

Valve lanceolate, with apices produced-subrostrate. Striæ radiant, reaching to the raphe, about 10 to 11·5 in 1 c.d.m., with strong puncta, shortened near the central nodule, where they leave a stauroneiform space, narrow, elongate. Length, 6·5 to 10·5 c.d.m. Breadth, 3 to 3·5 c.d.m.

Marine.—Bahusie (Lag.). North Sea (Ad. Schm.).

Note.—Most authors have confounded this species with *N. lacustris* Greg. According to authentic specimens of Gregory in our possession, *N. lacustris* is a form almost typical of *N. Placentula* Ehr. (Syn., pl. 8, f. 28).

N. Baileyana Grun. (in Ad. Schm. Atl., pl. 6, f. 26*; *N. granulata* Bail. nec Breb.), **plate 27, fig. 765.**

Valve elliptic or elliptic oval; striæ strongly granular, about 8 in 1 c.d.m. with approximate granules at the margin of the valve, but becoming scattered as they approach the raphe. Raphe sometimes enlarged and accompanied by a hyaline area, equally enlarged on each side of the valve. Central nodule elongated, surrounded by a stauroneiform hyaline area, more or less elongate, narrow. Length, 5 to 8 c.d.m. Breadth, 2·5 to 3·5 c.d.m.

Marine.—North Sea (Hvidingsøe, Ad. Schm.; Bahusie Cl.).

N. fraudulenta Ad. Schm. (in Atl., pl. 70, f. 60*), **plate 27, fig. 766.**

Valve regularly elliptic; striæ not reaching to the raphe, 10 in 1 c.d.m. at the middle of the valve, somewhat radiant, formed of rather strong granules, distant, leaving a small hyaline area round the central nodule. Length, about 3 c.d.m. Breadth, almost 2 c.d.m.

Marine.—North Sea (Sölsvig, Ad. Schm.).

N. marina Ralfs. (in Pritch. Inf., p. 903; H.V.H. Atl., pl. 11, f. 16*; Type No. 118), **plate 4, fig. 184.**

Valve broadly oval, with sub-acute apices. Raphe surrounded by a narrow irregular hyaline zone, somewhat enlarged round the central nodule. Striæ radiate, 10 or 11 in 1 c.d.m., formed of very coarse puncta. Length, 6 to 7 c.d.m. Breadth, 2·5 to 3·5 c.d.m.

Marine? (Brackish water, according to Donkin).—Very rare: Washings of mussels (Deby).—England, Ireland, France.

b. VALVE WITH FINE PUNCTA.

N. Scutum Schumann.? (Preuss. D., p. 188, f. 45; H.V.H. Atl., pl. 11, f. 14*), **plate 4, fig. 185.**

Valve narrowly elliptic, with apices not attenuate. Raphe surrounded by a hyaline zone rather broad, irregular, enlarged round the central nodule. Terminal nodules robust. Striæ feebly radiate, finely granular, 16 in 1 c.d.m. Length, 3 c.d.m. Breadth, 1 c.d.m.

Fresh water.—Very rare? Manage (P.G.), Prussia, Spitzbergen.

aa. Apices produced rostrate.

N. pusilla W. Sm.! (S.B.D. i., p. 52, pl. 17, f. 145; H.V.H. Atl., pl. 11, f. 17*; Type No. 119), **plate 4, fig. 186.**

Valve varying from broadly oval to elliptic-lanceolate, with apices produced rostrate, rostrum truncate. Raphe surrounded by a small hyaline zone enlarged round the central nodule; striæ distinctly granular, the median often of unequal length, distant, about 10 in 1 c.d.m., the following ones more compact, less robust, about 14 in 1 c.d.m., radiate. Length, 3.5 to 4.5 c.d.m. Breadth, about 2 c.d.m.

Brackish water.—Antwerp, England, Ireland, Denmark.

II. Valve having two lunate sulci near the central nodule.

N. Schumanniana Grun. (*N. Trochus (Ehr) ??? Schumann* Preuss. D., p. 189, pl. 2, f. 52; H.V.H. Atl., pl. 11, f. 21* = *Coloneis C1*), **plate 4, fig. 187.**

Valve narrowly elliptic, with median portion strongly inflated; raphe surrounded by a feeble hyaline zone, conspicuously enlarged round the central nodule, and showing there, on each side of the nodule, in the longitudinal direction, a deep lunate sulcus; striæ radiate, about 16 or 17 in 1 c.d.m. Length, about 3 c.d.m. Breadth at the median inflation, 1 c.d.m.

Fresh water.—Rare. Antwerp (P.G.), Brussels (Delogne).

XII. Johnsoniæ.

N. Johnsonii (W. Sm.)! (*Pinnularia Johnsonii W. Sm.*, S.B.D., i., p. 58, pl. 19, f. 179; H.V.H. Atl. Supp., f. 28*), **plate 4, fig. 188.**

Valve very elongate, linear, gently inflated at the median portion and at the apices; raphe not surrounded by a hyaline area; longitudinal and transverse striæ delicate, cutting one another at right angles, equally distant, about 20 in 1 c.d.m. Length, 13 to 14 c.d.m. Breadth at the median portion, 1 c.d.m.

Brackish water.—Not yet found in Belgium. England, Ireland, France.

var. Belgica H.V.H. (H.V.H. Atl. Supp., f. 29*), **plate 4, fig. 189.**

Much smaller than the type form and with very pronounced inflations. 24 striæ in 1 c.d.m. Length, 6 to 7 c.d.m. Breadth at the central inflation, 0.75 c.d.m.

Brackish water.—Ostend (Charles Petit).

XIII. Crassinerves.

{	Valve lanceolate, with apices not rostrate-capitate	N. cuspidata.
{	Valve with apices rostrate-subcapitate	N. ambigua.
{	Valve rostrate-subcapitate, showing transverse thickenings	forma craticula.

N. cuspidata Kütz. (Bac., p. 94, pl. 11, f. 24 and 37; H.V.H. Atl., pl. 12, f. 4*), **plate 4, fig. 190.**

Valve broadly lanceolate, with apices gently inflated, not rostrate; transverse striæ gently radiate, almost perpendicular to raphe, fine, reaching almost to the raphe, 14 in 1 c.d.m. Longitudinal striæ fine and more compact. Length, about 9 c.d.m. Breadth, 2.3 c.d.m.

Fresh water.—Common throughout Europe.

var. halophila Grun. (H.V.H. Atl. Supp., f. 30*; in Type No. 12), **plate 4, fig. 191.**

Narrow, very small: about 5 c.d.m.; striæ delicate, about 16 in 1 c.d.m., radiate near the median portion, convergent at apices.

Brackish water.—Blankenbergh.

N. ambigua Ehr. (Amer., 1843, p. 129, pl. II. 2, f. 9; H.V.H. Atl., pl. 12, f. 5*; Type No. 121), **plate 4, fig. 192.**

Differs from the preceding, of which it is probably only a variety, by its smaller size, and its apices which are rostrate-capitate. Length, 6 to 7 c.d.m. Breadth, 1.5 c.d.m.

Fresh water.—Common throughout Europe.

forma craticula. (H.V.H. Atl., pl. 12, f. 6*; Type No. 122), **plate 4, fig. 193.**

Valve showing transverse thickenings.

There is shewn in fig. 193, on the right moiety of the specimen, the fine striæ which only exist on the surface of the valve, and on the left robust striæ, strongly radiate, which are found in a deeper layer, probably on the interior surface of the valve.

Mixed with the type form, but rare. Louvain and Manage (P. G.).

Note.—The forms above described were included by my late excellent friend Mr. de Brébisson in his genus *Van Heurckia*. The examination which I have made with better objectives than those in existence at the time de Brébisson published his Work, has convinced me that the raphe is simple, and that therefore these forms cannot be included in the said genus.

XIII bis. Fusiformes.

N. fusiformis Grun. (M.M.J., 1877, xviii., p. 178, pl. 195, f. 11*), plate 27, fig. 768.

Valve narrowly lanceolate, infinitesimally attenuate up to acute apices. Transverse striæ, 33 in 1 c.d.m. Longitudinal striæ, 36 in 1 c.d.m. Raphe thick, very distinct, central nodule indistinct. Length, 11 to 15 c.d.m.

Marine.—Hitherto only found in Honduras.

var. ostrearia (Gail.) H.V.H. (*N. fusiformis* var. *ostrearia* Grun. in H.V.H. Syn., pl. 14, f. 33*), plate 27, fig. 769.

Valve small; transverse striæ, 36 in 1 c.d.m., excessively delicate, scarcely visible. Length, 6.25 to 7.25 c.d.m. Breadth, 6 to 7 mill. d.m.

Marine.—North Sea. Sweden and probably other places.

This form lives in oyster beds and colours the oysters green.

By the side of *N. fusiformis* are placed two forms not very well known, which Prof. Cleve includes in his group *Naviculæ Entoloia* and which are distinguished from the *Fusiformes* by their lanceolate axial area. They are:—

N. inornata Grun. (Arc. Diat., p. 124, pl. 3, f. 56*), plate 27, fig. 770.

Valve fusiform, convex. Striæ delicate, almost parallel, 19 to 21 at the middle of the valve, 23 or 24 in 1 c.d.m. at the apices, leaving a longitudinal area, narrow, lanceolate, and appearing to be crossed by two longitudinal lines, which however are illusory. Length, 5 to 9 c.d.m. Breadth, about 1 c.d.m.

Marine.—English Channel. Finmark. Bahusie.

N. fusoides Grun. (Arc. Diat., p. 46, without figure).

Valve narrow, linear-lanceolate, with apices more or less obtuse. Axial area narrow. Striæ, 21 to 25 in 1 c.d.m., gently radiant, crossed by two true longitudinal lines. Length, 5 to 12 c.d.m. Breadth, 7 to 12 mill. d.m.

Marine.—Bahusie (Grun.).

XIV. Sculpteæ.

- | | | |
|---|---|------------------------|
| { | Valve with apices rostrate, no median depression forming a pseudo-stauros | N. sculpta. |
| | Valve with apices rostrate-capitate, with median depression simulating a pseudo-stauros | N. sphærophora. |

N. sculpta Ehr. (Mikr., pl. X. 1, f. 5; H.V.H. Atl., pl. 12, f. 1* ; Type No. 123), plate 4, fig. 194.

Valve elliptic, with tapering apices, then longly rostrate, rostrum obtuse. Raphe surrounded by a considerable hyaline zone. Striæ feebly radiate, 15 to 16 in 1 c.d.m., formed of coarse puncta, interrupted near the raphe by a broad depression of the valve in such a manner as to leave against it only a single row of granules. The depression also continues—but not so deep—near one of the margins of the valve in the form of a unilateral, indistinct, pseudo-stauros. Length, 7 to 8 c.d.m. Breadth, 2.5 c.d.m.

Fresh and brackish water.—Rare. Parc near Louvain (P.G.), Blankenberghe. England, Ireland, France, Norway.

N. sphærophora Kütz. (Bac., p. 95, pl. 4, f. 17; H.V.H. Atl., pl. 12, f. 2 and 3* ; Type No. 124), plate 4, fig. 195.

Valve elliptic-lanceolate, with apices rostrate-capitate. Raphe surrounded by a considerable hyaline area. Striæ, 16 in 1 c.d.m., gently radiate, granular, interrupted by narrow longitudinal depressions and by a broad transverse depression, forming a very conspicuous pseudo-stauros. Length, 5.5 to 8 c.d.m. Breadth, 1.75 to 2 c.d.m.

Fresh water.—Not very common. Antwerp. Brussels (Delogne). Found throughout Europe.

Probably only a variety of the preceding.

XV. Serianteæ.

- | | | |
|---|---|--------------------|
| { | Valve lanceolate, sometimes subrhomboidal, with subacute apices | N. serians. |
| | Valve lanceolate, narrow, with apices rostrate-capitate | N. exilis. |
| | Valve cruciform | N. foliis. |

N. seriens Breb. (in Kütz. Bac., p. 92, pl. 3e, f. 23; H.V.H. Atl., pl. 12, f. 7* ; in Type No. 125), plate 4, fig. 196.

Valve lanceolate. Raphe surrounded by a rather broad hyaline zone, somewhat dilated round the central nodule, which is coarse and round. Striæ fine, about 24 in 1 c.d.m., feebly radiate, formed of elongate beads which, by being arranged at some distance apart, appear like irregular longitudinal lines. Length, 6 to 8 c.d.m. Breadth, 1·5 c.d.m.

Boggy pools.—Rare. Calmthout (Deby); Tête de Flandre at Antwerp (H.V.H.); Ard. Liég. (De Wild.). England, Scotland, Ireland, France.

var. brachysira. (*N. brachysira* Breb., H.V.H. Atl. Supp., f. 126* ; Types Nos. 126 and 127), plate 4, fig. 197.

Valve subrhomboidal, with subacute apices.

Fresh water.—Cornimont, Bouillon (Del.).

N. exilis Grun. (in H.V.H. Atl., pl. 12, f. 11 and 12* ; Type No. 128), plate 4, fig. 198.

Valve lanceolate, narrow, with apices rostrate-capitate. Striation, both in structure and direction, analogous to that of *N. seriens*, to which it is allied by infinitesimal gradation (see H.V.H. Atl., pl. 12, f. 10); about 30 striæ in 1 c.d.m. Length, 2·3 to 3 c.d.m. Breadth, about 0·5 c.d.m.

Fresh water.—Ard. Liég. (De Wild.). Ireland.

N. folis Ehr. (Inf., 1838, p. 179; Mikr., pl. XVI. 1, f. 14; Donk. Br. D., p. 44, pl. 6, f. 15* ; in Type No. 274), plate 27, fig. 771.

Valve small, cruciform, with costæ incurved and gently inflated, apices obtuse. Puncta forming uninterrupted lines in zig-zag in axial illumination, but reduced in oblique illumination to fine striæ, radiate, irregularly punctate, about 25 in 1 c.d.m. Raphe thick, central nodule elongate, surrounded by a rhomboidal hyaline space. Length, about 4 c.d.m. Breadth at central inflation, 2 c.d.m.

Fresh water.—Rare. Near Heigham, Norfolk (Kitton). Loch. Kinnord (Davidson). Loch Oich, fossil deposit (Donkin). Loch Cannor, Scotland (Coll. Weisstl. !) Frico, nr. Christiansund, Norway (Coll. W. Arnott!).

XVI. Formosæ.

Striæ everywhere marginal	N. formosa.
	Striæ not marginal.	Zone feebly dilated round the central nodule.	{	Valve narrowly elliptic	.	N. Liburnica.
Valve oval, elliptic				.	N. latiuscula.	
Zone very dilated round the central nodule.		{	Dilatation in form of rounded area	.	N. permagna.	
			Dilatation very considerable, sub-quadrangular	.	N. amphisbæna.	

N. formosa Greg. (T.M.S., 1856, p. 42; H.V.H. Atl., pl. 11, f. 2*; in Type No. 105 = *Caloneis formosa* var. *Holmiensis* Cl.), plate 5, fig. 199.

Valve linear, elliptic, with apices somewhat attenuate obtuse. Raphe surrounded by a broad hyaline zone, elliptic lanceolate; terminal nodules robust, central nodule lateral. Marginal striæ robust, finely divided transversely, somewhat radiate, crossed by a narrow sulcus rather distant from the margins, about 10 in 1 c.d.m. Length, about 14 c.d.m. Breadth, about 3 c.d.m.

Marine and brackish water.—Scheldt at Antwerp. England, Scotland, Ireland, Denmark, Bahusie.

N. Liburnica Grun. (Wien. Verh., 1860, p. 547, pl. 1, f. 25; H.V.H. Atl., pl. 11, f. 3*; Type No. 133 = *Cal. formosa* Cl.), plate 5, fig. 201.

Differs from the preceding by its subacute apices, its smaller size, narrow hyaline zone, and its more approximate striæ (12 in 1 c.d.m.). Length, 9 to 10 c.d.m. Breadth, 2 c.d.m.

Marine.—Blankenberghe (H.V.H.). Ireland (O'M.). Yarmouth, England (Kitton).

N. latiuscula Kütz. (Bac., p. 93, pl. 5, f. 11: *N. patula* W. Sm.! S.B.D. i., p. 49, pl. 16, f. 182; H.V.H. Atl., Supp. pl., pl. B., f. 29b*; Type 906), plate 5, fig. 200.

Valve broadly oblong or elliptic lanceolate with apices obtuse, rounded. Striæ finely punctate, 14 in 1 c.d.m., not reaching to the raphe, scarcely radiate; raphe surrounded by a hyaline area inflated at the central nodule, which is elongated, somewhat arcuate. Length, about 15 c.d.m. Breadth, about 3 c.d.m.

Fresh and brackish water.—Antwerp, Tête de Flandre (H.V.H.). Found throughout Europe.

N. permagna Bailey. (Smithson. Contrib., 1850, Bail. Micros. Observ. in Georgia, S. Carolina and Florida, p. 40, pl. 2, f. 28, 38; T.M.S., 1866, vi., n.s., p. 127, pl. 12, f. 18-21; H.V.H. Atl., pl. 11, f. 1*; Type No. 134), plate 5, fig. 202.

Valve broadly lanceolate, with subacute apices. Central nodule lateral, terminal nodules robust. Raphe surrounded by a broad hyaline zone dilated into a round area at the median portion. Striæ fine, about 12 in 1 c.d.m.,

radiate, finely divided transversely and interrupted near the margin of the valve by a rather broad depression, of which the margins have the appearance of double sulcus. Length, about 14 c.d.m. Breadth, 4 c.d.m.

Brackish water.—Rare, Antwerp (H.V.H.). The type form does not appear to have yet been found in any other part of Europe. The *forma parva* has been found at Schleswig, and a var. by Kitton at Breydon, Norfolk, England.

N. amphibæna Bory. (Encyclop. Method., 1824; H.V.H. Atl., pl. 11, f. 7*; Type No. 130), **plate 5, fig. 203.**

Valve broadly elliptic, with apices strongly rostrate capitate. Central nodule lateral, terminal nodules robust. Raphe surrounded by a considerable hyaline zone, dilated in the middle of the valve into a broad space lanceolate-subquadrangular. Striæ radiate, about 14 in 1 c.d.m., finely divided transversely, interrupted by a rather broad submarginal sulcus. Length 6 to 7 c.d.m. Breadth, 2.25 c.d.m.

Fresh or somewhat brackish water.—Antwerp, &c. Throughout Europe.

var. subsalina. (H.V.H. Atl., pl. 11, f. 6*; Type No. 131), **plate 5, fig. 204.**

Apices gently acuminate, not rostrate capitate.

Brackish water.—Banks of the Scheldt at Antwerp. England.

forma major. (H.V.H. Atl., pl. 11, f. 4*), **plate 5, fig. 205.**

Much larger, valve lanceolate, infinitesimally attenuate as far as the apices, which are very gently acuminate. Length, 10 c.d.m. Breadth, about 3 c.d.m.

Brackish water.—Scheldt at Antwerp.

var. Fenzlii. (H.V.H. Atl., pl. 11, f. 5*), **plate 5, fig. 206.**

Valve broader, with apices scarcely acuminate.

XVII. *Limosæ*.

{	A pseudo stauros {	No pseudo stauros, valve with three well marked inflations	N. limosa.
		Valve with three inflations slightly marked	N. ventricosa.
		Valve linear, without inflations	N. fontinalis.

N. limosa Kütz. (Bac., p. 101; H.V.H. Atl., pl. 12, f. 18*; Type No. 135; *Caloneis Silicula* (Ehr.) Cl.); **plate 5, fig. 207.**

Valve narrow, linear, with three undulations, equal, feeble, with rounded apices. Raphe surrounded by a lanceolate hyaline zone, somewhat enlarged at the median portion. Central nodule somewhat lateral; terminal nodules

robust. Striæ 16 or 17 in 1 c.d.m., somewhat convergent at the median portion, feebly radiate at the apices, crossed by a narrow sulcus approximate to the margins of the valve, the outlines of which it follows. Length, 7 to 8 c.d.m. Breadth, about 1.5 c.d.m.

Fresh water—Louvain (P.G.). Laviot (Del.), Antwerp (H.V.H.) Ard. Lieg. (De Wild.). Probably not rare, for it has been found throughout Europe.

var. gibberula. (*N. gibberula* Kütz.; H.V.H. Atl., pl. 12, f. 19*; *Caloneis Silicula* (Ehr.) Cl. var. *gibberula*); plate 5, fig. 208.

Smaller, valve with more marked inflations, apices cuneate. Length, 4.5 to 5 c.d.m.

Like the preceding, throughout Europe.

N. ventricosa (Ehr.?) Donkin. (Br. D., p. 74, pl. 12, f. 7; H.V.H. Atl., pl. 12, f. 24*; *Cal. Silicula* (Ehr.) Cl. var. *ventricosa*), plate 5, fig. 209.

Differs from *N. limosa* by its inflations being scarcely noticeable, its finer striæ, 18 to 20 in 1 c.d.m., and by the stauroneiform hyaline area which surrounds the central nodule. Length, about 6 c.d.m. Breadth, 1.25 c.d.m.

Fresh water.—Antwerp, etc.—As in the preceding.

var. minuta. (H.V.H. Atl., pl. 12, f. 26*); plate 5, fig. 210.

Very small (2.5 c.d.m. in length), with more marked inflations; pseudo-stauros broader, and apices somewhat cuneate, 21 striæ in 1 c.d.m.

Fresh water.—Louvain (P.G.). Ard. Lieg. (De Wild.).

N. fontinalis Grun. (H.V.H. Atl., pl. 12, f. 33*; *Caloneis fasciata* (Lag.) Cleve); plate 5, fig. 211.

Valve linear, with rounded apices. Raphe surrounded by a lanceolate hyaline zone, enlarged at the middle of the valve into a very broad pseudo-stauros. Striæ feebly radiate, 24 to 26 in 1 c.d.m., crossed by a sulcus almost marginal. Length, about 2.5 c.d.m. Breadth, 0.5 c.d.m.

Fresh water.—Brussels (Delogne).

XVIII. Affines.

Raphe with median apices curved like a crook, subparallel, with elongated puncta, interrupted near the margins by a deep sulcus **N. Iridis.**

N. Iridis Ehr. (Kütz. Bac., p. 92, pl. 28, f. 42, *N. firma* W. Sm.; H.V.H. Atl., pl. 13, f. 1*), plate 5, fig. 212.

Valve linear elliptic, with rounded apices. Raphe with median apices curved like a crook, in opposite directions, surrounded by a hyaline zone

dilated transversely round the central nodule, which is placed somewhat obliquely; terminal nodules robust. Striæ fine with elongated puncta, about 16 in 1 c.d.m, subparallel, somewhat oblique, interrupted near the margins by a deep sulcus, which terminates at the anterior part of the terminal nodules. Length, 10 to 17 c.d.m. Breadth, 2.25 to 3 c.d.m.

Fresh water.—Pleinevaux (Delogne). Ard. Liég. (De Wild.). England, Ireland, Germany, Finland (Cleve), etc.

var. amphigomphus Ehr. (H.V.H. Atl., pl. 13, f. 2*; in Type No. 67), **plate 5, fig. 213.**

Smaller, with cuneate apices.

Fresh water.—Ard. Liég. (De Wild.). England, Ireland.

var. firma Kütz. (in H.V.H.'s Type No. 67).

Differs from the preceding form in the apices, being rounded and not cuneate. All intermediate forms are found in the same gathering. The striæ (in Type No. 136) have often an oblique direction.

Fresh water.—This variety as well as the following are found here and there throughout Europe.

var. amphirhynchus Ehr. (H.V.H. Atl., pl. 13, f. 5*), **plate 5, fig. 214.**

Valve linear, narrow, with apices broadly and longly rostrate, rostrum slightly inflated at the apex.

Fresh water.

var. dubia Ehr. (H.V.H. Atl. Supp., f. 32*; in Type No. 79), **plate 5, fig. 215.**

Valve linear, short, rather broad, with apices broadly rostrate, rostrum not inflated. 20 striæ in 1 c.d.m. Length, 3.75 c.d.m. Breadth, about 1 c.d.m.

Fresh water.—La Hulpe (Del.).

var. undulata Grun. (H.V.H. Atl., pl. 13, f. 6*), **plate 5, fig. 216.**

Differs from the *amphirhynchus* in its margins being tri-undulate.

Fresh water.—Rather rare? Antwerp.

var. affinis. (H.V.H. Atl., pl. 13, f. 4*; Type No. 136), **plate 5, fig. 217.**

Valve linear, with apices more or less rostrate capitate.

Fresh water.

var. producta. (H.V.H. Atl., pl. 13, f. 3*), **plate 5, fig. 218.**

Valve elliptic, with apices strongly rostrate capitate.

Fresh water.

Many of these forms are often met with together. The Revd. P. A. Gautier has observed that in all these forms, after death, the endochrome divides into four parts; during life the commencement of a division can even be observed in the middle of the endochrome. *N. Iridis* and its various forms constitute the genus *Neidium* of Messrs. Pfitzer and Cleve.

XIX. Lineares.

{ Striæ extending over the whole valve .	{	Margins straight, apices rounded	N. Liber.
		Margins excavated at the median portion	var. bicuneata.
{ Striæ interrupted by a pseudo-stauros .	{	Pseudo-stauros very broad; 13-16 in 1 c.d.m.; sulcus conspicuous	N. consimilis.
		Pseudo-stauros narrow, 19-21 striæ in 1 c.d.m.; sulcus less visible	N. æmula.

N. Liber W. Sm. (S.B.D., i., p. 48, pl. 16, f. 133; H.V.H. Atl., pl. 12, f. 36* ; Type No. 137), plate 5, fig. 219.

Valve linear narrow, with rounded apices. Raphe with a hyaline and but slightly marked zone. Central nodule surrounded by a small rounded hyaline area; terminal nodules somewhat distant from the apices, curved like a comma. Striæ fine, parallel, about 18 in 1 c.d.m., crossed by a longitudinal sulcus flexed towards the margin at the median portion. Length, about 8 c.d.m. Breadth, 1.5 c.d.m.

Marine.—Washings of mussels (Deby.) Blankenberghe, Scheldt (H.V.H.). England (W. Sm., Kitton, Comber, Norman). Ireland (O'Meara), and probably on all the North Sea Coasts.

var. linearis. (H.V.H. Atl., pl. 12, f. 35), plate 5, fig. 220.

Much smaller and narrower. Length, 5.5 c.d.m. Breadth, about 1 c.d.m.

var. bicuneata Grun. (*N. maxima* Greg., Q.J.M.S., 1856, iii., p. 41, pl. 4, f. 19; T.M.S., 1856, iv., p. 39, pl. 5, f. 2*), plate 35, fig. 910.

Differs from the type form by its greater breadth, by its sides being somewhat excavated at the median portion, and its apices somewhat cuneate.

Valves large, broadly linear, oblong, with margins gently excavated at the median portion, apices cuneate, obtuse. Transverse striæ 13-14 in 1 c.d.m., reaching to the raphe, parallel, crossed by a sulcus at the middle of their length. Length, 10 c.d.m. Breadth, 2 to 2.5 c.d.m.

Marine.—Scotland (Gregory, Donkin), Ireland (O'Meara).

Mr. Grunow believes that this form ought to be considered as a variety of *N. Liber*.

N. consimilis Ad. Schm. (Nordsee Diat., p. 91, pl. 2, f. 46*), plate 27, fig. 773.

Has been found in the North Sea by Dr. A. Schmidt. It is distinguished from *N. Liber* by stronger striæ (13 to 16 in 1 c.d.m.), interrupted in the median portion of the valve by a very broad hyaline space stauroneiform, and again by more robust sulci.

N. æmula Ad. Schm. (Nordsee, p. 91, pl. 2, f. 47*; *N. subdivisa* Grun., Arc. Diat., p. 29, pl. 1, f. 20), plate 27, fig. 772.

Is only differentiated from *N. consimilis* by its smaller size, by its striae being more approximate (19 to 21 in 1 c.d.m.) and by the marginal sulcus being less apparent.

This form has been recorded from Normandy and the Baltic.

XX. Americanæ.

Striæ marginal throughout, and much shortened at the median portion of the valve **N. Americana.**

N. Americana Ehr. (Mikr., pl. II. 2, f. 16; H.V.H Atl., pl. 12, f. 37*; Type No. 138), plate 5, fig. 221.

Valve linear oblong, with rounded apices, slightly constricted near the middle. Raphe robust, surrounded by a hyaline zone, occupying the moiety of the valve and further dilated round the central nodule, which is robust and marked by one or two pore-like puncta near its lower third. Marginal striae feebly radiate, finely punctate, 16 in 1 c.d.m. Length, about 9.5 c.d.m. Breadth at the median constriction 2.5 c.d.m., at the broadest portion 2.75 c.d.m.

Fresh water.—Very rare. Antwerp (Belleroche !), Ireland (O.M.), Loch Kinnord, Scotland (Davidson).

XXI. Bacilleæ.

{ Valve linear, without any considerable inflations. {	{ Terminal nodules straight, not prolonged la- terally	{ No pseudo-stauros, terminal nodules surrounded by a considerable hya- line area	N. Bacillum.
			{ A pseudo-stauros, terminal nodules without any considerable hyaline area
	{ Terminal nodules straight, comma-like	N. subhamulata.	
		{ Terminal nodules curved later- ally like a crook	{ Valve broadly linear, central nodule surrounded by a considerable hya- line area
{ Valve narrowly linear, often very feebly inflated at the median por- tion; no considerable hyaline area	N. lævissima.		
	{ Valve inflated in the middle and at the apices.	{ Striæ almost submarginal, no false stauros, terminal nodules curved like a crook unilaterally	N. Hebes.
{ Striæ extending up to the raphe—a false stauros—ter- minal nodules curved like a crook bilaterally			N. Pupula,

N. Bacillum Ehr. (Mikr., pl. 15, A., f. 38; H.V.H. Atl., pl. 13, f. 8*; in Type No. 548), plate 5, fig. 222.

Valve linear, with apices rounded, thickened, smooth. Raphe surrounded by a very narrow hyaline area, slightly enlarged round the central nodule and at the apices of the valve. Striæ slightly radiate, finely granular, 14 in 1 c.d.m. at the median portion of the valve, and about 17 at the apices. Length, 5.5 c.d.m. Breadth, 1.5 c.d.m.

Fresh water.—Here and there throughout Europe.

forma minor. (H.V.H. Atl., pl. 13, f. 10*), plate 5, fig. 223.

Smaller and narrower, dimensions amounting to not more than about a moiety of the preceding. Striæ finer, 16 in 1 c.d.m. at the middle, 20 at the apices of the valve.

Fresh water.—Brussels Botanical Gardens (Delogne).

N. bacilliformis Grun. (in Cl. and Gr. Arct. D., 1880, p. 44, pl. 2, f. 51; H.V.H. Atl., pl. 13, f. 11*), plate 27, fig. 774.

Valve linear, with apices rounded. Raphe surrounded by a hyaline zone, very narrow, enlarged into a stauros round the central nodule. Striæ feebly radiate, convergent towards the apex of the valve, 10 to 15 in 1 c.d.m. Length, 3.5 to 4.5 c.d.m. Breadth, about 1 c.d.m.

Fresh water?—Ard. Liég. (De Wild.). Hickling, Norfolk, England (Kitton); Dover, England (Grun.).

N. subhamulata Grun. ! (H.V.H. Atl., pl. 13, f. 14*) plate 5, fig. 225.

Valve linear, somewhat inflated at the median portion, with rounded apices. Raphe surrounded by a very slight hyaline zone, somewhat dilated round the central nodule. Terminal nodules comma-shaped. Striæ somewhat radiate, very feeble, about 26 in 1 c.d.m. Girdle face with undulated margins. Length, 2 c.d.m. Breadth, somewhat more than .5 c.d.m.

Fresh water.—Brussels (Delogne).

N. pseudo-Bacillum Grun. ! (H.V.H. Atl., pl. 13, f. 9*), plate 5, fig. 224.

Differs from *N. Bacillum* by its larger hyaline area, its terminal nodules prolonged laterally like a comma on each side and its finer striæ, 21 in 1 c.d.m. in the middle, and 24 at the apices of the valve. Length, 4.5 c.d.m. Breadth, about 1.5 c.d.m.

Fresh water.—Louvain (P.G.). Ard. Liég. (De Wild.).

N. levissima (Kütz. ?) Grun. (H.V.H. Atl., pl. 13, f. 13*), plate 27, fig. 775.

Valve linear, with rounded apices, at the median portion often somewhat inflated, striæ slightly radiate-convergent, not reaching to the raphe, 13 in 1 c.d.m. at the median portion of the valve, 20 in 1 c.d.m. near the apices. Length, about 3 c.d.m. Breadth, .75 c.d.m.

Fresh and brackish water.—Ard. Liég. (De Wild.) England, France.

N. Hebes Ralfs. (in Pritch. Inf., p. 896; *N. obtus* *W. Sm.*, S.B.D., i., p. 50, pl. 16, f. 140*; H.V.H. Type No. 75), plate 27, fig. 776.

Valve oblong elliptic, contracted towards the apices which are inflated, rounded, sometimes subtruncate. Striæ 12 to 14.5 in 1 c.d.m., submarginal, punctate, leaving round the raphe a considerable hyaline area, which is further dilated round the central and terminal nodules. Length, about 6 c.d.m. Breadth, 2 c.d.m.

Fresh water.—Ireland (W. Sm.; O'M.). Scotland (Donkin; W. Sm.).

N. Pupula Kütz. ! (Bac., p. 93, pl. 30, f. 40; H.V.H. Atl., pl. 13, f. 15-16*), plate 5, fig. 226.

Valve linear, inflated at the median portion and at the apices, which are rounded. Raphe surrounded by a narrow hyaline zone, abruptly enlarged into a pseudo-stauros round the central nodule. Terminal nodules prolonged laterally. Striæ radiate, fine, 21 to 24 in 1 c.d.m. Length, 1.6 to 3.6 c.d.m. Breadth, .5 to 1.0 c.d.m.

Fresh water.—Louvain (P.G.), Antwerp. France.

a a. Valve without costæ.*b.* VALVE FURNISHED WITH A PSEUDO-STAUROS

N. Seminulum Grun. ! (H.V.H. Atl., pl. 14, f. 9* ; Type No. 143), plate 5, fig. 228.

Valve almost linear, with median portion inflated, apices obtuse rounded ; striæ radiate, rather robust, punctate, 20 in 1 c.d.m., reaching almost to the raphe, much shortened near the central nodule, where their limited length produces a stauroneiform blank space. Length, about 1.5 c.d.m. Breadth .4 c.d.m.

Fresh water.—Brussels (Delogne).

N. minima Grun. ! (H.V.H. Atl., pl. 14, f. 15* ; Type No. 142), plate 5, fig. 229.

Valve linear, with rounded apices ; striæ radiate, 26 in 1 c.d.m, reaching to the raphe, the median ones much shortened, and considerably more distant. Length, 1.5 c.d.m. Breadth, .45 c.d.m.

Fresh water.—Brussels, in a water bottle (Del.).

N. atomoides Grun. ! (H.V.H. Atl., pl. 14, fig. 11* ; in Type No. 219), plate 5, fig. 230.

Valve elliptic ; striæ fine, feebly radiate, 27 to 30 in 1 c.d.m., reaching almost to the raphe, but shortened near the central nodule, where they form a pseudo-stauros of greater or less length. Frustules often united into a band of 3 or 4. Length, about .8 c.d.m. Breadth, about .4 c.d.m.

Fresh water.—Antwerp, in an aquarium, where the species has been maintained for several years.

Prof. Cleve makes this form a simple variety of *N. minima*.

b b. VALVE WITHOUT PSEUDO-STAUROS.

N. Atomus Nægeli. (H.V.H. Atl., pl. 14, f. 24* ; Type No. 149), plate 5, fig. 231.

Valve elliptic, feebly silicious ; raphe robust ; striæ fine, strongly radiate, about 30 in 1 c.d.m. Length, .4 to .8 c.d.m. Breadth, .25 to .4 c.d.m.

Humid positions.—Brussels (Delogne), Antwerp.

N. Falaisensis Grun. ! (H.V.H. Atl., pl. 14, f. 5* ; in Type Nos. 127 and 348), plate 5, fig. 232.

Valve narrowly lanceolate, apices subrostrate ; striæ rather robust, about 20 in 1 c.d.m., not quite reaching to the raphe, and leaving around the central nodule a small rounded hyaline area. Length, about 2.5 c.d.m.

Fresh water.—Bouillon (Del.).

N. minuscula Grun. (in H.V.H. Syn., pl. 14, f. 3*), plate 27, fig. 777.

Valve lanceolate, with subrostrate apices ; striæ reaching to the raphe, scarcely radiant, about 36 in 1 c.d.m., the median ones somewhat distant, and consequently more distinct. Length, about 1.25 to 1.75 c.d.m. Breadth, about 0.5 c.d.m.

Fresh water.—Ditch at Kiel, near Antwerp (H.V.H.).

N. Bahusiensis Grun. (in H.V.H. Syn., pl. 14, f. 2*), plate 27, fig. 778.

Differs from the preceding by its larger size (1.5 to 2.0 c.d.m. in length), its more vigorous striation (24 to 30 striæ in 1 c.d.m.), and its habitat (salt water).

Sweden.—(Lysekl, Grun.).

N. cocconeiformis Greg. (Q.J.M.S., 1856, iv., p. 6, pl. 7, f. 22 ; H.V.H. Atl., pl. 14, f. 1* ; Type No. 140), plate 27, fig. 779.

Valve small, lanceolate, inflated at the median portion with obtuse apices. Raphe bordered by a narrow hyaline area, somewhat dilated round the central nodule. Striæ very finely radiate, convergent, 28 to 30 in 1 c.d.m. at the apices of the valve, 18 in 1 c.d.m. round the central nodule ; the latter alternately long and short. Length, about 3.5 c.d.m. Breadth, 1.25 c.d.m. at the median inflation.

Fresh water.—Scotland, Ireland, etc.

N. Bulnheimii Grun. ! (H.V.H. Atl., pl. 14, f. 6a*), plate 5, fig. 233.

Valve very narrowly lanceolate, with subacute apices ; striæ feeble, parallel, about 30 in 1 c.d.m. The two median striæ more vigorous than the others. Length about 2 c.d.m.

Marine? Not yet found in Belgium.

var. Belgica Grun. ! (in Type No. 113).

Valves somewhat more obtuse, with girdle face broader and connecting zone finely striated lengthwise.

Marine.—Ostend.

N. exilissima Grun.! (H.V.H. Atl., pl. 14, f. 30*; in Type No. 141), plate 5, fig. 234.

Valve linear-subelliptic; striæ fine, radiate, about 40 μ c.d.m., the median ones somewhat more distant, details indistinct even with homogeneous objectives, and in Prof. H. L. Smith's yellow medium. Length, from 5 to 10 μ c.d.m.

Fresh water.—Groenendael (Delogne); Ard. Liég. (De Wild.).

N. binodis (Ehr., 1840) W. Sm. (S.B.D., i, p. 53, pl. 17, f. 159; H.V.H. Atl. Supp., f. 33*; in Type No. 71), plate 5, fig. 235.

Valve oblong, strongly constricted at the median portion, apices rostrate capitate; striæ reaching almost to the raphe, feebly radiate, very delicate, about 30 in μ c.d.m. Length, about 2.5 μ c.d.m. Breadth at the constriction, .5 μ c.d.m.

Fresh water.—Manage (P.G.), Rouge-Cloître (Del.), Antwerp. Great Britain.

N. lepidula Grun.! (H.V.H. Atl., pl. 14, f. 42*; *Caloneis lepidula Cl.*), plate 5, fig. 236.

Valve narrowly linear, apices rounded. Central nodule surrounded by a considerable hyaline area. Striæ reaching almost to the raphe, parallel, fine, 27 to 30 in μ c.d.m. Length, about 2 μ c.d.m. Breadth, .6 μ c.d.m.

Fresh water.—Groenendael (Delogne).

N. perpusilla Grun. (Ueber neue, etc., 1860, p. 552, pl. 2, f. 7; H.V.H. Atl., pl. 14, f. 22, 23*), plate 35, fig. 911.

Valve minute, oblong, with rounded apices, inflated at the median portion. Transverse striæ very delicate, subparallel, indistinct. Length, 1.25 μ c.d.m. Breadth, .5 μ c.d.m.

Fresh water.—Rouge Cloître (Delogne), Scotland. Ireland (O'Meara).

II. *Frustules united in long bands (Diadesmis).*

* Valve with border furnished with coarse distant beads.

N. Gallica (W. Sm.) H. Van Heurck. (H.V.H. Atl., pl. 14, f. 39*; Type No. 47), plate 5, fig. 237.

Valve linear-elliptic or linear, with median portion somewhat inflated, apices obtuse rounded, presenting throughout the length of the margin an appearance of coarse beads. Raphe surrounded by a slight hyaline zone,

somewhat dilated near the central nodule. Striæ gently radiate, very fine, distant, about 28 in 1 c.d.m. Frustules with girdle face quadrangular, united into long filaments. Length, .8 to 1.5 c.d.m. Breadth, about .3 c.d.m.

Fresh water.—Brussels (Delogne). England, France.

** Valve with margin not furnished with coarse beads.

N. Flotowii Grun. ! (H.V.H. Atl., pl. 14, f. 41* ; Type No. 48), plate 5, fig. 238.

Valve linear, with apices rounded, median portion inflated. Raphe surrounded by a considerable hyaline zone, and much dilated at the median portion. Striæ radiate, fine, 35 in 1 c.d.m. Length, 1.5 c.d.m.

Fresh water.—Frahan (Del.).

N. contenta Grun. ! (H.V.H. Atl., pl. 14, f. 31*, sub. n. *N. trinodis* ; Type No. 146), plate 5, fig. 239.

Valve linear, inflated at the median portion and at the apices. Raphe surrounded by a considerable hyaline zone, only just a little dilated near the central nodule. Striæ very delicate, almost parallel, about 36 in 1 c.d.m. Length .7 to 1 c.d.m. Breadth, .2 to .025 c.d.m.

Humid positions.—In a slate quarry at Rochehaut (Del.)

var. biceps. (H.V.H. Atl., pl. 14, f. 31b*), plate 5, fig. 240.

Differs from the type form by the central inflation, which is very slight or absent.

Groenendael (Delogne).

Observ.—The group "*Minutissima*" is not a natural group. The species included in it ought to be incorporated in the other groups previously mentioned. If all these forms, which have nothing in common but their small size, are allowed to remain grouped, it is only to facilitate comparison and consequently the determination of the different species.

B. Naviculæ not free. Frustules naviculoid, inclosed in tubes or gelatinous-mucous fronds.

Sub-genus II.—Schizonema.

Frustules naviculoid, generally feebly silicious, enclosed in mucous tubes which simulate the higher algæ. Habitat: marine.

I agree with Mr. Grunow that it is preferable to preserve distinct the *Naviculæ* belonging to the old genus *Schizonema* on account of the character

impressed on the species by the abundant formation of coleoderm. I do not attach any importance to the form of the fronds, and in my classification of species I follow the same order as that employed for other *Navicula*. All the *Schizonema* can, in my opinion, be reduced to a very small number of type forms, and I only describe those, of whose existence as species there can be no doubt.

ANALYSIS OF SPECIES.

{	Costæ resolvable.	{	Valve quite small, being only 1 c.d.m. in length	S. corymbosum.
			{	Valve of several c.d.m. in length.
{ Valve small, central nodule without any hyaline area	S. molle.			
{	No costæ, valve striated.	{	Valves furnished with an obvious pseudo-stauros	S. crucigerum.
			{	No pseudo- stauros.
{ Striæ fine, with divisions forming longi- tudinal lines	S. ramosissimum.			

I. Radiosæ.

N. (S.) Smithii C. Agardh. (H.V.H. Atl., pl. 15, f. 33; Type No. 154), plate 5, fig. 241.

Valve lanceolate, with apices somewhat produced rostrate. Raphe surrounded by a very narrow hyaline zone dilated round the central nodule into a rounded area. Striæ finely divided transversely, of unequal length round the central nodule; the median ones radiate, the terminal convergent, about 13 in 1 c.d.m. Length, about 6 c.d.m. Breadth, 1.3 c.d.m.

Marine.—Mouth of the Scheldt (V. de Bosch). England, Scotland, Ireland, etc.

N. (S.) molle W. Sm.! (S.B.D., i., p. 77, pl. 58, f. 365; H.V.H. Atl., pl. 15, f. 24*), plate 27, fig. 780.

Valve lanceolate, with subacute apices. Striæ, about 14 in 1 c.d.m., slightly radiant, reaching to the raphe. Length, 3 to 4 c.d.m.

Marine.—North Sea. England (Exmouth; Coll. W. Sm.).

N. (S.) corymbosum Ag. (Syst., p. 11; H.V.H. Atl., pl. 15, f. 21*), plate 27, fig. 780 *bis*.

Valve excessively small, elliptic lanceolate, with apices obtuse rounded. Striæ radiant, almost straight, reaching to the raphe, 20 or 21 in 1 c.d.m. Length, 1 c.d.m. Breadth, about 0.25 c.d.m.

Marine.—Coasts of Northern Europe.

II. Stauroneideæ.

N. (S.) crucigerum W.Sm.! (S.B.D., ii, p. 74, pl. 56, f. 354, and pl. 57, f. 356; H.V.H. Atl., pl. 16, f. 1*; Type No. 151), plate 5, fig. 242.

Valve lanceolate acute; central nodule prolonged up to the margins of the valve into a stauros, which is covered with two striæ more robust than the others. Striæ reaching almost to the raphe, 24 in 1 c.d.m., almost parallel, finely divided transversely, with divisions; simulating delicate longitudinal striæ. Length, about 7 to 8 c.d.m. Breadth, about 1 c.d.m.

Marine.—Scheldt at Antwerp. Blankenberghe. England, Scotland, Ireland.

The photograph has not reproduced the stauros as it is found in the original figure. In the figure in my Synopsis the valve appears without a stauros.

III. Perstriatæ.

N. (S.) Grevillei Agardh. (Consp., p. 19; H.V.H. Atl., pl. 16, f. 2*; Type No. 152), plate 5, fig. 243.

Valves rather broadly lanceolate, with obtuse apices; striæ reaching almost to the raphe, strongly punctate transversely, the 3 or 4 median ones straight, very distant, the others approximate, about 20 in 1 c.d.m., gently radiate up to the apex of the valve. Girdle face quadrangular, with rounded apices, compressed at the median portion; connective membrane with numerous longitudinal striæ. Length, 3 to 7 c.d.m. Breadth, about 1.5 c.d.m.

Marine.—Ostend (Westendorp, n. 896 and 897), Blankenberghe. England, France, Denmark, Heligoland.

Later researches, after the publication of the Atlas to my Synopsis, has proved that the *Navicula Delognei* (pl. 11, f. 13) ought to be considered as a form of *S. Grevillei*.

N. (S.) ramosissimum C. Agardh. (Consp., p. 22; H.V.H. Atl., pl. 15, f. 4*; Type No. 153), plate 5, fig. 244.

Valves lanceolate, with apices very slightly produced, subobtusate; striæ about 14 in 1 c.d.m., reaching almost to the raphe, gently radiate, finely divided transversely, with divisions simulating longitudinal striæ. Length, about 5 c.d.m.

Marine.—Blankenberghe. England, France, Bahusie.

var. setaceum Kütz. (*S. setaceum Kütz.*), H.V.H. Atl., pl. 15, f. 13*, plate 5, fig. 245.

Differs from the preceding by shorter valves, and striæ more strongly radiate. Length, about 2.5 c.d.m.

Marine.—Blankenberghe. France, Bahusie.

Sub-genus III.—Dickieia.

Navicula enclosed in foliaceous fronds. Marine habitat.

N. ulvacea (Berk.) H.V.H. (*Dickieia ulvacea Berkeley* in Kütz. Bac., p. 119; Sp. Alg., p. 109; H.V.H. Atl., pl. 16, f. 10*), plate 27, fig. 781.

Valves elliptic, with apices obtuse rounded. Raphe surrounded by a very narrow hyaline area, dilated into a false stauros at the median portion; striæ 16 in 1 c.d.m., radiate, robust, finely divided transversely. Length, 8.5 to 12.5 c.d.m. Breadth, 2.5 to 3.5 c.d.m. Frustules scattered in gelatinous leaf-like fronds.

Marine.—Aberdeen, Scotland (Dickie!), Ireland (O'M.).

N.B.—The *Dickieia pinnata* Ralfs and *D. Dansci* Thw. are not entered here, the first is a *Schizonema* and the second a *Mastogloia*.

The genus *Navicula* is very vast, and includes at least 1,000 forms. It is therefore conceived that authors, especially those who have had to describe the forms of the whole world, have endeavoured to simplify these difficulties by arranging forms into a certain number of groups which they have elevated into the rank of genera. Some of these genera have been admitted into the present work, but it is still necessary to make a few remarks about others, and to indicate their characters. They will be found here in alphabetical order.

Alloioneis Schumann. (1867). *Naviculæ* rhomboidal in transverse section. Valves showing long striæ on one side of the raphe and shortened striæ on the other. About half a dozen exotic forms belong to this section.

Anomæoneis Pfitzer. (1871, Ueber Bau., etc.). This group corresponds with my group of *Sculptæ*.

N rhombica Greg. (Q.J.M.S., 1855, iii., p. 40, pl. 4, f. 16; Donk. Brit. Diat., pl. 9, f. 1*), plate 27, fig. 783.

Valve rhombic, lanceolate, strongly convex, with apices acuminate, sub-acute. Transverse striæ finely punctate, the median ones somewhat radiate, the others sub-parallel, 16 to 16.5 c.d.m. Length, about 7 c.d.m. Breadth, about 1.5 c.d.m.

Prof. Cleve considers that this form does not essentially differ from *N.* (*Schiz.*) *Grevillei*.

Marine.—England, Scotland, Ireland, Denmark.

N. simulans Donk. (Brit. Diat., p. 60, pl. 9, f. 3*), plate 27, fig. 784.

Valve linear, with parallel margins, apices cuneate. Striæ very fine, leaving a stauroneiform blank space. Girdle face with apices truncate, rounded angles, somewhat constricted at the median portion. Length, 6 to 7.5 c.d.m. Breadth, 1.5 c.d.m.

Marine.—Newbiggin, Northumberland (Donkin).

We give the above description according to Donkin, but we have not seen any authentic specimens. Donkin and other authors connect with this form *Amphiprora constricta* W. Sm. This is an error: the forms from Prof. Smith's herbarium are not those of a *Navicula*.

N. plicata Donk. (Brit. Diat., p. 59, pl. 9, f. 2*), plate 28, fig. 787.

Valve narrow, linear, with subcuneate apices. Striæ fine, 20 in 1 c.d.m., not reaching quite to the raphe. Girdle face broad, linear, with apices truncate, angles rounded, constricted at the median portion with the connecting zone showing numerous pleats. Length, 8 or 9 c.d.m. Breadth of the valve, 1.5 c.d.m., and of the girdle face, 3 c.d.m.

Marine sands.—Warkworth, Northumberland (Donkin).

N. complanata Grun. (*Amphora complanata* Grun.; Hedwigia, vi., p. 25; Ad. Schm. Atl., pl. 26, f. 45*), plate 27, fig. 785.

Valve linear lanceolate, acute; striæ 18 or 19 in 1 c.d.m. Length, 3.5 c.d.m. Breadth, 0.5 c.d.m. Girdle face rectangular, showing very numerous pleats; breadth, 3.5 c.d.m.

Marine.—Finmark, Sweden (H.L. Sm., Type No. 612!).

N. Hyalosira Cleve. (in *Le Diat.*, i., p. 77, pl. 12, f. 11*), plate 27, fig. 786.

Valve convex, thin, lanceolate, rostrate or with rounded apices; striæ punctate, 29 in 1 c.d.m. Frustule quadrangular, connecting zone with numerous pleats. Length, about 2 c.d.m. Frustule feebly silicious.

Marine.—Mouth of the Tay, Scotland (Cleve and Möller, No. 309!) Cresswell, Northumberland, England (Deby.).

Neidium Pfitzer. (1871. *Ueber Bau und Entw. d. Bac.*, p. 39).

This very natural group corresponds to my *Affines*; it is based on the form of the endochrome, on the apices of the raphe near the central nodule being turned in opposite directions, on the striation of the valve being often oblique, and on this striation being frequently interrupted by one or more longitudinal sulci.

Pinnularia Ehr. (1840). Valve furnished with costæ and not striæ. This genus corresponds to my group *Pinnulariæ*. Former authors also included in it the *Radiosæ*, whose striæ could not then be resolved into beads.

Rhaphidodiscus Th. Christian (1887, in the *Journal "The Microscope,"* p. 67).

Fig. 33.
Disciform *Navicula*.

This genus is, according to Mr. Deby, based on the accidental position of a *Navicula* in a valve of *Melosira*. It is also perhaps founded on a disciform *Navicula*, such as that represented in Fig. 33 at the side. This figure, which corresponds very well with that of Mr. Christian, is drawn from one of my photographs, and reproduces a valve found by Mr. Weissflog in material from Naparima in the island of La Trinité, Antilles.

Lately, Prof. Brun, having been good enough to lend me the photographs and preparations which he received from Mr. Christian, I have been able to assure myself that the Naparima diatom in no way differs from that of Mr. Christian's specimen, which is a genuine *Navicula*. Mr. Deby's explanation is the only one that satisfactorily explains the figure published by Mr. Christian. We have reproduced this as figure 913 on plate 35.

Schizostauron Grun. (1867, in *Hedwigea*, p. 28).

A genus containing eight species, all from the South of Europe, or Extra-European. Round the central nodule is a blank space, stauroneiform (or a true stauros?), bifurcated into a St. Andrew's cross.

Stauroptera Ehr. (1843).

Group including all forms possessing a pseudo-stauros.

Stictodesmis Grev. (1863), *South Pac. Diat.*, p. 30).

Based on the craticular state of the valve, analogous to *Craticula*. Fig. 34 represents *Stictodesmis Australis Grev.*, the most common form of this genus.

Fig. 34.—*Stictodesmis Australis* Grev.

The Navicula which has given occasion for the creation of *St. Australis* appears to be the *N. Johnsonii* or an allied form.

Trachyneis Cleve (in litteris, 1893), a genus which corresponds with our *Aspera*, and comprises *N. aspera* and *Clepsydra*.

?? **Cyclophora** Castr, 1878.

Fig. 35.—*Cyclophora n.sp.*

Frustules with girdle face plicate, showing in girdle view a semi-annulus on the visible part of one valve. Frustules in chains.

C. tenuis Castr. (Atti. Acc. pont. N. Linc., XXXI., and Diat. Chall., 1886, p. 58).

Valve linear, very narrow, somewhat attenuate near the apices, which are obtuse rounded, bearing a large annulus at the median portion. Raphe delicate, terminated by round nodules somewhat distant from the apices, central nodule indistinctly surrounded by an elliptic annulus. Striæ rectangular, very delicate, the transverse ones about 40 in 1 c.d.m. reaching to the raphe. Girdle face rectangular. Sutural zone with numerous fine pleats, bearing a semi-annulus on the margin of the valve. Length, 4 to 7 c.d.m.

Marine.—Ancona, Naples (Castr.!). Philippine Islands.

The above figure represents the valve of a *Cyclophora* in a preparation by Mr. Weissflog, from the Labuan Islands (Vega Expedition), which differs considerably from *C. tenuis* by its length, median constriction and terminal nodules, which are nearer the apices and by the absence of any central nodule. Subsequent researches ought to show if this is really a new form, which is probably the case. The entire characters of *Cyclophora* prove this form to belong to the Navicular tribe. Count Castracane has of late years withdrawn the name of *Cyclophora*, and given to the above *C. tenuis* that of *Diatoma hyalina forma Cyclophora*. The pleats of the connecting zone and the presence of a true raphe does not allow me to adopt Count Castracane's latest opinion. I do not, however, believe that in the *C. tenuis*

we are dealing with a true genus, but only with a craticular state of a Naviculoid form; however, the species of Mr. Weissflog may belong to another genus.

GENUS 8.—RHOICONEIS GRUN., 1863.

Fig. 36.

*Rhoiconeis
Garckeana Grun.*

Valves flexed, each furnished with a coarse central nodule. Frustules flexed with connecting zone very developed, showing striæ arranged in longitudinal rows.

This interesting genus resembles on first view an *Achnanthes*, but it differs from it in that each of the two valves is furnished with a nodule. It includes a dozen species, none of which live on our shores. The figure above represents *Rh. Garckeana Grun.*, photographed from an original specimen of Mr. Grunow.

GENUS 9.—CYMATONEIS CLEVE, 1894.

(IN SYNOPSIS OF THE NAVICULOID DIATOMS*).

Fig. 37.
*Cymatoneis
circumvallata.*

Valve divided by longitudinal ridges into two or more divisions. Terminal nodules distant from the apices of the valve. Puncta arranged in longitudinal and transverse rows.

This beautiful genus is founded on three forms, which are recognized at first sight, but are all unknown to our shores. *C. sulcata* (Grev.) (*Nav. triundulata Grun.*), lives in the Mediterranean and Tropical Seas. *C. quadrisulcata* (Grun.) (*Nav. quadrisulcata Grun.*) has been found in St. Paul's Island, and *C. circumvallata* Cleve is found in the Balearic Islands, Ceylon, Japan, and Labuan.

GENUS 10.—COLLETONEMA (BREB., 1849) H. VAN HEURCK.

Fig. 38.—*Colletonema lacustre.*

Valve, with structure slightly eccentric; terminal nodules considerably distant from the apices of the valves from which they are separated by very radiate striæ. Frustules enclosed in tubes. Genus forming the connecting link between *Encyonema* and *Navicula*.

Only one species.

C. lacustre (C. Agardh.) H. Van Heurck. (*Schizonema lacustre* C. Agardh! *Colletonema subcohaerens* Thwaites.—H.V.H. Atl., pl. 15, f. 40* ; Type No. 155), plate 5, fig. 246.

Valves lanceolate, gently attenuate, with apices obtuse, sometimes very slightly rostrate, one of the sides of the valve often narrower than the other. Striæ robust, finely divided transversely, very radiate at the median portion of the valve, then convergent and becoming again very radiate at the apices, 9 in 1 c.d.m.; more distant and shorter or absent round the central nodule. Length, 3 to 6 c.d.m.

Fresh water.—England (W. Sm.), Sweden. Not yet found in Belgium.

GENUS 11. — VANHEURCKIA BREB., 1868,
Char. Emend.

Frustules naviculoid, free, or very rarely enclosed in single file in a membranous tube. Valves with striæ fine, parallel, rarely slightly radiate at the median portion of the valve. Central and terminal nodules linear-elongated between the two branches of a double raphe.

Fig. 39.
Vanheurckia
vulgaris.

Prof. Cleve has re-established the genus *Frustulia* of Agardh to receive *Vanheurckia*. This proposal appears untenable. Agardh defined his *Frustulia* (Syst. Alg., 1824, p. 13) as “*Frustula acicularia linearia vel cuneata muco obvoluta in corpus lineare aggregata*,” and in his *Conspectus Crit. Diatomacearum* (1830, p. 43) he repeats, “*Frustula linearia, libera vel muco amorpho immessa, solitaria vel binatim conjuncta*.” These definitions say practically nothing at all, and accordingly both he and his successors have accumulated in this genus anomalous forms: *Amphora*, *Navicula*, *Synedra*, etc. The genus established by de Brébisson on the other hand has very distinct characteristics, and deserves to be preserved, and more justly so than many others that have been admitted in this work.

The genus includes 5 or 6 species, of which the most beautiful is *V. Lewisiana* Breb., which is found in America, India, and Guiana.

ANALYSIS OF SPECIES.

{	Striæ quite parallel, raphe continued over all the valve.	{	Valve rhomboidal-lanceolate ; endochrome yellowish.	. V. rhomboides.
			Valve lanceolate-elongate ; endochrome greenish.	. V. viridula.
			Median striæ slightly radiate ; raphe interrupted near the central nodule	V. vulgaris.

I. Striæ quite parallel: Eu-Vanheurckia.

V. rhomboides Breb. ! (Monog. genus *Vanheurckia*, p. 204 in An. Soc. Phyt. et Mic. de Belg. ; H.V.H. Atl., pl. 17, f. 1 and 2* ; Type No. 160), **plate 5, fig. 249.**

Valves rhomboidal-lanceolate, attenuate and slightly constricted towards the apices. Raphe double, with threads approximate, continuous. Transverse striæ fine, reaching to the raphes, about 28 in 1 c.d.m., finely moniliform ; Endochrome yellowish. Length, 7 to 8 c.d.m.

Fresh water, peat bogs.—Calmpthout (Deby) Ard. Lieg. (De Wild.) England, France, etc.

var. crassinervis. (*N. Crassinervia* Breb. !—*N. Saxonica* Rab. ; H.V.H. Atl., pl. 17, f. 4 and 5 ; Type No. 162), **plate 5, fig. 250.**

Size smaller, about 5 c.d.m. Valve with apices more rostrate ; striæ very fine and very difficult to resolve, 34 to 35 in 1 c.d.m.

V. viridula Breb. (Soc. cit., p. 203 ; H.V.H. Atl., pl. 17, f. 3* ; Type No. 163), **plate 5, fig. 251.**

Valves rhomboidal-elongated, attenuated with regularity as far as the obtuse apices. Raphe with threads approximate, continuous. Striæ fine, 28 to 30 in 1 c.d.m., parallel, finely moniliform. Endochrome greenish, Frustules sometimes enclosed in tubes. Length, 10 to 11 c.d.m.

Fresh water.—Ard. Lieg. (De Wild.)—France.

II. Median striæ slightly radiant: Pseudo-Vanheurckia.

V. vulgaris (Thwaites) H. Van Heurck. (*Colletonema Vulgare* Thw. ; H.V.H. Atl., pl. 17, f. 6* ; Type No. 164), **plate 5, fig. 252.**

Valves elliptical-lanceolate, with apices obtuse, slightly contracted-rostrate. Raphe double with narrow threads, then approximate and interrupted near the central nodule which is surrounded by a small hyaline area. Striæ fine, delicate, the median striæ slightly radiate, the terminal parallel, about 34 in 1 c.d.m. ; the median striæ more robust, more distant, 24 in 1 c.d.m. and more radiate. Frustules enclosed in tubes generally without branches. Length, about 5 c.d.m. Breadth, about 1 c.d.m.

Fresh water.—Antwerp, Rochehaut (Delogne). Ard. Lieg. (De Wild.)—England, France.

GENUS 12.—STENONEIS CLEVE, 1894.

Fig. 40.
Stenoneis inconspicua.

Valve narrow, with rounded apices. Central and terminal nodules very small, rounded. Raphe indistinct, bordered by two strong ribs or silicious costæ. Transverse striæ fine. Axial area indistinct.

Only one species known.

S. inconspicua Greg. (sub *Navicula* (?) Diat. of Clyde, p. 6, pl. 1, f. 3; Cleve Synop., pl. 5, f. 28*), plate 28, fig. 789.

Valve linear, frequently gibbous in the median portion, with apices rounded, obtuse; nodules small, the terminal ones somewhat distant from the apices. Raphe bordered by two strong silicious costæ. Striæ 26 to 1 c.d.m., perpendicular to the raphe throughout, absent at the median portion where there is a broad hyaline transverse band. Length. 5 c.d.m. Breadth, .75 c.d.m.

Marine.—North Sea (Scotland, Greg., Bahusie, Cleve.).

GENUS 13.—CISTULA CLEVE, 1894.

Fig. 41.—*Cistula Lorenziana.*

Valve rectangular, broad. Central nodule very small. Raphe between two strong silicious costæ. Striæ radiant, slightly interrupted by several hyaline longitudinal bands.

Only one species known.

C. Lorenziana Grun. (sub *Navicula* in Verh., 1860, p. 547, pl. 3, f. 3*; Cleve Synop., pl. 1, f. 31), plate 28, fig. 790.

Valve rectangular, sometimes somewhat gibbous in the middle and at the apices. Striæ gently radiant, about 17 in 1 c.d.m., composed of elongated

dots, arranged in regular longitudinal rows, 12 in 1 c.d.m., flexed in the middle. Length, 4.5 c.d.m. Breadth, 2 c.d.m.

Marine.—South Coast of England (Roper.).

GENUS 14.—AMPHIPLEURA KUTZ., 1844.

Frustules fusiform. Valves narrowly lanceolate, furnished near each edge with a marginal keel. Central nodule obsolete; the two terminal nodules very elongate.

Fig. 42.—*Amphipleura pellucida*.

The genus *Amphipleura* has for a long time been noted as a microscopical test of extreme difficulty, and, until the invention of homogenous objectives, the transverse striæ could not be seen without the assistance of some extraordinary objectives, such as the 1-6th of Tolles, and then it was necessary to employ monochromatic illumination. It was only in 1884, by employing a preparation of silvered *Amphipleura*, that I was able to resolve and photograph this diatom under a silvered aspect. This resolution was for a long time disputed, and as other microscopists were unable to obtain the same resolution, it was thought that I was the victim of an optical illusion. The discovery of the arsenical medium, the 2.4 of Prof. Smith, and especially the construction of the famous objective with an aperture of 1.60, which Messrs. Zeiss placed at my disposal in 1889, enabled me in that year to publish an irreproachable photograph of the *Amphipleura* resolved into beads, and that put an end to all further discussion on the subject.

The genus *Amphipleura* includes four or five well-established species, only one of which, and that the most delicate, lives in our regions. The *Amphipleura Lindheimeri*, the most beautiful and largest species, inhabits America, but a variety (*A. Lindheimeri* var. *Truanii* H.V.H.), has been found in Spain.

A. pellucida Kütz. (Bac., p. 103, pl. 3, f. 52, and pl. 30, f. 84; H.V.H. Atl., pl. 17, f. 14, 15 and A*; Type No. 165), plate 5, fig. 253.

Valve narrowly lanceolate, with acute apices. Raphe not interrupted in the median portion of the valve. Central nodule very rudimentary;

terminal nodule very elongated. Transverse striæ only visible with great difficulty, 37 in 1 c.d.m. on an average. Length, 8 to 14 c.d.m.

Fresh water.—Antwerp, Louvain, Brussels.—Sussex (W. Sm.). Norfolk (Kitton). Hull (Norman). Ireland (O'Meara). Scotland (H.L. Sm., Type No. 7).

GENUS 15.—REICHELTIÆ H.V.H., 1895, in Litt.

Fig. 43.
Reicheltia nobilis.

Valve lanceolate, slightly gomphonemoid simulating an *Amphipleura*. Girdle face cuneate. A single species, *R. nobilis* (Reichelt) H.V.H., found in a fossil state at Hainspach.

This new genus is excessively interesting, and we do not know of any analogous one. The valve displays rather delicate transverse costæ, separated at the median portion by an elongated hyaline space, simulating the terminal nodules of the *Amphipleura*, but in these hyaline spaces there is a delicate bifurcated raphe, like that of the large

Pinnularia, and terminating at the apex in a nodule, while the other end of the raphe, after having traversed a kind of nodule placed in a small depression is prolonged a little further on. Between the costæ is a double row of very delicate beads, about 20 in 1 c.d.m. About 7.5 costæ in 1 c.d.m. Length of valve, about 9 c.d.m. Breadth at the median portion, about 1 c.d.m.

The figures in the text are from one of my photographs, that of the valve $\times 600$ diameters, and the details of structure $\times 1000$ diameters. This very curious form has the combined characteristics of an *Amphipleura*, *Berkuleya*, and *Gomphonema*. I have been able thoroughly to study it, thanks to the numerous examples which Mr. H. Reichelt has had the kindness to place at my disposal. The photographs have been made with Zeiss objective of 1.60 N.A. The examination made with this objective has enabled me to ascertain that the description given by Mr. Reichelt by means of objectives of less resolving power was defective, and did not correspond with the very curious structure of the valves. I have, therefore, with the assent of Mr. Reichelt, ventured to change the name given by its author, and I have great pleasure in dedicating to him this interesting genus.

GENUS 16.—BREBISSONIA GRUN., 1860.

Fig. 44.—*Brebissonia Boeckii*.

Valve with central nodule linear, very elongate; terminal nodules distant from apices. Frustules pediculate.

***Brebissonia Boeckii* (Kütz.) Grun.**

(1860, Wien, p. 512; *Doryphora Boeckii*, *W. Sm.*, S.B.D. i., p. 77, pl. 24, f. 223; H.V.H., Type No. 150).

Valve lanceolate, rhomboidal, with striae very robust, radiate, 10 in 1 c.d.m., finely divided transversely like those of the *Radiosæ* (*Navicula*). Raphe surrounded by a considerable hyaline area, often narrowed near the central nodule, slightly extended beyond the terminal nodules. Length, 7 to 13 c.d.m. Breadth at the median portion, 2 c.d.m.

Marine. England (W. Sm., Kitton, Norman); Dundee, Scotland (Kitton in Baxter's Coll., No. 3493); Ireland (O'M.); Kiel, Germany (Eulenstein); North Sea, near Christiania (D. Boeck).

GENUS 17.—ROUXIA J. BRUN AND F. HERIBAUD, 1893.

Fig. 45.—*Rouxia Peragalli*.

Valve elongated, linear, with central nodule rudimentary or absent, terminal nodules very elongated, and narrow at the apices. A row of beads round the nodules and the raphe, which is not distinct. Frustule: girdle view sigmoid. A single exotic species.

***Rouxia Peragalli* J. Brun and F. Hérib.**

(*Diat. d'Auvergne*, p. 156, pl. 1, f. 12).

From Japan.

The authors of the genus place it among the Pseudo-raphidiæ, but as it appears to me to have a greater affinity to the *Amphipleura*, *Berkeleya* etc., I prefer to arrange it near those genera.

GENUS 18.—BERKELEYA (GREV. 1827), H. VAN HEURCK,
Emend.

Valves with central nodule sub-divided, divisions more or less separated. Raphe absent between the divisions of the nodule. Frustules naviculoid, enclosed in mucous tubes as in the *Schizonema*.

ANALYSIS OF SPECIES.

{	Valves sublinear, narrow; striae quite parallel	{	About 32 striae in 1 c.d.m. B. fragilis.
		{	About 26 striae in 1 c.d.m. B. micans.
{	Valves elliptical-lanceolate, median striae parallel, terminal radiate	{	. . . B. Dillwynii.
		{	. . .

B. fragilis Grev. (Scot. Crypt. Flor. pl. 294; H.V.H. Atl., pl. 16, f. 12).

Valves linear, narrow, and very elongated; subdivisions of central nodule rather approximate; striae quite parallel, delicate, 32 to 40 in 1 c.d.m. Length, about 8 c.d.m. Breadth, about 0.4 c.d.m.

Marine.—Not yet discovered in Belgium. England (Mrs. Griffiths). Scotland (Grev., Arnott), Eulen, Type No. 80. Ireland (O'Meara). France, Brest (Coronan); Cherbourg (Brebisson).

Prof. Cleve makes *B. fragilis* only a variety of the following:—

B. micans (Lyng.) H.V.H. (H.V.H. Atl., pl. 16, f. 11*; Type No. 156), plate 5, fig. 254.

Valves linear, narrow and very elongated; subdivisions of central nodule rather distant; striae parallel, delicate, 26 in 1 c.d.m. Length, 8 to 9 c.d.m. Breadth, 0.4 c.d.m.

Marine.—Not yet discovered in Belgium, but found in France, Holland and Denmark.

B. Dillwynii (Agardh) H.V.H. (H.V.H. Atl., pl. 16, f. 15*; Type No. 157), plate 5, fig. 255,

Valves elliptical lanceolate, narrow, with divisions of central nodule more or less distant. Median striae parallel, terminal radiate, delicate, 30 in 1 c.d.m. Length, 1.5 to 3.5 c.d.m. Breadth, 0.4 to 0.6 of c.d.m.

Marine.—Ostend (West, 895 sub. *Schizonema rutilans*). Ostend leg. (Grunow). England (Kitton), Scotland (Eulen, Type No. 81, 82).

Fig. 46.
Berkeleya fragilis.

GENUS 19.—SCOLIOPLEURA GRUN., 1860.

Frustules free, with valves naviculoid, very convex, slightly twisted spirally so as to render the raphe and connecting zone more or less obliquely-sigmoid.

ANALYSIS OF SPECIES.

- | | | |
|---|--|------------------------|
| { | Valve with robust costæ, between which are two rows of fine granules . . . | S. latestriata. |
| | Valve with striæ distinctly moniliform, about 10 in 1 c.d.m.; raphe strongly sigmoid . . . | S. tumida. |
| | Striæ difficult to resolve into beads, 15 in 1 c.d.m.; raphe scarcely sigmoid | S. Westii. |

S. latestriata (Breb.) Grun.! (*Amphiprora latestriata* Breb.; *Scoliopleura convexa* Grun.; H.V.H., pl. 17, f. 12*; Type No. 202), plate 5, fig. 247.

Fig. 47.—*Scoliopleura tumida*.

Valve linear, narrow, with cuneate apices. Raphe surrounded by a rather considerable hyaline zone, slightly dilated round the central nodule. Costæ robust, about 7 in 1 c.d.m., interrupted near the raphe by a furrow parallel to the hyaline zone. Between the costæ are two rows of granules delicate, alternate, seen with difficulty. Length, about 10 to 15 c.d.m. Breadth, 2.5 c.d.m.

Marine.—Ostend (Deby), England (Kitton), Ireland (O'Meara), France, Bahusie (Sweden).

S. tumida (Breb) Rabenh. (Fl. Eur. Alg., p. 229; H.V.H. Atl., pl. 17, f. 11, 13*; Type No. 201), plate 5, fig. 248.

Valve lanceolate, very gently attenuate, with sub-acute apices. Raphe surrounded by a small hyaline zone, considerably dilated at the median portion. Striæ about 10 in 1 c.d.m.; those in the centre often unequal in length, radiate, bent, finely punctate. Length, 10 to 16 c.d.m.

Marine.—Antwerp (Scheldt), Ostend, Blankenberghe. Common: England (Kitton), France, Denmark.

S. Westii (W. Sm.) Grun. (in Wien Verh., 1860, p. 555; *N. Westii* W. Sm., S.B.D., i., pl. 16, f. 135*), plate 28, fig. 791.

Valve elliptical-lanceolate, with sub-acute apices; raphe scarcely sigmoid, surrounded by a small hyaline area, scarcely dilated round the central nodule. Striæ fine, about 15 in c.d.m., difficult to resolve into beads; connecting zone scarcely oblique-twisted. Length, 8 to 10 c.d.m.

Marine.—Scheldt (H.V.H.) England (W. Sm. & Kitton). Ireland (O'Meara). France (Brebisson). Denmark, Holland (Van den Bosch).

Note.—Prof. Cleve forms *S. latestriata* into a new genus which he calls *Scoliotropis Cleve*, while the two others remain in the genus *Navicula*.

GENUS 20.—TOXONIDEA DONKIN, 1858.

Valves elongate, convex, with asymmetrical margins; striæ decussate. Raphe arcuate with its convexity turned towards the convex margin of the valve. Frustules free.

Fig. 48.

Toxonidea insignis.

ANALYSIS OF SPECIES.

- | | | |
|---|---|-----------------------|
| { | Ventral margin straight, dorsal margin very arcuate, valve short thick set | T. insignis. |
| { | Ventral and dorsal margins feebly curved in opposite directions, valve long, elongate | T. Gregoriana. |

T. insignis Donkin (T.M.S., 1858, vi., p. 21, pl. 3, f. 2; H.V.H. Atl., pl. 17, f. 10*; Type No. 168), plate 5, fig. 256.

Valve with dorsal margin strongly convex, ventral margin straight, apices strongly produced-rostrate on the dorsal side. Raphe strongly arcuate, dividing the valve into very unequal portions. Striæ decussate, reaching to the raphe, 22 in 1 c.d.m. Length, about 10 c.d.m. Breadth, about 3 c.d.m.

Marine.—Washings of mussels (Deby) Blankenberghe. England (Kitton, Norman, Comber). Scotland (Baxter, Coll., 1794). Ireland (O'Meara), and on all the coasts of the North Sea.

T. Gregoriana Donk. (T.M.S., 1858, vi., p. 19, pl. 3, f. 1; Pér., pl. 9, f. 16*), plate 28, fig. 792.

Valve very elongated, with apices produced-rostrate, margins slightly flexed in opposite directions; ventral margin nearly straight. Raphe dividing the valve into two almost equal portions. Striæ decussate, reaching to the raphe, the oblique 19 and the transverse 20 in 1 c.d.m. Length, 22 to 26 c.d.m. Breadth, about 5 c.d.m.

Marine.—Blankenberghe (H.V.H.). England (Kitton, Comber). Ireland (O'Meara), and found, but in small quantities, on all the coasts of the North Sea.

GENUS 21.—DONKINIA RALFS, 1860.

Valve carinated, with keel sigmoid, interrupted at the median portion by the central nodule. Keel not accompanied laterally by projecting lines (or alæ). Frustule strongly constricted at the median portion.

ANALYSIS OF SPECIES.

Fig. 49.—*Donkinia recta*.

- | | | |
|---|--|------------------------|
| { | Striae rectangular, the transverse 23, the longitudinal 21 in 1 c.d.m. | . <i>D. recta</i> . |
| { | Striae decussate, fine, 21-24 in 1 c.d.m. | . <i>D. carinata</i> . |

D. recta (Donkin) Grun. (*Pleurosigma rectum* Donk., T.M.S., 1858, vi., p. 23, pl. 3, f. 6; H.V.H. Atl., pl. 17, f. 9*; Type No. 194), plate 5, fig. 286.

Valve broadly linear, with apices attenuate, subcuneiform-acute. Raphe strongly sigmoid. Striae reaching to the raphe, rectangular, about 21 in 1 c.d.m. Girdle face strongly constricted at median portion. Length, about 8 or 9 c.d.m.

Marine.—Washings of mussels. England, Ireland (O'Meara). Rather common on all the coasts of the North Sea.

var. angusta H.P. (*Pleurosigma angustum* Donk.). Narrower, with keel more eccentric.

England, Ireland (O'Meara).

var. minuta H.P. (*Pleurosigma minuta* Donk.). Small form of type. Length, about 6 c.d.m.

Rather common.—Ireland (O'Meara).

D. carinata (Donk.) Ralfs (Ralfs in Prit. Inf., p. 921, pl. 8, f. 49*), plate 35, fig. 912.

Valve straight, linear-lanceolate, with apices acute, very convex. Raphe very strongly sigmoid. Striae decussate, fine, 21 to 24 in 1 c.d.m. Length, 12 c.d.m.

Marine.—England, Ireland (O'Meara).

GENUS 22.—PLEUROSIGMA W. Sm., 1853.

Fig. 50

Pleurosigma Balticum.

Frustules naviculoid, elongated, with valves convex, more or less sigmoid. Raphe more or less sigmoid. Striæ decussate or rectangular, reaching almost to the raphe. Frustules with connecting zone straight, generally free, rarely enclosed in mucous tubes.

The endochrome of *Pleurosigma* presents a peculiar arrangement, to which we have already referred in the introduction ⁽¹⁾.

The genus *Pleurosigma* includes numerous forms which inhabit all parts of the world. Prof. Cleve divides it into two genera, reserving the name *Pleurosigma* for forms with decussating striæ, and giving that of *Gyrosigma* to those with rectangular striæ.

The name *Gyrosigma* is the older of the two, having been given by Dr. Hassall. The special study which Professor Wm. Smith made of the group has caused this name of *Pleurosigma* to be preserved in spite of the incontestably prior right of Hassall.

An excellent monograph of the genus *Pleurosigma*, by Mr. H. Pérégallo has recently been published in "Le Diatomiste." This work includes the genera *Pleurosigma*, *Toxonidea*, *Donkinia*, and *Rhoicosigma*, and forms a quarto volume of 35 pages, including 10 plates, containing 271 figures. This monograph is indispensable to anyone who wishes to make an exhaustive study of this difficult group, or to determine exotic species.

(¹) See page 4.

ANALYSIS OF SPECIES.

Striae decussate (cutting one another obliquely in three directions)	All the striae almost equally delicate.	Oblique striae crossing one another at an angle of about 60°.	Central nodule not elongated transversely, oblique striae equally distant throughout	Median oblique striae not flexed.	Raphe and valve considerably sigmoid	Pl. angulatum.		
					Raphe and valve scarcely sigmoid, valve broad, apices obtuse	Pl. rigidum.		
					Raphe and valve scarcely sigmoid, valve very narrow, apices acute	Pl. intermedium.		
					Median oblique striae, flexed	Pl. affine.		
					Central nodule elongated transversely; median oblique striae more distant than the terminal	Pl. naviculaceum.		
					Oblique striae crossing one another at an angle of more than 60°.	Raphe straight, abruptly curved at apices	Pl. speciosum.	
						Raphe very sigmoid.	Valve with obtuse apices	Pl. elongatum.
							Valve with very acute apices	Pl. acutum.
							Valve with attenuated apices	Pl. naviculaceum.
					Raphe with a double flexion	Pl. marinum.		
Transverse striae delicate, oblique striae robust.		Valve very large, linear-lanceolate, with sub-obtuse apices	Pl. formosum.					
		Valve rather large, very narrowly lanceolate, with acute apices	Pl. decorum.					
Striae rectangular (longitudinal and transverse striae cutting one another at right angles).	Frustules not enclosed in mucous tubes.	Longitudinal striae further apart and consequently more visible than the transverse.			In brackish water: Valve short, lanceolate, apices broad, longitudinal striae 10-11 in 1 c.d.m.	Pl. Hippocampus.		
					Marine: Valve short, apices narrow, 7-9 longitudinal striae in 1 c.d.m.	Pl. littorale.		
					Fresh water: Valve elongated, narrowly lanceolate, 10-11 longitudinal striae	Pl. altenuatum.		
		Longitudinal and transverse striae equally distant.					Marine: Valve linear, very elongated	Pl. Balticum.
							Fresh water: Valves lanceolate-sigmoid	Pl. acuminatum.
		Apices not rostrate produced.					Valve very large, transverse striae very distant, robust	Pl. strigilis.
							Valve linear-lanceolate, narrow (more than 1 c.d.m.)	Pl. Spencerii.
							Valve linear, excessively narrow (less than 1 c.d.m.)	Pl. tenuissimum.
							Fresh water: Valve broadly lanceolate, rostrum rather broad	Pl. Parkeri.
								Marine: Rostrum broad and short, striae very fine
Apices rostrate produced.								
		Marine. Rostrum very narrow.	Valve very linear-lanceolate; apices extremely rostrate	Pl. macrum.				
		Rostrum inflated at apices	Pl. reversum.					
Frustules enclosed in mucous tubes, valves short, stubby					Valve very obtuse; raphe appearing strongly sigmoid	Pl. eximium.		
					Valve obtuse; raphe appearing gently sigmoid	Pl. scalproides.		

I. Striæ decussate (cutting one another in three directions).

A. All striæ almost equally delicate.

* OBLIQUE STRIÆ CROSSING ONE ANOTHER IN THE MIDDLE OF THE VALVE AT AN ANGLE OF ABOUT 60°.

Pl. angulatum W. Sm. (S.B.D., i, p. 65, pl. 21, f. 205; H.V.H. Atl., pl. 18, f. 2, 3, 4*; Type No. 169), plate 6, fig. 257.

Valve broadly lanceolate, gently flexed, sigmoid, with median part slightly angular. Raphe feebly sigmoid. Striæ decussate, having the same direction throughout the surface of the valve, 18 to 20 in 1 c.d.m., the transverse striæ slightly more approximate than the others. Length, about 15 c.d.m.

Marine.—Common. Antwerp (Scheldt), Blankenberghe, Ostend; Norfolk (Kitton). This species and its varieties are found on all the coasts of the North Sea.

var. Æstuarii. (*Pl. Æstuarii W. Sm.!*; H.V.H. Atl., pl. 18, f. 8*; Type No. 172), plate 6, fig. 258.

Differs from the preceding, with which it is often mixed, by its rather smaller size, and its slightly rostrate-produced apices.

var. quadratum. (*Pl. quadratum W. Sm.!*; H.V.H. Atl., pl. 18, f. 1*; Type No. 171), plate 6, fig. 259.

Differs from the type form by its larger size, and its more quadrangular shape.

var. major. (H.V.H. Atl., pl. 18, f. 5*), plate 6, fig. 260.

Differs from the type form by its much larger size, reaching 22 c.d.m. Blankenberghe.

var. delicatum. (*Pl. delicatum W. Sm.!*; in H.V.H.'s Types No. 74 and 172).

Valve very narrow and infinitesimally attenuate. Striæ 24 or 25 in 1 c.d.m. Length, 16 to 18 c.d.m. Breadth, about 2 c.d.m.

Blankenberghe.—Rare.

var. strigosum. (*Pl. strigosum W. Sm.!*; H.V.H. Atl., pl. 19, f. 2*; Type No. 170), plate 6, fig. 261.

Of very considerable size (more than 30 c.d.m.) with margins infinitesimally sigmoid, not angular, with apices sub-obtuse.

This form has not been found in Belgium.—Norfolk (Kitton), Coast of Sussex (W. Sm.), Cheshire (Comber), Humber (Norman), Ireland (O'Meara).

Pl. rigidum W. Sm. (S.B.D., i, p. 64, pl. 20, f. 198; H.V.H. Atl., pl. 19, f. 3*; Type No. 178), plate 6, fig. 265.

Valve almost straight, with apices obtuse, sometimes slightly inflated. Raphe robust, straight, with apices just a little flexed, often with a lateral row

of points sometimes crossing the central nodule, which is large, rounded. Terminal nodules conical, meeting the margins; striæ oblique, 17 to 21 in 1 c.d.m.; the transverse striæ more distant, 16-19 in 1 c.d.m.

Marine and sometimes brackish water.—On all our coasts.

Pl. affine Grun. ! (H.V.H., pl. 18, f. 9* ; Type No. 175), plate 6, fig. 263.

Valve lanceolate, without outline infinitesimally flexed, scarcely sigmoid, with apices sub-obtuse. Raphe feebly sigmoid. Striæ 18 to 20 in 1 c.d.m., the median striæ crossing one another at right angles in the form of slightly flexuous lines, the terminal crossing at an acute angle. Length, 10 to 22 c.d.m.

Marine.—Rather rare. Washings of mussels (Deby.), Blankenberghe. England (Kitton). Denmark.

var. Nicobarica. (*Pl. Nicobaricum Grun.*, Novara; H.V.H. Atl. Supp., f. 34), plate 6, fig. 264.

Distinguished from the preceding by a completely straight raphe, and its sides not sigmoid.

Marine.—Ostend (according to Kitton). Blankenberghe (observed very frequently in a gathering from the mud of the second basin made in April, 1884).

Mr. Kitton believes that *Pl. affine* and its *var. Nicobarica* are forms of *Pl. rigidum W. Sm.*; I, however, think that the flexuous direction so characteristic of the median striæ allows me to make a special type of *Pl. affine*.

var. Normanni. (*Pl. Normanni Ralfs*).

Distinguished from the type form by its more lanceolate shape (more acute) and its rather finer striæ.

England (Kitton, Norman). Ireland (O'Meara).

Pl. naviculaceum Breb. (Diat. Cherb., p. 17, f. 7; *Pl. transversale W. Sm.*; H.V.H. Atl. Supp., f. 35* ; in Type No. 320), plate 6, fig. 266.

Valve lanceolate, with symmetrical margins, apices sometimes very slightly turned in contrary directions. Raphe very flexed with strongly eccentric apices. Central nodule very dilated transversely. Transverse striæ 18 or 19 in 1 c.d.m.; median oblique striæ slightly flexuous, 13 or 14 in 1 c.d.m.; terminal oblique striæ 16 or 17 in 1 c.d.m. Length, 8 to 12 c.d.m.

Marine.—Blankenberghe. Rare. England, France, Holland, Bahusie, Denmark.

The *Pl. lanceolatum Donk.* approximates closely to the shape of *Pl. naviculaceum*, but differs from it in its striation. The transverse striæ number 20-21, and the oblique 19 in the middle of the valve and 20-21 in 1 c.d.m. at the apices.

Pl. intermedium W. Sm. (S.B.D., i, p. 64, pl. 21, f. 200 ; H.V.H. Atl., p. 18, f. 6* ; Type No. 174), plate 6, fig. 267.

Valve lanceolate, narrow, with margins almost straight ; raphe scarcely sigmoid. Transverse striæ 21 to 23, oblique striæ 20 to 22 in 1 c.d.m. Length, 15 to 30 c.d.m.

Mr. Grunow remarks that the short are more distinctly sigmoid than the longer specimens.

Marine.—This species has not yet been found in Belgium, but has been frequently so in England, France and Holland. It approaches *Pl. delicatulum*, and may also be considered as a form of *Pl. angulatum*.

var. **Nubecula.** (*Pl. Nubecula W. Sm.*)

Only differs from the type form by its smaller size and more obtuse apices ; the striation is identical.

** STRIÆ OBLIQUE, CUTTING ONE ANOTHER AT AN ANGLE OF MORE THAN 60°.

Pl. speciosum W. Sm. (Ann. N.H., 1852, p. 5, pl. 1, f. 5 ; S.B.D., i, p. 63, pl. 20, f. 197 ; Pérac., pl. 2, f. 16* ; H.V.H. in Type No. 170), plate 28, fig. 793.

Valve linear-lanceolate, with apices slightly curved, rounded. Raphe straight, parallel to margins, being abruptly bent quite close to the apices. Transverse striæ 19-20, oblique striæ 16-18 in 1 c.d.m. Length, 21 to 39 c.d.m. Breadth, 2.5 c.d.m.

Marine.—England (W. Sm.). Ireland (O'Meara), and probably also other countries.

Pl. elongatum W. Sm. (Ann. N.H., 1852, p. 6, pl. 1, f. 4 ; S.B.D., i, p. 64, pl. 20, f. 199 ; H.V.H. Atl., pl. 18, f. 7* ; Type No. 173), plate 6, fig. 262.

Valve very long and very narrowly lanceolate, with striæ crossing one another at an angle of about 68°. Length, 21 to 38 c.d.m. Breadth, about 3 c.d.m.

Antwerp (Scheldt, where it is rather frequent). Blankenberghe. England (Comber, Norman, Kitton, Stolt.). Ireland (O'Meara) and probably on all the coasts of the North Sea.

In my Synopsis I referred this form to the *angulatum* with which it is closely connected.

Pl. acutum Norm. (Prit. Inf., p. 920; Pér., pl. 3, f. 1, 4*), plate 35, figs. 914, 915.

Valve elongate, rather broadly lanceolate, very sigmoid, with very acute apices. Raphe much flexed with eccentric apices. Striæ 20-21 in 1 c.d.m. Length, 16 to 18 c.d.m.

Marine.—England (Norman).

Pl. marinum Donk. (T.M.S., 1858, vi., p. 22, pl. 3, f. 3; Pérég., pl. 3, f. 11*), plate 28, fig. 794.

Valve narrow-lanceolate, not sigmoid, with apices slightly tapering rostrate. Raphe having a double flexure in contrary directions between the central nodule and the apices. Oblique striæ 20 to 21.5, transverse 21.5 to 22 in 1 c.d.m. Length, 12 to 15 c.d.m.

Marine.—England (Donkin, Kitton, Comber, Stoll). Ireland (O'Meara). Cherbourg, France (Brebisson).

AA. Transverse striæ delicate, oblique striæ robust; raphe strongly sigmoid.

Pl. formosum W. Sm.! (S.B.D., i., p. 63, pl. 20, f. 195; H.V.H. Atl., pl. 19, f. 4*; Type No. 177), plate 6, fig. 268.

Valve linear-lanceolate, strongly sigmoid, with obtuse apices. Raphe strongly sigmoid, dividing the apices of the valve into two very unequal portions. Transverse striæ rather delicate, 14 to 17 in 1 c.d.m. Oblique striæ very robust, cutting one another at right angles, 10 to 12 in 1 c.d.m. Length very variable, but usually from 35 to 45 c.d.m.

Marine.—Found in fragments in the washings of mussels, Belgium. England, Ireland, France, and probably on all our coasts.

Pl. obscurum W. Sm. (S.B.D., i., p. 65, pl. 20, f. 206*), plate 28, fig. 795.

Is distinguished from the preceding, of which it appears to be a miniature form, by its fine striæ, 21 to 25 (according to W. Sm.), and by its very small size, which only reaches from 8.5 to 15 c.d.m.

Marine.—England.

Pl. decorum W. Sm.! (Loc. cit., p. 63, pl. 20, f. 196; H.V.H. Atl., pl. 19, f. 1*), plate 6, fig. 269.

Valve very narrowly lanceolate, strongly sigmoid, with acute apices. Raphe very strongly sigmoid, dividing the apices of the valves into two very unequal

portions. Transverse striæ delicate, about 18 in 1 c.d.m.; oblique striæ robust, 13 or 14 in 1 c.d.m., cutting one another at nearly a right angle. Length, about 25 to 30 c.d.m.

Marine.—Washings of mussels; more frequent than the preceding, of which, according to Mr. Kitton, it is only a variety. Same localities.

II. Striæ rectangular, cutting one another in only two directions; striæ longitudinal and transverse.

* Frustules not enclosed in a gelatinous tube.

a. LONGITUDINAL STRIÆ MORE DISTANT (AND CONSEQUENTLY MORE DISTINCT) THAN THE TRANSVERSE STRIÆ.

Pl. Hippocampus W. Sm. (S.B.D., i., p. 68, pl. 22, f. 215; H.V.H. Atl., pl. 20, f. 3*; Type No. 179), **plate 7, fig. 270.**

Valve short, rather broadly lanceolate, with apices obtuse, abruptly sigmoid; longitudinal striæ, 10 or 11 in 1 c.d.m., transverse striæ, 15 or 16 in 1 c.d.m., median striæ slightly radiate. Length, 13 to 16 c.d.m.

Brackish water.—Antwerp (Scheldt), Blankenberghe. England (Kitton, Comber, Norm., Stolt.). Ireland (O'Meara). On all our coasts.

Pl. attenuatum W. Sm. (S.B.D., i., p. 68, pl. 22, f. 216; H.V.H. Atl., pl. 21, f. 11*; Type No. 182), **plate 7, fig. 271.**

Only differs from the preceding by its form being slightly thinner (Grunow) and its fresh water habitat. Length, 19 to 25 c.d.m.

Fresh water.—Common and general.

Prof. Cleve unites *Pl. attenuatum W. Sm.* with *Pl. Hippocampus W. Sm.*

var. scalprum (Gaill.) Grun. (Arct. D., p. 55; *Pl. acuminatum Sm. non Grun.*; H.V.H. Atl., pl. 20, f. 4*), **plate 7, fig. 285.**

Slightly broader and not quite so long in proportion as the preceding, and the striæ a little finer. Longitudinal 14 or 15, and transverse striæ 17 or 18 in 1 c.d.m.

Pl. littorale W. Sm. (Ann. N.H., 1852, p. 10, pl. 2, f. 8; S.B.D., i., p. 67, pl. 22, f. 214*), **plate 28, fig. 796.**

Smaller and broader at the median portion, but nevertheless quite distinct, in consequence of the longitudinal striæ being very robust and distant, 7 to 9 in 1 c.d.m.; transverse striæ, 15.5 to 17 in 1 c.d.m.

Marine.—Coasts of England and France.

aa. LONGITUDINAL AND TRANSVERSE STRIÆ EQUALLY DISTANT.

Pl. Balticum W. Sm. (S.B.D., i., p. 66, pl. 22, f. 207, pl. 23, f. 207, Front. p. 207; H.V.H. Atl., pl. 20, f. 1; Type No. 180), **plate 7, fig. 272.**

Valve attenuate-linear, with apices obtuse-sigmoid. Raphe sometimes a little more and at others a little less sigmoid. Longitudinal and transverse striæ equally distant (sometimes the transverse not quite so close as the longitudinal), about 15 in 1 c.d.m. Length, very variable, 21 to 36 c.d.m.

Marine.—Common. Blankenberghe, Ostend, Antwerp (Scheldt), and everywhere.

var. Brebissonii (*Pl. Scalprum Bréb.*; H.V.H. Atl., pl. 21, f. 6*; Type Nos. 188 and 189), **plate 7, fig. 273.**

Much smaller and more delicate than the type form, slightly more sigmoid, with a raphe dividing the valve symmetrically throughout its length. Striæ about 22 or 23 in 1 c.d.m. Length, 8 to 10 c.d.m.

Marine.—Ostend, Blankenberghe (basin), mixed with the type form and abundant. Antwerp (Scheldt), Liverpool (Stolt.), Yorkshire (Norman), Sussex (W. Sm.).

Prof. Cleve unites *var. Brebissonii* with *P. acuminatum*.

var. Wansbeckii (*Pl. Wansbeckii Donk*; *Pl. Balticum, var. β W. Sm.*).

Smaller and more acute than the type form, to which it is united by all possible variations, though much smaller; more finely striated, 19 or 20 striæ in 1 c.d.m. (H. Paragallo).

Marine.—Mixed with type form.

Pl. acuminatum (Kütz.) Grun. ! nec W. Sm. (Neue o. ung. gek. Alg., 1860, p. 561, pl. 4, f. 6; *Fl. lacustre W. Sm.*; H.V.H. Atl., pl. 21, f. 12*; Type No. 181), **plate 7, fig. 274.**

Valve acute-lanceolate, conspicuously sigmoid. Longitudinal and transverse striæ 17 or 18 in 1 c.d.m. Dry valve yellowish. Length, 13 to 17 c.d.m.

Fresh water.—Common.

Pl. reversum Greg. (Diat. of Clyde, p. 58, pl. 6, f. 105), **plate 28, fig. 797.**

This is a very doubtful species. Only two examples have been seen by Gregory, and no one else has ever seen an example. The valve is inflated at the median portion and at the apices.

aaa. LONGITUDINAL STRIÆ MORE APPROXIMATE THAN THE TRANSVERSE.

a. *Valves with apices not rostrate produced.*

Pl. strigilis W. Sm. (S.B.D., i., p. 61, pl. 22, f. 208; H.V.H. Atl., pl. 20, f. 2*; Type No. 176), **plate 7, fig. 275.**

Valve very large, narrow, elongate, moderately sigmoid, with sub-acute apices. Raphe slightly flexuous; transverse striæ, 13 to 15, longitudinal striæ, 16 or 17 in 1 c.d.m. Length, 21 to 50 c.d.m.

Marine and brackish water.—Scheldt (H.V.H.) Coasts of England, Ireland, Denmark and probably all the Coasts of the North Sea.

Pl. *Spencerii* W. Sm. (S.B.D., *partim*.)

Valve narrow, linear-lanceolate or lanceolate with apices more or less sigmoid, obtuse or sub-acute. Transverse striæ, 18 to 22, longitudinal striæ, 20 to 25 in 1 c.d.m. Length, 8 to 13 c.d.m.

Fresh water or slightly brackish water.—The type form and its varieties are met with everywhere.

Constitutes a vast group of rather different forms, but which are united together by all the intermediate forms; the following forms may be distinguished as varieties:—

var. *Smithii* Grun.! (*Pl. Spencerii* W. Sm. in S.B.D., i., p. 68, pl. 22, f. 218; H.V.H. Atl., pl. 21, f. 15*; Type No. 186), **plate 7, fig. 276.**

Valves lanceolate-sigmoid. Central nodule small, elongate. Transverse striæ 18·5, longitudinal striæ 21·5 in 1 c.d.m. Length, 8 to 9 c.d.m. Breadth, 1·2 c.d.m.

Fresh and brackish water.—Antwerp; Tête de Flandre (P. Gaut.), mixed in small quantities in a gathering of the *var. curvula*. England (Comber, Kitton, Norman), Ireland (O'Meara).

var. *Kützingii* Grun.! (Neue, etc., 1860; H.V.H. Atl., pl. 21, f. 14*; Type No. 187), **plate 7, fig. 277.**

More elongated and broader than the preceding; central nodule elongate, larger. Transverse striæ 20·5, longitudinal striæ 22·5 in 1 c.d.m. Length, 10 to 12 c.d.m. Breadth, 1·3 to 1·5 c.d.m.

Fresh water.—Brussels (Del.). Frequent in Europe, West Indies, etc. (Grun.).

var. *acutiuscula* Grun.! (Grun. in H.V.H.'s Type No. 183).

Form and striation as in the last, but slightly shorter, and with more acute apices. Length, 8 to 10 c.d.m. Breadth, 1·2 to 1·25 c.d.m.

Fresh water.—Brussels (Del.).

Prof. Cleve unites the two preceding varieties under the name of *Pl. Kützingii*.

var. *nodifera* Grun.! (Arct. D., p. 59; H.V.H. Atl., pl. 21, f. 13*; Type No. 184), **plate 7, fig. 278.**

Central nodule elongated, with an oblique hyaline area; longitudinal striæ 22 or 23, transverse striæ 17 to 20 in 1 c.d.m; the median ones slightly radiate. Length, 6 to 10 c.d.m.

Fresh water.—Brussels (Del.).

var. curvula Grun.! (Arct. D., p. 60; H.V.H. Atl., pl. 21, f. 3-5*; Type No. 185), **plate 7, fig. 279.**

Narrow, linear, scarcely lanceolate. Transverse striæ 21 to 22·5 in 1 c.d.m.; longitudinal striæ 24 or 25 in 1 c.d.m. Length, 8 to 12 c.d.m. Breadth, 0·9 to 1·1 c.d.m.

Brackish water.—Tête de Flandre (Scheldt) at Antwerp (P. Gaut).

Pl. tenuissimum. W. Sm. (S.B.D. i., p. 67, pl. 22, f. 213*), **plate 28, fig. 798.**

Very small, excessively narrow, feebly sigmoid, with very acute apices. Longitudinal striæ, 24; transverse striæ, 18 or 19 in 1 c.d.m. Length, 14 c.d.m. Breadth, 0·7 c.d.m.

Marine.—Essex (W. Sm.), Liverpool (Comber; Stolt.), Hull (Norman), England. Ireland (O'Meara).

aa. Valves with apices rostrate produced.

Pl. Parkeri Harrison. (Q.J.M.S., 1860, p. 104; H.V.H. Atl., pl. 21, f. 10*; Type No. 190), **plate 7, fig. 280.**

Valve rather broadly lanceolate, with acute apices, longly acuminate rostrate, rostrum broad. Raphe dividing the apices of the valve into unequal moieties. Transverse striæ about 19 in 1 c.d.m. Longitudinal striæ about 22 in 1 c.d.m., forming, near the middle of the valve, flexed lines, producing ellipses by their intersections. Length, about 8 c.d.m.

Fresh water.—Rare. Pond in the Park at Antwerp. Canal at Hasselt (Van den Born), England.

Prof. Cleve considers this form to be a simple variety of *P. distortum*.

Pl. distortum W. Sm. (Ann. N.H., 1852, p. 7, pl. 1, f. 10; Pérag., p. 8, f. 32*), **plate 28, fig. 799.**

Differs from the last by its feebly tapering rostrate apices and its finer striæ, the longitudinal numbering 28 and the transverse 26 in 1 c.d.m. Length, 6 to 10 c.d.m.

Marine.—England. Ireland.

Pl. Fasciola W. Sm. (S.B.D., i., p. 67, pl. 21, f. 211; H.V.H. Atl., pl. 21, f. 8*; Types No. 191 and 192), **plate 7, fig. 281.**

Valve narrow, lanceolate, with apices longly acuminate-rostrate, strongly sigmoid, rostrum very narrow. Raphe dividing the valve into equal moieties. Striæ rather easily resolved, the longitudinal ones being about 23 and the transverse about 21 in 1 c.d.m. Length, about 10 c.d.m.

Marine.—Antwerp (Scheldt), Blankenberghe. England, Ireland, and on all the coasts of Europe.

var. arcuatum. (*Pl. arcuatum* Donk.).

Differs from the type form by its apices being more suddenly narrowed and moreover flexed, and by its slightly finer striæ.

Marine.—England, Chibburn Mouth, Druridge Bay, Cresswell (Donkin), Firth of Tay, Scotland.

var. prolongatum. (*Pl. prolongatum* W. Sm. ?).

Much larger and more elongate than the preceding, apices longly produced, often flexed; transverse striæ 21 to 23, longitudinal striæ finer. Length, 21 to 27 c.d.m. Breadth, 1 to 1.5 c.d.m.

Marine.—Blankenberghe, Antwerp. South Coast of England (W. Sm.).

This form passes to the following form by every possible transition:—

Pl. macrum W. Sm. ! (S.B.D., i., p. 67, pl. 31, f. 276* ; H.V.H. Atl., pl. 21, f. 9*), **plate 7, fig. 282**, and **plate 28, fig. 800**.

Valve very narrow, longly lanceolate, with apices feebly sigmoid, rather longly acuminate-rostrate, rostrum narrow. Raphe dividing the valve into equal moieties. Striæ delicate, seen with difficulty, the longitudinal ones being 25 to 28, the transverse 25 to 27 in 1 c.d.m. Length, 21 to 27 c.d.m.

Marine.—Rare: Antwerp (Scheldt), Blankenberghe. Sussex (W. Sm.), Hull (Norman), Cheshire (Comber), Ireland (O'Meara), and probably on all the coasts of the North Sea.

** Frustules enclosed in gelatinous tubes, valves short, thick set.

Pl. eximium (Thwaites), H. Van Heurck (*Colletonema eximium* Thwaites. Ann. & Mag., 1848, i., pl. 12F.; pl. 12F.; H.V.H. Atl., pl. 21, f. 2* ; Type No. 193), **plate 7, fig. 283**.

Valve short, linear, with apices sigmoid, very obtuse. Raphe appearing strongly sigmoid, dividing the valve into equal moieties. Transverse striæ about 23 to 25, longitudinal striæ 27 or 28 in 1 c.d.m. Length, about 5.5 c.d.m.

Marine.—Antwerp (Scheldt). England, Ireland, France.

Pl. scalproides Rab. (Fl. Eur. Alg., p. 241 ; H.V.H. Atl., pl. 21, f. 1*), **plate 7, fig. 284**.

Valve short, linear-lanceolate, slightly sigmoid, with very obtuse apices. Raphe scarcely sigmoid. Longitudinal striæ about 29 in 1 c.d.m.; transverse, about 22, rather more robust than the longitudinal striæ, the median slightly radiate. Length, 6 to 7 c.d.m.

Fresh water.—Not yet found in Belgium. Probably only a form of the last.

GENUS 23.—RHOICOSIGMA GRUN., 1867
Emend H.P. 1891.

Fig. 51.
Rhoicosigma Oceanicum H.P. (after H.
Peragallo).

Frustules more or less torsive, achnanthiform. Valves sigmoid, dissimilar; the upper valve delicate, convex, with raphe straight or gently flexed; the lower more robust, concave, with raphe very sigmoid and more or less carinate. Striæ decussate or rectangular.

The genus *Rhoicosigma* includes about 15 species, of which only the two following belong to our latitude. Prof. Cleve does not recognise this genus, but places the species amongst the *Fleurosigma*

ANALYSIS OF SPECIES.

- | | |
|--|----------------------|
| { Striæ decussate, frustule arcuate, not achnanthiform | R. falcatum. |
| { Striæ rectangular, frustule rather flexed, achnanthiform | R. compactum. |

Rh. falcatum (Donk.) Grun. (Grun. in *Hedwigea*, 1867; *Pl. falcatum* Donkin; H. Perag., p. 31, pl. 9, f. 25-27*), **plate 28, fig. 801.**

Valves linear, gently sigmoid, with apices obtuse-rounded, decussate, fine; girdle face gently arcuate, but not achnanthiform. Length, 15 to 18 c.d.m. Breadth, 1.5 c.d.m.

Marine.—Cresswell, Northumberland! (Rev. R. Taylor in Coll. W. Arnott, No. 806b).

Rh. compactum (Grev.) Grun. (in Cleve D. from West Ind. Arch., 1878, p. 9; *Pl. compactum* Grev.; H. Per., pl. 10, f. 7-8*), **plate 28, fig. 802.**

Valves lanceolate, with sub-acute apices, the upper with raphe straight, not projecting, the lower with raphe projecting very eccentrically on the valve. Transverse striæ 20 to 24 in 1 c.d.m., the longitudinal ones being very fine. Girdle view achnanthiform, rather flexed. Length, about 14 to 18 c.d.m. Breadth, about 3.5 c.d.m.

Marine.—Rather widespread (according to Mr. Peragallo). Bahusie (Lagerstedt).

A. alata Kütz. (Bac., p. 107, pl. 3, f. 63; H.V.H. Atl., pl. 22, f. 11 and 12*; Type No. 195), **plate 5, fig. 289.**

Fig. 52.
Amphiprora alata.

Valve linear elliptic, with apiculate apices. Keel sigmoid, furnished with elongated dots, about 4 in 1 c.d.m., and having on each side a very projecting sigmoid ala. Striae fine, punctate, about 14 to 16 in 1 c.d.m. Frustule generally torsive in a longitudinal direction, oblong elliptic, deeply constricted at the median portion, with rounded apices, connecting zone showing numerous longitudinal plaits. Length, 5 to 13 c.d.m.

Marine and brackish water.—Antwerp, Blankenberghe, Heyst, England, and on all the coasts of the North Sea.

A. paludosa W. Sm. (S.B.D., i, p. 44, pl. 31, f. 269; H.V.H. Atl., pl. 22, f. 10*; Type No. 196), **plate 5, fig. 290.**

Valve elliptic lanceolate, with apiculate apices. Keel sigmoid. Striae fine, 19 or 20 in 1 c.d.m. Frustule torsive, with girdle face deeply constricted at the median portion, apices rounded or truncate, connecting membrane with plaits fine, very approximate. Alae very projecting, forming near the apex a plait, which, when seen in the girdle view, assumes the appearance of an inflexion or undulation. Length, 4 to 8 c.d.m.

Brackish water.—Antwerp, Blankenberghe. England (Comber, Kitton, Stolt., Norm., and W. Sm.) and probably in all our regions.

Observation.—It sometimes happens that a number of striae become more vigorous than the others, as in the first of the two figures.

var. duplex. (*A. duplex* Donk., T.M.S., 1858, vi., p. 28, pl. 3, f. 13; H.V.H. Atl., pl. 22, f. 15, 16*; in Type No. 416), **plate 5, fig. 292.**

Valve with keel very sigmoid, lateral alae with inflexion very feeble or absent. Length, 4 to 6 c.d.m.

Marine.—Blankenberghe (2nd basin). Rare. England (Comber and W. Sm.). Ireland (O'Meara), and probably in all our regions.

A. ornata Bailey. (Mic. Obs. made in South Carolina, etc., p. 38, pl. 2, f. 15 and 23; H.V.H. Atl., pl. 22 *bis.*, f. 5*), **plate 5, fig. 293.**

Frustules torsive, deeply constricted at the median portion, with alae gently undulate and festooned throughout their length. Striae radiate, finely punctate,

20 to 22 in 1 c.d.m. Connecting zone with numerous (8 to 10) well-marked plaits. Length, 4.5 to 8 c.d.m.

Fresh water.—This beautiful and rare species has only been found once in Belgium, and that in scanty numbers, in a single gathering at Antwerp, by Rev. P. Gautier. France (Temp. Perag., No. 258). Not yet found in the British Isles.

Fig. 53.—*Amphiprora maxima*.

Sec. I. ORTHOTROPIS CL., 1891.—*Central keel (straight), girdle face very strongly constricted.*

ANALYSIS OF SPECIES.

A pseudo-stauros round the central nodule; striae rather robust	<i>O. maxima</i> .
No pseudo-stauros; striae delicate.	<i>O. lepidoptera</i> .
A true stauros; valve simulating a <i>navicula</i> .	<i>Pseudo-amphiprora stauroptera</i> .

O. lepidoptera (Greg.) Cleve. (Diat. of Clyde, p. 33, pl. 4, f. 59; H.V.H. Atl., pl. 22, f. 2-3*; Type No. 197), plate 5, fig. 287.

Valve lanceolate, with apices acute and slightly apiculate. Central nodule robust. Keel straight. Striae parallel, fine, 21 in 1 c.d.m. Frustule elongate-linear, oblong, constricted at the median portion, with apices rounded, slightly inflated. Length, 10 to 20 c.d.m.

Marine.—Washings of mussels (Deby.). England (Kitton, Norman). Scotland. Ireland (O'Meara), France?, Holland.

var. pusilla. (*A. pusilla* Greg.; Diat. of Clyde, p. 32, pl. 4, f. 56, 56*b*; in Type No. 74, very rare), **plate 29, fig. 804.**

Differs from the type form by its smaller size (4 to 6 c.d.m.), and its more approximate striæ (24 in 1 c.d.m., according to Gregory).

Marine.—Rare: Blankenberghe (H.V.H.), Braydon, Norfolk (Kitton), Bangor (Stolt.), Loch Fine, Scotland (Greg.), Ireland (O'Meara).

In his *Diatomaceæ of the Clyde* (p. 33), Dr. Gregory refers to his *A. iepidoptera* a singular form which he figures as plate 4, fig. 59*c* and 60. The same form has been figured by Dr. Ad. Schmidt (Nordsee, pl. 3, fig. 1*), under the name of *Amphiprora obtusa* (plate 29, fig. 803 of this work), and by Mr. Cleve (N.R.D. and Arct. Diat.), under the name of *Navicula arctica* Cl.

In his Synopsis Prof. Cleve has erected it into a special genus, under the name of *Pseudo-amphiprora*. The form we refer to *P. stauroptera*, has its valves elliptic-lanceolate, with obtuse apices, a moderately broad stauros and striæ fine (14 to 18 in 1 c.d.m.), punctate, parallel, and crossed on each side of the raphe by an arcuate line, somewhat constricted near the stauros. Length of the valve, 11 to 13 c.d.m. Breadth, 3 to 3.5 c.d.m.

Marine.—North Sea (Greg.); Finmark (Cleve).

O. maxima Greg. (Diat. of Clyde, p. 35, pl. 4, f. 61; H.V.H., pl. 22, f. 4-5*), **plate 5, fig. 288.**

Valve lanceolate, very slightly attenuate as far as the sub-acute apices, deeply depressed at the median portion, showing a robust arcuate ala on each side of the raphe. Striæ about 14 in 1 c.d.m., leaving a stauroneiform area round the central nodule; distinctly punctate, puncta forming longitudinal lines. Frustules rectangular, very broad, with apices rounded, deeply constricted at the median portion. Length, 11 to 16 c.d.m.

Marine.—Not yet found in Belgium. England (Kitton), Scotland (Greg.), Ireland (O'Meara), Heligoland.

Sec. II. PLAGIOTROPIS PFITZ., 1871.—*Valve with raphe eccentric, girdle face very feebly or not constricted.*

ANALYSIS OF SPECIES.

{	Valve with margin flexed regularly.	{	Frustules slightly constricted at the median portion.	{	Lateral plait conspicuous throughout the length of the valve	Pl. elegans.
					Lateral plait only well marked on the terminal third of the valve	Pl. Van Heurckii.
		Frustule without any constriction, only differing from a <i>Nitzschia</i> by the central nodule	Pl. vitrea.			
{	Valve with margin abruptly gibbous-inflated at the median portion					Pl. gibberula.

Fig. 54.
Plagiotropis elegans.

Pl. elegans (W. Sm.) Grun.
(*Amphiprora elegans* W. Sm., S.B.D., ii.,
p. 90; H.V.H. Atl., pl. 22, f. 1 and 6*;
Type No. 199), plate 6, fig. 294.

Valve lanceolate, narrow, very convex. Lateral plait very visible on the girdle side throughout the length of the valve. Striæ about 13 in 1 c.d.m., very visible, granular, leaving a small hyaline area round the central nodule. Girdle face sub-quadrangular, with rounded apices. Length, 20 to 30 c.d.m.

Marine.—Rare. Washing of mussels (Deby), Blankenberghe (H.V.H.), England (W. Sm.; Kitton), Scotland (Greg.), Ireland (W. Sm.).

Pl. Van Heurckii Grun. (H.V.H. Atl., pl. 22 *bis.*, f. 6, 7, 8*;
Type No. 198), plate 6, fig. 295.

Valve lanceolate, with apices strongly tapering. Lateral plait abruptly arcuate from the third of the valve, and only distinctly visible (in girdle view) on the terminal third of the frustule. Striæ very delicate, about 22 in 1 c.d.m. Girdle face quadrangular, sub-elliptic, with median portion scarcely constricted. Length, about 6 c.d.m.

Marine.—I made an abundant gathering of this interesting species in the spring and autumn of 1882 in the Retaining Basin of Blankenberghe. I had not previously noticed it.

Pl. vitrea (W. Sm.) Grun. (Arct. D., p. 67; H.V.H. Atl.,
pl. 22, f. 7-9*), plate 29, fig. 805.

Valve lanceolate, with keel very eccentric, central nodule rather small, transverse striæ fine, 17 to 19 in 1 c.d.m. Girdle face lanceolate, subtruncate, without any constriction. Length, 7.5 to 10.5 c.d.m. Breadth of valve, 1.5 to about 2 c.d.m. Breadth of frustule, 8.5 to 14.5 c.d.m.

This singular form has all the appearance of a *Nitzschia*, and on first examination is only distinguished from one by the central nodule being more developed and the absence of dots on the keel.

Marine.—Coasts of England, Scotland, Denmark, France (Calvados), Oldenburg.

Pl. gibberula Grun. (H.V.H. Atl., pl. 22 *bis.*, f. 12, 13* without description), plate 29, fig. 806.

Valve lanceolate, narrow, with acute apices and margins abruptly gibbous-inflated at the median portion. Striæ fine, 18 in 1 c.d.m. Girdle face slightly constricted, appearing at first view to be achnanthiform in consequence of the presence of a projecting boss.

Marine.—Firth of Tay (Scotland). Heligoland.

Sec. III. AMPHOROPSIS GRUN. (*in Syn.* 1883).—*Valve with raphe eccentric; keels running in same direction.*

Fig. 55.—*Amphoropsis recta*.

A. recta (Greg.) Grun.

(*Amphitroa recta* Greg. T.M.S., 1857, v., p. 56, pl. 1, f. 40; H.V.H. Atl., pl. 22 *bis.*, f. 9-10. Cleve and Möll. Diat.)

Frustules rectangular, gently constricted at the median portion, with rounded angles. Valve strongly unequalateral, without distinct alæ. Transverse striæ 21 to 24 in 1 c.d.m. Length, 8 to 9 c.d.m. Breadth, 2 to 3 c.d.m.

Marine.—Mouth of the Tay, Scotland (Greg.)

GENUS 26.—AURICULA CASTR., 1873.

Fig. 56.—*Auricula Amphitritis*.

Valves very convex, extremely asymmetrical; ventral and dorsal portions in different planes. Raphe raised like a keel, not sigmoid, oblique. Keels of the two valves turned on the same side. The two terminal nodules connected by a semi-mammiform elevation. Sutural zone complex.

The genus *Auricula* was created by Count Castracane for a very curious form found in the Island of Lesina in the

Adriatic. Since then various analogous forms have been found, and Prof. Cleve has included in this genus *Amphiprora complexa* and *A. decipiens*.

ANALYSIS OF SPECIES.

{	Valve reniform.	{	Valve in the form of a boat, 20 to 22 striæ in 1 c.d.m.	Connecting zone without scattered coarse dots	<i>A. decipiens</i> .
			Striæ fine, 20 in 1 c.d.m.		<i>A. complexa</i> .
			Striæ robust, 8 in 1 c.d.m.		<i>A. Amphitritis</i> .

A. decipiens (Grun.) (*Amphoropsis decipiens* Grun. in Cl. and M. Diat., No. 309; H.V.H. Atl., pl. 22 bis., f. 11*; *Amphiprora plicata* Greg., Diat. of Clyde, p. 33, pl. 4, f. 57).

Fig 57.

Amphoropsis decipiens.

Frustule rectangular, somewhat constricted at the median portion; line of juncture sinuous, median area indistinct, striæ 20 in 1 c.d.m. Sutural zone divided, having about three divisions in 1 c.d.m., broad on the dorsal face, narrower on the ventral face, and having about 22 striæ in 1 c.d.m. Length of frustule, 6 to 11 c.d.m. Breadth, 5 c.d.m.

Marine.—Coasts of Scotland (Greg., etc.)!

A. complexa (Greg.) Cl. (*Amphiprora complexa* Greg. in Diat. of Clyde, p. 36, pl. 4, f. 62*), plate 29, fig. 807.

Frustule subquadrangular, elongated, with median portion constricted. Valves arcuate, raphe inflexed. Connecting zone having 5 or 6 cuneate segments, semi-lunar, somewhat constricted at the median portion, finely striated, striæ somewhat radiant, 20 in 1 c.d.m., bordered with a row of beads (about 8 in 1 c.d.m.) on the dorsal margin. Frustules: length, 9 to 12 c.d.m.; breadth, about 7 c.d.m.

Marine.—Coasts of Scotland (Greg.).

The two following species which Prof. Cleve records from Sweden may perhaps also be found in the North Sea.

A. insecta Grun. (*A. mucronata* H. L. Sm., Spec. Diat. Typ. No. 38; Am. Q.M.J., 1878, p. 17, pl. 3, f. 9*), plate 29, fig. 808.

A. minuta Cleve. (Syn. of the Nav. Diat., p. 21, pl. 1, f. 7-8*), plate 29, fig. 809.

A. Amphitritis Castr. (Diat. e Dalm. c. icone; Pérac Diat. Villefr., p. 85, pl. 2, f. 18, and pl. 5, f. 41).

Characters of the genus. Valve face with ventral margin arcuate, slightly constricted in the median portion with a submarginal raphe edged with a row of beads, abruptly depressed opposite the median nodule. Ventral margin concave, smooth as far as a very conspicuous line which connects the two terminal nodules, which are elongated, narrow. Striæ on the valve face, radiate, bifurcating several times, 16 in 1 c.d.m. Length of valve, 8 to 10 c.d.m. Breadth, 6 c.d.m.

Marine.—Lesina, Adriatic (Castracane). Villefranche Bay, Mediterranean Sea (Peragallo). Balearic Isles (Cleve!).

TRIBE III.—GOMPHONEMEA.

- | | | |
|---|--|-------------------------|
| { | Frustules curved in girdle view; nodule or concave valve | . Rhoicosphenia. |
| | All other forms | . Gomphonema. |

GENUS 27.—GOMPHONEMA AG., 1824.

Fig. 58.
Gomphonema geminatum.

Valve naviculoid, asymmetrical, one of the apices narrower than the other and cuneate. Frustules cuneate in valve view. Parasitic, sessile or stipitate, sometimes enveloped in a mucous mass. Endochrome formed of a single lamina, which rests at the centre on one of the sides of the connecting zone, and covers the two adjacent valves and the other side of the zone, on the middle of which is found the line of separation.

Prof. Cleve dismembers the genus *Gomphonema*, and separates from it three species (*G. Herculanum*, *manilla*, and *algans*) to constitute his genus *Gomphoneis*. These three species have, as common characteristics, transverse costæ, between which is found a double row of small alternating beads (as in *N. Smithii*, etc.), and traversed by a marginal sulcus, more or less distinct.

ANALYSIS OF SPECIES.

* *Asymmetrica* Grun. Valve having a rather large isolated dot near one of the sides of the central nodule.

Median striæ alternately long and short.	}	Valve very large, inflated at the two apices			<i>G. geminatum.</i>		
		Valve rather small, not inflated at the lower apex			<i>G. constrictum.</i>		
Median striæ not alternately long and short; no large rounded hyaline area.	}	Valve without a hyaline area, slightly stauroneiform.	Valve not lanceolate-rostrate.	Upper apex apiculate.	Valve inflated at median portion	<i>G. acuminatum.</i>	
				Upper apex not apiculate.	Valve not inflated at median portion	<i>G. Augur.</i>	
		Valve having a hyaline area, more or less stauroneiform.	Valve lanceolate-rostrate	At least one of the apices of the valve subacute.	Valve naviculoid, with the two apices nearly similar	<i>G. gracile.</i>	
					Valve gomphonemoid, with the two apices dissimilar	<i>G. micropus.</i>	
				The two apices almost equally obtuse.	Valve narrow, elongate, length 6 to 8 times its breadth.	Valve very large, rather broad	<i>G. Vibrio.</i>
Valve not very elongate, length about 1.5 times its breadth	Valve of medium size or small, narrow	<i>G. intricatum.</i>					
A large round hyaline area					<i>G. angustatum.</i>		
					<i>G. ventricosum.</i>		

** *Symmetrica* Grun. No isolated dot; the two sides of the valve similar.

{	Fresh water: Pseudo-stauros very visible; striæ radiate	<i>G. olivaceum.</i>
	Marine: No pseudo-stauros; striæ sub-parallel	<i>G. exiguum.</i>

I. Striæ near the nodule alternately long and short, at least on one of the sides of the valve.

***G. geminatum* (Lyngb.) Ag.** (Syst. 1824, p. 12; W. Sm., S.B.D., i., p. 78, pl. 27, f. 235*), plate 29, fig. 810.

Valve large, strongly inflated at the median portion, with apices inflated, capitate; the lower apex considerably smaller than the upper. Raphe surrounded by a considerable hyaline area, inflated round the median nodule, and displaying 3 to 5 granules placed unilaterally. Transverse striæ robust, 9 or 10 in 1 c.d.m., strongly granular, radiate, convergent in the middle of the valve, divergent towards the apices, going round the upper terminal nodule, absent round the lower terminal nodule, which terminates in a smooth

space. Median striae dividing dichotomously, and consequently appearing alternately long and short. Length, about 9 to 12 c.d.m. Breadth at median portion, about 3.5 to 4 c.d.m.

Fresh water.—England (Kitton, Comber). Wales (Ralfs); in the Mountains of Scotland, Ireland, Scandinavia, etc.

G. constrictum Ehr. (Abh., 1830; H.V.H. Atl., pl. 23, f. 6*; Type No. 205), plate 7, fig. 296.

Valve cuneate, strongly inflated at median portion, with lower apex narrow, margins almost parallel, slightly cuneate, upper apex broad, deeply constricted at the middle, and forming thus an apex broadly capitate, truncate, rounded. Raphe surrounded by a rather broad hyaline zone. Terminal nodules not reaching to the apices. Striae radiate, alternately long and short round the central nodule, robust, finely divided transversely, 10 to 12 in 1 c.d.m. Length, about 4 to 6 c.d.m.

Fresh water.—Rather common, everywhere.

var. capitatum. (*G. capitatum Ehr.*; H.V.H. Atl., pl. 23, fig. 7*), plate 7, fig. 297.

Differs from the preceding by the constriction on the upper portion of the valve being absent or very slight.

Fresh water.—Less common than the preceding.

forma curta. (H.V.H. Atl., pl. 23, f. 8*; Type No. 206), plate 7, fig. 298.

Differs from the preceding by its short thick-set form (2 to 3 c.d.m.), and the triangular form of the lower portion of the valve.

Fresh water.—Rather frequent.

II. Median striae not alternately long and short.

I. No large rounded hyaline area.

a. VALVE WITHOUT A MORE OR LESS STAURONEIFORM HYALINE AREA IN THE MEDIAN PORTION.

b. Valve not lanceolate-rostrate.

c. UPPER APEX APICULATE.

G. acuminatum Ehr. (Inf., p. 217, n. 308, pl. 18, f. 4; H.V.H. Atl., pl. 23, f. 16*); in Types Nos. 10, 18, etc., plate 7, fig. 299.

Valve cuneate, inflated in the middle, lower part with almost parallel margins, slightly constricted in the median portion; upper apex dilated,

capitate, triangular, obtuse, apiculate. Raphe surrounded by a distinct hyaline zone. Median striæ opposite the unilateral dot very shortened, the others quite equally prolonged, finely punctate, radiate, 10 to 11 in 1 c.d.m. Length, about 3 to 7 c.d.m.

Fresh water.—Rather common everywhere.

var. coronatum. (*G. coronatum Ehr.*; H.V.H. Atl., pl. 23, f. 15* ; in Type No. 220), **plate 7, fig. 300.**

More elongate (7 to 8 c.d.m.), broader and much more constricted at the upper portion.

Fresh water.—Slightly rarer than the preceding.

G. Augur Ehr. (Abh., 1840, p. 17 ; H.V.H. Atl., pl. 23, f. 29* ; Type No. 208), **plate 7, fig. 301.**

Valve cordate-cuneate, with upper apex obtuse-apiculate, lower apex perceptibly attenuate, slightly subrostrate. Raphe with a distinct hyaline zone. Median striæ opposite the nodule very shortened, the others equally prolonged, radiate up to the apices, about 10 in 1 c.d.m. Length, 3 to 5 c.d.m.

Fresh water.—Rather frequent throughout.

var. Gautieri, H.V.H. (H.V.H. Atl., pl. 23, f. 28*), **plate 7, fig. 302.**

Average size much larger (about 5 c.d.m.). Valve broader, margins of upper portion of the valve nearly parallel, very slightly constricted.

Rare.—Louvain (Gautier)

cc. UPPER APEX NOT APICULATE.

G. subtile Ehr. (Verb., p. 128, No. 115 ; H.V.H. Atl., pl. 23, f. 13-14*), **plate 29, fig. 811.**

Exactly the same (with the exception of the upper apiculation, which is absent), as *G. acuminatum*, of which it appears to be a miniature. Transverse striæ radiate, 10 in 1 c.d.m. Length, about 4.5 c.d.m.

Fresh water.—England (Norman), Lough Mourne, Ireland (Greg.) Elgin, Scotland (W. Arnott !)

G. montanum Schumann. (Hoh. Tatra, p. 67, pl. 3, f. 35^b ; H.V.H. Atl., pl. 23, f. 33 and 36* ; in Types Nos. 196 and 348), **plate 7, fig. 303.**

Valve sometimes scarcely cuneate, more or less tri-undulate, with apices very gently narrow, produced. Raphe with rather broad hyaline zone.

Median striæ much shortened, the others radiant up to the apices, 9 to 10 in 1 c.d.m. Length, 4 to 8 c.d.m.

Fresh water.—Rare. Alle (Delogne), Ard. Liég. (De Wild.).

var. subclavatum Grun. (H.V.H. Atl., pl. 23, f. 38* ; in Type 196), plate 7, fig. 304.

Differs from the type form by the undulations being feebly marked or absent, the valve being often only slightly inflated at the median portion.

Fresh water.—Rare. Namur (P. Gautier), Alle (Del.).

var. commutatum Grun. (H.V.H. Atl., pl. 24, f. 2* ; Type No. 211), plate 7, fig. 305.

Differs from the last variety, into which it passes imperceptibly, by its shorter and gently lanceolate form.

Fresh water.—Brussels (Delogne).

bb. Valve rostrate-lanceolate.

G. parvulum Kütz. (Bac., p. 83, pl. 30, f. 63 ; H.V.H. Atl., pl. 25, f. 9* ; in Types Nos. 25, 206, 211, etc.), plate 7, fig. 306.

Valve cuneate-lanceolate, with apices rostrate tapering. Striæ nearly reaching to the raphe, the median one much shortened, the others of equal length, radiant, about 14 in 1 c.d.m. Length, 2 to 3 c.d.m.

Fresh water.—Common.

var. lanceolata. (H.V.H. Atl., pl. 25, f. 10*), plate 7, fig. 307.

More elongate and more narrowly lanceolate.

var. subcapitata. (H.V.H. Atl., pl. 25, f. 11*), plate 7, fig. 308.

With upper rostrum slightly capitate.

Prof. Cleve considers the *G. micropus* described below as a mere variety of *G. parvulum*.

aa. VALVE HAVING NEAR THE CENTRAL NODULE A HYALINE AREA MORE OR LESS STAURONEIFORM.

b. At least one of the abices of the valve sub-acute.

G. gracile Ehr. (Inf., p. 217, No. 307, pl. 18, f. 3 ; *G. naviculoides* W. Sm. ; H.V.H., pl. 24, f. 12, 13, 14* ; Type No. 212), plate 7, fig. 309.

Valve lanceolate, rhomboidal, elongate, with apices almost similar. Raphe surrounded by a distinct area, dilated into a kind of pseudo-stauros at the median portion. Nodules slightly distant from the apices. Striæ feebly radiant, about 9 or 10 in 1 c.d.m. Length, 3.5 to 9 c.d.m.

Fresh water.—Mozaive (Delogne). Ard. Liég. (De Wild.). Edmburgh, Scotland (W. Sm.). Holland (Suringar).

var. dichotomum. (*G. dichotomum* *W. Sm.*; H.V.H. Atl., pl. 24, f. 19, 20, 21*), **plate 7, fig. 310.**

Less naviculoid, upper apex of valve more obtuse and gently constricted; striæ finer, 12 or 13 in 1 c.d.m. Length, 3·0 to 4·5 c.d.m.

Fresh water.—England (Comber, Norman). Scotland (W. Sm.). Ireland (W. Sm.). Sweden. Finland (Cleve).

var. auritum. (*G. auritum* *A. Braun*; H.V.H. Atl., pl. 24, l. 15* ; in Type No. 212), **plate 7, fig. 311.**

Very narrowly lanceolate and less rhomboidal; in the living state furnished with two mucous hyaline horns (see H.V.H. Atl., pl. 24, f. 17^b).

Fresh water.—Frahan (Delogne). Scotland. Finland, Norway, &c. (Cleve).

G. micropus Kütz. (Bac., pl. 8, f. 12; H.V.H. Atl., pl. 25, f. 4 and 5; pl. 24, f. 46* ; Type No. 219, a form passing into *parvulum*), **plate 7, fig. 312.**

Valve lanceolate, feebly gomphonemoid, with lower moiety regularly attenuate as far as the apex, more or less subacute; the upper moiety a little inflated, with apex very slightly rostrate, capitate. Striæ approximate to raphe, feebly radiant, 10 in 1 c.d.m. Length, 2·5 to 3 c.d.m.

Fresh water.—Rather rare? Ard. Liég. (De Wild.). Glasgow, Scotland. France (Brébisson.)

bb. The two apices of valve almost equally obtuse.

G. intricatum Kütz. (Bac., p. 87, pl. 9, f. 4; H.V.H. Atl., pl. 24, f. 28, 29; Type No. 214 [a variety]), **plate 7, fig. 313.**

Valve narrow, almost linear, length about 6 to 8 times the breadth, a little inflated at the median portion. Raphe surrounded by a considerable hyaline zone; nodules distant from the apices. Striæ feebly radiant, 8 to 10 in 1 c.d.m. Length, about 4 to 6 c.d.m.

Fresh water.—Ard. Liég. (De Wild.). England (Comber, Norman). Ireland (O'Meara).

var. vibrio. (*G. vibrio* *Ehr.*, Verb., p. 128, pl. 2, i., fig. 40; H.V.H. Atl., pl. 24, f. 26 and 27* ; Type No. 216), **plate 29, fig. 812.**

Exactly resembles the previous form, from which it only differs in its size being larger, which attains 9 c.d.m., and by the stauroneiform hyaline area being much more distinct.

Quiet fresh water.—England (Norman), Ireland (O'Meara). France, Prussia, and probably others.

G. angustatum Kütz. (Bac., p. 83, pl. 8, f. 4; *G. commune* *Rab.*; H.V.H. Atl., pl. 24, f. 48, 49, 50* ; Type No. 215), **plate 7, fig. 314.**

Valve rather broadly lanceolate, almost regular, length about 4 to 5 times the breadth, with apices obtuse, feebly rostrate sub-capitate. Raphe surrounded by a distinct hyaline zone, with a rather broad stauroneiform blank space. Striæ slightly radiant, 10 or 11 in 1 c.d.m.

Fresh water.—Common.

G. ventricosum Greg. (Q.J.M.S., 1856, iv., p. 12, pl. 1, f. 40; H.V.H. Atl., pl. 25, f. 13*), plate 8, fig. 314 bis.

Valve lanceolate-clavate, very inflated at the median portion, with upper apex inflated obtuse; lower apex obtuse, very narrow; raphe surrounded by a lanceolate hyaline area, enlarged at the median portion and showing in the type form a single asymmetrical dot. Median striæ finely punctate, 11 to 13 in 1 c.d.m. Length, 3.5 to 5.5 c.d.m. Breadth at the median portion, about 1 c.d.m.

Fresh water.—North of Europe: Scotland (Greg.). Norway. Sweden. Finland (Cleve).

var. ornata Grun. (H.V.H. Atl., pl. 25, f. 14-15).

Distinguished by a semi-circle of dots arranged near the central nodule.

Habitat.—Guatemala. Has been found in a fossil state in Hungary.

G. Sarcophagus Greg. (Q.J.M.S., 1856, p. 13, pl. 1, f. 42; H.V.H. Atl., pl. 25, f. 2*; Type No. 216), plate 29, fig. 813.

Grunow made this a variety of *G. angustatum*. It is an extremely remarkable form, recognisable by its sub-parallel sides, narrow apices and very distant striæ, about 8 in 1 c.d.m. Length, about 4 c.d.m.

Fresh water.—Scotland, mixed with the type form (Greg. W. Sm. !), Ireland (O'Meara).

2. A large rounded hyaline area.

G. olivaceum Kütz. (Bac., p. 85, pl. 7, f. 13 and 15; H.V.H. Atl., pl. 25, f. 20, *a* and *b*; Type No. 221), plate 7, fig. 315.

Valve lanceolate, feebly gomphonemoid, with apices slightly produced, or a little clavate. Raphe surrounded by a distinct hyaline zone which, in the middle of the valve, by the abbreviation of the median striæ, forms a very visible pseudo-stauros. Striæ radiant, 10 in 1 c.d.m. Length, 2.5 to 3.5 c.d.m.

Fresh water.—Rather frequent, the two forms often mixed together. Belgium, England, Ireland Sweden, etc.

var. vulgaris Grun. (*Sphenella vulgaris* Kütz. : H.V.H. Atl., pl. 25, f. 21* ; in Type No. 221), **plate 7, fig. 316.**

Smaller and more strongly clavate. Length, 2 to 2.25 c.d.m.

Fresh water.—Common.

G. exiguum Kütz. (Bac., p. 84, pl. 30, f. 58 ; H.V.H. Atl., pl. 25, f. 34 ; in Type No. 356), **plate 7, fig. 317.**

Valves narrowly and regularly cuneate, with upper apex obtuse, a little narrowed. Raphe surrounded by a feeble hyaline zone. Striæ sub-parallel, quite equally approximate to raphe, about 18 in 1 c.d.m. Length, about 1.5 c.d.m.

Marine.—Ostend, mixed with a gathering of *Grammatophora oceanica* (Westendorp), England (Norman), Calvados (Brébisson), Cuxhaven, Denmark, Heligoland.

var. minutissima. (H.V.H. Atl., pl. 25, f. 38* ; in Type No. 536), **plate 7, fig. 318.**

Much smaller than the type form.

Same gathering.

Fig. 59.—*Rhoicosphenia curvata*.

a. Upper valve.
b. Lower valve.
c. Frustule.

GENUS 28.—RHOICOSPHENIA GRUN. 1860.

Valves cuneate, dissimilar ; the upper valve having only a pseudo raphe, and without nodules ; the lower valve furnished with a true raphe and nodules. Frustules flexed in girdle view. Endochrome as in the *Gomphonema*.

ANALYSIS OF SPECIES.

- | | | |
|---|---|-------------------------|
| { | Frustule from 2 to 5 c.d.m. Striæ not marginal | R. curvata. |
| | Frustule 1 c.d.m. or more. Striæ submarginal on upper valve | R. Van Heurckii. |

R. curvata (Kütz.) Grun. (Novara, p. 8 ; H.V.H. Atl., pl. 26, f. 1, 2, and 3* ; Type No. 224), **plate 7, fig. 319.**

Valves cuneate, with upper apex slightly produced obtuse, lower moiety very slightly attenuate to a sub-obtuse point, showing a lumen at each of the apices. Upper valve with striæ parallel, robust, all reaching to the pseudo raphe, 10 in 1 c.d.m. Lower valve with striæ radiate, about 12 in 1 c.d.m. Raphe surrounded by a small hyaline zone, dilated round the central nodule. Length, 1.3 to 4.5 c.d.m.

Fresh water.—Common.

var. *marinum*. (*G. marinum* *W. Sm.*; H.V.H. Atl, pl. 26, f. 4; Type No. 225), plate 7, fig. 320.

Differs from the preceding by its size being generally larger, and its marine habitat.

R. Van Heurckii Grun. (H.V.H. Atl., pl. 26, f. 5, 6, 7, 8, and 9*), plate 7, fig. 321.

Very small. Valves broadly lanceolate-subcuneate. Upper valve with striæ radiate, submarginal, 14 or 15 in 1 c.d.m. Lower valve with striæ reaching nearly to the raphe, about 18 in 1 c.d.m. Length, rather less than 1 c.d.m. (.7 to .9 c.d.m.).

Fresh water.—Very rare? Brussels, Botanical Gardens (Del.).

This curious species has been found at Auvergne (Heribaud), and will probably be met with elsewhere.

TRIBE IV.—ACHNANTHEÆ.

{ Valve with straight raphe Achnanthes.
{ Valve with sigmoid raphe Achnanthidium.

GENUS 29.—ACHNANTHIDIUM (KÜTZ) GRUN., 1880.

Valves elliptic, strongly inflated at the median portion. Raphe sigmoid. Upper valve with only a pseudo-raphe; lower valve with a

Fig. 60.—*Achnanthidium flexellum*.
a, Upper valve. b, Lower valve. c, Frustule.

true raphe and nodules. Frustules geniculate in girdle view, solitary or united by threes.

This genus, with the character above given, only embraces a single species.

A. flexellum Breb. (in Kütz. Spec. Alg., p. 54; H.V.H. Atl., pl. 26, f. 29, 30, 31*), plate 8, fig. 322.

Characteristics of the genus. Striæ radiate, delicate, finely punctate, 17 in 1 c.d.m., the median alternately long and short, more distant and more strongly marked. Length, 4 to 5 c.d.m.

Fresh water.—Rare. Bergh (Delogne). Env. of Louvain (H.V.H.) England (Comber, Kitton), Scotland. Ireland.

GENUS 30.—ACHNANTHES BORY., 1822.

Valves naviculoid, dissimilar, with straight raphe. Upper valve with only a pseudo raphe, and without nodules; lower valve with true

Fig 61.—*Achnanthes brevipes*.
a. Upper valve.
b. Lower valve.
c. Frustule.

raphe, and central and terminal nodules. Frustules geniculate in girdle view; individuals solitary, geminate, or united into bands. Endochrome formed of a single layer, very thick, resting on the internal surface of one of the two valves, so that the other remains free.

ANALYSIS OF SPECIES.

1. Valves with costæ, between which are two rows of small beads *A. longipes.*

2. Valves beaded, without costæ.

* Lower valve with a stauros.

Upper valve with raphe usually centric, flexed.	Valve with apices obtuse-rounded.	Valve with cuneate apices	<i>A. brevipes.</i>	
		Valve constricted, at least at the median portion.	Valve constricted only at the median portion, with apices very slightly obtuse-rounded	<i>A. subsessilis.</i>
			Valve constricted in the middle and just before the apices which are truncate-rounded	<i>A. coarctata.</i>
		Valve not constricted, regularly elliptic very small	<i>A. parvula.</i>	
Upper valve with raphe eccentric, straight.		Valve linear sub-elliptic; median striæ shortened	<i>A. Hungarica.</i>	
		Valve linear-lanceolate; all the striæ of equal length	<i>A. affinis.</i>	

** Lower valve without stauros.

a UPPER VALVE ONLY DIFFERING FROM THE LOWER BY THE ABSENCE OF RAPHE AND NODULES.

Valves broadly lanceolate or elliptic lanceolate.		Apices sub-acute; striæ very robust	<i>A. delicatula.</i>	
		Apices obtuse; striæ delicate	<i>A. Biasolettiana.</i>	
Valve narrowly lanceolate or linear.	Valves with apices not capitate.	Valve with capitate apices	<i>A. microcephala.</i>	
		Central nodule without hyaline area.	Central nodule surrounded by a hyaline area	<i>A. exilis.</i>
			Striæ parallel; apices obtuse	<i>A. linearis.</i>
				Median striæ somewhat radiate; apices somewhat rostrate
		Valve longly elliptic, inflated in the middle and at the apices	<i>A. trinodis.</i>	

b. UPPER VALVE DIFFERING FROM THE LOWER BY THE PRESENCE ON ONE OF ITS MARGINS OF A HYALINE SPACE IN THE FORM OF A HORSE SHOE *A. lanceolata.*

I.—*Valve with costæ, between which are two rows of small beads.*

A. longipes C. Ag. (Syst., p. 1; Consp., p. 58, No. 1; H.V.H. Atl., pl. 26, f. 13, 14, 15, and 16*; Type No. 229), **plate 8, fig. 323.**

Valves linear-elliptic, constricted at the median portion, with apices more or less obtuse, furnished with strong transverse costæ, about 6 in 1 c.d.m., between which are two rows of beads, sometimes opposite, sometimes alternate; upper valve without raphe, having sometimes at the apex a small hyaline area (Grunow); lower valve with a raphe surrounded by a feeble hyaline zone. Central nodule dilated transversely into a narrow stauros. Frustule with connecting zone finely striated transversely, the striæ interrupted by longitudinal plaits. Length, about 5 to 18 c.d.m.

Marine.—Ostend. England (Kitton, Comber, Stolt, Norman), Ireland (O'Meara), Denmark, Norway.

II. *Valve beaded, without costæ.*

*Lower valve with a stauros.

a. UPPER VALVE WITH RAPHE CENTRIC, FLEXED.

A. brevipes C. Ag. (Syst., p. 1, Consp., p. 59, No. 3; H.V.H. Atl., pl. 26, f. 10, 11 and 12*; Type No. 227), **plate 8, fig. 324.**

Valves linear-lanceolate, median portion constricted, apices cuneate; striæ about 7 in 1 c.d.m., composed of 2 to 7 coarse beads; upper valve without raphe, lower valve with raphe surrounded by a distinct hyaline area, increasing in breadth towards the median portion. Central nodule dilated into a rather broad stauros. Connecting zone as in the preceding. Length, 7 to 10 c.d.m.

Marine.—Ostend. England (Kitton, Comber, Stott, Norman). Scotland. Ireland (O'Meara). Probably on all the shores of the North Sea.

A. subsessilis Ehr. (Inf., p. 228, pl. 20, f. 3; H.V.H. Atl., pl. 26, f. 21, 22, 23 and 24*; Type No. 231), **plate 8, fig. 325.**

Differs from the preceding, with which it is connected by intermediate forms, by the obtuse-rounded apex of the valves, its smaller size and its finer striæ, about 10 in 1 c.d.m., formed of 4 to 7 beads. Length, 3 to 5 c.d.m.

Marine.—Antwerp, Ostend. Holland (H.V.H.). England (Kitton, Comber, Stolt, Norman). Scotland. Ireland (O'Meara). Probably throughout the North Sea.

A. parvula Kütz. Bac., p. 76, pl. 21, f. 5; H.V.H. Atl., pl. 26, f. 25, 26, 27, and 28*; Type No. 233), **plate 8, fig. 326.**

Valve elliptic-lanceolate, not constricted at the median portion, the upper having 11-13 plainly punctated striæ in 1 c.d.m., the lower with a rather broad stauros; raphe surrounded with a small hyaline zone having 14-16 punctated striæ in 1 c.d.m. Connecting zone striate and plicate as in the preceding. Length, 1 to 1.5 c.d.m.

Marine.—Ostend (Westendorp, No. 795). England (Norman). Ireland (O'Meara). France (Brébisson).

A. coarctata Breb. (In W. Sm., S.B.D., ii., p. 31, pl. 61, f. 379; H.V.H. Atl., pl. 26, f. 17, 18, 19, and 20*; Type No. 230), **plate 8, fig. 327.**

Valves linear elliptic, constricted in the median portion, and slightly so near the apices, which are sub-capitate, sub-truncate, rounded; upper valve with pseudo-raphé very eccentric, striæ distinctly punctate, 12 to 14 in 1 c.d.m., appearing oblique from the median portion; lower valve with a broad stauros, having 13 to 15 striæ in 1 c.d.m. Length, 1 to 4 c.d.m.

Fresh water.—Frahan (Delogne), England (Comber, Norman), Scotland (Baxter Coll., No. 2579). Ireland (O'Meara), France.

aa. UPPER VALVE WITH RAPHE ECCENTRIC, STRAIGHT.

A. Hungarica Grun. (Arct. D., p. 20; H.V.H. Atl., pl. 27, f. 1 and 2*; in Type No. 196), **plate 8, fig. 328.**

Valves linear lanceolate, with apices rounded-obtuse or cuneate; upper valve with striæ almost parallel, the two median shortened; lower valve with radiant striæ finely punctate, about 21 in 1 c.d.m. Raphe surrounded by a narrow hyaline area, somewhat broader about the middle of the valve. Length, 2 to 3 c.d.m.

Fresh water.—Antwerp, Austruweel, and Wilryck, near Antwerp (Gaut.). England!

A. affinis Grun. (Arct. D., p. 20; H.V.H. Atl., pl. 27, f. 39 and 40*), **plate 8, fig. 329.**

Valve linear lanceolate, narrow, with apices obtuse rounded, having 27 to 30 striæ in 1 c.d.m. Upper valve with almost parallel striæ; lower valve with radiant striæ and broad pseudo-stauros. Length, 1.5 to 2.3 c.d.m.

Fresh water.—Brussels (Delogne.)

Lower valve without stauros.

a UPPER VALVE ONLY DIFFERING FROM THE LOWER VALVE BY THE ABSENCE OF NODULE AND RAPHE.

b. Valves broadly lanceolate or elliptic-lanceolate.

A. delicatula Kütz. (Bac., p. 75, pl. 3, f. 21; H.V.H. Atl., pl. 27, f. 3 and 4* ; Type No. 234), **plate 8, fig. 330.**

Valves broadly lanceolate, with apices very frequently produced, rostrate, subacute, having about 15 robust striæ, feebly radiant in 1 c.d.m. ; lower valve with median striæ shortened ; raphe surrounded by a narrow median zone, somewhat dilated into a rounded area round the central nodule. Length 1 to 2 c.d.m.

Brackish water.—Antwerp (H.V.H., Type No. 11). England (H.V.H., Type No. 234).

A. Biasoletiana Grun. (Arct. D., p. 22 ; H.V.H. Atl., pl. 27, f. 27 and 28* ; Type No. 237), **plate 8, fig. 331.**

Valve lanceolate, with apices rounded, obtuse, median portion inflated, striæ fine, feebly radiant, 22 to 28 in 1 c.d.m. ; lower valve with central nodule surrounded by a small rounded hyaline area. Length, about 1 c.d.m.

Fresh water.—Brussels (Delogne).

bb. Valves narrowly lanceolate or linear.

A. microcephala Kütz. (Bac., p. 75, pl. 3, f. 13 and 19 ; H.V.H. Atl., pl. 27, f. 20-23*), **plate 8, fig. 332.**

Valves very narrowly lanceolate, apices capitate, having 30 to 36 feebly radiant striæ in 1 c.d.m. ; upper valve with all striæ of equal length, except the median, which is somewhat shorter ; lower valve with a much shortened median striæ, leaving an elongated hyaline area near the central nodule. Length, 1 to 1.5 c.d.m. Breadth, about 1/3 of a c.d.m.

Fresh water.—Groenendael (Delogne), Ard. Liég. (De Wild). England (Comber, Norman) Scotland (Baxter Coll., Nos. 2528, 2904), Ireland (O'Meara). Found almost everywhere.

A. exilis Kütz. (Alg. aq. dulc., 1833, No. 12 ; Bac., p. 76, pl. 21, f. 4 ; H.V.H. Atl., pl. 27, f. 16-19* ; in Type No. 111), **plate 8, fig. 333.**

Valves narrowly lanceolate, apices rounded, subobtusely, striæ somewhat radiate, 26 to 27 in 1 c.d.m. ; the median more robust, more distant (19 to 21

in 1 c.d.m., and more strongly radiant, shortened and leaving an elongated hyaline area, larger in the lower than in the upper valve. Length, from 1.5 to about 3 c.d.m.

Fresh water.—Virton (Delogne). France. England (Comber).

A. minutissima Kütz. (Alg. aq. dulc., No. 75, Bac., p. 75, pl. 13, f. 2 c, etc.; H.V.H. Atl., pl. 27, f. 37 and 38*; in Types Nos. 111 and 269), **plate 8, fig. 334.**

Valves very narrowly lanceolate, with apices gently produced, rostrate, obtuse, rounded; striæ delicate, feebly radiant, about 25 in 1 c.d.m., the median shortened. Length, about 1.5 to 2 c.d.m.

Fresh water.—Brussels (Delogne), Ard. Lieg. (De Wild.), France, England.

A. linearis W. Sm. (S.B.D., ii., p. 31, pl. 61, f. 381; H.V.H. Atl., pl. 27, f. 31 and 32*), **plate 8, fig. 335.**

Differs from the preceding, into which it appears to pass, by its valves being more linear, elongated, somewhat produced, rostrate, and its striæ somewhat stronger and sub-parallel, 24 to 27 in 1 c.d.m. Length, 1 to 1.5 c.d.m.

Fresh water.—Brussels (Delogne). Scotland (W. Sm.). England (Kitton). Ireland (O'Meara).

bbb. Valve longly elliptic, inflated at the middle and at the apices.

A. trinodis (Arnott) Grun. (H.V.H. Atl., pl. 27, f. 50, 51, 52*; Type No. 129; *Achnanthidium trinode* W. Arn.; *Rhoiconeis trinodis* Grun. olim), **plate 28, fig. 788.**

Valve very small, longly and narrowly elliptic-sublinear, inflated at the median portion and at the apices with subequal lobes and rounded apices. Striæ very delicate, 25 to 30 in 1 c.d.m., short, not reaching to the raphe, which is robust. Central nodule elongated. Girdle face semi-flexed at the median portion. Length, about 2.5 c.d.m. Breadth at the median portion, .6 c.d.m. (6 μ).

Fresh water.—England (Norman), Scotland (W. Sm., W. Arn.!).

aa. UPPER VALVE DIFFERING FROM THE LOWER BY THE PRESENCE, ON ONE OF ITS MARGINS, OF A HYALINE SPACE IN FORM OF A HORSE SHOE.

A. lanceolata Breb. (in Kütz. Spec. Alg., p. 54; H.V.H. Atl., pl. 27, f. 8-11*; Type No. 235), **plate 8, fig. 336.**

Valves elliptic, having 12 or 13 striæ in 1 c.d.m.; the upper showing on one margin a hyaline space in the form of a horse shoe; the lower with median striæ much shortened, and forming a pseudo-stauros. Length, .8 to 2 c.d.m.

Fresh water.—Rather rare. Antwerp, Brussels (H.V.H.), Ard. Liég. (De Wild.). France, England (Comber, Norman), Ireland (O'Meara).

var. dubia. (H.V.H. Atl., pl. 27, f. 12 and 13* ; Type No. 236), plate 8, fig. 337.

Differs from the type form by its striæ somewhat closer, about 13 to 14 in 1 c.d.m., by its lanceolate form, with produced rostrate apices, and by its somewhat shorter pseudo-stauros. Length, about 1.5 c.d.m.

Fresh water.—Brussels (Delogne).

TRIBE V.—COCCONEIDEÆ.

{	Valve without marginal costæ.	{	Valves furnished with short marginal costæ Orthoneis.
			Frustules straight on girdle view, raphe eccentric Anorthoneis.
{	Raphe dividing the valve into two equal portions; girdle face flexed.	{	Valves simple, dissimilar, the upper having only a pseudo-raphe; the lower having nodules and a true raphe Cocconeis.
			The lower valve composed of two layers; the upper consisting of a framework of robust costæ, that underneath consisting of a normal valve Campyloneis.

GENUS 31.—ORTHONEIS GRUN., 1868.—Emend
Grun., 1880.

Fig. 62.—*Orthoneis splendida* (Greg.) Grun.
(a) Upper valve.
(b) Annulus and direction of raphe on the two valves.

Valves similar, furnished with a marginal crown of short costæ, sometimes without hemispherical layers. Frustules not flexed on the girdle side.

Cleve unites *Orthonéis* with *Mastogloia*. We have two species of this genus.

- { Valves very large, beads coarse, costal crown entirely surrounding the valve . *O. splendida*.
 { Valves small, beads delicate, central nodule dilated into a narrow stauros . . . *O. binotata*.

O. splendida (Greg.) Grun. (Nov., p. 15; H.V.H. Atl., pl. 28, f. 1-2* ; Type No. 240) ; plate 29, fig. 814.

Valve broadly elliptic, with apices obtuse rounded, narrow crown entirely surrounding the valve. Raphe very robust with apices reflexed on the same side, on one of the valves near the right margin, on the other near the left margin. Striæ feebly radiant, about 6 in 1 c.d.m., formed of coarse beads. Length, 6 to 8 c.d.m. Breadth, about 5 to 6 c.d.m.

Marine.—Lamlash Bay, Scotland (Gregory).

O. binotata Grun. (Nov., p. 15 ; H.V.H. Atl., pl. 28, f. 7* ; in Type No. 243), plate 29, fig. 815.

Valve oval, showing on each side (or more rarely on only one side) a marginal semi-elliptic spot. Central nodule elongated into a narrow stauros. Striæ rather delicate, about 15 in 1 c.d.m. ; distinctly punctate, beads forming lines, decussating lines. Length, 3.5 c.d.m. Breadth, 2.25 c.d.m.

Marine.—England. Ireland (O'Meara). Channel Islands.

GENUS 32.—ANORTHONEIS GRUN., 1868. Cleve
Emend, 1893.

a. *b.*
Fig. 63.—*Anorthoneis excentrica*.
a. Upper valve. *b.* Lower valve.

Valves suborbicular, furnished with a ring unsymmetrical with the longitudinal axis ; frustules with a straight sutural zone, freely wandering.

A single species.

A. excentrica (Donk.) Grun. (Nov., p. 10; *Cocconeis excentrica* Donk.).

Valves suborbicular, furnished with a large marginal ring, finely striated. Valves with robust striæ about 7 in 1 c.d.m., composed of elongated beads forming irregular longitudinal lines. Lower valve furnished with raphe and nodules, the upper having only a pseudo-raphé. Length, about 5 c.d.m. Breadth, 4.5 to 5 c.d.m.

Marine.—England (Donkin, Kitton, Comber). North Wales.

GENUS 33.—CAMPYLONEIS GRUN., 1863.

Upper valve cellular, such structure being wanting in the median portion; lower valve formed of two layers: the upper formed of a

Fig. 64.—*Campyloneis Grevillei*.

a. Upper valve. b. Lower valve. c. Stratum of costæ of ditto.

grating of robust costæ, the lower layer consisting of a normal valve furnished with raphe and nodules, and covered with distinctly punctated striæ.

One species: Characters of genus; terminal nodules distant from apices.

C. Grevillei (W. Sm.) Grun. (*Cocc. Grevillei* W. Sm.; S.B.D., i., pl. 3, f. 35; H.V.H. Atl., pl. 28, f. 10-12*; Type No. 243), plate 8, fig. 344.

Upper valve with small cells, those in the portion without structure, elongated; striæ of lower valve about 18 in 1 c.d.m. Length, 4 to 6 c.d.m.

Marine.—England (Grev., Shadbolt, Kitton, Norman). Jersey (Arnott).

var. Argus Grun. (in Wien. Zool. Bot. Gesel., p. 429, pl. 10, f. 9; H.V.H. Atl., pl. 28, f. 15, 16*), plate 8, fig. 345.

Upper valve with very large cells, almost or quite similar; interior cells slightly elongated.

Marine.—These two forms have not yet, but will very probably be found in Belgium. They exist in England (Kitton), Scotland and France.

GENUS 34.—COCONEIS (EHR. 1835), GRUN., 1868.

Valves broadly oval, elliptic or discoid, rarely lanceolate ; the upper having only a pseudo-raphe, the lower furnished with nodules and a

Fig. 65.—*Cocconeis Scutellum*.

a. Upper valve. b. Lower valve. c. Annulus.

true raphe. Frustules arched or genuflexed, living as a parasite on other algæ. Endochrome as in the *Achnanthes*.

The genus *Cocconeis* includes numerous and varied species. It has been skilfully divided by Prof. Cleve into a certain number of groups which may be considered as subgenera or even as genera if that be preferred. The following are the groups which I adopt to distinguish my species :—

ANALYSIS OF GROUPS.

Valve having a marginal ring.	{	Upper valve furnished with distinct costæ	. 1. Pleuroneis.		
		Upper valve punctate, striate 2. Cocconeis.		
Valve having neither interior skeleton nor ring.	{	Upper valve furnished with costæ.	Valve elliptic 3. Disconeis.	
			Valve lanceolate 4. Actinoneis.	
		Upper valve without costæ.	Upper valve with a broad axial area	. 5. Heteroneis.	
			Upper valve with narrow axial area.	Valve elliptic or broad	. 6. Eucoconeis.
				Valve linear or lanceolate, with fine puncta	. 7. Microneis.

* Valve having a separate marginal ring.

Group I. PLEURONEIS CLEVE.—Upper valve furnished with distinct costæ.

P. costata (Greg.) Cleve ; (*C. Costata* Greg., Q.J.M.S. 1855, iii., p. 39, pl. 3, f. 10 ; H.V.H. Atl., pl. 30, f. 11-12* ; *Pleuroneis Costata* Cleve in litt.), plate 29, fig. 816.

Valve elliptic, showing a series of robust costæ 6 in 1 c.d.m., reaching almost to the raphe, between which are formed fine attenuating granules; hyaline area narrow, just somewhat diminuate at the apices. Length, 2 to 2.5 c.d.m.

Marine.—Blankenberghe (H.V.H.) Scotland (Gregory). Arctic Norway (Cleve). Bahusie (Lagerstedt).

Group 2. COCCONEIS CL.—Upper valve punctated, striate.

ANALYSIS OF SPECIES.

{	Valve with very coarse puncta.	{	Puncta sub-quadrangular, each striæ being terminated by a small punctated space, triangular C. Scutellum.
			All the puncta identical and very distinct C. distans.
{	Valve with fine puncta.	{	Ring not punctated C. pediculus.
			Ring finely punctated C. placentula.

* *Upper valve with coarse puncta sub-quadrangular.*

C. Scutellum Ehr. (Inf., p. 95, pl. 14, f. 8; H.V.H. Atl., pl. 29, f. 1-3*; Type Nos. 245, 246), **plate 8, fig. 338.**

Valves very broadly lanceolate or elliptic, surrounded by a separable annulus. Upper valve marked with very coarse subquadrangular puncta arranged in radiating lines, about 7 or 8 in 1 c.d.m. Each row of puncta terminated at the margin of the valve by a subtriangular space, covered with very fine puncta; pseudo-raphé straight, narrow. Lower valve with a ring furnished with a submarginal row of very coarse puncta and short costæ, separated by a narrow hyaline zone from the internal portion which is covered with radiating striæ (about 7 to 8 in 1 c.d.m.), consisting of puncta much more delicate than those of the upper valve; raphe straight; central nodule round or dilated transversely; terminal nodules very small. Length, 4.5 to 6 c.d.m.

Marine.—Ostend (Westendorp!), England (Kitton, Comber, Stolt, Norm.), Ireland (O'Meara). On all the shores of the North Sea.

var. stauroneiformis. (*C. stauroneiformis W. Sm.*). Lower valve stauroneiform.

forma parva. (H.V.H. Atl., pl. 29, f. 8 and 9*), **plate 8, fig. 339.** Very small, scarcely 2 c.d.m.

C. distans (Greg.) Grun. (Novara, p. 10; Ad. Schm. Nordsee, pl. 3, f. 22, 23*), **plate 29, fig. 817.**

Valve broadly oval, with apices subacute, hyaline area lanceolate, rather narrow. Striæ 4 in 1 c.d.m., formed of 5-7 coarse puncta, very distant, forming

4 or 5 longitudinal lines. Valve bordered with a row of much finer puncta, 8 in 1 c.d.m. Length, about 5 c.d.m. Breadth, up to 4 c.d.m.

Marine.—Scotland, Ireland (O'Meara), Bahusie.

aa. Valves with delicate puncta.

C. Pediculus Ehr. (In Kütz. Bac., pl. 5, f. IX. i. : H.V.H. Atl., pl. 30, f. 28-30* ; Types Nos. 248, 249), **plate 8, fig. 340.**

Valve elliptic, plane or very slightly flexed ; median hyaline zone of the upper valve enlarged at the centre of the valve, and showing feeble traces of raphe and nodules ; lower valve furnished with a ring covered with striæ, punctate, distant, about 15 in 1 c.d.m., separated by a hyaline zone from the rest of the valve, which is covered with radiating striæ, fine, punctate, about 22 in 1 c.d.m. Length, 1.25 to 3.5 c.d.m.

Fresh and brackish water.—Common everywhere.

C. Placentula Ehr. (Amer., L., i., 10, 24 ; H.V.H. Atl., pl. 30, f. 26 and 27* ; in Types Nos. 111, 190, 206, 259, etc.), **plate 8, fig. 341.**

Valve elliptic, plain or very slightly flexed ; median hyaline zone of the superior valve enlarged at the centre of the valve, and showing feeble traces of raphe and nodules ; inferior valve furnished with an annulus covered with striæ, punctate, distant, about 15 in 1 c.d.m., separated by a hyaline zone from the remainder of the valve, which is covered with radiating striæ, very fine, punctate, about 22 in 1 c.d.m. Length, from 1.25 to 3.5 c.d.m.

Fresh and brackish water.—Common everywhere.

var. lineata. (*C. lineata* ; H.V.H. Atl., pl. 30, f. 31 and 32* ; Type No. 250), **plate 8, fig. 342.**

Differs from the preceding, from which it is not specifically separable, by its much larger size and by the striæ of the upper valve, the puncta of which form longitudinal lines in zig-zag. Striæ of lower valve about 17 in 1 c.d.m. Length about 7 c.d.m.

Brackish water.—Rare? Antwerp, Blankenberghe.

**** Valve without a separable marginal ring.**

a. Upper valve furnished with costæ.

Group 3.—DISCONEIS CL.—Valve elliptic.

C. pinnata Greg. (Q.J.M.S., 1859, vii., p. 79, pl. 6, f. 1 ; H.V.H. Atl., pl. 30, f. 6 and 7*) ; **plate 29, fig. 818.**

Valve broadly elliptic, showing a series of distinct costæ, about 3·4 in 1 c.d.m., which, with a good objective, are resolved into fine puncta, arranged alternately in two rows. Longitudinal hyaline area lanceolate.

Marine.—Blankenberghe, rare (H.V.H.); Scotland.

C. Lyra A. Schm. (Nordsee, pl. 3, f. 19* to the right; the figure on the left belongs to another species); **plate 29, fig. 819.**

Valve elliptic with well marked costæ, about 9 in 1 c.d.m. interrupted by sulci which, with the narrow hyaline area surrounding the raphe and the pseudo-stauros, form the figure of a lyre with straight narrow arms, not reaching to the apices of the valve. Length, about 2·5 c.d.m.

Marine.—Norway (Ad. Schm).

Group 4. ACTINONEIS CLEVE.—Valve lanceolate.

Cocconeis Danica Flög. (Diat. Grundproben, p. 91, f. 14* ; Lens ii., p. 238, pl. 4, f. 9), **plate 29, fig. 820.**

Valves elliptic, rhomboidal, with apices acute, somewhat attenuated. Upper valve with robust striæ, distant, 6 in 1 c.d.m., all of equal length, showing fine beads arranged in two rows in their intervals. Lower valve with fine costæ, approximate, 14 in 1 c.d.m., the median alternately long and short. Raphe surrounded by a broad hyaline zone, and dilated near the central nodule. Length, about 6 c.d.m. Breadth, 2·5 c.d.m.

Marine.—Norway.

aa. Upper valve without costæ.

Group 5. HETERONEIS CL.—Upper valve with broad axial area and striæ more or less submarginal.

C. Quarnerensis (Grun.) Ad. Schm. (Nordsee, pl. 3, f. 15 and 16* ; *Raphoneis Quarnerensis Grun.*, Die Oster. D., p. 381, pl. 7, f. 24), **plate 29, fig. 821.**

Upper valve with robust marginal costæ, 7 in 1 c.d.m., hyaline area very broad, elliptic, finely granular; lower valve with fine costæ, radiant, 7 in 1 c.d.m., reaching close to the raphe. Length, about 3 c.d.m.

Marine.—Norway.

C. Pelta Ad. Schm. (Nordsee, pl. 3, f. 17*), plate 29, fig. 822.

Valves small, suborbicular, the upper with rather strong costæ occupying about the moiety of the valve, with a hyaline area broadly lanceolate, finely granular, costæ 12 in 1 c.d.m. Lower valve with finer costæ, 13 in 1 c.d.m., raphe rather marked with central nodule coarse, rounded. Length, 2 c.d.m. Breadth, 1.5 c.d.m.

Marine.—Norway.

Group 6. EUCCONEIS CLEVE.—Valves broad or elliptic, the upper valve with a narrow axial area.

{	Valve with central nodule dilated into an acute stauros	.	.	C. dirupta.		
	Central nodule round.	{	Valves very small, elliptic, without sulci	.	.	C. molesta
			Valves very large, broadly elliptic, the upper valve furnished with broad arcuate sulci	.	.	.

C. dirupta Greg. (Diat. of Clyde, pl. 1, f. 25; H.V.H. Atl., pl. 29, f. 13-15*; Type No. 247), plate 8, fig. 343.

Valves broadly oval or elliptic, more or less flexed. Upper valve with striæ compact, about 15 in 1 c.d.m., radiant, finely punctuate, with puncta forming longitudinal lines in zig-zag. Lower valve striate as in the upper, but with striæ generally interrupted by a hyaline band produced by a lateral stauroneiform dilation of the central nodule. Raphe straight or gently sigmoid. Length, 2 to 3.5 c.d.m.

Marine.—Found once at Antwerp in a gathering made in the Scheldt. England, Scotland, Norway.

C. molesta Kütz ! (Bac., p. 71, pl. 7, f. 1, 2; H.V.H. Atl., pl. 30, f. 18-23*), plate 29, fig. 823.

Valves small, elliptic, finely striate; transverse striæ about 40 in 1 c.d.m., reaching to the raphe, formed of puncta, distant and consequently capable of forming longitudinal lines undulate or decussate (according to the direction of the illumination). Raphe robust; central nodule elongated into a narrow acute stauros. Length, 1.5 to 2 c.d.m. Breadth, 1 c.d.m.

Marine.—North Sea.

Observ.—The description of the above form is made from the original specimen in Kützing's collection, in which it is numbered 259. The frustules

are parasitic on *Antithamnion cruciatum*. It corresponds to the *var. crucifera* of Grunow (H.V.H. Atl., pl. 20, f. 20). It appears to me right to consider it as the type form.

var. Amygdalina (*Cocc. diaphana* W. Sm. partim, S.B.D., i., p. 22, pl. 30, f. 254; H.V.H. Atl., pl. 30, f. 5 and 35*), **plate 29, fig. 823 bis.**

Much larger in size, 3.5 to 4.5 c.d.m. Central nodule rounded, surrounded by a small hyaline area.

Marine.—North Sea. England (Norman), Ireland (O'Meara), Jersey (W. Sm.).

C. pseudo-marginata Greg. (Diat. of Clyde, p. 20, pl. 1, f. 27; H.V.H. Atl., pl. 29, f. 20-21*), **plate 29, fig. 824.**

Valve broadly elliptic or suborbicular; the upper showing a finely striated pseudo-annulus, and on each side of the hyaline area a broad arcuate sulcus; striæ delicate, 20 to 24 in 1 c.d.m. on the portion exterior to the sulcus, about 12 to 15 in the sulcus and the portion adjacent to the hyaline area; lower valve without sulcus, finely striate, punctuate, about 13-15 striæ in 1 c.d.m. Raphe robust, central and terminal nodules rather coarse, surrounded by a small hyaline area. Length, 3.5 to 5 c.d.m.

Marine.—Scotland, Ireland, France.

Group 7. MICRONEIS CLEVE.—Valve linear or lanceolate.

Microneis delicatula (Kütz.) Cleve is the *Achnanthes* (*Achnanthidium* Kütz.) *delicatula*, which we have described in the last genus.

SUB-FAMILY II.—PSEUDO-RAPHIDIEÆ.

Frustules generally bacillar in valve view, sometimes broadly oval or sub-orbicular, very rarely orbicular. Frustules with or without nodules.	always with <i>either</i>	{	a pseudo-raphe (simple line or blank space) on one or both sides ; <i>or</i> septa true or false (<i>vittæ</i>) in girdle view ; <i>or</i> valves fusiform, sigmoid, beaked or alate ; <i>or</i> with numerous plicæ, costæ, striæ or rows of transverse granules on one or both of the valves, rarely regularly radiate ; costæ sometimes showing in girdle view.
	without	{	processes, teeth, spines, awns or true raphe on the valves, { except spines found rarely among the <i>Surirellæ</i> and <i>Tabellariæ</i> when the character is sufficiently indicated by the above.
	rarely	{	angular in valve view, hyaline, unstriated, <i>or</i> much developed in girdle view, unless longitudinally septate.

TABLE OF COHORTS.

Frustules without septa.	Valves without carina.	Frustules really or apparently furnished longitudinally with true or false septa, showing distinctly in the girdle view	Tabellariinæ.
		Frustules with valves furnished with a carina (keel) or coarse puncta, often prolonged into short costæ and with endochrome divided transversely, or else frustules fusiform, furnished with three spiral lines (carinate?), punctate	Nitzschiinæ.
		Valves elliptic or circular, flat, saddle-shaped, or twisted on themselves, furnished with marginal alæ	Surirellinæ.
		All other forms; length of valves generally much greater than the breadth, always without marginal alæ	Fragilariinæ.

COHORT OF FRAGILARIINÆ.

ANALYSIS OF TRIBES.

Valves not arcuate.	Frustules not united into a filament.	Frustules with valves more or less arcuate	Epithemiæ.		
		Frustules forming long filaments, valves always without pseudo-nodules	Fragilariæ.		
		Valves much elongated, bacillar-acicular, showing a false raphe and a fine striation	Synedreæ.		
		Valves neither acicular nor bacillar.	<table border="0"> <tr> <td>Valves showing coarse puncta, rounded or square, and without pseudo-nodules</td> <td>Raphoneidæ.</td> </tr> <tr> <td>Valves with coarse puncta and pseudo-nodules</td> <td>Plagiogrammæ.</td> </tr> </table>	Valves showing coarse puncta, rounded or square, and without pseudo-nodules	Raphoneidæ.
Valves showing coarse puncta, rounded or square, and without pseudo-nodules	Raphoneidæ.				
Valves with coarse puncta and pseudo-nodules	Plagiogrammæ.				

TRIBE VI.—EPITHEMIÆ.

Valves without costæ.	Valve without central pseudo-nodules.	Valves furnished with beads and costæ	Epithemia.		
		Valves having a central pseudo-nodule	Ceratoneis.		
		Valve without terminal pseudo-nodules	Pseudo-Eunotia.		
		Valve furnished with terminal nodules.	<table border="0"> <tr> <td>Valves with equal apices, not bordered with coarse beads</td> <td>Eunotia.</td> </tr> <tr> <td>Valves bordered with coarse beads or spines, with unequal apices</td> <td>Actinella.</td> </tr> </table>	Valves with equal apices, not bordered with coarse beads	Eunotia.
Valves with equal apices, not bordered with coarse beads	Eunotia.				
Valves bordered with coarse beads or spines, with unequal apices	Actinella.				

Fig. 66.—*Epithemia turgida*.
 a Girdle view.
 b Valve view.

GENUS 35.—EPITHEMIA
 BREB., 1838.

Valves arcuate, furnished internally with robust costæ, and externally with moniliform striae, without nodules. Girdle face linear, more or less inflated in the central portion. Frustules parasitic on other plants. Endochrome as in the *Amphora*.

ANALYSIS OF SPECIES.

Two rows of beads between two consecutive costæ.	Costæ and striæ all radiant.	Beads very robust.	Apices more or less rostrate capitate.	Valves very arcuate . . .	E. turgida.
				Valves slightly arcuate . . .	E. granulata.
			Apices very obtuse . . .		E. Hyndmanni.
		Beads very fine and very approximate . . .			
Costæ and striæ parallel, except at apex of valve . . .					E. gibba.
At least four rows of beads between two consecutive costæ.	Costæ scarcely radiant, beads rather robust . . .	Costæ with apices capitate in girdle view . . .			E. Argus.
		Costæ with apices not capitate in girdle view . . .			E. Zebra.
	Costæ very radiant, beads very fine . . .	Frustules almost circular; valves semi-circular . . .			E. Musculus.
		Frustules elliptic; valves semi-lanceolate . . .			E. gibberula.

* *Two rows of beads between two consecutive costæ.*

a. Beads very robust.

E. turgida (Ehr.) Kutz. (Bac., pl. 5, f. 14; H.V.H. Atl., pl. 31, f. 1 and 2*; Type No. 251), plate 9, fig. 346.

Valve arcuate, with apices more or less rostrate capitate; dorsal margin rather flexed; ventral margin slightly flexed; costæ radiant, about 4 in 1

c.d.m.; about 8 radiant rows of coarse elongated beads (each of which consists really of two small beads close together) in the same space. Girdle face more or less strongly inflated in the median portion. Length, 7 to 15 c.d.m.

Fresh water.—Very common everywhere.

var. Westermanni Kütz.! (Bac., pl. 5, f. 12, &c.; H.V.H. Atl., pl. 31, f. 8*), **plate 9, fig. 347.**

Smaller and more squat with more convex dorsum, more inflated in girdle view, apices not capitate.

Brackish water.—Antwerp. England (Comber, Norman).

var. granulata. (*E. granulata* Kütz.; H.V.H. Atl., pl. 31, f. 5 and 6*), **plate 9, fig. 348.**

Much more elongate, scarcely arcuate, apices more inflated, costæ in girdle view almost parallel. Length, 13 to 15 c.d.m.

Fresh water.—Antwerp, rare? England, Scotland, Ireland (O'Meara).

var. Vertagus. (*E. Vertagus* Kütz.; H.V.H. Atl., pl. 31, f. 7*), **plate 9, fig. 349.**

Valve very elongated (attaining to 20 c.d.m.), median portion of the dorsum sometimes bulging.

Fresh water.—Antwerp, Schaerbeek (Dclogne), England, France, Denmark.

E. Hyndmanni W. Sm. (S.B.D., i., p. 12, pl. 1, f. 1; H.V.H. Atl., pl. 31, f. 3 and 4*; Type No. 252), **plate 9, fig. 350.**

Valve with dorsal and ventral margins strongly and regularly arcuate, apices very obtuse; 3 or 4 radiant costæ, and six rows of coarse beads in 1 c.d.m. Girdle face strongly inflated at the central portion. Length, 16 to 20 c.d.m.

Fresh water.—Not yet found in Belgium. England (Norman), Scotland, Ireland (W. Sm.)

It is thought that this may be a sporangial form of *E. turgida*.

aa. Beads very fine and approximate.

E. Sorex Kütz. (Bac., pl. 5, f. 12; H.V.H. Atl., pl. 32, f. 6-10*; Type No. 259), **plate 9, fig. 351.**

Valve strongly arcuate, with margins regularly flexed, apices rostrate and generally capitate; costæ radiant, 6 or 7 in 1 c.d.m., striæ radiant, finely moniliform, 12 to 14 in 1 c.d.m. Girdle face strongly inflated at the central portion. Length, 2.5 to 4 c.d.m. Sporangial frustule, about 7 c.d.m.

Fresh water.—Very common everywhere.

E. gibba Kütz. (Bac., pl. 4, f. 22; H.V.H. Atl., pl. 32, f. 1 and 2*; Type No. 256), plate 9, fig. 352 *a, b*.

Valve linear, seen with difficulty, with pseudo-raphe bordered on each margin with a row of coarse beads (extremities of costæ?). Frustule always placed on its girdle face, with its dorsal margin showing in the middle of the median inflation a small inflexion, with a central nodule distinctly visible. Ventral margin straight, but arcuate at the apex. Costæ, about 6 or 7 in 1 c.d.m., parallel, except at the apices of the valve where they are radiant; striæ finely moniliform, about 14 in 1 c.d.m. Length, 8 to 25 c.d.m.

Fresh water.—Very common everywhere.

var. parallela Grun. (H.V.H. Atl., pl. 32, f. 3*), plate 9, fig. 353.

Dorsal and ventral margins parallel, without any inflation.

var. ventricosa. (*E. ventricosa* Kütz. (Bac., pl. 30, fig. 9; H.V.H. Atl., pl. 32, f. 4 and 5*; Type No. 257), plate 9, fig. 354.

Valve short, and strongly inflated at the median portion.

Mixed with the type, and common.

* * *At least four striæ between two consecutive costæ.*

A. Costæ scarcely radiant, beads very robust.

E. Argus Kütz. (Bac., pl. 29, f. 55; H.V.H. Atl., pl. 31, f. 15, 16, and 17*; Type No. 255), plate 9, fig. 355.

Valve with dorsal margin slightly arcuate, ventral margin almost straight, apices very obtuse; costæ very robust, only just radiant, 1 or 2 in 1 c.d.m.; striæ gently radiant, finely moniliform, 12 to 14 in 1 c.d.m., more than four striæ between two consecutive costæ. Girdle face linear, with margins straight or undulated as a monstrosity (see pl. 9, f. 355 at extreme right), showing throughout the length of the connecting zone a series of coarse nodules, arising from the thickening of the apex of the costæ. Length, 4 to 7 c.d.m.

Fresh water in calcareous regions.—Frahan (Delogne). England (Comber, Norman). Scotland (Dickie). France, Holland.

var. ampiccephala Grun. (*E. Alpestris* W. Sm.: H.V.H. Atl., pl. 31, f. 19*), plate 9, fig. 356.

Valve gently arcuate, with apices strongly rostrate capitate.

Fresh water.—England (W. Sm., Comber, Norman).

E. Zebra (Ehr.) Kütz. (Bac., pl. 5, f. 12, and pl. 30, f. 5; H.V.H. Atl., pl. 31, f. 9, 11, 12, 13, and 14*; Type No. 253), plate 9, fig. 357.

Differs especially from the preceding species by the girdle face not showing costæ inflated at the apices. Costæ less robust, scarcely radiant, 3 or

3.5 in 1 c.d.m. ; striæ with more robust beads, about 12 in 1 c.d.m. Length, 2 to 6 c.d.m.

Fresh water.—Common everywhere.

var. proboscidea Grun. (H.V.H. Atl., pl. 31, f. 15* ; Type No. 254), **plate 9, fig. 358.**

Rather small, more flexed than the type form, with apices strongly rostrate capitate.

Fresh and brackish water.—Blankenberghe (H.V.H.), Alle (Del.), St. Trond (Van den Born), England (Norman), Scotland (W. Sm.).

AA. Costæ very radiant, beads fine.

E. Musculus Kütz. ! (Bac., pl. 20, f. 6 ; H.V.H. Atl., pl. 32, f. 14 and 15* ; in Types Nos. 50 and 105), **plate 9, fig. 359.**

Valve very short, almost semi-circular, with dorsal margin strongly arcuate and showing in the middle a small central nodule ; ventral margin with a very slight, if any, curvature ; apices acute, very gently rostrate. Costæ very radiant, variable in number, approximate ; striæ finely moniliform, about 15 in 1 c.d.m. Girdle face broadly oval, almost round. Length, 4 to 5 c.d.m.

Marine.—Ostend (Grunow), Heyst (Deby), England (W. Sm., Kitton, Norman), Ireland (O'Meara), Holland, France.

var. constricta W. Sm. (*E. constricta* W. Sm., S.B.D., i, p. 14, pl. 30, f. 248* ; Type No. 261), **plate 9, fig. 360.**

Frustule more or less constricted in the girdle face.

Marine.—Blankenberghe. England (W. Sm., Kitton, Norman), Ireland (O'Meara), France.

E. gibberula Kütz. (Bac., pl. 30, f. 3* ; in H.V.H. Type No. 46), **plate 30, fig. 825.**

Valve much narrower than in the preceding species, semi-lanceolate, very slightly produced up to the apices which are sub-acute ; costæ very distant, 3 or 4 in 1 c.d.m. ; striæ about 16 in 1 c.d.m., very radiant. Girdle face elliptic or elliptic-lanceolate. Length, 4 to 7 c.d.m.

Marine.—Ostend (Grunow). Probably on all our coasts.

var. producta Grun. (H.V.H. Atl., pl. 32, f. 11-13*), **plate 9, fig. 361.**

Apices rostrate. Length, 2 to 3 c.d.m.

Fresh and brackish water.—Antwerp, Brussels (Delogne).

RHOPALODIA OTTO MÜLLER, 1895.

Mr. Otto Müller has dismembered the genus *Epithemia*, and at its expense has created the genus *Rhopalodia*, which he characterises by the presence of a

central nodule (which I had previously recorded in 1885 in my Synopsis), of terminal nodules, and of a true raphe elevated on a keel, which he believes to exist; by the valves having a more delicate membrane, and by the frustules being more or less asymmetrical. Mr. Otto Muller includes in his genus *Rhopalodia*, *Epithemia gibba*, and its variety *ventricosa*, the very singular species from Lake Nyassa, in Africa, which Dickie named *Epithemia clavata* in 1880, and lastly some new forms allied to the latter species which have their habitat in the same region.

Fig. 67.—*Eunotia gracilis*.
 a Girdle view,
 b Valve view.

GENUS 36.—EUNOTIA EHR.,
 1837. Char. Emend.

Valve arcuate, without costæ, transversely striated, without raphe or central nodule, furnished with pseudo nodules at apices. Girdle face rectangular. Frustules free or united in filaments or parasitic on other plants. Endochrome divided into two laminæ on the zone by a deep sulcus.

1. *Frustules united into filaments of greater or less length.*
 (HIMANTIDIUM AUCT.).

Valves with apices capitate, reflexed on the dorsal margin; individuals united in short filaments.	Frustules large; striæ easily visible.	Valves rather broad.	Valve with apices sub-truncate, strongly rostrate-capitate	E. Arcus.
			Valve with apices obtuse-rounded, scarcely capitate	E. major.
			Valves very narrow	E. gracilis.
	Frustules very small; striæ scarcely visible			E. exigua.
Valves with apices not capitate, straight or directed towards the ventral margin.	Apices straight, produced, rostrate; girdle face not showing imperfect divisions			E. pectinalis.
	Apices obtuse, not produced rostrate, directed towards the ventral margin; girdle face generally showing septa arising from imperfect divisions			E. Faba.

2. *Frustules not united in filaments (true EUNOTIA).*

Frustules free, not parasitic on other plants.	Valve large and robust, with dorsum level or furnished with strong ridges.	Valve of medium or small size, with fine striae, and dorsum not indented	E. Veneris.
		Valve very small and very narrow, with three slight elevations	E. tridentula.
		Striae very distant in the median portion	E. prærupta.
		Striae very delicate, dorsum with two ridges	E. bidentula.
		Striae approximate. Striae very delicate, dorsum with three ridges	E. triodon.
		Striae robust, dorsum with more than three ridges	E. robusta.
		Striae robust, dorsum with two slight ridges	E. diodon.
Frustules parasitic on other plants.		Valve very long, robust, straight or flexuous, with apices inflated	E. flexuosa.
		Valve rather small, narrow, arcuate, with apices sometimes rostrate-capitate, not inflated	E. lunaris.

1. *Frustules united in filaments of greater or less length.*

(HIMANTIDIUM OF AUTHORS).

a. Apices of valves reflexed on the dorsal margin. Individuals forming short filaments.

E. Arcus Ehr. (Abh., 1840, p. 17; Inf., pl. 21, f. 22; H.V.H. Atl., pl. 34, f. 2*; Type No. 267—a form approximating to *var. uncinata*; Type No. 268, *forma curta*), **plate 9, fig. 362.**

Valve arcuate, with apices strongly capitate, ventral margin straight or slightly arcuate; striae delicate, about 12 in 1 c.d.m., finely divided transversely. Girdle face rectangular-linear-elongate, connecting zone with very fine transverse striae (22 in 1 c.d.m.), interrupted by longitudinal plicae. Length, 3 to 9 c.d.m.

Fresh water.—Rare? Belonging to calcareous regions according to Grunow. England (Comber, Kitton, Norman), Scotland (Dickie), Ireland (O'Meara). Found throughout Europe.

var. minor. (H.V.H. Atl., pl. 34, f. 3*), **plate 9, fig. 363.**

Smaller (about 3 c.d.m.) and more slender.

var. uncinata. (H.V.H. Atl., pl. 34, f. 13*), **plate 9, fig. 364.**

Dorsal and ventral curvatures strong.

var. bidens. (H.V.H. Atl., pl. 34, f. 7*), **plate 9, fig. 365.**

Dorsal margin showing two slight gibbous ridges.

Mixed with the type form.

E. major (W. Sm.) Rabenh. (*Himantidium* W. Sm., S.B.D., ii. pl. 33, f. 286; H.V.H. Atl., pl. 34, f. 14*; Type No. 271), **plate 9, fig. 366.**

Valve very elongate, arcuate, with parallel margins, apices very obtuse-rounded, scarcely capitate; striæ with delicate puncta, almost confluent, about 12 in 1 c.d.m.; connecting membrane showing striæ formed of coarse puncta, distant, about 14 in 1 c.d.m. Length, 9 to 19 c.d.m.

Fresh water.—Rare? Belgium, England (Norman), Scotland (Dickie, Balfour), Ireland (W. Sm., O'Meara).

var. bidens. (H.V.H. Atl., pl. 34, f. 15*), **plate 9, fig. 367.**

Dorsal margins showing two elevations.

E. gracilis (Ehr.) Rab. (Ehr. Verb., p. 129, pl. II. 1, f. 9, and pl. III. 1, f. 41; H.V.H. Atl., pl. 33, f. 1 and 2*; Type No. 262), **plate 9, fig. 368.**

Valve arcuate, elongate, very narrow, with parallel margins, apices gently capitate; striæ delicate, 10 in 1 c.d.m., finely divided transversely. Connective membrane showing about 20 striæ in 1 c.d.m., finely but distinctly punctate. Length, 7 to 16 c.d.m.

Fresh water.—Cornimont (Delogne), Ard. Lieg. (De Wild.), England (H.V.H.), Scotland-Ireland (O'Meara).

E. exigua Breb. (in Kütz. Spec. Alg., p. 8; H.V.H. Atl., pl. 34, f. 11*; Type No. 270), **plate 9, fig. 369.**

Valve arcuate, with apices truncate, more or less capitate, margins almost parallel, striæ very fine, about 24 in 1 c.d.m. Girdle face linear-narrow. Length, 1 to 1.5 c.d.m.

Fresh water.—Paliseul. Noirfontaine (Del.), Ard. Lieg. (De Wild.), France (Breb.), Scotland.

aa. Apices straight or directed towards the ventral margin. Individuals united into long filaments.

E. pectinalis (Kütz.) Rabenh. (*Himantidium* Kütz., Bac., pl. 16, f. 2; H.V.H. Atl., pl. 33, f. 15 and 16*; Type No. 264), **plate 9, fig. 370, 371.**

Valve very slightly arcuate, elongate, narrow, with parallel margins, apices produced subrostrate, but not capitate; striæ well marked, finely divided transversely, about 8 in 1 c.d.m. at the median portion, much closer at the apices. Connecting membrane with about 15 rather irregular striæ in 1 c.d.m. formed of puncta rather coarse, but faintly visible. Length, 3 to 15 c.d.m.

Fresh water.—Common.

forma curta. (H.V.H. Atl., pl. 33, f. 15*), **plate 9, fig. 370.**

Small, almost straight.

forma elongata. (H.V.H. Atl., pl. 33, f. 16*), **plate 9, fig. 371.**

Long, feebly arcuate.

var. ventricosa Grun. (H.V.H. Atl., pl. 33, f. 19b*), **plate 9, fig. 372.**

Ventral margin showing an embossment in the median portion.

var. undulata Ralfs. (H.V.H. Atl., pl. 33, f. 17*; Type No. 265), **plate 9, fig. 373.**

Ventral margin showing a median embossment, dorsal margin with three to five embossments.

var Soleirolii Kütz. (H.V.H. Type, No. 266).

Form with septate frustules (double internal valves) in consequence of an imperfect division.

E. Faba. (Ehr.) Grun. (*Himantidium Soleirolii W. Sm. part*; H.V.H. Atl., pl. 34, f. 34*; in Type No. 274), **plate 9, fig. 374.**

Valve reniform, elongated, with somewhat visible striæ, 10 to 12 in 1 c.d.m., finely divided transversely; girdle face almost always showing septa arising from an imperfect division (*var. Soleirolii W. Sm.*). Length, 3 to 5 c.d.m.

Fresh water.—Not yet found in Belgium, very doubtful if indigenous. France, England (Comber), Scotland, Ireland (O'Meara).

II. Frustules not united in filaments.

a. Frustules free, not parasitic on other plants.

E. Veneris Kütz. (Bac., p. 40, pl. 30, f. 7; *E. incisa Greg.*; H.V.H. Atl., pl. 34, f. 35A*), **plate 30, fig. 826.**

Valve of medium size, with ventral margin almost straight, dorsal margin arcuate, apices subacute. Striæ fine, 16 or 17 in 1 c.d.m. Length, about 4 c.d.m.

Fossil.—Mull deposit, Scotland (Gregory).

var. obtusiuscula Grun. (H.V.H. Atl., pl. 34, f. 35B*; in Type No. 271), **plate 30, fig. 827.**

Ventral margin somewhat concave, apices obtuse.

Fossil.—Sweden, England.

E. tridentula Ehr. (Verb., p. 126, pl. II., i, f. 14; H.V.H. Atl., pl. 34, f. 31 *var.**; in Types Nos. 309 and 347), **plate 9, fig. 375.**

Valve small, narrow, with apices capitate; ventral margin level, slightly concave, dorsal margin with three slight elevations; striæ delicate, about 15 in 1 c.d.m. Length, about 2 c.d.m.

Fresh water.—Paliseul (Del.), Ard. Lieg. (De Wild.).—Rare. England (H.V.H.), Scotland.

E. prærupta Ehr. (Amer., p. 126; H.V.H. Atl., pl. 34, fig. 19*)
plate 9, fig. 376.

Valve robust, elongate, with apices attenuate, subcapitate, truncate; dorsal margin rather strongly arcuate; ventral margin almost straight; striæ very narrow, distant, about 6 in 1 c.d.m. in the middle of the valve, very compact at the apices, finely punctate; terminal nodules very coarse. Girdle face quadrangular, showing about 12 very delicate striæ at the median portion. Length, 4 to 8 c.d.m.

Fresh water.—Not yet found in Belgium, and probably not indigenous. Northern Europe.

forma curta. (H.V.H. Atl., pl. 34, f. 23 and 24*), plate 9, fig. 377.
Scarcely attaining 3 c.d.m.

var. inflata Grun. (H.V.H. Atl., pl. 34, f. 17*), plate 9, fig. 378.
Valve broader, with more inflated dorsum.

var. bidens Grun. (*E. bidens* (Ehr.) W. Sm.; H.V.H. Atl., pl. 34, f. 20*; in Types No. 98, 548), plate 9, fig. 379.

Valve very large and very broad, with dorsum showing a median inflexion.

Fresh water.—England (Norman), Ireland (O'Meara).

var. bigibba. (*E. bigibba* Kütz.; H.V.H. Atl., pl. 34, f. 26*; in Type No. 62), plate 9, fig. 380.

Valve short, squat, with apices abruptly constricted on the dorsal margin; with dorsum bearing two strong ridges; ventral margin very concave.

Fresh water.—Frahan (Delogne).

E. bidentula W. Sm. (S.B.D., ii., p. 83; H.V.H. Atl., pl. 34, f. 28*), plate 30, fig. 828.

Valve of medium or small size, with ventral margin almost straight, dorsal margin showing two rounded or somewhat acute elevations, apices strongly attenuate, capitate; terminal nodules very distinct; striæ very delicate, about 15 in 1 c.d.m., finely punctate. Length 2.5 to 4 c.d.m.

Fresh water.—England: Fellend near Lancaster (Johnson!); Scotland: Braemar (Balfour!); Arran (Arnott!); Barley Lough (W. Sm.!); Ben Nevis (Greg.!), etc.

In all these gatherings the form is considerably shorter, more squat, with ridges more elevated and more acute than in the figure in the Atlas, which is 5 c.d.m. It is always rare in gatherings, and is found in company with *Nav. serians*, *Vanh. rhomboides*, etc.

E. robusta Ralfs. (in Pritch., p. 763; H.V.H. Atl., pl. 33, f. 11-13* ; in Types Nos. 263 and 274), plate 9, fig. 381.

Valves robust, semi-lunar, with apices broadly rounded; ventral margin concave; dorsum inflated, convex, with three to five ridges; striæ radiant, robust, about 15 in 1 c.d.m. in the middle of the valve, many between them simply marginal; girdle face quadrangular.

Fresh water.—England, France, Sweden.

var. tetraodon. (H.V.H. Atl., pl. 33, f. 11* ; in Types No. 51, 263, 462), plate 9, fig. 382.

Dorsum with four ridges. Length, about 5 c.d.m.

Fresh water.—Liresse (Delogne). Ard. Lieg (De Wild.). Scotland. England (Norman). Ireland (O'Meara).

E. triodon Ehr. (Inf., p. 192, pl. 21, f. 24; H.V.H. Atl., pl. 33, f. 9 and 10* ; Type No. 263), plate 9, fig. 383.

Differs from the preceding species by the dorsal margin, which has only three ridges, and by the very delicate striæ, about 16 in 1 c.d.m., finely punctate. Length, about 4 c.d.m.

Fresh water.—Ard. Lieg. (De Wild.). Scotland (Baxter Coll., No. 2633), Sweden.

E. diodon Ehr. (Inf., p. 192, pl. 21, f. 23; H.V.H. Atl., pl. 33, f. 5, 6*), plate 30, fig. 829, 830.

Valve with ventral margin concave, dorsal margin showing two slight rounded ridges. Apices obtuse, rounded, subcapitate. Length, 5 to 7 c.d.m. Breadth at the median constriction, 1 c.d.m.

Fresh water.—England, Scotland (Baxter Coll., No. 2633), Ireland (O'Meara). Fossil.—Sweden, Finland.

aa. Frustules parasitic on other plants.

E. lunaris (Ehr.) Grun. (*Synedra Ehr.*, Infus., pl. 17, f. 4; H.V.H. Atl., pl. 35, f. 3, 4 and 6A* ; Type No. 272), plate 9, fig. 384.

Valve more or less arcuate, narrow, with apices sometimes gently rostrate-capitate, not inflated, with well-marked nodules; striæ delicate, distinctly punctate, 15 in 1 c.d.m. Girdle face linear, narrow, with apices truncate, somewhat produced. Length, 5 to 9 c.d.m.

Fresh water.—Rather frequent.

var. *subarcuata* (Naeg.) Grun. (H.V.H. Atl., pl. 35, f. 2*), plate 9, fig. 385.

Valve short, rather broad, strongly arcuate.

var. *bilunaris* (Ehr.) Grun. (H.V.H. Atl., pl. 35, f. 6B*), plate 9, fig. 386.

Valve rather short, flexuous.

E. flexuosa Kütz. (Spec. Alg. p. 6; H.V.H. Atl., pl. 35, f. 9 and 10*), plate 9, fig. 387.

Valves straight, sometimes somewhat arcuate or somewhat flexuous, with apices inflated, capitate, nodules well marked; striæ delicate, 11 or 12 in 1 c.d.m., distinctly punctate; girdle face linear, with connecting membrane very delicately striate-punctate. Length, 15 to 30 c.d.m.

Fresh water.—Rare?

var. *bicapitata* Grun. (*Synedra bicaps* W. Sm.; H.V.H. Atl., pl. 35, f. 11*), plate 9, fig. 388.

Valve broader, with apices more strongly inflated.

Amphicampa Ehr. (1849). A genus created by Ehrenberg for certain *Eunotia*, which presented no other differentiating characters than having the two margins indented.

At the expense of this genus he further created in 1869 two others. Ehrenberg called *Ophidocampa* forms having equal and alternate indentations on the dorsum and venter, and he called *Heterocampa* forms with a valve inflated at the median portion.

Climacidium Ehr. (1869), is another synonym of *Eunotia*. It comprehends forms quadrangular in girdle view, with valves having the dorsal margin indented and truncate, and apices rounded.

E. monodon, *triodon*, *tetraodon*, etc., are also *Climacidium*, according to Ehrenberg.

Desmogonium Ehr. (1848). This genus comprises forms which, in our opinion, cannot remain united.

Desmogonium gracile Eul. (Eul. Spec., Type No. 150), from South Africa, has frustules furnished with terminal nodules, inflated at the apices, and united by its apices in long filaments by means of short filaments of interposed coleoderm. This species ought to be arranged by the side of *Eunotia flexuosa*.

Desmogonium Guyanense Ehr. (Eul. Spec. Type, No. 151), which is found in Asia, Africa, and America, in filaments like the *Eunotia* of the section *Himantidium*. The valves are inflated at the apices. We have only noticed terminal nodules on one valve of the specimens in our possession.

Upon the whole, we believe that these two forms ought to be included in the genus *Eunotia*, notwithstanding the slight differentiating characters which separate them from it.

D. Rabenhortstianum Grun. (D. Ins. Banka, p. 6, pl. 1, f. 1*; H.L. Sm. Sp., Type No. 129, and Cleve and Möller, No. 187), plate 30, fig. 831.

This diatom is found also in long filaments, it has very conspicuous terminal nodules, valves slightly or not inflated at the apices, and margins with large beads like the *Actinella*. It appears to me to be intermediate between *Eunotia* and *Actinella*.

It is found in the Island of Banka and in China, in fresh water.

GENUS 37.—PSEUDO-EUNOTIA GRUN.

(1865 and 1882).

Characteristics of *Eunotia*, from which it is differentiated by the absence of terminal nodules. Frustules solitary, free.

Fig. 68.
Pseudo-Eunotia
Hemicyclus.

Ps. Hemicyclus (Ehr.) Grun. (H.V.H. Atl., pl. 35, f. 23*; in Types Nos. 262, 275.

Valve narrow, strongly arcuate, with apices inflated obtuse; transverse striæ obtuse, finely divided transversely, 10-11 in 1 c.d.m.

Fossil.—Scotland (Gregory), Sweden (Ehr.).

Fig. 69.
Ceratoneis
Arcus.

GENUS 38.—CERATONEIS EHR., 1840.

Valve arcuate, with apices more or less rostrate-capitate, nodules distinct. Ventral margin generally inflated at the central portion, showing a very distinct pseudo-nodule. Pseudo-raphe straight. Frustule free, solitary, with girdle face linear, narrow.

A single species.

C. Arcus Kütz. (Bac., p. 104, pl. 6, f. 10; H.V.H. Atl., pl. 37, f. 7*; Type No. 281), plate 10, fig. 401.

Characteristics of genus. Striæ fine, delicately punctate, 16 or 17 in 1 c.d.m. Mean length, 5 to 7 c.d.m. Some specimens attain a much more considerable length.

Fresh water.—Rare: Liresse, Rochehaut (Delogne), Liège (A. Verbeeck), Ard. Lieg. (De Wild.), Westmoreland, England; Arran, Scotland.

GENUS 39.—ACTINELLA LEWIS (1865).

a. b.
Fig. 70.

Act. mirabilis (Eul.) Gr.
a. Entire valve.
b. Upper and lower apices.

Valves arcuate, furnished with terminal nodules; apices unequally developed, the upper very strongly inflated in the form of a club and furnished with a projecting point; the lower with a more feeble inflation, sometimes without any point. Margin of valve level or undulated and furnished with coarse beads and sometimes with small spines. Striæ delicate, punctate. Frustules parasitic, grouped together, according to Lewis, in the form of a star by the inferior apex.

The genus *Actinella* consists of American diatoms, of which only four species have hitherto been described. The *Act. Guyanensis* Grun., *Brasiliensis* Grun. and *mirabilis* are peculiar to Brazil; *A. punctata* Lew. belongs to North America, but it has, however, also been found in Norway.

Actinella punctata Lewis. (H.V.H. Atl., pl. 35, f. 18 and 21*; Type No. 274), plate 30, fig. 832.

Small, clavate, with superior apex strongly emarginate; the inferior apex rounded, obtuse, scarcely inflated. Striæ, about 17 in 1 c.d.m. Length, about 8 to 11 c.d.m.

Fresh water.—A stream at Fisco, near Christiania, Norway (G. Norman, No. 529; in Coll. Walker Arnott, No. 856!).

TRIBE VII.—SYNEDREÆ.

Valves much elongated, with denticulate margins and short marginal costæ **Thalassiothrix**.

Valve with
margins not
denticulate.

Valves slender, with apices inflated into a head in an unequal manner; united together by the most inflated apex, in a stellate form . . .

Asterionella.

Valves acicular or bacillar, or with apices equally inflated.

Valves acicular or bacillar, with fine regular puncta; or valves very attenuate between the centre and the apices; puncta rather coarse and placed irregularly, especially in the median inflation . . .

Synedra.

GENUS 40.—SYNEDRA EHR., 1831.

Valves much elongated, more or less lanceolate or linear, sometimes somewhat bent or undulate, furnished with a hyaline median line or with a blank space, sometimes obscure; frequently with a central pseudo-nodule and often with terminal nodules very small and obscure; striæ transversal, never with transverse costæ. Frustule sessile on other plants.

Endochrome formed of two laminæ, denticulate at the edges, or divided into straps and resting on their valves at their median portion.

Fig. 71.
Synedra ulna var.
spathulifera.

I. EUSYNEDRA.—Valves regularly striated, scarcely or not inflated at the middle and without sulci.

Striae extending throughout nearly all the breadth of the valve; pseudo-nodule linear.	Valve furnished with a pseudo-nodule.	Pseudo-nodule annular, central S. pulchella.		
		Pseudo-nodule eccentric S. Vaucheria.		
	Valves without a pseudo-nodule.	Valve furnished with a median hyaline space.	Valves narrowly linear-lanceolate.	Striae well marked, about 13 in 1 c.d.m.; apices very slightly rostrate-capitate S. Acus.
				Striae fine, from 16 to 18 in 1 c.d.m.; apices slightly rostrate-capitate S. radians.
		Valve narrowly linear; apices more or less rostrate, or rostrate-capitate S. Ulna.		
		Valves without hyaline space.	Valves with apices not capitate; marine species.	Striae robust, about 9 in 1 c.d.m.
	Valve very small, very narrowly linear lanceolate S. investiens.			
	Striae fine, about 18 in 1 c.d.m.; valve rather broadly lanceolate S. barbata.			
	Valve very large and very robust, with apices strongly capitate, head triangular S. capitata.			
	Apices capitate; fresh water species.		Apices not with triangular head.	Valve long and robust S. Ulna var. div.
Valves without a pseudo-nodule.		Raphe narrow; striae very delicate S. famelica.		
Valve small.		Raphe rather broad, striae very robust S. amphicephala.		
Striae marginal or pseudo-raphe lanceolate.	Striae marginal; no coarse beads on the margins of the valve S. affinis.			
	Striae of valve furnished with coarse beads, between which are fine striae scarcely visible S. Nitzschioides.			

II. ARDISSONIA.—Valves furnished with two or more sulci.

Valves having only two sulci.	Pseudo-raphe distinct; valve narrow.	Pseudo-raphe obscure; striae delicate.	Sulci very close to the margins S. fulgens.
			Sulci distant from the margins S. crystallina.
	Raphe very distinct, striae robust S. superba.		
No pseudo-raphe, valve very broad S. baculus.			
Valve with more than two sulci, some submarginal, others placed in the middle of the valve S. robusta.			

III. TOXARIUM.—Valves very narrow, but strongly inflated at the median portion and at the apices and covered with irregular puncta, no sulci.

{ Valve strongly undulated throughout its length	<i>S. undulata.</i>
{ Valve not undulated	<i>S. Hennedyana.</i>

I. EUSYNEDRA.—Valves scarcely or not inflated in the middle, regularly striated.

* Valve without marginal sulci.

A. STRIÆ EXTENDING THROUGHOUT THE WHOLE VALVE.

a. Valve furnished with an annular pseudo-nodule.

S. pulchella Kütz. (Bac., p. 68, pl. 29, f. 87; H.V.H. Atl., pl. 40, f. 28 and 29* ; Type No. 298), plate 10, fig. 402.

Valve narrowly lanceolate, with apices gently rostrate-capitate, pseudo-nodule strongly marked, often reaching to the margin. Pseudo-raphe narrow, terminated by small but distinct nodules. Striæ, 13 or 14 in 1 c.d.m., distinctly punctate. Girdle face narrow, linear, attenuate at the apices. Frustules forming flabella. Length, about 6 c.d.m.

Fresh (?) and brackish water.—Antwerp, Blankenberghe, (H.V.H.) Ard. Lieg. (De Wild.), England (Kitton, Comber, Norman, Grove), Scotland, Ireland (O'Meara), France.

forma major. (H.V.H. Atl., pl. 40, f. 27, and plate 41, f. 1*) plate 10, fig. 403.

Much larger and attaining to more than 12 c.d.m.

var. Smithii Ralfs. (*S. acicularis* W. Sm., H.V.H. Atl., pl. 41, f. 2* ; Type No. 300) plate 10, fig. 404.

As long as the *major* form, but much narrower. Striæ 14 or 15 in 1 c.d.m.

Fresh water.—Antwerp, Ireland. Brackish water.—England (W. Sm., Kitton, Stolt., Norman, Grove), Ireland (O'Meara).

var. lanceolata O'Meara. (*S. minutissima* W. Sm. ; H.V.H. Atl., pl. 41, f. 7* ; Type No. 299) plate 10, fig. 405.

Much smaller than the type form, about 3.5 c.d.m., and proportionately broader, almost naviculoid ; 15 striæ in 1 c.d.m.

Fresh water.—Antwerp. England (W. Sm., Norman, Comber), Ireland.

var. vertebra. (*S. vertebra* Greg.) Q.J.M.S., 1855, p. 41, pl. 4, f. 22).

Valve large ; broad at the median portion, then becoming narrower up to the apices.

Lacustrine deposit.—Scotland,

S. Vaucheriae Kütz. ! (Bac., p. 65, pl. 14, f. 4; H.V.H. Atl., pl. 40, f. 19* ; Type No. 297), plate 10, fig. 406.

Valve narrow, linear, with apices attenuate rostrate, pseudo-nodule eccentric ; striæ robust, 12 or 13 in 1 c.d.m., divided transversely. Length, 3 to 4 c.d.m.

Fresh water.—Rouge Cloître. England (W. Sm., Kitton). Found here and there throughout Europe.

var. parvula. (*S. parvula* Kütz. ; H.V.H. Atl., pl. 40, f. 22*), plate 10, fig. 407.

Much smaller, and more lanceolate ; striæ 14 or 15 in 1 c.d.m. Length, 1.5 to 2 c.d.m.

var. perminuta Grun. (H.V.H. Atl., pl. 40, f. 23*), plate 10, fig. 408.

Very small (sometimes less than 1 c.d.m.) ; 18 or 19 striæ in 1 c.d.m.

var. deformis. (*S. deformis* W. Sm. ; H.V.H. Atl., pl. 40, f. 10*), plate 30, fig. 833.

Valve more or less deformed, with variable distortions ; 10 striæ in 1 c.d.m.

England (W. Sm., Norman), Scotland (Baxter Coll., No. 2908).

aa. Valve without a pseudo-nodule.

b. VALVES HAVING GENERALLY A MEDIAN HYALINE SPACE.

S. Ulna (Nitzsch) Ehr. (Inf., p. 211, No. 295, pl. 17, f. 1 ; H.V.H. Atl., pl. 38, f. 7* ; Type No. 284), plate 10, fig. 409.

Valve narrowly linear, with apices more or less longly rostrate ; pseudoraphe narrow ; striæ robust, 9 in 1 c.d.m., finely divided transversely, usually leaving a quadrangular hyaline space at the median portion of the valve. Length, about 15 to 25 c.d.m.

Fresh water.—Common.

var. splendens. (*S. splendens* Kütz. ; H.V.H. Atl., pl. 38, f. 2* ; in Types Nos. 312, 15, 107, etc.), plate 10, fig. 410.

Much elongated, and attaining as much as 30 c.d.m. in length.

Fresh water.—Common.

var. subæqualis (Grun.) (H.V.H. Atl., pl. 38, f. 13* ; Type No. 286), plate 10, fig. 411.

Valve linear, narrow ; apices obtuse, scarcely or not rostrate-capitate.

Fresh water.—Brussels (Delogne). Rouge Cloître.

var. longissima. (*S. longissima* W. Sm. ; H.V.H. Atl., pl. 38, f. 3* ; Type No. 287), plate 10, fig. 412.

Valve linear, narrow, and excessively elongated (attaining 30 to 55 c.d.m.), with apices strongly capitate.

Brackish water.—Between Ostend and Blankenberghe (H.V.H.), Ard. Lieg. (De Wild.). Ireland (Dickie). England (Norman in Baxter Coll., No. 2839). Scotland (Baxter Coll., No. 2733).

var. spathulifera Grun. (H.V.H. Atl., pl. 38, f. 4* ; in Type No. 25), **plate 10, fig. 413.**

Linear, long ; apices somewhat dilated into a spatulate form.

Fresh water.—Deurne, near Antwerp.

var. amphirhynchus. (*S. amphirhynchus* Ehr. ; H.V.H. Atl., pl. 38, f. 5*), **plate 10, fig. 414.**

With apices rostrate-capitate.

Fresh water.—Ard. Lieg. (De Wild.). Ireland (O'Meara).

var. Danica. (*S. Danica* Kütz. ; H.V.H. Atl., pl. 38, f. 14a*), **plate 10, fig. 415.**

Long, and very narrowly lanceolate, with apices rostrate capitate.

Fresh water.—Ard. Lieg. (De Wild.).

var. lanceolata. (*S. lanceolata* Kütz. ; H.V.H. Atl., pl. 38, f. 10*), **plate 10, fig. 416.**

Narrowly lanceolate, and infinitesimally attenuate up to the apices.

Fresh water.—Ard. Lieg. (De Wild.). Ireland.

var. obtusa. (*S. obtusa* W. Sm. ; H.V.H. Atl., pl. 38, f. 6*), **plate 10, fig. 417.**

Linear, rather broad, with obtuse apices.

Fresh water.—England (W. Sm., Stolt., Comber, Kitton in Baxter Coll., No. 4305).

var. oxyrhynchus. (*S. oxyrhynchus* Kütz. ; H.V.H. Atl., pl. 39, f. 1a*), **plate 10, fig. 418.**

Small (7 to 8 c.d.m. mean), linear, with apices infinitesimally attenuate into a rather broad rostrum ; striæ somewhat closer, about 10 in 1 c.d.m.

Fresh water.—England (Comber, Norman). Ireland (O'Meara).

var. vitrea. (*S. vitrea* Kütz. ; H.V.H. Atl., pl. 38, f. 11 and 12*), **plate 10, fig. 419.**

Valve linear, narrow, with apices longly and narrowly rostrate ; striæ extending throughout the valve.

Fresh water.—Ard. Lieg. (De Wild.).

S. Acus (Kütz.) Grun. (Wien, 1862, p. 398 ; *S. oxyrhynchus* W. Sm. *nec* Kütz. ; H.V.H. Atl., pl. 39, f. 4* ; in Type No. 479), **plate 10, fig. 420.**

Valve narrowly lanceolate, with apices slightly rostrate-capitate; pseudo-raphe narrow; striæ well marked, about 13 in 1 c.d.m., interrupted in the middle of the valve by a hyaline space, elongated, generally quadrangular. Length, about 13 c.d.m.

Fresh water.—Brussels (Delogne) England (W. Sm., Comber). Ireland (O'Meara). Here and there throughout Europe.

var. delicatissima Grun. (*S. delicatissima* W. Sm.; H.V.H. Atl., pl. 39, f. 7*; in Types Nos. 221, 269, etc.), **plate 10, fig. 421.**

Shorter and much narrower, with apices somewhat more strongly capitate; striæ extending throughout the valve. Length, 5 to 10 c.d.m.

Fresh water.—Antwerp, Brussels, etc. England (Kitton, Norman). Ireland (O'Meara).

var. angustissima Grun. (H.V.H. Atl., pl. 39, f. 10*), **plate 10, fig. 422.**

Very long, with median portion somewhat inflated, apices excessively narrow, feebly capitate. Length, 20 c.d.m.

Fresh water.

S. radians (Kütz.) Grun. (H.V.H. Atl., pl. 39, f. 11; Type No. 289 and in Types Nos. 221 and 312), **plate 10, fig. 423.**

Valve very narrowly linear, lanceolate, with apices somewhat capitate; striæ fine, 16 to 17.5 in 1 c.d.m. Length, 4 to 10 c.d.m.

Fresh water.—Rouge Clotre (Del.), Ard. Lieg. (De Wild.). Antwerp (H.V.H.). England (Kitton, Comber, Norman). Scotland. Ireland (O'Meara).

bb. STRIÆ NOT LEAVING A HYALINE SPACE IN THE MEDIAN PORTION OF THE VALVE.

c. Valves with apices not capitate, sometimes somewhat rostrate. Marine species.

S. Gallionii Ehr. (Inf., p. 212, pl. 17, f. 2; H.V.H. Atl., pl. 39, f. 18*; Type No. 291 and Type No. 292 var.), **plate 10, fig. 424.**

Valve linear lanceolate, with apices rounded, sub-obtuse. Pseudo-raphe very distinct, somewhat enlarged at the median portion; terminal nodules very distinct. Striæ robust, about 9 in 1 c.d.m., distinctly punctate, absent at the apices of the valve, which are covered with very fine granules. Length, 16 to 22 c.d.m.

Marine.—Not yet found in Belgium. England (W. Sm., Stolt), Scotland (Kitton in Baxter Coll. No. 4293), Ireland (O'Meara), and on all the Coasts of Europe.

S. investiens W. Sm.! (S.B.D., ii., p. 98; H.V.H. Atl., pl. 40, f. 3*; Type No. 293), plate 10, fig. 425.

Valve narrowly linear-lanceolate, often slightly gomphonemoid; striæ very robust, about 9 in 1 c.d.m. Length, 1·5 to 4 c.d.m.

Marine.—Ostend (Westendorp. No. 797). England (Kitton), Ireland (O'Meara), Scot (Grev.).

S. barbatula Kütz.! (Bac., p. 68, pl. 15, f. 107; H.V.H. Atl., pl. 40, f. 6A*; Type No. 294), plate 10, fig. 426.

Valve small, rather broadly lanceolate, with apices slightly rostrate. Raphe narrow. Striæ delicate, about 18 in 1 c.d.m. Length, 2 to 2·5 c.d.m.

Marine.—Not yet observed in Belgium. England. Ireland (O'Meara).

cc. Valves with apices rostrate-capitate. Fresh water species.

S. capitata Ehr. (Inf., pl. 21, f. 29; H.V.H. Atl., pl. 38, f. 1*; Type No. 283), plate 10, fig. 427.

Valve linear, with apices strongly capitate, head triangular, with a somewhat attenuated termination. Pseudo-raphe narrow, terminated by obscure nodules. Striæ robust, 8 in 1 c.d.m. Length, 20 to 50 c.d.m.

Fresh water.—Rather common everywhere.

S. famelica Kütz.! (Bac., p. 64, pl. 14, f. VIII. 1; H.V.H. Atl., pl. 39, f. 17*), plate 10, fig. 428.

Valve rather broadly lanceolate, with apices strongly rostrate-capitate. Pseudo-raphe narrow. Striæ delicate, 21 in 1 c.d.m. Length, 2·5 to 3 c.d.m.

Fresh water.—Not yet found in Belgium.

S. amphicephala Kütz.! (Bac., p. 64, pl. 3, f. 12; H.V.H. Atl., pl. 39, f. 14*; var. in Types Nos. 30, 128 and 332), plate 10, fig. 429.

Valve very narrowly lanceolate, with apices strongly rostrate-capitate. Pseudo-raphe very distinct. Striæ very robust, about 11 in 1 c.d.m. Length, 4 to 6 c.d.m.

Fresh water.—Ard. Lieg. (De Wild.), Scotland, Ireland.

4.4. STRIÆ MARGINAL, OR AT LEAST THE PSEUDO-RAPHE ENLARGED AT THE MEDIAN PORTION AND CONSEQUENTLY LANCEOLATE IN FORM.

S. affinis Kutz. ! (Bac., p. 68, pl. 15, f. 6 and 11; H.V.H. Atl., pl. 41, f. 13*; Type No. 302 and in various type slides), **plate 10, fig. 430.**

Valve lanceolate, with apices sometimes slightly rostrate-capitate; striæ marginal, leaving a considerable lanceolated pseudo-raphe, rather fine, 13 or 14 in 1 c.d.m. Length, 9 to 12 c.d.m.

Marine and brackish water.—Blankenberghe. England (Kitton, Comber, Norman, Stolt.). Scotland (Baxter Coll., No. 2830). Ireland (O'Meara). Throughout Europe.

var. tabulata. (*S. tabulata* Kütz.; H.V.H. Atl., pl. 41, f. 9A*; in Types Nos. 102, 174, and 234), **plate 10, fig. 431.**

Valve more longly lanceolate; striæ more shortened, about 9.5 in 1 c.d.m.

Same habitat.

var. parva Kütz. (*S. parva* Kütz.; H.V.H. Atl., pl. 41, f. 23*), **plate 10, fig. 432.**

Very small (about 3 to 7 c.d.m.), with striæ fine, approximate, 19 to 21 in 1 c.d.m.

Same habitat.

These three forms pass into one another by every graduation.

var. fasciculata. (*S. fasciculata* Kütz.; H.V.H. Atl., pl. 41, f. 15*; Type No. 302), **plate 10, fig. 433.**

Valve rather broadly lanceolate, with pseudo-raphe lanceolate, narrower than in the preceding forms.

England (W. Sm., Norman). Scotland (Baxter Coll., No. 2524).

S. nitzschioides Grun. (Oest. D., 1862, p. 89, pl. 8, f. 18*; *Thalassiothrix? nitzschioides* Grun.; H.V.H. Atl., pl. 43, f. 7-10*), **plate 10, fig. 434.**

Valves linear, narrow, or more or less lanceolate, with apices acute or obtuse; pseudo-raphe very broad. Valves showing on their margins coarse beads, 10 to 12 in 1 c.d.m., very distinct, and between these are often found short indistinct striæ. Frustules rectangular in girdle view, united into a filament, arranged sometimes in stellate forms, as in an *Asterionella*. Length, 4.5 to 7 c.d.m.

Marine.—Basin at Blankenberghe—Rare. Scheldt (pelagic, very frequent, H.V.H.). Ireland, (O'Meara).

This diatom is not a true *Synedra*. Perhaps a new genus should be created for it.

II. ARDISSONIA.—Valve furnished with two or more sulci.

** Valves furnished with two marginal sulci.

a.
 b.
 Fig. 72.—*Ardissonia fulgens*.
 a. Valve view.
 b. Girdle view.

S. crystallina (Lyng.) Kutz.

(Bac., p. 69, pl. 16, f. 1; H.V.H. Atl., pl. 42, f. 10*: Type No. 305), plate 10, fig. 435.

Valve very long, linear, inflated at the apices and median portion with broad, very distinct sulci, distant from the edges of the valve; striæ fine, 12 in 1 c.d.m., formed of strong puncta, absent at the apices of the valve, which are covered with granules arranged in radiant lines. Length, about 50 c.d.m.

Marine.—Not yet found in Belgium. England. Ireland (O'Meara).

S. fulgens (Kütz.) W. Sm. (S.B.D., i., p. 74, pl. 12, f. 103; H.V.H. Atl., pl. 43, f. 1 and 2*; Type No. 308), **plate 10, fig. 436.**

Valve linear, narrow, with marginal sulci, often indistinct, confounded with the margins, usually inflated at the median portion and at the apices, showing at the apices a very distinct crown of radiant delicate striæ; pseudo-raphé narrow; striæ delicate, 13 or 14 in 1 c.d.m., delicately punctate. Length, 17 to 42 c.d.m.

Marine.—Ostend: Oyster beds, very rare. England (Stolt, Norman), Scotland (Kitton in Baxter Coll., No. 4292), Ireland (O'Meara), France.

S. superba Kütz. (Bac., p. 69, pl. 15, f. 13; W. Sm., S.B.D., i., p. 74, pl. 12, f. 102*), **plate 30, fig. 834.**

Valve robust, linear, infinitesimally attenuate from the median portion to the apices, which are rounded sub-truncate. Two sulci, extending the length of the valve, distant from the margins, dividing into two parts the portion of the valve situated between the margin and the pseudo-raphé. Striæ very robust, punctate, about 10 in 1 c.d.m. Length, 25 to 50 c.d.m.

Marine—England (Norman, W. Sm.), Ireland (O'Meara).

S. baculus Greg. (T.M.S., 1857, v., p. 83, pl. 1, f. 54; H.V.H. Atl., pl. 42, f. 9*), **plate 30, fig. 835.**

Valve very broadly linear, with apices rounded. Sulci confounded with the margins of the valve. Striæ delicate, 9 or 10 in 1 c.d.m., undulated, finely divided transversely, in such a manner as to form very approximate longitudinal striæ. Length of valve, 40 to 60 c.d.m. Breadth, 1.5 to 3 c.d.m.

Marine.—Coasts of Scotland and Ireland.

S. robusta Ralfs. (in Pritch. Inf., p. 789, pl. 8, f. 3; H.V.H. Atl., pl. 42, f. 6 and 7*; Type No. 304), **plate 30, figs. 836, 837.**

Valve very broadly linear, with apices somewhat produced, rounded, obtuse. Pseudo-raphé very robust and simulating a sulcus; two sulci marginal and two others intermediate; transverse striæ robust, about 5 in 1 c.d.m., showing in their intervals fine longitudinal lines, and sometimes an appearance of rows of beads in the middle of each compartment. Length, 50 to 80 c.d.m. Breadth 3.25 to 4 c.d.m.

Marine.—This magnificent species, the most beautiful of the Synedra, has hitherto been only found in the Mediterranean and Adriatic. We mention it on account of its singular beauty, its remarkable size, and its very peculiar structure.

IV. TOXARIUM.—Valve very narrow, but much enlarged in the middle and at the apices, and covered with irregular puncta. Marine species.

S. undulata (Bailey) Greg. (Diat. of Clyde, p. 59, pl. 14, f. 107; H.V.H. Atl., pl. 42, f. 2*; Type No. 303), plate 10, fig. 437.

Valve very long and very narrow, inflated at the median portion and at the apices, strongly undulated throughout its length. Puncta forming irregular lines, about 12 in 1 c.d.m. on the narrow portion of the valve, arranged irregularly on the enlarged portions. Length, about 40 to 45 c.d.m.

Marine.—Not yet found in Belgium, but found in England, Scotland, France, etc.

S. Hennedyana Greg. (Diat. of Clyde, p. 60, pl. 6, f. 108; H.V.H. Atl., pl. 42, f. 3*), plate 10, fig. 438.

Valve very narrow, not undulated, strongly inflated in the middle and at the apices, covered with puncta, rather coarse, arranged irregularly. Length, attaining up to 90 c.d.m.

Marine.—Ostend (Deby.), very rare. Scotland (Gregory).

Fig. 73.
Toxarium
Hennedyana.

Alongside of the *Synedra* must be placed two small genera of secondary importance and somewhat doubtful position.

Fig. 74.
Campylostylus striatus.

GENUS 41.—CAMPYLOSTYLUS SHADB., 1849 (Manuscript).

Only one species.

C. striatus Shadb. M.S. (*Synedra Normania* Grev. in Q.J.M.S., 1862, ii., n.s., p. 231, pl. 10, f. 1-3).

Valves curved, clavate, somewhat twisted, sometimes inflated like a club at one of the apices, and very gently attenuated into a long prolongation at the other, sometimes more or less longly attenuated at the two apices; transverse striæ excessively delicate, about 13 in 1 c.d.m., finely divided transversely, interrupted by a pseudo-raphé, very narrow, more or less eccentric on one portion of the valve, and terminating in a pseudo nodule. Length, 15 to 45 c.d.m. Breadth at the inflation, .5 to .75 c.d.m.

Marine.—Has been found in the London Docks, on mahogany logs, first by Shadbolt who made a good pure gathering, then by Norman whose gathering was principally composed of *Melosira* valves.

Note.—Greville was mistaken in making a *Synedra* of this curious diatom, the appearance of which is quite peculiar. Greville's figures are very indifferent, and he has noted neither the tortuosity of the valve, nor the pseudo-raphé, nor the terminal nodules, details which might not be noticed with the objectives which Greville had at his command in 1862.

Thalassionema Grun. (in H.V.H.'s Atl.)

In my Atlas, pl. 43, fig. 7-10, Mr. Grunow has proposed to raise *Synedra Nitzschoides* to the rank of a genus. I have preferred to preserve this form

Fig. 75.—*Thalassionema Nitzschoides*.

(as I have done in the Text of the Synopsis) among the *Synedra* with which I arranged it in the first instance.

Fig. 76.
*Pseudo-
synedra
Peragalli.*

Pseudo-Synedra Leud-Fortm. (Diat. Malaisie, p. 32).

Without any generic diagnosis being given by the author, Mr. Leuduger-Fortmorel includes in his genus two very different forms.

The *P.S. Peragalli* (fig. 74), "oar-shaped," with fine parallel striæ (12 in 1 c.d.m.) and without pseudo-raphæ; and the other,

The *P.S. Debyi*, in the form of a "constricted dagger," and furnished with a narrow pseudo-raphæ, very distinct, and having likewise parallel striæ (10.5 in 1 c.d.m.).

The habitat of the first is Java, and the second Sumatra. We are not acquainted with either form beyond the figures.

GENUS 42.—ASTERIONELLA HASSALL, 1850.

Fig. 77.—*Asterionella formosa* var. *gracillima*

Valves narrow, linear, with apices unequally capitate; girdle face linear, with apices unequally inflated. Frustules united in a stellate manner.

A. formosa Hassall. (Microscopical examination of the Water supplied to the Inhab. of London, 1850; T.M.S., 1860, viii., p. 149, pl. 7, f. 8; H.V.H. Atl., pl. 51, f. 19 and 20*), plate 11, fig. 439.

Valve narrowly linear, diminishing somewhat in breadth from the base, which is very strongly capitate, to the superior apex, the head of which is much smaller; striæ fine, about 17 in 1 c.d.m., interrupted by a very narrow pseudo-raphe and a rather large hyaline area in the basal inflation. Girdle face strongly inflated at the inferior portion, very slightly so at the superior portion. Length, 7 to 10 c.d.m.

Fresh water.—The type-form has not yet been found in Belgium, but it has been found in England (Kitton, Comber, Roper, Norman, Arnott.), Scotland (Baxter Coll., 2790), Ireland (O'Meara), France, and Denmark.

var. gracillima (Hantzsch) Grun. (H.V.H. Atl., pl. 51, f. 22*; Type No. 345), plate 11, fig. 440.

Valves much narrower than in the type-form.

Rather common at Antwerp in the town ditches and neighbouring waters.—England, Denmark, Ireland (O'Meara).

var. inflata. (H.V.H. Atl., pl. 51, f. 23*; in Type No. 345), plate 11, fig. 441.

Girdle face abruptly inflated in its inferior third.

Antwerp, mixed with the preceding. Denmark.

var. Bleakeleyi. (*A. Bleakeleyi* W. Sm. !; H.V.H. Atl., pl. 52, f. 1*), plate 30, fig. 838.

Frustules short, enlarged, dilated at the base. Length, 4.5 to 5 c.d.m. Marine—Harwich (Bleakeley), Norfolk (W. Sm. ! Kitton), East Coast (Norman).

var. Ralfsii. (*A. Ralfsii* W. Sm.).

Frustule still shorter and relatively broader than the preceding. Length, 3.5 to 4.5 c.d.m.

Fresh water.—England (W. Sm., Norman).

GENUS 43.—THALASSIOTHRIX.—CLEVE AND GRUN. (1880).

Valves quadrangular, with apices unequally developed, margins furnished with spines or elevated points, between which are seen short marginal striæ.

Fig. 78.

Thalassiothrix longissima
var. *antarctica*.

This genus is confined to marine species. Mr. Grunow in the first instance also included in it *Synedra Nitzschioides*. But now the genus should only consist of *Th. Frauenfeldii* Grun. (H.V.H. Atl., pl. 37, f. 11 and 12*), **plate 30, fig. 839**, and *Th. longissima* Cl. and Grun. (fig. 78), the longest known diatom since it attains to 3 to 4 mm. in length. It inhabits the Arctic Seas.

Thal. curvata Castr. (Diat. Challenger, p. 55, pl. 24, f. 6*), **plate 30, fig. 840**, is too incompletely described and figured to form a judgment, on the form, without at least having an authentic specimen at one's disposal. According to the figure it does not appear to differ much from *Synedra (Thalassionema) Nitzschioides*, if it were not for the slight flexure of the frustules.

TRIBE VIII.—FRAGILARIEÆ.

- | | | | | | |
|---|---|---|---|---|--------------------|
| { | Frustules rectangular in girdle view; valves with distinct pseudo-raphæ, regularly striated | { | | Fragilaria. | |
| | | | Girdle face rectangular. Valves with scattered puncta. | Frustule with connecting zone undulate-arcuate, valves lanceolate | Cymatosira. |
| | | | Frustules with valves arcuate, connecting zone arcuate and attenuated near the apices, which are inflated | Campylosira. | |

F. undata W. Sm. (S.B.D., ii., p. 24, pl. 60, f. 377*), plate 30, fig. 841.

Valves elliptic or longly oval, with apices acuminate and more or less rostrate. Striæ delicate, 17 in 1 c.d.m. Filaments separating easily, and frustules then cohering by their angles. Length, 2 to 5 c.d.m.

Fresh water.—England (W. Sm.), Loek Kinnord Dep. Scotland (Davidson).

var. constricta. Valves constricted at the median portion.

Fresh water.—Scotland (Mull Dep. W. Sm.).

F. striatula Lyngb. (Hydroph. Dan., p. 183, pl. 63A; H.V.H. Atl., pl. 45, f. 12*), plate 30, fig. 842.

Valve narrowly lanceolate, with apices somewhat attenuate. Pseudo-raphe very narrow. Striæ very delicate, 24 in 1 c.d.m. Frustules quadrangular, elongated, with connecting zone plicate, in long filaments, very easily deformed, imperfectly silicious.

Marine.—England, Scotland, Ireland, France (probably Belgium), Germany, Norway.

F. hyalina (Kütz.) Grun. (*Diatoma hyalina* Kütz., Bac., p. 47, pl. 17, f. 20; H.V.H. Atl., pl. 44, f. 14 and 15*; Type No. 310), plate 11, fig. 443.

Valve linear, narrow, hyaline, with apices feebly inflated, terminal nodules distinct; striæ very fine, scarcely visible, 31 or 32 in 1 c.d.m. Girdle face quadrangular, elongated, with apices rounded, sometimes inflated, connecting zone showing numerous fine longitudinal striæ. Length, 4.5 to 7.5 c.d.m.

Marine.—Not yet found in Belgium. England, Ireland.

F. Crotonensis (A. M. Edwards) Kitton. ! (Science Gossip, 1869, p. 110, f. 81*), plate 11, fig. 444.

Valve linear, very narrow, slightly inflated at the median portion, with apices capitate; striæ 15 in 1-c.d.m. Girdle face strongly inflated at the median portion, and slightly enlarged at the apices. Frustules united in filaments at the middle. Length, 4 to 11 c.d.m.

Fresh water.—Town ditches at Antwerp (only once observed). Ireland (O'Meara).

var. prolongata Grun. (H.V.H. Atl., pl. 40, f. 10*; Type No. 319), plate II, fig. 445.

Valve very narrow, with apices not capitate. Length, about 10 c.d.m.
Fresh water.—Botanical Gardens, Brussels (Del.).

II. STAUROSIRA.—*Pseudo-raphe broad, often more or less lanceolate.*

F. capucina Desmazières (Plantas Crypt. Ed. I. (1825), No. 453; H.V.H. Atl., pl. 45, f. 2*), plate II, fig. 446.

Valves linear, narrow, with apices somewhat produced rostrate. Margin of valve marked with very distinct coarse beads, continued towards the internal portion by delicate striæ, 14 or 15 in 1 c.d.m. Frustules united into long filaments. Length, 3 to 6 c.d.m.

Fresh water.—Common everywhere.

var. mesolepta (*F. mesolepta* Rab.; H.V.H. Atl., pl. 45, f. 3*; Type No. 312), plate II, fig. 447.

Valve strongly constricted at the median portion, with apices rostrate and sometimes capitate; striæ 17 or 18 in 1 c.d.m.

Fresh water.—Rather common.

var. acuta Grun. (H.V.H. Atl., pl. 45, f. 4*), plate II, fig. 448.

Valve narrowly lanceolate with sub-acute apices.

var. acuminata Grun. (H.V.H. Atl., pl. 45, f. 8*), plate II, fig. 449.

Valve narrowly lanceolate, with apices longly and narrowly rostrate; striæ 18 in 1 c.d.m., delicate.

Fresh water.—Paliseul (Delogne).

F. construens (Ehr.) Grun. ! (Oestr. Diat., p. 371; H.V.H. Atl., pl. 45, f. 26, E and D figures on the right and left, and f. 27*); in Type No. 190), plate II, fig. 450.

Valve broadly oval, constricted somewhat below the median portion into rostrate-capitate apices, giving a cruciform appearance. Pseudo-raphe lanceolate. Striæ fine, about 15 in 1 c.d.m. Length, about 15 c.d.m.

Fresh water.—Somewhat rare; England (Kitton), Ireland (O'Meara); found throughout Europe.

var. Venter. (H.V.H. Atl., pl. 45, f. 21B, 22, 23, 24B, and 26 (upper and lower * figures); in Type No. 190), plate II, fig. 451.

Valve lanceolate, with obtuse apices, inflated at the median portion.

Fresh water.—Brussels (Delogne). Sheene Dep. Aberdeen (Temp. and Perag., No. 443).

var. *binodis* Grun. (H.V.H. Atl., pl. 45, f. 24A and 25*), plate 11, fig. 452.

Valve lanceolate, with apices rostrate, median portion constricted.

Fresh water.—Antwerp, rather common and parasitic on *Nitzschia Sigmoidea*. Ard. Lieg. (De Wild.). England (Kitton), &c.

F. tenuicollis Heib. (Consp. Diat. Danic., p. 62, pl. 5, f. 13*), plate 30, fig. 843 and 843 *bis*.

Valves very narrowly lanceolate, linear, with apices rostrate-capitate. Pseudo-raphe narrow; striæ very robust, somewhat radiant, convergent, approximate, about 10 in 1 c.d.m. Girdle face quadrangular, very elongated, somewhat produced at the apices. Length, 2.5 to 5 c.d.m.

Fresh water.—Denmark (Heiberg). Ireland (O'Meara).

var. *intermedia* (*Fr. intermedia* Grun. ; H.V.H. Atl., pl. 45, f. 9*), plate 30, fig. 844.

Only differs from the preceding by the presence of a small median unilateral hyaline space. Striæ robust, 9 or 10 in 1 c.d.m.

Fresh water.—England, Ormesby Broad, Norfolk (Kitton in W. Arn. Coll., Nos. 914-915 under the name of *Frag. tenuicollis*.)

F. Harrisonii (W. Sm.) Grun. ! (Oest. Diat., p. 368 ; H.V.H. Atl., pl. 45, f. 28* ; Type No. 316), plate 11, fig. 453.

Valve sub-cruciform, with rounded angles, apices obtuse or sub-obtuse. Pseudo-raphe lanceolate. Striæ very robust, 4 or 5 in c.d.m., formed of puncta, confluent and simulating costæ. Length, about 2 to 5 c.d.m.

Fresh water.—Very rare. Mountainous parts of Belgium: Bouillon (Delogne). England (W. Sm., Kitton), New River (Grove).

F. mutabilis (W. Sm.) Grun. ! (Oest. Diat., p. 369, H.V.H. pl. 45, f. 12* ; Type No. 315), plate 11, fig. 454.

Valves elliptic or, more rarely, linear-elliptic; striæ very robust, with beads confluent, 8 or 9 in 1 c.d.m. Length, 1 to 2.5 c.d.m.

Fresh water.—Brussels (Delogne) Louvaine (P.G.) Ard. Lieg. (De Wild.). England (Kitton), New River (Grove).

F. brevistriata Grun. ! (H.V.H. Atl., pl. 45, f. 32* ; Type No. 318), plate 11, fig. 455.

Valve lanceolate, with apices produced rostrate; striæ very short and marginal, 13 or 14 in 1 c.d.m. Length, 1.25 to 2 c.d.m.

Fresh water.—Brussels (Delogne). Ard. Lieg. (De Wild.).

GENUS 45.—CYMATOSIRA GRUNOW, 1862.

a. b.
Fig. 80.

Cymatosira Lorenziana.

a. Valve view. b. Girdle view.

Valve lanceolate, with coarse puncta. Girdle face rectangular, undulated. Frustules in filaments.

C. Belgica Grun. ! (H.V.H. Atl., pl. 45, f. 38-41*), plate 11, fig 456.

Valve lanceolate, very slightly attenuate up to the apices, which are subacute, with coarse puncta, sparse, but generally leaving a pseudo-raphe of greater or less breadth. Frustules rectangular, in short filaments, with girdle face constricted near the apices. Length, 1.5 to 3 c.d.m.

Marine.—Rare: Blankenberghe.

GENUS 46.—CAMPYLOSIRA GRUNOW, 1882.

a. b.
Fig. 81.

Campylosira cymbelliformis.

a. Valve view. b. Girdle view.

Valve cymbelliform, with rostrate apices, dorsal margin arcuate, ventral margin gently concave, covered with sparse puncta, without visible pseudo-raphe. Girdle face arcuate, constricted near the apices. Frustules united in filaments.

C. cymbelliformis (A. Schmidt) Grun. ! (*Synedra arcus* β minor Grun. olim. ; H.V.H. Atl., pl. 45, f. 43* ; Type No. 320), plate 11, fig. 457.

A single species, with characteristics of genus. Mean length, 4 c.d.m.

Marine.—Very common on all our coasts.

TRIBE IX.—RAPHONEIDÆ.

Valves with apices similar.	{	Valves elongated, with apices inflated, puncta interrupted by two hyaline lines	Clavacula.				
		Frustules usually solitary, with girdle face quadrangular or linear. Valves with pseudo-raphe of greater or less breadth	Raphoneis.				
		Frustules united in twos, attenuated between the middle and apices; suture serrated; valves with coarse puncta without a distinct pseudo-raphe	Terebraria.				
Valves with apices dissimilar, the inferior attenuated like a wedge.	{	Girdle face cuneate. {	Girdle face rectangular, the valve only differing from that of true <i>Raphoneis</i> by its inferior apex being cuneate	Trachysphœnia			
		{	{	Valves with small terminal pseudo-nodules without pseudo-raphe	Peronia.		
				{	No pseudo-nodule, but a pseudo-raphe. {	Valves gomphonemoid, normal puncta	Sceptronis.
					Valves with coarse round marginal beads	Grunoviella.	
		Valves with coarse puncta very elongated into the form of button-holes	Opephora.				

GENUS 47.—CLAVICULA PANT., 1886.

(After a Photograph).

Fig. 82.

Clavacula polymorpha
var. delicatula.

Valve with apices inflated, inflations more or less rhomboidal; coarse puncta leaving a hyaline line on each side of the valves.

This genus consists at present of a very small number of fossil species found in Hungary by Dr. Pantocksek and of some others, also fossil, from Japan, described by Professor Brun.

GENUS 48.—TEREBRARIA GREV., 1864.

Valve elliptic, oblong, with apices attenuate, furnished with 3 or 4 lines of coarse distant puncta. Girdle face quadrangular, attenuated near the apices, punctate.

Fig. 83.

Terebraria Barbadosis Grev. after Greville. a. Valve view. b. Girdle view.

This genus consists of one species *Terebraria Barbadosis* Grev. found in the deposit of Cambridge Estate (Barbados).

GENUS 49.—RAPHONEIS EHR, 1844.

84.

85.

Fig. 84.

Raphoneis gemmifera.
forma curta.

Fig. 85.

Raphoneis scataris.

Valves lanceolate or elliptic, with striæ transverse, moniliform, generally somewhat radiant, very distinct, with a more or less conspicuous pseudo-raphé. Apices without nodules, often showing fine scattered puncta. Girdle face narrow, linear.

The genus *Raphoneis* includes a large number of species, both living and fossil, but very many of them appear to us to be only modifications of *R. amphiceros*.

ANALYSIS OF SPECIES.

All beads of equal size.	Pseudo- raphe narrow, linear.	Striæ curved, the median shortened; valve very broad, lanceolate R. amphiceros.
		Striæ straight, somewhat radiant; valve linear or narrowly lanceolate R. Belgica.
	Pseudo-raphe of greater or less breadth, but attenuate at the median portion R. Surirella.
Valve bordered with a row of beads much smaller than those in the centre of the valve R. Liburnica.

R. amphiceros Ehr. (Bericht. der Berl. Ac., 1844; H.V.H. Atl., pl. 36, f. 22 and 23* ; Type No. 276), plate 10, fig. 394.

Valve broadly lanceolate, with apices rostrate and sometimes subcapitate; striæ more or less curved, very radiant, 5 or 6 in 1 c.d.m., formed of coarse puncta placed at equal distances and forming almost straight longitudinal lines, the median, and sometimes those near it, shortened. Apices of valve covered with irregular puncta. Mean length, 4 to 7 c.d.m.

Marine.—Common. Blankenberghe, Ostend and Antwerp (Scheldt). Coasts of England, France, and Germany.

var. rhombica Grun. (H.V.H. Atl., pl. 36, f. 20 and 21*), plate 10, fig. 395.

Shorter, more inflated, with apices feebly or scarcely rostrate. Mean length, 3 to 5 c.d.m.

R. Belgica Grun. ! (in H.V.H. Atl., pl. 36, f. 25, 29 and 30* ; Type No. 277), plate 10, fig. 396.

Valve narrowly lanceolate or linear, with apices rostrate-obtuse or subobtuse; striæ 7 to 9 in 1 c.d.m., straight or gently radiant, all of equal length, leaving a narrow pseudo-raphe, composed of puncta forming straight longitudinal lines. Valve with apices covered with puncta, sparse, rather fine. Mean length, 8 to 9 c.d.m.

Marine.—Blankenberghe.

R. Surirella (Ehr. ?) Grun. (H.V.H. Atl., pl. 36, f. 26 and 27a* ; in Type No. 277), plate 10, fig. 397.

Valve narrowly elliptic or slightly lanceolate, with apices obtuse, pseudo-raphe narrow, linear, dilated only at its apices; striæ 8 in 1 c.d.m., gently radiant, with coarse puncta forming longitudinal lines, more or less curved. Mean length, 4 to 4.5 c.d.m.

Marine.—Common at Blankenberghe. Coast of England (Kitton).

var. Australis. (H.V.H. Atl., pl. 36, f. 27b* ; in Type No. 277), plate 10, fig. 398.

Pseudo-raphe very broad, constricted only at the median portion.

Marine.—Blankenberghe.

R. Liburnica Grun.! (Neue etc., 1862, p. 69, pl. 7, f. 6; H.V.H. Atl., pl. 36, f. 33*), plate 10, fig. 400.

Valve broadly elliptic, with narrow pseudo-raphe; puncta arranged in radiant lines, about 4 in 1 c.d.m., central puncta very large, diminishing towards the margin, which bears right round its edge a row of much smaller beads, about 6 in 1 c.d.m. Mean length, 3 c.d.m.

Marine.—Blankenberghe, second Basin.—Very rare; only one specimen observed.

GENUS 50.—TRACHYSPHENIA P. Petit, 1877.

Valves cuneate, furnished with coarse puncta, arranged in longitudinal and transverse rows. Pseudo-raphe rather narrow. Frustule and connecting zone rectangular.

Fig. 86.
Trachysphenia
Australis,
var. *Aucklandica*.

Upon the whole, the *Trachysphenia* is nothing more than a *Raphoneis*, one of whose apices is narrower than the other. Only a single species is known, the *Trachysphenia Australis* P. Pet. (fig. 86), which was found in the Isle of Campbell, at Cape Horn, &c. The valves are 3.5 to 5 c.d.m. in length and have six rows of beads in 1 c.d.m.

GENUS 51.—SCEPTRONEIS EHR., 1844.

Fig. 87.
Sceptroneis
Caduceus.

Valves cuneate, with structure similar to that of the *Raphoneis*; girdle face and connecting zone cuneate.

Sceptroneis Caduceus Ehr. (in Berl. Acad., 1844, p. 264; H.V.H. Atl., pl. 37, f. 5*; Type No. 279), plate 10, fig. 399.

Valve bacillar, very elongated, with inferior portion gently cuneate. Median portion very slightly inflated. Superior apex strongly capitate. Pseudo-raphe narrow, somewhat enlarged in the median inflation. Striæ, about 4 or 5 in 1 c.d.m., formed of coarse puncta; apices covered with fine puncta, radiant or sparse. Length, 10 c.d.m.

Marine.—Very rare. I have observed it once in the second Basin at Blankenberghe and another time at Antwerp in the Scheldt. Mr. Deby has observed it at Flessingue at the mouth of the Scheldt. Scotland (Gregory).

GENUS 52.—GRUNOVIELLA H.V.H., 1892, Gen. Nov.

Fig. 83.
Grunoviella
gemmata.

Valve sub-cuneate, furnished with a row of coarse marginal beads; pseudo-raphe lanceolate; girdle face rectangular.

I dedicate this genus to my excellent friend, the eminent diatomographer, Mr. Grunow, who has described the type-form.

G. gemmata (Grun.) H.V.H. (*Sceptroneis? gemmata* Grun. Hedw. V., p. 146; H.V.H. Atl., pl. 37, f. 3*; Type No. 280).

Valve lanceolate, cuneate, very narrow, with apices gently capitate, furnished with a row of very coarse marginal beads, 4 to 4.5 in 1 c.d.m.; pseudo-raphe broadly lanceolate. Length, 6 to 9 c.d.m.

Fossil.—Mors, Jutland (Möller) and Franz Josef Land (Grun.)

Observation.—The girdle face appears to indicate that we are not dealing with true beads, but rather a row of very short costæ.

I include in the same genus *Sceptroneis marina* (Grg.) Grun. (H.V.H. Atl., pl. 37, f. 2*), plate 30, fig. 845, from the Balearic Isles.

GENUS 53.—PERONIA BREB AND ARN., 1868.

Fig. 89.
Peronia
erinacea.

Frustule and valve cuneate and similar to a *Gomphonema*, but differing from it by the absence of central nodule and raphe. Frustules sessile solitary or united by twos.

Peronia erinacea Breb. and Arn. (Q.J.M.S., 1868, viii., p. 16; *Gomphonema Fibula* Breb. olim; H.V.H. Atl., pl. 36, f. 19*; in Types Nos. 67, 126, and 274), plate 10, fig. 389.

Valve narrow, cuneate, with superior apex rostrate-capitate; terminal nodules distant from the apices; striæ rather broad, but obscure, about 15 or 16 in 1 c.d.m., interrupted by a well marked pseudo-raphe. Girdle face cuneate, with marginal striæ. Length, 4 to 5 c.d.m.

Fresh water.—Rare. Cornimont (Del.), France (Breb.), England (W. Sm.).

GENUS 54.—OPEPHORA P. PETIT, 1888.

Fig. 90.
Opephora
Schwartzii.

Valve cuneate, furnished with long costæ, distant. Girdle face cuneate. Between the costæ are found small fine beads as in some *Navicula*.

The type-species is the *O. Schwartzii* (Gr.) P.P. from Brazil and the Seychelles. Mr. Paul Petit also includes in the genus *Fragilaria pacifica* Grun. (H.V.H. Atl., pl. 44, f. 20-22*), plate 30, fig. 846, but as it has the girdle face rectangular, like *Scoptroneis marina* Grun. and *Fragilaria pinnata* Ehr., these three forms ought to be included in our genus *Grunoviella*.

TRIBE X.—PLAGIOGRAMMÆ.

Valves showing in the median portion a transverse hyaline space.	. <i>Plagiogramma</i> .	
	Valves without a transverse hyaline space.	. <i>Dimeregramma</i> .
Valves without a transverse hyaline space.	Valves furnished with a central nodule.	Pseudo-nodule very coarse, projecting; valves cuneate
		Central nodule rather small; valves not cuneate
		. <i>Omphalopsis</i> .
		. <i>Glyphodesmis</i> .

GENUS 55.—GLYPHODESMIS GREV., 1862.

Fig. 91.
Glyphodesmis Williamsonii.
a. Girdle view. b. Valve view.

Valves navicular, furnished with a central pseudo-nodule and terminal smooth spaces. Pseudo-raphe distinct. Puncta more or less quadrangular, usually arranged in longitudinal and transverse rows. Girdle face quadrangular, attenuate between the smooth apices and the connecting zone. Frustules united in filaments.

Authors have enumerated a dozen forms of *Glyphodesmis*, but many of these do not really belong to the genus. The two following, coming from the North Sea, are true types of the genus.

ANALYSIS OF SPECIES.

Beads rather small, extending throughout the valve, frustule attenuate between the central nodule and the smooth spaces <i>G. Williamsonii</i> .
	Beads very coarse, marginal; frustules somewhat attenuate between the smooth apices
	. <i>G. distans</i> .

***Glyphodesmis Williamsonii* (Greg.) Grun.** (H.V.H. Atl., pl. 36, f. 14*; *Diadesmis Williamsonii* Greg. ! Diat. of Clyde, p. 25, pl. 2, f. 40*), plate 30, fig. 847.

Valve linear, narrow, constricted at the median portion, with apices produced-rostrate. Pseudo-raphe very conspicuous, dilated round the central pseudo-nodule and at the apices, where it leaves an oblong smooth space. Striæ formed of coarse sub-quadrangular granules, forming longitudinal and transverse rows, the latter about 8 in 1 c.d.m. Girdle face quadrangular, attenuate between the central nodule and the smooth spaces; similarly attenuate (on the short margin of the frustule) between the smooth spaces and the connecting zone. Length, 6 to 8 c.d.m.

Marine.—Coasts of England (Kitton), Scotland (Loch Fyne, Greg. !) and of Ireland.

Gl. distans (Greg.) Grun. (H.V.H. Atl., pl. 36, f. 15, 16*; *Denticula distans* Greg. ! Diat. of Clyde, p. 23, pl. 2, f. 36), plate 30, fig. 848.

Valves broadly lanceolate, with apices obtuse rounded, bearing on the margins a row of beads (or short costæ?), very coarse, 5 or 6 in 1 c.d.m.; central nodule coarse, indistinct, terminal smooth spaces round, very large. Girdle face quadrangular, slightly attenuated between the two smooth apices. Length, 3 to 6 c.d.m.

Marine.—Coast of Scotland (Lamlash Bay, Greg. !), Ireland, Sweden.

GENUS 56.—OMPHALOPSIS GREV., 1863.

Fig. 92.
Omphalopsis Australis Grev.
a. Valve view. b. Girdle view.

Valve cruciform, with apices rounded, obtuse, smooth, separated from the rest of the valve by a transverse diaphragm. Pseudo-raphe narrow, enlarged round the central nodule, which is very coarse. Girdle face rectangular, with rounded angles. Frustules united into a filament.

This genus consists of a single species *O. Australis*, represented in the text. The valve is sometimes elongated, sometimes short, thick-set; the striæ, about 4 in 1 c.d.m., are very distinct and formed of small distinct beads.

Marine.—Seychelles Isles (Coll. Weissf. !). Dredging off Woodlark Island (Roberts).

GENUS 57.—DIMEREGRAMMA RALFS., 1860.

Fig. 93.
Dimeregramma fulvum.
a. Girdle view.
b. Valve view.

Valve with striæ interrupted by a pseudo-raphe, broad and dilated at the median portion, with apices smooth. Without a central transverse smooth space. Frustules united in filaments.

This genus, in fact, only differs from *Glyphodesmis* by the absence of a central pseudo-nodule. The genus *Dimeregramma* includes about a dozen species, three of which belong to our shores.

ANALYSIS OF SPECIES.

{	Valve more or less broadly lanceolate; pseudo-raphe lanceolate .	. D. minor.	
	{	Valve linear or narrowly lanceolate; pseudo-raphe linear, narrow	Valve not inflated at the median portion; puncta fine . D. fulvum.
		Valve somewhat inflated in the middle; puncta robust .	. D. marinum

D. minor (Greg.) Ralfs. (Greg. Diat. of Clyde, p. 23, pl. 2, f. 35, sub *Denticula*; H.V.H. Atl., pl. 36, f. 10 and 11a*), **plate 10, fig. 392.**

Valve lanceolate, with apices obtuse, smooth; pseudo-raphe very gently dilated towards the median portion; striæ 10 in 1 c.d.m. formed of well marked puncta, rather distant, not forming longitudinal lines. Frustules quadrangular, attenuate underneath the apices, which are obtuse-truncate. Length, 3 to 4 c.d.m.

Marine.—Blankenberghe, Ostend. Scotland (Lamlash Bay and Loch Fyne, Greg. ! Cumbrae, sand washings, Baxter Coll., No. 2478. Ireland (O'Meara).

var. nana. (*Denticula nana* Greg., Diat. of Clyde, p. 23, pl. 2, f. 34; H.V.H. Atl., pl. 36, f. 11b, 12, and 13*), **plate 11, fig. 393.**

Valve inflated at the median portion, with apices abruptly attenuate; striæ 14 in 1 c.d.m.; girdle face as in the type-form, but shorter. Length, 1 to 2 c.d.m.

Marine.—Blankenberghe, Ostend. Mixed with the preceding. England (Stolt.), Scotland.

D. fulvum (Greg. !) Ralfs. (in Pritch. Inf., p. 790; *Denticula fulva* Greg. !; H.V.H. Atl., pl. 36, f. 7*), **plate 30, fig. 849.**

Valve very narrowly linear, with apices gently capitate, rounded; striæ about 10 in 1 c.d.m., distinctly granular. Girdle face rectangular, narrow. Length, 4 to 7 c.d.m.

Marine.—Scotland (Lamlash Bay, Greg. !), Ireland, Sweden.

D. marinum (Greg. !) Ralfs. (in Pritch. Inf., p. 790; *Denticula marina* Greg. !; H.V.H. Atl., pl. 36, f. 9*), **plate 30, fig. 849 bis.**

Valves lanceolate, linear, gently inflated at the median portion, with apices obtuse, rounded. Raphe rather broad, lanceolate, somewhat dilated at the median portion, terminated by rounded smooth spaces. Striæ, 4 in 1 c.d.m., formed of very coarse puncta. Girdle face rectangular, very narrow, somewhat attenuate near the apices. Length, 8 to 11 c.d.m.

Marine.—English Channel (Temp. and Perag., No. 110). Scotland (Lamlash Bay, Greg. !) Ireland (O'Meara).

GENUS 57 *bis.*—TUBULARIA BRUN, 1894.

Fig. 94.
Tubularia pistillares.

By the side of *Dimerogramma* should be placed, according to Prof. Brun, a new genus, which he has described under the name of *Tubularia Brun*, in *Le Diat.*, 1894, ii., p. 88.

Frustule tubular, somewhat twisted, flat on the girdle face. Valve transversely striated: raphe obscure; apices opening obliquely and furnished with a large hyaline space.

Only one species up to the present time.

Tubularia pistillaris J. Brun, found in Jackson's Paddock (Barbó). Very rare. Represented in the text.

GENUS 58.—PLAGIOGRAMMA GREV., 1859.

Fig. 95.
Plagiogramma
Gregorianum.

Valve having at the median portion a hyaline space, which is generally transverse, often furnished in the middle with a pseudo-ocellus or furnished with two robust costæ, which are prominent in the girdle face: apices hyaline; striæ punctate, puncta distant. Frustules united in filaments.

The *Plagiogramma* are amongst the most beautiful examples of diatoms. About 50 species are known and these inhabit southern regions. The two about to be described are the only species peculiar to the North Sea. Among the *Plagiogramma* are also included two species of *Denticula*, *D. interrupta*, and *D. levis* of Gregory, found in Lamlash Bay, Scotland, but they are very problematical species, the valves of which have not been described.

ANALYSIS OF SPECIES.

- | | | |
|---|--|------------------|
| { | Striae formed of coarse puncta sub-quadrangular; pseudo-ocellus broad, girdle face scarcely or not attenuate at the apices | P. Gregorianum. |
| | Striae formed of small puncta; pseudo-ocellus narrow, girdle face strongly attenuate at the apices | P. Van Heurckii. |

GENUS 59.—ENTOPYLA EHR., 1841.

Valves furnished with dissimilar costæ, the inferior concave with terminal nodules, the superior convex without nodules. Girdle face curved arcuate, showing several false internal septa. Frustules parasitic, united in short chains, stipitate.

Fig. 96.—*Entopyla Australis*.

Fig. 97.—*Entopyla incurvata*.

The genus *Entopyla* includes eight species, either fossil or inhabiting tropical regions. *E. Australis Ehr.* is represented in figure 96, reproduced from figures by an esteemed correspondent Mr. C. Janisch (zur Charakteristik des Guanos), and shows on the right the girdle face, and underneath the convex valve, the two other valves showing coarse terminal nodules are concave valves. *E. incurvata* (Arn.) Grun., often met with in collections under the name of *Gephyria incurvata*, is represented in figure 97.

GENUS 60.—GEPHYRIA W. ARNOTT, 1860.

Differs from *Entopyla* by the absence of false septa. The two genera are closely allied, and might, with some reason, be united into a single genus.

Six species of *Gephyria* have been described, but they are all found outside the confines of Europe, either living or fossil.

Fig. 98.—*Gephyria media*.

TRIBE XII.—LICMOPHOREÆ.

- { Frustules cuneate, showing on the valve face a single vitta rounded, and more or less approximate to the enlarged apex **Licmophora.**
- { Frustules cuneate, showing on the valve face a large number of transverse septa, simulating the steps of a ladder (scalariform) **Climacosphenia.**

GENUS 61.—LICMOPHORA (AGARDH), 1827.

Valves more or less cuneate, with moniliform striæ, pseudo-raphe conspicuous. Frustules cuneate, showing internal septa. Endochrome granular, sparse on the internal surface of the frustules.

Fig. 99.
Licmophora Californica.

The genus *Licmophora*, as it exists at the present time, results from the fusion of the three former genera *Licmophora*, *Podosphenia* and *Rhipidophora*, founded on inadmissible differences, and which Kützing based on the comparative breadth of the valve and the presence or the absence of a stipes.

About thirty *Licmophora* have been described, the larger number of these forms presenting only the smallest differences, and many given as species ought to be placed in the rank of varieties only.

Licmophora are found in all regions of the globe, the North Sea producing a large number, as the following table demonstrates.

ANALYSIS OF SPECIES.

I.—*Frustules scarcely septate.*

Valve with superior apex considerably broader than the inferior.	{	Valve very long and narrow, of almost equal breadth at the two apices	L. flabellata.				
		{	Valve abruptly attenuated near the base.	Valve very gently attenuated from the summit to the base	L. Juergensii.		
				{	Valve abruptly attenuated towards the inferior $\frac{1}{3}$ rd.	Valve abruptly attenuated towards the lower $\frac{1}{2}$	L. Dalmatica.
						Valve large, broad, 24 striae in 1 c.d.m.	L. gracilis.
Valve small, narrow, 25 striae in 1 c.d.m.	L. Anglica.						

II.—*Frustules profoundly septate.*

Valves not broadly cuneate; striae fine or very fine.	{	{	Valves abruptly attenuated near the base.	Valves very broadly cuneate, striae very robust	L. Ehrenbergii.		
				{	Valves very narrow.	Valves rather broad, about 27 striae in 1 c.d.m. at the middle of the valve	L. paradoxa.
						Striae rather fine, about 13 in 1 c.d.m. in the middle of the valve	L. Lyngbyei.
		Striae very fine, about 30 in 1 c.d.m. in the middle of the valve	L. tinctoria.				
		{	Valves infinitesimally attenuate.	{	Girdle face broadly cuneate.	Septa very arcuate, about 23 striae in 1 c.d.m. in the middle of the valve	L. communis.
						Septa slightly arcuate, about 30 striae in 1 c.d.m. in the middle of the valve	L. nubecula.
Girdle face very narrowly cuneate, about 16 striae in 1 c.d.m. in the middle of the valve	L. tenuis.						

I.—*Frustules scarcely septate.*

a. Apices almost of the same breadth.

L. flabellata (Carm.) Ag. (Consp., p. 41; H.V.H. Atl., pl. 46, f. 2-3*; Type No. 323), plate 31, fig. 852.

Valves excessively long and narrow, cuneate, lanceolate, attenuate towards the inferior apex, which is inflated, subcapitate. Striae about 30 in 1 c.d.m. Girdle face cuneate, very narrow. Length, up to 30 c.d.m.

Marine.—North Sea. England (W. Sm., Ralfs, Mrs. Griffiths). Scotland (Dickie, Carmichael), Ireland (O'Meara).

aa. Superior apex considerably broader than the inferior.

L. Juergensii Ag. (Consp., p. 42 ; H.V.H. Atl., pl. 46, f. 10, 11* ; Type No. 324), plate 31, fig. 850.

Valve long, clavate, very slightly attenuated from the base to the summit. Striæ delicate, about 18 in 1 c.d.m. Girdle face broadly cuneate ; septa straight, indistinct. Length, 6 to 9 c.d.m.

Marine.—Coasts of the North Sea. Found in England. Ireland (O'Meara).

L. Dalmatica (Kütz.) Grun. ! (*Rhipidophora* Kütz., Bac., pl. 9, f. 7 ; H.V.H. Atl., pl. 47, f. 7* ; Type No. 326), plate 11, fig. 459a.

Valve narrowly cuneate, acute at the inferior portion, rounded at the superior. Striæ very fine, about 30 in 1 c.d.m. Girdle face strongly cuneate. Length, 2 to 6 c.d.m.

Marine.—Blankenberghe, with the preceding. England (Comber, Stolt.). Scotland. France (De Bréb).

var. **tenella** (H.V.H. Atl., pl. 47, f. 8*), plate 11, fig. 459b.

Smaller and more delicate than the type-form.

L. gracilis (Ehr.) Grun. (in Hedw., 1867, p. 34 ; H.V.H. Atl., pl. 46, f. 13*), plate 31, fig. 851.

Valve clavate, abruptly attenuate towards the inferior third ; pseudo-raphé broad ; striæ delicate, 20 to 22 in 1 c.d.m. Girdle face narrowly cuneate. Length, 8 to 10 c.d.m.

Marine.—Coasts of the North Sea. England (Stolt.).

L. Anglica (Kütz.) Grun. ! (*Rhipidophora* Kütz., Bac., pl. 7, f. 27, v., 2 and 4 ; H.V.H. Atl., pl. 46, f. 14*), plate 11, fig. 458.

Valves clavate, abruptly attenuate towards their inferior third, and with subparallel margins ; striæ 25 in 1 c.d.m. Girdle face much inflated at the superior portion, very cuneate, with superior angles rounded. Length, 2 to 5 c.d.m.

Marine.—Blankenberghe on algæ on the jetties. Coasts of England (Stolt., Norm.).

II.—*Frustules profoundly septate.*

L. Ehrenbergii (Kütz.) Grun. (in Hedw., 1867, p. 36; H.V.H. Atl., pl. 47, f. 10, 11*), plate 31, fig. 853.

Valves broadly cuneate, somewhat obtuse at the base; superior apex rather acute; pseudo-raphé broad; striæ very robust, about 8 to 10 in 1 c.d.m.; frustule narrowly cuneate. Length, 10 to 14 c.d.m.

Marine.—Coasts of the North Sea. England (Kitton). English Channel. Ireland (O'Meara).

var. ovata (*L. ovata* W Sm.; H.V.H. Atl., pl. 47, f. 13*; Type No. 327), plate 31, fig. 854.

Valve much broader, apices more obtuse.

Marine.—Found in England.

L. paradoxa (Lyng.) Ag. (Ag. Icon. Alg., 1829; H.V.H. Atl., pl. 47, f. 10-12*), plate 31, fig. 855.

Valve short, oboval, subpyriform, abruptly attenuate towards the inferior third. Pseudo-raphé rather broad; striæ very fine, about 27 in 1 c.d.m. at the middle of the valve. Girdle face very broad at the superior portion, with septa rather strongly arcuate towards the superior third. Length, 3.5 to 6 c.d.m.

Marine.—North Sea. England (Ralfs), Scotland (Greville, Dickie), Ireland (O'Meara).

L. Lyngbyei (Kütz.) Grun. ! (*Fodosphenia Kütz.*, Bac., pl. 10, f. 1 and 2; H.V.H. Atl., pl. 47, f. 16*; Type No. 321), plate 11, fig. 460.

Valve clavate, regularly attenuate up to the inferior third, which is attenuate, and with subparallel margins, the internal septa being distinctly seen through the transparent valve; striæ fine, 14 or 15 in 1 c.d.m. in the superior, and 12 in 1 c.d.m. in the inferior portion. Girdle face rather broad in the superior portion, with angles very rounded. Length, about 5 c.d.m.

Marine.—Ostend (Westendorp, No. 797). North Sea. England (Kitton), Ireland (O'Meara).

L. tinctoria (Ag.) Grun. (in Hedw., 1867, p. 35; H.V.H. Atl., pl. 48, f. 13-15*; Type No. 328), plate 31, fig. 856.

Valves very narrow, abruptly attenuate near the inferior third. Pseudo-raphé indefinite. Striæ very fine, about 30 or 31 in 1 c.d.m. near the middle of the valve. Girdle face very broad, abruptly truncate at the base, rounded at the summit; septa gently arcuate.

Marine.—North Sea?

L. communis (Heib. ?) Grun. (in H.V.H. Atl., pl. 48, f. 8, 9*), plate 31, fig. 857.

Valves obovate, pyriform, short, with inferior apex subacute; pseudo-raphé indefinite, striæ fine, 22 to 24 in 1 c.d.m. at the middle of the valve. Girdle face very broad, with septa strongly and abruptly bent towards the superior third.

Marine.—On all the coasts of Europe.

L. nubecula (Kütz.) Grun. (Kaspisch. Meere, p. 123; H.V.H. Atl., pl. 48, f. 18*), plate 31, fig. 858.

Valve very gently attenuate; striæ very fine, about 31 in 1 c.d.m. Girdle face rather narrow, with septa slightly arcuate.

Marine.—North Sea? Coasts of France (Atlantic Ocean at Granville, De Bréb.).

L. tenuis (Kütz.) Grun. (in Hedw., 1867, p. 35; H.V.H. Atl., pl. 48, f. 21*; *Podosphenia gracilis* W. Sm.!), plate 31, fig. 859.

Valve long and narrow, very slightly attenuate, striæ fine, about 16 in 1 c.d.m. Girdle face long, very narrowly cuneate, with septa rather strongly bent near the superior apex of the frustule.

Marine.—North Sea. England (Jersey, W. Sm.!), Norway, etc.

GENUS 62.—CLIMACOSPHENIA EHR., 1843.

Valve oboval, lanceolate or subclavate, linear, very finely striated transversely, showing neither pseudo-raphé nor nodules, leaving the scalariform openings of the underlying septa visible through the valves. Frustules cuneate, showing the apices of the transverse costæ and a connecting membrane, with robust moniliform striæ.

Four species of *Climacosphenia* are known, all of which are marine or fossil; the best known is *Climacosphenia monilifera* Ehr., represented in the

Fig. 100. — *Climacosphenia monilifera*.

text (fig. 100), which inhabits warm regions and is frequently found in collections. It is the true type-form of the genus.

By the side of *Climacosphenia* have been ranked *Climaconeis*, of which there are two species known—*Cl. Lorenzii* Grun. and *Cl. Frauenfeldii* Grun. We are not acquainted with the first, but the second is nothing else than *Stictodesmis Australis* Grev., which we have already mentioned at end of the description of the Naviculæ (p. 236). The raphe and the nodules of this form do not permit us to consider it as belonging to the Pseudo-raphideæ. *Cl. Frauenfeldii* appears to be only a variety of *Cl. Lorenzii*. The genus *Climaconeis* has been established on the bacillar form and the internal septa of the valve.

TRIBE XIII.—MERIDIONEÆ.

Frustules and valves cuneate, united in a spiral filament *Meridion*.

GENUS 63.—MERIDION AGARDH., 1824.

Differs from the genus *Diatoma* by the cuneate form of the valves and of the frustule in girdle view. Endochrome as in the following genus.

Fig. 101.—*Meridion circulare*.

This genus ought to be suppressed, but in that case it would be logically necessary to suppress all cuneate genera, such as *Gomphonema*, etc.

M. circulare Ag. (Kütz., Bac., pl. 7, f. 16; H.V.H. Atl., pl. 51, f. 10-12*; Type No. 343), plate 11, fig. 474.

Valves oval, lanceolate, or clavate, with apices rounded, obtuse, showing transverse costæ rather distant (about 3 in 1 c.d.m.); pseudo-raphe indistinct. Striæ fine, about 16 in 1 c.d.m. Girdle face cuneate, with margins appearing somewhat undulated by the beginnings of the costæ, which terminate insensibly near the connecting zone. Frustules united in a spiral filament. Length, 2.5 c.d.m.

Fresh water.—Not very rare. England (Norman), Scotland, Ireland (O'Meara).

var. constrictum. (H.V.H. Atl., pl. 51, f. 14, 15* ; Type No. 344), plate 11, fig. 475,

Differs from the type form with which it is allied by intermediate forms (see H.V.H. Atl., pl. 51, f. 13), by the superior apex being rostrate capitate.

Fresh water.—Rarer than the type-form. Fays-les-Veneurs (Del.). Ard. Lieg. (De Wild.). England (Norman).

var. Zinkenii. (*M. Zinkenii*. Kütz. ; H.V.H. Atl., pl. 51, f. 17*), plate 11, fig. 476.

Connecting zone showing internal septa.

TRIBE XIV.—DIATOMEÆ.

- | | | | |
|---|---|-----------|-------------------|
| { | Valves without a keel (carina) | | Diatoma. |
| { | Valves furnished with a carina, the latter not punctate | | Denticula. |

GENUS 64.—DIATOMA DE CANDOLLE, 1805 (Char. Emend.).

Valves lanceolate or linear, furnished with transverse costæ, but without a carina ; pseudo-raphe rather indistinct. Frustules with girdle face quadrangular, elongated, united into short filaments or zig-zag chains. Endochrome granular, scattered on the internal surface of the frustules.

ANALYSIS OF SPECIES.

- | | | | | |
|---|---|---|---|----------------------|
| [| Frustules forming a filament in zig-zag ; valves with delicate costæ.
(I. DIATOMA.) | { | Valves broadly lanceolate, or linear-elliptic ; apices scarcely or not rostrate or capitate | D. vulgare. |
| | | | Valves narrowly linear, with apices more or less capitate | D. elongatum. |
| [| Frustules united in short filaments ; valves with very robust costæ.
(II. ODONTIDIUM.) | { | Valves lanceolate, with apices sometimes slightly produced | D. hiemale. |
| | | | Valves linear, narrow, with apices rostrate or rostrate capitate | D. anceps. |

I. DIATOMA.—*Filaments in zig-zag ; costæ rather delicate.*

D. vulgare Bory (Dict. d'hist. natur., 1828, Bot., pl. 20, f. 1 ; H.V.H. Atl., pl. 50, f. 1-6* ; Type No. 335), plate 11, fig. 465.

Valves broadly lanceolate or linear, with apices scarcely or not rostrate or capitate. Pseudo-raphe indistinct. Costæ delicate, about 5 or 6 in 1 c.d.m. ;

Fig. 102.

Diatoma vulgare.

striae fine, delicately punctate, 16 in 1 c.d.m. Girdle face quadrangular, with straight margins. Length, 4 to 5 c.d.m.

Fresh water.—Common throughout Europe.

var. linearis. (H.V.H. Atl., pl. 50 f. 7, 8*), **plate 11, fig. 466.**

Valve elongate and broadly linear, with apices sometimes somewhat capitate.

D. elongatum Ag. (Syst., p. 4; H.V.H. Atl., pl. 50, f. 14c, 18-22*; Type No. 337), **plate 11, fig. 467.**

Valve linear, very narrow, with apices more or less capitate. Costæ delicate, about 7 in 1 c.d.m. Striæ fine, about 17 in 1 c.d.m. Girdle face very narrow, constricted at the median portion. Length, 4 to 7 c.d.m.

Fresh and brackish water.—Throughout Europe, and especially in our latitudes.

var. tenue. (*D. tenue Ag.*; H.V.H. Atl., pl. 50, f. 14a and b*; in Type No. 337), **plate 11, fig. 468.**

Very narrow, delicate, with apices feebly capitate; length, 3 to 5 c.d.m.

The type-form and the variety, which are allied by various intermediary forms, appear in the brackish water gathering (Type No. 337) made at Nieuport (West. No. 799). Ireland (O'Meara).

var. hybrida Grun. (H.V.H. Atl., pl. 50, f. 10-13*), plate 11, fig. 469.

Valves more robust, more broadly linear, strongly capitate, with head extending considerably beyond the breadth of the valve. Length, 5 to 8 c.d.m.

Brackish water.—Common: Antwerp.

var. Ehrenbergii. (*D. Ehrenbergii* Kütz.). Only differs from the last mentioned variety by its valves being attenuated underneath the capitate apex.

II. ODONTIDIUM AUCT.—*Frustules united in short filaments* ;
costæ very robust.

D. hiemale (Lyngb.) Heib. (*Odontidium* Kütz., Bac., p. 44, pl. 28, f. 4; H.V.H. Atl., pl. 51, f. 1 and 2*; Type No. 340), plate 11, fig. 470.

Valve lanceolate, with apices sometimes somewhat produced, furnished with 6 to 10 robust transverse costæ; striæ fine, about 20 to 22 in 1 c.d.m. Girdle face quadrangular, elongated. Length, 3 to 5 c.d.m.

Fresh water.—Mountainous regions: Wiry (Del.), Ard. Lieg. (De Wild.). England, Wales (Ralfs.), Scotland (Greville, Arnott), Ireland (O'Meara).

var. mesodon. (*O. mesodon* Kütz.; H.V.H. Atl., pl. 51, f. 3 and 4*; in Types Nos. 347 and 461), plate 11, fig. 471.

Valves short, very broadly lanceolate, with only 2 to 4 transverse costæ, placed in the middle of the valve. Length, 1·5 to 2·5 c.d.m.

Mixed with the type-form at Wiry (Del.). England, Scotland (Arnott, Gregory), Ireland (W. Sm., O'Meara).

D. anceps (Ehr.) Grun. (*Fragilaria* Ehr.: H.V.H. Atl., pl. 51, f. 5-8*; Type No. 341), plate 11, fig. 472.

Valve linear, narrow, with apices rostrate or rostrate capitate, with 6 to 14 robust costæ, having often an oblique direction; striæ about 21 in 1 c.d.m. Girdle face quadrangular, elongated. Length, 2 to 5 c.d.m.

Fresh water.—Mountainous regions; Mogimont (Del.), England, Norway.

var. anomalum (*O. anomalum* W. Sm.; H.V.H. Atl., pl. 51, f. 9*; Type No. 342), plate 11, fig. 473.

Differs from the type-form by internal septa shown on girdle view.

Fresh water.—Mogimont (Del.). Scotland (Balfour), Ireland (O'Meara).

GENUS 65.—DENTICULA KÜTZING, 1844.

Fig. 103.
Denticula elegans.

Valves more or less lanceolate, furnished with a carina and transverse striæ, between which punctate striæ can be seen. Frustules solitary or in short chains, with girdle face quadrangular, showing the capitate apices of the costæ.

A dozen species of *Denticula* are known, and these are scattered throughout the world. The presence of a carina enables the *Denticula* to be associated with the *Nitzschia*, and with this genus various authors have arranged them.

ANALYSIS OF SPECIES.

- | | | |
|---|--|-----------------------|
| { | Girdle face very broad, showing costæ with capitate apices; valves with obtuse apices, carina indistinct, striæ 14 to 17 in 1 c.d.m. | . <i>D. elegans.</i> |
| { | Girdle face broad. Valve with apices subacute, carina conspicuous; striæ fine, about 17 in 1 c.d.m. | . <i>D. tenuis.</i> |
| { | Girdle face very narrow. Valves with apices acute, carina invisible; striæ very fine, about 30 in 1 c.d.m. | . <i>D. subtilis.</i> |

***D. elegans* Kütz.** (Bac., p. 44, pl. 17, f. 5; H.V.H. Atl., pl. 49, f. 14, 15*; in Types Nos. 48 and 257; *D. ocellata* W. Sm.), plate 31, fig. 86o.

Valve linear, lanceolate, with apices obtuse rounded, carina obscure, 4 or 5 costæ in 1 c.d.m.; striæ robust, strongly punctate, about 17 in 1 c.d.m. Girdle face very broad, rectangular, with rounded angles, showing the apices of the costæ, strongly capitate. Length, 2 to 3 c.d.m. Breadth of girdle face, about 1 c.d.m.

Fresh water (on rocks, etc.).—England, Scotland (Balfour), Ireland (O'Meara).

var. *thermalis* (*D. thermalis* Kütz.; H.V.H. Atl., pl. 49, f. 17, 18*), plate 31, fig. 86i.

Valve somewhat broader, with apices less obtuse. Striæ, 14 in 1 c.d.m. Thermal waters.—Sweden (Lagerstedt).

D. tenuis Kütz. (Bac., pl. 18, f. 8; H.V.H. Atl., pl. 49, f. 28 to 31*; Type No. 332), plate II, fig. 461.

Valves longly lanceolate, with apices more or less produced-rostrate, carina conspicuous, costæ 7 or 8 in 1 c.d.m.; striæ fine, 17 in 1 c.d.m. Girdle face broad, showing the carina in the form of a median inflation. Length, 1.5 to 4.5 c.d.m.

Fresh water.—England (Norman, Johnson, W. Sm.). Scotland (Dickie, Arnott). France, Belgium (Ard. Lieg. De Wild.

var. inflata. (*D. inflata* W. Sm.); H.V.H. Atl., pl. 49, f. 32 to 34*; Type No. 333), plate II, fig. 462.

Valve broadly lanceolate, very slightly attenuated up to the apices. About 3 costæ in 1 c.d.m.

Fresh water.—Brussels (Delogne), England (Norman, W. Sm.), France.

var. frigida. (*D. frigida* Kütz.; H.V.H. Atl., pl. 49, f. 35 to 38*; Type No. 334), plate II, fig. 463.

Valve sublinear or moderately lanceolate, with attenuated apices. Costæ 5 or 6 in 1 c.d.m.

Not yet found in Belgium. England.

D. subtilis Grun. (Oest. Diat., p. 546, pl. 12, f. 36; H.V.H. Atl., pl. 49, f. 10 to 13*), plate II, fig. 464.

Valve narrowly lanceolate, with acute apices, carina invisible; striæ very fine, about 30 in 1 c.d.m.; costæ 6 or 7 in 1 c.d.m. Girdle face very narrow. Length, 1.5 to 2 c.d.m.

Brackish water.—Not yet found in Belgium. England (Newhaven, Grunow).

TRIBE XV.—TABELLARIÆ.

I.—False septa well developed.

Only two false septa.	{	Septa straight, with three openings	Diatomella.				
		Septa undulated or hamulous, with only a single median opening	Grammatophora.				
More than two false septa.	{	Fossil or fresh water diatoms.	{	Valves furnished with costæ	{	Valves orbicular	Stylobibulum.
				Valves elliptic, linear, cruciform or inflated	Tetracyclus.		
		Marine or fossil diatoms.	{	Valves without costæ, linear, inflated at the median portion and at the apices	Tabellaria.		
				Valves furnished with costæ or robust beads.	{	Septa having one to three round openings	Rhabdonema.
				{	Septa having numerous openings delimited by scalariform partitions	Climacosira.	
					Frustules very delicate, valves without costæ, beads delicate	Striatella.	

II.—Rudimentary false septa reduced to knobs **Lamella.**

A.—Only two false septa.

GENUS 66.—DIATOMELLA GREV., 1855.

Fig. 104.

Diatomella Balfouriana.

Frustules quadrangular, showing only two false septa (vittæ), straight and pierced with three openings. Valves linear oblong, furnished with a raphe, pseudo-nodules and robust striae.

A single species.

D. *Balfouriana* Grev. ! (in Ann. and Mag. Nat. Hist., 1855, p. 259, pl. 9, f. 10-13).

Valves linear oblong, with apices obtuse-rounded, raphe and terminal nodules, the three openings of the false septa (or underlying diaphragms) showing through; the two terminal openings round, rather large, the median quadrangular, very large.

Striae robust, about 20 in 1 c.d.m., granular. Girdle face quadrangular, with margins (valves) strongly striate, connecting zone smooth; showing two conspicuous false septa. Length, 1.5 to 3 c.d.m.

Fresh water.—England (W. Sm.), Scotland (Greville!).

Fig. 105.
Grammatophora
macilentata,
var. subtilis.

GENUS 67.—GRAMMATOPHORA EHR., 1839.

Valves linear or elliptic, sometimes presenting inflations either at the median portion only or also at the apices, very rarely furnished with costæ, finely punctate; pseudo-raphé obscure; furnished with terminal nodules; no central nodule. Girdle face quadrangular, elongated, with rounded angles, showing two pairs of false septa, generally undulate or curved, and, in addition, two rudimentary septa arising from an internal prolongation of the valve. Frustules united in zig-zag. Endochrome granular, sparse.

ANALYSIS OF SPECIES.

{	Puncta of valves arranged in rows cutting one another at right angles	. G. angulosa.			
		{	Puncta in quincunx.	False septa strongly undulated throughout their length, terminating in an acute hook directed towards the connecting zone G. serpentina.
				False septa only undulated at their origin, not terminating in an acute hook G. marina

G. marina (Lyngb.) Kütz. (Bac., p. 128, pl. 17, f. 24; H.V.H. Atl., pl. 53, f. 10 and 11*), plate 11, fig. 479.

Valves elongated, linear, with rounded apices; striæ 18 to 21 in 1 c.d.m., formed of puncta arranged in quincunx; apices of valves smooth, without any puncta. Girdle face broad, linear, elongated, with rounded angles; false septa at first straight, then broadly curved towards the interior, then becoming again straight, and apparently terminating in a longitudinal thickening. Mean length, 6 to 8 c.d.m. Breadth of valves attaining to 1.5 c.d.m. Breadth of connecting zone, 3 c.d.m.

Marine.—The type-form (*var. major Grun.*) has not yet been found in Belgium. England (Comber, Norman, Stolt.), Ireland (W. Sm.).

var. communis. (*Gr. oceanica var. communis Grun.*; H.V.H. Type No. 355).

Frustule and valve narrower than the type-form. Valve usually somewhat inflated at the median portion. Striæ, 23 or 24 in 1 c.d.m. Breadth of valve, .45 to .6 c.d.m. Length of frustule, 2 to 7 c.d.m.; breadth, .9 to 1.4 c.d.m.

Frequent in Europe, but not yet found in Belgium.

var. vulgaris. (*Gr. oceanica var. vulgaris Grun.*; H.V.H. Type No. 356).

Frustules and valves narrow; valves usually somewhat attenuate between the middle and the apices. Striæ, 23 or 24 in 1 c.d.m. Breadth of valve, .6 to .7 c.d.m. Length of frustule, 1.6 to 10 c.d.m.; breadth, 1.3 to 1.6 c.d.m.

Frequent in Europe; Belgium. Nieuport (West.), Ostend (Ch. Petit.).

var. macilenta. (*Gr. macilenta W. Sm.*, S.B.D., ii., pl. 61, f. 382; H.V.H. Atl., pl. 53 *bis*, f. 16*; Type No. 353), plate 11, fig. 480a.

Girdle face and valves very narrow; valves gently attenuate between the median portion and the apices; striæ 23 to 31 in 1 c.d.m. Breadth of valve, .4 to .6 c.d.m. Breadth of girdle face, .8 to 1.5 c.d.m.; length, 1.5 to 10 c.d.m. (*Grun.*).

Marine.—Washings of mussels (Deby), England.

var. subtilissima Bailey.

Valves somewhat attenuate between the median portion and the apices. Striæ 34 to 36 in 1 c.d.m. Length of valve, .6 c.d.m.; breadth of frustule, 1.1 to 1.4 c.d.m. Breadth, 1.1 to 1.4 c.d.m.

This form belongs to South America; we notice it here because it is frequently employed as a test object.

G. angulosa Ehr. (Kutz. Bac., pl. 29, f. 79*), plate 31, fig. 862.

Valves elongate, with rounded apices; striæ 13 to 14.5 in 1 c.d.m., cutting one another at right angles. Girdle face showing septa, having one to four undulations. Breadth of valves, about .5 c.d.m. Length, 1.5 to 5.5 c.d.m.

Marine.—This species, which Grunow describes as widely dispersed, has not yet been found in Belgium. Coasts of the North Sea, etc.

var. hamulifera Kütz. (H.V.H. Atl., pl. 53, f. 4*; Type No. 351), plate 11, fig. 481a.

Apex of undulations forming an acute hook towards the connecting zone.

G. serpentina (Ralfs.) Ehr. (Ber., 1844; H.V.H. Atl., pl. 53, f. 1, 2, 3*; Type No. 350), plate 11, fig. 482a.

Valve sub-elliptic; striæ about 17 in 1 c.d.m., formed of puncta arranged in quincunx. Girdle face showing one (in very small forms) to four undulations, the final one terminated by an acute hook. Distinguished easily from the preceding species by the arrangement of the puncta. Breadth of valves, about 1.5 c.d.m.; breadth of girdle face, 3 to 4 c.d.m.; length of same, 2.5 to 15 c.d.m.

Marine.—Scheldt. (P. Gaut. and H.V.H.). Very rare, Blankenberghe (H.V.H.). England (Comber, Stolt., Norman, Ralfs.), Scotland (Hennedy), Ireland (W. Sm.), and on all the coasts of Europe.

var. pusilla. (*Gr. pusilla* Grev.) differs from the type-form by the undulations which are less marked, and only 2 or 3 in number; by the hook which is obtuse, and by the striæ which are finer and 22 or 23 in 1 c.d.m.

Marine.—Scotland (Gregory).

*B. More than two false septa.**a. Fossil or fresh water forms.*

GENUS 68.—TABELLARIA EHR., 1839.

a. *b.*

Fig. 106.

*Tabellaria fenestrata.**a.* Valve view.
b. Girdle view.

Valves inflated at the median portion and at the apices, striæ transverse, but without costæ. Girdle face showing false internal septa, generally alternate. Frustules united in a zig-zag filament.

Endochrome granular, with sparse granules.

ANALYSIS OF SPECIES.

- | | |
|---|-------------------------|
| Median inflation much broader than the terminal; septa numerous | . <i>T. flocculosa.</i> |
| Median and terminal inflations equal; two to four septa | . <i>T. fenestrata.</i> |

***T. fenestrata* (Lyng.) Kütz.** (Bac., p. 127, pl. 17, f. 22, etc. : H.V.H. Atl., pl. 52, f. 6-8* ; Type No. 346), plate 11, fig. 477.

Valve linear, very elongate, strongly inflated at the median portion and at the apices. Pseudo-raphe narrow, dilated at the inflations. Striæ, 10 in 1 c.d.m., finely punctate. Girdle face narrow, showing a small number (generally two pairs) of false internal septa. Length, about 7 to 10 c.d.m.

Fresh water.—Rare. Antwerp, Louvain (P. Gautier). Ard. Lieg. (De Wild.), England (Kitton, Comber, Brightwell, &c.), Wales, Ireland, and throughout Europe.

T. flocculosa (Roth.) Kütz. (Bac., p. 127, pl. 17, f. 21; H.V.H. Atl., pl. 52, f. 10-12*; Type No. 347), plate 11, fig. 478.

Valve linear, with median inflation much greater than the terminal. Pseudo-raphe very dilated in the median inflation. Striæ 13 in 1 c.d.m., finely punctate. Girdle face showing usually a considerable number (from 4 to 8 as a mean) of false internal septa. Length, about 2 to 4 c.d.m.

Fresh water.—More common than the preceding. Antwerp (H.V.H.). Louvain (P. Gaut.). Paliseul (Del.). Ard. Lieg. (De Wild.). England (Kitton, Norman, &c.). Scotland (Dickie, Arnott, Balfour, &c.). Ireland (W. Sm., O'Meara), and throughout Europe.

GENUS 69.—TETRACYCLUS (RALFS, 1843) GRUN., 1862.

Valve with costæ transverse, not numerous. Girdle face showing the margins of the valves and the internal septa, with apices somewhat inflated (clavate). Frustules united in filaments. Endochrome granular, sparse.

ANALYSIS OF SPECIES.

- { A. Frustules united by twos and threes; valves elliptic without inflations . **T. rupestris**.
 { B. Frustules united in long filaments; valves inflated at the median portion. **T. lacustris**.

A. Gomphogramma (A. Br.).

T. rupestris (A. Braun) Grun. (Oest. Diat., p. 412, pl. 7, f. 37; H.V.H. Atl., pl. 52, f. 13 and 14*; Type No. 348; *Gomphogramma rupestris* A. Br.), plate 11, fig. 489 a.

Fig. 107.

Tetracyclus rupestris.

Valve elliptic-lanceolate, showing 2 to 5 costæ, transverse, robust; striæ fine, about 18 in 1 c.d.m. Girdle face generally showing two pairs of internal septa. Frustules solitary or united by twos or threes or more. Length, .75 to 2.5 c.d.m.

Fresh water in mountainous regions. Very rare. Alle (Del.) on damp rocks. England?

This diatom closely resembles *Odontidium mesodon*, but it is easily differentiated from it, in the girdle face, by the presence of false septa.

B. Eutetracyclus (Ralfs).

T. lacustris Ralfs (in Ann. and Mag. Nat. Hist., xii., pl. 4, f. 2 ;
H.V.H., in Type No. 349).

Fig. 108.—*Tetracyclus lacustris*.

Valve more or less cruciform or elliptic, lanceolate, with median portion strongly ventricose, venter rounded, showing 4 to 12 costæ, transverse, curved near the median portion; striæ moniliform, excessively faint, and scarcely visible, about 25 to 30 at the middle of the valve, pseudo-raphe narrow. Frustules in long filaments, showing numerous septa.

Fresh water.—England, Wales (Ralfs.), Scotland (Gregory), Ireland (Wm. Sm.)

var. marginata (Ehr.), W. Sm. (*Tetracyclus emarginatus*, W. Sm.; *Biblarium emarginatum* Ehr.)

Valve more regularly cruciform, with inflation excavated.

Fresh water.—England. Scotland (Grev., Greg.), Ireland (W. Sm.)

Salacia Pant, 1889.

Fig. 109.
Salacia Boryana.

Dr. Pantocsek in his *Bacill. Ung.*, 1889, p. 68, gives the following diagnosis of the sub-genera *Salacia* :—

“Frustula a latere vis a rectangula, cum angulis obtusis, valde elevata, convexa, tabulata, in fascias compressas conjuncta, cum dissepimentis abbreviatis transversis, longioribus perpendicularibus, inflatis et lineis perpendicularibus striolatis. Valva elliptice-lanceolata, cum dissepimentis transversis, ad polos cum spacio hyalino nudo; spacium interseptale striolatum.”

He admits one species, *S. Boryana*, which is figured in the text after one of my photographs.

On the grounds that the name of *Salacia* had previously been given by Linneus to a genus of the Phanerogamia, Professor De Toni has altered the name from *Salacia* to *Castracania*. As there cannot be any confusion between the two I do not see the necessity of the change. But I only notice the genus *Salacia* as a memorandum, as I consider that *S. Boryana* should be included in the genus *Tetracyclus*. The species presents the closest affinity with *T. rhombus*.

GENUS 70.—STYLOBIBLIUM EHR., 1845.

Fig. 110
Stylobibulum divisum.

Valves orbicular, furnished with costæ, without pseudo-nodules. Frustules cylindrical, free, furnished with numerous internal septa.

This genus only includes four species, all fossil; one from Japan, the other three from Oregon.

The figure opposite represents *S. divisum* Ehr. from Oregon, taken from one of our photographs.

GENUS 71.—RHABDONEMA KÜTZ., 1844.

Valve lanceolate or linear, with pseudo-raphe distinct, apices usually smooth, furnished with costæ or robust beads. Girdle face showing numerous false septa. Frustules united in filaments, shortly stipitate. Endochrome granular, sparse.

The genus includes about 15 species, living or fossil, but only three belong to our shores.

Fig. III.—*Rhabdonema arcuatum*.

ANALYSIS OF SPECIES

{	Girdle face showing fine beads alternating with transverse costæ ; valves with smooth apices.	{ False septa having only a single perforation ; valves furnished with costæ, alternate with moniliform striæ R. arcuatum .
		{ False septa having three perforations ; valves furnished with costæ, resolvable into beads R. Adriaticum .
{	Girdle face not showing transverse costæ ; valves entirely striate		. R. minutum .

R. Adriaticum Kütz. (Bac., p. 126, pl. 18, f. 7 ; H.V.H. Atl., pl. 54, f. 11-13* ; Type No. 360), plate 12, fig. 486a.

Valves narrow, linear elliptical, with apices smooth, showing false costæ, 8 to 9 in 1 c.d.m., which can be resolved into approximate beads. False septa with three openings, furnished with transverse costæ and a pseudo-raphe. Girdle face shewing numerous false septa, the intervals between which are filled with transverse costæ (7 or 8 in 1 c.d.m.), and between each of which are found one or two rows of very fine puncta. Length, 6 to 9 c.d.m. Breadth, up to 20 c.d.m. each frustule.

Marine.—Not yet found in Belgium. England (Norman, W. Sm.). Scotland (Arnott). Ireland (W. Sm., O'Meara). France, Bahnsie, Sweden, &c.

R. arcuatum (Agardh) Kütz. (Bac., pl. 18, f. 6 ; H.V.H. Atl., pl. 54, f. 14-16* ; Type No. 361), plate 12, fig. 487a.

Valves lanceolate, with apices smooth, pseudo-raphe well marked, furnished with costæ, 8 in 1 c.d.m., alternating with rows of rather robust beads. False septa furnished with only a single very large opening. Girdle face showing numerous false septa, the intervals between which are filled with transverse costæ (7 to 7.5 in 1 c.d.m.), between each of which are found two rows of very fine beads, alternating. Length, 4 to 6 c.d.m.

Marine.—Antwerp, in the Scheldt (Belleroche). England (Kitton, Comber, Norman, Stolt.). Scotland (Arnott). Ireland (O'Meara). Norway.

R. minutum Kütz. (Bac., pl. 21, f. ii., 4; H.V.H. Atl., pl. 54, f. 17-21*; Type No. 362), plate 12, fig. 488a.

Valves broadly lanceolate, with apices attenuate, showing a pseudo-raphe distinct and covered throughout its length with striæ, 9 in 1 c.d.m., composed of coarse beads. Septa furnished with a single very large opening. Girdle face presenting a small number of false septa, appearing to alternate, and with margins furnished with coarse beads, 9 in 1 c.d.m. Length, 1 to 5 c.d.m. Breadth, 1.5 to 3.5 c.d.m.

Marine.—Blankenberghe (H.V.H.). England (Kitton, Comber, Norman, Stolt., W. Sm., Ralfs). Scotland (Hennedy). Ireland (O'Meara). All the coasts of the North Sea.

Fig. 112.
Climacosira
mirifica.

GENUS 72.—CLIMACOSIRA GRUN., 1862.

The genus *Climacosira* only differs from *Rhabdonema* by the septa showing numerous openings more or less irregularly scalariform.

It includes but one species—*Cl. mirifica* Gr. (*Rhabdonema mirificum* W. Sm.)—found up to the present time living in Brazil, Honduras and Asia, and fossil in the Island of Nankoori. Figure 112 represents one of the characteristic septa.

GENUS 73.—STRIATELLA AGARDH, 1832.

Valves lanceolate or linear elliptic, furnished with a pseudo-raphe usually distinct, without costæ; striæ excessively delicate. Girdle face showing a large number of false septa. Frustules very slightly silicious, longly stipitate.

Endochrome granular, radiant around a central point.

Fig. 113.—*Striatella unipunctata*.

Fig. 114.
Striatella delicatula.
var. *rectangularata*.

Fig. 115.
Striatella interrupta.

The genus *Striatella*, as at present constituted, results from the fusion of three former genera:—

1. **Striatella** Ag. (fig. 113), septa continued throughout the girdle face of the frustule.
2. **Hyalosira** Kütz. (fig. 114), septa appearing alternately, interrupted at their apex.
3. **Tessella** Ehr. (fig. 115), septa interrupted in the middle of their length.

About a dozen species have been described, but only the following are found in the North Sea:—

ANALYSIS OF SPECIES.

{	Septa continued throughout the length of the girdle face, size	considerable	S. unipunctata .	
		{	Size small, septa scarcely visible	S. delicatula .
			Size medium, septa clearly visible	S. interrupta .

S. delicatula (Kütz.) Grun. (*Hyalosira delicatula* Kütz., Bac., pl. 18, f. 3 (1), etc.; H.V.H. Atl., pl. 54, f. 5 and 6*; Type No. 357), **plate 12, fig. 483a.**

Valve elliptic lanceolate; striæ very fine, 36 in 1 c.d.m. Girdle face quadrangular, showing 4 to 5 pairs of septa, alternate, robust at the margin of the frustule, but becoming gradually slender. Length, about 1 c.d.m.; breadth, up to 1.5 c.d.m.

Marine.—Ostend (Westendorp in No. 797). Heligoland (Kütz.), and probably on all the coasts of the North Sea, where it is overlooked in consequence of its small size and delicate nature.

S. interrupta (Ehr.) Heiberg. (Danske Diat., pl. 5, f. 15; H.V.H. Atl., pl. 54, f. 8*; Type No. 358; *Tessella interrupta* Ehr.), **plate 12, fig. 484a.**

Valve linear elliptic, with pseudo-raphe very distinct; girdle face quadrangular, with rounded angles, showing numerous false septa, alternate, clearly visible up to the middle of the length of the frustule, with intervals covered with delicate granules (22 in 1 c.d.m.) arranged in quincunx, and producing with oblique illumination the image of very approximate fine striæ. Length, about 3 c.d.m. Breadth, about 6 c.d.m.

Marine.—Not yet found in Belgium. Flessingue (H.V.H.), England, Ireland, Germany, Heligoland, Bahnsie.

S. unipunctata Agardh. (Kütz. Bac., pl. 18, f. 5; H.V.H. Atl., pl. 54, f. 9 and 10*; Type No. 359), **plate 12, fig. 485a.**

Valve broadly lanceolate, with pseudo-raphe very distinct, covered with very fine puncta, arranged in curved lines; girdle face showing very numerous septa, extending throughout the length of the frustule, with intervals filled with fine puncta (more marked on the margin of the false septa), arranged in lines cutting one another at right angles, about 23 in 1 c.d.m. With oblique illumination these rows of beads assume the appearance of lines as in fig. 485 (right hand fig.). Figure 485 (left hand fig.) represents the appearance of lines which the rows of beads on the valve can assume. Length, about 6 to 8 c.d.m. Breadth, more than 10 c.d.m.

Marine.—Not yet found in Belgium. Coasts of the North Sea: England (Kitton, Comber, Stolt), Ireland (W. Sm., O'Meara), France, Heligoland, Denmark, Bahnsie.

B. Rudimentary false septa reduced to knobs.

GENUS 74.—LAMELLA BRUN, 1894.

Fig. 116.

Lamella oculata.

Valves bacillar, dilated at the median portion and at the apices; the latter with hyaline inflations. Girdle face showing bosses (false rudimentary septa?) clearly displayed and very smooth.

This genus has been proposed by Prof. Brun for a fossil form found in Totata, Oamaru, New Zealand, *L. oculata Brun*, which will be found represented in the text.

COHORT OF SURIRELLINEÆ.

TRIBE XVI.—SURIRELLÆ.

Valves not transversely undulate.	Raphe not bifurcate.	Valves undulated transversely, undulations visible in the girdle face, striate, and showing several bands transversely shaded	Cymatopleura.
		Valve elliptic, sometimes constricted in the middle, furnished with a pseudo-raphe crossed at the median portion and longly bifurcated at the longitudinal apices	Hydosilicon.
		Valves cuneate, furnished with costæ and beads; valves flat, without alæ	Podocystis.
		Valves flat or spirally torsive, furnished with costæ and moniliform striae, frustules alate	Surirella.
		Valves saddle-shaped, with pseudo-raphe arranged in the two valves in the form of a cross	Campylodiscus.

GENUS 75.—PODOCYSTIS KUTZ., 1844.

Fig. 117.
Podocystis
Adriatica.

Valves cuneate, furnished with transverse costæ and distinct pseudo-raphe. Frustules cuneate, stipitate, without obvious alæ.

Podocystis Adriatica Kütz. (Bac., p. 62; H.V.H. Atl., pl. 55, f. 8*; Type No. 366), fig. 117 above.

Valve cuneate, sometimes attenuate near the base, furnished with transverse costæ and rather fine puncta, arranged in transverse and oblique rows.

Marine.—Southern shores of England (W. Sm., Roper), Ireland (O'Meara).

This diatom belongs especially to the Mediterranean and Adriatic.

Euphyllodium spathulatum Shadb. is also a *Podocystis*, but it cannot be considered as identical with *P. Adriatica*, as De Toni and other authors make it. The valves are furnished with a net work of transverse and longitudinal costæ, anastomosed, thickened; at the bottom of the cavities formed by this network is found a transverse costa, excessively delicate, and bearing on each margin a very minute beard. I therefore assign to this form the name of

Podocystis spathulatum (Shadb.) H.V.H. The valve is similar in form to the preceding species. It inhabits the Islands of Ceylon, Nankoori, etc. It is, perhaps, identical with *P. Australica* Witt, which I only know from the description given by De Toni. In the latter case the name of Shadbolt should be retained, as the species of Witt dates from 1873, while that of Shadbolt was described in 1854.

GENUS 76.—HYDROSILICON BRUN, 1891.

Fig. 118.—*Hydrosilicon mitra*.Fig. 119.
Cymatopleura Solaa.

Valve lamellar (sometimes panduriform), being transversely and longitudinally a pseudo-raphe, with simple or double bifurcations near the extreme curvatures of the valve. Border thickened, striped, covered with a row of coarse beads. Striation having as centre of radiation, the axes of the crossing of the raphes (Brun).

The genus includes two species, *H. rimosa* (O'M.) Brun. (*Amphiprora rimosa* O'Meara) and *H. mitra* Brun., which is represented in figure 118 in the text.

To the description given by Professor Brun., it should be added, that when seen in girdle view the *H. mitra* shows convex valves, strongly constricted at the median portion, and that the space comprised between the terminal bifurcations of the raphe is abruptly flattened.

H. mitra inhabits the Indian Ocean, Australia, etc.

GENUS 77.—CYMATOPLEURA
W. SMITH, 1851.

Valves transversely undulate, finely striate, with pseudo-raphe distinct but inconspicuous. Girdle face showing the undulations of the valve.

ANALYSIS OF SPECIES.

{ Valves broadly elliptic or elliptic lanceolate	C. <i>elliptica</i> .
{ Valves linear, with apices generally rostrate	C. <i>Solea</i> .

C. elliptica (Bréb.) W. Sm. (S.B.D., i., pl. 10, f. 80 *a b*; H.V.H. Atl., pl. 55, f. 1*), plate 12, fig. 480 *b*.

Valve broadly elliptic or elliptic lanceolate, with margins furnished with short costæ simulating coarse beads; striæ delicate, 18 in 1 c.d.m. Girdle face showing a small number of undulations. Length, 8 to 14 c.d.m.

Fresh water.—Rather common throughout Europe.

var. constricta Grun. (H.V.H. Atl., pl. 55, f. 2*), plate 12, fig. 481 *b*.

Valves longly elliptic, slightly constricted at the median portion.

var. Hibernica. (*C. Hibernica* W. Sm.; H.V.H. Atl., pl. 55, f. 3-4*), plate 31, fig. 863.

Valve broadly oval, with apices somewhat acuminate-rostrate.

Fresh water.—Not yet found in Belgium. Ireland (W. Sm.), Scotland (Dickie), France (De Brébison).

C. Solea (Bréb.) W. Sm. (S.B.D., i., pl. 10, f. 78; H.V.H. Atl., pl. 55, f. 5-7*), plate 12, fig. 482 *b*.

Valves more or less longly linear, with apices generally rostrate, median portion constricted, margins furnished with somewhat longer costæ than in the preceding species, and showing coarse moniliform striæ, about 6 in 1 c.d.m.

In very oblique illumination the striation shown in fig. 482 (left-hand figure) may be seen. Girdle face very narrow, and showing a large number of undulations, sometimes opposite, sometimes alternate. Length, 5 to 13 c.d.m.

Fresh water.—Rather common throughout Europe.

var. regula (Ehr.) Ralfs.

Valve with parallel margins, not constricted in the median portion.

GENUS 78.—SURIRELLA TURPIN, 1827.

Valves cuneate, reniform, elliptic or linear, sometimes twisted, having a pseudo-raphé linear or lanceolate; furnished with costæ, short or reaching to the pseudo-raphé, and a submarginal keel of greater or less size; pseudo-raphé parallel in the two valves. Girdle face showing alæ produced on the projecting keel.

Fig. 120.—*Surirella biseriata*.

Endochrome formed of two layers, each of which rest flat about the middle, on the interior side of the valves.

ANALYSIS OF SPECIES.

Valves plane.	Valves showing robust costæ throughout their length and reaching to the median line.	The two apices equally conical.	Valve small, linear or elliptic	S. linearis.			
						Valve very large, lanceolate	S. biseriata.
		Valve oval, one apex acute, the other obtuse.	Striæ not reaching to the pseudo-raphé (size very considerable)	S. elegans.			
						Striæ reaching to the pseudo-raphé.	Costa leaving no space free except a very narrow pseudo-raphé.	Size very small, striæ robust
		Costæ leaving near the pseudo-raphé a rather broad striated space.	Valve longly oval; alæ very robust, more or less approximate to the connecting zone.	S. robusta.			
						Costæ very robust on the margin of the valves, becoming more feeble near the median portion.	Valve broadly oval; alæ conspicuous, quite marginal
		Costæ marginal or becoming more feeble near the centre of the valve.	Costæ very robust on the margin of the valves, becoming more feeble near the median portion. Marine species, very robust	S. fastuosa.			
						Costæ marginal or becoming very delicate near the central portion of the valve.	As the preceding, but costæ leaving a lanceolate blank space. Fresh and brackish water
		Valves twisted round the pseudo-raphé.	Costæ marginal or becoming very delicate near the central portion of the valve. Fresh or brackish water species. Rather delicate	S. ovalis.			
Frustule in form of figure 8					S. spiralis.		

I. Valves plain.

A. Valves showing robust costæ throughout their length, and reaching to the median line.

a. THE TWO APICES OF THE VALVE EQUALLY CONICAL.

S. biseriata Bréb. (Alg. Falaise, pl. 7; H.V.H., pl. 72, f. 1 to 3*; Type Nos. 420, 421), plate 12, fig. 575.

Valve broadly lanceolate, with apices sometimes somewhat sub-rostrate, sub-obtuse, with costæ robust, the median straight, the terminal radiant. Pseudo-raphé with hyaline area of more or less breadth, and more or less lanceolate. Striæ very delicate. Girdle face linear, oblong, with rounded angles, showing the keel alate, robust. Length, 10 to 17 c.d.m.

Fresh water.—Rather common throughout Europe.

var. amphioxys. (*S. amphioxys* W. Sm.). Very small; with valves linear, apices cuneate, more or less acuminate rostrate.

Fresh water.—France (De Bréb.), England (Carrington, Okeden), Aboyne, Scotland (Baxter Coll., 2920), Ireland (Arnott in Baxter Coll., 2817).

***S. linearis* W. Sm.** (S.B.D., i., p. 31, pl. 8, f. 58a*), **plate 31, fig. 864.**

Differs from *S. biseriata*, of which it is probably only a variety, by its smaller and narrower valves and apices equally rounded, sub-obtuse.

Fresh water.—Belgium (not yet found), England (Kitton, Comber, Norman), Scotland (Dickie), Ireland (O'Meara).

***S. Smithii* Ralfs** (in Pritch. Inf., p. 794; *S. constricta* W. Sm. !; S.B.D., i., p. 31, pl. 8, f. 59*), **plate 31, fig. 865.**

Valves lanceolate, with apices cuneate, slightly obtuse, often constricted at the median portion; costæ delicate, about 4.5 in 1 c.d.m. Pseudo-raphe narrow, linear in the constricted valves; lanceolate in the valves not constricted. Girdle face linear, with apices truncate, angles rounded, alæ very conspicuous. Length, 7 to 14 c.d.m.

Brackish water.—England (W. Sm. ! Comber, Stolt.), Ireland (O'Meara).

a a. VALVE OVAL, ONE OF THE APICES MORE OR LESS ACUTE,
THE OTHER OBTUSE.

***S. elegans* Ehr.** (Verb., p. 136, pl. III., 1. f. 22; H.V.H. Atl., pl. 71, f. 3*; Type No. 419), **plate 12, fig. 576.**

Valve more or less broadly oval, very large, with median line narrow, surrounded by a hyaline area, lanceolate, broad, with rather strong costæ, about 1.5 in 1 c.d.m.; striæ fine, excessively delicate, 22 in 1 c.d.m. Girdle face cuneate, with apices obtuse, rounded; alæ rather robust, very approximate to the margin. Length, 18 to 22 c.d.m.

Fresh water.—Brussels (Del.), Ard. Lieg. (De Wild.), Devizes, England (Baxter Coll., 2683), Hull (Norman), Ireland (O'Meara), Loch Kinnord, Scotland (Temp. and Per., No. 4), Elgin, Scotland (Arnott in Baxter Coll., 2820).

***S. subsalsa* W. Sm. !** (S.B.D., i., p. 34, pl. 31, f. 259*), **plate 31, fig. 866.**

Resembles considerably a miniature or reduced form of *S. Splendida*. Valves very small, more or less broadly oboval, with costæ rather robust, 3 in

1 c.d.m. Pseudo-raphe very narrow; striæ rather strong, 10 or 11 in 1 c.d.m. Girdle face linear, somewhat cuncate, with alæ very conspicuous. Length, 1.5 to 4 c.d.m.

Brackish water.—England (W. Sm. ! Kitton, Norman, Greg.).

S. robusta Ehr. (Mb., 1840, p. 215; Mikr., pl. 15, f. 43; *Surirella nobilis* W. Sm.: H.V.H. Atl., pl. 71, f. 1 and 2*; Type 418), **plate 12, fig. 577.**

Differs from the preceding by its more considerable size, the absence of a hyaline area round the median line, the more robust costæ, the better marked striæ, and by the alæ being approximate to the connecting zone.

Fresh water.—Ard. Lieg. (De Wild.). It is found here and there in Europe.

var. splendida. (*Var. ? splendida Ehr.*, Inf. pl. 14, f. 1; *S. splendida Kütz.*, H.V.H. Atl., pl. 72, f. 4*; Type No. 422), **plate 12, fig. 578.**

Distinguished from the type-form by its smaller dimensions and longer costæ, still more approximate to the median line.

Fresh water.—Rather frequent everywhere.

S. Caproni Bréb. ! is only an anomalous form of the preceding variety. It is characterised by a ridge at the inferior apex of the raphe, and resulting from a prolongation of the costæ.

This form is found occasionally mixed with the type-form.

var. tenera. (*S. tenera Greg.*: in H.V.H. Type No. 62, rare), **plate 12, fig. 579.**

Differs from the preceding by its narrower form and less marked alæ.

Fresh water.—Frahan (Del.), Scotland (Greg.).

S. striatula Turpin (Mém. du Mus. d'Histoire Nat., XVI.: H.V.H. Atl., pl. 72, f. 5*; Type No. 423), **plate 13, fig. 580.**

Valve broadly oval, with costæ robust, distant, about 1 in 1 c.d.m., reaching to the median line; striæ rather visible, about 14 in 1 c.d.m. Girdle face very cuncate, showing not very robust alæ, quite marginal. Length, 10 to 16 c.d.m.

Marine and brackish water.—Blankenberghe, Antwerp (Scheldt), England (Kitton, Comber, Stolt., Norm.), Ireland (O'Meara), and on all our coasts.

var. biplicata Grun. (H.V.H. Atl., pl. 72, f. 6*), **plate 13, fig. 581.**

Showing a longitudinal plica near the median portion.

Antwerp (Scheldt, P. Gaut.). Very rare.

S. Gemma Ehr. (Abh., 1840, p. 76, pl. 4, f. 5; H.V.H. Atl., pl. 74, f. 1-3*; Type No. 433), **plate 13, fig. 582.**

Valve more or less longly oval, with costæ indistinct, about 2 to 3 in 1 c.d.m., reaching to the median line, which is narrow; striæ fine, transverse, 20 or 21 in 1 c.d.m., resolvable into beads in appropriate illumination. Girdle face strongly cuneate, alæ marginal, scarcely visible. Length, about 7 to 12 c.d.m.

Marine.—Blankenberghe, Antwerp (Scheldt, H.V.H.) Common on all our coasts.

A A. Costæ marginal or becoming gradually fainter.

a. COSTÆ VERY ROBUST ON THE MARGIN OF THE VALVES.

S. fastuosa Ehr. (Abh., 1841, p. 19; H.V.H. Atl., pl. 73, f. 18*; Type No. 432), **plate 13, fig. 583.**

Valves broadly oval; costæ very robust at the margin, but gently diminishing in breadth as far as the third of the valve where they leave a space lanceolate, bordered with elongated dots, and sometimes they continue in this space, but in doing so they become more delicate. Pseudo-raphe narrow. Striæ delicate, about 19 in 1 c.d.m. Girdle face cuneate, with rounded margins, showing robust alæ, approximate to the connecting zone. Length, 5 to 12 c.d.m.

Marine.—Washings of mussels (Deby), Blankenberghe, Scheldt. (H.V.H.), England (W. Sm., Comber, Norman, Stoltz), Ireland (O'Meara), Scotland (Arnott in Baxter Coll. 2546, 2764). Very numerous forms there as well as on all our shores.

var. lata. (*S. lata* W. Sm.; H.V.H. Atl., pl. 73, f. 17*), **plate 13, fig. 584.**

Differs from the type-form by its larger size, and by the median constriction of the valves.

With the preceding.—Scheldt (H.V.H.), England (Comber, Ralfs.), Scotland (Williamson), France (Bréb.).

The innumerable forms of *S. lata* have been raised by some authors to the rank of species. Gregory has further recorded intermediate forms, which connect *S. fastuosa* with *S. lata*.

S. turgida W. Sm. (S.B.D., i., p. 31, pl. 9, f. 60*), **plate 31, fig. 867.**

Valve elliptic, oval, with apices sub-obtuse or slightly acute; median portion much inflated; costæ robust, shortened, about 1.25 in 1 c.d.m.; pseudo-raphe much enlarged, lanceolate. Length, 7 to 12 c.d.m.

Fresh and brackish water.—England (Norman, Carrington), Ireland (Dickie).

a a. COSTÆ MARGINAL, OR VERY DELICATE AT THE MIDDLE OF THE VALVE

S. ovalis Bréb. (Kütz. Bac., p. 61, pl. 30, f. 64; H.V.H. Atl., pl. 73, f. 2* ; Type No. 425), **plate 13, fig. 585.**

Valve oval elliptic or ovate, with costæ marginal, short, narrow, 5 in 1 c.d.m. Pseudo-raphé narrow. Striæ rather delicate, 18 in 1 c.d.m. Girdle face slightly cuneate, with alæ indistinct. Length, 5 to 8 c.d.m.

Fresh and brackish water.—Brussels (Del.), Antwerp. Found everywhere.

var. Crumena. (*S. Crumena* Bréb.!: H.V.H. Atl., pl. 73, f. 1* ; Type No. 424), **plate 13, fig. 586.**

Valve almost disciform. Pseudo-raphé very narrow.

Fresh and brackish water.—Antwerp, common in the Scheldt. La Hulpe, Brabant (Del.). England (Comber, Norman, Stolt.), Scotland (Arnott, in Baxter Coll. 2986), Ireland (O'Meara)

var. ovata. (*S. ovata* Kütz. ; H.V.H. Atl., pl. 73, f. 5-7* ; Type No. 426), **plate 13, fig. 587.**

Smaller than the type-form (4 to 5 c.d.m.), and quite ovate. In a form from the Scheldt (fig. 587, two right-hand figures), the costæ are prolonged up to the median line, while becoming gently thinner.

Same stations.—Rather common.

var. minuta. (*S. minuta* Bréb. : H.V.H. Atl., pl. 73, f. 9-14* ; Type No. 428), **plate 13, fig. 588.**

Still smaller than the preceding variety (2 to 3 c.d.m. in length), and more elongated, with costæ generally delicately prolonged as far as the median line.

Same stations.

var. salina. (*S. salina* W. Sm. : H.V.H. Atl., pl. 73, f. 15* ; Type No. 431), **plate 13, fig. 589.**

Valves oval elliptic ; costæ 5 or 6 in 1 c.d.m.

Brackish water.—Antwerp, in the Scheldt. England (W. Sm.).

var. angusta. (*S. angusta* Kütz. : H.V.H. Atl., pl. 73, f. 12* ; in Type No. 430), **plate 13, fig. 590.**

Valve very narrowly oval, linear, or sometimes panduriform, with rounded apices. Length, 3 to 5 c.d.m.

Fresh water.—Koekelberg (Del.), Ard. Lieg. (De Wild.)

var. pinnata. (*S. Pinnata* W. Sm. : H.V.H. Atl., pl. 73, f. 13* ; Type No. 429), **plate 13, fig. 591.**

Valve linear, narrow, with apices cuneate. Mean length, 4 to 5 c.d.m.

Fresh water.—Laeken (Del.), England (W. Sm., Arnott in Baxter Coll., 2793).

All these forms, which are connected with one another, cannot be specifically separated.

II. Valves twisted, raphes of the two valves parallel.

S. spiralis Kütz. (Bac., pl. 3, f. 64; *Campylodiscus spiralis* IV. Sm.; S.B.D., i., p. 29, pl. 7, f. 54; *S. flexuosa* Ehr., Amer., 1843, p. 136, pl. J. 3, f. 1-20; *S. torta* Bréb.; H.V.H. Atl., pl. 74, f. 4-7*; Type No. 434), plate 13, fig. 592.

Valve elliptic lanceolate, twisted round the longitudinal axis; costæ robust, 2 to 3 in 1 c.d.m., reaching close to the median line; striæ fine, but well marked, about 26 to 28 in 1 c.d.m.; here and there throughout the length of the costæ some coarse scattered puncta. Frustule twisted into a figure of 8, with connecting zone rather broad, showing the alæ distinctly, with raphes parallel and superposed on the two valves. Length, 10 to 13 c.d.m.

Fresh water.—Rather rare: Dieghem (Del.), Antwerp. England (W. Sm., Kitton in Baxter Coll., 3507), Ireland (O'Meara), France (Bréb.), etc.

By the side of *Surirella* are placed the two following genera, which have not been generally adopted.

Stenopterobia De Bréb. in litteris. Frustules very elongated and very narrow, sometimes sigmoid.

In this are comprised the *Surirella Baileyi* Lew., *S. intermedia* Lew., *S. delicatissima* Lew., and *S. anceps* Lew., which appears to be a *Synedra* furnished with coarse marginal sparse puncta.

These four forms are American, and are figured by Lewis in "*On some new and singular intermediate forms of Diatomaceæ.*"

The *S. anceps* Bréb. is found in Type No. 291, which is said to have come from Cornouailles.

Plagiodiscus Grun. and Eul., 1868. Valves reniform with radiant costæ, includes two forms, *Plagiodiscus nervatus* Grun., and *Pl. Martensianus* Grun. These are abnormal forms of a *Surirella*, closely allied to, if not identical with, *S. Gemma*.

GENUS 79.—CAMPYLODISCUS EHR., 1841.

Fig. 121.—*Campylodiscus Clypeus*.Fig. 122.
Campylodiscus parvulus.

Valves circular, furnished with costæ, usually short. Frustules saddle-shaped, with the median lines of the two valves thrown across one another at right angles.

The valve is perfectly circular, but it appears to be irregularly circular in consequence of its curvature. Endochrome as in the *Surirella*.

This genus was in great confusion, but Mr. J. Deby has set it in order by the publication of his Prelude to a Monograph, under the title of "An

SECTION II. *Vagæ*.—Area vaguely limited in consequence of the absence of the rays.

- { Valves with very small puncta, forming short lines, interrupted by a hyaline circle. **E. Echeneis.**
- { Valves with very coarse puncta, forming continued radial lines **E. Clypeus.**

C. Echeneis Ehr. (*Coronia Echeneis Ehr.*, Ber., 1841; *C. cribrus* W. Sm., Deby, pl. 9, f. 50; H.V.H. Atl., pl. 76, f. 1 and 2*; Type No. 437), plate 14, fig. 600.

Valve appearing irregularly circular, with costæ scarcely noticeable at margin, replaced over the remainder of their length by rows of elongated coarse beads, very variable in number. Pseudo-raphe in the form of a blank space of greater or less breadth. Diameter, 8 to 14 c.d.m.

Fresh and brackish water.—Washings of mussels (Deby), Antwerp (Scheldt), Blankenberghe (H.V.H.). Very rare. France. Bahnsie. England (Brightwell, W. Sm., Comber, Stolt., Norm.), Ireland (O'Meara).

C. Clypeus Ehr. (Mikr. pl. 10, f. I. 1; Deby pl. 9, f. 49; H.V.H. Atl., pl. 75, f. 1*, Type 435), plate 14, fig. 598.

Valve very large, regularly circular, with costæ (1.5 in 1 c.d.m.) occupying only about the moiety of the ray, interrupted on the two sides by a very broad sulcus (inflexion of the valve). Central portion of the valve occupied by coarse puncta arranged irregularly, interrupted by a rather broad pseudo raphe and circumscribed by a second broad depression of the valve. Inter-costal striæ, 21 in 1 c.d.m., formed of elongated puncta, and accompanied by coarse puncta arranged throughout the entire length of the costæ. Diameter, about 20 c.d.m.

Brackish water.—Ostend (Grunow), Heyst (Deby), Antwerp (Scheldt), Blankenberghe (H.V.H.), England (Wigham, Okeden), frequent. Cuxhaven, Bremerhaven.

SECTION III. *Hyalina*.—Valve with a large, smooth, hyaline central area, without any puncta.

- { Rays infundibuliform. { Hyaline area limited by a circle of puncta, narrow portion (stem) of rays often longer than the broader portion (funnel) **C. Horologium.**
- { Rays not infundibuliform; hyaline area elliptic, with acute apices; rays not originating in a single very coarse bead. **C. angularis.**
- { Hyaline area not limited by a circle of puncta, intercostal spaces smooth **C. latus.**

C. Horologium Williams (in Ann. and Mag. of Nat. Hist., 1848, Deby, plate 6, f. 29a*), plate 32, fig. 870.

Valve large, orbicular, with external margin broad, traversed by numerous fine costæ, shortened: costæ infundibuliform, narrow portion (stem) of funnel often (not always) shorter than the broader portion, the latter showing rows of fine beads. Median area smooth, limited by a row of fine short lines, and by the confluent apices of the costæ. Diameter, 12 to 16 c.d.m.

Marine.—Coasts of England and Scotland; in Loch Fine (Greg.!).

C. latus Shadb. (in T.M.S., 1854, ii., p. 16, pl. 1, f. 13; Deby, pl. 3, f. 306*), **plate 32, fig. 871.**

Differs from the preceding by its smaller size, by the broader portion of the funnel being much longer than the narrow portion, and by the absence of an internal circlet of puncta and of confluent apices of the costæ. Diameter, 5 to 7 c.d.m.

Marine.—Coasts of Scotland (Greville).

C. angularis Greg. (Diat. of Clyde, p. 30, pl. 3, f. 53; Ad. Schm. Atl., pl. 18, f. 7*; Deby Campyl., pl. 3, f. 22), **plate 35, fig. 909.**

Valve orbicular, of medium size; costæ not infundibuliform, very broad at the margin, gently diminishing, apparently genuflexed (and appearing to alternate with some shorter costæ), radiant, about 5 in 1 c.d.m., leaving in the middle of the valve an oval, broad, acuminate area. Diameter of valve, 5 to 9 c.d.m.

Marine.—Coasts of Scotland (Gregory). Bahusie (Lagerst).

SECTION IV. *Striatæ*.—Median area bearing distinct striæ.

- | | |
|---|--|
| { | Valve appearing more or less cordate, with median area smooth, limited by short lines; rays funnel-shaped, with the widened portion very broad C. Thuretii . |
| | Valve appearing almost round, with median portion sub-quadrangular, showing a second row of costæ, separated from the first by a sulcus . . . C. bicostatus . |

C. Thuretii Bréb. (Diat. Cherb., pl. 1, f. 3; H.V.H., pl. 77, f. 1*; Types Nos. 438 and 439), **plate 14, fig. 595.**

Valve appearing irregularly circular or broadly ovoid, with coarse robust costæ, 2 to 3 in 1 c.d.m., becoming abruptly narrower near the central portion of the valve, which is covered with delicate transverse striæ, about 10 in 1 c.d.m., interrupted by the pseudo-raphe on each side, at a short distance from the latter, by a sulcus parallel to it. General appearance of the valve smaller to that of *Surirella fastuosa*. Diameter, about 5 c.d.m.

Marine.—Rare. Blankenberghe. Washings of mussels (Deby), Coasts of England (W. Sm., Gregory), France (Bréb. Thuret.), Bahusie (Lagerstedt).

C. bicostatus W. Sm. (S.B.D., ii., p. 88; Deby, pl. 7, f. 38a; H.V.H. Atl., pl. 75, f. 2*), **plate 14, fig. 599.**

Valve appearing almost round, with narrow costæ, the intervals of which are punctate; median area subquadrangular with rounded angles, showing a second row of costæ separated from the first by a smooth space. Diameter 3·5 to 5·5 c.d.m.

Marine.—Blankenberghe, Antwerp (Scheldt, H.V.H.), England (Roper, Kitton, Norman, etc.), Ireland (O'Meara), France (Bréb.).

In spite of the opinion of our late friend Mr. Deby, we think that the figure in our Atlas represents faithfully the *C. bicostatus* of W. Sm. when viewed with an objective of superior quality. The figure was drawn from examples from our Type No. 436 (coming from Africa). Our gatherings from the Scheldt are intermediate in form between Professor Smith's figure and our own.

SECTION V. *Punctatæ*.—Median area punctate or punctato-striate.

Valves without intercostal apiculi.	{	Rays from 40 to 60 in number	C. Hibernicus.
		Rays from 90 to 100 in number	C. Noricus.
Valves with intercostal apiculi.	{	Median area angular at its two apices and strongly punctate; rays very numerous, commencing with a bead	C. eximius
		Median area elliptic, with rounded apices, provided with fine puncta near the costæ; rays contiguous	C. limbatus.

C. Hibernicus Ehr. (Mik., pl. 15A, f. 9; *C. costatus* W. Sm.; H.V.H. Atl., pl. 77, f. 3*; Type No. 440), **plate 14, fig. 593.**

Valve appearing irregularly circular, furnished with costæ (1·5 to 2 in 1 c.d.m.), very robust at the margin but becoming gradually thinner near the central portion of the valve, where they leave a subquadrangular punctate space; striæ fine, intercostal, accompanied by coarse dots, scattered throughout the length of the costæ. Frustule very curved; connecting zone rather broad, bordered with coarse areolæ, produced by the commencement of the costæ. Diameter, about 10 c.d.m.

Fresh water.—Rather rare and not abundant; Louvain (P. Gaut.); Antwerp; England (W. Sm.); Ireland (O'Meara).

var. Noricus. (*C. Noricus* Ehr.; H.V.H. Atl., pl. 77, f. 4·6*; Type No. 441), **plate 14, fig. 594.**

Costæ more approximate (2 to 3 in 1 c.d.m.) than the type-form.

Fresh water.—Rare. Rouge-Cloître (Delogne). England (W. Sm.).

C. eximius Greg. (Diat. of Clyde, p. 31, pl. 3, f. 54; Deby., pl. 10, f. 61*), **plate 32, fig. 872.**

Valve suborbicular, with margin showing narrow costæ, approximate, commencing with a bead and about 160 in number in a valve (about 5 in 1 c.d.m); median area covered with a delicate network and showing a narrow pseudo-raphé. Diameter, 7 to 12 c.d.m.

Marine.—Scotland (Gregory); France!

C. limbatus Bréb. (Diat. Cherb., p. 12, f. 1; Deby., pl. 10, f. 62*; plate 32, fig. 873.

Valve orbicular, with a circlet of costæ, very short, approximate, of almost equal thickness throughout their length, 3 in 1 c.d.m., and showing in each interval two rows of fine puncta; median area almost smooth at the central portion, with margin showing 3 or 4 rows of fine puncta, concentric.

Marine.—Coasts of Scotland and of France, and probably in other portions of the North Sea.

COHORT IV.—NITZSCHIINEÆ.

TRIBE XVII.—NITZSCHIEÆ.

- | | | | |
|---|--------------------------------------|--|-----------------------|
| { | Frustules free. | { Keel diagonally opposite in the two valves | . Nitzschia. |
| | | { Keel of the two valves placed on the same side of the frustule | . Hantzschia. |
| { | Frustules enclosed in mucous sheaths | | . Homœocladia. |

GENUS 80.—HANTZSCHIA GRUNOW, 1877.

Fig. 123.

Hantzschia amphioxys.

Valves arcuate, with rostrate apices, furnished with a keel having short dots, prolonged into short costæ, or traversing the entire valve; between the two median dots is found the rudiments of a nodule. Girdle face showing keels placed on the same side of the frustule.

ANALYSIS OF SPECIES.

{	Carinal dots prolonged into costæ, which traverse the entire valve		. H. marina.	
	{	Carinal dots slightly or not prolonged.	{ Carinal dots slightly prolonged H. virgata.
			{ Carinal dots not prolonged H. amphioxys.

H. amphioxys (Ehr.) Grun. (Arct. Diat., p. 103; *Nitzschia amphioxys*, *W. Sm.*, S.B.D., i., p. 41, pl. 13, f. 105; H.V.H. Atl., pl. 56, f. 1 and 2*; Type No. 367), plate 15, fig. 483*b*.

Valves feebly arcuate, with apices more or less prolonged. Keel with coarse short dots, about 7 in 1 c.d.m., the two median distant. Striæ about 16 in 1 c.d.m. Length (very variable), about 4·5 or 7·5 c.d.m.

Fresh and brackish water—Frequent. England (Kitton, *W. Sm.*, Norman), Ireland (O'Meara).

var. major. (H.V.H. Atl., pl. 56, f. 3 and 11*), plate 15, fig. 484*b*.

Much larger, about 12 c.d.m., with 5 to 6 carinal dots, and about 11 striæ in 1 c.d.m.

var. intermedia. (H.V.H. Atl., pl. 56, f. 4*), plate 15, fig. 485*b*.

Mean length, about 8 c.d.m., with 4 carinal dots, and about 11 striæ in 1 c.d.m.

var. vivax. (*Nitzschia vivax Hantzsch non W. Sm.*; H.V.H. Atl., pl. 56, f. 5 and 6*; Type No. 368), plate 15, fig. 486*b*.

Valve slender, longly rostrate; about 5 carinal dots and 13 striæ in 1 c.d.m. Length, 10 c.d.m.

Brackish water.—England (Kitton).

var. elongata. (H.V.H. Atl., pl. 56, f. 7 and 8*), plate 15, fig. 487*b*.

Length, up to 22 c.d.m.; strongly rostrate and genuflexed; 7 or 8 carinal dots, and 17 striæ in 1 c.d.m.

H. virgata (Roper) Grun.! (Arct. D., p. 104; H.V.H. Atl., pl. 56, f. 12 and 13*; Type No. 370), plate 15, fig. 488*b*.

Valve robust, arcuate, with apices strongly rostrate, rostrum obtuse; Keel with 4 or 5 dots in 1 c.d.m., dots prolonged into short costæ on the valve. Striæ, 9 to 11 in 1 c.d.m. Length, about 13 c.d.m.

Marine. —Blankenberghe (H.V.H.), washings of mussels (Deby.), France (Breb.), England (Roper, Kitton, Comber, Stolt, Norman), Ireland (O'Meara).

H. marina (Donkin) Grun! (Arct. D., p. 105. *Epithemia marina* Donkin; H.V.H. Atl., pl. 56, f. 14 and 15*; Type No. 369), plate 15, fig. 489*b*.

Valve arcuate, with rostrate apices. Keel with 6 dots in 1 c.d.m., prolonged into delicate costæ, which traverse the entire valve, and between each of which are found two rows of fine alternating puncta. Girdle face linear, showing two keels inflected towards the connecting zone. Length, about 6 to 10 c.d.m.

Marine.—Ostend, Blankenberghe (H.V.H.), England (Donkin, Comber, Kitton), France (Bréb), Ireland (O'Meara).

GENUS 81.—NITZSCHIA (HASSALL, 1845; W. SMITH)
GRUNOW Ch. em., 1880.

Fig. 124

Nitzschia spectabilis.

Valves furnished with a keel, with carinal dots either short, or prolonged into short costæ, rarely traversing the entire valve. Keels of the two valves diagonally opposite. Frustules free, rarely enclosed in tubes or united into a stratum.

Endochrome consisting of a single lamina, interrupted partially or entirely at the median portion of the frustule.

In the classification of this genus I shall follow the excellent monograph published by Mr. Grunow in the *Arctische Diatomeen*, and I have also borrowed from him a few of his descriptions.

Table of Groups.

Valve not longly rostrate. Striae not in quincunx.	Valve showing undulations or hollows.	Striae in quincunx; valve broad, constricted at the median portion		2.* Panduriformes.			
		Valve linear, longly lanceolate or longly elliptic; striae very distinct		1. Tryblionella.			
		Valve very broadly lanceolate; transverse striae very fine and indistinct		5. Circumsutæ.			
		Valves showing costæ more or less dimidiate or carinal dots prolonged into delicate costæ.	Costæ dimidiate, robust		9. Grunowia.		
			Costæ delicate.	Frustules straight	10. Scalares.		
				Frustules spatulate or somewhat sigmoid	11. Insignes.		
			Frustules more or less sigmoid.	Keel straight, not inflected at the median portion.	Keel almost central; girdle face with apices not attenuate	16. Sigmoideæ.	
		Keel eccentric; girdle face with apices very slightly attenuate			17. Sigmata.		
		Keel eccentric, inflected at the median portion		18. Obtusæ.			
		Valves arcuate		19. Spectabiles.			
		Keel accompanied by two longitudinal parallel lines		14. Spathulatæ.			
		Frustules not sigmoid.	Valves not arcuate.	Girdle face constricted in the middle.	Keel eccentric; girdle face not broad	6. Dubiæ.	
					Keel slightly eccentric; girdle face very broad	7. Bilobatæ.	
				Carinal dots somewhat prolonged		13. Vivaces.	
				Valves showing a longitudinal sulcus in which the striae are absent or feebly marked		3. Apiculatæ.	
Frustules not arcuate.	Keel without parallel lines.	Girdle face not constricted in the median portion.	Carinal dots not prolonged.	No longitudinal sulcus.	Keel not completely eccentric.	Keel quite eccentric	21. Lanceolatæ.
						Keel almost central; striae very distinct; frustules united into a stratum	12. Bacillaria.
						Keel somewhat eccentric; frustules not united into strata.	Valves linear, large; striae distinct
		Valves lanceolate, very small; striae indistinct	15. Dissipatæ.				
Valve very longly rostrate and with a very eccentric keel		22. Nitzschiella.					

* The figures correspond with those of the groups in H.V.H. Atlas; the missing numbers (4. Pseudo-Tryblionella and 8. Epithemioideæ) are those of groups which are not represented in Belgium or England.

Group 1.—TRYBLIONELLA (W. SMITH PARTIM) GRUNOW.

Fig. 125.

Nitzschia punctata
(*Tryblionella*).

Keel very eccentric, with dots almost always indistinct, generally equal in number to those of the striæ. Valves generally sulcate, undulate.

I unite with this group, group 4 (*Pseudo-Tryblionella*), which is only distinguished from it because the carinal dots are well marked.

ANALYSIS OF SPECIES

Valves not with coarse puncta.	Striæ not as above.	Valve showing striæ formed of coarse puncta	N. punctata.		
		Valves with striæ very fine at the centre of the valve; striæ terminating at the margins in a double row of puncta .	N. navicularis.		
		Striæ traversing the entire linear valve	N. angustata.		
		Valve showing a median sulcus.	<table border="0"> <tr> <td>Valves with robust striæ; sulcus not hyaline</td> <td>N. Tryblionella.</td> </tr> <tr> <td>Valve very small; striæ very delicate; sulcus hyaline</td> <td>N. debilis.</td> </tr> </table>	Valves with robust striæ; sulcus not hyaline	N. Tryblionella.
Valves with robust striæ; sulcus not hyaline	N. Tryblionella.				
Valve very small; striæ very delicate; sulcus hyaline	N. debilis.				

N. navicularis (Bréb.) Grun.! (Arct. Diat., p. 67; H.V.H. Atl., pl. 57, f. 1^{*}; Type No. 371), plate 15, fig. 490.

Valves elliptic-lanceolate, with striæ (7 in 1 c.d.m.), fine at the central portion of the valve, terminating towards the margins on each side in a double row of puncta. Length, about 3.5 c.d.m.

Marine.—Ostend (Deby.); Scheldt at Antwerp (H.V.H.); England (Norm., W. Sm., Comber, Dickie); France (Bréb.).

N. punctata (Sm.) Grun.! (Arct. Diat., p. 68; H.V.H. Atl., pl. 57, f. 2^{*}; Type No. 372), plate 15, fig. 491.

Valve elliptic-lanceolate, with apices somewhat rostrate; striæ 7 to 9 in 1 c.d.m., formed of coarse puncta. Length of valve, 2.5 to 3.5 c.d.m. Breadth, 1 to 3 c.d.m.

Brackish water.—Ostend (Deby.); Antwerp; England (W. Sm., Stolt., Comber); France; Holland; Denmark.

var. *elongata* Grun. (H.V.H. Atl., pl. 57, f. 3*), plate 15, fig. 492.

Valves linear, with cuneate apices; striæ 5 or 6 in 1 c.d.m. Length of valves, 6 to 11 c.d.m. Breadth, 2 to 2.5 c.d.m.

Marine.—Mixed with the type-form.—Ostend (DeLy.).

N. Tryblionella Hantzsch (*Tryblionella Hantzschiana* Grun.: H.V.H. Atl., pl. 57, f. 9, 10 and 15*; Type No. 375), plate 15, fig. 493.

Valve elliptic-lanceolate, with subacute apices, showing a broad conspicuous sulcus; striæ robust, 5 to 7 in 1 c.d.m., between which appear striæ, fine, delicately punctate. Length, 8 to 11 c.d.m. Breadth, 2 to 3 c.d.m.

Fresh and brackish water.—Not yet found in Belgium. England (Stolt.). Ireland (O'Meara).

var. *Levidensis*. (*T. Levidensis* H. Sm.; H.V.H. Atl., pl. 57, f. 15; Type No. 375), plate 15, fig. 494.

Valves linear-lanceolate, with cuneate apices, median portion sometimes somewhat attenuate; transverse striæ robust, 7 to 11 in 1 c.d.m. Length, 2 to 5 c.d.m. Breadth, 1 to 1.5 c.d.m.

Brackish water.—Antwerp; sometimes fresh water.—Brussels Botanical Gardens (Delogne); England; Ireland (O'Meara).

var. *calida*. (*N. calida* Grun. Arct. Di., p. 75; H.V.H. Atl., pl. 59, f. 4 and 5*) plate 15, fig. 495.

Valve linear, constricted at the median portion, with apices somewhat rostrate; sulcus scarcely visible; striæ 17 to 19 in 1 c.d.m. Keel with points rather distinct. Length, 3.5 to 4.5 c.d.m.

Fresh water (warm).—Brussels Botanical Gardens (Delogne).

var. *littoralis* Grun. (*N. littoralis* Grun.; H.V.H. Atl., pl. 59, f. 1-3*; in Type No. 190), plate 15, fig. 496.

Distinguished from the type-form by the well marked carinal dots, and by the compact striation of the valve.

Fresh or brackish water.—Antwerp (Park lake).

N. debilis (Arnott) Grun. ! (Arct. Diat., p. 68; H.V.H. Atl., pl. 57, f. 19-21*; in Type No. 146), plate 15, fig. 497.

Valve lanceolate elliptic, with subrostrate apices; striæ very feeble, 12 to 14 in 1 c.d.m., interrupted in the middle of the valve. Length, 2 to 2.5 c.d.m. Breadth, about 1 c.d.m.

Fresh water.—Frahan, Groenendael (Del.), Maryhill Bridge, near Glasgow, Scotland (W. Arn., No. 847!).

N. angustata (W. Sm.) Grun. (Arct. Diat., p. 70; H.V.H. Atl., pl. 57, f. 22-24*; in Type No. 475) plate 15, fig. 498.

Valve narrowly linear, with apices produced; striæ robust, not interrupted, 13 in 1 c.d.m. Length, about 8 to 9 c.d.m.; breadth, about 1 c.d.m.

Fresh and brackish water.—Antwerp. England (W. Sm.). Scotland (Baxter Coll., Nos. 2733, 2837). Ireland (O'Meara).

var. curta. (H.V.H. Atl., pl. 57, f. 25* ; Type No. 376), **plate 15, fig. 499.**

Valves much shorter, with apices somewhat rostrate.

Fresh water.—Brussels (Delogne). England, France, Denmark, Sweden.

Group 2.—PANDURIFORMES.

Valves broad, constricted at the median portion, showing a more or less pronounced sulcus. Keel approximate to one of the margins, with dots either very distinct or apparently absent. Striæ decussate.

ANALYSIS OF SPECIES.

- | | |
|--|--------------------------|
| { Sulcus very deep, carinal dots very distinct | N. panduriformis. |
| { Sulcus indistinct, carinal dots not distinct | N. constricta. |

N. panduriformis Grun. ! (Diat. Clyde, pl. 6, f. 102 ; H.V.H. Atl., pl. 58, f. 1-4* ; Type No. 377 forma), **plate 15, fig. 500.**

Valve broadly elliptic, with apices subrostrate, cuneate; sulcus strongly marked, and bordered with a hyaline line or irregularly punctate; striæ decussate, 14 to 19 in 1 c.d.m. Carinal dots well marked, about 6 in 1 c.d.m. Length, 8 to 12 c.d.m. Breadth, about 2 c.d.m. at the median constriction

Marine.—Not yet found in Belgium. England (Greg., Stolt.), Bahnsie (Lagers).

N. constricta (Greg.) Grun. ! Arct. Diat., p. 71 ; H.V.H. Atl., pl. 58, f. 8*), **plate 15, fig. 501.**

Differs from the preceding species by its coarser puncta, its more pronounced sulcus, and by the dots of the keel which are not distinct. Length, about 5 c.d.m.

Marine.—Scheldt. England.

forma parva. (H.V.H. Atl., pl. 58, f. 8*), **plate 15, fig. 502.**

Very small, only attaining a length of about 1.5 c.d.m. Striæ, 16 or 17 in 1 c.d.m.

Group. 3.—APICULATE.

Valves longly linear or somewhat attenuate at the median portion, showing a sulcus on which the striae are absent, or are less marked than on the remainder of the valve. Keel very approximate to one of the margins.

ANALYSIS OF SPECIES.

Keel with very distinct dots.	{ Valve very large; sulcus broad	N. plana.
	{ Valve narrowly linear; sulcus narrow	N. Hungarica.
Keel with indistinct or no dots	{ Sulcus very broad; valve of medium size, robust	N. acuminata.
	{ Sulcus very narrow; valve small, very narrow	N. apiculata.

N. plana, W. Sm. (S.B.D., i, p. 42, pl. 15, f. 114; H.V.H. Atl., pl. 58, f. 10, 11*; Type No. 378), **plate 15, fig. 503.**

Valve longly linear, attenuate at the median portion, with cuneate apices, broad well-marked sulcus, generally attenuate at the median portion, somewhat more distant from the carinal margin than the other margin; striae fine, about 18 in 1 c.d.m., constantly replaced in the sulcus by very irregular puncta. Carinal dots very distinct, square or elongated, 3.5 to 6 in 1 c.d.m. Length, attaining to 17 c.d.m.

Brackish water.—Not yet found in Belgium. England (W. Sm. ! Comber, Norman, Stolt.). Ireland (O'Meara).

N. Hungarica Grun. ! (Arct. Diat., p. 73; H.V.H. Atl., pl. 58, f. 19-22*; Type No. 380), **plate 15, fig. 504.**

Valve narrowly linear; generally feebly constricted in the middle; apices cuneate, rostrate; sulcus narrow, very distinct; striae fine, 16 to 18 in 1 c.d.m., very delicate in the sulcus; carinal dots very distinct, 9 or 10 in 1 c.d.m. Length, 5 to 11 c.d.m.

Brackish, sometimes fresh water.—Antwerp, Schaerbeeck (Delogne). Ireland (O'Meara). England (H.V.H. Types, Nos. 7, 174, 186, 234, 389, 431, 471).

N. apiculata (Greg.), Grun. ! (Arct. Diat., p. 73; H.V.H. Atl., pl. 58, f. 26 and 27*; in Types Nos. 7, 12, 44, etc.), **plate 15, fig. 505.**

Differs from the preceding species by its valves being generally smaller and narrower, and by the carinal dots being absent or indistinct. Striae about 16 or 17 in 1 c.d.m. Length, 2.5 to 5 c.d.m. Breadth of valves, less than 1 c.d.m.

Brackish water.—Antwerp. England. Scotland. Finmark. Ireland (O'Meara).

N. acuminata (W. Sm.) Grun. ! (Arct. Diat., p. 73; H.V.H. Atl., pl. 58, f. 16 and 17* ; Type No. 379), **plate 15, fig. 506.**

Valve broadly linear, sometimes constricted in the median portion, with a very broad and conspicuous sulcus. Striæ very strong, about 12·5 to 13 in 1 c.d.m., very feeble or absent in the sulcus. Keel without dots. Length, 7 to 8·5 c.d.m.

Brackish water.—Not yet found in Belgium. England (W. Sm.). Ireland (O'Meara, W.Sm.).

Group 5.—CIRCUMSUTAÆ.

Valves with sulcus more or less narrow, sometimes invisible, keel very eccentric, with conspicuous dots. Valves finely striate and showing in addition some irregular puncta. These two kinds of puncta belong to different layers of the valve.

ANALYSIS OF SPECIES.

Valve elliptic, very large; striæ fine, undulated; carinal dots very coarse,
 quadrangular **N. circumсата.**

N. circumсата (Bailey) Grun. ! (*Surirella circumсата* Bailey; H.V.H. Atl., pl. 59, f. 8* ; Type No. 381), **plate 15, fig. 507.**

Valve elliptic, very large, with sub-acute apices; striæ very fine, undulated, about 26 in 1 c.d.m. Carinal dots very coarse, quadrangular, 3 to 5 in 1 c.d.m.; the median somewhat distant and showing between them a vestige of a nodule. Length, up to 21 c.d.m.; breadth, up to 6·5 c.d.m.

Brackish water.—Very rare: Antwerp (P. Gaut.) Maritime Scheldt. (H.V.H.). Flessingue (Holland) (H.V.H., Deby.). England (W. Sm.).

Group 6.—DUBLE.

Valves analogous to those of *Tryblionella* but without a sulcus. Keel eccentric. Girdle face attenuate at the median portion.

ANALYSIS OF SPECIES.

{	Carinal dots round; valve narrow.	{	Striæ fine, valves small, distinctly rostrate	N. commutata.
			Striæ very fine, valve of medium size, sub-rostrate	N. thermalis.
	Carinal dots elongated on the valve; valve rather broad			N. dubia.

N. dubia W. Sm.! (S.B.D., i., p. 41, pl. 13, f. 112; H.V.H. Atl., pl. 59, f. 9-12*; Type No. 382), **plate 15, fig. 508.**

Valves linear, somewhat constricted at the median portion, with subrostrate apices; striæ fine, 21 to 24 in 1 c.d.m.; keel with 9 or 10 dots in 1 c.d.m., slightly prolonged on the valve. Length, about 9 to 16 c.d.m.

Fresh water.—Antwerp. Schaerbeeck (Delogne). England (W. Sm.!).

N. thermalis (Kütz.) Grun.! (Arct. Diat., p. 78; H.V.H. Atl., pl. 59, f. 20; in Type No. 74 *var. littoralis*), **plate 15, fig. 509.**

Differs from the preceding species by its narrower valves and round carinal dots, the two median of which are somewhat distant. Striæ fine, about 28 in 1 c.d.m.; carinal dots about 7 or 8 in 1 c.d.m. Length, about 8 to 10 c.d.m.; breadth, about 1 c.d.m.

Fresh water.—Ard. Lieg. (De Wild.). Ireland (O'Meara).

var. intermedia Grun. (H.V.H. Atl., pl. 59, f. 15-19*), **plate 15, fig. 510.**

Valves small (5 to 6 c.d.m.) and narrow (somewhat more than 5 c.d.m., with small carinal dots (9 in 1 c.d.m.), the two median of which are slightly distant; striæ very fine, about 32 in 1 c.d.m.

Fresh water.—Ard. Lieg. (De Wild.).

var. littoralis Grun. (H.V.H. Atl., pl. 59, f. 21). England.

N. commutata Grun. (Arct. Diat., p. 79; H.V.H. Atl., pl. 59, f. 13 and 14*), **plate 15, fig. 511.**

Valve longly linear, constricted at the median portion, with apices distinctly rostrate, rostrum obtuse. Carinal dots round, the two median distant. Striæ fine, 21 to 24 in 1 c.d.m. Carinal dots 9 or 10 in 1 c.d.m. Length, 5 to 7 c.d.m. Breadth, 1.25 to 1.75 c.d.m.

Brackish water.—Not yet found in Belgium. England (W. Sm.)

Group 7.—BILOBATÆ.

Differs from the preceding group by the more central position of the keel.

N. bilobata W. Sm. (S.B.D., i., p. 42, pl. 15, f. 113; H.V.H. Atl., pl. 60, f. 1*), **plate 15, fig. 512.**

Valve linear, lanceolate, constricted at the median portion, with apices abruptly attenuate, rostrate, acute. Keel almost central, with carinal dots

transversely elongated. Striæ fine, about 17·5 to 19 in 1 c.d.m. Carinal dots about 6·5 to 7 in 1 c.d.m. Girdle face very broad, constricted at the median portion, with connecting zone finely plicate. Length, 8 to 15 c.d.m.

Marine.—Not yet found in Belgium, but found in England (W. Sm., Comber, Norman, Stolt.), Ireland (O'Meara), and throughout most of Europe.

var. minor Grun. (H.V.H. Atl., pl. 6c, f. 2 and 3*), **plate 15, fig. 513.**

Small (5 to 7 c.d.m. in length) with very fine striæ (23 to 27 in 1 c.d.m.

Marine.

Group 9.—GRUNOWIA.

Keel very eccentric, with dots elongated into costæ, which generally occupy a moiety of the valve.

ANALYSIS OF SPECIES.

{	Valves narrowly lanceolate, with margins not sinuous; costæ diminishing very gently in breadth	N. Denticula.
	Valve with margins sinuous or strongly inflated at the median portion; costæ stopping abruptly in the middle of the valve	N. sinuata.

N. Denticula Grun.! (Arct. Diat., p. 82; H.V.H. Atl., pl. 6o, f. 10*; Type No. 384), **plate 15, fig. 514.**

Valves narrowly lanceolate, with apices acute or subacute, not rostrate, furnished with costæ which most frequently traverse the entire valve, while diminishing very gently in breadth; striæ fine, 15 to 18 in 1 c.d.m., distinctly punctate; costæ 6 to 8 in 1 c.d.m. Length, 1·5 to 4·5 c.d.m.

Fresh water.—Throughout Europe.

var. Delognei Grun.! (H.V.H. Atl., pl. 6o, f. 9*), **plate 15, fig. 515.**

Costæ not reaching, at most, farther than to a moiety of the valve; striæ very delicate, 24 or 25 in 1 c.d.m. Length, 1 to 2 c.d.m.

Fresh water.—Brussels Botanical Gardens (Delogne).

N. sinuata (W. Sm.) Grun.! (Arct. Diat., p. 82; H.V.H. Atl., pl. 6o, f. 11*; Type No. 385), **plate 15, fig. 516.**

Valve lanceolate, with margins trilobulate, median portion inflated, apices rostrate-capitate; costæ 5 or 6 in 1 c.d.m., only occupying a moiety of the

valve, and equally robust throughout their length; striæ about 18 in 1 c.d.m., distinctly punctate. Length, about 4 c.d.m.

Fresh water.—Frahan (Delogne); England, France, Germany, etc; Scotland (Greville, Henneidy).

var. Tabellaria Grun.! (Arct. Diat., p. 82; H.V.H. Atl., pl. 60, f. 12 and 13*; Type No. 386), **plate 15, fig. 517.**

Valve very inflated in the median portion, with apices longly diminate rostrate; costæ 6.5 to 7.5 in 1 c.d.m.; striæ 21 or 22 in 1 c.d.m., delicately punctate.

Fresh water.—Brussels (Delogne).

Group 10.—SCALARES.

Distinguished from the preceding groups by the keel being more acute and less eccentric.

N. scalaris W. Sm. (S.B.D., i, p. 39, pl. 14, f. 115; H.V.H. Atl., pl. 60, f. 14-15*; Type No. 387), **plate 32, fig. 874.**

Valve broadly linear, with conical apices, costæ of unequal length, 3 to 5 in 1 c.d.m.; transverse striæ narrowly punctate, 9 to 11 in 1 c.d.m. Frustule in transverse section quadrate or in form of an oblong square. Length, up to 48 c.d.m. Breadth of valves, 2 to 2.5 c.d.m.

Brackish water.—England (W. Sm., Norman, Stolt.), France (De Bréb.), Denmark (Heiberg).

Group 11.—INSIGNES.

Similar to the forms of the preceding group, but with a keel still more eccentric and frustules sometimes somewhat sigmoid.

N. insignis Greg. (T.M.S., 1857, v., p. 80, pl. 1, f. 46; H.V.H. Atl., pl. 61, figs. various*), **plate 32, fig. 875.**

Valves linear, lanceolate, with apices subconical, produced, keel almost central, broad, straight or gently curved. Costæ rather long, 4 or 5 in 1 c.d.m. Striæ, 10 or 11 in 1 c.d.m., strongly punctate. Frustules straight, linear. Length, up to 40 c.d.m.

Marine.—Coasts of England (Norman), and Scotland (Gregory).

var. Smithii. (*N. spectabilis* W. Sm.; H.V.H. Atl., pl. 61, f. 4*), **plate 32, fig. 876.**

Distinguished from the type-form by being slightly sigmoid; costæ short, 2 or 3 in 1 c.d.m. Striæ 13 or 14 in 1 c.d.m.

Brackish water.—England (Norman), France (De Bréb.).

Group 12.—BACILLARIA.

Keel central or almost central, with dots not elongated. Frustules straight. Striation conspicuous.

ANALYSIS OF SPECIES.

Keel almost central, frustules united in a stratum. **N. paradoxa.**

N. paradoxa (Gmel.) Grun.! (*Bacillaria paradoxa* Gmel.; H.V.H. Atl., pl. 61, f. 6* ; Type No. 388), plate 15, fig. 518.

Valves narrowly lanceolate, with apices feebly rostrate. Keel almost central, with 6 to 8 coarse round dots in 1 c.d.m. Striæ 20.5 to 22.5 in 1 c.d.m. Frustules united in a stratum, displaced by a sliding movement of one frustule over another. Length, about 6 c.d.m.

Brackish water.—Blankenberghe, Ostend, Antwerp. England, Ireland, and almost everywhere. Sometimes found in water containing only a trace of salt. Canal at Louvain (P. Gaut.).

var. major. (H.V.H. Atl., pl. 61, f. 7*), plate 16, fig. 519.

Group 13.—VIVACLS.

Valves semi-lanceolate, with margins showing elongated carinal dots. Valves similar to those of *Hantzschia*, but not showing (like those of the species of that genus) a vestige of a central nodule.

ANALYSIS OF SPECIES.

- | | | |
|---|--|----------------------|
| { | Valve semi-lanceolate, strongly arcuate, very small, with rostrate apices ;
striæ very delicate | N. Petitiana. |
| | Valve semi-lanceolate elliptic, large, with rostrate apices ; striæ rather
robust | N. vivax. |

N. vivax W. Sm.! (S.B.D., i., p. 41, pl. 31, f. 267 ; H.V.H. Atl., pl. 62, f. 1-2* ; in Type No. 389), plate 33, fig. 877.

Valve semi-lanceolate, elliptic, with ventral margin straight, dorsal margin arcuate, apices produced rostrate. Carinal dots somewhat elongated, 6 in 1 c.d.m. ; striæ 12 in 1 c.d.m., finely punctate. Frustules linear. Length, 10 to 16 c.d.m. Breadth of valves, 1.3 c.d.m.

Marine.—England (W. Sm., Comber, Norman), Ireland (O'Meara).

N. Petitiana Grun. (H.V.H. Atl., pl. 62, f. 6*), plate 16, fig. 520

Valve small, with ventral margin straight, dorsal margin very gently and regularly attenuate up to the apices, which are rostrate. Carinal dots 8 or 9 in 1 c.d.m., scarcely prolonged. Striæ delicate, about 27 to 30 in 1 c.d.m.

Brackish water.—Not yet found in Belgium.

Group 14.—SPATHULATÆ.

Analogous to *Bacillaria* from which it is differentiated by the very delicate striation of the valves and by two auxiliary lines parallel to the keel.

ANALYSIS OF SPECIES.

Keel not elevated	{	Girdle face showing the apices of the keel enlarged and elevated		. N. spathulata.		
		{	Valve with apices longly rostrate	. N. cursoria.		
			{	Valves with apices not rostrate.	Carinal dots, 1.5 to 3 in 1 c.d.m.; apices somewhat produced	. N. distans.
						Carinal dots, 3.5 to 5 in 1 c.d.m.; apices not produced

N. angularis W. Sm. ! (S.B.D., i., p. 40, pl. 13, f. 117; H.V.H. Atl., pl. 62, f. 11-14*), plate 16, fig. 521.

Valve narrowly lanceolate, very gently attenuate up to the subobtuse apices. Valve with keel central, 3.5 to 5 marginal dots in 1 c.d.m.; auxiliary lines clearly visible; transverse striæ delicate, 31 or more in 1 c.d.m., formed of puncta which equally produce longitudinal and oblique striæ. Girdle face broadly linear, somewhat inflated at the median portion, with connecting zone plicate. Length, 6 to 20 c.d.m.; breadth of valves, about 1 to 1.5 c.d.m.

Marine.—Washings of Mussels (Deby). England (W. Sm. ! Comber, Norman), Ireland (O'Meara), Scotland (Baxter Coll., No. 2765).

var. affinis Grun. (H.V.H. Atl., pl. 62, f. 16*), plate 16, fig. 522.

Differs from the type-form by its smaller size (3 to 9 c.d.m. in length) and its more approximate carinal dots (6 to 9 in c.d.m.), and its still finer striæ.

N. spathulata Bréb. (in W. Sm., S.B.D., i., p. 40, pl. 31, f. 268; H.V.H. Atl., pl. 62, f. 7 and 8*; Type No. 390), plate 16, fig. 523.

Differs from the preceding species by the apices of the keel, which are much enlarged and elevated. Carinal dots 4 or 5 in 1 c.d.m. Striæ excessively delicate. Length, about 10 c.d.m.

Marine—Blankenberghe, Antwerp (Scheldt H.V.H.), France (Bréb.), Denmark (Heib.!), England (Harrison, Norman), Ireland (O'Meara).

var. hyalina (H.V.H. Atl., pl. 62, f. 9*), **plate 16, fig. 524.**

Very small (about 4 c.d.m.), about 7 or 8 carinal dots in 1 c.d.m. Same habitat.

N. distans Greg. (Diat. of Clyde, p. 58, pl. 6, f. 103; H.V.H. Atl., pl. 62, f. 10*), **plate 33, fig. 878.**

Valve narrowly lanceolate, with apices somewhat produced, sub-rostrate; keel central with dots unequally distant, 1.5 to 3 in 1 c.d.m. Striæ excessively delicate and approximate. Girdle face linear, with sub-truncate apices, showing the keel somewhat alate. Length, up to 15 c.d.m.

Marine.—England (Stolt.), Glenshira sand, Scotland (Gregory), Bahnsie (Lagerstedt).

N. cursoria (Donk.) Grun. (Arct. Diat., p. 89; H.V.H. Atl., pl. 62, f. 19*; *Bacillaria cursoria Donk.*), **plate 33, fig. 879.**

Valve very narrowly lanceolate, with apices longly rostrate, keel central, narrow, with about 10 dots in 1 c.d.m., accompanied by two accessory lines, distant about .4 c.d.m. Striation very fine. Frustule linear, with truncate apices. Length, 7 to 8 c.d.m. Breadth of valve, .7 c.d.m.

Marine.—England (Donkin, Norman), France (Bréb.).

Group 15.—DISSIPATÆ.

Differs from the two preceding groups by the keel being less central and the absence of auxiliary lines. Valves very small and very delicately striated.

ANALYSIS OF SPECIES.

Keel not quite central. Valves very small and delicately striated . **N. dissipata.**

N. dissipata (Kütz.) Grun.! (Arct. Diat., p. 90; *N. minutissima W. Sm.?*; H.V.H. Atl., pl. 63, f. 1*; Type No. 391), **plate 16, fig. 525.**

Valve lanceolate, with apices very slightly rostrate. Keel slightly eccentric, with 6 to 8 dots in 1 c.d.m. Striæ excessively faint (about 14 in 1 c.d.m. according to Mr. Kitton). Length, 2 to 3.5 c.d.m.

Fresh and brackish water.—Antwerp (H.V.H.) Schaeerbeeck (Delogne). Arct. Lieg. (De Wild.). Here and there in Europe.

var. media. (H.V.H. Atl., pl. 63, f. 2 and 3* ; Type No. 190), **plate 16, fig. 526.**

Valves larger, with apices sometimes subrostrate, capitate, keel somewhat more eccentric, with 6 or 7 dots in 1 c.d.m. Length, 4.5 to 7 c.d.m.

var. acuta. (H.V.H. Atl., pl. 63, f. 4*), **plate 16, fig. 527.**

Valves longer, attaining to 10.5 c.d.m., with keel quite central, 6 or 7 dots in 1 c.d.m.

Group 16.—SIGMOIDEÆ.

Valves without sulci, keel quite central, without auxiliary lines, carinal dots not elongated. Girdle face sigmoid, with apices not produced.

ANALYSIS OF SPECIES.

{	Striæ very robust; carinal dots round. Brackish water species	{	N. Brebissonii.	
	Striæ fine; carinal dots somewhat elongated.		Striæ fine; size very considerable; carinal dots 4 to 7 in 1 c.d.m.	N. sigmoidea.
	Fresh water species.		Striæ very fine; size medium; 7 to 9 dots in 1 c.d.m.	N. vermicularis.

N. sigmoidea (Ehr.) W. Sm. (S.B.D., i., p. 38, pl. 13, f. 104; H.V.H. Atl., pl. 63, f. 5-7* ; Type No. 392), **plate 16, fig. 528.**

Valves linear, with cuneate apices. Keel central, with 5 to 7 dots in 1 c.d.m. Striæ fine, 23.5 to 26 in 1 c.d.m. Girdle face narrow, sigmoid, with truncate apices, connecting zone finely striated. Length, attaining 48 c.d.m.

Fresh water.—Rather common everywhere.

N. vermicularis (Kutz.) Grun.! (Arct. Diat., p. 91; H.V.H. Atl., pl. 64, f. 1 and 2* ; in Type No. 96), **plate 16, fig. 529.**

Differs from the preceding species by its smaller and narrower size, its closer carinal dots, 6 to 9 in 1 c.d.m., and shorter at the margin of the valve, as well as by its finer striæ, 32 to 34 in 1 c.d.m. Length, 9 to 22 c.d.m.; breadth of valve, about .5 c.d.m.; breadth of girdle face, .5 to 1.0 c.d.m.

Fresh water.—Belgium? England (H.V.H. Type No. 96). Scotland (W. Arn.). (var. lamprocompa., Arct. Lieg. (De Wild.).)

N. Brébissonii W. Sm. ! (S.B.D., i., p. 38, pl. 31, f. 226 ; H.V.H. Atl., pl. 64, f. 4 and 5* ; Type No. 393), **plate 16, fig. 530.**

Valves straight, or curved, or arcuate, or sigmoid ; about 5 carinal dots in 1 c.d.m., apices rather abruptly attenuate, acute ; striæ very robust, 9 to 11 in 1 c.d.m. Length, 22 to 24 c.d.m. Breadth of valve, 1·3 to 1·5 c.d.m.

Brackish water.—Heyst (Deby). Antwerp. England (W. Sm., Comber, Norman), Ireland (O'Meara). France, etc.

Group 17.—SIGMATA.

Valves still less sigmoid, keel somewhat more eccentric than in the preceding group. Girdle face sigmoid, with apices produced.

ANALYSIS OF SPECIES.

{	Keel with coarse, very projecting dots	. N. fasciculata.
	Keel with rather delicate dots	. N. Sigma.

N. Sigma, W. Sm. ! (S.B.D., i., p. 39, pl. 108 ; H.V.H. Atl., pl. 65, f. 7 and 8* ; Type No. 394), **plate 16, fig. 531.**

Valves linear, somewhat sigmoid, with apices very slightly produced. Keel eccentric, with 7 to 9 dots in 1 c.d.m. Striæ fine, 22 to 24 in 1 c.d.m. Girdle face sigmoid, with tapering apices. Length, attaining 25 c.d.m. Breadth, a little more than 1·0 c.d.m.

Brackish water.—Antwerp, Blankenberghe. England, (W. Sm. ! Comber, Norman, Stolt) Ireland (O'Meara). France, Bahnsie. Finmark.

var. intercedens Grun. (H.V.H. Atl., pl. 66, f. 1*), **plate 16, fig. 532.**

Large and generally very much curved, with 6 to 7 carinal dots, and 27 or 28 striæ in 1 c.d.m., the valve being about 1 c.d.m. broad, and up to 30 c.d.m. long.

Brackish water.—Antwerp (Scheldt, Belleroche).

var. rigida (Kütz.) Grun. (*Amphipleura rigida Kütz.* ; *A. sigmoidea, W. Sm.* ; H.V.H. Atl., pl. 66, f. 2* ; in Type No. 395), **plate 16, fig. 533.**

Valve narrowly lanceolate, sigmoid, with 7 to 9 carinal dots, and 30 or 31 striæ in 1 c.d.m. Valves attaining a length of 20 c.d.m., and a breadth of 8 μ

Fresh water.—Brussels, Antwerp. England (W. Sm., Comber, Norman). Scotland. Ireland (O'Meara).

var. rigidula Grun. (H.V.H. Atl., pl. 66, f. 8* ; Type No. 396), **plate 16, fig. 534.**

Differs from the preceding variety by its smaller size and breadth, 8 to 10 carinal dots, and 30 or 31 striæ in 1 c.d.m. Length, about 6 to 7 c.d.m. Breadth, less than 0.5 c.d.m.

Fresh water.—Rouge-Cloître (Delogne).

var. Sigmatella Grun. (H.V.H. Atl., pl. 66, f. 6 and 7* ; Type No. 397), **plate 16, fig. 535.**

Valves very narrowly lanceolate, sigmoid, with 8 to 11 carinal dots in 1 c.d.m., and 25 or 26 striæ in 1 c.d.m. Valves attaining 32 c.d.m., (sometimes, but rarely, even 45 c.d.m.), and about 5 c.d.m. in breadth.

Brackish water.—Ostend.

N. fasciculata Grun. (*Homæocladia sigmoidea*, W. Sm. ; H.V.H. Atl., pl. 66, f. 11-13*), **plate 16, fig. 536.**

Valve more or less sigmoid, sometimes almost straight. Keel with coarse dots, somewhat elongated, 5 or 6 in 1 c.d.m. Striæ fine, 28 or 29 in 1 c.d.m. Frustules often united in small fascicles. Length, 5 to 10 c.d.m.

Marine or brackish.—Ostend (Grunow), Antwerp. England (W. Sm.).

Group 18.—OBTUSÆ.

Analogous to the preceding groups, from which it is distinguished by the keel, which in the middle of its length shows an inflexion at the internal portion, and at the same part two somewhat distant dots between which the rudiment of a nodule appears.

ANALYSIS OF SPECIES.

Keel showing in the middle of its length an inflexion, at which the two median dots are somewhat distant, and between them the rudiment of a nodule is shewn

N. obtusa

N. obtusa W. Sm.! (S.B.D., i., p. 39, pl. 13, f. 109 ; H.V.H. Atl., pl. 67, f. 1* ; Type No. 398), **plate 16, fig. 537.**

Valve linear, with apices rounded or abruptly attenuate unilaterally. Keel with 5 or 6 coarse dots. Median inflexion very visible. Striæ fine, 26 or 27 in 1 c.d.m. Length, 12 to 25 c.d.m. Breadth of valves somewhat less than .8 to .9 c.d.m.

Brackish water.—Blankenberghe (H.V.H.), Ard. Liege (De Wild.), England (W. Sm. ! Stolt.), Denmark, Holland, &c.

var. scalpelliformis. (Arct. Diat., p. 92 ; H.V.H. Atl., pl. 67, f. 2*), **plate 16, fig. 538.**

Shorter, narrower, and with apices more sigmoid and more abruptly attenuate unilaterally; 7 or 8 carinal dots and 26 or 27 striæ in 1 c.d.m. Length, 6 to 8 c.d.m. Breadth of valves, about .75 c.d.m.

Brackish water.—Ard. Lieg. (De Wild.).

var. nana Grun. (H.V.H. Atl., pl. 67, f. 3* ; Type No. 399), **plate 16, fig. 539.**

Quite small, sigmoid, with 10 or 11 carinal dots and about 35 striæ in 1 c.d.m. Length, about 4 c.d.m.

Distinguished from analagous forms of *N. Sigma* by the conspicuous central pseudo-nodule (Grunow).

Brackish water.—Not yet found in Belgium.

var. brevissima Grun. (H.V.H. Atl., pl. 67, f. 4* ; Type No. 400), **plate 16, fig. 540.**

Valves linear, rather broad, somewhat constricted at the median portion, with rostrate, gently sigmoid apices. Carinal dots coarse, about 8 in 1 c.d.m. ; striæ, 30 to 36 in 1 c.d.m.

Brackish water.—Piles in the Scheldt at Antwerp (H.V.H.), Ard. Lieg. (De Wild.).

Group 19.—SPECTABILES.

Valves large, slightly arcuate, with eccentric keel. Carinal dots somewhat prolonged on the valve.

ANALYSIS OF SPECIES.

Valves large, slightly arcuate, with eccentric keel, carinal dots somewhat prolonged on the valve **N. spectabilis.**

N. spectabilis (Ehr.) Ralfs. (*Syneira spectabilis* Ehr. Amer. and Mikr., numerous figures; H.V.H. Atl., pl. 67, f. 8 and 9* ; Type No. 401), **plate 16, fig. 541.**

Valves linear, more or less arcuate, with apices attenuate, often rostrate-capitate ; keel very eccentric, with 4 to 6 dots in 1 c.d.m., often prolonged on the valve into a very short costa ; striæ, 10 to 12 in 1 c.d.m., distinctly punctate ; length, attaining 45 c.d.m.

Brackish water.—Scheldt at Antwerp. Probably England.

Group 20.—LINEARES.

Valves without sulci. Keel somewhat eccentric, with round or somewhat angular carinal dots, just a little elongated transversely. Girdle face straight, sometimes slightly attenuate at the median portion.

ANALYSIS OF SPECIES.

- | | | |
|---|--|---------------------|
| } | 8 to 12 faint carinal dots in 1 c.d.m.; valve showing a slight inflexion at the median portion | N. linearis. |
| | 5 to 7.5 very robust carinal dots in 1 c.d.m.; valve without median inflexion | N. vitrea. |

N. linearis (Ag.) W. Sm.! (S.B.D., i., p. 39, pl. 13, f. 110, and Supp., pl. 31, f. 110; H.V.H. Atl., pl. 67, f. 13*-15; Type No. 404), **plate 16, fig. 542.**

Valves longly linear, almost in the form of a boat, with apices rounded at the external, and attenuate at the internal portion. Keel, 8 to 10 dots in 1 c.d.m., the two median more distant than the others, the space between generally corresponding with a small inflexion of the valve. Striæ, 29 or 30 in 1 c.d.m.; finely punctate. Length, 7 to 18 c.d.m. Breadth of valve, about 5 c.d.m.

Fresh water.—Rather common throughout Europe.

var. tenuis Grun. (H.V.H. Atl., pl. 67, f. 16; Type No. 406), **plate 16, fig. 543.**

Valve narrow (4 to 7 c.d.m.). Keel, 11 or 12 dots in 1 c.d.m. Striæ more than 30 in 1 c.d.m., generally interrupted at the median portion of the valve. Girdle face 4 to 9 c.d.m. Length, 7 to 15 c.d.m.

Fresh water.—Common.

N. vitrea, Norman! (T.M.S., 1861, 1, n.s., p. 7, pl. 2, f. 4; H.V.H. Atl., pl. 67, f. 10*), **plate 16, fig. 544.**

Differs from the preceding species by the carinal dots (5 or 6 in 1 c.d.m.) being often coarser and quadrangular, rounded, and by the girdle face being very broad, sometimes constricted and by the connective zone having numerous plicæ. Striæ, 20 to 22 in 1 c.d.m. Length, 6 to 13 c.d.m. Breadth of valves, 5 c.d.m.; breadth of girdle face, up to 2.5 c.d.m.

Brackish water.—Scheldt at Antwerp. Arct. Lieg. (Dr. Wild.). Hull, England (Norman), Scotland (H.V.H. Type No. 382).

forma major. (H.V.H. Atl., pl. 67, f. 11*; Type No. 402), **plate 16, fig. 545.**

Valves up to 12.5 c.d.m. in length and 1.25 c.d.m. in breadth, with 17 striæ in 1 c.d.m.

var. salinarum Grun. (Arct. Diat., p. 94; H.V.H. Atl., pl. 67, f. 12*; in Type No. 431), **plate 16, fig. 546.**

Smaller than the type-form (3.5 to 8.5 c.d.m. in length), valves broad (5 to 9 c.d.m.), and striæ narrower (28 to 30 in 1 c.d.m.).

Brackish water.—Ostend (Grunow).

var. *recta* (*N. recta* *Hantzsch*; H.V.H. Atl., pl. 67, f. 17 and 18*), plate 16, fig. 547.

Keel somewhat eccentric, with 6.5 to 7.5 dots in 1 c.d.m., the median more approximate than the others. More than 30 striae in 1 c.d.m. Frustules narrower than the preceding variety, about .6 to 1.2 c.d.m. in breadth).

Fresh (?) and brackish water.—Ard. Lieg. (De Wild.); England (H.V.H. Type No. 96).

Group 21.—LANCEOLATE.

Valves lanceolate, linear lanceolate, or more rarely oval. Keel very eccentric, with dots not elongated.

ANALYSIS OF SPECIES.

Connecting zone narrow.	Carinal dots all equidistant	Connecting zone very broad and strongly plicate	N. lanceolata.		
		Median carinal dots somewhat more distant than the others	N. subtilis.		
		Valves with apices rostrate-capitate	Valves with apices not capitate.	Valves linear, abruptly produced subrostrate; carinal dots well marked; striae very delicate (about 30 in 1 c.d.m.)	N. communis.
			Striae indistinct, more than 20 in 1 c.d.m.	Striae conspicuous (16 to 17 in 1 c.d.m.)	N. amphibia.
				Valves lanceolate, considerably rostrate; carinal dots faint; striae very delicate (30 to 36 in 1 c.d.m.)	N. Palea.
				Valves narrowly lanceolate or linear, more or less rostrate; carinal dots faint; striae more visible (20 to 22 in 1 c.d.m.)	N. Frustulum.
Carinal dots not visible	Striae invisible, 13 conspicuous carinal dots in 1 c.d.m.		N. ovalis.		
			N. Delognei.		

N. lanceolata, W. Sm. (S.B.D., i., pl. 14, f. 118; H.V.H., pl. 68, f. 1 and 2*; Type No. 407), plate 17, fig. 548.

Valve narrowly lanceolate, with acute apices. Keel very eccentric, about 5 to 7 dots in 1 c.d.m., all equidistant. Striae fine, about 30 in 1 c.d.m. Girdle face linear, strongly inflated at the median portion, with obtuse apices and strongly plicate connecting zone. Length, up to 20 c.d.m. Breadth of valve, 1.75 c.d.m.

Brackish water.—England (W. Sm., Norman, Stolt.), Ireland (O'Meara).

forma minor. (H.V.H. Atl., pl. 68, f. 3* ; in Type No. 397), plate 17, fig. 549.

Only attaining 5·5 to 6 c.d.m.

forma minima. (H.V.H. Atl., pl. 68, f. 4*), plate 17, fig. 550.
Still smaller, and scarcely 2 c.d.m. in length.

var. incrustans. (H.V.H. Atl., pl. 68, f. 5 and 6*), plate 17, fig. 551.

Valves more narrowly lanceolate, with 5 to 7 carinal dots in 1 c.d.m. Striae very fine, more than 30 in 1 c.d.m. Girdle face scarcely or not inflated at the median portion. Length, about 2 to 5 c.d.m. Breadth of valves, 1·4 to 1·6 c.d.m. ; breadth of girdle face, up to nearly 2 c.d.m.

On piles in harbours. Ostend (Grun. ?). Ilfracombe, England (Baxter Coll. No. 2627.)

N. subtilis Grun. ! (Arct. Diat., p. 95 ; H.V.H. Atl., pl. 68, f. 7 and 8* ; in Types Nos. 165 and 190), plate 17, fig. 552.

Valves narrowly lanceolate, very gently attenuate as far as the apices. Keel with 7 to 10 dots in 1 c.d.m., the two median generally somewhat more distant. Striae fine, 30 to 32 in 1 c.d.m. Girdle face narrow, with apices very slightly attenuate. Length, up to 9·5 c.d.m. Breadth of valve, about 1·5 c.d.m. ; and of girdle face, about 6 c.d.m.

Fresh water.—Rather common (?).

var. paleacea Grun. (Arct. Diat., p. 95 ; H.V.H. Atl., pl. 68, f. 9 and 10* ; in Type No. 10), plate 17, fig. 553.

Smaller and narrower, valves attaining to 2·5 to 3·5 c.d.m. in length, and 1·3 to 1·4 c.d.m. in breadth. Keel with 12 to 14 dots in 1 c.d.m. Striae very fine.

Fresh and brackish water.—Common (?)

N. Palea (Kütz.) W. Sm. (S.B.D., ii, p. 89 ; H.V.H. Atl., pl. 69, f. 22*b* and 22*c** ; in Types Nos. 165, 196, 343 and 479 ; different varieties in Types Nos. 411 and 413), plate 17, fig. 554.

Differs from the preceding by the valves being more linear-lanceolate, with apices shortly rostrate ; 10 to 12 carinal dots, the median not distant, and 33 to 36 striae in 1 c.d.m. Girdle face linear-lanceolate, with apices rounded or truncate. Length, 2·5 to 6·5 c.d.m. Breadth of valves, about 1·5 c.d.m.

Fresh water.—Very common.

var. debitis. (H.V.H. Atl., pl. 69, f. 28 and 29* ; Type No. 412), plate 17, fig. 555.

Valves somewhat narrower.

Ard. Lieg. (De Wild.). England (H.V.H., Type No. 428).

var. tenui rostris. (H.V.H. Atl., pl. 69, f. 31*), plate 17, fig. 556.

Apices with narrow, rather long rostrum.

St. Josse ten Noode (Delogne). Ard. Liege. (De Wild.).

var. fonticola Grun. (H.V.H. Atl., pl. 69, f. 15 and 20* ; in Type No. 143), plate 17, fig. 557.

Valves lanceolate, with rostrum well marked, 14 or 15 carinal dots and 28 to 30 striae in 1 c.d.m. Length, 1 to 3 c.d.m. Breadth of valves, 3·5 to 4 μ .

Fresh water.—Brussels (Delogne).

N. microcephala Grun.! (Arct. Diat., p. 96 ; H.V.H. Atl., pl. 69, f. 21* ; in Type No. 12), plate 17, fig. 558.

Very small ; valves lanceolate, linear, with apices rostrate-capitate ; 12 to 13 carinal dots and 33 striae in 1 c.d.m. Length, 1 to 1·5 c.d.m. Breadth of valves, about 3 c.d.m.

Brackish water.—Blankenberghe.

var. elegantula. (H.V.H. Atl., pl. 69, f. 22a*), plate 17, fig. 559.

Valves more regularly linear ; 12 carinal dots and 26 striae in 1 c.d.m.

Brackish water.—Blankenberghe.

N. communis Rabenh. (Alg., 949 ; Grun. Arct. Diat., p. 97 ; H.V.H. Atl., pl. 69, f. 32* ; Type No. 219), plate 17, fig. 560.

Valves somewhat elongated, with apices abruptly tapering, not rostrate. Carinal dots well marked, about 10 to 11 in 1 c.d.m. Length, 2·5 to 3·5 c.d.m. Breadth of valves, 5 c.d.m. ; breadth of girdle face, 8 c.d.m.

Fresh water.—Common.

var. abbreviata Grun. (H.V.H. Atl., pl. 69, f. 35* ; in Type No. 144), plate 17, fig. 561.

Very small and rather broad, 12 to 14 carinal dots and 30 striae in 1 c.d.m. Length, 6 to 1·3 c.d.m. Breadth, 25 to 3 c.d.m.

Brackish water.—On the piles of the Scheldt at Antwerp.

var. obtusa Grun. (H.V.H. Atl., pl. 69, f. 33 and 34*), plate 17, fig. 562.

Valves lanceolate, with apices attenuate, subrostrate, truncate.

Fresh water.

N. amphibia Grun.! (Arct. Diat., p. 68; H.V.H. Atl., pl. 68, f. 15-17*; Type No. 408), **plate 17, fig. 563.**

Valves longly linear, or lanceolate and short, with apices produced subrostrate, 7 to 8 carinal dots, and 16 to 17 very distinct striæ in 1 c.d.m. Length, 2 to 4·5 c.d.m. Breadth of valves, about ·5 c.d.m.

Fresh water.—Common.

N. Frustulum (Kütz.) Grun.! (Arct. Diat., p. 98; H.V.H. Atl., pl. 68, f. 28 and 29*; Type No. 410 *var. tenella.*), **plate 17, fig. 564**

Valves narrowly lanceolate or linear, with 9 to 11 carinal dots and 20 to 22 striæ in 1 c.d.m. Length, 2 to 4 c.d.m. Breadth, about 1 c.d.m.

Brackish water.—Ard. Lieg. (De Wild.).

var. minutula. (H.V.H. Atl., pl. 69, f. 5*), **plate 17, fig. 565.**

Small, very narrowly linear, with 12 or 12·5 carinal dots and 30 or 31 striæ in 1 c.d.m.

Groenendael (Delogne).

var. perpusilla Rabenh. (H.V.H. Atl., pl. 69, f. 8*), **plate 17, fig. 566.**

10 to 12 carinal dots and 23 or 24 striæ in 1 c.d.m. Frustules often united in short filaments. Length, 1·5 to 4·3 c.d.m. Breadth of valves, about ·4 c.d.m.

Common.

N. ovalis Arnott! (Manuscript H.V.H. Atl., pl. 69, f. 36*; Type No. 414), **plate 33, fig. 880.**

Valves very broad, longly oval, with rounded apices, and striæ excessively delicate, scarcely visible with the best objectives; about 13 well marked carinal dots in 1 c.d.m. Girdle face narrow. Length, 1·5 to 2 c.d.m. Breadth of valves, about ·5 c.d.m.

Fresh water.—Durham, England (Coll. W. Arnott! No. 1892 and 190).

N. Delognei Grun.! (H.V.H. Atl. Supp., f. 38*; Type No. 106), **plate 17, fig. 567.**

Valves lanceolate, linear, somewhat rostrate-apiculate. Carinal dots indistinct; transverse striæ about 19 in 1 c.d.m., strongly punctate. Breadth of valve about 1·5 μ . Length, about 1·5 c.d.m.

Fresh water.—Brussels (Delogne).

This species may easily be mistaken at first sight for a *Synedra*, which should have no trace of a pseudo-raphé.

Fig. 126.—*Nitzschia longissima* (*Nitzschella*.)
var. *Closterium*.

Group 22.—NITZSCHIELLA RABENHORST.

Valves with very eccentric keel and longly
rostrate apices.

ANALYSIS OF SPECIES.

{	Valves terminating abruptly in a rostrum; striae scarcely or not visible.	{	Rostrum longer than the valve. Salt water species	N. longissima.
			Rostrum shorter than the valve. Fresh water species	N. acicularis.
	Valves terminating gradually in a rostrum; transverse striae very visible			N. Lorenziana.

N. longissima (Bréb.) Ralfs. (in Pritch., p. 783; H.V.H. Atl., pl. 70, f. 1 and 2*), plate 17, fig. 568.

Valves lanceolate, with rostrum excessively long and equal to or exceeding the length of the valve. Keel very eccentric, with 6 to 12 dots in 1 c.d.m. Striae, about 16 in 1 c.d.m., excessively faint and difficult to be seen. Length, attaining to 50 c.d.m. Breadth of valve, .4 to .8 c.d.m.

Marine.—Not yet found in Belgium. England (W. Sm., etc.), France (Bréb.), Denmark, (Heib).

forma parva. (H.V.H. Atl., pl. 70, f. 3*), plate 17, fig. 569.

Small, and scarcely attaining a length of 12 to 13 c.d.m.

var. Closterium. (*N. Closterium*, *W. Sm.*; H.V.H. Atl., pl. 70, f. 5, 7 and 8*; Type No. 416), **plate 17, fig. 570.**

Distinguished from the type-form by its rostra being curved on the same side crosswise. Mean length, 26 to 32 c.d.m.

Brackish water.—Blankenberghe. England (W. Sm., Comber. Norman, Stolt.). Ireland (O'Meara). France.

var. reversa. (*N. reversa*, *W. Sm. !*)

Differs from the preceding by its rostra curved in opposite directions, 10 to 14 carinal dots in 1 c.d.m. Length, 7 to 20 c.d.m.

Marine.—England (Lewes, W. Sm. ! Norman, Stolt.). France (Bréb.). Holland (T. Spreck). Denmark (Heiberg).

In the gatherings from the herbarium of Professor W. Smith we have found perfect valves, which has enabled us clearly to prove that Wm. Smith's form is a *Nitzschia* and not a *Synedra*, as Mr. Grunow thought (*Arct. Diat.*, p. 100). The carinal dots are only visible with difficulty. It requires an excellent immersion objective to distinguish them clearly. There are 10 of them at the apices of the valve, and 14 to 16 in the median portion. It was probably the carinal dots that Prof. Smith described as indistinct marginal striæ.

N. acicularis, W. Sm. (*S.B.D.*, i., p. 43, pl. 15, f. 122; H.V.H. Atl., pl. 70, f. 6*; Type No. 415), **plate 17, fig. 571.**

Valve lanceolate, with rostrum shorter than the valve. Carinal dots 18 in 1 c.d.m. Striæ not visible, or at least only traces visible at the margins of the valve. Length, 6 to 7 c.d.m.

Fresh water.—Brussels (Delogne), Antwerp, etc. England (W. Sm., Norman, etc.)

N. Lorenziana Grun. ! (*Arct. Diat.*, p. 101; H.V.H. Atl., pl. 70, f. 12*), **plate 17, fig. 572.**

Valve very narrowly lanceolate, very slightly attenuated into curved rostra, with apices turned in opposite directions. Carinal dots 6 or 7 in 1 c.d.m., conspicuous up to the apex of the rostra; striæ 13.5 to 14 in 1 c.d.m. at the middle of the valve, and conspicuous, becoming less visible and more compact (20 in 1 c.d.m.) towards the apices of the valve. Length, 13 to 19 c.d.m. Breadth of valves, .6 to .7 c.d.m.

Brackish water.—Not yet found in Belgium.

var. *incurva* Grun. (H.V.H. Atl., pl. 70, f. 13 and 14*), plate 17, fig. 573.

Small, often taking up such a position (fig. 573 left-hand figure) that it appears quite straight, 6 or 7 carinal dots in 1 c.d.m. Central striæ, 14.5; terminal, 18 to 20 in 1 c.d.m. Length, 5 to 6 c.d.m. Breadth of valves, about .5 c.d.m.

Marine.—Between *Oscillatorie* on posts in the harbour of Ostend (Grunow).

Obs.—*Synedra hamata* W. Sm. ! is not a *Nitzschia* as stated by Rabenhorst and De Toni (Syllog., p. 550); it is a true *Synedra*, or rather a monstrosity of *Synedra*, with hamular apices. The striæ are marginal, about 10 in 1 c.d.m., and the hyaline area is lanceolate. I think therefore this form may be regarded as belonging to *S. affinis*.

Fig. 127.

H. subcoarctata Grun.
var. *Scotica*.

The genus *Homæocladia* Ag. (1827) is analogous to the genus *Schizonema*, that is to say, it is established for certain *Nitzschia*, which live in mucous tubes. I cannot admit this genus any more than *Schizonema*.

Three forms on our shores are included in the group or sub-genus *Homæocladia*.

N. (H.) Martiana Ag. (Consp., p. 25; W. Sm., S.B.D., ii., p. 80, pl. 55, f. 347*), plate 33, fig. 881.

Valves linear, lanceolate, with obtuse apices. Keel central, with 5 or 6 dots in 1 c.d.m. Transverse striæ very fine, with difficulty visible, more than 30 in 1 c.d.m. Girdle face linear, lanceolate, with obtuse apices. Length, 16 to 28 c.d.m. Frustules generally collected together in dense fascicles enclosed in rugose fronds, simple or divided dichotomously.

Marine.—On all the maritime coasts of Europe.

N. (H.) filiformis, W. Sm. ! (S.B.D., ii., p. 80, pl. 55, f. 348*), plate 33, fig. 882.

Valves linear, lanceolate, with subacute apices. Keel central, with 5 or 6 dots in 1 c.d.m. Striæ fine. Girdle face linear, lanceolate, obtuse. Length, about 10 c.d.m. Frustules collected in groups of 3 or 4 in filiform, simple, undivided fronds.

Fresh and brackish water.—Bexhill, Lewes, England (W. Sm.!), Liverpool (Comber), near Hull (Norman), Ireland (O'Meara).

128.

129.

130

Fig. 128.—*Tryblionella punctata*.

Fig. 129.—*Pritchardia insignis* var. *Mediterranea*.

Fig. 130—*Perrya pulcherrima*.

N. (H.) subcohærens Grun. (Diat. Kasp, p. 23; H.V.H. Atl., pl. 66, f. 14*), plate 35, fig. 915.

Valves 3 c.d.m. in length, .4 in breadth; 9 or 10 carinal dots, and 33 or 34 transverse striæ in 1 c.d.m. Frustules living solitary or united in dense fascicles (Grunow).

Marine.—Leith, Scotland (Frauenfeld).

N. (H.) sigmoidea, W. Sm., is nothing else but *N. fasciculata* Grun., which we have previously described.

Tryblionella, W. Sm. (figure 128) and *Pritchardia* Rab. (figure 129), are both true *Nitzschia*, as well as *Perrya* Kitton, 1877, (figure 130), which is distinguished by its carinal dots being prolonged into long interrupted lines, so as to appear to form long rows of coarse dots.

All the *Perrya* are exotic. The most remarkable species of this group is the *Perrya pulcherrima* (Grun. and Kitton), which will be found reproduced on the preceding page.

GENUS 82.—GOMPHONITZSCHIA GRUN., 1868.

Fig. 131.

Gomphonitzschia Ungerii.

Frustules similar to those of *Nitzschia*, but with cuneate valves and girdle face. The frustules are sessile or stipitate, and in that case they grow flabilliform.

The *Gomphonitzschia* are, therefore, gomphonemoid *Nitzschia*.

The genus only includes two species, one *G. Ungerii* Grun. (fig. 131), inhabits Egypt, and the other, *G. Clevei* Grun., has been found in Batavia.

TRIBE XVIII.—*Cylindrothecæ*.GENUS 83.—CYLINDROTHECA RABH.,
1859.

Frustules fusiform, furnished with 2 or 3 lines (carinæ?), arranged spirally, and showing juxtaposed (carinal?) dots.

One species.

C. gracilis (Breb.) Grun.! (*Ceratoneis Breb.*; *Nitzschia Tenia*, W. Sm.; *Cylindrotheca Gerstenbergi* Rab.; H.V.H. Atl., pl. 80, f. 2*; Type No. 417), plate 17, fig. 574.

Frustule becoming abruptly fusiform; spiral line with 20 to 22 elongated dots in 1 c.d.m. Length, about 7 to 8 c.d.m.

Fresh water.—Brussels (Delogne). Antwerp (H.V.H.), England (Ralfs, W. Sm., Comber, Stolt., Norman).

Fig. 132.
Cylindrotheca gracilis.

SUB-FAMILY III.—CRYPTO-RAPHIDIEÆ.

Frustules with valve face generally circular, subcircular, or angular, more rarely elliptic, oval, or bacillar.	}	<i>frequently</i>	{ much developed in girdle view and filamentous; <i>or</i> with processes, teeth, spines, or awns; <i>or</i> more or less hyaline; <i>or</i> irregular; <i>or</i> furnished with transverse costæ in girdle view.
		<i>never</i>	{ with a central <i>linear</i> blank (hyaline) space or a true raphe on the valves.

All the crypto-raphidieæ have a granular endochrome; in cylindrical forms the granules are scattered on the internal surface of the valves; in discoid or analogous forms the granules radiate round a central point.

TABLE OF TRIBES.

Valves not as above.	{	Frustules cylindrical or flattened. Valves alike, terminated by a calyptra (hood), pointed with a bristle; or frustules with valves unlike or mostly smooth; furnished with awns, horns (elongated processes), spines or setæ, which in fossil forms are sometimes imperfect or absent; frustules often imperfectly silicious. Valves without radial or cellulose costæ; or again, frustules imperfectly silicious, united in distant series; connecting zone more or less turgid. Valves angular, with a long central spine Chætocereæ.	
		Frustules cohering; girdle face generally much developed and cylindrical; firmly silicious. Valves rarely hyaline; unlike or elliptic and without median line, sometimes apiculate or conical or with a peculiar central nodule (spine); or umbilicus, smooth, punctate or cellulate, and frequently with marginal or submarginal spines. Frustules cohering either by teeth or marginal spines, or by a central spine or a short central cushion Melosireæ.	
Valves not as above.	{	Girdle face much developed, valves of very different forms, sometimes furnished with horns or simple spines or prominences at the apices; always without ocelli or radiating septa Biddulphiææ.	
		{	Valves round or elliptic, divided into radiating compartments.	Compartment alternately elevated and depressed Heliopelteæ.
				Compartment arranged on the same plane Asterolampreæ
		{	Valves not divided into radiating compartments.	Valves always round or very broadly elliptic, furnished with one or more ocelli or with very short obtuse horns, simulating ocelli Eupodisceæ.
	Valves generally round or elliptic, rarely elongated, semi-lunar or cuneate; with cellulate or punctate structure; sometimes furnished with small, short and slender spines, always without ocelli Coscinodiscus.		

TRIBE XIX.—CHÆTOCEREÆ.

Frustules consisting of numerous imbricate or juxtaposed hoops.	Valves symmetrical.	Without awns, sometimes a circle of marginal dots	Dactyliosolen.		
		Furnished with numerous more or less developed awns	Lauderia.		
		Valves elliptic, furnished with two awns	Attheya.		
		Valves round, with two long spine-like horns	Peragalloa.		
	Valves asymmetrical.	Valve showing an undulation terminating in a rudimentary micro, placed laterally	Guinardia.		
		Valve calyptiform, showing a more or less developed micro, generally ending in a seta	Rhizosolenia.		
	Valves bordered with extremely long spines.	Spines not arranged in a circle on the margin of the valve		Chætoceros.	
			Spines arranged in a circle.	Spines forming a flat corona (rays) round the valve	Bacteriastrium.
				Spines erect	Corethron.
		A long central spine.	Valve angular, very slightly silicious; spine setiform	Ditylum.	
Valve rounded, with two biddulphiform marginal elevations and with a central spine terminating in a forked claw			Syndetoneis.		
Frustules not consisting of numerous hoops.	No very long marginal spines.	Valve with a cylindrical central elevation, bordered with very robust spines	Pyrgodiscus.		
			Spines robust, in form of horns.	Frustules compressed, with sutural portion narrow; horns often branching or bifurcate, sometimes mucronate. Valves sometimes short and obtuse, at other times furnished with short scattered spines	Dicladia.
	Valves not as above.	Frustules elongated, with mucronate horns. Generally one of the valves with only one horn or process and the other with two		Syringidium.	
		Valves dissimilar, furnished with rather short setiform spines	Hercotheca.		
	Valves similar, smooth or hyaline, fossil, without spines, often united by a constricted central part	Goniothecium.			
	Valves furnished with small scattered spines	Chætoceros.			

I.—RHIZOSOLENIEÆ.—Frustules consisting of numerous imbricate or juxtaposed hoops (annuli).

The Rhizosoleniæ are the subject of an excellent monograph by Mr. H. Peragallo inserted in *Le Diatomiste* for 1892, to which we refer the reader for a complete examination of this sub-tribe.

Fig. 133.—*Rhizosolenia styliformis*.

GENUS 84.—RHIZOSOLENIA (Ehr. Brightw.)
Perag. em., 1892.

Frustules subcylindrical, very elongated, silicious, consisting of numerous joints with an annulate or imbricate arrangement; valves asymmetrical, generally terminating in a hood (calyptra) surmounted by a bristle (seta) or mucro.

About 40 species in this genus have been described, but only some 30 deserve attention. Seven inhabit the North Sea.

Mr. Peragallo divides the *Rhizosolenie* into three groups, which we adopt here, viz. :—

GROUP I. *Annulata*.—Frustules annulate.

R. robusta Norm. (in Pritch. Inf., p. 866, pl. 8, f. 42 ; Perag., pl. 2, f. 1, and pl. 3, f. 1-2*), **plate 33, fig. 883.**

Frustule cylindrical, depressed ; section elliptic, axis curved, hood consisting of annuli with antero-posterior imbrication confused, mucrones very small ; annuli of frustules flat, finely striate, lines of an antero-posterior imbrication straight and opposite ; silica rather delicate, size variable but always considerable (H. Pér.)

Marine.—North Sea (Norman). Teignmouth, Devonshire (stomach of Phallusia W. Arn. !)

GROUP II. *Squammosæ*.—Frustules formed of scales, more or less rhombical, very numerous and giving a squamous appearance to the frustule.

We have no form belonging to this group within the limit of the North Sea.

GROUP III. *Genuina*.—Frustules formed of rhombical scales arranged usually in two but never exceeding four rows.

ANALYSIS OF SPECIES.

Valve furnished with a long bristle (seta)			. R. setigera.
	Valve furnished with a mucro.	Mucro long and very robust, curved like a spur	. R. Calcar-avis.
Mucro short, straight, broad.		Scales showing coarse inclined striæ, finely divided transversely	. R. imbricata.
		Scales fine ; puncta in quincunx, visible with difficulty	. R. styliformis.
Valve with a rather long calyptra, attenuate, flattened, without seta or mucro			. R. alata.

R. setigera Brightw. (Q.J.M.S., 1858, vi., p. 95, pl. 5, f. 6 ; H.V.H. Atl., pl. 78, f. 5 and 8*), **plate 17, fig. 602.**

Frustule sub-cylindrical, about 5 to 15 times longer than broad, joints only visible in oblique illumination. Striæ excessively delicate ; calyptriform

process terminating in a very long delicate bristle, generally curved. Breadth of frustule, 1.5 to 2 c.d.m. Usually only fragments of this form are found.

Marine.—Rare. Blankenberghe and basin. Coasts of England (Brightwell, Stolt., Kitton, Norman, Baddeley, Wallick). Scotland (Baxter Coll., No. 2591). Ireland (O'Meara). Kattegat (Cleve).

R. Calcar-avis Schultze (Mull. Arch., 1858, p. 339, pl. 13, f. 5-10; Pér., p. 113, pl. 4, f. 9-10*), **plate 33, fig. 884.**

Frustules usually solitary, rarely united in threes, cylindrical, of rather large size, with calyptra terminating in a robust mucro, curved like a spur. Frustules very delicately silicious, with annulation scarcely visible.

Marine.—Heligoland (Max Schultze). England (Norman). Ireland (O'Meara). Mr. Peragallo says that this species is wide spread, but that it is overlooked in preparations and is easily destroyed by acids. It is only distinctly visible when its endochrome is present.

R. styliformis Brightw. (Q.J.M.S., 1858, vi., p. 94, pl. 5, f. 5; H.V.H. Atl., pl. 78, f. 1-5; pl. 79, f. 1, 2 and 4*; Type No. 442), **plate 17, fig. 601.**

Frustules sub-cylindrical, about 6 to 20 times longer than broad, formed of distinct joints, surface covered with decussating striæ, about 20 in 1 c.d.m., terminating in a calytriform spathulate process, bifid at the base, the upper part finishing in a straight, stiff process. Breadth of frustule, 2 to 4 c.d.m. Length, very variable. Silica robust.

Marine.—Rather rare in Belgium; Blankenberghe and basin. England (Brightwell, Kitton, Baddeley, Norman, Stolt.). Scotland (Baxter Coll., No. 2691). Ireland (O'Meara).

R. imbricata Brightw. (Q.J.M.S., 1858, vi., p. 95, pl. 5, f. 6; H.V.H. Atl., pl. 79, f. 5-6*; Perag., p. 113, pl. 5, f. 2-3), **plate 33, fig. 885.**

Frustules cylindrical with section elliptical; calyptra furnished with a small and robust mucro; annuli covered with coarse striæ, finely divided transversely (analogous to those of the Radioseæ) inflected on each side of the median line or pseudo-raphe of the scale; lines of imbrication lateral, straight, very distant in each pair, silica robust.

Marine.—Coasts of England (Brightwell? Kitton, Norman, Baddeley). Scotland (Baxter Coll., No. 2691), Surface of River Dee (Stolt.).

var. Shrubsoleii (*R. Shrubsoleii Cleve*; H.V.H. Atl., pl. 79, f. 11-13*), **plate 33, fig. 886.**

Only differs from the type-form by its narrower diameter.

Marine.—England (Norman, Kitton), Mouth of the Thames (Shrubsole). Excessively common and abundant in the Scheldt.

R. alata Brightw. (Q.J.M.S., 1858, vi., p. 95, pl. 5, f. 8; H.V.H. Atl., pl. 79, f. 8*), plate 33, fig. 887.

Frustule cylindrical, narrow; calyptra rather long, much flattened, obtuse, without a mucro, with the line of articulation twisted spirally, showing a small spine at its base. Scales rhombical, finely striate.

Marine.—North Sea (Schütt), Kattegat (Cleve), Yarmouth (Kitton), East Coast of England (Norman).

R. Stolterfothii (H. P. Monog., p. 13, pl. 1, fig. 17-18; *Eucampia striata* Stoll.), a cylindrical arcuate form, is met with rather frequently in pelagic gatherings and has been recorded by Stolterfoth from the surface of the Dee, and has been raised by M. Schült to the rank of a genus under the name of *Henseniella*, which the author defines in the following manner:—

Henseniella Schütt, 1893.—Frustule elongated, cylindrical, twisted, recurved, forming spiral chains; membrane slightly silicious, showing numerous annuliform septa; valves elliptic, plane, or concave.

This genus includes two forms: *Henseniella (Pyxilla) Baltica* (Hens.) Schütt and *Henseniella Stephanos* (Hens.) Schütt.

Fig. 134.

Dactyliosolen antarcticus.

GENUS 85.—DACTYLIOSOLEN CASTR., 1886. Pér. em., 1892.

Frustules cylindrical, annulate; valves plane, circular, symmetrical, without spines or processes, sometimes showing a crown of marginal dots.

This genus was established by Count Castracane for a single form, *D. antarcticus* represented in the margin (fig. 134). Mr. Peragallo has extended it somewhat so as to admit into it different badly-classed forms, which link the true *Rhizosolenia* to *Melosira*.

No *Dactyliosolen* belongs to our regions.

GENUS 86.—GUINARDIA, H. Pér., 1892.

Frustules cylindrical, annulate ; valves circular, showing an undulation ending in an elementary mucro.

Fig. 135.

Guinardia flaccida.

G. flaccida (Castr.) H. Perag. (Monogr. Rhizos., p. 107, pl. 1, f. 3-5).

Frustules cylindrical, valves hyaline, furnished with a small projecting spur, lateral, placed on the summit of an undulation of the valve ; rings flat, hyaline, imbricated in twos ; lines of imbrication oblique, simple and opposite. Diameter, 25 to 80 c.d.m. Silica very slight, frustule completely put out of shape by dessication (H.P.).

Marine.—Maritime Scheldt (H.V.H.), Kattegat (Cleve). Peragallo says it is very wide-spread.

GENUS 87.—LAUDERIA CLEVE, 1873.

Fig. 136.
Lauderia annulata.

Frustules cylindrical, annulate; valves orbicular, covered, at least near the margins, with numerous filiform processes or spines.

The type-form of this genus is *Lauderia annulata* Cleve, which is figured in the margin (fig. 136), and which inhabits the Java Sea: *Lauderia delicatula* was found by Stolterfoth, in 1879, on the surface of the Dee, England.

About a dozen other species have been described, but all those hitherto discovered belong to warmer regions than ours.

Detonula Schütt (1893), is a genus created at the expense of *Lauderia*, for forms with plane valves, without small spines, on the disc surface.

GENUS 87^{bis}.—PERAGALLOA SCHÜTT, 1895.

Fig. 137.

Peragalloa Meridiana.

Frustules formed of numerous annulate joints, interrupted, with orbicular valves furnished with two long horns, more or less spinous or hirsute.

This curious genus, which approaches *Althea*, has the body of a *Dactyliosolen*, and the valves of a *Chetoceros*. It only comprises a single species.

Peragalloa meridiana Schütt (Ber. Deutsch. Bot. Gesell. 1895, xiii., p. 36, pl. 5, f. 28*).

Found pelagic in the Baltic Sea (Schütt).

GENUS 88.—ATTHEYA WEST, 1860

Fig. 138.—*Attheya decora*,

Frustules cylindrical, annulate, slightly elongated, flattened; valves elliptic, having a central nodule, and furnished with two bristles at the apices.

A single species.

***Attheya decora*, West.** (T.M.S., 1860, viii, p. 152, pl. 7, f. 15*

Characteristics of the genus.

Marine.—Normandy (Bréb.!) England (West), Creswell R. Taylor!), Tynemouth (R. Taylor!), Surface of Dee (Stolt.).

Mr. Peragallo, at page 11 of his monograph, says:—

On the margins of the valve may be seen two lines or sutures, which, parting from the central umbilicus, pass under the bristles, so that the valve in reality consists of two calyptræ coupled together. The sutural lines of the frustule follow this direction, and are inflected at their middle.

In my opinion, and until otherwise determined, the *Attheya* ought to be considered as the longitudinal juxtaposition of two *Rhizosolenia*. It is a transition between a true *Rhizosolenia* and a *Chaetoceros*.

II.—EUCHÆTOCEREÆ.—Frustules not consisting of numerous annuli.

GENUS 89.—CHÆTOCEROS EHR. (1844). Char. emend.

Valves convex, elliptic or circular, furnished with very elongated arms. Frustules generally united into long cylindrical filaments.

Sub-genus I.—CHETOCEROS. Valves elliptic, with awns not arranged in a circle on the margin of the valve.

Fig. 139.—*a.* *Chetoceros Wighamii.* *b.* *Chetoceros Lorenzianus.*

ANALYSIS OF SPECIES.

{ Frustules leaving apertures between one another.	{	Frustules closely united	<i>Ch. armatum</i>
		Apertures very large, suborbicular; valves with horns straight or very slightly curved	<i>Ch. Wighamii.</i>
		Apertures longly elliptic, lanceolate; horns curved in the direction of minor axis	<i>Ch. paradoxum</i> var. <i>Eibenii.</i>

Ch. armatum, West. (T.M.S., 1860, viii., p. 151, pl. 7, f. 12; H.V.H. Atl., pl. 81, f. 1-4* ; Type No. 446), plate 18, fig. 603.

Valve elliptic, having at each apex a long awn, with an obtuse enlarged apex, surrounded at the base with several acute and much shorter awns. Girdle face of frustule elongated, quadrangular. Frustule slightly silicious, of variable size, 3 to 6 c.d.m. in breadth.

Marine.—Found in abundance on the sands at Blankenberghe, where the waves sometimes leave it in the form of long brownish streaks. England (West., Stolt., Kitton). Scotland (Baxter Coll., No. 2833). Holland (Suringar).

Ch. Wighamii Brightw. (Q.J.M.S., 1856, iv., p. 108, pl. 7, f. 19-36; H.V.H. Atl., pl. 82, f. 1*), **plate 18, fig. 604.**

Valve convex, oval, covered with small spines, having at each end two very long acute awns. Frustules united into a long filament. Valve (in the specimen observed), 2.5 c.d.m. in length, by 2 c.d.m. in breadth.

Marine.—Very rare at Blankenberghe (2nd Basin). Floating in the Scheldt (H.V.H.). England (Kitton, Stolt., Norman).

Ch. paradoxum Cl. (Diat. Java, p. 10, pl. 3, f. 16).

Valves flat, with raised centre, oval, horns flexed in the direction of the minor axis, very flat, furnished with alternating elevations. Frustules united in a chain, leaving between them two large elliptic oval apertures.

Pelagic.—Found floating at Java. Surface of Dee, England (Stolt.).

var. Eibenii Grun. (H.V.H. Atl., pl. 82, f. 9, 10*) **plate 35, fig. 916.**

Centre not raised, interfrustular apertures longly elliptic, with lanceolate apices. Length of valve, about 4 c.d.m.

Pelagic.—North Sea (Eiben). Maritime Scheldt. (H.V.H.).

Sub-genus II.—**BACTERIASTRUM.**—Valve circular, bearing on its margins a circlet of long awns.

Ch. (Bacteriastrum) varians Lauder (T.M.S., 1864, iv., n.s., p. 8, pl. 3, f. 1-6; *Actiniscus Ehr.*; H.V.H. Atl., pl. 80, f. 3-5*; Type No. 445), **plate 18, fig. 605.**

Valve circular, covered with more or less sparse granules, showing a conspicuous median dot, and bearing on its margins a corona of long awns, variable in number, with their ends often undulate, sometimes straight, bifurcated in the individuals forming the median portion of the filament,

simple and more or less curved in the terminal individuals. Frustules united by about 20 in a filament.

Marine.—Rare. Blankenberghe, 2nd Basin; ; floating in the Scheldt. (H.V.H.). Stomachs of *Noctiluca*, Yarmouth (Kitton). Surface of Dee, England. Common (Stolt). East Coast of England (Norman).

Note.—The forms for which Ehrenberg constituted the genus *Actiniscus* were not diatoms, and subsequent authors who have written on these forms have not admitted them in their classification. Ehrenberg included the genus *Bacteriastrum* in his genus *Actiniscus*, but without any plausible reason, and he continued to do so until his last work, *Fortsetzung der Mikr. Studien*, 1875. All the forms of *Bacteriastrum* ought to be included in the genus *Chaetoceros* (Note by Mr. Kitton).

Sub-genus III.—CORETHRON CASTR., 1886.

Fig. 140.—*Corethron hispidum* Castr.

Valves convex, furnished with a corona of erect spines. Frustules cylindrical.

As will be noticed, the difference between *Bacteriastrum* and *Corethron* consists in the spines of the first genus being placed horizontally, while in *Corethron* they are erect. Hitherto five

species have been described, none of which inhabit our shores.

GENUS 90.—DITYLUM BAILEY, 1861.

Valve angular, furnished with a long central spine, with radiant puncta. Frustules distant, slightly silicious, with undulated margins.

ANALYSIS OF SPECIES.

- | | |
|--|-------------------------|
| Striae excessively fine; valves not bordered with indentations | D. intricatum. |
| Striae well marked; valves bordered with indentations | D. Brightwellii. |

D. Brightwellii (West) Grun.

(*Triceratium Brightwellii*, *West.*, T.M.S., 1858, viii., p. 149, pl. 8, f. 1, 5 and 8; *D. trigonum and inaequale* *Bail.*; *Triceratium undulatum*, *Brightw.*, Q.J.M.S., 1858, vi., p. 153, pl. 8; H.V.H. Atl., pl. 114, f. 4, 8 and 9*; in Type No. 529) **plate 17, fig. 606.**

Valves triangular or tetragonal, with margins straight or undulated, furnished with small spines, somewhat elevated in the centre, and bearing a long spine, surrounded by a small narrow hyaline area; striae radiant (12 in 1 c.d.m. at the margin of the valve), with very distinct puncta. Girdle face with connecting membrane apparently smooth. Breadth of side of frustule about 3.5 to 4.5 c.d.m.

Marine. Blankenberghe, rare; very abundant in some pelagic gatherings from the Scheidt (H.V.H.). England (W. Arnott! Kitton).

Fig. 141.—*Ditylum Brightwellii*.

D. intricatum (West.) Grun. (*Triceratium intricatum*, *West.*, T.M.S., 1858, viii., p. 148, pl. 7, f. 5; H.V.H. Atl., pl. 114, f. 2*), **plate 17, fig. 607.**

Valve triangular with angles elevated, margin triundulate, without indentations ; a rather short spine in the centre ; striae radiant, very fine, about 20 in 1 c.d.m. at the margin of the valve. Frustules distant, united in a filament. Length of side of frustule, about 6 c.d.m.

Marine.—Very rare. Blankenberghe, 2nd Basin.

Note.—These two *Ditylum* are probably forms of a single species.

GENUS 91.—SYNDETONEIS GRUN., 1888.

Fig. 142.—*Synetoneis amplexans* (Gr. and Sturt.) Grun.

Valves dissimilar, with two marginal bidulphiform elevations, and having in the centre a long horn.

The horn of one of the valves with its apex dilated, somewhat bifid ; that of the other valve bifurcate, clasping the horn of the other valve.

The genus includes only a single form, *S. amplexans* (Gr. and Sturt.) Grun., found in the Oamaru Deposit (New Zealand), and figured in the margin.

GENUS 92.—PYRGODISCUS KITTON, 1885.

Fig. 143.—*Pyrgodiscus armatus*.

Valves orbicular, furnished with punctate lines, regular, radiant; showing a high central elevation, usually with eight angles, terminated by the same number of very robust, erect spines; with margins furnished with eight elevations, each crowned with a short robust awn, alternating with the spines of the central elevation, and connected with it by a ridge, or smooth, elevated line.

This genus was created for the fossil form *P. armatus* Kitt., represented in the figure in the margin (fig. 143), which is found in the marl (*Tegel*) from Brünn, in Moravia, and which is characterised by its size, which attains to 8 to 10 c.c.m. in diameter, while the *P. simplex*, afterwards created by Dr. O. Witt, is much more delicate, and hardly reaches in diameter the moiety of the preceding. It is found in Simbirsk.

Fig. 144.—*Dicladia Capreolus* Ehr.

Dicladia Ehr., 1844.—Frustule compressed, with sutural portion narrow, furnished with horns, more or less elongated, often ramous or furcate. Valves sometimes short and obtuse, at other times furnished with short, scattered spines.

Dicladia Capreolus (fig. 144 in margin), is the best known species of this genus. It is frequently met with in the living state (amongst others by Mr. Norman, in *Ascidinus*, off Hull), and in guanos and fossil deposits (Petersburgh, Naparima, Richmond, etc.). According to the observations of Count

Castracane, *D. Capreolus* is only a spore of a *Chetoceros*, and consequently should be named *Ch. Dicladia* (*Ehr.*) *Cast.* See *Castr.* "Challenger," p. 81, pl. 19, f. 7.

I include the *Thaumatonema* of Greville in the *Dicladia*.

GENUS 93.—SYRINGIDIUM EHR., 1845.

Frustules elongated, with valves furnished with mucronate horns. Valves usually dissimilar, one of them having only a single and the other two horns or processes.

The genus includes about a dozen forms; the *S. Americanum* *Bal.*, represented in the margin (fig. 145), is found in a living state in Brazil, at Trinidad, and in Bengal, and is also found in a fossil state in the deposit of Nankoori.

Fig. 145.—*Syringidium Americanum*

Fig. 146.—*Syndendrium Diadema*.

Syndendrium Diadema *Ehr.*, represented in the margin (fig. 146), is found in Peruvian guanos. Mr. Lagerstedt has also noticed it at *Fiskebackii*, Bahnsie, and Mr. Norman in *Ascidinus* off Hull, England.

Syndendrium Ehr., 1845.—

Valves dissimilar, one smooth, the other furnished with numerous elongated spines, often ramous.

According to Mr. Cleve and Count Castracane, *Syndendrium* are only spores of *Chetoceros*.

GENUS 94.—HERCOTHECA EHR., 1844.

Fig. 147.—*Hercotheca mamillaris*.

Frustule with dissimilar valves, one slightly inflated with a rounded inflation, the other with a very strong elevation, subconical. Valves bordered with a marginal corona of spines or erect needles.

I give in the margin, after Ehrenberg, *Hercotheca mamillaris* *Ehr.*, which is found in a fossil state at the Bermudas.

GENUS 95.—GONIOTHECIUM EHR., 1844.

Fig. 148.—*Goniothecium*
Odontella var. *Danica*.

Valves similar, smooth or hyaline, more or less irregularly elliptic, without spines. Sutural face often showing fine puncta ; frustules united in chains, inflated at the median portion, then constricted, and lastly, suddenly attenuate at the apices.

Brightwell and Castracane refer this genus to *Chetoceros*. The *G. Odontella* Ehr. var. *Danica* Grun., found in the deposit of Mors (Jutland), is represented in fig. 148 in the margin.

TRIBE XX.—MELOSIREÆ.

Frustules apiculate (the extremities of the margin drawn out into a point), not radiate.	Frustules cylindrical, with dissimilar valves	Frustules showing in the girdle face a simple or alate apiculus	Pyxilla.	
		Frustules showing in the girdle face a comb of alate spines welded at the base	Ktenodiscus.	
Frustules cohering by the spines.	Frustules not cylindrical, apiculate in the valve face; valves similar	Frustules not cylindrical, apiculate in the valve face; valves similar	Peponia.	
		One or more spines, central, coronal or scattered, robust, rather short; but no internal costæ	Stephanopyxis.	
		Numerous scattered spines, sometimes also round the valve; valve with broad margins, furnished with internal costæ on the girdle face	Muelleriella.	
		Valves furnished with narrow and very long marginal spines; spines simple or branches all of equal length	Skeletonema.	
Frustules cylindrical, with somewhat large regular marginal teeth and a peculiar central clasping spine	Valve elliptic or sub-linear, with spines or marginal teeth, and the median portion inflated elevated.	Frustules cylindrical, with somewhat large regular marginal teeth and a peculiar central clasping spine	Syndetocystis.	
		Valves furnished with a peculiar hooked central nodule	Rutilaria.	
Frustules cylindrical; ends first constricted and finally expanded into a connecting nodule	Valves linear, with median portion inflated, elliptic, without any peculiar nodule; linear portion smooth, with spines, without septa	Valves linear, with median portion inflated, elliptic, without any peculiar nodule; linear portion smooth, with spines, without septa	Clavularia.	
		Frustules cylindrical; ends first constricted and finally expanded into a connecting nodule	Strangulonema.	
Frustules united into long filaments.	Frustules united by a delicate mucous thread; valves slightly silicious, having small marginal spines and radiating dichotomous striation	Frustules united by a delicate mucous thread; valves slightly silicious, having small marginal spines and radiating dichotomous striation	Thalassiosira.	
		Frustules closely united, robust; valves circular, very silicious, often furnished with small teeth at the junction of the frustules.	Frustules and valves with cellular structure Frustules and valves punctate, not cellular	Endyctia. Melosira.
Frustules united by twos and threes.	Valves somewhat hyaline and conical or inflated in girdle view, showing costæ or ribbed lines in girdle view; apices often truncate or spinous; interspaces punctate	Valves somewhat hyaline and conical or inflated in girdle view, showing costæ or ribbed lines in girdle view; apices often truncate or spinous; interspaces punctate	Mastogonia.	
		Valves apparently hyaline and showing from 3 to 5 mammiform elevations	Pantocksekia.	
Frustules not as above.	Frustules compressed, subquadrangular; valve elliptic	Frustules compressed, subquadrangular; valve elliptic	Druridgea.	
		Valves with areolate margin and hyaline, umbilicate centre	Centroporus.	
Valves not as above.	Margin not arcoate.	Valves round, convex, like a watch-glass.	Valves regularly striate-punctate throughout the surface	Podosira.
		Valves with umbilicate centre, very finely striate, sub-hyaline	Hyalodiscus.	

GENUS 96.—PYXILLA (GREV, 1864), H.V.H. Emend.

Fig. 149.

Pyxilla Barbadosis.

Fig. 150.

Kentrodiscus Hungaricus.

Fig. 151.

Pterotheca aculeifera.

Frustules simple, cylindrical, pyxidiform; valves often of unequal length, showing in the centre a simple or alate apiculus.

As we understand this genus, it includes three genera of other authors, which we consider as subgenera only, differing from one another as follows:—

{	Apiculus simple <i>Pyxilla</i> Grev.
	Apiculus covered with small scattered spines <i>Kentrodiscus</i> Pant.
	Apiculus laterally alate and branched <i>Pterotheca</i> Grun.

I figure here *Pyxilla Barbadosis* Grev. (fig. 149), *Kentrodiscus Hungaricus*, Pant., (fig. 150), and *Pterotheca aculeifera*, Grun. (fig. 151). All these forms are fossil.

GENUS 97.—KTENODISCUS PANT., 1891.

Fig. 152.—*Ktenodiscus Hungaricus.*

Valves rounded, convex, divided into compartments dichotomously, with margins surrounded by elliptic hyaline spaces. Frustules showing in girdle view the valves very inflated, crowned with a comb of alate spines fastened at the base.

I reproduce (fig. 152) after Dr. Pantocsek *Ktenodiscus Hungaricus* Pant., a curious fossil form from Hungary, which resembles a Prussian helmet.

The genus also includes *Kten. Rossicus Pant.*, which has been found at Kusnetz (Russia), which differs from the preceding form by its less developed comb and by the broad hyaline margin of the valve.

GENUS 98.—PEPONIA GREV., 1863.

Fig. 153.—*Peponia Barbadosensis*.

does deposits, Bridgewater (!) and Cambridge Estate.

Valves inflated, subcircular, with margin abruptly prolonged into a triangular apiculus, obtuse on the two opposite sides. Surface of the valve and of the apiculus areolate. Apiculus with apex raised into a short horn.

This genus only includes one species, *P. Barbadosis Grev.* (fig. 153), which has been found in Barba-

Fig. 154.
Strangulonema
Barbadosis.

GENUS 99.—STRANGULONEMA
GREV., 1865.

Frustules puncto-areolate, united into a cylindrical filament. Valves constricted near the apices, then spread out and enlarged into a nodule.

This genus was created for *S. Barbadosis Grev.* We reproduce the figure of this author (fig. 154), but in the specimen of this diatom in my possession the constriction is abrupt and not like the neck of a decanter, as designed by Greville. Nor can I recognise the undulated soldering of the adjacent nodules. This very rare diatom is found in the Cambridge Estate (Barbadoes).

GENUS 100.—SYNDETOCYSTIS RALFS. Manuscr.,
1864.

Fig. 155.
Syndetocystis Barbadensis.

Valves subcircular, with dentate margins ; having in the centre a cylindrical process, curved into a hook, which unites the valves to that of the next frustule, and thus produces a filament.

We reproduce (fig. 155), after Walker and Chase, *Syndetocystis Barbadensis* Ralfs, a very curious form, found in the Cambridge Estate Deposit, Barbadoes.

In the Manuscript for the Fifth Edition of Pritchard, which forms part of my library, Ralfs thus expresses himself:—

“*Syndetocystis* N. G. Ralfs. Frustules as in *Biddulphia*, but connected in a chain-like manner by strong spines from the centre of their valves. The frustules in the front view resemble those of the other genera of this family, except in having from the centre of each valve a

stout central spine, which is suddenly bent near the end and curved in a link-like manner round a similar spine from the adjacent frustule. In the fossil state at least these spines slide upon each other, altering the distance between the frustules, as is well shown in fig. 155, taken from a very perfect specimen belonging to our friend Mr. Norman, of Hull.

“*S. Barbadensis* Ralfs., also from Cambridge Deposit, Barbadoes. Mr. Johnston.

“Valves broadly elliptical or suborbicular, with a process near each apex and one or more subulate spines, which are best seen in the front view. Surrounding the stout central spine is a large smooth portion, bordered by a circlet of pearly granules, from which radiate rows of granules.”

GENUS 101.—RUTILARIA (Grev., 1863). Emend Grev., 1866.

Fig. 156.—*Rutilaria* (*Epsilon* var.) *tenuicornis*.

The figure in the text (fig. 156) represents *R. (Epsilon var.) tenuicornis* Grun., found in a living state at Manilla.

GENUS 102.—CLAVULARIA GREV., 1865.

Frustules free, linear, elongated, with numerous transverse divisions, an elevation at the median portion and numerous awns. Valves linear, dilated at the median portion, shewing somewhat scattered awns on the surface.

A single species, *Clavularia Barbadosis* Grev., found by C. Johnson in the Cambridge Deposit, Barbadoes (fig. 157).

This curious form disconcerts all preconceived ideas, and it is difficult to know where to class it.

In the specimens in my possession, the valve is smooth and shows no trace of striation; the spines are not situated in a straight line, as in Greville's drawing, whose figure we reproduce, but they are scattered on the valve.

We give below the description which Greville made of *C. Barbadosis*. The examination of my specimens, which are unfortunately few in number, suggests a doubt if *C. Barbadosis* be a true diatom.

The following is Greville's description:—

"Frustule '0060" to '0080" in length and scarcely '0002" in breadth, perfectly linear, except

Fig. 157.
Clavularia Barbadosis.

at the acute apices, having narrow margins, one of them (which I call the upper) strong and coloured. Numerous transverse dissepiments occur throughout the whole length, at irregular intervals, except for a space of about $\cdot 0014$ " in the middle, which is occupied by a smooth lamina, folded up, as it were, and pressed against the surface, and so concealing the dissepiments, convex above, where it is on a level with the coloured margin, and gradually tailing off below into the uncoloured margin. Along the upper margin are situated a row of very short stout subcapitate processes, standing up like little nails, at irregular distances, evidently arising out of the substance of the margin itself, and of the same colour, and having no reference to the pseudo-dissepiments. The number of these processes varies; two generally, but sometimes three or four, belong to the centre, and between the centre and each apex there are from 6 to 9. The valve is the view which occurs most frequently, and strongly resembles a *Ceratoneis*, there being an oblong inflation or expansion in the middle which passes suddenly into the long exceedingly narrow sub-acute arms. The processes above described appear in the view of the valve as strong, brilliant puncta, seated on one of the margins; but the puncta which occur in the centre or inflated portion (nearly $\cdot 0004$ " in breadth) are situated more or less in the middle of the space and not on the margin."

GENUS 103.—STEPHANOPYXIS (EHR., 1844), Char. emend.

Fig. 158.—*Stephanopyxis corona*.
a. Valve. b. Frustule.

Frustules cohering by their spines. Valves rounded or elliptic, much inflated, with structure usually cellular, with either a central spine or coronal or scattered spines, very conspicuous.

As I understand it, *Creswellia Grev.* and *Trochosira Kitt* are included, according to the above definition, in the genus *Stephanopyxis*.

The species of this genus number more than 30, only one of which, *Stephanopyxis Turris (Grev.) Ralfs (Creswellia Turris)*, H.V.H. Atl., p. 83ter., f. 12*, appears to have as yet been found on the British Coasts. This was found by Stolterfoth on the surface of the Dee, England, and by Norman, in

Ascidians, off Hull.

They are all fossil or marine, and inhabit especially the torrid and arctic regions. We give here the frustule (fig. 158*b*), and the valve (fig. 158*a*), of *Stephanopyxis corona* (Ehr.), *Grun.* (*Systephania* Ehr.), which is found in the Nottingham deposit. *Trochosira mirabilis* Kitt., (fig. 159*a*), and *Trochosira spinosa* Kitt. (fig. 159*b, c*), are both found in the "moler" of Mers (Jutland).

Fig. 159.—*a.* *Trochosira mirabilis*.
b. c. *Trochosira spinosa*.
Kitt. (fig. 159*b, c*), are both found in the "moler" of Mers (Jutland).

GENUS 104.—MUELLERIELLA, H.V.H., 1894.

Fig. 160.—*Muelleriella limbata*.
by keeping me *au courant* with his works.

Valves elliptic, with non-cellular structure, the median portion apparently smooth, with short scattered spines, margins robust, divided into numerous rectangular compartments, formed by the presence of perpendicular costæ at the margin.

We have pleasure in dedicating this new genus to our friend the Baron and Dr. Ferd von Mueller, the learned explorer of Australia, who for more than twenty years has honoured me

M. limbata (Ehr.) H.V.H. (*Pyxidicula limbata* Ehr., H.V.H. Atl., pl. 83ter, f. 13-14*).

Valve elliptic, much inflated, convex; central portion apparently smooth, but really covered with very fine puncta scattered here and there; other portions irregularly in quincunx; numerous robust short spines, bifid or trifid, alate, and anastomosing at the bases. Margins very robust, punctate like the median portion, divided into rectangular compartments, in consequence of the presence of internal costæ perpendicular to the margins of the valve. Major diameter of the ellipse, 8 to 10 c.d.m.; minor diameter, about 4 c.d.m.

Fossil.—Sta. Monica (Prep. Weissflog, Nos. 010 and 011), Richmond.

var. Cristagalli Brun. and Temp. (Diat. Japan, p. 40, pl. 8, f. 8).
Girdle face broad and like a hood, having the form of a cock's comb.
Limestone from Sendai and Yedo (Brun).

var. *delicatula* H.V.H., resembles somewhat the preceding variety, but differs from it by the margin in girdle view being narrower, and by the valve having only short simple spines at the central portion, and furnished on the margin with a row of long, slender, recumbent spines. Silica delicate; puncta scattered, conspicuous; costæ feeble, distant.

Fossil.—Sta. Monica (Weissflog, in prep., No. 011).

GENUS 105.—THALASSIOSIRA CLEVE, 1872.

Fig. 161.

Thalassiosira Nordenskiöldii.

This genus only includes *R. Nordenskiöldii* (fig. 161), a delicate species, whose valves are from 2 to 2.5 c.d.m. in diameter, and which is found floating on the surface of the Arctic seas in large quantities.

GENUS 106.—SKELETONEMA GREV., 1865.

Fig. 162.

Skeletonema mirabile.

Frustules cylindrical, united into a filament; valves inflated, heuri-spherical or digitiform, with a marginal corona of long teeth or spines, simple or bifurcate at the summit.

The genus *Skeletonema* includes about a dozen species, of which only a single species belongs to our region; it is the:

S. Costatum (Grev.) Cleve. (*Melosira costata* Grev., T.M.S., 1864, iv., n.s., p. 77, pl. 8, f. 3-6; H.V.H. Atl., pl. 91, f. 4 and 6*), plate 33, figs. 889, 890.

Valves slightly silicious, inflated convex, bordered by a corona of long simple, erect, parallel spines. Diam., 1 to 1.5 c.d.m.

Marine.—Found floating in the Scheldt, on a level with Hansweert (H.V.H.). English Coasts: Yorkshire (G. Norman), Teignmouth (Cresswell!). Baltic Sea. Found also in China, Java, and in Peruvian guano.

We represent in the text (fig. 162) *S. mirabile* Grun., a very curious species inhabiting Siberia.

GENUS 107.—STEPHANOGONIA EHR., 1844 Ch. Emend.

Valves somewhat hyaline and conical or inflated in girdle view, with costæ or ribs in valve view; apices often truncate or spinous; interspaces punctate.

Fig. 163.—*Stephanogonia Actinoptychus*.

This genus only includes a few fossil species. We represent in the text (fig. 163), *Stephanogonia Actinoptychus* (Ehr.), (*Mastogonia* Ehr.), found in the Nottingham deposit.

GENUS 108.—PANTOCSEKIA GRUN., 1886.

Frustules sub-cylindrical. Valves sub-circular, bearing 3-5 mammiform elevations arranged in a circle. Puncta excessively delicate, giving the valve the appearance of being hyaline, the silica of the valve being much thickened.

Fig. 164.—*Pantocsekia clivosa*.

The genus includes only a single species *P. clivosa* Grun., which is found in various deposits in Hungary.

GENUS 109.—MELOSIRA AGARDH, 1824.

Valves circular, plane or convex, often with small teeth at the junction of the frustules, which are united into a filament of greater or less length.

Fig. 165.—*Melosira varians*.

Fig. 166.—*Melosira sulcata*.Fig. 167.—*Melosira*
Roeseana, var. *dentroteris*.Fig. 168.—*Melosira arenaria*.

The species of the genus *Melosira* are scattered throughout the world. The genus includes a large number of species, which have been divided by various authors into several different genera. Without admitting these genera the *Melosira* may nevertheless be divided into various groups, viz. :—

Gallionella, the valves of which are carinate ;

True *Melosira* without keels, the valves being simply punctate ;

Paralia, the valves of which are both punctate and areolate.

We represent here *Melosira varians* Ag. (fig. 165), *Melosira* (*Orthosira*) *arenaria* Moore (fig. 168), *Melosira* (*Paralia*) *sulcata* (Ehr.) Kütz. (fig. 166), and lastly *Melosira Roeseana* Rabh., of which Ehrenberg made a special genus under the name of *Liparogyra* (fig. 167).

ANALYSIS OF SPECIES.

I. *Valves simply punctate*.—MELOSIRA.

* Junction surfaces of frustules convex.

Valves with one or two projecting keels.	{	Valves with only a slight keel. Frustules globular, usually in long bands	M. nummuloides.
		Valves with two subconical keels. Frustules usually solitary or united by two individuals	M. Westii.
Valves without a keel.	{	Frustules very robust, breadth usually greater than length, subglobular or disciform, with valves not constricted between the sutural zone and the apices which are strongly convex	M. Borreri.
		Frustules constricted between the sutural zone and the apices, which are more or less flattened.	{
		Frustule moderately robust, length usually slightly greater than breadth, apices much flattened	
		Frustule slightly robust, length usually greater than breadth, apices very slightly flattened	M. Jurgensii.

** Junction surfaces of frustules plane, often denticulate.

1. FRUSTULE SHOWING A SULCUS NEAR THE SUTURAL MARGIN.

{	Frustule robust, broad; valve showing at the centre some coarse isolated granules	M. Roeseana.
	Frustule more or less narrow, delicate; valve entirely covered with granules.	{
Length of frustules usually not much greater than breadth. Valve with rather strong granules	M. distans.	
	Length of frustules usually greater than breadth. Valve with very fine puncta	M. crenulata.

2. FRUSTULE WITHOUT SULCUS ON EACH SIDE OF THE CONNECTING ZONE.

{	Frustules very robust, walls very thick, breadth greater than length, finely striate; disc with costae	M. arenaria.
	Frustule moderately robust; disc granular, without costae.	{
Filament formed of elongated frustules, with coarse conspicuous granules	M. granulata.	
	Filament formed of short frustules, with granules absent or only very delicate and obscure; frustule often containing imperfect septa	M. Dickiei.

II. *Valves punctate and areolate*.—PARALIA.

A single form **M. sulcata.**

I. *Valves simply punctate*: MELOSIRA.

* Junction surfaces of frustules convex.

M. nummuloides (Bory) Agardh. (Syst. Alg., p. 8; H.V.H. Atl., pl. 85, f. 1 and 2*; Type No. 457), plate 18, fig. 608.

Valve circular, very convex, with a rather elevated keel, covered with concentric, undulated striæ; puncta fine (18 to 20 dots in 1 c.d.m.); centre smooth. Frustules globular, elliptic, united in pairs, forming a long moniform filament. Diameter, about 3 c.d.m.

Marine.—Covering the piles of the palisades at Blankenberghe; England (W. Sm., Norman, Kitton, Arnott, Comber, Stolt.); Scotland (Baxter Coll., No. 2748); Ireland (W. Sm.); South Wales (Baxter Coll., No. 2815); and on all the Coasts of the North Sea.

M. Westii W. Sm. (S.B.D., ii., p. 59, pl. 52, f. 333; H.V.H. Atl., pl. 91, f. 11 and 12*; in Type No. 320), **plate 18, fig. 609.**

Valves circular, strongly convex, with two keels, one marginal, the other near the apex; external keel surrounded by a circle of puncta in quincunx, in the middle of which, on the internal side of the keel, is found a circle of coarse beads or small processes, inequally distant, about 2 in 1 c.d.m., excessively fine, centre dull. Frustules globular or subconical, solitary or united by twos. Diameter, 3 to 4 c.d.m.

Marine.—Blankenberghe, Antwerp (Scheldt); England (W. Sm., Kitton, Comber, Stolt., Norman); Scotland; and probably on all the Coasts of the North Sea.

M. Borreri Grev. (Hooker's British Flora, p. 401; H.V.H. Atl., pl. 85, f. 5-8*; Type No. 458), **plate 18, fig. 610.**

Valves strongly convex, with coarse puncta, between which are found fine puncta irregularly in quincunx, visible only by oblique illumination, about 20 rows in 1 c.d.m.; junction-surface hyaline, sometimes showing some isolated dots. Frustules geminate, very robust, breadth usually more than length. Diameter, 2.5 to 4 c.d.m. Sporangial frustules much larger, about 6 c.d.m.

Marine and brackish water.—Blankenberghe; England (W. Sm., Kitton, Comber, Stolt., Norman); Scotland (Dickie, Arnott); Ireland (Arnott, O'Meara); and on all the Coasts of the North Sea.

M. varians Ag. (Consp., 1830, p. 64; H.V.H. Atl., pl. 85, f. 10, 11, 14, and 15*; Type No. 459), **plate 18, fig. 611.**

Valve circular, almost plane, covered with fine puncta, between which are found some coarse dots. Frustules geminate, with fine puncta, intermixed with some coarser dots, with a row of submarginal, distant, coarse beads. Connecting zone enclosing two frustules, finely striate. Sporangial frustules almost globular. Diameter, 1.5 to 3.5 c.d.m.

Fresh water.—Very common throughout Europe.

M. Jurgensii Ag. (Syst. Alg., p. 9; *M. subflexilis* W. Sm.; H.V.H. Atl., pl. 86, f. 1-3 and 5* : Type No. 460), **plate 18, fig. 612.**

Differs from the preceding by its more elongated frustules and its valves more convex, and very constricted near the margins.

Brackish water.—Belgium, Holland, England, Germany, etc.; Scotland (Kitton in Baxter Coll., No. 3846).

var. octogona Grun. ! (H.V.H. Atl., pl. 86, f. 9* ; in Type No. 460), **plate 18, fig. 613.**

Connecting zone with blunted angles.

Brackish water.—Austruweel near Antwerp. Mixed with the type-form.

**** Junction surfaces of frustules plane, often denticulate.**

I.—FRUSTULES SHOWING A SULCUS AT THE SUTURAL MARGIN.

M. Roeseana Rabenh. (Alg., Nos. 383 and 504, Sussw. Diat., pl. 10; *Orthosira spinosa* W. Sm.; H.V.H. Atl., pl. 89, f. 1-6* ; Type No. 465), **plate 19, fig. 614.**

Valves circular, with striæ radiant, punctate, puncta becoming more and more fine towards the centre, which is hyaline, and furnished with two to five coarse granules; striæ on the margin of the disc about 7 in 1 c.d.m. Frustules with valves constricted towards the disc, whose margins are denticulate, and having near the sutural margin a broad and deep sulcus. Connecting membrane very finely striate, about 21 striæ in 1 c.d.m. Diameter of valve, 1.25 to 4.5 c.d.m. Sporangial frustule almost spherical.

On moss, etc.—Frahan (Delogne), France (De Bréb.), England (W. Sm.), Scotland (Kitton in Baxter Coll., No. 3850), Ireland (O'Meara).

var. spiralis (*Liparogyra spiralis* Ehr.; H.V.H. Atl., pl. 89, f. 7 and 8* ; in Type No. 465), **plate 19, fig. 616.**

Frustules narrow and very elongated, furnished internally with a spiral band transversely striate.

With the preceding.—Very rare. Norwich, England (Kitton).

M. distans Kütz. (Bac., p. 54, pl. 2, f. 12; H.V.H. Atl., pl. 86, f. 21-23* ; Type No. 461), **plate 19, fig. 616.**

Valve circular, with sparse, rather strong puncta. Frustules with very thick valves, sulcus rather broad, but very deep. Striæ, 14 in 1 c.d.m.

Fresh water.—Hatrival (Del.). Found throughout Northern Europe.

var. nivalis (W. Sm.), (*Coscinodiscus minor* W. Sm. nec Kütz.; H.V.H. Atl., pl. 86, f. 25-27*; Type No. 462), **plate 19, fig. 617.**

Valve with stronger and more approximate puncta.

Marine.—Scotland (Baxter Coll., No. 2699).

M. crenulata Kütz. (Bac., p. 35, pl. 2, f. 8; *M. orichalcea* W. Sm.; H.V.H. Atl., pl. 88, f. 3-5*; in Types No. 401, 481, etc.), **plate 19, fig. 618.**

Valve with finely punctate disc, puncta scattered, margins showing numerous well-marked denticulations. Frustule much longer than broad, showing on the margin of the valves a slightly marked sulcus, striate, with striæ generally somewhat oblique, about 18 in 1 c.d.m., consisting of somewhat elongated puncta. Diameter, .67 to 2.0 c.d.m.

Fresh water.—Probably not rare. Found throughout our regions.

forma tenuis (*M. tenuis* Kütz.; H.V.H. Atl., pl. 88, f. 9 and 10*), **plate 19, fig. 619.**

Differs from the type-form by the greater length of the frustules and smaller diameter, which does not exceed .5 c.d.m.

Fresh water.—Lake in Park at Antwerp (H.V.H., Type No. 190).

forma Binderiana (*M. Binderiana* Kütz.; H.V.H. Atl., pl. 88, f. 16*), **plate 19, fig. 620.**

Frustules excessively elongated. Length equal to 5.8 times the diameter.

Fresh water.—Rouge-cloître (Delogne).

All these forms are sometimes met with in the same gathering and even in a single filament; they are therefore only forms deserving of being ranked as varieties (Kitton).

2. FRUSTULE WITHOUT A SULCUS ON EACH SIDE OF THE CONNECTING ZONE.

M. arenaria Moore (in Ralfs Ann., xii., pl. 9, f. 4; H.V.H. Atl., pl. 90, f. 1, 2 and 3*; Type No. 468), **plate 19, fig. 621** (left-hand figures).

Valve with very thick walls; disc furnished with costæ, which add to the breadth and height, from near the centre to the circumference, where they simulate spines; centre slightly depressed and covered with puncta; costæ about 6 in 1 c.d.m., fitting perfectly with those of the adjoining disc. Frustule broader than long, finely striate; striæ punctate in quincunx (about 18 longitudinal rows in 1 c.d.m.). Valve with sutural margin furnished with costæ on its thickened portion, and of which the apices fit together and simulate two rows of beads. (In fig. 1 of H.V.H. Atl., pl. 90, these rows of

beads are, in error, drawn separated; they should touch one another). Diameter, 6 to 10 c.d.m.

In humid mosses, &c., rare?—Alle (Delogne) Schooten near Antwerp (H. Van den Broeck), England (W. Sm., Kitton, Arnott, Norman), Scotland (Greville), Ireland (Dickie, O'Meara).

M. granulata (Ehr.) Ralfs. (in Pritch., p. 820; H.V.H. Atl., pl. 87, f. 10-12*; Type No. 463), **plate 19, fig. 621** (right-hand figures.).

Valve disc with large granules, scattered, distant, slightly marked, margin much indented. Frustules elongated, with valves marked with very coarse, strongly marked granules, arranged in longitudinal lines, 7 to 9 in 1 c.d.m. Diameter, 5 to 1.75 c.d.m.

Fresh water.—Brussels, Antwerp, rare? France, England.

var. curvata Grun. (H.V.H. Atl., pl. 87, f. 18*), **plate 19, fig. 622.**

Valves very long, filament very narrow, curved.

Fresh water.—Antwerp. Mixed with type-form.

M. Dickiei (Thwaites) Kütz. (Spec. Alg., p. 889; *Orthosira Dickiei* Thw.; H.V.H. Atl., pl. 90, f. 10, 12, 15 and 16*; Type No. 469), **plate 19, fig. 623.**

Valves with fine granules only occupying the central portion. Frustules short, with very fine puncta and a row of stronger puncta through the length of the connecting zone. Typical frustules are often mixed with other elongated, ellipsoidal frustules, formed of several individuals incompletely partitioned, emboxed one in the other. Diameter, 1.25 to 1.75 c.d.m. Length of typical frustules, 1.25 to 2.5 c.d.m. and of partitioned frustules up to 5 to 6 c.d.m.

Fresh water.—Very rare? Frahan (Delogne), Scotland (Dickie !), Ireland (O'Meara).

II. *Valve punctate and areolate*: PARALIA.

M. sulcata (Ehr.) Kütz. (Bac., p. 55, pl. 2, f. 7; *Orthosira marina* W. Sm.; *Paralia sulcata* Heib.; H.V.H. Atl., pl. 91, f. 16*; in Types Nos. 470, 490, etc.), **plate 19, fig. 624.**

Valve disc bordered with a series of coarse beads, alternating with a series of smaller and more or less visible beads, and of a broad circle of fine puncta in quincunx. Central portion entirely hyaline (*var. genuina Grun.*) or having round the hyaline centre a series of fine radiant costæ of greater or less length (*var. radiata Grun.*). Frustule showing at the sutural margin a series of large elongated alveoles, followed by smaller alternating alveoles. Diameter, 3 to 5 c.d.m.

Marine.—Rather rare. Blankenberghe, Antwerp (Scheldt); England! (Brightwell, Kitton Capron, Oliver, Stolt., Norman); Scotland (H.V.H., Type No. 101); Ireland (W. Sm., O'Meara). Probably should be found on all the Coasts of the North Sea.

GENUS 110.—ENDYCTIA EHR., 1845.

Frustules cellular, simple, or forming a short filament. Valves circular, reticulate, or areolate, with raised denticulate margins.

The genus *Endyctia* is related on one side to *Stephanopyxis* and *Melosira*, and on the other to *Coscinodiscus*. We represent in the text (fig. 169) *Endyctia*

Fig. 169.—*Endyctia oceanica*.

oceanica Ehr., found in Peruvian guano, and found also by Dr. Pantocsek in a fossil state in Hungary. The genus includes about a dozen species, all of which (with the exception of *Endyctia Campechiana* Grun.) have been found in Hungary.

GENUS 111.—CYCLOTELLA KÜTZ. 1833.

Fig. 170.

Cyclotella Kützingiana
var. *Schumanni*.

Valve disc divided into two portions, the exterior annular, with striæ smooth (costæ) or punctate, more or less fine, sometimes intermixed with small spines; always without a pseudo-nodule; centre often bullate, smooth or granular, with granules sparse or radiating. Girdle face straight or undulate. Frustules not united in a band.]

Some fifty *Cyclotella* have been described or named. These diatoms are spread over the whole world, and are found in a fossil state as well as living; a considerable number of species are small and the greater number have undulated valves; they are especially differentiated from *Melosira* by never being joined by long bands, but, at most, are only found united by two or three individuals. The species figured in the text is *Cyclotella Kützingiana* var. *Schumanni* Grun. (fig. 170.)

ANALYSIS OF SPECIES.

Valves not as above.	Valve having in the central portion a rosette of elevated triangular dots	Valve with margin strongly striate, with centre coarsely punctate and usually near the margin of the latter a demi-circle of coarse puncta	C. striata.	
			C. antiqua.	
	Valves without elevated triangular dots.	All the striæ equally well marked.	Marginal striæ intermixed with much stronger striæ, at regular distances	C. comta.
			Marginal striæ intermixed with small spines	C. operculata.
		Striæ without small spines.	Marginal striæ very robust; puncta radiant C. Meneghiniana. Marginal striæ feeble; centre with fine scattered puncta sometimes mixed with some coarse dots C. Kützingiana.	

C. striata (Kütz.) Grun. (*Coscinodiscus striatus* Kütz.; *Cyclotella Dalasiana* W.Sm.; H.V.H. Atl., pl. 92, f. 6-10*; in Type No. 320; *var. stylorum*, Type No. 474), **plate 22, fig. 651.**

Valve with margin strongly striate, centre coarsely punctate, puncta scattered. Centre often bordered with a semi-circle of more distant puncta; 7 to 12 costæ in 1 c.d.m. at the margin of the valves. Diameter, 3 to 8 c.d.m.

Marine.—Antwerp (Scheldt, H.V.H.), England (Dallas, Kitton, Norman).

C. antiqua W. Sm. (S.B.D., i., p. 28, pl. 5, f. 49; H.V.H. Atl., pl. 92, f. 1*), **plate 22, fig. 652.**

Valves with well-marked marginal costæ, intermixed with spines or coarse dots, centre finely granular, with 6 to 15 triangular elevations. Diameter, 1.5 to 3 c.d.m.

Fresh water.—Not yet found in Belgium. England (Norman); Western Islands (Baxter Coll., Nos. 2733, 2734); Peterhead Deposit (Baxter Coll., No. 2737); Aberdeen Deposit (T. and P., No. 443); Ireland (W. Sm.); Norway, Finmark, &c.

C. comta (Ehr.) Kütz. (Spec. Alg., p. 20; *Discoplea comta* Ehr.; H.V.H. Atl., pl. 92, f. 16-22*; in Type No. 424), **plate 22, fig. 653.**

Valve with well-marked marginal costæ, each third or fourth costæ being much more vigorous than the others; central portion finely striate, striæ punctate or more or less radiant. Girdle face somewhat inflated in the middle. Frustule plane, not undulated. Diameter, .75 to 3 c.d.m.

Fresh water.—Antwerp (H.V.H.), England (Kitton).

var. radiosa Grun. (H.V.H. Atl., pl. 92, f. 23, and pl. 93, f. 1-9* ; in Type No. 475), **plate 22, fig. 654.**

Larger than the type-form, with centre showing punctate striæ distinctly radiant. Attaining as much as 4 c.d.m.

Not yet found in Belgium. Scotland (H.V.H., Type No. 475).

C. operculata Kütz. (Bac., p. 50, pl. 1, f. 1, 12 and 15 ; H.V.H. Atl., pl. 93, f. 22-28* ; Type No. 476, *var. mesoleia*), **plate 22, fig. 655.**

Valves with rather marked marginal costæ, intermixed with small spines arranged regularly. Centre finely punctate, puncta scattered (*var. mesoleia Grun.*) or radiant (*var. radiosa Grun.*). Girdle face undulate, 16 or 17 costæ in 1 c.d.m. Diameter, 1.25 to 3 c.d.m.

Fresh water.—Not yet recorded in Belgium, but found in France, England (Kitton, Comber, Norman), Ireland (Dickie, O'Meara).

C. Meneghiniana Kütz. (Bac., p. 50, pl. 30, f. 68 ; *C. Kützingiana W. Sm.!* ; H.V.H. Atl., pl. 94, f. 11-13* ; in Type No. 478 ; *forma minor* : Type No. 479 ; *var. rectangulata Breb.* : Type No. 480), **plate 22, fig. 656.**

Valve with robust marginal striæ, delicately punctate, transversely ; centre with fine radiant dots and one or two coarse dots placed almost in the middle of the ray. Girdle face undulated. Striæ, 7 to 9 in 1 c.d.m. Diameter, 1 to 2 c.d.m.

Fresh water.—Antwerp, Holland, England (Kitton, Norman), Ireland (O'Meara).

C. Kützingiana Chauvin. (H.V.H. Atl., pl. 94, f. 1, 4 and 6* ; Type No. 477), **plate 22, fig. 657.**

Valve with fine marginal costæ, centre very finely punctate, puncta scattered, with sometimes 1 to 3 coarse isolated dots. Girdle face strongly undulated. Striæ, 12 to 14 in 1 c.d.m. Diameter, 1.25 to 2.5 c.d.m.

Fresh water.—Antwerp, and probably in many other localities in Belgium ; Falaise (France, Breb. !) ; England (various localities : Thwaites, Norman, Kitton, Comber, Shadbolt, W. Arnott, etc.) ; Scotland (Baxter Coll., No. 2530) ; Ireland (O'Meara).

GENUS 112.—PODOSIRA EHR, 1840.

Fig. 171.—*Podosira Adriatica*.

Valves very convex, hemi-spherical, finely punctate or subareolate, puncta extending regularly throughout the valve. Frustules stipitate, solitary, or united by 2 or 3 by means of a gelatinous neck.

Marine.

The genus *Podosira* only comprises living diatoms, or those found fossil in deposits of marine origin. There are about 20 species, none of which belong to our regions. The form represented in the text (fig. 171), is *Podosira Adriatica* (Kutz.) Grun., which lives in the Adriatic.

GENUS 113.—DRURIDGEA DONK., 1861.

Only differs from *Podosira* by its elliptical valves and more compressed subquadrangular frustules.

Fig. 172.—*Druridgea geminata*.

This genus only comprises a single species, *D. geminata* Donk. (Q.J.M.S., 1861, i, n.s., p. 13, pl. 1, f. 15; H.V.H. Atl., pl. 91, f. 25, 26*), represented in the text (fig. 172), and which has been found in various localities in England: Cresswell Sands (W. Arnott !); Tynemouth, Northumberland; Druridge Bay, Yarmouth Sands. We have never met with it on the Belgian shores, but it will probably be found there. It is always found on the sand of the sea-shore in frustules united in twos.

GENUS 114.—HYALODISCUS EHR., 1854.

Valve orbicular, with a very distinct and finely-marked umbilicus, furnished with rays or decussating lines.

Fig. 173.—*Hyalodiscus Stelliger*.

The *Hyalodiscus* are not essentially different from *Podosira* except in the umbilicus, which is more or less distinct according to the species. The genus includes about half a dozen very characteristic species, some living, some fossil, only two of which inhabit our regions: *H. Stelliger* Bail. (fig. 173), and *H. subtilis* Bail. var. *Scotica*.

ANALYSIS OF SPECIES.

- | | | |
|---|---|------------------------|
| { | Valve apparently divided into compartments, striation very distinct | . H. stelliger. |
| { | Valve not divided into compartments, striation extremely delicate | . H. subtilis. |

H. subtilis Bail. (New spec., 1854, p. 10, f. 12; Cl. and Möll. Diat., No. 2, sub. *H. Franklini E.*)

Valve orbicular, convex, not apparently divided into compartments; umbilicus, very distinct, coarsely punctate, with irregular, jagged margins. Valve apart from the umbilicus, apparently hyaline, with very delicate structure, puncta in lines crossing one another, forming 24 to 26 striae in 1 c.d.m. at the median part of the valve, and attaining as much as 30 at the extreme marginal portion. Diameter, 2 to 10 c.d.m.

Marine.—Authors have not recorded the large form from our regions, but I have found rare specimens, possibly reaching there accidentally, not only on the Belgian coast (Blankenberghe), but also in the mud of the Scheldt. The smaller form inhabits our country, and has been recorded from Scotland, North Wales (Stolterfoth), and has been described under the name of *H. scoticus* (Kütz.) Grun. (= *Cyclotella Scotica* Kütz. in Coll. H.V.H.; H.V.H. Atl., pl. 84, f. 15-18^b), plate 35, fig. 917 (× 600).

H. stelliger Bail. (New Spec., 1854, p. 10; *Podosira maculata* W. Sm.; H.V.H. Atl., pl. 84, f. 1, 2*; Type No. 454), plate 22, fig. 650.

Valve orbicular, apparently divided into a large number of compartments. Umbilicus very distinct, finely granular, with irregular margins often lacinate, prolonged so as to form the margins of the compartments. Valve with granules arranged in quincunx, forming about 16 lines in 1 c.d.m. Diameter, 3.5 to 8.5 c.d.m.

Marine.—Frequent: Blankenberghe, Ostend, Heyst, Antwerp (Scheldt). England: Norfolk (Kitton); Surface of Dee, (Stolt.); Hull (H.V.H., Type No. 529). Bahnsen. Probably found on all the coasts of the North Sea.

GENUS 115—CENTROPORUS PANT., 1889.

Fig. 174.—*Centroporus crassus*.

found in a fossil state at Ananino in Russia.

Valves convex, orbicular, with broad margin decorated with small arcuate compartments, striolate and separated from the disc by a hyaline annulus. Disc punctate, with fine puncta arranged in radiant rows, centre rounded, without puncta.

This genus only comprises a single form, *C. crassus* Pant., which we reproduce here (fig. 174), and which has been

TRIBE XXI.—BIDDULPHIÆ.

Valves alike.		Valves unlike; frustules with one neck-like process, generally oblique, cohering irregularly .		<i>Isthmia.</i>
Frustules very silicious.		Frustules furnished with processes, often elongated, usually straight, placed at the external margin on the girdle face, sometimes obscure.		
Valves not as above.		Valve with apices raised, mucronate.		
		Valve oval, elliptic.	Apices raised on the major diameter	Apices terminating in a hood <i>Bacteria.</i>
			Apices terminating in a point or mucron.	Processes of equal length <i>Hemiaulus.</i>
				Processes of unequal length, frustules cuneate <i>Corinna.</i>
			Margins raised on the minor diameter; valve with small distinct umbilicus	<i>Graya.</i>
		Valve angular.	Valve triangular, furnished with three processes	<i>Trinacria.</i>
			Valves quadrangular, furnished with four processes	<i>Solium.</i>
		Apices not raised, no mucron; valve oval elliptic		<i>Ploiaria.</i>
		Apices with ciliate septa in girdle view, and resembling musical notes.		Valve linear-lanceolate, with several constrictions <i>Terpsinoe.</i>
				Valve with three processes like nipples <i>Hydrosera.</i>
		Frustules and valves not as above.		
		Valves with scalari-form septa.	Valves not arcuate.	Valves composed of numerous joints, cells, or pseudo-cells; gradually diminishing from the median, which is very large <i>Pseudo-Rutilaria.</i>
				Valves elliptic or with straight apices <i>Anaulus.</i>
				Valves vermiform, sigmoid <i>Helminthopsis.</i>
			Valves arcuate	<i>Eunotogramma.</i>
		Septa not scalari-form.		Valves triangular, septa numerous, in the centre of the valve a triangular figure, with different striation <i>Entogonia.</i>
			Valves not triangular, septa few.	Valves oblong, with inflated centre, and apices raised into obtuse processes <i>Porpeia.</i>
				Valves arcuate, with 2-3 septa, sometimes absent or obscure. Puncta very coarse, radiant <i>Euodia.</i>
		Valves elliptic circular, 3, 4, or 5 angular, etc., having elevated obtuse processes at the apices and sometimes also simple horns		<i>Biddulphia.</i>
		Valves without internal septa.		
		Valves not as above.		Valves elliptic, showing four elevations and transverse and radiant hyaline spaces (canaliculi?) <i>Tabulina.</i>
				Valves showing 7-8 elevations, mammiform and marginal <i>Grovea.</i>
				Valves showing two elevations alternating with ocelli <i>Huttonia.</i>
				Valves furnished with spinous ridges <i>Odontotropis.</i>
				Valves furnished with horns. Valves bearing tortuous, often bifurcated, horns <i>Keratophora.</i>
				Valves bearing long peculiar horns, terminating in cup-shaped expansion <i>Kittonia.</i>
Frustules scarcely silicious.		Filament twisted round itself like a cork-screw. Valve without processes		<i>Streptothea.</i>
		Filament not twisted spirally.		
		Frustules with processes short, obtuse; valves without awns.		Valves with two processes obscure or absent. Filament curved spirally <i>Eucampia.</i>
				Filament straight <i>Climacodium.</i>
				Valves with three processes, filament straight <i>Belleroclea.</i>
		Frustules furnished with robust awns		<i>Lithodesmium.</i>

I. ISTHMIÆ.—Frustules with valves alike, furnished with a neck-like process.

GENUS 116.—ISTHMIA AG., 1830.

Frustules compressed trapezoidal, with valves furnished with a neck-like process, usually oblique, cohering irregularly.

ANALYSIS OF SPECIES.

- | | | |
|---|--|---------------------|
| { | Valves furnished with nerves or interior costæ | I. <i>nervosa</i> . |
| | Valves without interior costæ | I. <i>enervis</i> . |

Fig. 175a.—*Isthmia Enervis*.
Girdle view.

I. enervis Ehr. (Inf., p. 209, pl. 16, f. 6; H.V.H. Atl., pl. 96, f. 1-3*; Type No. 486), plate 19, fig. 625.

Fig. 175b.—*Isthmia enervis*.
Valve view.

Marine, parasitic.—Very rare in Belgium, and hitherto only found in the washings of mussels. England (W. Sm. ! Rafs, Kitton, Mrs. Griffiths, Okelen); Ireland (W. Sm., Dickie); Channel Islands (Baxter Coll. No. 3825); France (Desmazières); Finmark and Spitzbergen (Clève).

I. nervosa Kütz. (Bac., p. 137, pl. 19, f. 5; W. Sm., S.B.D., ii, p. 52, pl. 47* ; H.V.H. Types, No. 485). **plate 34, fig. 89i.**

Differs from the preceding by interior costæ, which consolidate the valve and are very visible in the girdle face.

Marine.—Parasitic on other algæ. Not yet found in Belgium. England (W. Sm. ! Kitton). Ireland (O'Meara, Mrs. Lyon, Moore). Shetland Islands (Edmonstone), Denmark, Iceland (C. Agardh).

Fig. 176
Terpsinoë musica.
a. Valve view.
b. Girdle view.

II. HEMIAULIDEÆ.—Valves simple or septate, often showing various abnormal inflations or with apices raised into a mucronate point.

GENUS 117.—TERPSINÖE EHR.,
1843.

Valves furnished with transverse costæ, without spines or any trace of pseudoraphe. Frustules showing in girdle view transverse costæ, capitate, resembling musical notes. Frustules united in bands.

My genus *Terpsinoë* comprehends the genus *Pleurodesmium* Kütz., 1846, which is only differentiated by the frustules being united by the intermediary of short processes in the form of feet, and also the genus *Tetragramma* Ehr., 1843, which has as its unique characteristic, the possession of valves with fine costæ.

Fig. 177—*T. (Pleurodesmium) Brebissonii*.
a. Valve view. b. Girdle view.

We figure in the text *T. musica* (fig. 176), the typical form of the genus and *T. (Pleurodesmium) Brebissonii* (Kütz.) (fig. 177). These forms belong essentially to the torrid regions. On one occasion I found a specimen of *T. (Pleurodesmium) Brebissonii* in the mud of the Scheldt at Antwerp, but it had evidently, in my opinion, been brought there by a ship coming from tropical regions.

GENUS 118.—HYDROSERÆ WALL., 1858.

Fig. 178.—*Hydrosera triquetra*.

Valve triangular or compressed, with cellular structure, constricted at the apices which are broadly rounded. Girdle face quadrangular, areolate, with connecting membrane finely punctate. Frustules united in bands.

Grunow and H. L. Smith unite the genus *Hydrosera* with *Pleurodesmium* and *Terpsinoë*, which have the same structure. It appears to me that the angular asymmetrical form enables this genus to be distinguished from the preceding as is done by Deby and De Toni.

Three forms inhabiting Asiatic tropical seas are included in the genus *Hydrosera*, one of which, *H. Wiamboense Schw.*, has also been found in a fossil state in Hungary by Dr. Pantocsek.

The best known species usually found in collections is *H. triquetra Wall.*, which is represented in the text (fig. 178).

GENUS 119.—ANAULUS (Ehr., 1844), Char. emend.

Fig. 179.—*Anaulus birostratus*.
a., c. Valve view. b. Girdle view.

Frustule simple, with girdle face subquadrangular, furnished with costæ transverse or scalariform, not capitate: connecting zone smooth or finely striate. Valve oblong, often lunate, with margins straight or undulate.

I divide this genus into the subgenera *Eu-Anaulus* and *Eunotogramma Auct.*, the latter being distinguished by the form of the valve being lunate (more or less crescent-shaped).

No true *Anaulus* (there are about a dozen species) has hitherto been found in our regions; they are found either fossil or living in the torrid or Arctic regions. Such is *Anaulus birostratus Grun.* (fig. 179), which has been found in California, Peru, Oamaru, the Balearic Islands, &c.

Fig. 180.—*Eunotogramma laevis*.
a. Valve view. c. Girdle view.

As to *Ennotogramma* (fig. 130 = *E. laevis Grun.*), of which about a dozen species have been described, the following has been found in Belgium:—

A. debilis (Grun.) H. Van. Heurck (*Eunotogramma Grun.*, H.V.H. Atl., pl. 126, f. 17-19*), plate 34, fig. 892; plate 19, fig. 626.

Valve with ventral margin straight, dorsal margin undulate, furnished with 6 to 14 transverse costæ, finely striate, striae forming transverse lines, 17 to 21 in 1 c.d.m. Length, 2.75 to 4.5 c.d.m.

Marine.—Ostend (Grunow).

GENUS 120.—HELMINTHOPSIS, H.V.H. IN LITT, 1892.

Valve very elongated, with apices sub-acute, curved in contrary directions, divided by transverse septa into rounded compartments. Surface punctate, with puncta small but very conspicuous and scattered.

This curious diatom, the name of which reminds one of its resemblance to an intestinal worm, was found by Mr. Weissflog in the Oamaru Deposit where it is very rare. I have dedicated it to my old and excellent friend under the name of *H. Weissflogii*.

Fig. 181.—*Helminthopsis Weissflogii*.

GENUS 121.—HEMIAULUS (Ehr., 1844), H.L. Sm. Emend.

Valve punctate, often furnished with constrictions or interior costæ, median portion often inflated, furnished with processes, often elongated, generally straight, placed on the outer margin in girdle view and tipped with a spine or mucro, which is sometimes obscure.

Heiberg created many different genera at the expense of *Hemiaulus*. Prof. H. L. Smith in the first case, and Grunow afterwards, proposed to restore Heiberg's genera to the original genus, and this I have done here, while subdividing the genus into four sub-genera as follows:—

{ Valve symmetrical.	{	Valve elliptic, oval, or sub-lanceolate, furnished with two processes	Hemiaulus.
		Valve triangular, with three processes	Trinacria.
		Valve quadrangular, with four processes	Solium.
	Valve cuneate, with two processes, one of which much longer than the other	Corinna.	

The figures in the text represent *Hemiaulus bifrons* (Ehr. ?) Grun. (fig. 182) from the Nottingham deposit; *Trinacria Regina* Heib. (fig. 183); *Solium exculptum* Heib. (fig. 184) and *Corinna elegans* Heib. (fig. 185), the three latter being found in a fossil state in the "Moler" of Mors.

Fig. 182.—*Hemiaulus bifrons*.
a. Valve view. b. Girdle view.

Fig. 183.—*Trinacria Regina*.
a. Girdle view. b. Valve view.

Fig. 184.—*Solium exculptum*.
a. Girdle view. b. Valve view. c. Filament.

Fig. 185.—*Corinna elegans*.
 a. Valve view. b. Girdle view. c. Filament.

The true *Hemiaulus*, of which more than 70 species are recorded, is rarely found in a living state. Some few species, such as *H. Heibergii*, *membranacea* and *Hauckii* have been so found in the Java Sea and the Adriatic, but the remainder are fossils, the greater number being found in the deposits of Mors, Barbadoes, Simbirsk, Oamaru, &c. The true type-forms belonging to the three other sub-genera have not yet been found elsewhere than in the deposit of the Island of Mors.

The *Hemiaulus* are large diatoms with strong silica; they form very interesting objects when viewed as a dry preparation with dark ground illumination under a low power objective and a binocular microscope. This is the best means which a beginner can employ in order to obtain a good idea of what a diatom really is.

GENUS 122.—PLOIARIA PANT., 1889.

Fig. 186.
Ploiaria petasiformis.
 a. Girdle view. b. Valve view.

Valve lanceolate, elliptic, with apices broadly rostrate, puncta well marked and distinct, valve convex in girdle view and median portion abruptly inflated, almost hemispherical.

A single species.

Ploiaria petasiformis Pant. (Bacill. Mag., I., 1886 ; p. 48, pl. 29, f. 295, *sub Hemiaulo* ; II., 1889, p. 83, pl. 28, f. 403, 405), represented in the text (fig. 186). Dr. Pantocesek has found this form in the deposits of Hungary. The valve is about 5 to 6 c.d.m. in length, and about 2.5 c.d.m. in breadth.

GENUS 123.—GRAYA BRUN & GROVE, 1892.

Fig. 187.
Graya Argonauta.

a. Girdle view. b. Valve view.

Valve broadly elliptic, with margin much elevated near the median portion. Centre umbilicate, often surrounded with a small area sometimes linear narrow, at other times subrhomboidal. Striæ delicate, finely punctate, radiating round the umbilicus. Girdle face very broad, appearing to be undulate in consequence of the margin of the valve being elevated ; connecting membrane very delicately punctate, Frustules united into very short filaments. A single species :—

Graya Argonauta Br. and Gr. (fig. 187), after Professor Brun's specimen. This form, which has only been found and named since 1892, appears to have escaped the observation of diatomists, since it is not excessively rare. It has been found in the fossil deposits of Maryland (Brun !), Sta. Monica (Thum. !), and Oamaru (Weissflog). In the specimens from Maryland the median area is elongated ; in those I have from Sta. Monica, it is rhomboidal, and lastly, it is absolutely wanting in my specimen from Oamaru.

GENUS 124.—PSEUDO-RUTILARIA, Grove and Sturt, 1886.

Valves furnished with spines, consisting of 8 to 12 cells or loculi, circular or subcircular, somewhat apiculate laterally at their median portion, arranged in a longitudinal series, the median cell very large, the others decreasing gradually. Girdle face subrectangular, showing the median cell inflated and the terminal prolonged projecting. Frustules united many together, and cohering by the terminal cells and by the spines of the median cell. A single species.

P. Monile Gr. and St., represented in the text (fig. 188), and which is found in the Oamaru deposit (New Zealand).

Messrs. Grove and Sturt think that *Rutilaria recens* Cleve should be added to

this genus. In my opinion the latter form differs from the *Rutilaria*, especially by the absence of the peculiar nodule and from the *Pseudo-Rutilaria* by its unique cell. This form appears to me to be intermediate between the two preceding genera, and I shall therefore make a special genus, to which I give the name of

GENUS 125.—RUTILARIOPSIS, H.V.H., 1894.

Fig. 189.—*Rutilariopsis recens*.

Valves elliptic, with apices diminuate, prolonged, raised into a point; surface with strong puncta, distant, scattered, intermixed in the median portion with some strong spines. Margin of valve furnished with a circlet of spines. Girdle face very slightly convex from the apices towards the median portion; apices raised into a point and spines marginal. A single species, represented in the text (fig. 189).

Fig. 188.—*Pseudo-Rutilaria monile*.
a. Valve view.
b. Girdle view.

Rutilariopsis recens (Cleve) H.V.H. (*Rutilaria recens* Cleve. On some new or little known Diat., p. 19, pl. 4, f. 57; H.V.H. Atl., pl. 105, f. 9). Length, 3.5 to 10 c.d.m. Breadth, 1.5 to 2.5 c.d.m. Characteristics of genus).

Inhabits the Galapagos Isles (Eugene Expedition; Weissflog).

GENUS 126.—BAXTERIA, H.V.H., 1893.

Fig. 190.
Bacteria Brunii.
a. Girdle view.
b. Valve view.

Valve very elongated, with median portion subrhomboidal, very gently attenuated up to the apices, which are inflated-rounded, with punctate subareolate structure. Girdle face flattened, showing numerous elongated spines, which edge the valve. The two apices terminated by a species of cap, large, very projecting, with strong puncta.

I have dedicated this very curious and strongly marked genus to my kind and learned translator, Mr. Wynne E. Baxter, as a slight evidence of my recognition of all the trouble he has taken, and the sacrifices he has made, in the publication of the English Edition of this work.

Bacteria Brunii, H.V.H. Characteristics of the genus. Length of valve, 5 to 5.5 c.d.m. Breadth at the median portion about 1.5 c.d.m.

Fossil.—Cambridge Estate, Barbadoes (E. Weissflog).

In the unique preparation in my possession of this interesting form, the valves were disarranged and placed aslant, rendering it difficult either to design or photograph. Before attempting to return it (which I ultimately succeeded in doing) to a convenient position for photographing, and which attempt, if unsuccessful, might have caused its destruction, I solicited my friend Professor Brun to assist me, with his great talent as a draughtsman, in order that a satisfactory representation of it might be produced, and I have therefore felt it but my duty, while thanking him for his kindness, to dedicate the species to him. The figure in the margin, therefore, is a combination of the drawing of Professor Brun and the photograph which I subsequently made of it.

III. EUCAMPIEÆ.—Pelagic diatoms, with frustules slightly silicious.

Fig. 191.—*Eucampia Zodiacus*.

GENUS 127.—
EUCAMPIA EHR. (1839),
Char. emend.

Frustules imperfectly silicious, cuneate, united in a spiral filament. Valve elliptic, with process slight or absent.

ANALYSIS OF SPECIES.

{	Valves apparently excavated in the girdle face E. Zodiacus.
	Valves plane, not excavated E. Britannica.

E. Zodiacus Ehr. (Kreideth, p. 71, No. 41, pl. 4, f. 8; H.V.H. Atl., pl. 95, f. 17, 18*; pl. 95 bis, f. 1 and 2*). plate 19, fig. 628.

Valve elliptic, rising gently towards the apices so as to form two robust rounded processes, furnished with a central pseudo-nodule, striae delicate, radiant, finely punctate, above 16 to 18 at the margin of the valve. Girdle face cuneate, at the valve portion striate, with connecting zone showing some longitudinal plicæ. Length of valve, 4 to 5.5 c.d.m. Frustules united into a perforated filament.

Marine.—Rare. Blankenberghe 2nd Basin. In June, 1893, while engaged in pelagic dredging in the Scheldt opposite Hansweert I found this *Eucampia* in considerable quantity. Some of these were good specimens, being joined in a spiral filament of more than one complete whorl. England (Kitton, Comber, W. Sm. ! Stolterfoth !), France (De Bréb.), Holland (Suringar), near Cuxhaven (Kütz.).

Fig. 192.—*Molleria cornuta*.

E. Britannica W. Sm. (S.B.D., ii., p. 25, pl. 61, f. 378*), plate 34, fig. 893.

Valves plane, frustules united into a continuous filament, not excavated.

Marine.—Sussex, England (W. Sm.), Yarmouth (Kitton).

Molleria cornuta Cleve. (fig. 192) is a true *Eucampia*; it is characterised by its valves being excessively excavated, and by the apices of the valves being consequently prolonged into horns.

GENUS 128.—CLIMACODIUM GRUN., 1868.

Fig. 193.

Climacodium frauenfeldianum.

Frustules straight, slightly silicious, united into long perforated chains. Valves with apices elevated, of equal length. *Climacodium* differs from *Eucampia* in the frustules being straight, and consequently the chains also are not curved spirally.

Only one species of this genus has been described *Cl. frauenfeldianum* Grun. (fig. 193), which was found by Frauenfeld near Tilan Shong.

GENUS 129.—STREPTOTHECA CLEVE, 1890.

Fig. 194.—*Streptotheca Tamesis*.

Frustules not silicious, forming a long flat ribbon, twisted on itself at regular intervals. One species:—

Streptotheca Tamesis Cleve (in Shrubsole "On a new Diatom in the Estuary of the Thames," J.Q.M.C., 1890, iv., n.s., p. 259, pl. 13, f. 4-6).

Marine.—In the Thames at Sheerness-on-Sea (Shrubs.!).

This curious form, of which, in consequence of its fragileness and transparency, no durable preparation has hitherto been made, must be accepted as a diatom with caution, as the arrangement of the endochrome alone enables us to rank it with diatoms. Further study should be able to determine the question.

GENUS 130.—BELLEROCHEA. H. VAN HEURCK, 1885.

Fig. 195.
Bellerochea Malleus.

Frustules scarcely silicious, united into a long narrow filament, leaving elliptical openings between one another. Valve triangular or quadrangular, with margins unequal, deeply excavated, undulate and apices slightly raised into a not very robust process.

B. Malleus (Brightwell) H. Van Heurck. (*Triceratium Malleus Brightw.*; Q.J.M.S., 1858, vi., p. 154; H.V.H. Atl., pl. 114, f. 1*).

Characteristics of genus. Length of valves from one angle to another, 10 c.dm.

Marine.—Very rare? Scheldt at Antwerp (Belleroche!) Eastern and Western Scheldt (H.V.H.) England, stomachs of Noctiluce (Brightwell, Kitton). Thames.

This species encloses a greenish endochrome; the valves appear quite smooth; all kinds of illumination have failed to discover any detail whatsoever. This form is closely allied to *Eucampia*. I ventured to form this as the type of a new genus which I dedicated to the memory of my former excellent friend the late Professor John Belleroche, an enthusiastic diatomophile, who found the only recorded Belgian specimen which has been in my possession for a long time. The species therefore appeared to be very rare up to June, 1893, when I found specimens which had suddenly developed in a gathering from the Thames. Some weeks afterwards I found some rather numerous examples in one of my pelagic gatherings from near Hansweert

(Western Scheldt); then in the August of the same year, I obtained a very abundant pelagic gathering in the Eastern Scheldt, between Ouwerkerk and the red buoy of Sandcreek (Holland).

This species, therefore, does not appear to be excessively rare, but entirely pelagic, and found only at certain periods of the year.

GENUS 131.—LITHODESMIUM EHR., 1840.

a.
Fig. 196.—*Lithodesmium undulatum*.
a. Valve view, *b.* Girdle view.

Valve triangular, with angles inflated, raised and terminated by a robust awn. Frustules very slightly silicious, united into a long filament, and connected with one another by a cellular membrane.

L. undulatum Ehr. (Kreideth, p. 75, No. 49, pl. 4, f. 13; H.V.H. Atl., pl. 116, f. 8-11*; Type No. 506), **plate 19, fig. 627.**

Valve triangular, with undulated margins, apices raised and ending in a robust awn, simple or bifurcated, centre elevated and furnished with a strong spine; striæ delicate (about 10 to 14 in 1 c.d.m. at the margin of the valve), radiant, finely punctate. Length from one apex of the valve to another, 4 to 6 c.d.m. Girdle face quadrangular, connecting zone with excessively delicate longitudinal striæ, about 20 in 1 c.d.m, interrupted by transverse hyaline lines. Frustules united into a filament and closely connected to one another by a membrane marked with coarse puncta in quincunx, and forming 10 to 12 longitudinal striæ in 1 c.d.m.

Marine.—Not rare. Blankenberghe in the 2nd Basin.

IV. EUBIDDULPHIÆ.—Valves having at the apices processes more or less obtuse, and of greater or less length.

GENUS 132.—BIDDULPHIA GRAY, 1831.

Frustules free or united into filaments either continuous or in zig-zag. Valves elliptic, suborbicular, triangular, quadrangular, etc.; margins even or undulated, usually more or less inflated at the median portion, rarely depressed, showing elevated, obtuse processes at apices, and having also sometimes hornlike processes. Girdle face more or less quadrangular, showing distinctly processes which are not so visible in the valve face. Connective zone very obvious.

The genus *Biddulphia* is of vast proportions; it includes some hundreds of species and the genus requires a serious monograph written by a thoroughly competent specialist who shall have devoted a very considerable time to its examination and study.

Many of the forms belonging to the genus *Biddulphia* have been arranged in different genera. Genera have even been established, founded simply on the number of angles of the valve, such are *Triceratium*, *Amphitetras*, *Amphipentas*, *Polyceratium*; forms which are found at the same time, and both rhomboidal and angular in form, for example, *Biddulphia rhombus* (Ehr.) W. Sm., and its *forma trigona* Cleve (*Triceratium striolatum* Ehr.) show that these groups are not admissible. Although, according to the general plan of this work, we are only concerned with the species inhabiting the shores of the North Sea, I shall, nevertheless, give a figure of the type-form of each Genus group which has been established by authors in the genus *Biddulphia* as I understand it. These groups are as follows:—

- GROUP.—*Biddulphia* (fig. 197, *Biddulphia pulchella* Gray).
 „ *Odontella* (fig. 198, B. (*Triceratium*) *consimile* Gr.).
 „ *Odontella Lampriscus* (fig. 199, B. (*Triceratium*) *Shadboltianum* Grev.).
 „ *Zygoceros* Ehr. (fig. 200, B. (*Zygoceros*) *circinnus* Bail.).
 „ *Denticella* Ehr. (fig. 201, B. (*Denticella*) *granulata* Roper).
 „ *Cerataulus* Ehr. (fig. 202, B. (*Cerataulus*) *Smithii* Ralfs).
 „ *Pseudo-stictodiscus* (fig. 203, B. (*Pseudo-stict.*) *Eulensteinii* Grun.).
 „ *Triceratium* (fig. 204, B. (*Triceratium*) *Favus* (Ehr.) H.V.H.).
 „ *Amphitetras* (fig. 205, B. (*Amphitetras*) *antediluviana* (Ehr.) H.V.H.).
 „ *Amphipentas* (fig. 206, B. (*Amphipentas*) *punctata* Brightw.).

a.
 Fig. 197.—*Biadulphia pulchella*.
 a. Valve view.
 b. Girdle view.

Fig. 198.—*B. (Triceratium) consimile*.

a.
 Fig. 199.—*B. (Triceratium) Shadbolttianum*.
 a. Valve view.
 b. Girdle view.

Fig. 200.—*B. (Zygoceros) concinnus*.

a.
 Fig. 201.—*B. (Denticella) granulata*.
 a. Girdle view.
 b. Valve view.

a.

b.

Fig. 202.—*B. (Cerataulus) Smithii*.
a. Valve view. b. Girdle view.

Fig. 203.—*B. (Pseudo-stictodiscus) Eulensteini*.

b.

a.

b. Portion of valve with puncta $\times 1000$.

c.

Fig. 204.—*B. (Triceratium) Favus*.
a. Girdle view. c. Valve view.

Fig. 205.—*B. (Amphitetras)*
antediluviana.

Fig. 206.—*B. (Amphipentas)*
punctata.

Under the name of *Capsula*, Prof. Brun (Le Diat., ii., 1896, p. 235), has separated from *Triceratium* certain exotic forms having an internal valve with a triangular space curiously fashioned so as to recall the structure of the *Entogonia*. In this genus Mr. Brun includes two new species, *C. Barboi* J. Br. and *C. biformis* J. Br., both from "Colonial" as well as some old forms *T. denticulatum* Grev., etc.

Lastly, Mr. H. Peragallo has doubtfully suggested the genus *Cerataulina* (in Monog. Rhizosolenia) which is differentiated from *Cerataulus* by the relatively great length of the sutural zone, and by its uninterrupted annulation. He includes in it the single form *C. Bergonii*, found in a pelagic state at Trouville and in the Mediterranean.

We shall proceed to the examination of the forms from our district.

ANALYSIS OF SPECIES.

Valves furnished with costæ				<i>B. pulchella.</i>
		Valve divided into several compartments by very deep constrictions.		All the compartments equally elevated and level with the processes, which are very obtuse <i>B. Regina.</i> Median compartment considerably more elevated than the others; processes slender, with inflated apices <i>B. Tuomeyi.</i>
Valves furnished with spines.		Valves (viewed in girdle face) divided by terminal and median elevations into three portions, almost equal		<i>B. aurita.</i>
		Valve furnished with two long awl-shaped spines; median portion flat or rounded.		Valve imperfectly silicious; not furnished with small spines <i>B. Baileyi.</i> Valve very silicious, bearing numerous small spines <i>B. granulata.</i>
Valves without costæ.		Valves without constrictions.		
		Median elevation (or depression) much broader than the terminal elevations.		Several spines placed between the processes, which are abruptly diminuate towards the apex. Valves broadly lanceolate and inflated at the apices, or trigonal <i>B. Rhombus.</i> Spines alternating, with robust processes, which are not abruptly diminuate; valves not lanceolate.
Valves without spines.		Valve with elevated and rounded centre, without two very long awl-shaped spines.		Valves suborbicular, with cellular girdle <i>B. Smithii.</i> Valves usually elliptic, not cellular.
		Valves with cellular structure.		Spines obscure, placed near the centre of the valve <i>B. lævis.</i> Spines conspicuous, submarginal, very robust, with apices often flattened or bifurcated <i>B. turgida.</i>
Valves punctate, not cellular.		Valves triangular, with cells arranged in straight lines		<i>B. Favus.</i>
		Valves quadrangular, with cells arranged in concentric rows		<i>B. antediluviana.</i>
Valves without spines.		Valves furnished with vein-like lines, which traverse the valve irregularly and separate the angles from the median portion		<i>B. alternans.</i>
		Valves without vein-like lines, with medium-sized puncta in the median portion, and very fine puncta at the angles		<i>B. sculpta.</i>

I.—Valves furnished with costæ.

B. pulchella Gray (Arrang. of Brit. Plants, i., p. 294; H.V.H. Atl., pl. 97, f. 1-3* ; Type No. 487), plate 20, fig. 630.

Valve elliptic, with undulate margins, undulations 3 to 7, each of which arise at one of the costæ. Valve with cellular structure, cells arranged in concentric rows round the centre of the valve, becoming gradually smaller as they approach the centre, where there are 2 to 3 short horns generally awl-shaped, sometimes capitate; processes punctate, puncta becoming gradually finer towards the apex. Girdle face subquadrangular, showing at the apices undulations on a level with the valve, each of which corresponds with one of the costæ; connecting zone with small cells arranged in straight lines (about 5 to 6 in 1 c.d.m.), interrupted by some irregular hyaline lines. Length of valve, 5 to 17 c.d.m. Breadth, 6 to 9 c.d.m. at the median portion.

Marine.—Found only once in Belgium in the washing of mussels, but it will probably be found more abundantly, as it exists on all the coasts of the North Sea. England (Ralfs, Griffiths, W. Sm., Bleakley). Ireland (O'Meara). Scotland.

II.—*Valves without costæ.*

a. Valves furnished with processes in the form of spines.

B. Regina, W. Sm. (S.B.D., ii., p. 50, pl. 46, f. 323; H.V.H. Atl., pl. 98, f. 1*), plate 34, fig. 894.

Valves lanceolate, with undulate margins, showing three unequal compartments between the processes. Girdle face with deep constrictions, which divide the valve into three portions, mammiloid, hemispherical, with coarse puncta arranged in regular lines, intermixed with small short spines. Processes short, obtuse, mammiloid, with puncta becoming gradually finer towards the apices. Connecting membrane with medium-sized scattered puncta. Breadth of valve, 8 to 15 c.d.m.

Marine.—Isle of Skye (W. Sm.). Guernsey (Wallich!).

B. Tuomeyi Bail. (Am.J.S., 1843, p. 138, f. 3-4; H.V.H. Atl., pl. 98, f. 2-3*), plate 34, figs. 895, 896.

This species differs essentially from the preceding, first, by the median compartment being considerably more elevated than the two lateral, and surmounted by 2 to 3 long spines, and next by the processes which are elongated, narrow, reflexed and inflated at the apices.

Marine.—This form, so far as I know, has never yet been found on our shores. I only mention it in consequence of some authors having considered that the preceding species is only a variety of *B. Tuomeyi*. The examination of numerous specimens does not enable me to agree with this opinion.

B. aurita (Lyng.) Bréb. (Consid. sur les Diat., 1838, p. 12; H.V.H. Atl., pl. 98, f. 4-9*; Type No. 488), plate 20, fig. 631

Valve elliptic, lanceolate, with apices often diminuate, furnished at the centre with three rather long awl-shaped spines, with coarse puncta (about 10 to 12 in 1 c.d.m.) arranged in radiating lines, about 10 to 12 in 1 c.d.m. Girdle face showing at its apices the three spines and the three elevations: the median of considerably less height than the terminal, the latter abruptly attenuate at the apex, punctate, with puncta becoming gradually finer. Connecting zone with puncta of almost the same size as those of the valves, and arranged in longitudinal lines. Frustules forming very long chains. Length of valve, 3 to 8 c.d.m.

Marine.—Rather frequent. Blankenberghe, Antwerp (Scheldt), England (Kitton, Stolt., Norman, Comber, Jenner, W. Sm., Roper, Okeden), Scotland (Hennedy, Greville), Ireland (W. Sm., O'Meara), South Wales (Baxter Coll., No. 2815, 2816), North Wales (Shadbolt), and on all the Coasts of the North Sea.

var. minima Grun. (H.V.H. Atl., pl. 98, f. 10*), **plate 20, fig. 632.**

Smaller, about 1.25 c.d.m.; puncta fine, about 14 or 15 striæ in 1 c.d.m.

Marine.—Blankenberghe.

var. miniscula Grun., **plate 20, fig. 633.**

Very small; valve with apices longly rostrate diminuate.

Marine.—Blankenberghe.

B. Rhombus (Ehr.) W. Sm. (S.B.D., ii., p. 49, pl. 45, f. 320; pl. 61, f. 320; H.V.H. Atl., pl. 99, f. 1 and 3*; Type No. 489), **plate 20, fig. 634.**

Valve rhomboidal elliptic, with apices abruptly rounded, diminuate, furnished with short, awl-shaped submarginal spines of variable number; striation confused at the centre of the valve, radiant on the remainder, but convergent on the portion corresponding to the apices; striæ at the centre of the valve, about 9 in 1 c.d.m., formed of coarse puncta slightly arranged in quincunx. Girdle face with the middle valve portion rounded, slightly elevated, processes entirely punctate, with ends gently truncate capitate. Connecting membrane regularly punctate in quincunx, with puncta formed of longitudinal striæ, 12 to 14 in 1 c.d.m. Length of valve, 5 to 18 c.d.m.

Marine.—Rarer than the preceding. Blankenberghe, Antwerp (Scheldt), England (W. Sm., Bridgman, Roper, Okeden, Kitton, Stolt., Norman, Comber), Ireland (O'Meara). On all the Coasts of the North Sea.

var. trigona Cleve. (*Triceratium striolatum* (Ehr.) Roper; H.V.H. Atl., pl. 99, f. 2*; Type No. 490), **plate 20, fig. 635.**

Differs from the type-form by the triangular shape of the valves, and by its three processes.

Marine.—Blankenberghe, Antwerp (Scheldt). Surface of the Dee (Stolt.), Hull (Norman). Thames at Southend (Baxter Coll., No. 2577).

B. Baileyi W. Sm. (S.B.D., ii., p. 50, pl. 62, f. 322; *Zygoceros mobilensis* Bail.; H.V.H. Atl., pl. 101, f. 4-6*), **plate 20, fig. 636.**

A delicate, very imperfectly silicious diatom. Valve broadly lanceolate, bearing two spines alternating with the terminal processes, and situated at the lower and upper third near the longitudinal axis of the valve; puncta in quincunx very delicate, about 12 to 14 striæ in 1 c.d.m. Girdle face showing the valve portion with centre flat or concave, the conical terminal processes completely punctate, with truncate, somewhat capitate, ends, they and the spines very long, somewhat bifurcated at the apex, each being borne on a small elevation of the valve. Connecting membrane with puncta in quincunx, excessively delicate, about 18 striæ in 1 c.d.m. Length of valve, 7 to 16 c.d.m.

Marine.—Blankenberghe (H.V.H.), England (W. Sm., Williamson, Kitton, Stolt., Norman, Comber), Ireland (O'Meara).

B. granulata Roper (T.M.S., 1859, vii., p. 13, pl. 1, f. 10-11, pl. ii., f. 12; H.V.H. Atl., pl. 99, f. 7 and 8, and pl. 101, f. 4*. In the latter figure the general outline is very exact, but in the fair copy of the drawing the small spines on the valve have been accidentally omitted; Type No. 492), **plate 20, fig. 637.**

Valve elliptic-lanceolate, bearing two very long spines alternate with the terminal processes, approximate to them and to the longitudinal axis of the valve; striated in quincunx (about 13 or 14 in 1 c.d.m.), and bearing numerous small awl-shaped spines, about 4 in 1 c.d.m., placed in irregular lines. Girdle face quadrangular, showing the valve portion with the centre flat or concave, the processes inflated, then abruptly attenuate on the external side, punctate up to the apex, which is somewhat rounded, and the spines very long, often flexed at an obtuse angle near their middle. Connecting zone with puncta in quincunx, with 14 striæ in 1 c.d.m. Length of valve, 5 to 8 c.d.m. (in the specimens observed).

Marine.—Very rare. Antwerp (Scheldt). Blankenberghe, England (Coll. W. Arnott!, Comber, Stolt., Norman).

B. turgida W. Sm. (S.B.D., ii., p. 50, pl. 62, f. 38; *Cerataulus turgida* Ehr.; H.V.H. Atl., pl. 104, f. 1 and 2*; Type No. 495), **plate 21, fig. 638.**

Valve varying from a round to a longly elliptic form; sometimes furnished near the margin with a circlet of very short spines, bearing diagonally two broad truncate processes and two stout spines; striæ undulate, 9 in 1 c.d.m.,

formed of rather coarse beads and intermixed with innumerable abbreviated spines. Girdle face subquadrangular, slightly twisted, at the median portion showing terminal processes very broad, truncate, completely punctate, and the two spines very robust, with apices often bifurcated. Connecting zone with striæ formed of puncta, placed in quincunx; somewhat undulated, delicate, about 12 in 1 c.d.m. Length of valve, 7 to 13 c.d.m.

Marine.—Very rare. Antwerp (Scheldt), Blankenberghe, England (Okeden, Kitton, Stolt., Norman, Comber), Ireland (O'Meara). Found on all the Coasts of the North Sea.

B. lævis Ehr. (Ber., 1843, p. 122; *Odontella polymorpha* Kütz.; H.V.H. Atl., pl. 104, f. 3 and 4*; Type No. 496), **plate 20, fig. 639.**

Valve suborbicular or broadly elliptic, bearing near the longitudinal axis two spines opposite, short, obscure, with punctate, radiate striæ, somewhat undulate and as if engine-turned, delicate, about 15 or 16 in 1 c.d.m., intermixed with abbreviated scattered spines. Girdle face with terminal processes very short, obtuse, truncate, punctate up to the margin. Connecting zone with delicate striæ (about 16 in 1 c.d.m.), punctate in quincunx. Length of valve, 5 to 12 c.d.m.

Marine.—Antwerp (Scheldt), England (W. Arnott).

forma minor. (H.V.H. Atl., pl. 105, f. 4*), **plate 20, fig. 640.**
Smaller, terminal processes scarcely marked.

B. Smithii (Ralfs) H. Van. Heurck. (*Biddulphia radiata* Roper; *Cerataulus Smithii* Ralfs; *Eupodiscus radiatus* W. Sm., nec Bailey; H.V.H. Atl., pl. 105, f. 1 and 2*; Type No. 497), **plate 21, fig. 641.**

Valve almost orbicular, sometimes bearing numerous spines, with hexagonal cells, furnished with two marginal processes and two awl-shaped spines rather short, submarginal, forming an angle of 90° with the terminal processes. Girdle face showing in the valve portion the two long terminal processes which are conical, truncate, and entirely punctate, and the two awl-shaped spines not very robust. Connecting zone finely punctate, with puncta in regular lines, about 10 in 1 c.d.m. Frustules free. Length of valve, 4 to 12 c.d.m.

Marine.—Very rare. Blankenberghe (2nd Basin), 1878; Antwerp (Scheldt), England (W. Sm., Stolt., Norman, W. Arnott!), the Thames (Baxter Coll., No. 2579, 3450).

b. Valves without spines.

* VALVES WITH CELLULAR STRUCTURE.

B. antediluviana (Ehr.) H. Van Heurck. (*Amphitetras Ehr.*; H.V.H. Atl., pl. 109, f. 4 and 5* ; Type No. 501), plate 21, fig. 642.

Valve quadrangular, with margins straight or concave, centre depressed, four robust processes, finely punctate; structure cellular, cells in concentric circles, allowing the puncta of the inferior layer of the valve to be slightly seen in the transparent portion. Girdle face quadrangular, with valves constricted near the sutural zone. Connecting membrane with coarse puncta forming irregular longitudinal lines, about 4 to 5 in 1 c.d.m., interrupted by transverse hyaline spaces. Frustules forming bands, generally in zig-zag. Length of valve, 2.5 to 14 c.d.m. (in the latter measurement the concavity of the valve has not been subtracted; from one excavation to another, the length would not be more than 11 c.d.m.).

Fossil.—Potter's clay at Ostend (Deby). Found not only on all the Coasts of the North Sea, but also on all the Coasts of Europe, America, etc. England (W. Sm., Okeden, Ralfs, Griffiths, Kitton), Orkney Islands (Baxter Coll., No. 3111, 3112), Ireland (O'Meara), Guernsey (Baxter Coll., No. 3114).

var. pentagona. (*Amphipentas Ehr.*). Valve with five angles.

Not yet found in Belgium. England (Hodgson), Scotland (Hennedy).

B. Favus (Ehr.) H. Van Heurck. (*Triceratium Favus Ehr.*; H.V.H. Atl., pl. 107, f. 1-4* ; Type No. 500), plate 21, fig. 643.

Valve triangular, with centre convex; three terminal processes robust, elevated, finely punctate up to the ends; sides straight or somewhat convex. Structure with coarse hexagonal cells allowing the fine puncta of the inferior surface of the valve to be seen. Partitions of the cells embellished with small spines. Length of girdle face much greater than the breadth; connecting zone delicately striate lengthways (about 16 striæ in 1 c.d.m.), with puncta in quincunx. Length at the margin of a valve of medium size, 9 to 15 c.d.m.

Marine.—Rather common. Blankenberghe, Ostend, Antwerp (Scheldt), and found almost everywhere. England (Shadbolt, Hodgson, Kitton, Stolt., Norman, Comber).

** VALVES PUNCTATE, NOT CELLULAR.

B. alternans (Bail.) H. Van Heurck. (*Triceratium alternans Bailey*; Mic. Observ., South Carol.; H.V.H. Atl., pl. 113, f. 4, 5 and 7* ; Type No. 505), plate 21, fig. 644.

Valve triangular, with straight margins, three terminal processes slightly elevated, separated by nerve-like lines from the median portion and having in addition, here and there, some nerve-like lines which extend across the valve entirely or partially. Structure cellular; cells irregular, gradually diminishing towards the margins and the processes, which are punctate up to the end. Girdle face much broader than the length, showing 3 to 4 costæ, with undulated margins, cells small, in longitudinal rows, about 12 rows in 1 c.d.m. Connecting zone very narrow. Frustules usually united in twos. Length of valve, 4.5 to 5 c.d.m.

Marine.—Rather frequent. Blankenberghe, Antwerp (Scheldt). England (W. Sm., Capron, Kitton, Norman, W. Arn.!). Courseulles, France (Bréb.). Holland (Suringar). Ireland (O'Meara).

B. sculpta (Shadb.) H. Van Heurck. (*Triceratium sculptum* Shadb., T.M.S., 1854, ii., pl. 1, f. 4; H.V.H. Atl., pl. 109, f. 7 and 8*; Type No. 502), plate 21, fig. 645.

Valve triangular, with straight sides, three terminal processes slightly elevated; structure cellular, cells irregular, of almost equal size throughout the valve; processes finely punctate. Girdle face longer than the breadth; valve portion undulated, with cells arranged in longitudinal rows; 6 lines in 1 c.d.m. Connecting zone rather broad, having 7 or 8 longitudinal rows of coarse dots in 1 c.d.m. Length of the valve margins, about 4 c.d.m.

Marine.—Rare. Antwerp (Scheldt); Potter's clay from Ostend (Deby); Sweden (Lagerstedt).

I think this form has escaped collectors, and will be found elsewhere.

GENUS 133.—ENTOGONIA GREV., 1863.

Fig. 207.—*Entogonia inopinata*.

Valves angular, usually with three angles leaving at the centre a smooth portion, with the marginal portion divided into compartments by false costæ, which correspond with internal septa; angles of the valve more or less elevated into processes.

The genus *Entogonia* includes about 20 species, all fossil, and found especially in the deposits from Barbadoes and Jeremie (Hayti). I give in the text (fig. 207) *E. inopinata* Grev., from the Cambridge Estate (Barbadoes).

The genus *Heibergia*, according to Mr. Bergon, should be suppressed; the genus being in his opinion founded only on a biangular form of *E. Davyana* Grev.

GENUS 134.—PORPEIA BAILEY, 1861.

Fig. 208.—*Porpeia quadrata*.

It is represented in *a* with, and in *b* without, the sutural membrane which covers it.

Valves oblong, with strong distant puncta, inflated at the median portion, constricted at the apices, which are inflated, rounded, obtuse, capitate, finely punctate. Girdle face compressed, showing flexed internal septa.

The genus *Porpeia* includes four species, all fossil, except *P. quadriceps* Bail. which has been found in a living state in the Gulf stream and at the Galapagos Islands.

I give in the text (fig. 208) *P. quadrata* from Sta. Monica.

GENUS 135.—TABULINA BRUN, 1889.

Fig. 209.—*Tabulina Testudo*.

Valve flattened, tabular, broadly elliptic, furnished with hyaline channels, radiant and transverse ; four protuberances rounded and striated. Girdle face rectilinear.

I give in the text (fig. 209) from one of my photographs a drawing of *Tabulina Testudo* Brun., the unique species of the genera. It is a very rare form which was discovered by Professor Brun. in the Limestone of Yedo (Japan).

GENUS 136.—ODONTOTROPIS GRUN., 1884.

Fig. 210.—*Odontotropis cristata*.

Figure 210 in the text represents *O. cristata*. It has unfortunately been made from an imperfect specimen. It should appear as if the right side was similar to the left, and the dentated comb should extend throughout the surface, which separates the two horns.

GENUS 137 —KERATOPHORA PANT., 1889.

Valve biddulphoid, broadly elliptic, with coarse puncta, furnished with two very long robust, tortuous horns, often bifurcated.

a.

a. Valve view.

b.

b. Girdle view.

Fig. 211.—*Keratophora robusta*.

The genus includes two species, *K. nitida* P. and *K. robusta* P. (fig. 211), represented in the text, after one of my photographs, taken from a specimen forwarded by Dr. Pantocsek. The two species are found in a fossil state at Kusnetz (Russia).

GENUS 138.—KITTONIA GROVE & STURT, 1887.

Fig. 212.—*Kittonia elaborata*.

Valve biddulphoid, elliptic, furnished with two processes, the apex of each being enlarged and widened into a cup.

This genus comprises three species, one of which (*K. gigantea* Grev.) is found in the deposit of Cambridge Estate, Barbadoes, while the other two have been found in the deposit of Oamaru, New Zealand. I give in the text (fig. 212), one of them, the most beautiful, *K. elaborata*, Grove and Sturt, drawn from one of my photographs.

Fig. 213.—*Huttonia alternans*.

GENUS 139.
HUTTONIA, GROVE & STURT, 1887.

Valve showing two alternate elevations or ocelli.

This genus appears intermediate between the *Biddulphia* and the *Eupodiscia*, and requires further examination. The figure in the text is of *H. alternans*, *Gr. and St.*, from one of my photographs. This diatom is found in the deposit of Oamaru.

GENUS 140.—GROVEA AD. SCHMIDT., 1890.

Fig. 214.—*Grovea pedalis*.

intermediate portions very delicately punctate and bearing here and there coarse puncta.

The figure in the text is *Gr. pedalis* (*Gr. and St.*) *Ad. Schm.*, having its origin in the Oamaru deposit, and which Messrs. Grove and Sturt described under the name of *Biddulphia pedalis*, a name also adopted by Grunow. I, however, find this diatom differs sufficiently to justify the name given it by Dr. Ad. Schmidt.

TRIBE XXII.—EUPODISCÆ.

TABLE OF GENERA.

Valves with mammi- form elevated ocelli, surrounded by a hyaline zone, whence emerge solid or granular rays, usually arranged like feathers of a quill pen.	{	Valves round or elliptic.	{	Generally 2, rarely 1 or 3 ocelli Auliscus.
				A single ocellus, eccentric Monopsis.
				Valve subquadrangular, having an ocellus at each angle Glyphodiscus.
Valves not as above. Valve with granular striation. Valves not as above. Valves not as above. Valves not as above. Valves not as above. Valves not as above. Valves not as above. Valves not as above. Valves not as above. Valves not as above. Valves not as above.	{	{	{	Valves round or elliptic, cellular or granular, with median hyaline space absent or very small; striation usually radiant; two to nine processes surrounded by a hyaline zone Pseudo-auliscus.
				Valves with striation radiant, interrupted at the median por- tion by a linear hyaline space Fenestrella.
				Valves with costæ, moniliform rays or well marked sulci connecting the processes or tubercles, which usually much project Aulacodiscus.
				Valves circular or oval, with ocelli placed in com- partments Craspedoporus.
				Valves with very fine puncta, indistinctly radiant, showing near the centre a circle of coarser dots and at the margin a corona of dots and a small elongated process Micropodiscus.
				Valves circular, with radiating rows of small puncta and coarse marginal tubercles Perithyra.
				Tubercles marginal, rather small, all similar, forming a complete circle; valves granular, with granules radiating, circular or oval or angular Cestodiscus.
				Tubercles unequal, 2-3 large, placed at an equal distance between the smaller Isodiscus.
				Valves with ocelli small, nu- merous, each of them being separated by a small process from the next Ratrayella.
				Ocelli, tubercles or pro- cesses usually very large, not numerous and usually submarginal; valve cellular or granu- lar; granules rarely radiating or small Eupodiscus.
				Valves with two large elevations, of very slight height, united or covered with radiating puncta; puncta very fine, ar- ranged in radiating or anastomosing rows Pseudo-cerataulus.
				Valve with cellular structure.
Ocellus single, submarginal; valve showing according to the focus either hexagonal cells or fine puncta Roperia.				
Ocelli two, placed on the same side of the valve in a large elongated hyaline depression Bergonia.				

GENUS 141.—AULISCUS (EHR.) Bailey emend., 1854.

Frustule cylindrical or discoid. Valve with rays either plumose plaits or with granules arranged round two mastoid processes (or ocelli), rarely obscure, sometimes with a sub-quadrated central portion or with a radiant cellulation interrupted by a linear series terminating in the ocelli.

The beautiful genus *Auliscus* comprises about 100 species, among which *A. sculptus* figured in the text (fig. 215) is the only form hitherto found on our coasts, but to this should be added *var. cœlata* (*A. cœlatus* Bail.), which certainly belong to us, as I have in my possession specimens from different localities. Lastly, I have to record *A. punctatus* Bail., which I discovered on the mud of the Scheldt at Antwerp, but until further specimens have been found, I shall consider this one as having been accidentally brought by a vessel. The specimen found belonged to the *var. Carpentariæ*.

ANALYSIS OF FORMS.

{	Valve divided into four compartments by two series of plicæ placed at a right angle.	{	The plicæ of each compartment robust and similar	A. sculptus.
	The plicæ of compartments with ocelli robust, entire; those of the intermediate compartments delicate, and resolving into fine granules		var. cœlata.	
{	Valve without any distinct compartments, plicæ very delicate, regularly radiating and bearing coarse distant granules	{		A. punctatus.

A. sculptus (W. Sm.) Ralfs. (in Pritch. Inf., p. 845, pl. 4, f. 3; *Eupodiscus sculptus* W. Sm.; H.V.H. Atl., pl. 117, f. 1 & 2*; Type No. 507), plate 21, fig. 646.

Valve suborbicular, marked at the margin with radiating plicæ and leaving in the centre a quadrilobal space. In this space arise four other series of plicæ, of which the two bearing the ocelli radiate from them towards the centre of the valve, while the two others radiate from the centre towards the margin of the valve. Length of the valve, 4 to 9·5 c.d.m.

Marine.—Antwerp (Scheldt), Blankenberghe (H.V.H.), Bed of a dam (Potter's clay (fossil) at Bruges (Deby), Holland (H.V.H., Suringar), England (W. Sm. ! Gregory ! W. Arnott, Kitton, Norman, etc.), Ireland (O'Meara,).

var. cœlata (*A. cœlatus* Bail.). See the description in the analytical table above.

Antwerp (Scheldt), Blankenberghe (H.V.H.)

Auliscus punctatus Bail. (Smith's Contr., 1853, p. 5, f. 9: Ad. Sch. Atl., pl. 67, f. 7-8 and various plates) is a tropical species which is only included in our Table of Forms in consequence of a slight similarity of certain of its forms with *A. celatus Bail.*

GENUS 142.—PSEUDO-AULISCUS LEUD-FORT., 1879.

Fig. 216.—*Ps. Auliscus ambiguus*.

Valves round or elliptic, cellular or granular, with median hyaline space absent or very small; striation usually radiate, 2 to 9 processes surrounded by a hyaline zone.

This genus includes about 25 species, all exotic and for the most part fossil, found in Oamaru, Barbadoes, Hungary, etc. The figure in the text (fig. 216) is *Ps. ambiguus (Grev.) Rattray*, from the Cambridge Estate, Barbadoes.

GENUS 143.—PSEUDO-CERATAULUS PANT., 1889.

Fig. 217.—*Ps.-Cerataulus Kinkeri*.

Valves elliptic or rounded, furnished with two slight elevations, very large, plain, or covered with radiating puncta. Valve with very fine puncta, arranged in radiating rows, anastomosing. Central puncta sometimes robust, scattered.

The genus *Pseudo-Cerataulus* comprehends three fossil forms from Hungary. In the text will be found *P. Kinkeri Pant.* (fig. 217), reproduced from one of my photographs made from a type specimen that Dr. Pantocsek was good enough to forward me.

GENUS 144.—MONOPSIS, GROVE & STURT, 1887.

Fig. 218.—*Monopsis mammosa*.

Valves circular, with centre depressed, margins slightly elevated. A pseudo-ocellus or process, eccentric, round, covered with elongated puncta arranged in radiating rows. Striæ very delicate, finely punctate, plumose, arranged in radiating flexed rows, arising from the process.

A single example, *Monopsis mammoso Gr. and Sturt*, having its origin in the Oamaru deposit, and shown in the text (fig. 218), after my photograph.

GENUS 145.—GLYPHODISCUS GREV., 1862.

Fig. 219.—*Glyphodiscus stellatus*.

Grev., which is found in very different localities (Oamaru, Cape of Good Hope, Sta. Monica, etc.), and is the type-form of the genus.

Valve irregularly circular, generally subquadrangular, with a pseudo-ocellus at each angle centre umbilicate, more or less smooth, umbilicus surrounded by radiating striæ, very delicate, terminating in a fine reticulation.

This genus includes three fossil species, all found in the Oamaru deposit. The figure in the text represents *Glyphodiscus stellatus*

GENUS 146.—FENESTRELLA GREV., 1863.

Fig. 220.—*Fenestrella Barbadensis*.

species from the Cambridge Estate, Barbadoes. Professor Brun has added to it two other fossil species from Oamaru and Yeddo (Japan) respectively.

Valve circular, slightly convex, with a border of small semi-circular hyaline areas, and having two ocelli opposite one another, towards the inner third; striæ radiant, except between the two ocelli, where they form straight lines, interrupted at the central portion by a transverse hyaline line.

This genus was created by Greville for *F. Barbadensis*

Grev. (fig. 220), a beautiful

GENUS 147.—BERGONIA TEMPÈRE, 1891.

Fig. 221.—*Bergonia Barbadosis*.

Valve almost circular, slightly convex, with cellular structure, interrupted by two large hyaline spaces, subreniform, opposite one another, and inclined to one another at an angle of 40° . Each hyaline area encloses at its median and dorsal portions a small oblong ocellus, whence arise two silicious inflations, running in a direction towards the apices of the hyaline spaces.

This genus only comprises one species, *Bergonia Barbadosis* Temp. (fig. 221), from the Barbadoes deposits. My figure is drawn from a photograph which I made from a valve Mr. Tempère was good enough to entrust to me.

GENUS 148.—EUPODISCUS EHR., 1844.

Fig. 222a.—*Eupodiscus Argus*.
Valve view.Fig. 222b.—*Eupodiscus Argus*.
Girdle view.

Valves disciform, with cellular or granular structure, without a median area, furnished with 1 to 4 processes, which are not connected with one another by costæ or sulci. Girdle face rather narrow.

The genus includes about 15 species, only one of which belongs to our coasts, *E. Argus* (fig. 222), which Mr. Rattray ranks among the *Aulacodiscus*. I find the structure much too peculiar to rank in that genus, and I shall therefore preserve it here. A certain number of the *Eupodiscus* are fossil. They are found in the Barbadoes deposits. Others again are found living, and belong especially to warmer regions than ours.

E. Argus Ehr. (Kreideth, p. 77, No. 60; H.V.H. Atl., pl. 117, f. 3-6*; Type No. 508), plate 21, fig. 647.

Valve orbicular, convex, furnished with 3 to 5 rather robust processes, inflated at the apices; formed of two very different layers: the superior with coarse irregular alveoles with openings from above, the inferior with puncta arranged in radiating rows. Girdle face with convex margins; connecting zone showing some transverse plicæ and longitudinal striæ, punctate, delicate, about 18 to 20 in 1 c.d.m. Diameter of valve, 8 to 20 c.d.m.

Marine.—Blankenberghe, Ostend, Antwerp (Scheldt), and on all the coasts of the North Sea. England (Shadbolt, Kitton, Stolt., Norman). Ireland (O'Meara).

E. commutatus Grev. and *E. Fonesianus* Grev. are only forms of *Coccinodiscus concinnus*, a description of which will be found in a later page.

GENUS 149.—AULACODISCUS EHR., 1845.

Fig. 223.—*Aulacodiscus orientalis*.

Valves generally circular, granular, furnished with processes, variable in number, connected with one another through the centre, either by a sulcus or by costæ, or by granules arranged in special lines

This genus includes a considerable number of forms almost all remarkable for their beauty, as may be seen from figure 223, which represents *A. orientalis* Grev., after Ad. Schmidt.

A large number of the *Aulacodiscus* are found in fossil deposits, others inhabit tropical seas, where they are sometimes found in immense numbers ; it was in this way that my friend, Mr. Hens, in his Botanical expedition to the Congo, found the sea coasts at Banana covered with a greenish bed of *A. Africanus* Cott. (*A. Kittoni* Arnott var.), and was able at once to fill a large vessel with this species, absolutely pure.

Fig. 224.—*Aulacodiscus zonulatus*.

the year 1888. It is necessary to refer to it in studying this genus.

The first general aspect of *A. zonulatus* Rattr. is quite different from an ordinary *Aulacodiscus*, while Dr. Pantocsek has made a special genus of it under the name of *Tchestnovia* (fig. 224).

Mr. A. Rattray has published a good monograph of this genus under the title of "A revision of the genus *Aulacodiscus* Ehr." It will be found in the *Journal of the Royal Microscopical Society* for

GENUS 150.—CRASPEDOPORUS GREV., 1863.

Fig. 225.—*Craspedoporus Ralfsianus*.

Valves circular, with cellular structure, apparently divided into compartments, in consequence of portions of the valve being elevated, each of which portions (5 to 11 in number), bears an ocellus or pseudopore at a more or less approximate distance from the margin. Central portion of the valve forming a paler-coloured area, with small and less distinct cells.

This genus comprises about half a dozen species, all fossil. In the text will be found (fig. 225), after Greville, *Cr. Ralfsianus Gr.*, from the Cambridge Estate, Barbadoes. I have never seen this form, but I think that the contrast between the compartments is much exaggerated.

GENUS 151.—ROPERIA GRUN., in H.V.H. Atl., 1885.

Fig. 226.—*Roperia tessalata*.

Hyaline spot, about .25 c.d.m. in diameter.

Marine.—England: Caldy, Pembrokeshire (Roper), Hull (Norman, Gregory, Greville). Cape Finistere (Greville). West Coasts of Africa ("Gazelle" Expedition, Weissflogl.

Valve circular or subcircular, with plane surface, structure cellular, cells punctate, puncta decussate, furnished near the margin with a round hyaline spot or pseudo-ocellus.

A single species.

R. tessalata (Roper) Grun.

(in H.V.H. Atl., pl. 118, f. 6*, *Eubodiscus tessalatus* Roper; Q.J.M.S., 1858, vi, p. 19, pl. 3, f. 1 a-b), fig. 226 in text.

Valve from 6 to 7 c.d.m., having about 6 cells in 1 c.d.m. near the middle of the valve, smaller and more approximate near the margin.

GENUS 152.—ISODISCUS, RATTRAY, 1888.

Fig. 227.—*Isodiscus mirificus*.

Valves circular, with coarse puncta, furnished at the margin with 2-3 large processes, surrounded by fine radiating puncta, and between them several pseudo-ocelli.

This genus only includes two species, both fossil, from Oamaru. I give in the text *I. mirificus* Ratt., after Rattray (fig. 227).

GENUS 153.—RATTRAYELLA, DE TONI, 1889.

Fig. 228.—*Rattrayella Oamaruensis*.

Oamaruensis (Grun.), De Toni, found in the fossil deposits of Sysran, Simbirsk and Ananino (Russia), as well as in the deposit of Oamaru. The figure in the text (fig. 228), is drawn from one of my photographs.

Valves circular, plain in the median portion, then gently convex towards the margin, very finely punctate, with puncta arranged in radiating lines and often covered with a kind of vague network. Margin showing small processes, rounded or elliptic, between each of which is one or two apiculi.

This genus only comprises a single species, *R. Oamaruensis*.

GENUS 154.—CESTODISCUS GREV., 1865.

Fig. 229.

Cestodiscus Proteus.

This genus only comprises a small number of species, the greater part being fossil. I include in my generic diagnosis *Triceratium cinnamomeum* Grev., which should, perhaps, form a special genus.

The figure in the text (fig. 229), represents *Cestodiscus Proteus* Hardman, after an authentic example of the author. Mr. Rattray classes the *Cestodiscus*, *Perithyra*, and *Micropodiscus* among the *Coscinodiscus*.

Valves disciform, circular, oval, rarely angular, granular, with granules arranged in radiating rows, furnished with round or elongated tubercles, forming a complete circle, near the margin of the valve.

GENUS 155.—PERITHYRA EHR., 1854.

Fig. 230.
Perithyra denaria.

Valves circular, with fine puncta arranged in radiating rows, and with coarse marginal tubercles.

This genus, which appears rather doubtful, includes, according to Ehrenberg, two forms, *P. denaria* Ehr. (fig. 230) and *P. quarternaria* Ehr., which only differs in having four tubercles. These forms are found in the Ganges. For anything I know, they have never been seen by anyone but Ehrenberg.

GENUS 156.—MICROPODISCUS, GRUN., 1883.

Fig. 231.
Micropodiscus
Weissflogii.

Valve with margin furnished with a circlet of dots (or small awl-shaped spines) and of a small elongated process. Puncta very fine, indistinctly radiant; a circle of coarser dots near the central portion.

A single species.

***M. Weissflogii* Grun.!** (in H.V.H.'s Types, Nos. 11 and 416), fig. 231 in the text.

Characteristics of the genus; the awl-shaped spines of the circlet 10 to 13 in 1 c.d.m. Diameter, .75 to 1.5 c.d.m.

Brackish water—Blankenberghe.

TRIBE XXIII.—HELIOPELTEÆ.

TABLE OF GENERA.

Undulated portion only occupying the marginal portion of the valve.	Valve not as above.	Valves with triangular or cuneate compartments, equal, alternately depressed and elevated, usually two layers, one reticulate, the other punctate	Actinoptychus.
		Valve very finely punctate, over the whole surface, elevated portions ending in an edge, giving the appearance of spokes of a wheel, each terminated by a large ocellus	Actinodiscus.
		Umbilical area covered with scattered coarse blurs. Valve with coarse puncta divided into cuneate compartments by the interposition of elevated plicæ	Truania.
		Valve with numerous marginal compartments, separated by septiform depressions; umbilicus rounded, hyaline. Intermediate portion finely punctate, puncta radiating, interrupted at certain distances by blank spaces	Anthodiscus.
		Valve with unequal compartments; elevated compartments very narrow, ending in a process; depressed compartments broad, reticulated, triangular, interrupted at the base by a short elevation, elongated into the umbilical hyaline portion	Actinodyction.
		Margin showing numerous elevations (they themselves being subdivided) and separated by deep sulci; sulci in the form of scales at the edge of the margin and extending towards the interior as far as the umbilicus	Lepidodiscus.
	Valve not as above.	Valve similar to the preceding, from which it differs by the whole median portion being occupied by striae, radiant, flame-like, very finely punctate, and by the finely granular umbilicus, surrounded by a hyaline circle	Wittia.

GENUS 157.—ACTINOPTYCHUS EHR., 1838, Char. emend.

Fig. 232.—*Actinoptychus undulatus*.

Fig. 233.—*A. (Debya) undulatus*,

Fig. 234.—*A. (Omphalopelta) undulatus*.

Fig. 235.—*Actinoptychus Heliopelta*.

Fig. 236.
A. (Polymyxus) pulchellus.

Fig. 237.—*A. (Schuettia) annulatus.*

Valves circular, rarely triangular, with triangular compartments alternately smooth, elevated or depressed, structure usually alveolar and with a central polygonal umbilicus. Alveoli placed on a punctate lamina (which is sometimes the only one present), with or without hyaline spaces and small submarginal spines at the circumference of the valve. Frustule disciform, undulated, divided into compartments, with girdle face narrow.

The genus *Actinoptychus* is widely extended, embracing more than 100 species, the greater number of which are fossil, and remarkable for their beauty or elegance. A typical valve of *A. undulatus* *Ralfs.* is represented in figure 232.

Several genera have been created at the expense of the genus *Actinoptychus*, amongst which we may mention :—

Debya Pant., 1886 (non Rattray) (fig. 233), drawn from one of my photographs, which is founded on the interior valves of *A. undulatus* *Ralfs.* I have frequently found these valves in the mud of the Scheldt and the sediment of the North Sea, and I have in my possession specimens where this internal valve can be clearly seen through the normal valve.

Gyroptychus contabulatus. Ad. Schm., described hereafter among the *Asterolamprea*, is probably only the interior lamina of an *Actinoptychus*.

Omphalopelta Ehr., 1844, comprehends the *Actinoptychus* with a spine or process in alternate compartments. *A. undulatus* is very often found in this state.

Symbolophora Ehr., 1844 (non Grunow), with valves having an angular centre.

Heliopelta Ehr., 1854, the type-form of which is *A. Heliopelta* Grunow (fig. 235), characterised by its numerous spines or teeth on the margin.

Halionyx Ehr., 1854, includes such of the *Actinoptychus* as have the central portion rounded.

Polymyxus Bail, 1885, are the *Actinoptychus* without a cellular layer, and with strongly undulated valves. In the text (fig. 236), will be found *Polymyxus pulchellus*, Gr., which deviates somewhat from the normal type-form (*P. coronalis* L.W. Bail.). A figure of the latter will be found in H.V.H. Atl., pl. 123, f. 4, which is identical with an *Actinoptychus*, where the cellular layer is absent.

Schuetzia De Toni, 1894, are *Actinoptychus* with triangular valves; the figure in the text (fig. 237), represents *A. annulatus* (Wall.) Grun., which is the type-form of this new genus. This form is met with at Java and in the China Sea. If a new genus is to be constituted for triangular forms, the name given by Dr. De Toni is untenable, but it should be called *Cymatogonia*, which was proposed by Mr. Grunow in 1883, in the "Botanisches Centralblatt," No. 36 (vol. xv., No. 10).

There are only two *Actinoptychus* to be found in our regions.

ANALYSIS OF SPECIES.

{	Valve having usually six compartments, with large hexagonal central umbilicus	A. undulatus.
	Valve having from 12 to 20 compartments, with umbilicus dentate, teeth truncate	A. splendens.

A. undulatus Ehr. (*Act. biternarius* Ehr., Mik., pl. 18, f. 20; H.V.H. Atl., pl. 122, f. 1 and 3, and pl. 22 *bis*, f. 14 *; Type No. 514), plate 22, fig. 648.

Valve usually with six compartments, a large umbilicus, polygonal, central, smooth, and usually furnished with a small process, placed on the submarginal median portion of each alternate compartment. Alveolate lamina, with large hexagonal alveoli; punctate lamina, with puncta fine, in quincunx; about 16 striæ in 1 c.d.m. Diameter of valve, about 4 to 12 c.d.m.

Marine.—Common, Blankenberghe, Ostend, Antwerp (Scheldt.), and in all mud deposits of the North Sea. England (W. Sm., Hodgson, Kitton, Stolt., Norman, Comber), London clay (Baxter Coll., No. 2309), Northumberland (Baxter Coll., No. 2829), Devonshire (Baxter Coll., No. 2841).

A. splendens (Shad.) Ralfs. (in Pritch., p. 840; *Actinophenia splendens* Shad., T.M.S., 1854, ii., p. 16; H.V.H. Atl., pl. 119, f. 1, 2, and 4* ; Type No. 511), plate 22, fig. 649.

Valve with 12 to 20 compartments, rising gently from the middle up to the margin, where a costa separates each compartment from the adjoining; furnished with a submarginal band, apparently smooth (in consequence of being placed out of focus); costae having a small spine at their marginal apex; umbilicus dentate, with teeth truncate, each dentlet corresponding with the base portion of a compartment. Alveolar lamina feebly developed, inferior lamina with very distinct puncta in quincunx, forming about 12 striæ in 1 c.d.m. Diameter of valve, 7 to 18 c.d.m.

Marine.—Found in the same localities as the preceding, but is not so common.

GENUS 158.—TRUANIA PANT., 1886.

Fig. 238.—*Truania Archangelskiana*.

Valve disciform, with strong puncta, divided into cuneate compartments by the interposition of raised plicae. Umbilical area covered with coarse scattered blurs.

This genus only comprises a single form *T. Archangelskiana* Pant. from Archangel, Russia, a figure of which is given (fig. 238) drawn from my photograph, taken from the original specimen of the author.

GENUS 159.—ACTINODISCUS GREV., 1863.

Fig. 239.—*Actinodiscus Barbadosis*.

Valves very finely punctate throughout their surface, with the elevated portions finishing in an edge (which gives the appearance of spokes of a wheel), and terminated by a coarse ocellus or pseudo-nodule.

This genus includes two species, *A. Barbadosis* Grev., (fig. 239) found in the fossil deposits of Barbadoes and Oamaru, and *A. Atlanticus* Kain and Schultze, which has only 4-6 rays, and is found in a fossil state at Atlantic City, New Jersey, U.S.A.

GENUS 160.—ANTHODISCUS, Grove and Sturt, 1887.

Fig. 240.—*Anthodiscus floreatus*.

Valve with numerous marginal compartments, separated by septiform depressions; umbilicus rounded, hyaline. Intermediate portion finely punctate, with puncta radiating, interrupted at a certain distance by blank spaces.

A single species.

A. floreatus Gr. and St., fossil in the Oamaru deposit. Figure 240 reproduces my photograph of this beautiful form.

GENUS 161.—ACTINODICTYON PANT, 1889.

Fig. 241.
Actinodictyon antiquorum.

photographed from the author's specimens.

Valve with unequal compartments; the elevated compartments very narrow, terminated by a process; depressed compartments broad, reticulate, triangular, interrupted at the base by a short elevation elongated into the hyaline umbilical portion.

Two species both fossil from Ananino, Russia, *A. Weissflogii* Pant., and *A. antiquorum* Pant. (fig. 241)

GENUS 162.—LEPIDODISCUS WITT, 1885.

Fig. 242.
Lepidodiscus elegans.

This genus only comprehends a single species, excessively curious and very rare *L. elegans* Witt. (fig. 242), found at Archangelsk by Dr. O. N. Witt and in Ananino deposit by Dr. Pantocsek.

Fig. 243.—*Wittia insignis.*

WITTIA PANT.,
1889.

Valve similar to that of *Lepidodiscus* from which it principally differs by the striæ radiant, flame-like, very finely punctate, occupying the whole median portion of the valve, and by the centre being finely punctate, separated from the median portion by a hyaline circle.

A single species.

W. insignis Pant., fossil at Ananino, Russia (fig. 243), drawn from my photograph of Dr. Pantocsek's specimen.

This genus appears to me to be very closely approximate to the preceding. It will be necessary to examine a larger number of quite perfect valves to identify or differentiate the two genera definitely.

TRIBE XXIV.—ASTEROLAMPREÆ.

TABLE OF GENERA.

	Valve furnished with strong internal costæ, united to one another at the centre and sides by a robust internal lamina, centre hyaline	Arachnoidiscus.		
Valves not as above.	Valves hyaline, angular or circular, without costæ or straight rays not enlarged near the margin or near the centre, and not touching the margin	Liostephania.		
	Disc radiated, punctate, cellular or granular, with centre granular, not stellate, with marginal portion divided into numerous compartments by enlarged costæ in the form of spokes of a wheel	Cyroptychus.		
		Valves inflated, hyaline or punctate, with centre sometimes stellate, rays linear, more or less bifurcated and somewhat irregular; interspaces hyaline or with flexed or sinuous lines	Cladogramma.	
	Valves hyaline, divided by simple rays; centre hyaline or granular, reticulate, or finely punctate		Mastogonia.	
		Rays simple, straight, never reaching to the centre; puncta more or less large and scattered	Stictodiscus.	
			Rays irregular both as to length and division, often divided dichotomously; valves with cells small, uniform throughout the surface	Radiopalma.
	Rays arising neither from a circle or central rosette.	Rays straight, marginal portion of the valve punctate, and traversed by sectors, radiant, very narrow		Stelladiscus.
		Rays curved like the letter S; valve completely hyaline	Gyrodiscus.	
	Rays more or less solid, not formed by piece.	GROUP ASTEROLAMPREÆ: Rays arising from a circle or central rosette.	Valve with hyaline area, divided by straight rays, arising either from the centre or from a central rosette and terminating at the base in areolated marginal segments; such segments being formed by the subdivision of the margin, aided by the continuation of the hyaline area	Asterolamprea.
		Valves as in the preceding, but with two compartments approximate and one ray narrower, interrupted, not going beyond the centre	Asteromphalus.	
Valve showing robust septa, radiant, and with concentric circles of cells			Asterodiscus.	
	Valve as in <i>Asterolamprea</i> , but with only two rays and these inflated near the central rosette	Rylandsia.		

LIOSTEPHANIA EHR., 1847.

Fig. 244.—*Liostephania
magnifica*.

Valves hyaline, angular, or circular, without costæ or straight rays, not enlarged near the margin, or near the centre, and not touching the margin.

In the text will be found (fig. 244) a drawing of *Liostephania magnifica* Ehr., found in the Barbadoes deposit.

We are far from a full knowledge of the genus *Liostephania*, and I am much disposed to believe that they are internal valves of forms not yet determined, probably of an *Asterolampra*.

GYROPTYCHUS AD. SCHM., 1890.

Fig. 245.—*Gyroptychus contabulatus*.

Disc radiating, punctate, cellular, or granular, with centre granular, not stellate, marginal portion divided into numerous compartments by costæ, enlarged in the form of spokes of a wheel.

Gyroptychus contabulatus (fig. 245) is Dr. Adam Schmidt's figure. I think this also is an internal valve, probably of an *Actinoptychus*.

GENUS 163.—CLADOGRAMMA EHR., 1844.

Fig. 246.
Cladogramma Cebuense.

Valve discoid, with margins and centre raised, hyaline or punctate, centre sometimes stellate, rays linear, more or less bifurcated, and somewhat irregular; interspaces hyaline, or with curved or sinuous lines.

This genus includes four species, three of which are fossil and all four circular. I give above (fig. 246), *Cl. Cebuense* Grun., which is found in the island of Cebu (Phillippine Islands).

GENUS 164.—MASTOGONIA EHR., 1844.

Fig. 247.—*Mastogonia Crux.*

Valves hyaline, divided by simple rays, centre very small, almost obsolete, hyaline or granular. Valves convex, without spines. Frustules solitary.

This genus is approximate to *Stephanogonia* which we have placed, in consequence of its spines, with the *Melosireæ*. I give (fig. 247), *Mastogonia Crux* Ehr., from the Bermuda Archipelego and a specimen of which from Richmond (Virginia), I have in my possession,

GENUS 165.—GYRODISCUS WITT, 1885.

Fig. 248.—*Gyrodiscus Vortex*.

Valve discoid, somewhat cap shaped ; margins very slightly elevated, centre much raised into a conical apiculus, with truncate apex. Arising from the apiculus are rays bent in opposite directions near the two apices of the same diameter. Sur-

face of valves very delicately granular, apparently hyaline.

This genus includes only two species, *G. Vortex* Witt. (fig. 248) found by Dr. Witt, at Simbirsk, and by Dr. Pantocsek, at Kusnetz, and *G. Hungaricus* Pant., found in Hungary by Dr. Pantocsek.

Group ASTEROLAMPRA (EHR., 1844), CH. EM.—Valve with hyaline area, divided by straight rays, arising either from the centre, or from a central rosette, and terminating at the base in areolate marginal segments ; such segments being formed by the sub-division of the margins by means of a continuation of the hyaline area.

The Group *Asterolampira* comprehends the genera *Asterolampira* *Asteromphalus*, as well as the doubtful genus *Asterodiscus* and the pseudo-genera *Actinogonium* and *Liostephania*.

Fig. 249.—*Actinogonium Septenarium*.

The genus *Actinogonium* consists of the internal valves of *Asterolampira*, and by examining carefully several valves of *Asterolampira* these internal valves can be seen. They can also be recognised by the figure given by Greville of his *A. punctata* (T.M.S., 1862, pl. 8, fig. 32). The figure in the text (fig. 249) represents a similar internal valve, which Ehrenberg has named *Actinogonium Septenarium*.

GENUS 166.—ASTEROLAMPRA EHR., 1844.

Fig. 250.—*Asterolampra Grevillei* var. *Adriatica*.

Rays all equal or emanating from the centre of the valve.

This section consists of 36 species, the greater part of which are fossil, and most are found in the Barbadoes deposit. Fig. 250 represents one of the forms living at the present day, *A. Grevillei* Wall., var. *Adriatica* Grun.

GENUS 167.—ASTEROMPHALUS EHR., 1844.

Fig. 251.—*Asteromphalus reticulatus*.

Valve having two of the compartments punctate, approximate, separated by a narrower ray, and on one side not going quite to the margin, and on the other side often going beyond the centre of the valve.

About forty species of *Asteromphalus* have been described, a good number of which are still found living, many also in the Arctic Ocean as well as in the tropical seas. Some species are very cosmopolitan, such as *A. flabellatus* (Breb.) Grev., the only species which has been met with in the North Sea (at Teignmouth by Grove), in Ascidians, and also found in Campeachy Bay, Yokohama (Japan) as well as in Corsican moss, from the Mediterranean, in Peruvian Guano, and in the Java Sea.

Asteromphalus flabellatus (Breb.) Grev. is characterised by its sub-elliptical valves, its conical finely reticulated compartments, often transversely truncate, and by its median ray straight or very gently curved. Its diameter varies from 4 to 6 c.d.m., the minor axis never being more than 4 to 5 c.d.m.

Figure 251 represents *A. reticulatus* Cleve, remarkable for the large cells of its compartments. It is found in a living state at Java.

GENUS 168.—STELLADISCUS RATTRAY, 1890.

Fig. 252.—*Stelladiscus Stella*.

This diatom should be found at Sierra Leone, according to Norman, who, however, only saw one specimen, and no one since him has again seen this singular form.

Asterodiscus, Johns, 1852, in Amer. Journ. Sc., 1852, p. 33, is a very doubtful genus. According to the author it should be characterised by similar valves, with central ray bifurcated, and there should be three species, *A. quinarius*, *senarius*, and *nonarius*, according as it has 5, 6, or 9 rays. As these forms are not figured it is impossible to know what Johnson has seen.

GENUS 169.—RYLANDSIA GREV., 1861.

Fig. 253.—*Rylandsia biradiata*.

Valve disciform, with cellular structure, cells interrupted by two opposite rays surrounded by a hyaline space, very dilated at the base, not reaching to the centre of the valve.

A single species: *R. biradiata* Gr. (fig. 253), which is found in the Barbadoes deposit. It is a very rare form; the figure in the text was drawn from one of my photographs.

GENUS 170.—STICTODISCUS GREV., 1861.

Fig. 254.—*Stictodiscus*.
 a. *S. Kittonianus* (girdle face).
 b. *S. Johnsonianus* (valve).

Valve disciform or angular, with median portion inflated, inflation unequal in the two valves; centre more or less hyaline; the remainder of the valve more or less strongly punctate, puncta arranged in radiant rows, separated by plicæ.

This beautiful genus includes about 50 species, the greater number of which are fossil. In the text will be found, after Greville, the valve of *S. Johnsonianus* Gr., and the girdle face of *S. Kittonianus* Gr. These two species are fossil, the first is found in the Naparima deposit (Trinity Island), the second in the deposits of South America, specially Nottingham, Richmond, &c.

GENUS 171.—ARACHNOIDISCUS EHR., 1849.

Fig. 255.—*Arachnoidiscus ornatus*.

Fig. 256.
Arachnoidiscus Ehrenbergii.

showing fine granules, mostly corresponding to the thinnings of the other lamina.

The *Arachnoidiscus* are amongst the most interesting diatoms known. Nine species have been described, many of which appear to us to be only varieties. The most characteristic and best known are *A. ornatus* Ehr., and *A. Ehrenbergii* Bail. and Harv., which are figured in the text (figs. 255 and 256), the general outline and structure being taken from my photographs. The latter *Arachnoidiscus* has erroneously been stated by William Smith as belonging to England. All the *Arachnoidiscus* found are either fossil or from the tropical seas.

GENUS 172.—RADIOPALMA BRUN., 1891.

Fig. 257.—*Radiopalma dichotoma.*

Valve circular, convex, with umbilicus raised, projecting, consolidated internally by a row of robust costæ united to one another by a marginal lamina and a central circular plate, pierced and raised in the shape of a funnel at the umbilicus, and sometimes also by costæ more delicate, concentric and transverse to the first mentioned. Valve, properly speaking, formed of two plates (?) one robust, showing large thinnings in the form of irregularly quadrate holes, and forming concentric rows; the other

Valve sub-circular, very delicate, with hexagonal striation interrupted by plaits more or less marginal, often divided dichotomously.

A single species: *Radiopalma dichotoma* Brun., found in the fossil deposit of Moron (Spain) and drawn in the text (fig. 257) after my photographs.

I have in my possession a similar form, but with larger cells, and plaits more regularly marginal, coming from Chalky Mount, Barbadoes (Weissflog). Awaiting a more minute examination I give it the name of *R. Brunii*, H.V.H. I am tempted to believe that the *Radiopalma* are only external layers of valves of some form that has not yet been identified.

TRIBE XXV.—COSCINODISCEÆ.

TABLE OF GENERA.

A.—Valves disciform, oval or elliptic.

Valves very inflated into a pyxidium.	Valve with cellular structure	Structure not cellular.	Valves punctate, with scattered puncta, and furnished with sinuous-reticulated lines	Pyxidicula.			
			Valves quite hyaline, furnished with stiff erect spines	Liradiscus.			
				Xanthiopyxis.			
	Valves not inflated into a pyxidium.	Valves furnished with a projecting irregular ridge	Puncta or cells interrupted by hyaline rays.	Valves with puncta arranged in radiating rows, interrupted by hyaline spaces; centre often bulbous or with thinly scattered puncta, no marginal spines, margin hyaline	Acanthodiscus.		
				Valve delicate, small; centre hyaline, granular, and with a cinct of marginal teeth	Cosmioidiscus.		
		No projecting ridge.	No septa or hyaline rays.	Striation of cells not identical throughout the valve.	Valve having a conspicuous pseudo-opening at the centre	Stephanodiscus.	
					Valves without pseudo-openings.	Valves cellular, with a broad margin, with structure different from that of the centre, from which it is separated by a well-defined margin, without spines	Porodiscus.
						Valves not as above.	Valves with a ring of large and peculiar cells.
					Large marginal cells.		Valve having a row of large cells entirely marginal
						Large cells forming a ring, which separates the centre from the broad marginal border; centre cells arranged in curved or spiral lines	Large oblong cells arranged in festoon
Valve very finely punctate, showing on two sides, about a third from the margins, an arc of pseudo-cells. The two arcs united to one another by a row of spines							Brightwellia
						Janischia.	
Valves with puncta or cells uniform throughout.					Valves without pseudo-nodules.	Valve having a marginal or submarginal pseudo-nodule; puncta in radiating rows of unequal length, leaving usually subulate blank spaces	
	Valves dissimilar, the superior with rows of puncta in distant lines, alternately long and short; inferior valve with puncta in approximate rows of equal length						Anisodiscus.
	Valve disciform, punctate or cellular, without any costae, septa or processes whatsoever, except sometimes some very small teeth						Coscinodiscus.
	Valves furnished with long horns, more or less robust	Gossleriella.					

B.—Valves linear, reniform, or cuneate.

{	Valves not reniform,	{	Valves arcuate or linear, cuneate.	{	Valves cellular, similar to <i>Coscinodiscus</i> , but reniform <i>Stoschia</i> .	
					Valves elongated, linear or somewhat cuneate, with scattered puncta <i>Willemoesia</i> .	
					Valves arcuate, at least on the dorsal side, and marked with more or less scattered, often very coarse, puncta; girdle face straight <i>Leudugeria</i> .	
					Valves not arcuate; girdle face cuneate.	{	Valves cellular, furnished with a small pseudo-nodule on the ventral margin
					{	Valves with radiating striae, very delicate; ventral and dorsal margins usually furnished with small teeth <i>Palmeria</i> .

SECT. I. PYXIDEÆ.—Valves inflated, convex, in the form of a pyxidium or shaving box.

GENUS 173.—PYXIDICULA EHR., 1833.

Fig. 258.—*Pyxidicula Mediterraneum*.Fig. 259.—*P. (Dictyopyxis) brevis*.

Frustules with connecting zone very narrow. Valves convex, disciform, or capuliform, without teeth or central spines, sometimes with small marginal teeth.

This genus, in which we include the genus *Dictyopyxis* of Ehrenberg, consists of a few species which are specially differentiated from *Stephanopyxis* (*Melosiræ*) by the absence of central teeth which unite the frustules to one another. We give in the text *P. Mediterraneum* Grun. (fig. 258), and *Dictyopyxis brevis* Grev. (fig. 259).

GENUS 174.—LIRADISCUS GREV., 1865.

a. Fig. 260.—*Liradiscus ovalis*.
a. Girdle view.

b. Valve view.

Fig. 261—*Liradiscus ellipticus*.

Valves circular or elliptic, convex, sinuous-reticulate, more or less bristling with spines. Connecting zone narrow.

This genus includes seven curious species, the greater part fossil. Figure 260 representing *Liradiscus ovalis* Gr., and fig. 261. *L. ellipticus* Grev. will give an idea of the genus.

Fig. 262.—*Epithelion curvatum*.

Figure 262 represents *Epithelion curvatum* Pant., which does not appear to me to be differentiated from a *Liradiscus*.

Dr. Pantocsek, in a letter to me of the 26th February, 1894, defines his genus *Epithelion* as "Frustule oblong, oval, convex, with epithelioid or punctate-spinous structure."

GENUS 175.—XANTHIOPYXIS EHR., 1844.

Fig. 263.—*Xanthiopyxis umbonata*.

Valves entirely hyaline, circular, or elliptic, bristling with short spines, robust and erect.

This genus comprises a dozen curious species, all fossil. We give (fig. 263) *X. umbonata* Grev., found in the Monterey deposit.

GENUS 176.—GOSSLERIELLA SCHÜTT, 1893

Fig. 264.—*Gossleriella tropica*.Fig. 265.—*Gossleriella radiata*.

Frustule disciform ; valve orbicular, having a marginal crown of gibbous prominences, bearing straight elongated robust spines, with smaller spines scattered between them.

This genus which belongs to the *Xanthiopyxideæ*, according to De Toni, has a vague resemblance to *Coscinodiscus* Sol. I should not like to affirm decisively that it is a diatom.

Only a single form, *G. tropica* Schütt (fig. 264), the hairs of which are of the same length but of an unequal thickness, and *G. radiata* Schütt (fig. 264), the hairs of which are of a very unequal length.

SECT. II. BRIGHTWELLIEÆ.—Valves cellular, with one or more rows of marginal or sub-marginal cells, differing (generally much larger) from the other cells of the valve; or with the sculpture of the median portion different from that of the margins.

GENUS 177.—BRIGHTWELLIA RALFS., 1861.

Fig. 266.—*Brightwellia hyperborea*.

Valves circular, with cellular structure; cells unequal, those of the margin smaller than those of the centre, and separated from one another by a ring of much larger cells.

This beautiful genus possesses seven species, which are all fossil, two of them (including *B. hyperborea* Grun.), (fig. 266), have also been found in marine dredgings or soundings.

GENUS 178.—HETERODICTYON GREV., 1863.

Fig. 267.—*Heterodictyon Rylandsianum*.

Valves circular, finely punctate, with a central rosette of medium sized cells, and a ring, quite marginal, of large elongated cells.

This genus consists of a single species, *H. Rylandsianum* Grev., figured in the text, found in the Cambridge Estate Deposit, Barbadoes, by C. Johnson.

GENUS 179.—CRASPEDODISCUS EHR., 1844.

Fig. 268.—*Craspedodiscus insignis*.

Valve usually circular, with cellular structure, having a broad border of structure different from that of the centre, from which it is separated by a well-defined margin, without spines.

I give in the text, after Dr. Ad. Schmidt, a figure of *Cr. insignis*, *A. Schm.* This form has been found at Nankoori, in the Nicobar Islands.

Authors have described about 20 species belonging to this genus. Those most frequently met with in collections are *C. Coscinodiscus Ehr.*, and *C. elegans Ehr.*, both fossil, and found in the fossil deposit of Nottingham, Maryland.

In the forms which I have been able to examine, it is a depression of the valve which produces the singular appearance which is characteristic of the genus.

GENUS 180.—PORODISCUS GREV., 1863.

Fig. 269.—*Porodiscus elegans* (girdle view).Fig. 270.—*Porodiscus splendidus* (valve view).

Valves elliptic, circular, or rhomboidal, with cellular or coarsely punctate structure, showing at the median portion a pseudo-opening—in reality a depression—the bottom of which is either hyaline (?) or more or less finely punctate.

I give, after Greville, the girdle face of *Porodiscus elegans* (fig. 269), and the valve face of *P. splendidus*.

From an examination of the forms in my collections, I cannot see any difference between the *Craspedodiscus* and *Porodiscus*, except that in the latter the depression is deeper and smaller. I therefore agree with the opinion of Mr. Grunow, who ranks the *Porodiscus* with the genus *Craspedodiscus*.

About a dozen forms have been classified as *Porodiscus*, all of which are fossil, with the exception of *P. Stotterfothii* Cast.

GENUS 181.—BRUNIA TEMPÈRE, 1890.

Fig. 271.—*Brunia Japonica*.

Valves circular, finely punctate, or with delicate cellular structure, bearing at a certain distance from the margin a row of coarse oblong or semi-circular cells forming a festooned line.

The following is Mr. Tempère's description of this remarkable genus:—
“Diameter, .380 mm. (The diameter is very variable in size, the largest specimens being quite double the smallest). Valve face almost plain, gently

rising in order to bend back at a right angle, thus forming a rather elevated wall or prominent margin, which is reflected in the same direction as the superior portion, but inclining more or less outwards, to form a gently convex edge of variable size.

The general form of the valve is very similar to that of a plate whose rather deep side is at a right angle with the bottom.

On the margin and at its intersection with the wall is found a row of coarse oblong cells with a rounded outline placed end to end, and forming a broken but uninterrupted line, giving the appearance of a festoon surrounding the base of the wall. This corona of coarse cells is lodged in a channel formed of two silicious plates; one of these being a continuation of the valve, and the other, exterior, which is extremely thin, follows the undulations, which form the cells, and is very finely punctate.

This arrangement of the coarse cells is more evident in fragments inclined in the same direction as the margin on which they are placed. Dimensions of one arch of the corona .003 mm.

Between each cell is found a cavity or depression of the valve; this regular depression produces an undulated plait which surrounds the corona of cells.

Superior surface of the valve: Diameter .310 mm., with radiant and punctate striation, 5 to 6 striæ as a mean in .01 m., and formed of small beads increasing in size as they approach the centre. No distinct area. Rays ending between each pair of coarse cells.

The punctate lines and the rays continue the whole length of the wall as far as the cells; outside that, only the punctate lines are continued, and the puncta are more accentuated.

The silica of the cells is very robust, while that of the rest of the valve is very thin and flexible, resulting in only fragments of this species being found. Its colour is drab yellow.

Habitat—Limestone from Japan.

Mr. Tempère describes two species in this genus, *B. Japonica* Temp., figured in the text (fig. 271), taken from a photograph which Mr. Tempère has been good enough to send me, and *Brunia mirabilis* Temp., also coming from Japan, and which differs from the first by the absence of rays. I have in my possession a specimen of this form from Sta. Monica, where it was found in 1878, by Mr. Weissflog.

SECT. III. ACANTHODISCEÆ.—Characters of the genus.

GENUS 182.—ACANTHODISCUS PANT, 1892, in litt.

Valve convex, with coarse scattered puncta throughout, between the centre and the margin a rugose, dentate ridge, more or less interrupted or plicate.

Fig. 272.—*Acanthodiscus Clypeolus*

In his "Diatomeés nouvelles, 1891," Professor Brun established a genus called *Cotyledon*, based especially on the presence of a ridge. Prof. De Toni has suppressed this genus because a genus of the same name already existed. This does not appear to me to be a sufficient reason, as there can be no confusion possible between a phanerogamic genus and one of diatoms.

But the genus of Mr. Brun, as the learned diatomist himself subsequently stated, was only given as a landmark, and it includes very different forms.

I therefore think it is more convenient to adopt the genus which Dr. Pantocsek has communicated to me, and to which he gives the name of *Acanthodiscus*, and which is founded as much on the striation as the presence of the ridge.

The genus *Acanthodiscus* therefore includes two species, *A. clypeolus* (*Brun.*), a variety of which will be found figured in the text (fig. 272), drawn from one of my photographs, and *A. rugosus* *Pant.* Both have been found fossil at Kusnetz, Russia.

As to the curious form which Mr. Brun calls *Cotyledon coronalis* it requires further examination, and may constitute a new genus, *Bruniella* *H.V.H.*, in which may also perhaps be included his *C. circularis*.

SECT. IV. HYALINO-RADIEÆ.—Valve furnished with radiating hyaline spaces.

GENUS 183.—STEPHANODISCUS (Ehr., 1845), Emend. Grun.

Fig. 273.—*Stephanodiscus Niagara*.
a. Girdle view. b. Valve view.

Valve circular, somewhat convex, with margin furnished with a corona of spines, simple, acute, with fine puncta arranged in radiating rows, interrupted by smooth spaces radiating, simulating lines; centre with scattered granules.

In this genus have been arranged a rather numerous series of forms, most of which probably do not belong to it. In the text will be found the type-form of the genus *S. Niagara* Ehr., found living at Niagara, and also at Franz Josef Land. It has also been found in a fossil state at Buffalo and in Prussia.

S. Hantzschianus has been recorded in Belgium.

S. Hantzschianus Grun. (Arct. Diat., p. 115; H.V.H. Atl., pl. 95, f. 10*; Type No. 482), plate 23, fig. 662.

Valve small, with rather robust marginal spines, 6 to 9 in 1 c.d.m.; striæ radiant, formed of two parallel rows of very fine puncta, very difficult to be seen. Diameter, 1 to 1.75 c.d.m.

Fresh water.—Brussels (Delogne). Antwerp (H.V.H.).

It is probable that it will be met with in other countries in our zone.

GENUS 184.—COSMIODISCUS GREV., 1866.

Fig. 274.—*Cosmiodiscus tenuis*.

This genus, which was included in the *Coscinodiscus* by Rattray, deserves in my opinion to be preserved. The hyaline margin and its rays, equally hyaline and distant, easily determines the species which ought to be included in it.

The figure in the text is that of *C. tenuis* Grun., which is found fossil in the Monterey deposit.

Valve with hyaline margin, puncta arranged in radiating rows, interrupted at various points by hyaline rays; centre with scattered puncta.

This genus, which was included in the *Coscinodiscus* by Rattray, deserves in my

GENUS 185.—ANISODISCUS GRUN., 1886.

Fig. 275.—*Anisodiscus Pantocsekii*.

Valves circular, furnished with a margin of small distant spines, difficult to see. The two valves dissimilar; the superior, with rows of puncta in distant lines, alternately short and long, the inferior valve with puncta in approximate lines of equal length.

This genus only includes a single species, *A. Pantocsekii* Grun., found in a fossil state in Hungary, the figure of which is reproduced after Grunow (fig. 275).

GENUS 186.—ACTINOCYCLUS EHR., 1840.

Fig. 276.—*Actinocyclus Ralfsii*.

Valve orbicular, elliptic or rhomboidal-oblong, convex, having a marginal or submarginal pseudo-nodule, frequently furnished with small marginal or submarginal spines; puncta in radiating rows of unequal length, usually leaving subulate hyaline spaces. Frustule disciform.

ANALYSIS OF SPECIES.

Valves circular.	Valve usually iridescent at a low magnification, puncta very visible.	Hyaline spaces of the valve clearly subulate-acute.	Subulate spaces very broad, producing the appearance of well-marked concentric zones; puncta very vigorous	<i>A. Ralfsii</i> .
			Subulate spaces very narrow; puncta more delicate	<i>A. Ehrenbergii</i> .
		Hyaline spaces not subulate; puncta strong, forming undulated concentric lines		<i>A. crassus</i> .
	Valve not iridescent; puncta very feeble or absent			<i>A. subtilis</i> .
Valves elliptic				<i>A. Roperii</i> .

The genus *Actinocyclus* includes about 60 species, found mostly in a living state, and inhabiting all parts of the world.

A good monograph of this genus was published in 1890 by Rattray, under the title of "A revision of the genus *Actinocyclus*," to which we refer the reader who desires to study exotic species of this genus.

Figure 278 in the text represents *A. Ralfsii*, the type-form of our regions.

A. Ralfsii (W. Sm.) Ralfs. (in Pritch., p. 835; *Eupodiscus Ralfsii* W. Sm., S.B.D., ii., p. 86; H.V.H. Atl., pl. 123, f. 6*; in Type No. 518 and *var.* in Type No. 516 and *var.* in Type No. 517), **plate 23, fig. 658.**

Valve circular, with large submarginal pseudo-nodule. Puncta interrupted by very numerous subulate hyaline spaces, arranged in several rows and giving, at a low magnification, the appearance of concentric zones; 5 rows of puncta at the middle of the ray at the superior extremity of the innermost zone in 1 c.d.m. Margin furnished with small spines, almost marginal, distant about 1 c.d.m. from one another; puncta very fine, in quincunx, about 14 rows in 1 c.d.m. Diameter of valve, 10 to 13 c.d.m.

Marine.—Very rare: Blankenberghe, Ostend, Antwerp (Scheldt, H.V.H.), France (Bréb.), England (W. Sm. ! Kitton, Stolt., Comber), Scotland (Cole ! Baxter Coll., No. 2689), Cuxhaven (Bessel), Marstrand (Sweden, Thum. !), Ireland (O'Meara).

var. sparsus (Greg.) Ralfs.—Rows radiating, excessively distant at the central portion of the valve (about 8 in 1 c.d.m.) then augmenting regularly and progressively so as to form conspicuous concentric zones.

The opinions of authors differ greatly on this form, while Gregory, Ralfs, Kitton, and others see in it only a variety of *A. Ralfsii*. Mr. Rattray, on the other hand, thinks right to make it a distinct species, at least provisionally.

Marine.—Scotland: Glenshira Sand (Weissflog ! Gregory).

A. Ehrenbergii Ralfs. (in Pritch. Inf., p. 834; H.V.H. Atl., pl. 123, f. 7; Type No. 518), **plate 23, fig. 659.**

Valve circular; pseudo-nodule very large, submarginal; connecting zone slightly or not marked; hyaline spaces very narrow and few; puncta approximate, 8 radiating rows in 1 c.d.m. Margin with small spines about 1 c.d.m. from one another; puncta in quincunx, about 16 rows in 1 c.d.m. Diameter of valve, 6 in 11 c.d.m.

Marine.—Blackenberghe, Scheldt at Antwerp (H.V.H.), Cherbourg (Bréb.), England, various localities, Cuxhaven (Möller, etc.). Found on all our coasts.

A. crassus H. Van Heurck. (H.V.H. Atl., pl. 124, f. 6 and 8*), **plate 23, fig. 660.**

Valve orbicular, with pseudo-nodule submarginal, and furnished with very small submarginal spines, indistinct in small specimens. Puncta strong

at the centre of the valve, becoming finer and finer towards the margins, arranged in radiating rows, forming undulated concentric circles; about 8 puncta in 1 c.d.m. at the middle of the ray and 18 at the margin, where they are arranged in quincunx. Diameter, 4 to 8 c.d.m.

Marine.—Blackenberghe, 2nd Basin, Scheldt at Antwerp (H.V.H.), England (W. Sm. ! Hodgson, Kitton, Stoltz, Norman), Ireland (O'Meara).

In the text of the "Synopsis" I have given the form under the following descriptions:—

A. crassus (W. Sm. !) Ralfs (*Eupodiscus crassus* W. Sm., S.B.D., i., p. 24, pl. 4, f. 41*), plate 34, fig. 897.

Mr. Rattray, in his Monograph, p. 154, says: "The present species is separated from the *Eupodiscus crassus* of Smith, owing to the inconspicuousness of the fasciculi and the sharpness of the submarginal zone." A further examination has shown me that my form is quite identical with the authentic gatherings, labelled by Wm. Smith himself, in my possession, but that Smith's figure is faulty and shews fasciculi which do not exist in nature. Only in one of the gatherings of W. Sm. at most can there be recognized, under low magnification, a vague arrangement of puncta in radiating lines. I have consequently modified the name of this in accordance with Rattray and De Toni.

A. subtilis (Greg.) Ralfs. (in Pritch., p. 835; *Eupodiscus subtilis* Greg.; Diat. of Clyde, p. 29, pl. 3, f. 50; H.V.H. Atl., pl. 124, f. 7*, Type No. 519, and *var.* Type No. 520), plate 23, fig. 661.

Valve yellowish, almost hyaline, not iridescent; pseudo-nodule submarginal, less visible than the preceding species. Striæ radiating, about 13 or 14 in the middle of the ray, finely punctate, leaving hardly any subulate hyaline spaces. Margins with small spines distant about 75 μ , with striæ somewhat more compact. Diameter of valve, 5 to 9 c.d.m.

Marine.—Not yet observed in Belgium. England, various localities (Weissflog, W. Arnott, Kitton, Norman), Scotland (Greg.).

A. Roperii (Bréb.) Kitt. (Bull. Soc. Belge. Micr., 1878, p. 30; *Eupodiscus Roperii* Bréb.; *Coscinodiscus (?) ovalis* Roper; H.V.H. Atl., pl. 125, f. 5, 6*), plate 34, fig. 898.

Valve greyish, rounded-elliptic, with margin furnished with a crown of processes enlarged at the summit, striæ delicately punctate, arranged in

conspicuous fascicles, preudo-nodule indistinct. Centre with puncta in irregular concentric rows. Striæ about 16 in 1 c.d.m. near the middle of the ray; length of minor axis of valve, 3 to 4 c.d.m.; major axis 4 to 6.5 c.d.m.

Marine.—France (Normandy, Bréb!), England (Deby, Norman), Scotland (W. Arn! Rattray).

SECT. V. EUCOSCINODISCEÆ.—Valves with similar structure throughout the surface.

GENUS 187.—COSCINODISCUS EHR., 1838.

Fig. 278.—*Coscinodiscus excentricus*.

Fig. 277.—*Coscinodiscus Asteromphalus* var. *constitua*.

Valves circular or elliptic without any process (sometimes with small submarginal teeth), costæ or septa. Structure alveolate or punctate. Frustule disciform.

The genus *Coscinodiscus* is in a more confused state than any other. It comprises not less than 300 species, on the value of which authors are far from being agreed. The genus has been the subject of three important

works by Mr. Grunow, Mr. Rattray, and Mr. J. D. Cox. It will be convenient to make a few remarks about each. The work of Mr. Grunow will be found in his important publication *Die Diatomen von Franz Josef's Land*. Mr. Grunow there arranges the *Coscinodiscus* into two principal groups, the *Radiati* and the *Fasciculati*, to which is added a third small group the *Pseudo stephanodisci*. He admits into each group a limited number of principal forms or species, to which he attaches a considerable number of varieties or sub-varieties. Mr. Grunow states that the difference, the delimitation of species, is extremely difficult in consequence of the innumerable transitional forms which knit together the large groups. In this way is the *Radiati*, which are characterised by the cellular structure; in many species the cells pass into puncta. Mr. Grunow's work is one of considerable importance, in which the stamp of a master is clearly recognizable, and I advise anyone who desires to devote himself to the *Coscinodiscus*, to study it thoroughly.

Mr. Rattray has published "A revision of the genus *Coscinodiscus* and some allied Genera," a volume of 240 pages, and a work of great importance. Mr. Rattray introduces into the genus *Coscinodiscus* several allied genera, which are easily distinguished, and which consequently deserve to be preserved, if only to facilitate their determination. In any case, Mr. Rattray's work gives in a condensed form all that is known of the *Coscinodiscus*, and it would be impossible to devote oneself to this genus without recognizing the work of this skilful monographist.

The third work, which is not the least original, has been published by Dr. J. D. Cox, under the title of "The *Coscinodiscæ*; Notes on some unreliable criteria of genera and species." The Hon. J. D. Cox, starting from the same point of view as many well-known diatomists, deploras the immense number of forms which have been created in the genus *Coscinodiscus*, and he proposes to refer all the *Coscinodiscus* to seven forms, which are as follows:—

1. **Actinocyclus Ehrenbergii Ralfs.**—The disc is divided into compartments or segments by radial lines of alveoli, at the marginal end of which is a small spine. Each compartment is filled by a fascicule of lines of alveoli, of which the middle line is radial and the other lines parallel to the middle one. The outer rim is bevelled or curved sharply beyond the spines, and upon this are more numerous lines of finer alveoli, making decussating as well as radial striæ. A "pseudo-nodule" is near the margin.

2. **Coscinodiscus subtilis Ehr.**—Marking of the disc like the last, except that the radial lines between the fascicles are omitted, and the parallel

lines of the wedge-shaped fascicles are lengthened till those of adjacent fascicles touch. The small spine is at the marginal end of the middle line of the fascicle. Bevelled rim beyond the spines similar to last. No pseudo-nodule.

3. *Coscinodiscus radiolatus* Ehr.—Marking of the disc similar to the last, except that the fascicles are each formed by a radial line, with parallel lines on one side of it only, the fascicles being all similar to each other and symmetrical. The small spine is at the end of the radial line forming the side of the fascicle.

4. *Coscinodiscus lineatus* Ehr.—The disc covered with alveoli in straight lines parallel to a diameter and arranged in quincunx, so that where the round alveolus becomes hexagonal the surface of the disc resembles a true honey-comb, the most prominent lines in appearance being parallel to the given diameter; a loose circle of small spines marginal or intra-marginal.

5. *Coscinodiscus radiatus* Ehr.—Marking of the disc made up of hexagonal alveoli in radial lines, which, starting from a central rosette, bifurcate as they go outward, so that there are rarely continuous straight radial lines of alveoli. In robust specimens the upper surface of each alveolus has a dotted appearance, caused by finer secondary pits or marks.

6. *Coscinodiscus centralis* Ehr.—Marking of the disc of hexagonal, round or subquadrate alveoli, which, starting near the centre, go outward in continuous radial lines, new radial lines being intercalated as room is made by the outward divergence. Secondary marking in robust specimens: in large examples the central zone is thin, and the outer zone relatively robust and thick.

7. *Coscinodiscus marginatus* Ehr.—Marking of the disc sub-hexagonal, alveoli without traceable scheme of radiation, but in largest specimens approaching *Cos. radiatus*. Margin strongly recurved and produced, so as to make a more and more deeply cup-shaped valve in each new frustule formed by fission, the small valves being thus most deeply cupped in a given brood, and the large valves most flat.

I have already several times indicated my way of looking at the matter, and I believe that whenever an easily recognised division can be formed—whether called genus or subgenus or section—it is useful to form it in order to restrict the field of research, and to render easier determinations. Thus

although the reasons given by Mr. Cox are very plausible, I prefer continuing to separate the *Actinocyclus* from *Coscinodiscus*. In addition, I consider that a seventh form should be admitted (the *Actinocyclus* having been suppressed), namely, *C. excentricus Ehr*, which is clearly characterised by its rows of eccentric lines.

As to the other propositions of Mr. Cox, I frankly admit that they agree somewhat with my own views. Sooner or later it is inevitable that a serious effort must be made to reduce enormously the number of species which are permitted to day. Each further form that is described more or less covers up the differences existing hitherto between certain given species. A time will come, therefore, when it will be necessary to recognize that the number of real species is excessively limited, and the culture method, if that becomes general, will certainly produce material of the greatest value—probably even the only such admissible for the definite solution of the difficulty.

But a single cultivation will not suffice for a given form. These must be prolonged and directed—even for a single form—in different directions, and it will be necessary to appreciate the influence of different conditions of existence. My cultivation of phanerograms enables me to advocate this cause, and better, perhaps, than some others. In fact, in my youth, I closely pursued (and that under the direction of Maître) the cultivations at the Ecole Jordanienne ; I studied with Jordan those innumerable species created at the expense of *Draba verna*, and many other Linnean forms, and the lessons which I then received have not a little contributed to destroy any illusions, and to give me, with regard to diatoms, ideas similar to those of Messrs. J. D. Cox, Ham, L. Smith, etc.

But meanwhile, and until sufficient study has enabled us to decide these knotty questions, let us return to the *Coscinodiscus* of our coasts. I shall give the forms now admissible within reasonable limits. The following table will show that these forms are not very numerous in the limited region adopted for this work :—

ANALYSIS OF SPECIES.

Valves having a smooth hyaline rounded space in the centre.		Valve with coarse granules, smooth space small C. perforatus.			
		Valve with very fine puncta, smooth space large C. nobilis.			
Valves without central smooth space.	Valves with alveolate structure: (at least the central).	Alveoles in radiating rows.	Valves with central alveoles of almost the same size as the median alveoles of the valve C. radiatus (Type).		
			Valves with central alveoles stellately grouped, much larger than the median alveoles.	Cells of the rosette plane. { Valves without asymmetrical apiculi var. Oculus Iridis.	
		Cells of the rosette punctate. { Valve with two asymmetrical apiculi seen with difficulty var. centralis.			
		Alveoles in eccentric rows.	Valves with margins furnished with apiculi, alveoles in simple eccentric lines.	Valve with large robust alveoles var. asteromphalus.	
				Valve with small and very delicate cells var. concinnus.	
		Alveoles arranged in rectilinear rows	Valves having margin without apiculi, alveoles arranged in eccentric lines forming fasciculi	Valve very small, apiculi very robust, alveoles in irregular eccentric lines, the central much larger than the others C. decipiens Gr.	
				Valve rather large, apiculi delicate, alveoles in regular lines C. excentricus.	
		Valves punctate.	Puncta large, forming distant and more or less radiating rows	Valves having margin without apiculi, alveoles arranged in eccentric lines forming fasciculi C. kutzingii.	
				Puncta very fine.	Valves having margin without apiculi, alveoles arranged in eccentric lines forming fasciculi C. lineatus.
				Puncta large, forming distant and more or less radiating rows	Puncta large, forming distant and more or less radiating rows C. nitidus.
Puncta very fine.	Puncta in linear rows forming fasciculi C. subtilis.				
		Puncta forming lines divided dichotomously C. lacustris.			
		Valve with puncta in radiating lines and showing in addition, here and there, coarse granules C. punctulatus.			

Group I. PERFORATI.—Valves with a smooth hyaline rounded space at the centre.

C. perforatus Ehr. (Mon. Ber. An., 1844, p. 78; Ad. Schm. Atl., pl. 64, f. 12*), plate 34, fig. 899.

Valves with coarse radiant puncta, granular or polygonal, arranged in rows of unequal length, the shorter terminating in an apiculus on the interior margin of the valve; centre of the valve smooth, hyaline; diameter 9 to 12 c.d.m. 3.5 to 4 rows of puncta in 1 c.d.m.

Marine and fossil.—Found in Thames mud by Roper. Antwerp; Mud of the Scheldt (H. V. H.) Maarstrand, Sweden. Ireland (O'Meara).

C. nobilis Grun. (J.R.M.S., 1879, p. 687, pl. 21, f. 1*) plate 34, fig. 900.

Valve very large, with fine puncta arranged in radiating rows, interrupted here and there by hyaline lines, leaving at the centre of the valve a considerable rounded hyaline space. Diameter of the valve, 37 to 54 c.d.m.; about 7 puncta in 1 c.d.m.

Marine.—Found in Noctilucae and Ascidæ at different points on the English Coast, and probably will be found in Belgium.

This form has often been confounded with *C. Concinnus*, from which it is distinguished by its smooth central space.

Group II. ALVEOLI.—Valve with distinctly cellular structure.

C. radiatus Ehr. (Kreideth, pl. 3, f. 1, *a.b.c.*; Ad. Schm. Atl., pl. 60, f. 9, etc.; H.V.H. Atl., pl. 129, f. 5*; Type No. 529), plate 23, fig. 663.

Valves with alveoles arranged in radiating rows, about 2 to 2.5 in 1 c.d.m., of the same size throughout, except near the margin, where there is a zone of smaller alveoles (about 5 to 6 in 1 c.d.m.). Alveoles punctate, distributed throughout the valve, and not leaving a hyaline space at the central portion. Size excessively variable; mean size of Belgian specimens, 5 to 7 c.d.m.

Marine.—Blankenberghe, and on all the coasts of the North Sea. Forms of all dimensions found. England (Kitton, Stolt., Norman, Comber). Ireland (O'Meara).

The above description corresponds with the form which Mr. Grunow considers as the type-form, but there are all possible varieties both in size and in the size of the alveoles.

var. Oculus-Iridis Ehr. (Type No. 528).

Central alveoles grouped stellately, much larger than the others, and very slightly or not punctate; medium sized alveoles, about 3 to 4 in 1 c.d.m. in the typical variety; alveoles of margin twice as small.

The largest specimens of this form observed by Mr. Grunow attain as much as 30 c.d.m.

Marine.—Rare. Blankenberghe, 2nd Basin. Scheldt at Antwerp, and on all the coasts of the North Sea. Ireland (O'Meara).

var. Asteromphalus Ehr. (H.V.H. Atl., pl. 130, f. 1, 2 and 5*; in Type No. 508), plate 23, fig. 664.

Similar to the last variety, from which it only differs by the strong punctuation of the central alveoles; this punctuation is sometimes excessively obvious (*forma conspicua Grun.*).

Blankenberghe.—Very rare. Cuxhaven. England (Stolt).

var. centralis (Ehr.) Rattr.

Differs from the preceding by the presence of two asymmetrical apiculi difficult to be seen in balsam.

Marine.—North Sea, numerous localities. England (Norman). Ireland (O'Meara).

var. concinnus W. Sm.

Valves with central alveoles grouped stellately, distinctly punctate; median alveoles very small, forming 7 to 10 radiant rows in 1 c.d.m. Margin furnished with a circlet of small submarginal spines, rather approximate and unequally distant. Diameter of Belgian specimens, about 20 c.d.m.

Blankenberghe and Basin, rather common, and on all the coasts of the North Sea. England (Kitton, Stolt., Norman, Comber). Ireland (O'Meara). This species is very fragile and is generally only met with in fragments. It is found in great abundance in a pelagic state both in the Scheldt and in the North Sea (H.V.H.).

var. Jonesianus H.V.H. (*Eupodiscus Jonesianus* Grev.; *E.?* *commutatus* Grun.; *Coscinodiscus* Grun. in Franz Jos. Ld., p. 79; H.V.H. in Type No. 490).

This is only an appendiculate form of the preceding variety. The marking of the valve and the central rosette differentiates at first view the form from a true *Eupodiscus*. I have therefore given it the name of *subvarietas Jonesiana*. It is clearly characterised by the two asymmetrical processes and by the row of dots or small spines which form a complete sub-marginal circle.

This form is not very rare in the North Sea (H.V.H.). It is sometimes met with in a triangular form. I have also a specimen in my possession from Java. The processes are not coincident with the angles, but are placed in the middle of the margins.

Note.—In his work on the diatoms of Franz Josef's Land, Mr. Grunow states that all these forms are connected with one another by all possible variations, and that it is best to unite them under the name of *C. radiatus*, the first species of the group which has just been described.

C. excentricus Ehr. (Kütz. Bac., p. 131, pl. 1, f. 9; H.V.H. Atl., pl. 130, f. 4, 7 and 8*; Type No. 530), **plate 23, fig. 666.**

Valve circular, margin furnished with numerous small spines; alveoles diminishing gently and gradually up to the margin, where is found a very narrow zone of much smaller alveoles. The rows of alveoles form eccentric lines; about 5 rows in 1 c.d.m. at the centre of the valve. Diameter, 5 to 6 c.d.m.

Marine.—Very frequent; Blankenberghe, Antwerp, England (Kitton, Stolt., Norman, Comber).

C. decipiens Grun. (H.V.H. Atl., pl. 91, f. 10*; Type No. 471, *C. minor* of English authors (non Ehr.), plate 34, fig. 905.

Valve small, with polygonal puncta decreasing regularly from the centre to the circumference, and arranged in eccentric rows. Margin of valve furnished with robust apiculi placed at unequal intervals. Diameter, 2.5 to 3 c.d.m.

Marine.—Lamlash (Greg.). Woolwich (W. Arnott!). England (Norman, Kitton). Ireland (O'Meara).

C. Kützingii Ad. Schm. (Ad. Schm. Atl., pl. 57, f. 17-18*), plate 34, fig. 903.

Puncta polygonal, about 6 in 1 c.d.m., arranged in eccentric fasciculate rows. Margin without apiculi. Diameter, about 6.5 c.d.m.

Marine.—Firth of Tay. Cuxhaven.

C. lineatus Ehr. (Kutz.), (Bac., p. 131, pl. 1, f. 10; H.V.H. Atl., pl. 131, f. 3, 5 and 6*), plate 23, fig. 665.

Valve circular, with margins furnished with small spines, and sometimes a small process (*var. leptopus Grun.*); alveoles arranged in series forming straight lines in all directions, and in the rather extensive marginal zone much smaller than in the middle of the valve. About 7 to 7.5 series of alveoles in 1 c.d.m. Diameter, about 3 to 10 c.d.m.

Marine.—Blankenberghe, 2nd basin (H.V.H.). Devonshire, England (Baxter Coll., No. 2841). Ireland (O'Meara).

Group III. PUNCTATI.—Valves with puncta only.

C. nitidus Greg. (Diat. of Clyde, p. 27, pl. 10, f. 25; H.V.H. Atl. Supp., f. 41*), plate 23, fig. 667.

Valve circular, with very large and very distant puncta, forming more or less radiant lines. Puncta on margin small, arranged in two concentric rows, about 6 to 7 in 1 c.d.m. Diameter, 4 to 5 c.d.m. in the specimens observed.

Marine.—Rare. Blankenberghe, 2nd Basin (H.V.H.), England (Kitton). Cumbrae, Scotland (W. Arnott). Lamlash (Grev., Greg.). Ireland (O'Meara). Hvidingsoe (A. Schm.).

C. subtilis (Ehr. ?) Grun. (Kaspisch. Meer, p. 27; Diat. Franz. J. Land, p. 29, pl. C, f. 26*), plate 34, fig. 901.

Valve circular, margin not spinous, alveoles small, easily seen to be punctiform, arranged in fasciculate rows.

Marine.

This type-form is represented in our region by the following varieties:—

var. Normanii Greg. (*Coscinodiscus fasciculatus*, *A. Schm.*; *Coscinodiscus subtilis*, Eul., No. 115; H.V.H., pl. 131, f. 1*), plate 23, fig. 668.

Valve without spines, alveoles small, very small at the margin; rows of alveoles bifurcating so as to form, near the margin, fascicules, consisting of 6 rows; near the margin, 9 rows of alveoles in 1 c.d.m. Diameter of valve, 3·5 to 7 c.d.m.

Marine.—Frequent. Blankenberghe, Antwerp (Scheldt, H.V.H.). Hull, England (Norman). Ireland (O'Meara). Holstein (Moller)

var. Rothii Grun! (*Cosc. Rothii Grun.*, Kasp. Meer, p. 28; H.V.H., Types Nos. 532 and 533).

Valve small, with margin furnished with small spines placed just at the middle of the fasciculi; about 12 striæ in 1 c.d.m. at the margin of the valve. Diameter, 2·5 to 3·5 c.d.m.

Marine.—Antwerp, very frequent in the Scheldt

C. lacustris Grun! (Diat. Fr. J. Land, p. 33, pl. D, f. 300; *Cyclotella punctata* W. Sm.; H.V.H. Atl. Suppl., f. 42*; in Type No. 535), plate 23, fig. 669.

Valve orbicular, undulated at the side, with margin furnished with small spines, approximate (6 in 1 c.d.m.), and very distinct. Puncta fine, arranged in radiating rows, divided dichotomously. About 10 to 11 rows in 1 c.d.m. at the margin of the valve. Diameter, 1·5 to 6 c.d.m.

Fresh water—Deurne, near Antwerp (P. Gautier). England: Market Weighton (Norman, Grunow), Yorkshire, Wisbeach (W. Sm.), Breydon (Kitton).

C. punctulatus Greg. (Diat. of Clyde, p. 28, pl. 2, f. 46*), plate 34, fig. 904.

Valve with radiating striæ, very fine (about 20 to 22 in 1 c.d.m.), scarcely visible towards the centre of the valve, intermixed with coarse scattered puncta. Margin striate and clearly defined. Diameter, 4·5 to 8·5 c.d.m.

Marine.—Lamlash Bay and Loch Fine, Scotland (Greg.), Ireland (O'Meara).

Note.—Gregory has referred this form to the *Coscinodiscus* with doubt, and believes that it may be a valve of *Meiosira*. Walker Arnott in his manuscript

and notes, as well as Eulenstein, considered it a *Podosira*. I am equally of opinion that it not a true *Coscinodiscus*.

Planktoniella Schütt, 1893.—A genus created for *Coscinodiscus Sol*, which is distinguished by the membranous ala surrounding the valve, and by the baculiform appearance of the girdle face. This diatom, besides being very rare, deserves to be raised, in my opinion, to the rank of a genus.

Fig. 279.—*Planktoniella Sol*.

Antelminellia Schütt, 1893.—A genus created for *Coscinodiscus Gazelle* of Janisch (plate 34, fig. 902 of this work). This form, which has the structure of *C. concinnus*, is distinguished by its large size, which reaches almost to 2 mm., and by the small spines found on the central portion.

The following genera are very approximate to the *Coscinodiscus* and should probably be combined with this genus :—

Fig. 28c.—*Ethmodiscus punctiger*.

Ethmodiscus **Castr., 1886**—This genus includes the *Coscinodiscus* with very fine puncta. Figure 28c in the text shows a form of this genus *Ethmodiscus punctiger* *Castr.*, which has been found in Yeddo Bay.

Haynaldiella **Pant., 1892** (*Haynaldia* *Pant. olim*).

Valve circular, convex, with small plane central area, margin striate, very distinct. Structure striolate, flame-like, with striæ forming radiating lines.

Fig. 281.—*Haynaldiella antiqua*.

A single species, *Haynaldiella antiqua* Pant. (*Coscinodiscus strigillatus* Witt.), represented in fig. 281, which has been found in a fossil state in Russia and in Hungary.

GENUS 188.—JANISCHIA GRUN., 1882.

Fig. 282.—*Janischia antiqua*.

Valve circular, finely punctate ; puncta arranged in quincunx, and interrupted near the margin by a row of coarse elongated puncta (processes), surrounded by a small hyaline area. On two opposite parts of the valve the processes are interrupted and replaced by a long semi-hyaline line, formed of coarse puncta, surrounded by smooth spaces.

The genus *Fanischia* only comprises one species, *F. antiqua* Grun. (*Coscinodiscus Ludovicianus* Ratt.), fig. 282, (H.V.H. Atl., pl. 95 bis, f. 10, 11). This is in reality a very peculiar *Coscinodiscus*, the structure of which closely resembles *Brunia*, but with this difference, that in the *Fanischia* the peculiar band does not make a complete circuit of the valve, and has only a very slight development in breadth.

Stoschia Janisch (in litteris) is a reniform *Coscinodiscus*, which Mr. Rattray has described under the name of *C. reniformis*. It is represented in the text (fig. 283). Is it a constant form or only a deformed valve? I am

Fig. 283.—*Stoschia*.

Fig. 284.—*Willemoesia humilis*.

unable to answer this question. Mr. Janisch certainly examined this curious diatom in his work on the Expedition of the Gazelle. Numerous examples of this interesting form have been found on the West Coast of Africa.

Willemoesia Castr., 1886, is also described by Mr. Rattray as a *Coscinodiscus*. I give in the text (fig. 284) after Castracane a figure of *Willemoesia humilis* Castr. (*Coscinodiscus humilis* Rattr.), which has been found in one of the gatherings of the Challenger Expedition. Its habitat is unknown.

SECTION VI.—HEMIDISCE.E.
 GENUS 189.—EUODIA BAILEY, 1860.

Fig. 285.—*Euodia gibba*.

Valve arcuate, with arcolate or punctate structure; cells often radiant, sometimes more or less fasciculate. Margin often furnished with small pseudo-nodule, more or less developed, sometimes reduced to a sub-hyaline spot. Girdle face cuneate.

This genus is closely connected with both *Eupodiscus* and *Coscinodiscus*: the cuneate form which is common to this, and the following genus distinguish them from all other approximate genera. It can be further subdivided into two sub-genera: the *Hemidiscus* of Wallich, which possesses the pseudo-nodule and a rather fine cellular structure, plainly radiating, and the true *Euodia*, which are without a pseudo-nodule and have very coarse, more or less scattered puncta.

In the text is given (fig. 285) *Euodia gibba* Bail. (*Hemidiscus Cuneiformis* Walls), which is found in the West Indies, at Ceylon, Zanzibar, &c.

This genus includes about a dozen species, many of which require further examination.

GENUS 190.—PALMERIA GREV., 1865.

Fig. 286.—*Palmeria Hardmaniana*.

Valve semi-lunate, finely striate, with margins furnished with small spines, from which arise somewhat more robust striæ. Striæ radiating, finely punctate, only extending to the centre of the valve, which is smooth. Girdle face cuneate.

In the text will be found (fig. 286) from one of my photographs, *P. Hardmaniana* Grev., with the observation that the robust striæ have been exaggerated in the drawing. This species is found in China.

GENUS 191.—LEUDUGERIA TEMPÈRE, 1893.

Valve arcuate, with very coarse puncta more or less scattered. Girdle face straight, showing on one of its faces an inflexion at the apices of the valve. Connecting membrane plicate, rather finely punctate.

Fig. 287.—*Leudugeria Janischii*.

This genus only includes one species (fig. 287), *Leudugeria Janischii* (Grun.) Temp. (*Euodia* and *Eunotiopsis Janischii* Grun.), which inhabits Japan, China, Seychelles Islands, Ceylon, Australia, Gallapagos Islands, and is found fossil in Sta. Monica, etc.

Genera dubia v. Incertæ sedis.

VAN HEURCKIELLA PANT., 1892.

Fig. 288.—*Van Heurckielia admirabilis*.

Frustule with girdle face panduriform or subcircular, furnished with a large marginal ocellus and with a plumose flamiform structure.

This genus was created for the very curious form, represented in the text, which Dr. Pantocsek named *Van Heurckielia admirabilis*. It has been found in Jackson's Paddock, Oamaru. Fig. 218 is an exact reproduction

of my photograph made from the original specimen belonging to the author. Dr. Pantocsek in a letter dated 26th February, 1893, writes:—"Observ.—Hic pertinet *Amphiprora cornuta*, H. Chase. Grunow eam in Bot. Centr., 1877, No. 43, p. 97, pro spongiolithum libet, sed hoc incorrectum nam habitus et præsertim structura qua illius *Aulisco Hardmanniano* similis—semper nos dicat ut forma cita ad Bacillarias numeranda." The question is very difficult to settle.

On an examination of only Dr. Pantocsek's specimen I am quite disposed to agree with him entirely, but since then I have discovered in Weissflog's collection a diatom found by that equally learned and modest diatomist, in the Oamaru deposit. This latter form only differs from that of Dr. Pantocsek by the absence of granular striæ. The preparation includes a demi (so called) frustule similar to that represented in the text, one (frustule) arranged on its face, and another arranged on its side. The latter shows at once that it is not a true diatom, and that Grunow's opinion is well founded. In the work of Prof. Johnson Sollas on sponges, inserted at page 39 of "Zoological Articles," by Ray Lankaster, London, 1891, there will be found a long paragraph on sponge spicules and numerous outlined figures representing various forms. One of these (*Microseleræ*, fig. 17 K.) has a very great analogy to *Van Heurckielia*, and I think that it really represents the Oamaru form drawn from an approximate focus.

SPERMATOGONIA LEUD. FORTM., 1892.

Fig. 289.

Spermatogonia antiqua.

“ In the form of a spermatozoa with triangular head, a linear body which tapers to a point with inflation at the lower third. Capitate striæ on the margins.” (Leud. Fortm.).

A single form: *Spermatogonia antiqua* represented in the text (fig. 289) after Dr. Leuduger-Fortmorel.

Mergui Archipelago. Java.

Is it a diatom ?

CHELONIODISCUS PANT., 1869.

Frustules with subcircular valves, convex, mucronate at the poles. Superior valve vaguely striolate, flamiform, furnished with coarse confluent elevations, reaching to the margins, one of which is longitudinal and inserted in one of the apices, and two are transversal; inferior valve indistinctly striolate flamiform.

Fig. 290.—*Chelonioidiscus Ananiensis.*

A single species, *Chelonioidiscus Ananiensis*, Pant., found in Ananino, represented in the text after one of my photographs (fig. 290). This form, which I can only class as a diatom with great doubt, is arranged by Dr. Pantocsek among the *Biddulphiæ*.

HERIBAUDIA, M. PERAG., 1893.

Fig. 291.
Heribaudia ternaria.

Valve disciform, circular, hyaline or finely punctate, bearing on its edge three small expansions or conical alæ, between which extends three other larger alæ, rounded or plicate.

This genus comprises a single form only, *H. ternaria* M. Perag., which has been found in a fossil state in the deposits of Puy de Dôme, France. The genus is imperfectly known, and only the valve face has been figured.

Index of Genera and Species.

* denotes that a figure of the species will be found in the Text at that page.

"pl. —, f. —" after the page refers to the plates and figures at the end of the volume.

The number in brackets after a Tribe or Genus refers to its position both in the Analytical Contents and the Text.

- abbreviata* Blisch. (*Amphora*) 127
 Abbreviate (Naviculae) 163, 209, 234
 abnormis Grun. (*Cymbella*) 141, 146, pl. 25, f. 699
 abrupta Greg. (*Navicula*) 202, 203, pl. 4, f. 162
 Acanthodisceae 519
Acanthodiscus Pant. 509, 519 (No. 182)
 Achnantheae 124, 276 (Tribe IV.)
Achnanthes Bory. 276, 277, 280 (No. 30)
Achnanthidium (Ktz.) Grun. 276 (No. 29)
Achnanthosigma Reinhard, 1882 (No. 23)
acicularis W. Sm. (*Nitzschia*) 404, 405, pl. 17, f. 571
acicularis H. Sm. (*Synedra*) 309
Actinella Lewis 293, 306 (No. 36)
Actiniscus Ehr. 422, 423 (No. 80)
Actinocyclus Ehr. 509, 522 (No. 186)
Actinodiscus Grev. 493, 497 (No. 150)
Actinodictyon Pant. 493, 498 (No. 161)
Actinogonium Ehr. 503 (No. 1650)
Actinogramma Ehr., 1872 (No. 167)
Actinoneis Cleve 286, 289 (No. 34)
Actinophaemia 407 (No. 157)
Actinoptychus Ehr. 493, 495, 496 (No. 157)
Actinoptychus Ehr. (*Mastogonia*) 437
Actinoptychus Ehr. (*Stephanogonia*) 437*
aculeifera Grun. (*Pterotheca*) 430*
acuminata (W. Sm.) Grun. (*Nitzschia*) 387, 388, pl. 15, f. 506
acuminatum Ehr. (*Gomphonema*) 269, 270, 271, pl. 7, f. 299
 var. *coronatum* 271, pl. 7, f. 300
acuminatum (Kt.) Gr. nec W. Sm. (*Pleurosigma*) 250, 256, pl. 7, f. 274
acuminatum Sm. non Grun. (*Pleurosigma*) 255
Acus (Ktz.) Grun. *Synedra* 308, 311, pl. 10, f. 420
 var. *delicatissima* Grun. 312, pl. 10, f. 421
 var. *angustissima* Grun. 312, pl. 10, f. 422
acuta Greg. (*Amphora*) 137, 139, pl. 24, f. 692
acuta H. Sm. (*Pinnularia*) 180
acuta W. Sm. (*Stauroneis*) 158, 159, pl. 1, f. 51
acutiuseula Ktz. (*Amphora*) 132, 134, pl. 1, f. 5
acutum Norm. (*Pleurosigma*) 250, 254, pl. 35, f. 914
admirabilis Pant. (Van Heurckiiella) 540*
Adriatica Ktz. (*Podocystis*) 365*
Adriatica (Ktz.) Grun. (*Podosira*), 447,* 448
Adriaticum Ktz. (*Rhabdonema*), 360, pl. 12, f. 486a
advena Ad. Schm. (*Navicula*), 197, 200, pl. 26, f. 752
 var. *parca* 200, pl. 26, f. 753
remula Ad. Schm. (*Navicula*), 223, pl. 27, f. 772
aequalis W. Sm. (*Cymbella*) 141, 145, pl. 25, f. 698
aetiva Donk. (*Navicula*) 193
Aestuarii H. Sm. (*Pleurosigma*) 251
affine Grun. (*Pleurosigma*) 250, 252, pl. 6, f. 263
 var. *Nicobarica* 252, pl. 6, f. 264
 var. *Normanni* 252
Affines (*Navicula*) 164, 220
affinis Grun. (*Achnanthes*) 278, 280, pl. 8, f. 329
affinis Ktz. (*Amphora*) 125,* 127
affinis W. Sm. (*Amphora*) 132
affinis Ktz. (*Cymbella*), 141, 144, 145, pl. 1, f. 31
affinis var. *tumidula* (*Cymbella*) 145
affinis Ktz. (*Synedra*) 308, 314, 406, pl. 10, f. 430
 var. *tabulata* 314, pl. 10, f. 431
 var. *parva* Ktz. 314, pl. 10, f. 432
 var. *fasciculata* 314, pl. 10, f. 433
Africanus Cott. (*Aulacodiscus*) 488
alata Per. (*Amphora*) 131, pl. 24, f. 677
alata Ktz. (*Amphipora*) 261, 262,* pl. 5, f. 289
alata Bri. (*Rhizosolenia*) 414, 416, pl. 33, f. 887
Alloioneis Schumann. 233 (No. 7)
Alpestris W. Sm. (*Epithemia*) 296
alpina Ralfs. (*Navicula*) 168, 169, pl. 25, f. 705
alternans (Bail.) H.V.H. (*Biddulphia*) 470, 475, pl. 21, f. 644
alternans Gr. and Sturt. (*Huttonia*) 480*
- alternans* Bail. (*Triceratium*) 475
ambigua Ehr. (*Navicula*) 214, pl. 4, f. 192
 forma *craticula* 214, pl. 4, f. 193
ambigua forma *craticula* (*Navicula*) 234
ambigua (Grev.) Rattray (*Pseudo-Auliscus*) 483*
Amblyamphora (*Amphora*) 126, 137
Americana Ehr. (*Navicula*) 223, pl. 5, f. 221
Americanae (*Navicula*) 164, 223
Americanum Bail. (*Syringidium*) 427*
amphibia Grun. (*Nitzschia*) 403, 403, pl. 17, f. 563
Amphicampa Ralb., 1894 (No. 24)
Amphicampa Ehr. 304 (No. 36)
amphicephala Naegeli (*Cymbella*) 141, 142, pl. 1, f. 25
 var. *Anglica* Lag. 142, pl. 25, f. 695
amphicephala Ktz. (*Stauroneis*) 161
amphicephala Ktz. (*Synedra*) 308, 313, pl. 10, f. 429
amphiceros Ehr. (*Raphoneis*) 329, 330, pl. 10, f. 394
 var. *rhombica* Grun. 330, pl. 10, f. 395
Amphidiscus Ehr., 1539 (?)
amphioxys (Ehr.) Grun. (*Hantzschia*) 380,* 381, pl. 15, f. 483b
 var. *major* 381, pl. 15, f. 484b
 var. *intermedia* 381, pl. 15, f. 485b
 var. *vivax* 381, pl. 15, f. 486b
 var. *elongata* 381, pl. 15, f. 487b
amphioxys Greg. (*Stauroneis*) 161
amphioxys H. Sm. (*Saurirella*) 370
Amphipentans Ehr. 466, 469,* 475 (No. 132)
Amphipleura Ktz. 152, 242, 243, 344 (No. 14)
Amphiprora Cleve (*Group*) 261
Amphiprora (subg.) 261
Amphiprora (Ehr.) Cleve 152, 261 (No. 24)
amphirhynchus Ehr. (*Synedra*) 311
amphisbaena Bory. (*Navicula*) 217, 219, pl. 5, f. 203
 var. *subsalina* 219, pl. 5, f. 204
 forma *major* 219, pl. 5, f. 205
 var. *Fenzlii* 219, pl. 5, f. 206
Amphitetras Ehr. 466, 469,* 475 (No. 132)
Amphitritis (Castr. (*Utricula*) 266,* 267, 268
Amphitropis Pfltz. 261 (No. 24)
Amphora Ehr. 124, 125, 239 (No. 1)
Amphora (subg.) 126
Amphoropsis Grun. (*Amphiprora*) 124, 140, 261 (No. 24)
Amphoropsis Grun. (*Tropidoneis*) 266 (No. 25)
amplectens Gr. & Sturt. (*Syndetoneis*) 425*
Anaulus Ehr. 450, 454 (No. 119)
anceps (Ehr.) Grun. (*Diatoma*) 348, 350, pl. 11, f. 472
 var. *anomulum* 350, pl. 11, f. 473.
anceps Ehr. (*Fragilaria*) 350
anceps Ehr. (*Stauroneis*) 158, 160, pl. 1, f. 55
 var. *linearis* 160, pl. 1, f. 56
 var. *amphicephala* 161, pl. 1, f. 57
anceps (Breb.) Lew. (*Suriella*) 374
Anglica (Ktz.) Grun. (*Licmophora*) 342, 343, pl. 11, f. 458
Anglica Ralfs. (*Navicula*) 176, 187, 188, pl. 3, f. 136
 var. *subsalina* Grun. 187, pl. 3, f. 137
anglica Ktz. (*Rhpidophora*) 343
angularis Greg. (*Amphora*) 132, 133, pl. 1, f. 8
 var. *hybrida* Grun. 133
 var. *lyrata* 133, pl. 1, f. 9
angularis Greg. (*Campylodiscus*) 378, pl. 35, f. 909
angularis W. Sm. (*Nitzschia*) 393, pl. 16, f. 521
 var. *affinis* Grun. 393, pl. 16, f. 522
angulatum W. Sm. (*Pleurosigma*) 250, 251, 253, pl. 6, f. 257
 var. *Aestuarii* 251, pl. 6, f. 258
 var. *quadratum* 251, pl. 6, f. 259
 var. *major* 251, pl. 6, f. 260
 var. *delicatulum* 251
 var. *strigosum* 251, pl. 6, f. 261
angulosa Ehr. (*Grammatophora*) 354, 355, pl. 31, f. 862
 var. *hamulifera* Kutz. 355, pl. 11, f. 481a
angulosa Greg. (*Navicula*) 209

- angusta Greg. (Amphora) 130, pl. 24, f. 674
angusta Ktz. (*Suriella*) 373
 angustata (W. Sm.) Grun. (Nitzschia) 384, 385, pl. 15, f. 498
 var. *curta* 386, pl. 15, f. 499
angustum Donk (*Pleurosigma*) 248
angustatum Ktz. (Gomphonema) 269, 273, pl. 7, f. 314
 var. *Sarcophagus* Grun. 274
 Ananiensis Pant. (Chelonioidiscus) 541*
 Anisodiscus Grun. 509, 521 (No. 185)
 annulata Clève (Lauderia) 418*
 Annulatae (Rhizosolenia) 414
 annulatus (Wall.) Grun. (Actinoptychus) 495,* 496
 Anoinconensis Pfitzer 233 (No. 7)
 anomalum W. Sm. (Odontidium) 350
 Anorthoneis (Grun.) Cl. 283, 284 (No. 32)
 antarcticus (Dactyliosolen) 416*
 antediluviana Ehr. (Amphitetras) 466, 469,* 475
 antediluviana (Ehr.) H.V.H. (Biddulphia) 470, 475, pl. 21, f. 642
 var. *pentagona* 475
 Antelminella Schutt 534 (No. 187)
 Anthodiscus Grove and St. 492, 498 (No. 160)
 antiqua W. Sm. (Cyclotella) 446, pl. 22, f. 652
 antiqua Pant. (Haynaldiella) 536
 antiqua Grun. (Janischia) 530,* 537
 antiqua Leind-Fort (Spermatogonia) 541*
 antiquorum Pant. (Actinodictyon) 498*
 apiculata W. Sm. (Mastogloia) 153, 154, pl. 25, f. 700
 apiculata Bréb. (Navicula) 176, 188, pl. 25, f. 720
 apiculata (Greg.) Grun. (Nitzschia) 387, pl. 15, f. 505
 Apiculate (Nitzschia) 383, 387
 Apodiscus Ratt. (No. 153)
 appendiculata Ktz. (Navicula) 168, 173, pl. 2, f. 93
 Apteris (Amphiprora) (No. 261)
 Arachnoidiscus Ehr. 500, 506, 507 (No. 171)
 Archangelskiana Pant. (Truania) 497*
arcuata Donk (*Pleurosigma*) 259
 arcuatum (Ag.) Ktz. (Rhabdonema) 360,* pl. 12, f. 487a
arctica Cl. (Navicula) 264
 Arcus Greg. (Amphora) 137, 138, pl. 24, f. 690
 Arcus Ktz. (Ceratoneis) 305,* 306, p. 10, f. 401
 Arcus Ehr. (Eunotia) 298, 299, pl. 9, f. 362
 var. *minor* 299, pl. 9, f. 363
 var. *uncinata* 299, pl. 9, f. 364
 var. *bidens* 299, pl. 9, f. 365
 forma *curta* 299
 arcus β minor Grun. (Synedra) 327
 Ardissonia (Synedra) 308, 315 (No. 40)
 arenaria Donk. (Amphora) 130, pl. 24, f. 673
 arenaria Moore (Melosira) 439,* 440, 443, pl. 19, f. 621
arenaria Donk. (Navicula) 186
arenaria Moore (Orthosira) 439
 arenicola Grun. (Amphora) 126, 128, pl. 35, f. 907
 var. *major* A. 129
arenicola Grun. (Navicula) 188
 Argonauta Br. and Gr. (Graya) 458*
 Argus (Ehr.) Rattray (*Aulacodiscus*) 487
 Argus Ehr. (Eupodiscus) 486,* 487, pl. 21, f. 647
 Argus Ktz. (Epithemia) 294, 296, p. 9, f. 355
 var. *amphicephala* Grun. 296, pl. 9, f. 356
 Aristella Ktz., 1844 (No. 27)
 armatum West. (Chaetoceros) 421, pl. 18, f. 603
 armatus Kitton (Pyrgodiscus) 426*
 Arthrogyra Ehr. (No. 109)
 Asperæ (Navicula) 163 205 (No. 7)
 aspera Ehr. (Navicula) 205, 237, pl. 4, f. 165
aspera Ehr. (*Stauroptera*) 205
 Asterionella Hassall 307, 320 (No. 42)
 Asterodiscus Johns. 500, 503, 505 (No. 168)
 Asterolampra Ehr. 500, 501, 503, 504 (No. 166)
 Asterolamprea 411, 495, 500 (Tribe XXIV.)
 Asteromphalus Ehr. 500, 503, 504 (No. 167)
 Asteromphalus var. *conspicua* (Coscinodiscus) 525,* 530
 Atlanticus Kain and Schultze (Actinodiscus) 497
 atomoides Grun. (Navicula) 226, 227, pl. 5, f. 230
 Atomus Nægeli (Navicula) 226, 227, pl. 5, f. 231
 attenuatum W. Sm. (Pleurosigma) 250, 255, pl. 7, f. 271
 var. *scalprum* (Gaill.) Grun. 255, pl. 7, f. 285
 Atheya West 412, 419, 420 (No. 88)
Auerswaldi Rabh. (*Encyonema*) 150
 Augur Ehr. (Gomphonema) 269, 271, pl. 7, f. 301
 var. *Gauteiri* H.V.H. 271, pl. 7, f. 302
 Aulacodiscus Ehr. 481, 487, 488 (No. 149)
 Aulacocystis Hassall, 1845 (No. 14)
 Aulacosira Thw. (No. 109)
 Auliscus (Ehr.) Bailey 481, 482 (No. 141)
- Auricula (Amphiprora) 261
 Auricula Castr. 124, 152, 261, 266 (No. 26)
 aurita (Lyng.) Bréb. (Biddulphia) 470, 471, pl. 20, f. 631
 var. *minima* Grun. 472, pl. 20, f. 632
 var. *miniscula* Grun. 472, pl. 20, f. 633
auritum A. Braun. (Gomphonema) 273
 Australis Ehr. (Entopyla) 339*
 Australis Greg. (Omphalopsis) 335*
 Australis Witt. (Podocystis) 365
 Australis Greg. (Stictodenus) 236, 237,* 346
 Australis P. Petit (Trachysphenia) 331
 var. *Aucklandica* 331*
avenacea Bréb. (Navicula) 180
 Bacillaria (Nitzschia) 383, 392, 393 (No. 81)
 bacillaris Greg. (Amphora) 137, 138, pl. 24, f. 689
 Bacillæ (Navicula) 164, 223
 bacilliformis Grun. (Navicula) 223, 224, pl. 27, f. 774
 Bacillum Ehr. (Navicula) 223, 224, pl. 5, f. 222
 forma *minor* 224, pl. 5, f. 223
 Bacteriarum Wall. 412, 422, 423 (No. 89)
 baculus Greg. (Synedra) 308, 316, pl. 30, f. 835
 Bahusensis Grun. (Navicula) 226, 228, pl. 27, f. 778
 Bailevana Grun. (Navicula) 210, 212, pl. 27, f. 765
 Baileyi W. Sm. (Biddulphia) 470, 473, pl. 20, f. 636
 Bailey Lew (Suriella) 374
 Balfouriana Greg. (Diatomella) 353*
Baltica Schütt. (*Henseniella*) 410
Baltica Hens. (*Pycilla*) 416
 Balticum W. Sm. (Pleurosigma) 249,* 250, 256, pl. 7, f. 272
 var. *Brebissonii* 256, pl. 7, f. 273
 var. *Wansbeckii* 256
Balticum var. β . H. Sm. (*Pleurosigma*) 256
 Bangia Lyngbye (No. 7)
 Barbadosensis Greg. (Actinodiscus) 497*
 Barbadosensis Temp. (Bergonia) 486*
 Barbadosensis Greg. (Clavularia) 433*
 Barbadosensis Greg. (Fenestrella) 485*
 Barbadosensis Greg. (Peponia) 431*
 Barbadosensis Greg. (Pycilla) 430*
 Barbadosensis Greg. (Strangulonema) 431*
 Barbadosensis Ralfs. (Synetocystis) 432*
 Barbadosensis Greg. (Terebraria) 329*
 barbatula Kutz. (Synedra) 308, 313, pl. 10, f. 426
 Barboi Brun. (Capsula) 469
Barcklayana Greg. (Navicula) 209
 Bacteria H.V.H. 450, 460 (No. 126)
 Belgica Grun. (Cymatopsis) 327, pl. 11, f. 456
 Belgica Grun. (Raphoneis) 330, pl. 10, f. 396
 Berkeleya (Greg.) H.V.H. 152, 243, 244, 245 (No. 18)
 Belleroclea H.V.H. 450, 464 (No. 130)
 Bergonia Tempère 481, 486 (No. 147)
 Bergonii H. Per. (Cerataulina) 469
 Beyrichiana Ad. Schm. (Navicula) 190, 192, 193, pl. 25, f. 728
 Biasolettiiana Grun. (Achnanthes) 278, 281, pl. 8, f. 331
 Bibliarium Ehr. 358 (No. 69)
 bicapitata Lagerstedt (Navicula) 168, 172, pl. 2, f. 90
 biceps W. Sm. (Synedra) 304
 bicostatus W. Sm. (Campylo-discus) 379, pl. 14, f. 599
 Biddulphia Gray 432, 450, 466 (No. 132)
 Biddulphiæ 411, 450, 480, 541 (Tribe XXI.)
bidens Ehr. (W. Sm.) (Eunotia) 302
 bidentula W. Sm. (Eunotia) 299, 302, pl. 30, f. 828
 bifrons (Ehr.?) Grun. (Hemiatulus) 456*
 biformis Brun. (Capsula) 469
bigibba Ktz. (Eunotia) 302
 bilobata W. Sm. (Nitzschia) 389, pl. 15, f. 512
 var. *minor* Grun. 390, pl. 15, f. 513
 Bilobatae (Nitzschia) 383, 389
Binderiana Ktz. (*Melosira*) 443
 binodis (Ehr.) W. Sm. (Navicula) 226, 229, pl. 5, f. 235
 binodis Greg. (Amphora) 132, 136, pl. 24, f. 686
 binotata Grun. (Orthoneis) 284, pl. 29, f. 815
 biradiata Crev. (Rylandsia) 505*
 birostratus Grun. (Anaulus) 454*
 biseriata Bréb. (Suriella) 368,* 369, 370, pl. 12, f. 575
 var. *amphioxys* 370
 biternarius Ehr. (Actinoptychus) 496
 blanda Ad. Schm. (Navicula) 169, 175, pl. 25, f. 707
Bleakeleyi W. Sm. (*Asterionella*) 321
 Boeckii (Kutz.) Grun. (Brebissonia) 244*
Boeckii W. Sm. (*Doryphora*) 244
 boeoides Ad. Schm. (Navicula) 191, 193, 234, pl. 3, f. 146
 Bombus Ehr. (Navicula) 191, 194, 234, pl. 3, f. 149
 borealis Ehr. (Navicula) 168, 170, pl. 2, f. 77
borealis Ktz. (*Amphora*) 134
 Borreri Greg. (Melosira) 440, 441, pl. 18, f. 610

- Boryana* Pant. (*Salacia*) 359*
Brachysira Ktz., 1833 (No. 1)
Brachysira Breb. (*Navicula*) 217
Brasilensis Grun. (*Actinella*) 306
Braunii Grun. (*Mastogloia*) 153, 156, pl. 2, f. 66
 var. *pumila* Grun. 156
Braunii Grun. (*Navicula*) 168, 173, pl. 2, f. 95
Brebissonia Grun. 152, 244 (No. 16)
Brebissonii Ktz. (*Navicula*) 168, 171, pl. 2, f. 82
 var. *subproducta* 171, pl. 2, f. 83
 var. *diminuta* 171, pl. 2, f. 84
Brebissonii W. Sm. (*Nitzschia*), 375, 396, pl. 16, f. 530
Brebissonii Kütz. (*Pleurodesmium*) 453*
Brebissonii (Kütz.) H.V.H. (*Terpsinoe*) 453*
brevis Ag. (*Achnanthes*) 277,* 278, 279, pl. 8, f. 324
brevis var. *varians* Cl. (*Caloneis*) 209
brevis Gräv. (*Dictyopyxis*) 510
brevis Greg. (*Navicula*) 209, pl. 4, f. 180
 var. *elliptica* 209, pl. 4, f. 181
brevistriata Grun. (*Fragilaria*) 323, 326, pl. 11, f. 455
Brightwellia Ralfs 509, 514 (No. 177)
Brightwelliae 514
Brightwellii (West) Grun. (*Ditylum*) 424,* pl. 17, f. 605
Brightwellii West (*Triceratium*) 424
Britannica W. Sm. (*Eucampia*) 491,* pl. 34, f. 893
Brunia Tempère 509, 517 (No. 181)
Bruniella H.V.H. 519 (No. 182)
Brunii H.V.H. (*Bacteria*) 460*
Brunii H.V.H. (*Radiopalma*) 508
Buhlheimii Grun. (*Navicula*) 226, 228, 234, pl. 5, f. 223
 var. *Belgica* Grun. 228
Caduceus Ehr. (*Sceptroneis*) 331,* 332, pl. 10, f. 399
calatus Bail. (*Auliscus*) 482, 483
caespitosum Ktz. (*Encyonema*) 149, 150, pl. 1, f. 45
 var. *Auerswaldii* 150, pl. 1, f. 47
 var. *lata* 150, pl. 1, f. 48
Calamphora (*Amphoru*) 125, 136
Calcar-avis Schultze. (*Rhizosolenia*) 414, 415, pl. 33, f. 884
Calcothrix Desvieux, 1825 (No. 7)
calida Grun. (*Nitzschia*) 385
Californica Grun. (*Liemophora*) 341*
Calodiscus Rab., 1853 (No. 8)
Caloneis Cleve. 234 (No. 7)
Campechiana Grun. (*Eudyetia*) 445
Campylodiscus Ehr. 364, 375 (No. 79)
Campylonis Grun. 283, 285 (No. 33)
Campylosira Grun. 322, 327 (No. 46)
Campylostylus Shalb. 318 (No. 41)
cancellata Donk. (*Navicula*) 176, 183, 187, 188, pl. 3, f. 128
 var. *amorphila* Grun. 183, pl. 25, f. 712
 var. *Scaldensis* H.V.H. 183, pl. 3, f. 129
capitata Ehr. (*Navicula*) 176, 187, 188, pl. 25, f. 719, 720
capitata Ehr. (*Synedra*) 308, 313, pl. 10, f. 427
capitatum Ehr. (*Gomphonema*) 270
Capreolus Ehr. (*Dielladia*) 426,* 427
Caproni Breb. (*Sarivella*) 371
Capsula Brun. 469 (No. 132)
capucina Desmazieres (*Fragilaria*) 323, 325, pl. 11, f. 446
 var. *mesolepta* 325, pl. 11, f. 447
 var. *acuta* Grun. 325, pl. 11, f. 448
 var. *acuminata* Grun. 325, pl. 11, f. 449
cardinalis Ehr. (*Navicula*) 164, 165, pl. 2, f. 72
carinata Grun. (*Odontotropis*) 478
carinata (Donk.) Ralfs. (*Donkinia*) 248, pl. 35, f. 912
Castracina De Toni 359 (No. 697)
Cebuense Grun. (*Cladogramma*) 502
centralis Ehr. (*Coscinodiscus*) 527
Centroporus Punt. 429, 449 (No. 115)
Ceranium Roth., 1788 (No. 30)
Cerataulina H. Per. 459 (No. 132)
Cerataulus Ehr. 466, 469 (No. 132)
Ceratoneis Ehr. 293, 305, 434 (No. 38)
Cesatii Grun. (*Cymbella*?) 190
Cesatii Rab. (*Navicula*) 177, 199, pl. 3, f. 143
Cestodiscus Gräv. 481, 491 (No. 154)
Chaetocerae 411, 412 (Tribe XIX.)
Chaetoceros Ehr. 412, 419, 420, 423, 427, 428 (No. 89)
Chelonioidiscus Pant. 541 (No. 191)
Chersonensis Grun. (*Navicula*) 191, 196, pl. 26, f. 738
emeta (Ehr.) Ktz. (*Navicula*) 175, 178, pl. 3, f. 105
 forma *minuta* 178
 var. *Heufferli* Grun. 178, pl. 3, f. 106
 var. *leptocephala* Breb. 179, pl. 3, f. 107
cinnamomeum Gräv. (*Triceratium*) 491
Circinus Bail. (*Zygoceros*) 466, 467*
circulare Ag. (*Meridion*) 347,* pl. 11, f. 474
 var. *constrictum* 348, pl. 11, f. 475
 var. *Zinkenii* 348, pl. 11, f. 476
circularis Brun. (*Cotyledon*) 519
circumsuta (Bail.) Grun. (*Nitzschia*) 388, pl. 15, f. 507
circumsuta (Bail.) (*Sarivella*) 388
circumsuta (*Nitzschia*) 383, 388
circumvallata Cleve (*Cymatoneis*) 238*
Cistula Cleve 152, 241 (No. 13)
Cistula Hempf. (*Cymbella*) 141, 147, pl. 1, f. 40
 var. *curta* 147
 var. *maculata* 147, pl. 1, f. 41
Cistula Ehr. (*Cocconeia*) 147
Cladogramma Ehr. 500, 502 (No. 163)
Cladomphalus Bail. (No. 167)
clavata Gräv. (*Navicula*) 204
clavata Dickie (*Epithemia*) 298
Cleveia Pant., 1894 (No. 7)
Clavicularia Pant. 328 (No. 47)
clavicularis Gräv. (*Navicula*) 169, 174, pl. 25, f. 709
Clavularia Gräv. 429, 433 (No. 102)
Clepsydra Donk. (*Navicula*) 205, 237, pl. 27, f. 759
Cleveii Grun. (*Gomphonitzschia*) 408
Climacidium Ehr. 324 (No. 39)
Climacodium Grun. 450, 462 (No. 128)
Climaconeis Grun. 346 (No. 62)
Climacosira Grun. 352, 361 (No. 72)
Climacosphenia Ehr. 341, 345 (No. 62)
clivosa Grun. (*Pantocsekia*) 438
Closetii O'Meara (*Mastogloia*) 153, 155, pl. 25, f. 701
Closterium H. Sm. (*Nitzschia*) 495
Clypeolus (Brun.) H.V.H. (*Acanthodiscus*) 519
Clypeolus Brun. (*Cotyledon*) 519*
Clypeus Ehr. (*Campylodiscus*) 375,* 377, pl. 14, f. 598
coarctata Breb. (*Achnanthes*) 278, 280, pl. 8, f. 327
Cocconeidee 124, 283
cocconeiformis Gräv. (*Navicula*) 226, 228, pl. 27, f. 779
Cocconeia Ehr. 140 (No. 21)
Cocconeis (Ehr.) Grun. 286, 287 (No. 31)
coffeiformis Ktz. (*Amphora*) 132, 134, pl. 24, f. 681
Cohnii Hilse (*Stauroneis*) 206
Collettonema Breb. (H.V.H.) 238 (No. 10)
commune Rab. (*Gomphonema*) 273
communis (Heib.?) Grun. (*Liemophora*) 342, 345, pl. 31, f. 858
communis Rab. (*Nitzschia*) 400, 402, pl. 17, f. 590
 var. *abbreviata* Grun. 402, pl. 17, f. 591
 var. *obtusata* Grun. pl. 17, f. 592
commutata Grun. (*Amphora*) 132, pl. 1, f. 13
commutata Grun. (*Nitzschia*) 388, 389, pl. 15, f. 511
commutatus Gräv. (*Eupodiscus*) 487
compactum Gräv. (*Pleurostigma*) 200
compactum (Gräv.) Grun. (*Rhoicosigma*) 260, pl. 28, f. 802
complanata Grun. (*Amphora*) 132
complanata Grun. (*Navicula*) 234, 235, pl. 27, f. 785
complexa Gräv. (*Amphipora*) 267
complexa (Gräv.) Cl. (*Amphora*) 267, pl. 29, f. 807
compressicauda Ad. Schm. (*Navicula*) 177, 199, pl. 25, f. 725
compta (Ehr.) Ktz. (*Cyclotella*) 446, pl. 22, f. 653
 var. *radiosa* Grun. 447, pl. 22, f. 654
compta Ehr. (*Discoplea*) 446
connexus W. Sm. (*Coscinodiscus*) 487, 530, 531
Conferva Eng. Bot. (various genera)
consimile Grun. (*Triceratium*) 466, 467*
consimilis Ad. Schm. (*Navicula*) 222, 223, pl. 27, f. 773
constricta H. Sm. (*Amphipora*) 235
constricta Grun. (*Navicula*) 191, 194, pl. 26, f. 731
constricta (Gräv.) Grun. (*Nitzschia*) 386, pl. 15, f. 501
 forma *parva* 386, pl. 15, f. 502
constricta H. Sm. (*Sarivella*) 370
constrictum Ehr. (*Gomphonema*) 269, 270, pl. 7, f. 295
 var. *capitatum* 270, pl. 7, f. 297
 forma *curta* 270, pl. 7, f. 298
construens (Ehr.) Grun. (*Fragilaria*) 323, 325, pl. 11, f. 450
 var. *Venter* 325, pl. 11, f. 451
 var. *binodis* Grun. 326, pl. 11, f. 452
contabulatus Ad. Schm. (*Gyroptychus*) 495, 501
contenta Grun. (*Navicula*) 226, 230, 234, pl. 5, f. 239
 var. *biceps* 230, pl. 5, f. 240
contigua Ad. Schm. (*Navicula*) 197
convexa Grun. (*Scolioleura*) 246
Corethron Castr. 412, 423 (No. 89)
Corinna Heib. 450, 455 (No. 121)
cornuta Chase (*Amphipora*) 540
cornuta (Cleve) H.V.H. (*Eucampia*) 461
cornuta Cleve (*Molleria*) 461*
corona (Ehr.) Grun. (*Stephanopyxis*) 434,* 435

- corona Ehr. (Systephania) 435
 coronalis Brun. (Cotyledon) 519
 coronalis L. W. Bail (Polymyxus) 496
corona'um Ehr. (Gomphonema) 271
 Corona Ehr., 1841 (No. 78)
 corymbosum Ag. (Navicula) 231, pl. 27, f. 780 bis
corymbosum Ag. (Schizonema) 231
 Coscinodisceae 411, 509 (Tribe XXV.)
 Coscinodiscus Ehr. 157, 445, 491, 509, 525 (No. 187)
 Coscinodiscus Ehr. (Craspedodiscus) 515
 Cosinophæna Ehr., 1854 (No. 109)
 Cosmiodiscus Grev. 509, 521 (No. 184)
costata Grev. (Cocconis) 286
costata Grev. (Melosira) 437
 costata (Grev.) Cl. (Pleuroneis) 286, pl. 29, f. 816
 costatum (Grev.) Cl. (Skletonema) 437, pl. 33, f. 889, 890
costatus H. Sm. (Campylodiscus) 379
 costulata Grun. (Navicula) 176, 182, 183, pl. 3, f. 126
 Cotyledon Brun. 519 (No. 182)
Crabro Donk. (Navicula) 192
 Crabro Ehr. (Navicula) 190, 192, pl. 3, f. 144
 var. Pandura, 192
 var. multicostrata 192
Crabro Ad. Schm. (Navicula) 192
 Craspedodiscus Ehr. 509, 515 (No. 179)
 Craspedoporus Grev. 481, 489 (No. 150)
 crassa Grev. (Amphora) 131, pl. 24, f. 675
 crassus (W. Sm.) Ralfs. (Actinocyclus) 524, pl. 34, f. 897
 crassus H.V.H. (Actinocyclus) 522, 523, pl. 23, f. 661
 crassus Pant. (Centroporus) 449*
crassus H. Sm. (Eupodiscus) 524
Crassinervia Breb. (Navicula) 240
 Crassinervis (Navicula) 163, 214
 Craticula Grun. 234 (No. 7)
 crenulata Ktz. (Melosira) 440, 443, pl. 19, f. 618
 forma tenuis 443, pl. 19, f. 619
 forma Bänderiana 443, pl. 19, f. 620
 Creswellia Grev. 434 (No. 103)
cribrosus H. Sm. (Campylodiscus) 377
 cristata Grun. (Odontotropis) 478*
 Crotonensis (A. M. Edwards (Kitton) (Fragilaria) 323, 324, pl. 11, f. 444
 var. prolongata Grun. 325, pl. 11, f. 445
crucicula H. Sm. (Pinnularia) 207
 crucicula (W. Sm.) (Navicula) 161, 206, 207 and 208, pl. 4, f. 172
 var. protracta Grun. 207, pl. 4, f. 173
 crucifera Grun. (Navicula) 176, 183, 187, pl. 25, f. 710
 cruciformis Donk. (Navicula) 164, 166, pl. 2, f. 75
 crucigerum W. Sm. (Navicula) 231, 232, pl. 5, f. 242
crucigerum H. Sm. (Schizonema) 231, 232
Crumena Breb. (Surirella) 373
 Crux Ehr. (Mastogonia) 502*
 cryptocephala Ktz. (Navicula) 175, 180, pl. 3, f. 122
 var. intermedia, 180
 var. exilis, 180, 181, pl. 3, f. 124
 var. veneta, 181, pl. 3, f. 123
Cryptocephala H. Sm. (Navicula) 181
 Crypto-Raphidicee 123, 410
 crystallina Sommerf. 1827 (No. 27)
 crystallina (Lyng.) Ktz. (Synedra) 308, 315, pl. 10, f. 435
 etenophora Breb (No. 40)
cuneiformis Hall. (Hemidiscus) 538
cursoria Donk. (Bacillaria) 394
 cursoria (Donk.) Grun. (Nitzschia) 393, 394, pl. 33, f. 879
 curvata (Ktz.) Grun. (Rhoicosphenia) 275,* pl. 7, f. 319
 var. marinum 276, pl. 7, f. 320
 curvata Castr. (Thalassiothrix) 322, pl. 30, f. 840
 curvatum Pant. (Epithelion), 511*
 cuspidata Ktz. (Cymbella), 141, 142, pl. 1, f. 23
 var. naviculiformis Auersw. 142, pl. 1, f. 24
 cuspidata Ktz. (Navicula), 214, pl. 4, f. 190
 var. halophila Grun. 214, pl. 4, f. 191
 Cyclophora Castr. 237,* (No. 7)
 Cyclotella Ktz. 445 (No. 111)
 Cylindrotheca Rab. 409 (No. 83)
 Cylindrothecacee 409
 Cymatogonia Grun. 496
 Cymatoneis Cleve. 238 (No. 9)
 Cymatopleura W. Sm. 364, 366 (No. 77)
 Cymatosira Grun. 322, 327 (No. 45)
 Cymbamphora (Amphora) 126, 130
 Cymbella Ag. 124, 140 (No. 2)
 Cymbellæe 124
 cymbelliformis (A. Sch.) Grun. (Campylsira) 327,* pl. 24, f. 457
 cymbifera Greg. (Amphora) 132, 133, pl. 24, f. 678
cymbiforme Ehr. (Cocconema) 147
 cymbiformis Ehr. (Cymbella) 141, 147, pl. 1, f. 38
 var. parva 147, pl. 1, f. 39
 cymbiphora Breb. 1838 (No. 2)
 cymbosira Ktz. 1844 (No. 30)
Cyprinus H. Sm. (Yavicula) 185
 cystopleura Rab. 1858 (No. 35)
 Dactylosolen Castr. Per. em. 412, 416, 419 (No. 85)
Dactylus Ehr. (Navicula) 165
Dallusiana H. Sm. (Cyclotella) 446
 Dalmanica (Ktz.) Grun. (Licmophora) 342, 343, pl. 11, f. 4597
 var. tenella 343, pl. 11, f. 4596
Dalmanica Ktz. (Rhipidophora) 343
Danica Ktz. (Synedra) 311
 Danica Flog. (Cocconis) 289, pl. 29, f. 820
Dansei Thw. (Dickieia) 233
 Dansei Thw. (Mastogonia) 153, 155, 233, pl. 2, f. 64
 var. elliptica 155
 Dayana Grev. (Entogonia) 476
 debilis (Grun.) H.V.H. (Anaulus) 454, pl. 19, f. 626, pl. 34, f. 892
debilis Grun. (Eunotiogramma) 454
 debilis (Arn.) Grun. (Nitzschia) 384, 385, pl. 15, f. 497
 Debya Ratt. 1886 (No. 153)
 Debya (Pant.) 495 (No. 157)
Debyi-Leud-Fort. (Pseudo-synedra) 320
*decipiens Grun. (Amphoropsis) 267**
 decipiens Grun. (Coscinodiscus) 532, pl. 34, f. 905
 decipiens (Grun.) (Auricula) 267*
 decora West (Atheya) 420*
 decorum W. Sm. (Pleuronigma) 250, 254, pl. 6, f. 269
 decorus Breb. (Campylodiscus) 376, pl. 14, f. 596
 forma minima? 376, pl. 14, f. 597
deformis H. Sm. (Synedra) 310
 delicatissima Lew. (Surirella) 374
delicatissima H. Sm. (Synedra) 312
 delicatula Ktz. (Cymbella) 141, 143, pl. 1, f. 29
delicatula Ktz. (Hyalina) 373
 delicatula Ktz. (Achnanthes) 268, 281, 291, pl. 8, f. 330
 delicatula (Lauderia) 418
 delicatula (Ktz.) Cleve. (Microneis) 291
 delicatula (Ktz.) Grun. (Striatella) 362, 363, pl. 12, f. 4837
 var. rectangularata 362*
delicatum H. Sm. (Pleuronigma) 251
 Delognei H.V.H. (Navicula) 232
 Delognei Grun. (Nitzschia) 400, 403, pl. 17, f. 567
 denaria Ehr. (Perithyra) 492*
 Dendrella Bory, 1822 (No. 27)
 Denticella Ehr. 466 (No. 132)
 Denticula Ktz. 348, 351, (No. 65)
 Denticula Grun. (Nitzschia) 390, pl. 15, f. 514
 var. Delognei Grun. 390, pl. 15, f. 515
 denticulatum Grev. (Triceratium) 469
 Desmidiium Ag. 1828 (No. 64)
 Desmogonium Ehr. 304 (No. 36)
 Detonula Schutt. 418 (No. 87)
 Diadema Ehr. (Synedrium) 427
diaphana H. Sm. (Cocconis) 291
Diademsis Ktz. 229, 234, (No. 7)
 Diatoma De Candolle 348 (No. 64)
 Diatomacee 388, 348.
 Diatomella Grev. 352, 353 (No. 66)
dichotomum H. Sm. (Gomphonema) 273
 Dickieia Berk. 233
 Dickiei (Thw.) Ktz. (Melosira) 440, 444, pl. 19, f. 623
Dickiei Thw. (Orthosira) 444
 dicephala W. Sm. (Navicula) 176, 188, pl. 3, f. 138
 Dichomeris Ehr. 1872 (No. 189)
 dichotoma Brun. (Radiopalma) 507,* 508
 Dieladia Ehr. 412, 426 (No. 92)
 Dieladia (Ehr.) Castr. (Chaetoceros) 427 (No. 92)
 Dieladiopsis De Toni 1894 (No. 92)
 Dictyolampra Ehr. 1847 (No. 166)
 Dictyoneis Cleve 152, 157 (No. 5.)
 Dictyopyxis Ehr. 510 (No. 173)
 didyma Ehr. (Navicula) 191, 193, 194, 234, pl. 3, f. 147
 Didymæ (Navicula) 163, 190, 234
 digito-radiata Grev. (Navicula) 176, 184, 185, pl. 3, f. 130
 var. Cyprinus 185, pl. 3, f. 131
 var. striolata Grun. 185
ditata W. Sm. (Stauroneis) 161
 Dillwynii (Agardh.) H.V.H. (Berkeleya) 245, pl. 5, f. 255
 Dimeregramma Ralfs. 334, 335, 337 (No. 57)
 diodon Ehr. (Eunotia) 299, 303, pl. 30, f. 829, 830
 Diomphala Ehr. 1842 (No. 27)
 Diplamphora (Amphora) 126, 131
 Diploneis Ehr. 234 (No. 7)

- directa* W. Sm. (*Navicula*) 176, 189, pl. 25, f. 722
 var. *subulis*. 189, pl. 25, f. 723
directa H. Sm. (*Pinnularia*) 189
dirupta (Greg.) (Cocconeis) 290, pl. 8, f. 343
Disconeis Cl. 285, 288 (No. 34)
Discoplea Ehr. 1840 (No. 111)
Discosira Rab. 1853 (No. 109)
Discephonia Ehr. 1853 (No. 66)
dissipata (Ktz.) Grun. (*Nitzschia*) 394, pl. 16, f. 525
 var. *media* 395, pl. 16, f. 526
 var. *acuta* 395, pl. 16, f. 527
Dissipatæ (*Nitzschia*) 383, 394
distans (Greg.) Grun. (Cocconeis) 287, pl. 29, f. 817
distans Greg. (*Denticula*) 335
distans (Greg.) Grun. (Glyphodesmis) 334, 335, pl. 30, f. 848
distans Ktz. (*Melosira*) 440, 442, pl. 19, f. 616
 var. *nivalis* W. Sm. 443, pl. 19, f. 617
distans (W. Sm.) H.V.H. (*Navicula*), 176, 185, pl. 3, f. 133
distans Greg. (*Nitzschia*) 393, 394, pl. 33, f. 878
distans H. Sm. (*Pinnularia*) 185
distortum W. Sm. (*Pleurosigma*) 250, 258, pl. 28, f. 799
Ditylum Bailey 412, 424, 425 (No. 90)
divergens W. Sm. (*Navicula*) 168, 170, pl. 25, f. 706
divisum Ehr. (*Stylobibulum*) 359*
Donkinia Ralfs 152, 248, 249 (No. 21)
Donkinii Ad. Schm. (*Navicula*) 194
Doryphora W. Sm. 1852 (No. 7)
Druridgea Donk. 429, 448 (No. 113)
duplex Donk. (*Amphipora*) 262
dubia Cleve (*Amphora*) 128
dubia (Greg.) Ad. Schm. (*Amphora*) 126, 128, pl. 24, f. 672
dubia W. Sm. (*Nitzschia*) 388, 389, pl. 15, f. 508
dubia Greg. (*Stauroneis*) 151
Dubia *Nitzschia*) 383, 388
Echeneis Ehr. (*Campylodiscus*) 377, pl. 14, f. 600
Echeneis Ehr. (*Coronia*) 377
Echinaria Ktz. 1844 (No. 40)
Echinella Lyng. 1819 (various genera)
Ehrenbergii Ralfs (*Actinocyclus*) 522, 523, 526, pl. 23, f. 659
Ehrenbergii Bail. and Herv. (*Arachnoidiscus*) 507*
Ehrenbergii Ktz. (*Cymbella*) 140,* 141, 142, pl. 1, f. 22
Ehrenbergii Ktz. (*Diatoma*) 350
Ehrenbergii (Ktz.) Grun. (*Liemophora*) 342, 344, pl. 31, f. 853
 var. *ovata* 344, pl. 31, f. 854
elaborata Grove and Sturt (*Kittonia*) 479*
elegans H. Sm. (*Amphipora*) 265
elegans Heib. (*Corinna*) 456, 457*
elegans Ehr. (*Craspedodiscus*) 515
elegans Ktz. (*Denticula*) 351,* pl. 31, f. 860
 var. *thermalis* 351, pl. 31, f. 861
elegans Grun. (*Gomphonema*) 268
elegans Witt. (*Lepidodiscus*) 499*
elegans W. Sm. (*Navicula*) 209, 210, pl. 27, f. 761
elegans (W. Sm.) Grun. (*Plagiotropis*) 264, 267,* pl. 6, f. 294
elegans Grun. (*Porodiscus*) 516*
elegans Ehr. (*Surirella*) 369, 370, pl. 12, f. 576
elliptica (Breb.) W. Sm. (*Cymatopleura*) 367, pl. 12, f. 480b
 var. *contracta* Grun. 367, pl. 12, f. 481b
 var. *hibernica* 367, pl. 31, f. 863
elliptica Ag. (*Frustulia*) 155
elliptica Ktz. (*Navicula*) 197, 201, pl. 4, f. 56 (I.)
 var. *ovalis* Hilse 201, pl. 4, f. 156 (II.)
 var. *oblongella* Naeg. 201, pl. 4, f. 157
 var. *minima* 201, pl. 4, f. 158
ellipticæ (*Navicula*) 163, 197
ellipticus Grun. (*Liradiscus*) 511*
elongatum W. Sm. (*Pleurosigma*) 250, 253, pl. 6, f. 622
elongatum Ag. (*Diatoma*) 348, 349, pl. 11, f. 457
 var. *tenue* 349, pl. 11, f. 468
 var. *hybrida* 350, pl. 11, f. 469
 var. *Ehrenbergii* 350
emarginatus Ehr. (*Biblarium*) 358
emarginatus W. Sm. (*Tetracyclus*) 358
Emersonia Bail. 1840 (No. 132)
Encyonema Ktz. 124, 148, 238 (No. 3)
Endosigma Breb. (No. 22)
Endostauron Grun. 158 (No. 6)
Endyctia Ehr. 429, 445 (No. 110)
enervis Ehr. (*Isthmia*) 451* 452* pl. 19, f. 625
Entogonia Grun. 450, 469, 476 (No. 133)
Entoleia Cleve (*Navicula*) 215
Entomon (Ehr.) Ad. Schm. (*Navicula*) 191, 195, pl. 26, f. 732.
Entomoneis Ehr. (No. 24)
Entopyla Ehr. 338, 339, 340, (No. 59)
Entopylæ 338
Epithelion Pant. 511 (No. 174)
Epithemia Breb. 293, 294, 297 (No. 35)
Epithemiæ 293
Epithemioideæ (*Nitzschia*) 383
Epsilon var. *tenuicornis* Grun. (*Rutilaria*) 433*
Ergadensis Greg. (*Amphora*) 132, 135, pl. 24, f. 683
Ergadensis Greg. (*Pinnularia*) 175
erinacea (Peronia) 333* pl. 10, f. 389
Ethmodiscus Castr. 535 (No. 187)
Eu-Anulus H.V.H. 454 (No. 119)
Eubiddulphiæ 466
Eucampia Ehr. 450, 461, 462, 464 (No. 127)
Eucampicæ 461
Euceratoneis Grun. 1865 (No. 33)
Eucocconeis Cleve 280, 290 (No. 34)
Eucoscinodiscæ 525
Eudoxia A. Schm. (*Navicula*) 191, 196, pl. 26, f. 739
Eugenia Ad. Schm. (*Navicula*) 191, 196, pl. 26, f. 740
Eulensteini Grun. (*Pseudo-stictodiscus*, 466, 468*
Eumeridion Ktz. 1844 (No. 35)
Eunotia Ehr. 293, 298, 304, 305 (No. 36)
Eunotia Cleve (*Amphora*) 132, 136, pl. 24, f. 684
Eunotogramma H.V.H. 450, 454 (No. 119)
Eunotogramma Weiss 454 (No. 119)
Euodia Bailey 450, 510, 538 (No. 189)
Eupleuria Arnott (No. 66)
Euphyllodium Shad. 365 (No. 75)
Eupodiscæ 411, 480, 481 (Tribe XXII.)
Eupodiscus Ehr. 481, 489, 538 (No. 148)
Eusynedra 308, 309 (No. 40)
Eutetracyclus Ralfs, 358 (No. 69)
excentrica (Donk.) Grun. (*Anorthoneis*) 284, 285
excentrica Donk. (*Cocconeis*) 285
excentricus Ehr. (*Coscinodiscus*) 531, pl. 23, f. 666
Executron Ralfs. (No. 166)
Excultum Heib. (*Solium*) 456*
exigua Breb. (*Eunotia*) 298, 300, pl. 9, f. 369
exigua Lewis (*Mastogloia*) 153, 155, pl. 2, f. 63
exiguum Ktz. (*Gomphonema*) 269, 275, pl. 7, f. 317
 var. *minutissima* 275, pl. 7, f. 318
Exilaria Breb. (No. 39)
exilis Ktz. (*Achnanthes*) 278, 281, pl. 8, f. 333
exilis Grun. (*Navicula*) 216, 217, pl. 4, f. 198
exilissima Grun. (*Navicula*) 226, 229, pl. 5, f. 234
eximium (Thw.) H.V.H. (*Pleurosigma*) 250, 259, pl. 7, f. 283
eximium (Thw.) *Colletonema* 259
eximius Greg. (*Campylodiscus*) 379, pl. 32, f. 872
excisa Ad. Schm. (*Navicula*) 199
Faba (Ehr.) Grun. (*Eunotia*) 298, 301, pl. 9, f. 374
Falaisensis Grun. (*Navicula*) 226, 228, pl. 5, f. 232
Falcatella Rabh. 234 (No. 7)
falcatum Donkin (*Pleurosigma*) 260
falcatum (Donk.) Grun. (*Rhoicosigma*) 260, pl. 28, f. 801
famelica Ktz. (*Synedra*) 308, 313, pl. 10, f. 428
fasciata (Lag.) Cl. (*Calonis*) 220
fasciculata Grun. (*Nitzschia*) 396, 397, pl. 16, f. 536
fasciculata Ktz. (*Synedra*) 314
Fasciculati (*Coscinodiscus*) 526
fasciculatus A.S. (*Coscinodiscus*) 533
Fasciola W. Sm. (*Pleurosigma*) 250, 258, pl. 7, f. 281
 var. *arcuatum* 259
 var. *prolongatum* 259
fastuosa Ehr. (*Surirella*) 369, 372, 378, pl. 13, f. 583
 var. *lata* 372, pl. 13, f. 584
Favus (Ehr.) H.V.H. (*Biddulphia*) 468,* 470, 475, pl. 21, f. 643
Favus Ehr. (*Triceratium*) 466, 468,* 475
fenestrata (Lyng.) Ktz. (*Tabellaria*) 350,* pl. 11, f. 477
Fenestrella Grun. 481, 485, (No. 146)
Fibula Breb. (*Gomphonema*) 333
filiformis W. Sm. (*Homæocladia*) 406
filiformis (W. Sm.) H.V.H. (*Nitzschia*) 406, pl. 33, f. 882
firma H. Sm. (*Navicula*) 220
flabellata (Carm.) Ag. (*Liemophora*) 343, pl. 31, f. 852
flabellatus (Breb.) Grun. (*Asteromphalus*) 504
flaccida (Castr.) H. Per. *Gunnardia* 417
flexillum Breb. (*Achnanthes*) 276,* 277, pl. 8, f. 322
flexuosa Ktz. (*Eunotia*) 299, 304, pl. 9, f. 387
 var. *bicapitata* Grun. 304, pl. 9, f. 388
flexuosa Ehr. (*Surirella*) 374
focculosa (Roth.) Ktz. (*Tabellaria*) 356, 357, pl. 11, f. 478
floreatus Gr. and St. (*Anthodiscus*) 498*
Flotowii Grun. (*Navicula*) 226, 230, 234, pl. 5, f. 238
foreipata Grun. (*Navicula*) 202, 203, pl. 4, f. 163
formosa Cl. (*Amphora*) 136
formosa Greg. (*Navicula*) 217, 218, pl. 5, f. 199
formosa Cl. (*Calonis*) 218
 var. *Holmweinsii* Cl. 218

- Formosae (Navicula) 164, 217, 234
 formosum W. Sm. (Pleurosigma) 250, 254, pl. 6, f. 268
 follis Ehr. (Navicula) 216, 217, pl. 27, f. 771
 fontinalis Grun. (Navicula) 219, 220, pl. 5, f. 211
 fortis Greg. (Navicula) 176, 184, pl. 25, f. 715
fortis Greg. (Pinnularia) 184
 formosa Hassall (Asterionella) 321, pl. 11, f. 439
 var. gracillima (Hantzsch) Grun. 320,* 321, pl. 11, f. 440
 var. inflata 321, pl. 11, f. 441
 var. Blakeleyi 321, pl. 30, f. 833
 var. Ralfsii 321
 Fragilaria Lyngbye 322, 323 (No. 44)
 Fragilariete 293, 322
 Fragilariete 293
 Fragilariete 293
 fragilis Grev. (Berkeleya) 245*
 fraudulentus Ad. Schm. (Navicula) 210, 212, pl. 27, f. 766
Frauenfeldii Grun. (Climacopsis) 346
 Frauenfeldianum Grun. (Climacodium) 462*
 Frauenfeldii Grun. (Thalassiothrix) 322, pl. 30, f. 839
frigida Ktz. (Denticula) 352
Frustulia (Ag.) Cleve 239
 Frustulum (Ktz.) Grun. (Nitzschii) 400, 403, pl. 17, f. 564
 var. minutula 403, pl. 17, f. 565
 var. perpusilla Rab. 403, pl. 17, f. 566
 var. tenella 403
 fulgens (Ktz.) W. Sm. (Synedra) 305, 316,* 311, pl. 10, f. 435
fulva Greg. (Denticula) 336
 fulvum (Greg.) Ralfs. (Dimeregramma) 335,* 336, pl. 30, f. 849
 fusca Greg. (Navicula) 197, 198, pl. 4, f. 153
 var. norvegica Cl. 199, pl. 26, f. 741
 var. subrectangularis 199, pl. 26, f. 742
 var. Gregorii Cl. 199, pl. 26, f. 743
 var. delicatula Ad. Schm. 199, pl. 26, f. 744
 var. tenuipunctata Cl. 199, pl. 4, f. 153
 var. hyperborea 199, pl. 26, f. 745
 forma excisa 199, pl. 26, f. 746
fusca Ad. Schm. (Navicula) 199
 Fusiformes (Navicula) 163, 215
 fusiformis Grun. (Navicula) 215, pl. 27, f. 768
 var. ostrearia (Gauil) H.V.H. 215, pl. 27, f. 769.
 fusoides Grun. (Navicula) 216
Gallica W. Sm. (Diadesmis) 229
 Gallica (W. Sm.) H. Van Heurck (Navicula) 226, 229, 234, pl. 5, f. 237
 Gallionella 439 (No. 109)
 Gallionii Ehr. (Synedra) 308, 312, pl. 10, f. 424
 Garckeana Grun. (Rhoreoneis) 238*
 gastroides Ktz. (Cymbella) 141, 146, pl. 1, f. 35
 var. minor 146, pl. 1, f. 36
 Gastrum (Ehr.) Donk. (Navicula) 176, 186, 187, pl. 3, f. 134
 var. Placentula 187, pl. 3, f. 135
 geminata Donk. (Druridgea) 448
 geminatum (Lyngb), Ag. (Gomphonema) 268,* 269, pl. 29, f. 810
 Gemma Ehr. (Suriella) 369, 372, 374, pl. 13, f. 582
 geminata (Grun.) H.V.H. (Grunoviella) 332*
gemmata Grun. (Scepironis?) 332
 gemmatula Grun. (Navicula) 193
 gemmifera forma curta (Raphoneis) 329*
gentilis Donk. (Navicula) 165
 Genuinæ (Rhizosolenia) 414
 Gephyria W. Arnott 338, 340 (No. 60)
 Gerstenbergeri Rab. (Cylindrotheca) 409
 gibba Ktz. (Epithemia) 294, 296, 298, pl. 9, f. 352 a, b
 var. parallela Grun. 296, pl. 9, f. 353
 var. ventricosa 296, 298, pl. 9, f. 354
 gibba Bail. (Euodia) 538*
 gibba Ktz. (Navicula) 168, 172, pl. 2, f. 88
 var. brevistriata 172, pl. 2, f. 89
 gibberula Ktz. (Epithemia) 294, 297, pl. 30, f. 825
 var. producta Grun. 297, pl. 9, f. 361
gibberula Ktz. (Navicula) 220
 gibberula Grun. (Plagiotropis) 264, 266, pl. 29, f. 806
 gigantea Grev. (Kittonia) 479
 Girodella Gaillon. 1825 (No. 7)
 globiceps Grev. (Navicula) 168, 173, pl. 2, f. 94
 Gloedictyon Ag., 1830 (No. 7)
 Glozonema Ag., 1830 (No. 2)
 Gloionema Ehr., 1835 (No. 7)
 Glyphodesmis Grev. 334, 335 (No. 55)
 Glyphodiscus Grev. 481, 485 (No. 145)
 Gomphogramma A. Br. 357 (No. 69)
 Gomphoneis Cleve 268 (No. 27)
 Gomphonella Rab., 1853 (No. 27)
 Gomphonema Ag. 243, 268, 333, 347 (No. 27)
 Gomphonemete 124, 268 (Tribe III.)
 Gomphonitzschia Grun. 408 (No. 82)
 Goniothecium Ehr. 412, 428 (No. 95)
 Gossleriella Schiitt 509, 513 (No. 176)
 gracile Eul. (Desmogonium) 304
 gracile Rab. (Encyonema) 149, 151, pl. 28, f. 791 bis b
 var. Scotica 151, pl. 28, f. 791 bis a
 gracile Ehr. (Gomphonema) 269, 272, pl. 7, f. 309
 var. dichotomum 273, pl. 7, f. 310
 var. anritum 273, pl. 7, f. 311
gracilis E. (Amphora) 127
gracilis Breb. (Ceratoneis) 409
 gracilis (Breb.) Grun. (Cylindrotheca) 409,* pl. 17, f. 574
 gracilis (Ehr.) Rab. (Eunotia) 298,* 300, pl. 9, f. 368
 gracilis (Ehr.) Grun. (Liemphora) 342, 343, pl. 31, f. 851
 gracilis Ktz. (Navicula) 175, 179, pl. 3, f. 109
 var. schizonemoides H.V.H. 179, pl. 3, f. 110
gracilis W. Sm. (Potosphenia) 345
 gracilis Ehr. (Stauroneis) 158, 159, pl. 25, f. 702
gracilis W. Sm. (Stauroneis) 159
 Grallatoria Ktz., 1844 (No. 40)
 Grammatophora Ehr. 352, 353 (No. 67)
 Grammonema Ag., 1832 (No. 44)
 Grammatonema Ktz., 1844 (No. 44)
 granulata Roper. (Biddulphia) 470, 473, pl. 20, f. 637
 granulata Roper. (Denticella) 466, 467*
granulata Ktz. (Ebi-themi?) 295
 granulata (Ehr.) Ralfs. (Melosira) 440, 444, pl. 19, f. 621
 var. curvata Grun. 444, pl. 19, f. 622
granulata Bail. nec Breb. (Navicula) 212
 granulata Breb. (Navicula) 210, 211, pl. 4, f. 183
 var. maculosa 211, pl. 27, f. 767
 Graya Brun. and Grove 450, 458 (No. 123)
 gregaria Donk. (Navicula) 175, 181, pl. 3, f. 125
 Gregoriana Donk. (Toxonidea) 247, pl. 28, f. 792
 Gregoriana Grun. (Plagiogramma) 337,* 338, pl. 10, f. 390
 Gregorii Ralfs. (Stauroneis) 158, 160, pl. 1, f. 52
 Grevilleana Greg. (Amphora) 131, pl. 24, f. 676
 Grevillei Wall. var. Adriatica Grun. (Asterolampra) 504*
 Grevillei (W. Sm.) Grun. (Campyloneis) 285,* pl. 8, f. 344
 var. Argus Grun. 285, pl. 8, f. 345
Grevillei H. Sm. Cocconeis 285
 Grevillei W. Sm. (Mastogloia) 153, 155, pl. 2, f. 65
 Grevillei Agardh. (Navicula) 231, 232, 234, 235, pl. 5, f. 243
Grevillei Agardh. (Schizonema) 231, 232, 234, 235
 Groeva Ad. Schm. 450, 480 (No. 149)
Grundleri (Navicula) 194
 Grunoviella H.V.H. 328, 332, 333 (No. 52)
 Grunowia (Nitzschii) 383, 390 (No. 81)
 Grymia Bail. (No. 99)
 Guinardia H. Per. 412, 417 (No. 86)
 Gutwinskiella De Toni, 1894 (No. 182)
 Guyanense Ehr. (Desmogonium) 305
 Guyanensis Grun. (Actinella) 306
 Gyrodiscus Witt. 500, 503 (No. 165)
 Gyrotychus Ad. Schm. 495, 500, 501 (No. 163b)
Gyrosigma Hassall 249 (No. 22)
 Halamphora (Amphora) 126, 132 (No. 1)
 Halonyx Ehr. 496 (No. 157)
hamata Rab. (Nitzschella) 406
 hamata W. Sm. (Synedra) 406
 Hantzschia Grunow 380, 392 (No. 80)
 Hantzschianus Grun. (Stephanoliscus) 520
Hantzschiana Grun. (Tryblionella) 385
 Hardmaniana Grev. (Palmeria) 539*
 Hardmannianus Grun. (Auliscus) 540
 Harrisonii (W. Sm.) Grun. (Fragilaria) 323, 326, pl. 11, f. 453
 Hauckii Grun. (Hemiaulus) 457
Haynaldia Pant 535 (No. 187)
 Haynaldiella Pant. 535, 536* (No. 187)
 Hebes Ralfs. (Navicula) 223, 225, pl. 27, f. 776
 Heibergia Grev. 476 (No. 133)
 Heibergii Cleve. (Hemiaulus) 457
 Heliopelta Ehr. 496 (No. 157)
 Heliopelta Grun. (Actinoptychus) 494, 496
 Heliopeltae 411, 493 (Tribe XXIII.)
 Helminthopsis H.V.H. 450, 455 (No. 120)
 Helvetica Ktz. (Cymbella) 141, 148, pl. 1, f. 43
 Hemiaulideae 452 (Biddulphiae)
 Hemiaulus (Ehr.) H.L. Sm. 450, 455, 457 (No. 121)
 Hemicyclus (Ehr.) Grun. (Pseudo-Lanolia) 305*
 Hemidiscete 538 (Coscinodiscete) 538
 Hemidiscus Wallich 538 (No. 189)
hemiptera auct. nec. Ktz. (Navicula) 165
 Hemiptychus Ehr., 1848 (No. 171)

- Hennedyana Greg. (Synedra) 309, 317,* pl. 10, f. 438
 Hennedyæ (Navicula) 163, 203
 Hennedyi W. Sm. (Navicula) 203, 204, 205, pl. 4, f. 160
 var. clavata 204
 var. nebulosa 204, pl. 27, f. 755
 Henseniella Schütt. 416 (No. 84)
 Hercotheca Ehr. 412, 427 (No. 94)
 Herculanum Ehr. (Gomphonema) 268
 Heribaudia Perag. 542 (No. 161)
 Heterocampa Ehr. 304 (No. 36)
 Heterodictyon Grev. 500, 514 (No. 178)
 Heteromphala Ehr., 1858 (No. 58)
 Heteroneis Cl. 286, 289 (No. 34)
 Heterostaphania Ehr., 1851 (No. 155)
Hibernica H. Sm. *Cymalopleura* 367
 Hibernicus Ehr. (Campylodiscus) 379, pl. 14, f. 593
 var. Noricus 279, pl. 14, f. 504
 hiemale (Lyng.) Heib. (Diatoma) 348, 350, pl. 11, f. 470
 var. mesodon 350, pl. 11, f. 471
hiemale Ktz. (*Odontidium*) 350
 Hilseana Janisch. (Navicula) 168, 171, pl. 2, f. 81
 Himantidium Auct. 208 (No. 36)
 Hippocampus W. Sm. (Pleurosigma) 250, 255, pl. 7, f. 270
 hispidum Castr. (Corethron) 423*
 Hodgsonii W. Sm. (Campylodiscus) 376, pl. 32, f. 868
 Homœocladia Ag. 380, 406 (No. 81)
 Horologium Williams (Campylodiscus) 377, pl. 32, f. 870
 humerosa Bréb. (Navicula) 210, pl. 4, f. 182
humicola Grun. (*Amphora*) 128
 humilis Rutt. (Coscinodiscus) 538
 humilis Donk. (Navicula) 176, 182, 183, pl. 3, f. 127
 humilis Castr. (Willemoesia) 537
 Hungarica Grun. (Achnanthes) 161, 278, 280, pl. 8, f. 328
 Hungarica Grun. (Nitzschia) 387, pl. 15, f. 504
 Hungaricus Pant. (Gyrodiscus) 503
 Hungaricus Pant. (Kentrodiscus) 430*
 Hungaricus Pant. (Ktenodiscus) 430*
 Huttonia Gr. and Sturt 450, 480 (No. 139)
 hyalina Ktz. (Amphora) 137, 138, pl. 24, f. 691
hyalina Ktz. (*Diatoma*) 324
 forma cyclophora 237
 hyalina (Ktz.) Grun. (Fragilaria) 323, 324, pl. 11, f. 413
 hyalina Donk. (Navicula) 167, 201, pl. 26, f. 754
 Hyalinae (Campylodiscus) 376, 377 (No. 79)
 Hyalino-Radiæe 520 (Coscinodiscæ)
 Hyalodiscus Ehr. 429, 448 (No. 114)
 Hyalosira Ktz. 362 (No. 73)
 Hyalosira Cleve (Navicula) 234, 236, pl. 27, f. 786
Hydrolynon Link. 1820 (No. 7)
 Hydrosera Wall. 450, 453, 454 (No. 118)
 Hydrosilicon Brun. 364, 366 (No. 76)
 Hyndmanni W. Sm. (Eptithemia) 204, 295, pl. 9, f. 350
 hyperborea Grun. (Brightwellia) 514*
hyperborea Grun. (Navicula) 199
Hystrix Bory. 1822 (No. 49)
 imbricata Pri. (Rhizosolenia) 414, 415, pl. 33, f. 885
 var. Shrubsoleii 415, pl. 33, f. 886
 inæquillera Lag. (Navicula) 177, 190, pl. 25, f. 727
inæquale Bailey (*Dityum*) 424
 incerta Grun. (Navicula) 226, pl. 5, f. 227
incisa Greg. (*Eunotia*) 301
inconspicua Greg. (Navicula) 241
 inconspicua Greg. (Stenoreis) 241,* pl. 28, f. 789
 incurvata (Arn.) Grun. (Entopylla) 340*
incurvata Arnott (*Gephyria*) 340
 incurvata Greg. (Navicula) 191, 195, pl. 26, f. 733
inflata H. Sm. (*Denticula*) 352
inflata H. Sm. *nee* Ktz. (Navicula), 182
 inflexa (Bréb.) H. L. Sm. (Amphora) 132, 135*
inflexa Bréb. (*Amphipleura*) 135*
 inflexa (Greg.) Ralfs. (Navicula) 176, 184, pl. 25, f. 713
inflexa Eul. (*Okeania*) 135*
 inopinata Grev. (Entogonia) 476*
 inornata Grun. (Navicula) 215, pl. 27, f. 770
 insecta Grun. (Auricula) 297, pl. 29, f. 808
 Insignes (Nitzschia) 383, 391 (No. 81)
 insignis Ad. Sch. (Craspedodiscus) 515*
 insignis Greg. (Nitzschia) 391, pl. 32, f. 875
 var. Smithii 391, pl. 32, f. 876
 insignis var. Mediterranea (Pritchardia) 407*
 insignis Donkin (Toxonidea) 247,* pl. 5, f. 256
 insignis Pant. (Wittia) 499,* 500
Insitella Ehr., 1815 (Nos. 109, 132)
 integra W. Sm. (Navicula) 206, 208, pl. 4, f. 174
 intermedia Lew. (Striella) 374
 intermedia Grun. (*Fragilaria*) 326
 intermedium W. Sm. (Pleurosigma) 250, 253, pl. 6, f. 267
 var. Nubecula 253
interrupta Greg. (*Denticula*) 337
 interrupta Ktz. (Navicula) 190, 192, pl. 3, f. 145
 interrupta (Ehr.) Heib. (Striatella) 362,* 363, pl. 12, f. 434*
interrupta Ehr. (*Tessella*) 363
 intricatum (West.) Grun. (Ditylum) 424
 intricatum Ktz. (Gomphonema) 259, 273, pl. 7, f. 313
 var. vibrio 273, pl. 29, f. 812
intricatum West. (*Triceaivom*) 424
 investiens W. Sm. (Synedra) 308, 313, pl. 10, f. 425
 Iridis Ehr. (Navicula) 220, pl. 5, f. 212
 var. amphigomphus Ehr. 221, pl. 5, f. 213
 var. firma Ktz. 221
 var. amphirhynchus Ehr. 221, pl. 5, f. 214
 var. dubia Ehr. 221, pl. 5, f. 215
 var. undulata Grun. 221, pl. 5, f. 216
 var. affinis 221, pl. 5, f. 217
 var. producta 221, pl. 5, f. 218
 Isodiscus Rattray 481, 490 (No. 152)
 Isthmia Ag. 450, 451 (No. 116)
 Isthmicæ 451 (Biddulphiæ)
Isthmiella Cleve, 1873 (No. 116)
 Janischia Grun. 509, 536 (No. 188)
 Janischii Grun. (Eunotiopsis) 549
 Janischii Grun. (Euodia) 549
 Janischii (Grun.) Temp. (Leudugeria) 540*
 Japonica Temp. (Brunia) 517,* 518
 Johnsonianus Grev. (Stictodiscus) 506*
 Johnsoniæ (Navicula) 163, 213
 Johnsonii (W. Sm.) (Navicula) 213, 237, pl. 4, f. 188
 var. Belgica 214, pl. 4, f. 189
Johnsonii H. Sm. (*Pinnularia*) 213
 Jonesianus Grev. (Eupodiscus) 487
 Juergensii Ag. (Lichophora) 342, 343, pl. 31, f. 853
 Jurgensii Ag. (Melosira) 440, 442, pl. 18, f. 612
 var. octogona Grun. 442, pl. 18, f. 613
 Kentrodiscus Pant. 430 (No. 96)
 Keratophora Pant. 450, 478 (No. 137)
 Kinkeri Pant. (Pseudo-Ceratulus) 483*
 Kittoni Arnott var. (Aulacodiscus) 488
 Kittonia Gr. and Sturt. 450, 470 (No. 138)
 Kittonianus Grev. (Stictodiscus) 506*
 Ktenodiscus Pant. 429, 439 (No. 97)
Kutzingiana H. Sm. (*Cyclotella*) 447
 Kutzingiana Chauvin (Cyclotella) 446, 447, pl. 22, f. 657
 Kutzingiana H. L. Sm. (Navicula) 176, 188, pl. 25, f. 721
 Kutzingiana var. Schumannii Grun. (Cyclotella) 445*
 Kutzingii A. S. (Coscinodiscus) 529, 532, pl. 34, f. 903
Kutzingii Grun. (*Pleurosigma*) 257
 lacustre (Ag.) H.V.H. (Colletomena) 238,* 239, pl. 5, f. 246
lacustre H. Sm. (*Pleurosigma*) 256
 lacustre Ag. (Schizonema) 239
 lacustris Grun. (Coscinodiscus) 533, pl. 23, f. 669
lacustris Greg. (Navicula) 212
 lacustris Ralfs. (Tetracyclus) 357, 358*
 var. marginata (Ehr.) W. Sm. 358
 lævis Greg. (Amphora) 137, 139, pl. 24, f. 693
 lævis Ehr. (Biddulphia) 470, 474, pl. 20, f. 639
 forma minor 474, pl. 20, f. 610
 lævis Naegeli (Cymbella) 141, 144, pl. 1, f. 30
 var. rupicola Grun. 144, pl. 25, f. 696
 lævis Grun. (Eunotogramma) 454*
 lævissima Greg. (Amphora) 137, 139, pl. 24, f. 694
 lævissima (Ktz. ?) Grun. (Navicula) 223, 226, pl. 27, f. 775
 Lamella Brun. 352, 364 (No. 74)
Lampriscus Grun., 1864 (Nos. 132, 152)
Lamprolædus Pant., 1893 (No. 187)
 lanceolata Bréb. (Achnanthes) 278, 282, pl. 8, f. 336
 var. dubia 283, pl. 8, f. 337
 lanceolata Ehr. (Cymbella) 141, 146, pl. 1, f. 37
 lanceolata Thw. (Mastogloia) 153,* 154, pl. 2, f. 62
 lanceolata Ktz. (Navicula) 176, 186, pl. 3, f. 139
 forma curta 186, pl. 3, f. 140
 var. phyllepta 186, pl. 3, f. 141
 var. arenaria 186, pl. 3, f. 142
 lanceolata W. Sm. (Nitzschia) 400, pl. 17, f. 548
 forma minor 401, pl. 17, f. 549
 forma minima 401, pl. 17, f. 550
 var. incrustans 407, pl. 17, f. 551
 lanceolata Wall. (Stigmophora) 156*
lanceolata Ktz. (Synedra) 311
 Lanceolatæ (Nitzschia) 383, 400
lanceolatum Ehr. (*Cocconeia*) 146

- lancoletum* Donk. (Pleurisigma) 252
lata Breb. (Navicula) 198, 199, 170, pl. 2, f. 76
 var. *minor* Greg. 170
lata H. Sm. (Saurideella) 372
latestriata Breb. (Amphipora) 246
latissima (Breb.) Grun. (Scoloplectra) 246, 247, pl. 5, f. 247
latissima Greg. (Navicula) 210, 211, pl. 27, f. 762
latiuscula Ktz. (Navicula) 217, 218, pl. 5, f. 200
latus Shadb. (Campylodiscus) 377, 378, pl. 32, f. 871
Lauderia Cleve 412, 418 (No. 87)
Legumen Ehr. (Navicula) 190, 174, pl. 2, f. 98
Legumen Ehr. (Stauroneis) 158, 161, pl. 1, f. 59
Lepidodiscus Witt., 492, 499 (No. 192)
lepidoptera Greg. (Amphipora) 264
lepidoptera (Greg.) Cleve (Orthotropis) 263, pl. 5, f. 287
 var. *pusilla* 264, pl. 29, f. 804
lepidula Cl. (Calocis) 229
lepidula Grun. (Navicula) 226, 229, pl. 5, f. 236
leptoceras Ktz. (Cymbella) 141, 144, pl. 1, f. 32
 var. *elongata* 144, pl. 1, f. 33
Leptocylindricus Cl., 1889 (No. 85)
Leudigeria Tempère 510 (No. 101)
Levidensis H. Sm. (Tryblionella) 385
Levis Greg. (Denticula) 337
levissima (Ktz. ?) Grun. (Navicula) 223, 225, pl. 27, f. 775
Levisiana Breb. (Vanheurckia) 239
Libellus Cleve 234 (No. 7)
Liber W. Sm. (Navicula) 222, pl. 5, f. 219
 var. *linearis* 222, pl. 5, f. 220
 var. *bicuneata* Grun. 222, pl. 35, f. 910
Liburnica Grun. (Navicula) 217, 218, pl. 5, f. 201
Liburnica Grun. (Raphoneis) 330, 331, pl. 10, f. 400
Liemophora Agardh 341 (No. 61)
Liemophorea 338, 341 (Tribe XII.)
limbata Cl. and Gr. (Amphora) 136, pl. 35, f. 908
limbata (Ehr.) H.V.H. (Muelleriella) 435*
 var. *Cristagalli* Grun. and Temp. 435
 var. *delicatula* H.V.H. 436
limbata Ehr. (Pravilleana) 435
limbatus Breb. (Campylodiscus) 379, 380, pl. 32, f. 873
limosa Ktz. (Navicula) 219, 220, pl. 5, f. 207
 var. *gibberula* 220, pl. 5, f. 2-8
Limosa (Navicula) 194, 219, 234 (No. 7)
Lindheimeri (Amphipora) 242
 var. *Trumii* H.V.H. 242
Lineares (Navicula) 164, 222, 234 (No. 7)
Lineares (Nitzschia) 383, 398 (No. 81)
linearis W. Sm. (Achnanthes) 278, 282, pl. 8, f. 335
linearis (Ag.) W. Sm. (Nitzschia) 399, pl. 16, f. 542
 var. *tenius* Grun. 369, pl. 543
linearis H. Sm. (Stauroneis) 161
linearis Ktz. (Stauroneis) 160
linearis W. Sm. (Surirella) 369, 370, pl. 31, f. 864
lineata Ehr. (Cocconeis) 288
lineata Donk. (Navicula) 191, 195, pl. 26, f. 736
lineolata Ehr. (Amphora) 137, 138, pl. 1, f. 10
lincolata Ehr. (Navicula) 138
Liostephania Ehr. 500, 501, 503 (No. 163a)
Liparogyra Ehr. 439 (No. 109)
Lithodiscus Greg. 509, 511 (No. 174)
Lithodesmium Ehr. 450, 495 (No. 131)
littorale W. Sm. (Pleurisigma) 250, 255, pl. 28, f. 796
littoralis Donk. (Navicula) 197, 200, pl. 4, f. 154
littoralis Grun. (Nitzschia) 385
longa Greg. (Navicula) 176, 185, pl. 25, f. 716
longa Greg. (Pinnularia) 185
longipes Ag. (Achnanthes) 278, 279, pl. 8, f. 323
longissima (Breb.) Ralfs. (Nitzschia) 404, pl. 17, f. 568
 forma *parva* 404, pl. 17, f. 569
 var. *Closterium* 404,* 405, pl. 17, f. 570
 var. *reversa* 405
longissima H. Sm. (Synedra) 310
longissima Cl. & Gr. (Thalassiothrix) 322
 var. *antarctica* 322*
Lorenziana (Grun.) Cl. (Cistula) 241,* pl. 28, f. 790
Lorenziana (Cymatosira) 327*
Lorenziana Grun. (Navicula) 241
Lorenziana Grun. (Nitzschia) 404, 405, pl. 17, f. 572
 var. *incurva* Grun. 406, pl. 17, f. 573
Lorenzianus Grun. (Chaetoceros) 421*
Lorenzii Grun. (Climaconeis) 349
Ludovicianus Ralfs. (Cocconeis) 537
lunaris (Ehr.) Grun. (Eunotia) 299, 303, pl. 9, f. 384
 var. *subarcuata* (Naeg.) Grun. 304, pl. 9, f. 385
 var. *biluniaris* (Ehr.) Grun. 304, pl. 9, f. 386
lunaris Ehr. (Synedra) 303.

- Lunata* H. Sm. (Cymbella) 150.
Lunularia Bory, 1882 (No. 2)
lunatum (W. Sm.) H.V.H. (Encyonema) 149, 150, pl. 28, f. 791
 bis, c.
Lyra A. Schum. (Cocconeis) 289, pl. 29, f. 819
Lyra Ehr. (Navicula) 192,* 202, 203, pl. 4, f. 161
 var. *abrupta* Greg. 203
Lyngbyei (Ktz.) Grun. (Laemophora) 342, 344, pl. 11, f. 460
Lyngbyei Ktz. (Podosphecia) 344
lyrata Greg. (Amphora) 133
Lyratae (Navicula) 136, 202, (No. 7).
Lysicheta Ehr., 1859 (Nos. 109, 114)
Lysigonium Litsk., 1820 (No. 109)
Lysigonium Ktz., 1844 (No. 109)
Lysigonium Heib., 1893 (No. 109)
maclenta Greg. (Amphora) 132, 133, pl. 24, f. 680
maclenta H. Sm. (Grammatophora) 354
maclenta W. Sm. var. *subtilis* (Grammatophora) 353*
maerum W. Sm. (Pleurisigma) 250, 259, pl. 28, f. 800
maculata Ktz. (Cymbella) 147
maculata H. Sm. (Podosira) 449
maculosa Donk. (Navicula) 211
magnifica Ehr. (Liostephania) 501*
major Cl. (Diploneis) 198
major (W. Sm.) Ralb. (Eunotia) 298, 300, pl. 9, f. 366
 var. *bidens*, 300, pl. 9, f. 367
major W. Sm. (Humantidium) 300
major Ktz. (Navicula) 194, 195, pl. 2, f. 69
Mallens (Bri.) H.V.H. (Bellerophon) 464*
Mallens Bri. (Tricervalium) 464
Mamilla Ehr. (Gomphonema) 268
manillararis Ehr. (Hercotheca) 427*
mammosa Gr. and Sturt. (Monopsis) 484*
Margaritoxon Jun., 1861 (No. 60)
marginata Cl. (Dictyonema) 157*
marginatus Ehr. (Cocconeidiscus) 527
marina H. Sm. (Amphora) 129
marina H.V.H. (Amphora) 123, 129, pl. 1, f. 14
 var. *arenicola* 128
marina Greg. (Denticula) 336
marina Donkin (Epithemia) 382
marina (Lyng.) Ktz. (Grammatophora) 354, pl. 11, f. 479
 var. *communis* 354
 var. *vulgaris* 354
 var. *maclenta* 354, pl. 11, f. 480a
 var. *subtilissima* Bail. 355
marina (Grun.) H.V.H. (Grunoviella) 333, pl. 30, f. 845
marina (Donkin) Grun. (Hantzschia) 381, 382, pl. 15, f. 489b
marina Ralfs. (Navicula) 210, 212, pl. 4, f. 184
marina H. Sm. (Orthosira) 444
marina Grun. (Sceptroneis) 333
marina (Greg.) Grun. (Sceptroneis) 332, pl. 30, f. 845
marinum (Greg.) Ralfs. (Dimergramma) 336, pl. 30, f. 849bis
marinum H. Sm. (Gomphonema) 276
marinum Donk. (Pleurisigma) 250, 254, pl. 28, f. 794
Martiana Ag. (Homocladia) 400
Martiana (Ag.) H.V.H. (Nitzschia) 406
Martensianus Grun. (Plagiodiscus) 374
Mastodiscus Bail., 1854 (No. 141)
Mastogloia Thwaites 152, 153, 157, 233, 284 (No. 4)
Mastogonia Ehr. 429, 437, 500, 502 (No. 103)
Mastoneis Cl., 1894 (No. 9)
maxima Greg. (Orthotropis) 263,* 264, pl. 5, f. 288
maxima Greg. (Navicula) 222
media Arnott. (Gephyria) 340, 341*
Mediterraneum Grun. (Pyxidula) 510*
Mecagris Ktz. (Navicula) 154
Melonavicularia 1890 (= *Rhaphidodiscus*)
Melosira Agardh. 236, 416, 429, 438, 439, 440, 445, 533 (No. 109)
Melosireae 411, 429, 502, 511 (Tribe XX.)
membranacea H. Sm. (Amphora) 140
membranacea Cleve (Hemiaulus) 457
Meneghiniana Ktz. (Cyclotella) 446, 447, pl. 22, f. 656
 forma *minor* 446
 var. *rectangulata* Breb. 447
meridiana Schutt. (Peragalloa) 419
Meridion Agardh. 347 (No. 63)
Meridioneae 338, 347 (Tribe XIII.)
Mesasterias Ehr., 1872 (No. 166)
Mesodon Ktz. (Odonidium) 350, 357
mesolepta Ehr. (Navicula) 199, 174, pl. 2, f. 96
 var. *Termes* 174, pl. 2, f. 97
mesolepta Ralb. (Fragilaria) 245
minuta Donk. (Pleurisigma) 258
micans (Lyng.) H.V.H. (Berkeleya) 245, pl. 5, f. 254
microcephala Ktz. (Achnanthes) 278, 281, pl. 8, f. 332

- microcephala Grun. (Cymbella) 141, 145, pl. 1, f. 34
microcephala Grun. (Nitzschia) 300, 402, pl. 17, f. 558
var. elegantula 402, pl. 17, f. 559
Micromega Ag., 1827 (No. 7)
Microneis Cleve 286, 291 (No. 34)
Micropodiscus Grun. 481, 491, 492 (No. 156)
micropus Ktz. (Gomphonema) 209, 272, 273, pl. 7, f. 312
minima Grun. (Navicula) 226, 227, pl. 5, f. 229
var. atomoides Cl. 227
minor W. Sm. (Coscinodiscus) 443
minor Greg. (Denticula) 336
minor (Greg.) Kalfs. (Dimicregramma) 336, pl. 10, f. 392
var. nana 336, pl. 11, f. 303
minuscule Grun. (Navicula) 226, 228, pl. 27, f. 777
minuta Cleve (Auricula) 258, pl. 29, f. 809
minuta Bréb. (Saviella) 373
minutissima Ktz. (Achnanthes) 278, 282, pl. 8, f. 334
minutissima H. Sm. (Amphora) 127
minutissima H. Sm. (Nitzschia) 394
minutissima H. Sm. (Sinea) 309
Minutissime (Navicula) 164, 226, 230 (No. 7)
minutula H. Sm. (Auricula) 203
minutum Ktz. (Rhodoneima) 360, 361, pl. 12, f. 488.2
mirabile Grun. (Skletonema) 439.* 437
mirabilis (Eut.) Gr. (Actinella) 390.*
mirabilis Temp. (Brunia) 518
mirabilis Kitton (Trochosira) 435.*
mirifica Gr. (Climacosira) 361.*
mirificum H. Sm. (Rhodoneima) 351.*
mirificus Rattray (Isodiscus) 460.*
mitra Brun. (Hydrophilum) 360.*
mobilienis Bréb. (Zygoceros) 473
molesta Ktz. (Cocconeis) 250, pl. 29, f. 823
var. Anygdalina 291, pl. 29, f. 823 bis
var. crucifera Grun. 291
molle W. Sm. (Navicula) 231, pl. 27, f. 780
molle H. Sm. (Schizoneima) 231
Molleria Cleve, 491 (No. 127)
monile Gr. and St. (Pseudo-Rutilaria) 459.*
monilifera Ehr. (Climacosphenia) 349.*
monodon H. Sm. (Eunotia) 304
Monema Bréb. (No. 21)
Monema Grv., 1825 (No. 7)
Monnema Moug., 1844 (No. 7)
Monogramma Ehr., 1843 (No. 30)
Monopsis Bail., 1850 (No. 7)
Monopsis Gr. and St. (= Monopsis)
Monopsis Grove and Sturt 481, 484 (No. 144)
montanum Schumann (Gomphonema) 269, 271, pl. 7, f. 303
var. sublatatum Grun. 272, pl. 7, f. 304
var. commutatum Grun. 272, pl. 7, f. 305
muconata H. L. Sm. (Amphora) 267
Muelleriella H. V. H. 429, 435 (No. 104)
multicostata Grun. (Navicula) 192
musca Donk. (Navicula) 194
musca Greg. (Navicula) 191, 196, 234, pl. 26, f. 734, 735
Musculus Ktz. (Epithemia) 294, 297, pl. 9, f. 359
var. constricta W. Sm. 297, pl. 9, f. 360
musica Ehr. (Terpsinoe) 452.* 453
mutabilis (W. Sm.) Grun. (Fragilaria) 323, 326, pl. 11, f. 454
mutica Ktz. (Navicula) 206, 208, pl. 4, f. 167
var. Goepfertiana 207, pl. 4, f. 168
var. undulata 207, pl. 4, f. 169
var. quinquenodis 207, pl. 4, f. 170
var. ventricosa 207, pl. 4, f. 171
nana Greg. (Navicula) 176, 182, pl. 25, f. 711
Naumena Ehr., 1838 (No. 7, 14)
Navicula Boyl 152, 157, 158, 162, 231, 233, 238, 239 (No. 7)
Navicula (Disciform) 236.* (No. 7)
naviculaceum Bréb. (Pleurosigma) 250, 252, pl. 6, f. 266
navicularis (Bréb.) Grun. (Nitzschia) 384, pl. 15, f. 490
Naviculere 124, 152 (Tribe II.)
naviculoides H. Sm. (Gomphonema) 272
nebulosa Greg. (Navicula) 204
neglectum Thw. (Schizoneima) 179
Neidium (Pfitzer and Cleve) 221, 236 (No. 7)
Nematoplata Boyl., 1822 (Nos. 44, 109)
nervatus Grun. (Plagiodyscus) 374
nervosa Ktz. (Isthmia) 452, pl. 34, f. 891
Niagara Ehr. (Stephanodiscus) 520.*
Nicobaricum Grun. (Pleurosigma) 252
nitescens Greg. (Navicula) 197, 198, pl. 26, f. 747
Nitroceratium De Toni, 1894 (No. 132)
nitida Pant. (Keratophora) 479
nitidus Greg. (Coscinodiscus) 532, pl. 23, f. 667
Nitzschia (Hassall, W. Sm.) Grunow 234, 351, 380, 382, 408
(No. 81)
Nitzschiere 380 (Tribe XVII.)
Nitzschiaella Rab. 383, 404 (No. 81)
Nitzschiere 293, 380 (Cohort IV.)
nitzschioides Grun. (Synedra) 308, 314, 319, 322, pl. 10, f. 43
nitzschioides Synedra (Thalassionema) 322
nitzschioides Grun. (Thalassiothrix?) 314
nitzschioides (Thalassionema) 319.*
nobilis Grun. (Coscinodiscus) 529, 530, pl. 34, f. 900
nobilis Ehr. (Navicula) 162.* 164, pl. 2, f. 67
var. Dactylus 165, pl. 2, f. 68
var. gentilis 165
nobilis (Reich.) H. V. H. (Reichelitia) 243.*
nobilis H. Sm. (Saviella) 371
nonarius Johns. (Asterodiscus) 505
Nordenskiöldii Cl. (Thalassiosira) 436.*
Noricus Ehr. (Amphidiscus) 379
Normani Grv. (Synedra) 318
Normani Kalfs. (Pleurosigma) 252
Normanii Rab. (Amphora) 126, 128, pl. 1, f. 4
Northumbria Donk. (Navicula) 176, 189, pl. 25, f. 726
notabilis Greg. (Navicula) 197, 200, pl. 26, f. 750
var. expleta Ad. Schum. 200, pl. 26, f. 751
Novilla Heib., 1802 (No. 78)
Nubecula (Ktz.) Grun. (Limnophora) 342, 345, pl. 31, f. 858
Nubecula H. Sm. (Pleurosigma) 253
nummuloides (Boyl.) Agardh. (Melosira) 440, pl. 18, f. 608
Oamaruensis (Grun.) De Toni (Rattrayella) 491.*
obliqua Greg. (Stauroneis) 158, 161, pl. 25, f. 703
oblonga Ktz. (Navicula) 175, 177, pl. 3, f. 100
obscurum W. Sm. (Pleurosigma) 254, pl. 28, f. 795
obtusa A. S. (Amphipora) 264
obtusa Greg. (Amphora) 137, pl. 24, f. 688
obtusa Greg. (Cymbella) 141, 143, pl. 1, f. 27
obtusa H. Sm. (Navicula) 225
obtusa W. Sm. (Nitzschia) 397, pl. 16, f. 537
var. scalpelliformis 397, pl. 16, f. 538
var. nana 398, pl. 16, f. 539
var. brevissima Grun. 398, pl. 16, f. 540
obtusa H. Sm. (Synedra) 311
Obtusa (Nitzschia) 383, 397 (No. 81)
ostrearia Bréb. (Amphora) 137, 139, 140, pl. 1, f. 1
sub-var. Belgica Grun. 139
var. quadrata Bréb. 140, pl. 1, f. 2
oceanica Ehr. (Eudytia) 445.*
oceanica var. *communis* Grun. (Grammatophora) 354
oceanica var. *vulgaris* Grun. (Grammatophora) 354
oceanicum H. L. (Rhoicosigma) 260.*
ocellata Donk. (Amphora) 139, pl. 1, f. 3
ocellata H. Sm. (Denticula) 351
oculata Brun. (Lamiella) 364.*
oculata Bréb. (Navicula) 197, 201, pl. 4, f. 155
Odontella Ag. 466 (No. 132)
Odontella-Lampicrisus Grv. 466 (No. 132)
Odontella Ehr. var. Danica Grun. (Goniothecium) 428.*
Odontidium Arct. 350 (No. 64)
Odontolobus Ehr., 1845 (No. 187)
Odontotropis Grun. 450, 478 (No. 136)
Osadenia Eulenstein 135.* (No. 1)
olivaceum Ktz. (Gomphonema) 269, 274, pl. 7, f. 315
var. *vulgaris* Grun. 275, pl. 7, f. 316
Omphalopelta Ehr. 495 (No. 157)
Omphalopsis Grv. 334, 335 (No. 56)
Omphalotheca Ehr., 1845 (No. 175)
Oncoliscus Bail. (No. 187)
Oncosphenia Ehr., 1845 (No. 63)
Opephora P. Petit 328, 338 (No. 54)
operculata Ktz. (Cyclotella) 446, 447, pl. 22, f. 655
var. mesoleia Grun. 447
var. radiosa Grun. 447
Ophidocampa Ehr. 304 (No. 35)
opima Grun. (Navicula) 177, 184, pl. 25, f. 714
orichalcea H. Sm. (Melosira) 443
Orientalis Grv. (Aulacodiscus) 487.*
ornata Bailey (Amphipora) 261, 262, pl. 5, f. 293.
ornatus Ehr. (Arachnoidiscus) 506.*
Ornithoceros Stein., 1890 (No. 191)
Orthoncis Grun. 156, 283, 284 (No. 31)
Orthosira Thw., 1848 (No. 109)
Orthotropis (Amphipora) 261, 263 (No. 25)
Orthotropis Cl. (Tropidoneis) 263 (No. 25)
Oscillatoria Schrank, 1803 (No. 81)
Oscillatoria Jurgens (No. 7)
ovalis Ktz. (Amphora) 125.* 126, 127, pl. 1, f. 15

- var. *gracilis* 127, pl. 1, f. 16
 var. *affinis* Ktz. 127, pl. 1, f. 17
 forma *minor* 127, pl. 1, f. 18
 var. *Pediculus* Ktz. 127, pl. 1, f. 19
 forma *minor* Grun. 127, pl. 1, f. 20
 forma *exilis* Grun. 127, pl. 1, f. 21
ovalis var. *Pediculus* (*Amphora*) 128
ovalis (Greg.) H.V.H. (*Achnanthes*) 161
ovalis Roper (*Cocconidiscus*?) 524
ovalis Greg. (*Liradiscus*) 511*
ovalis Arnott (*Nitzschia*) 400, 403, pl. 33, f. 880
ovalis Greg. (*Stauroneis*) 161
ovalis Breb. (*Surirella*) 369, 373, pl. 13, f. 585
 var. *Crumena* 373, pl. 13, f. 586
 var. *ovata* 373, pl. 13, f. 587
 var. *minuta* 373, pl. 13, f. 588
 var. *salina* 373, pl. 13, f. 589
 var. *angusta* 373, pl. 13, f. 590
 var. *pinnata* 373, pl. 13, f. 591
Ovata Ktz. (*Surirella*) 373
Oxyamphora (*Amphora*) 126, 137 (No. 1)
oxyrhynchus Ktz. (*Synedra*) 311
oxyrhynchus W. Sm. nec Ktz. (*Synedra*) 311
pacifica Grun. (*Fragilaria*) 333, pl. 30, f. 846
pacifica (Grun.) H.V.H. (*Grunoviella*) 333, pl. 30, f. 846
Palea (Ktz.) W. Sm. (*Nitzschia*) 400, 401, pl. 17, f. 554
 var. *debilis* 402, pl. 17, f. 555
 var. *tenuirostris* 402, pl. 17, f. 556
 var. *fonticola* Grun. 402, pl. 17, f. 557
Palmeria Greg. 510 (No. 190)
palpebralis Bréb. (*Navicula*) 208, pl. 4, f. 175
 var. *obtusa* 208, pl. 4, f. 176
 var. *angulosa* 209, pl. 4, f. 177
 var. *minor* Grun. 209, pl. 4, f. 178
 var. *Barklayana* Greg. 209, pl. 4, f. 179
 var. *semiplena* 209
Palpebrales (*Navicula*) 163, 208 (No. 7)
paludosa W. Sm. (*Amphipora*) 251, 262, pl. 5, f. 290
 var. *duplex* 262, pl. 5, f. 292
Pandura Bréb. (*Navicula*) 192
panduriformis Grun. (*Nitzschia*) 386, pl. 15, f. 500
Panduriformes (*Nitzschia*) 383, 386 (No. 81)
Pantocsekia Grun. 429, 437 (No. 108)
Pantocsekii Grun. (*Anisodiscus*) 521*
paradoxa Gmel. (*Bacillaria*) 392
paradoxum Cl. (*Chaetoceros*) 421, 422
 var. *Eibemii* Grun. 421, 422, pl. 35, f. 916
paradoxa (Lyng.) Ag. (*Liemophora*) 342, 344, pl. 31, f. 855
paradoxa (Gmel.) Grun. (*Nitzschia*) 392, pl. 15, f. 518
 var. *major* 392, pl. 16, f. 519
Paralia 439, 440, 444 (No. 109)
Paralion A. S., 1890 (No. 191)
Parkeri Harrison (*Pleurosigma*) 250, 258, pl. 7, f. 280
parva Ehr. (*Stauroptera*) 172
parva Ktz. (*Synedra*) 314
parvula Ktz. (*Achnanthes*), 278, 280, pl. 8, f. 326
parvula Ktz. (*Synedra*) 310
parvulum Ktz. (*Gomphonema*) 269, 272, pl. 7, f. 306
 var. *lanceolata* 272, pl. 7, f. 307
 var. *subcapitata* 272, pl. 7, f. 308
parvulus H. Sm. (*Campylodiscus*) 375,* 376
parvum W. Sm. (*Cocconema*) 147
patula W. Sm. (*Navicula*) 218
pectinalis (Ktz.) Rab. (*Eunotia*) 298, 300, pl. 9, f. 370, 371
 forma *curta* 301, pl. 9, f. 370
 forma *longata* 301, pl. 9, f. 371
 var. *ventricosa* Grun. 301, pl. 9, f. 372
 var. *undulata* Ralfs. 301, pl. 9, f. 373
 var. *Soleirolii* Ktz. 301
pectinalis Ktz. (*Alimantidium*) 300
pedalis Gr. & Sturt. (*Biddulphia*) 480*
pedalis (Gr. & Sturt) Ad. Schum. (*Groeca*) 480*
Pediculus (Ktz.) Grun. (*Amphora*) 127
Pediculus *major* Grun. (*Amphora*) 127
Pediculus Ehr. (*Cocconeis*) 287, 288, pl. 8, f. 340
Pediculus Ktz. (*Cymbella*) 127
pellucida Ktz. (*Amphipleura*) 242,* pl. 5, f. 253
Pelta A. S. (*Cocconeis*) 290, pl. 29, f. 822
Pentapodiscus Ehr., 1843 (No. 149)
Peponia Greg. 429, 431 (No. 68)
Peragalli Leud-Fort. (*Pseudo-Synedra*) 32c*
Peragalli Br. & Her. (*Rouxia*) 244*
Peragallia Schütt = *Peragallos*
Peragallos Schütt 412, 419 (No. 87 bis)
peregrina (Ehr.?) Ktz. (*Navicula*) 175, 177, pl. 3, f. 101
 var. *Meniscus* Schum. 178, pl. 3, f. 102
 var. *Meniscus* Schum. 178, pl. 3, f. 103
 forma *Upsaliensis* Grun. 178, pl. 3, f. 104
perforatus Ehr. (*Cocconidiscus*) 529, pl. 34, f. 899
Periptera Ehr., 1844 (No. 92)
Perithyra Ehr. 481, 491, 492 (No. 155)
Peristephania Ehr., 1844 (No. 103)
Perizonium Cohn and Jan., 1862 (No. 7)
permagna Bailey (*Navicula*) 217, 218, pl. 5, f. 202
Peromia Bréb. & Arn. 328, 333 (No. 53)
perpusilla Grun. (*Amphora*) 129, 127, pl. 1, f. 12
perpusilla Grun. (*Navicula*) 226, 229, pl. 35, f. 911
Perrya Kitton 408 (No. 81)
Perstriata (*Navicula*) 163, 210 (No. 7)
Perstriata (*Schizonema*) 232 (No. 7)
petasiformis Pant. (*Hemiaulus*) 458
petasiformis Pant. (*Ploiaria*) 457,* 458
Petitiana Grun. (*Nitzschia*) 392, 393, pl. 16, f. 520
Phoenicenteron Ehr. (*Stauroneis*) 158* 159, pl. 1, f. 50
Phylactena Ktz., 1846 (No. 7)
phyllepta Ktz. (*Navicula*) 185
pinnata Greg. (*Cocconeis*) 288, pl. 29, f. 818
pinnata Ralfs (*Dickieia*) 233
pinnata Ehr. (*Fragilaria*) 333
pinnata (Ehr.) H.V.H. (*Grunoviella*) 333
pinnata Ralfs. (*Schizonema*) 233
Pinnata W. Sm. (*Surirella*) 373
Pinnularia Ehr. 236 (No. 7)
Pinnularia Cl. (*Navicula*) 197, 206, 207, pl. 27, f. 758
Pinnularia (*Navicula*) 193, 194 (No. 7)
pistillares J. Brun. (*Tubularia*) 337*
Placentula Ehr. (*Cocconeis*) 287, 288, pl. 8, f. 341
 var. *lineata* 288, pl. 8, f. 342
Placentula Ehr. (*Navicula*), 187, 212
Plagiodiscus Grun. and Eul. 374 (No. 78)
Plagiogramma Greg. 334, 337 (No. 58)
Plagiogrammaeae 293, 334 (Tribe X.)
Plagiotropis (*Amphipora*) 261 (No. 25)
Plagiotropis Pfltz. (*Tropidoneis*) 261, 264 (No. 25)
plana W. Sm. (*Nitzschia*) 387, pl. 15, f. 503
Planktoniella Schutt. 534 (No. 187)
Pleurodesmium Ktz. 453 (No. 117)
Pleuroneis Cleve. 286 (No. 34)
Pleurosigma W. Sm. 152, 249, 260 (No. 22)
Pleurosigma Ehr., 1844 (Nos. 6, 7)
Pleurosira Meng., 1844 (No. 109)
Pleurostauron Rab. 158 (No. 6)
plicata Greg. (*Amphipora*) 267
plicata Donk. (*Navicula*) 234, 235, pl. 28, f. 787
Ploiaria Pant. 450, 457 (No. 122)
Podiscus Bail., 1844 (No. 149)
Podocystis Ktz. 354, 365 (No. 75)
Pododiscus Ktz., 1844 (No. 109)
Podosira Ehr. 429, 447, 448, 534 (No. 112)
Podosphenia Ehr. 341 (No. 61)
Polyceratium Castr., 1886, 465 (No. 132)
polymorpha Ktz. (*Odontella*) 474
polymorpha var. *delicatula* (*Clavicularia*) 328*
Polymyxus Bail. 496 (No. 157)
Polyocna Bréb. (*Navicula*) 169, 174, pl. 2, f. 99
Ponticella Ehr., 1872 (No. 39)
Porocyclia Ehr., 1854 (No. 109)
Porodiscus Greg. 509, 516 (No. 180)
Porostaurus Ehr., 1843 (No. 6)
Porpeia Bailey 450, 477 (No. 134)
Porwellii Lewis (*Navicula*) 175
prerupta Ehr. (*Eunotia*) 299, 302, pl. 9, f. 376
 forma *curta* 302, pl. 9, f. 377
 var. *inflata* Grun. 302, pl. 9, f. 378
 var. *bidens* Grun. 302, pl. 9, f. 379
 var. *bigibba* 302, pl. 9, f. 380
pretexta Ehr. (*Navicula*) 203, 204, pl. 4, f. 159
Pritchardia Rab. 408 (No. 81)
prolongatum W. Sm. (*Pleurosigma*) 259
prostratum (Berk.) Ralfs. (*Encyonema*) 148,* 149, pl. 1, f. 44
Proteus Greg. (*Amphora*) 126, 129, pl. 24, f. 671
Psammamphora (*Amphora*) 126, 130 (No. 1)
Pseudo-Amphipora Cl. 263, 264 (No. 25)
Pseudo-Auliscus Leud-Fort. 481, 483 (No. 142)
Pseudo-Bacillum Grun. (*Navicula*) 223, 224 pl. 5, f. 224
Pseudo-Cerataulus Pant. 481, 483, 484 (No. 143).
Pseudo-Cocconidiscus Grun., 1882 (No. 132)
Pseudo-Diploneis A.S. 157 (No. 5)
Pseudo-Epithemia Cl. and Gr. 1880 (No. 35)
Pseudo-Eunotia Grun. 293, 305 (No. 37)
pseudo-marginata Greg. (*Cocconeis*) 290, 291, pl. 29, f. 824
Pseudo-Pleurosigma Grun., 1880 (No. 22)

- Pseudo-Raphidiæ 123, 292 (Sub-Family II.)
Pseudo-Rutilaria Gr. & Sturt 450, 459 (No. 124)
Pseudo-Stephanodiscus Grun. (Coscinodiscus) 526 (No. 187)
Pseudo-Stictodiscus Grun. 466 (No. 132)
Pseudo-Synedra Leudl-Fortm. 320 (No. 416)
Pseudo-Triceratium Grun. (No. 132)
Pseudo-Tryblionella (Nitzschia) 383, 384
Pterotheca Grun. 430 (No. 96)
Ptychotiscus O'Me., 1867 (No. 187).
Puebla Cl. (Navicula) 201
pulchella Gray (Biddulphia) 465, 467* 470, pl. 20, f. 630
pulchella H. Sm. (Stauroneis) 205
pulchella Ktz. (Synedra) 308, 309, pl. 10, f. 402
 forma major 309 pl. 10, f. 403
 var. Smithii Ralfs 309, pl. 10, f. 404
 var. lanceolata O'Meara 309, pl. 10, f. 405
 var. vertebra 309
pulchellus Hardm in (Cestodiscus) 491*
pulchellus Grun. (Polymyxus) 475, 476
pulcherrima Grun. an I Kitt. (Perryi) 407,* 408
punctata Lewis (Actinella) 305, pl. 35, f. 832
punctata Bri. (Amphipentis) 409, 409*
punctata Greg. (Asterolimpria) 503
punctata H. Sm. (Cyclotella) 533
punctata W. Sm. (Navicula) 101
punctata (Sm.) Grun. (Nitzschia) 384,* pl. 15, f. 491
 var. longata Grun. 385, pl. 15, f. 492
punctata H. Sm. (Stauroneis) 101
punctata Ktz. (Stauroneis) 206
punctata (Tryblionella) 407*
Punctate (Campylo-discus) 376, 379 (No. 79)
Punctati (Coscinodiscus) 532 (No. 187)
punctatus Bail. (Auliscus) 482, 483
 var. Carpentariae 482
punctiger Castr. (Ethinodiscus) 535*
punctulatus Greg. (Coscinodiscus) 533, pl. 34, f. 924
Pupula Ktz. (Navicula) 223, 225, pl. 5, f. 225
pusilla Greg. (Amphipentis) 294
pusilla Grun. (Cyathella) 141, 143, pl. 1, f. 28
pusilla Greg. (Grammatophora) 355
pusilla W. Sm. (Navicula) 210, 213, pl. 4, f. 186
Pusio Cleve (Amphora) 126, 128, pl. 35, f. 906
pygmaea Ktz. (Navicula) 202, 203, pl. 4, f. 164
Pyrgodiscus Kitton 412, 420 (No. 92)
Pyxidæ 510 (Coscinodiscæ)
Pyxidula Ehr. 509, 510 (No. 173)
Pyxilla (Grev.) H.V.H. 420, 430 (No. 96)
quadrata Breb. (Amphora) 149
quadrata Grev. (Porpeia) 477*
quadratarea Ad. Schm. (Navicula) 164, 167, 207, pl. 25, f. 704
quadratum H. Sm. (Pleurosigma) 251
quadriceps Bail. (Porpeia) 477
quadrisculata Grun. (Cyathoneis) 238
quadrisculata Grun. (Navicula) 238
Quarnerensis (Grun.) A. S. (Cocconeis) 289, pl. 29, f. 821
Quarnerensis Grun. (Raphidiscus) 289
quarternaria Ehr. (Perithyra) 492
quinarius Johns. (Asterodiscus) 505
Rabenhostrannum Grun. (Desmodium) 305, pl. 30, f. 831
Rabenhorsii Grun. (Navicula) 170
radians (Ktz.) Grun. (Synedra) 308, 312, pl. 10, f. 423
radiata Roper. (Biddulphia) 474
radiatus Ehr. (Coscinodiscus) 527, 529, 530, pl. 23, f. 663
 var. Oculus-Iridis 530
 var. Asteromphalus 530, pl. 23, f. 664
 forma conspicua 530
 var. centralis 530
 var. conicus 531
 var. Jonesianus 531
radiata Schutt. (Gosslerella) 513*
Radiati (Coscinodiscus) 526 (No. 187)
radiatus H. Sm. (Eupodiscus) 474
radiolatus Ehr. (Coscinodiscus) 527
Radiopalma Brun 509, 507 (No. 172)
radiosa Ktz. (Navicula) 175, 180, pl. 3, f. 112
 var. acuta 180, pl. 3, f. 113
 var. tenella 180, pl. 3, f. 114
Radiosæ (Navicula) 163, 175, 244 (No. 7)
Radiosæ (Schizonema) 231 (No. 7)
Ralfsian O'Meara 1876 (No. 44)
Ralfsianus Gr. (Craspedoporus) 489*
Ralfsii (W. Sm.) Ralfs. (Actinocyclus) 522, 523, pl. 23, f. 658
 var. sparsus (Grev.) Ralfs. 523
Ralfsii H. Sm. (Asterionella) 321
Ralfsii W. Sm. (Campylo-discus) 376, pl. 32, f. 869
ramosissimum C. Agardh. (Navicula) 231, 232, pl. 5, f. 244
 var. setaceum Ktz. 233, pl. 5, f. 245
ramosissimum Ag. (Schizonema) 231, 232
Raphidæ (Campylo-discus) 376 (No. 79)
Raphidiæ 123 (Sub-Family I.)
Raphoneidæ 293, 328 (Tribe IX.)
Raphoneis Ehr. 328, 329, 331 (No. 49)
Rattrayella, De Toni 481, 491 (No. 153)
reecens Cleve (Rutilaria) 459, 462
recta Greg. (Amphipora) 265
recta (Grev.) Grun. (Amphoropsis) 266*
recta (Donkin) Grun. (Donkinia) 248* pl. 5, f. 286
 var. angusta H.P. 248
 var. minuta H.P. 248
recta Hantzsch (Nitzschia) 400
rectangulata Greg. (Navicula) 164, 166, pl. 2, f. 74
 var. Stauntoni Grun. 165
rectum Donkin (Pleurosigma) 249
Regina W. Sm. (Biddulphia) 170, 471, pl. 34, f. 894
Regina Heib. (Trinacria) 456*
Reicheltia H.V.H. 152, 243 (No. 15) = Gomphopleura
Reinhardtii Grun. (Navicula) 170, 185, pl. 3, f. 132
 var. gracilior Grun. 185
Reinhardtii Grun. (Stauroneis) 185
reniformis Ralf. (Coscinodiscus) 537
reticulatus Cleve (Asteromphalus) 504*
retusa Breb. (Navicula) 168, 170, pl. 2, f. 79
 var. subretusa 171, pl. 2, f. 80
reversa H. Sm. (Nitzschia) 405
reversum Greg. (Pleurosigma) 250, 256, pl. 28, f. 797
Rhabdium Walbroth 1833 (No. 40)
Rhabdonema Ktz. 352, 360 (No. 71)
Rhabdosira Ehr. 1809 (No. 40)
Rhabdodiscus Th. Christian 236* (No. 7)
Rhabdodiscus Ktz. 1844 (No. 714)
Rhabdococcus Ehr. 1870 (No. 39)
Rhipidophora Ktz. 341 (No. 61)
Rhizonolia Ehr. 1843 (No. 1)
Rhizolenia (Ehr. Bright., Perag.) 412, 413, 416, 420, (No. 84)
Rhizosoleniæ 412 (Chaetocera)
Rhizosoleniopsis De Toni 1804 (No. 84)
Rhoiconeis Grun. 152, 238 (No. 8)
Rhoicosigma Grun. 152, 249, 260 (No. 23)
Rhoicosphenia Grun. 268, 275 (No. 28)
rhombica Greg. (Navicula) 234, 235, pl. 27, f. 783
rhomboides Breb. (Vanheurnella) 239, 240, 303, pl. 5, f. 249
 var. crassinervis 240, pl. 5, f. 250
Rhombus (Ehr.) W. Sm. (Biddulphia) 466, 470, 472, pl. 20, f. 634
 var. trigona Cl. 466, 472, pl. 20, f. 635
rhombus Ralfs. (Tetracyclus) 359
Rhopalodia Otto Muller 297, 298 (No. 350)
rhyngocephala Ktz. (Navicula) 175, 181, pl. 3, f. 119
 var. ampliceros 181, pl. 3, f. 120
 var. rostellata 181, pl. 3, f. 121
rigida Ktz. (Amphipora) 396
rigidum W. Sm. (Pleurosigma) 250, 251, 252, pl. 6, f. 265
Rimaria Ktz. 1844 (No. 40)
rimosa O'Meara (Amphipora) 366
rimosa O'M. Brun. (Hydrosilicon) 366
robusta Greg. (Amphora) 126, 129, pl. 24, f. 670
robusta Ralfs. (Eunotia) 293, 303, pl. 9, f. 381
 var. tetraodon 303, pl. 9, f. 382
robusta Pant. (Keratophora) 478,* 479
robusta (Rhizosolenia) 414, pl. 33, f. 883
robusta Ehr. (Surirella) 399, 371, pl. 12, f. 577
 var. splendida 371, pl. 12, f. 578
 var. tenera 371, pl. 12, f. 579
robusta Ralfs. (Synedra) 308, 316, pl. 30, f. 836, 837
Roesana Rab. (Melosira) 440, 442, pl. 19, f. 614
 var. spiralis 442, pl. 19, f. 616
 var. denticulata 439*
Roperia Grun. 481, 490 (No. 151)
Roperii (Breb.) Kitton (Actinocyclus) 522, 524, pl. 34, f. 898
Roperii Breb. (Eupodiscus) 524
Rosaria Carmichael 1827 (No. 109)
Rossicus Pant. (Ktenodiscus) 431
roseolata Ktz. ? (Navicula) 181
rostrata W. Sm. (Amphora) 132, 133, pl. 24, f. 679
rostrata Wall. (Stigmophora) 156
Rothii Grun. (Coscinodiscus) 533
Rouxia Br. and Her. 152, 244, (No. 17)
rupestris A. Braun (Gomphogramma) 357
rupestris (A. Braun) Grun. (Tetracyclus) 357,* pl. 11, f. 4892

- rupicola* Gr. (*Cymbella*) 144
Rutilaria Grev. 429, 433, 459 (No. 101)
Rutilariopsis H.V.H. 459 (No. 125)
rutilans (*Schizonema*) 245
Rylandsia Grev. 500, 505 (No. 169)
Rylandsianum Grev. (Heterodictyon) 514*
Salacia Pant. 359 (No. 69a)
salvata (Grev.) (*Cymatocis*) 238
Salina W. Sm. (*Amphora*) 132, 134, pl. 1, f. 6
 var. *minor* 134, pl. 1, f. 7
salina W. Sm. (*Stauroneis*) 158, 160, pl. 1, f. 54
salina H. Sm. (*Suriella*) 373
salinarum Grun. (*Navicula*) 175, 178, pl. 3, f. 108
Salpa Ehr. (*Sicylii*) 140
Sandriana Grun. (*Navicula*) 203, 204, pl. 27, f. 756
Sarcophagus Greg. (*Gomphonema*) 274, pl. 29, f. 813
Sarniensis Grev. (*Amphora*) 132, 135, pl. 24, f. 682
Saxonica Rab. (*Navicula*) 240
Scalares (Nitzschia) 383, 391 (No. 81)
Scalaris W. Sm. (Nitzschia) 391, pl. 32, f. 874
Scalaris (Raphoneis) 329*
Scalproides Rab. (*Pleurosigma*) 250, 259, pl. 7, f. 284
Scalprum Bréb. (*Pleurosigma*) 256
Scandinavica (Lag.) A.S. (*Navicula*) 210, 212, pl. 27, f. 764
Scandinavica Lag. (*Stauroneis*) 212
Scapha Edwards (No. 30, 60)
Scaphularia Ktz. 1844 (No. 40)
Scaptoneis Ehr. 328, 331, (No. 51)
Schizonema (Ag.) 230, 231, 233, 245, 406 (No. 7)
Schizostauron Grun. 236 (No. 7)
Schuetzia De Toni. 496 (No. 157)
Schumanniana (Grun.) Cl. (*Caloneis*) 213
Schumanniana Grun. (*Navicula*) 210, 213, pl. 4, f. 187
Schwartzii (Gr.) P.P. (*Opephora*) 333*
Scoliopleura Grun. 152, 246, (No. 19)
Scoliotropis Cleve 247 (No. 19)
Scotica Ktz. (*Cyclotella*) 449
Scotica H. Sm. (*Cymbella*) 151
Scoticus (Ktz.) Grun. (*Hyalodiscus*) 449
sculpta (Shadb.) H.V.H. (Biddulphia) 470, 476, pl. 21, f. 645
sculpta Ehr. (*Navicula*) 216, pl. 4, f. 194
Sculptera (*Navicula*) 163, 216, 233 (No. 7)
sculptum Shad. (*Triceratium*) 476
sculptus (W. Sm.) Ralfs. 482,* pl. 21, f. 646
 var. *coelata* 482
scutelloides W. Sm. (*Navicula*) 210, 211, pl. 27, f. 763
Scutellum Ehr. (*Cocconeis*) 286,* 287, pl. 8, f. 338
 var. *stauroneiformis* 287
 forma *parva* 287, pl. 8, f. 339
Scutellum O'Leary (*Navicula*) 198
Scutum Schumann? (*Navicula*) 210, 213, pl. 4, f. 185
Scytellum Ag. 1827 (No. 7)
sejuncta Ad. Sch. (*Navicula*) 169, 175, pl. 25, f. 708
semen Ehr. (*Navicula*) 176, 187, pl. 25, f. 718
Seminulum Grun. (*Navicula*) 226, 227, pl. 5, f. 228
semiplena Grev. (*Pinnularia*) 209
Septenarium Ehr. (*Actinogonium*) 503*
serians Bréb. (*Navicula*) 216, 217, 303, pl. 4, f. 196
 var. *brachysira* 217, pl. 4, f. 197
Seriantes (*Navicula*) 163, 216 (No. 7)
serpentina (Ralfs.) Ehr. (*Grammatophora*) 354, 355, pl. 11, f. 482a
 var. *pusilla* 355
setaceum Ktz. (*Schizonema*) 233
setigera Bri. (*Rhizosolenia*) 414, pl. 17, f. 602
Shadbolianum Grev. (*Triceratium*) 466, 467*
Shrubsoleii Cleve (*Rhizosolenia*) 415
senarius Johns. (*Asterodiscus*) 505
Sigma W. Sm. (Nitzschia) 399, 398, pl. 16, f. 531
 var. *intercedens* Grun. 396, pl. 16, f. 532
 var. *rigida* (Ktz.) Grun. 396, pl. 16, f. 533
 var. *rigidula* Grun. 396, pl. 16, f. 534
 var. *Sigmatella* Grun. 397, pl. 16, f. 535
Sigmata (Nitzschia) 383, 396
Sigmatella Bréb. 1838 (Nos. 14, 22, 81)
Sigmoidea H. Sm. (*Amphilectaria*) 396
Sigmoidea H. Sm. (*Homocladia*) 397, 458
Sigmoidea (Ehr.) W. Sm. (Nitzschia) 395, 127, pl. 16, f. 528
Sigmoidea (Ehr. Sm.) H.V.H. (Nitzschia) 408
Sigmoidea (Nitzschia) 383, 395
Sicula (Ehr.) Cl. (*Caloneis*) 219
 var. *gibberula* 220
 var. *ventricosa* 220
simplex Witt. (*Pyrgodiscus*) 426
simulans Donk. (*Navicula*) 234, 235, pl. 27, f. 784
Sinuata (W. Sm.) Grun. 390, pl. 15, f. 516
 var. *Tabellaria* Grun. 391, pl. 15, f. 517
Skeletonema Grev. 429, 430 (No. 109)
Slesvicensis Grun. (*Navicula*) 180
Smithii (Ralfs.) H.V.H. (Biddulphia) 470, 474, pl. 21, f. 641
Smithii Ralfs. (*Ceratulus*) 469, 468,* 474
Smithii Thw. (*Mastogloia*) 153, 154, pl. 2, f. 60
 var. *laeustris* Grun. 153,* 154, pl. 2, f. 61
Smithii Ag. (*Navicula*) 231, pl. 5, f. 241
Smithii Bréb. (*Navicula*) 197, 198, 268, pl. 4, f. 151a, b
 var. *aestiva* 198
 var. *Scutellum*, 198, pl. 4, f. 152
 var. *fusca* 198, 199
Smithii Ag. (*Schizonema*) 231
Smithii Grun. (*Stauroneis*) 158, 161, pl. 1, f. 58
Smithii Ralfs. (*Suriella*) 369, 370, pl. 31, f. 865
Sol. Wall. (*Coscinodiscus*) 513
Sol. Schutt (*Planktoniella*) 533*
solaris Greg. (*Navicula*) 176, 186, pl. 25, f. 717
Solea (Bréb.) W. Sm. (*Cymatopleura*) 366,* 367, pl. 12, f. 482b
 var. *regula* (Ehr.) Ralfs. 367
Solevoluti H. Sm. part. (*Amantidium*) 301
Solium Heib. 450, 455 (No. 121)
Spatangidium Bréb. 1857 (No. 167)
Sorex Ktz. (*Epithemia*) 294, 295, pl. 9, f. 351
spatulata Bréb. (Nitzschia) 393, pl. 16, f. 523
 var. *hyalina* 393, 394, pl. 16, f. 524
Spathulate (Nitzschia) 383, 393 (No. 81)
spatulatum Shad. (*Euphyllodium*) 365
spatulatum (Shad.) H.V.H. (*Podocystis*) 365
speciosum W. Sm. (*Pleurosigma*) 250, 253, pl. 28, f. 793
spectabiles (Nitzschia) 383, 398 (No. 81)
spectabilis Greg. (*Amphora*) 137, pl. 24, f. 687
spectabilis Greg. (*Navicula*) 202, pl. 27, f. 757
spectabilis (Ehr.) Ralfs. (Nitzschia) 382,* 398, pl. 16, f. 541
spectabilis H. Sm. (Nitzschia) 391
spectabilis Ehr. (*Synedra*) 398
Spenceii W. Sm. (*Pleurosigma*) 250, 257
 var. *Smithii* Grun. 257, pl. 7, f. 276
 var. *Kützingii* Grun. 257, pl. 7, f. 277
 var. *acutiuscula* Grun. 257
 var. *nodifera* Grun. 257, pl. 7, f. 278
 var. *curvula* Grun. 258, pl. 7, f. 279
Spermatogonia Leud. Fort. 541 (No. 191)
Sphaerophora Hassall 1841 (No. 109)
sphaerophora Ktz. (*Navicula*) 216, pl. 4, f. 195
Sphaeroterms Ehr. 1852 (No. 109)
Sphenella Ktz. (No. 27)
Sphenosira Ehr. (No. 27)
Spinocystis Hassall 1845 (No. 77)
spicula W. J. Hickie (Stauroneis) 158, 160, pl. 1, f. 53
spiralis H. Sm. (*Campylodiscus*) 374
spiralis Ehr. (*Liparoglyra*) 442
spiralis Ktz. (*Suriella*) 359, 374, pl. 13, f. 592
spinosa H. Sm. (*Orthosira*) 442
spinosa Kützn. (*Trochosira*) 435*
splendens Shad. (*Actinophenia*) 497
splendens (Shad.) Ralfs. (*Actinoptychus*) 496, 497, pl. 22, f. 649
splendens Ktz. (*Synedra*) 310
splendida Ehr. (*Navicula*?) 371
splendida Greg. (*Navicula*) 190, 193, pl. 26, f. 729
 var. *Puella* Ad. Schm. 193, pl. 26, f. 730
splendida (Greg.) Grun. (*Orthoneis*) 283,* 284, pl. 29, f. 814
splendida Ktz. (*Suriella*) 370, 371
splendius Grev. (*Porodiscus*) 510*
Squammosa (*Rhizosolenia*) 414
stauntoni Grun. (*Alloionis*) 166
Staurogramma Rab. 158 (No. 6)
Stauroneidae (*Navicula*) 206 (No. 7)
Stauroneidae (*Schizonema*) 232 (No. 7)
Stauroneis Ehr. 152, 158, 161, 207, 212 (No. 6)
stauroneiformis H. Sm. (*Cocconeis*) 287
Stauroptera Ehr. 236
stauroptera Grun. (*Navicula*) 168, 171, pl. 2, f. 85
 var. *parva* 172, pl. 2, f. 85
stauroptera (Grev.) Cl. (*Pseudo-amphiprora*) 263, 264
Staurorigma Grun. 158 (No. 6)
Staurorsira (*Fragilaria*) 323, 325 (No. 44)
Stella Norm. (*Asterolampra*) 505
Stella Ratt. (*Stelladiscus*) 505*
Stelladiscus Rattray 500, 505 (No. 168)
stellatus Grev. (*Glyphodiscus*) 485*
Stelliger Bail. (*Hyalodiscus*) 448*
Stenoneis Cleve. 152, 241 (No. 12)

- Stenopterobia* De Breb. 374 (No. 78)
Stephanodiscus Ehr. 509 (No. 183)
Stephanogonia Ehr. 437, 502 (No. 107)
Stephanopyxis Ehr. 429, 434, 445, 510 (No. 103)
Stephanosira Ehr. 1848 (No. 100)
Stephanos (Hors.) Schult. (= *Hansenella*) 416
Stictodesmis Grev. 239 (No. 71)
Stictodiscus Grev. 500, 506 (No. 170)
Stictoneis Grun. 1898 (No. 32)
Stigmophora Wallich 156 (No. 47)
Stolterfothii Castr. (= *Porodiscus*) 516
Stolterfothii H. P. (Rhizosolenia) 416
Stoschia (Janisch) 510, 537* (No. 188)
Strangulomena Grev. 420, 431 (No. 99)
Streptotheca Cleve 450, 473 (No. 129)
striata (Ktz.) Grun. (= *Cyclotella*) 446, pl. 22, f. 651
 var. *stylorum* 446
striata *Stell.* (= *Campylodiscus*) 416
Striate (= *Campylodiscus*) 376, 378 (No. 79)
Striatella Agardh, 352, 352 (No. 73)
striatula Lyngb. (= *Fragilaria*) 323, 324, pl. 30, f. 842
striatula Turpin (= *Suriella*) 369, 371, pl. 13, f. 580
 var. *biplicata* Grun. 371, pl. 13, f. 581
striatus Shadd. (= *Campylostylus*) 310*
striatus Ktz. (= *Coscinodiscus*) 449
strigilis W. Sm. (= *Pleurosigma*) 250, 256, pl. 7, f. 275
strigillatus Witt. (= *Coscinodiscus*) 539
strigosum H. Sm. (= *Pleurosigma*) 251
striolatum Ehr. (= *Triceratium*) 499
striolatum (Ehr.) Roper (= *Triceratium*) 472
Strombus Schutt, 1893 (No. 84)
Stylaria Bory, 1822 (No. 61)
Styloneis Ehr. = 1909, error for *Sceptroneis*
styliformis E. L. (Rhizosolenia) 413*, 414, 415, pl. 17, f. 601
Stylobibulum Ehr. 352, 352 (No. 70)
subaequalis Grun. (= *Cymbella*) 141, 143, pl. 1, f. 26
subaequalis H. Sm. (= *Cymbella*) 160
subcapitata Greg. (= *Navicula*) 198, 173, pl. 2, f. 91
 var. *paucistriata* 173, pl. 2, f. 92
subcohaerens *Fitzc.* (= *Elabonema*) 239
subcohaerens Grun. (= *Homocidaria*) 408
subcohaerens Grun. var. *Scotica* (= *Homocidaria*) 406*
subcohaerens (Grun.) H. V. H. (= *Nitzschia*) 3, pl. 35, f. 915
subcincta Ad. Schum. (= *Navicula*) 191, 195, pl. 26, f. 737
subdivisa Grun. (= *Navicula*) 223
subflexilis H. Sm. (= *Albiastrum*) 442
subhamulata Grun. (= *Navicula*) 223, 224, pl. 5, f. 225
subinflata Grun. (= *Navicula*) 205, 208, pl. 27, f. 760
 var. *elliptica* 208
sublinearis Grun. (= *Navicula*) 168, 170, pl. 2, f. 78
suborbicularis Greg. (= *Navicula*) 197, 199, pl. 26, f. 748
 var. *coffeiformis* Ad. Schum. 199, pl. 26, f. 749
subretusa Grun. (= *Navicula*) 171
subsalsa W. Sm. (= *Suriella*) 369, 370, pl. 31, f. 866
subsessilis Ehr. (= *Achnanthes*) 278, 279, pl. 8, f. 325
subtile Ehr. (= *Gomphonema*) 299, 271, pl. 29, f. 811
subtilis (Greg.) Ralfs. (= *Actinocyclus*) 522, 524, pl. 23, f. 661
subtilis Ehr. (= *Coscinodiscus*) 526
subtilis Eul. (= *Coscinodiscus*) 533
subtilis (Ehr.) Grun. (= *Coscinodiscus*) 529, 532, pl. 34, f. 901
 var. *Normani* Greg. 533, pl. 23, f. 668
 var. *Rothii* Grun. 533
subtilis Grun. (= *Denticula*) 352, pl. 11, f. 464
subtilis Greg. (= *Eupodiscus*) 524
subtilis Bail. (= *Hyalodiscus*) 449
 var. *Scotica* 448, pl. 35, f. 917
subtilis Grun. (= *Nitzschia*) 400, 401, pl. 17, f. 552
 var. *paleacea* Grun. 491, pl. 17, f. 553
subtilis Greg. (= *Pinnularia*) 189
sulcata (Ehr.) Ktz. (= *Melosira*) 439*, 440, 444, pl. 19, f. 624
 var. *genuina* Grun. 444
 var. *radiata* Grun. 444
sulcata Ehr. (= *Paralia*) 439
sulcata *Heib.* (= *Paralia*) 444
superba Ktz. (= *Synedra*) 308, 316, pl. 30, f. 834
superimposita Ad. Schum. (= *Navicula*) 177, 189, pl. 25, f. 724
Suriraya *Fitzc.* 1862 = *Suriella* (No. 78)
Suriella Turpin 364, 368 (No. 78)
Suriella (Ehr. ?) Grun. (= *Raphoneis*) 330, pl. 10, f. 397
 var. *Australis* 330, pl. 10, f. 398
Surirelle 364 (Tribe XVI.)
Surirellinae 293, 364 (Cohort III.)
Symblypharis Ehr. 1872 (No. 132)
Symbolophora Ehr. 496 (No. 157)
Syneciella Ehr. 140 (No. 2)
- Syndendrium* Ehr. 427 (No. 93)
Syndetocystis Ralfs. 429, 432 (No. 100)
Syndetonis (Grun.) 412, 425 (No. 91)
Synedra Ehr. 234, 230, 397, 323 (No. 40)
Synedrae 293, 307 (Tribe VII.)
Syringidium Ehr. 412, 447 (No. 93)
Syrinx *Corda* 1834 (No. 64)
Systephania Ehr. 435 (No. 103)
Tabellaria Ehr. 352, 356 (No. 68)
Tabellaria Ehr. (= *Navicula*) 168, 172, pl. 2, f. 87
 var. *stauroneiformis* 172
Tabellariose 338, 352 (Tribe XV.)
Tabellarium 293, 338 (Cohort II.)
Tabularia *Kütz.* 1844 (No. 40)
tabulari *Kütz.* (= *Synedra*) 314
Tabulina Grun. 450, 477 (No. 135)
Tania H. Sm. (= *Nitzschia*) 409
Tamesis Cleve (= *Streptotheca*) 493* 464
Tebestnozia Pant. 488 (No. 149)
Tenuchium *Wulffsch.* 1833 (No. 36)
tenuis *Breb.* (= *Navicula*) 160
tenera H. Sm. (= *Amphora*) 138
tenera Greg. (= *Suriella*) 371
tenue *Ag.* (= *Adiantum*) 349
tenuecollis *Heib.* (= *Fragilaria*) 323, 326, pl. 30, f. 843, 843 bis
 var. *intermedia* 326, pl. 30, f. 844
tenuicornis Grun. (= *Rutilaria*) 433*
tenuis Grun. (= *Coscinodiscus*) 521*
tenuis Castr. (= *Cyclophora*) 237
tenuis Ktz. (= *Denticula*) 351, 352, pl. 11, f. 461
 var. *inflata* 352, pl. 11, f. 462
 var. *frigida* 352, pl. 11, f. 463
tenuis (Ktz.) Grun. (= *Liemophora*) 342, 345, pl. 31, f. 859
tenuis Ktz. (= *Helvonia*) 443
tenuissimum W. Sm. (= *Pleurosigma*) 250, 258, pl. 28, f. 798
Terebraria Grev. 328, 329 (No. 48)
Termes Ehr. (= *Navicula*) 174
ternaria *Perag.* (= *Horibaudia*) 542*
Terpsinoe Ehr. 450, 452, 453 (No. 117)
tessellata (Roper) Grun. (= *Roperia*) 490*
tessellata *Roper* (= *Eupodiscus*) 490*
Tessella Ehr. 362 (No. 73)
Testudo Grun. (= *Tabulina*) 477*
Tetracyclus (Ralfs.) Grun. 352, 357, 359 (No. 69)
Tetragramma Ehr. 453 (No. 117)
tetraodon (Eunotia) 394
Tetrapodiscus Ehr. 1843 (No. 149)
Thalassionema Grun. 319 (No. 412)
Thalassiosira Cleve 429, 439 (No. 105)
Thalassiothrix Cleve and Grun. 307, 321 (No. 43)
Thaumadiscus Cleve 1885 (Nos. 92, 99)
Thaumatomena *Greville* 427 (No. 92)
thermalis *Kütz.* (= *Navicula*) 351
thermalis (Ktz.) Grun. (= *Nitzschia*) 388, 389, pl. 15, f. 509
 var. *intermedia* Grun. 389, pl. 15, f. 510
 var. *littoralis* Grun. 389
Thurcii *Breb.* (= *Campylodiscus*) 378, pl. 14, f. 595
tineta (Ag.) Grun. (= *Liemophora*) 342, 344, pl. 31, f. 856
torta *Breb.* (= *Suriella*) 374
Toxarium (Synedra) 309, 317 (No. 40)
Toxomides *Dunkin* 152, 247, 249 (No. 20)
Toxosira *Breb.* (No. 39)
Trachyneis Cleve 206 (No. 7)
Trachysphenia P. Petit 328, 331 (No. 50).
transversale H. Sm. (= *Pleurosigma*) 252
Trevelyana *Donk.* (= *Navicula*) 194, 166, pl. 2, f. 73
Triceratium Ehr. 157, 466, 469 (No. 132)
tridentula Ehr. (Eunotia) 299, 301, pl. 9, f. 375
trigonum *Bailey* (= *Ditylum*) 424
Trigonium *Cleve* 1807 (No. 132)
Trinacria *Heib.* 450, 455 (No. 121)
trinode H. Arn. (= *Achnanthidium*) 282
trinodis (Arnott) Grun. (= *Achnanthes*) 278, 282, pl. 28, f. 788
trinodis Grun. (= *Navicula*) 230
trinodis Grun. (= *Rhiconopsis*) 282
triodon Ehr. (Eunotia) 299, 303, 304, pl. 9, f. 383
Tripodiscus Ehr. 1839 (No. 149)
triquetra *Wald.* (= *Hydrosera*) 453, 454
triuiculata Grun. (= *Navicula*) 238
Trochiscia *Muntagne* 1837 (No. 112)
Trochosira *Kitton* 434 (No. 103)
Trocnus (Ehr.) *Schum.* (= *Navicula*) 213
Tropica *Schutt* (= *Glossierella*) 513*
Tropidoneis *Cleve* 152, 263 (No. 25)
Truania *Pant.* 492, 497 (No. 158)

- Tryblionella (W. Sm.) Grunow. 383, 384, 388, 408 (No. 81)
 Tryblionella Hantzsch (Nitzschia) 384, 385, pl. 15, f. 493
 var. *Levidensis* 385, pl. 15, f. 494
 var. *calida* 385, pl. 15, f. 495
 var. *littoralis* 385, pl. 15, f. 496
 Tschestnowia Pant. 1893, 448* (No. 149)
 Tubularia Brun. 337 (No. 57 bis.)
 tumida Bréb. (Cymbella) 141, 148, pl. 1, f. 42
 tumida H. Sm. (*Navicula*) 187
 tumida (Bréb.) Rab. (Scolioleptera) 246,* pl. 5, f. 284
 tumidum Bréb. (*Cocconeina*) 148
 tumidula Grun. (Cymbella) 141, 145, pl. 25, f. 697
 Tuomeyi Bail. (Biddulphia) 470, 471, pl. 34, f. 895, 896
 turgida Greg. (Amphora) 132, 139, pl. 24, f. 685
 turgida W. Sm. (Biddulphia) 470, 473, pl. 21, f. 638
 turgida Ehr. (*Ceratulus*) 473
 turgida Greg. (Cymbella) 149
 turgida (Ehr.) Ktz. (Epithemia) 294,* 295, pl. 9, f. 346
 var. *Westermanni* Ktz. 295, pl. 9, f. 347
 var. *granulata* 295, pl. 9, f. 348
 var. *Vertagus* 295, pl. 9, f. 349
 turgida W. Sm. (Saurirella) 369, 372, pl. 31, f. 867
 turgidum (Greg.) Grun. (Encyonema) 149, pl. 1, f. 45
 Turris (Creswellia) H.V.H. 434
 Turris (Greg.) Ralfs. (Stephanopyxis) 434
 Tuscula Ehr. (Navicula) 205, pl. 4, f. 166
 Ulva (Nitzsch) Ehr. (Synedra) 308, 310, pl. 10, f. 409
 var. *splendens* 310, pl. 10, f. 410
 var. *subaequalis* (Grun.) 310, pl. 10, f. 411
 var. *longissima* 310, pl. 10, f. 412
 var. *spathulifera* Grun. 307* 311, pl. 10, f. 413
 var. *amphirhynchus* 311, pl. 10, f. 414
 var. *Danica* 311, pl. 10, f. 415
 var. *lanceolata* 311, pl. 10, f. 416
 var. *obtusa* 311, pl. 10, f. 417
 var. *oxyrhynchus* 311, pl. 10, f. 418
 var. *vitrea* 311, pl. 10, f. 419
Ulmaria Ktz. 1844 (No. 40)
Ulva Vaucher 1803 (No. 93, 7)
ulvacea Berk. (*Dickicia*) 233
ulvacea (Berk.) H.V.H. (Navicula) 233, pl. 27, f. 781
umbonata Grév. (Xanthiopyxis) 512*
undata W. Sm. (Fragilaria) 323, 324, pl. 30, f. 841
 var. *constricta* 324
undulata (Bailey) Greg. (Synedra) 309, 317, pl. 10, f. 437.
undulatum Ehr. (Lithodesmium) 495,* pl. 19, f. 627
undulatum Bréb. (*Triceratium*) 424
undulatus (Bail. ?) Ralfs (Actinoptychus) 493,* 495
undulatus Ehr. (Actinoptychus) 493,* 494,* 496, pl. 22, f. 648
undulatus Ralfs. (Actinoptychus) 495, 496
undulatus (Debya) 494
undulatus (Omphalopelta) 494
Unger Grun. (Gomphonitzschia) 408*
unipunctata Ag. (Striatella) 362,* 363, pl. 12, f. 485a
vacillans Ad. Schm. (Navicula) 191, 194, pl. 3, f. 150
 forma *minuta* 194
Vago (Campylodiscus) 376, 377 (No. 79)
Vanheureka Bréb. 239, 240 (No. 11)
Van Heureka Pant. 540,* (No. 191)
Van Heureka Grun. (Plagiogramma) 337, 338, pl. 10, f. 391
Van Heureka Grun. (Plagiotropis) 204, 265, pl. 6, f. 295
Van Heureka Grun. (Rhoicosphenia) 275, 276, pl. 7, f. 321
varians Lauder (Ch.) (Bacteriastrum) 422, pl. 18, f. 605
varians Ag. (Melosira) 438,* 439, 440, 441, pl. 18, f. 611
Vaucheria Ktz. (Synedra) 328, 310, pl. 10, f. 406
 var. *parvula* 310, pl. 10, f. 407
 var. *perminuta* Grun. 310, pl. 10, f. 408
 var. *deformis* 310, pl. 30, f. 833
Veneris Ktz. (Eunotia) 299, 301, pl. 30, f. 826
 var. *obtusiuscula* Grun. 301, pl. 30, f. 827
veneta Ktz. (Amphora) 132, 134, pl. 1, f. 11
veneta Ktz. (*Navicula*) 181
ventricosa Ktz. (Epithemia) 296
ventricosa (Ehr.) Donk. (Navicula) 219, 220, pl. 5, f. 209
 var. *minuta* 220, pl. 5, f. 210
ventricosa Ktz. (*Stauronema*) 207
ventricosum Ktz. (Encyonema) 149, 150, pl. 1, f. 49
ventricosum Greg. (Gomphonema) 269, 274, pl. 8, f. 314 bis.
 var. *ornata* Grun. 274
Vermicularis (Ktz.) Grun. (Nitzschia) 395, pl. 16, f. 529
Vertagus Ktz. (Epithemia) 295
vertebra Greg. (Synedra) 309
Vesiculifera Hassall 1845 (No. 109)
Vibrio Muller 1788 (No. 81)
vibrio Ehr. (Gomphonema) 273
virescens Ralfs (Fragilaria) 323,* pl. 11, f. 442
virgata (Roper) Grun. (Hantzschia) 381, pl. 15, f. 488b
viridis Ktz. (Navicula) 164, 165, pl. 2, f. 70
 var. *commutata* Grun. 165, pl. 2, f. 71
vividula Ktz. (Navicula) 175, 179, pl. 3, f. 115
 forma *minor* 180, pl. 3, f. 116
 var. *avenacea* 180, pl. 3, f. 117
 var. *Slovensiensis* 180, pl. 3, f. 118
vividula Bréb. (Vanheureka) 239, 240, pl. 5, f. 251
vitrea Norman (Nitzschia) 399, pl. 16, f. 544
 forma *major* 399, pl. 16, f. 545
 var. *salinarum* 399, pl. 16, f. 546
 var. *recta* 400, pl. 16, f. 547
vitrea (W. Sm.) Grun. (Plagiotropis) 264, 265, pl. 29, f. 805
vitrea Ktz. (Synedra) 311
Vivaces (Nitzschia) 383, 392 (No. 81)
vivax W. Sm. (Nitzschia) 392, pl. 33, f. 877
vortex Witt. (Gyrodiscus) 503*
Vorticella Muller 1788 (No. 27)
Vulgare Thw. (*Colletanema*) 240
vulgare Bory (Diatoma) 348* pl. 11, f. 465
 var. *linearis* 349, pl. 11, f. 466
vulgaris Ktz. (*Sphenella*) 275
vulgaris (Thw.) H.V.H. *Vanheureka* 239,* 240, pl. 5, f. 252
vulpina Ktz. (Navicula) 175, 179, pl. 3, f. 111
Wausbeckii Donk. (*Pleurosigma*) 256
Weissflogii Pant. (Actinodictyon) 498
Weissflogii H.V.H. (Helminthopsis) 455
Weissflogii Grun. (Micropodiscus) 492*
Weissflogii A. Schm. (Navicula) 191, 194, pl. 3, f. 148
Westii W. Sm. (Melosira) 440, 441, pl. 18, f. 609
Westii (W. Sm.) Grun. (Scolioleptera) 246, pl. 28, f. 791
Whampoense Schw. (Hydrosera) 454
Whighamii Bri. (Chaetoceros) 421,* 422, pl. 18, f. 604
Willemoesia Castr. 510, 537 (No. 188)
Williamsonii Greg. (*Diadesmis*) 334
Williamsonii (Greg.) Grun. (Glyphodesmis) 334,* pl. 30, f. 847
Wittia Pant. 493, 499 (No. 162)
Xanthiopyxidea 513
Xanthiopyxis Ehr. 509, 512 (No. 175)
Zebra (Ehr.) Ktz. (Epithemia) 294, 296, pl. 9, f. 357
 var. *proboscidea* Grun. 297, pl. 9, f. 358
Zinkenii Ktz. (*Meridion*) 348
Zodiacus Ehr. (Euampia) 461,* pl. 19, f. 628
zonulatus Rattray (Aulacodiscus) 488*
Zygoceros Ehr. 466 (No. 132)

General Index.

- Alae 87
Apparatus, accessory 28, for collecting 29, for marine gatherings 40
Authors cited in this work 121
Auxospores 17, 21—23, forced production of, in cultivations 54
Beads 8, alveoles or hollows 8, proved by sections 88, by metallic deposit 88, when submerged 88, by fragments of broken valves 89, in *Triceratium* and *Coscinodiscus* 90, in *Pinnularia* 91
Bibliography, general 104, special of British Isles 113
Blank space 8
Bütschli, Prof. O., on movement 9, 12
Camera lucida 28
Canaliculi 91
Cell, the Miquel, for cultivation 49
Chlorophyll 5
Chromatophores 3
Cingulum 1
Classification of Pfitzer-Petit founded on endochrome 95, of H. L. Smith founded on raphe 97, in this work 97
Cleaning diatoms 65
Coleoderm 2
Collecting diatoms 29, inland 29, marine and pelagic 39, marine deposits 42, guanos 42, lacustrine deposits 43
Collecting instruments 29
Collections of Diatoms 110, used for this work 111
Collectors cited in this work 121
Colouring matter, how composed 5, 7
Condensers 25
Conjugation 21—24
Connecting band 1
Cox, Jacob, D., on deformed diatoms 57—62
Cox, J.D., on Movement 9
Crypto-Raphidiæ 93, 123, 410
Cultivation of Diatoms 43—55, Dr. Macchiatì on 44, Dr. Miquel on 44, ordinary cultivations of fresh water diatoms 46, artificial cultivation of marine diatoms 47, pure cultivation 48, the Miquel cell 49, Mr. Gill's cultivations 50, results of experiments with cultivations 52
Cultivation, Dr. Miquel on 17, 44
Deby, Julian, section of *Navicula* 2, 14, on deduplication 14, 15
Definitions, see Terms described
Deformed diatoms 56-65
Deposits, marine 42, lacustrine 43
Determining species 28
Desiccation, effect of 53
Diatomine 5
Drag for collecting 40
Drawing 28
Endochrome 1, 3, 94, colour of 5
Fixing 81, fixing medium 79
Fossil diatoms 42, 43, the most ancient 43
Frontal face 8
Frustule 1, 83
Fungi parasitic 64
Furniture of work-room 24
Generic characteristics 98
Genus and species 98
Gill, C. Haughton, cultivations 50, parasitic fungi 64
Girdle 1, girdle view 8
Gratings 90, 91
Grenfell, J. G., on pseudopodia 63
Guanos 42
Hyaline area 8
Illumination of work-room 24
Inhibition 81
Instruments 24, 25, for collecting 29
Investing material 2
Kitton, F., on microspores 23, method of preparation 71
Lacustrine deposits 43
Lauterborn, R., on movement 12, on division of nucleus 13
Light, effect of 53
Liquidambar 77
Lockwood, Samuel, on microspores 23
Magnification of drawings of figures in this work 28, 97
Marine collecting 39, deposits 42, apparatus for 40
Median line 8, 63
Mesorhabde of Manouri 8
Microscope 25
Miquel, Dr., cell for cultivation 49, on cultivation 17, 44—55 on teratology 55, on division of nucleus 13, on existence of nucleus 2
Mounting, 81
Movement of diatoms 9—13
Muller, Otto, on movement 10, on chromatophores 3, 4, on *Melosira arenaria* 16, on law of retarded division 17
Multiplication and reproduction 13—24
Nets for collecting 40
Nodule 8, central and terminal 93
Nucleus 2, division of 13
Objectives 27
Parasitic fungi 64
Pelagic collecting 39
Petit, P., on Endochrome 5, Classification founded on endochrome 95
Pfitzer, Ernst, on Structure 1
Pfitzer-Petit's Classification founded on Endochrome 95
Phycocyanthine 5, 7
Preparation of diatoms 65, Prof. H. L. Smith's method 67, F. Kitton's method 71, J. Kinker's 73, J. Brun's 74, Styrax and liquidambar 76, in very refractive liquids 77, type slides 78, H. Peragallo's method 78
Primordial cell 2
Principal face 8
Protoplasmic mass 2
Pseudopodia Mr. Grenfell on 63
Pseudo-Raphidiæ 93, 123, 292
Pseudo-stauros 8, 86
Pyrenoids 5
Raphe 8, 93
Raphidiæ 93, 123
Reproduction 13-24, methods of 21
Schultze, Max., on movement 12
Schmidt, Dr. Adam regeneration 23
Secondary valves 91
Section of *Navicula* by Prinz 1, 93, by Deby 2, 14, of *Coscinodiscus* by Prinz 1
Section, shewing independence of valve rims 1, process of division 14
Selection 80
Self-division 13
Side view 8
Situation of work-room 24
Smith (Prof. H. L.), classification founded on raphe 97, existence of coleoderm 2, on movement 9, on formation of sporang 22
Smith, William, rejuvenescence 22, conjugation 23
Solution for cultivations 49, 47, 50, 51, for setting 79
Species, what constitutes 99
Spectra, of certain Diatoms, of Chlorophyll 6
Sporange, 21-23
Sporangial form 18
Stauros 8, 94
Striae 8, 85
Striation, variation in the 91, according to elevation 92, temperature 92, light 92
Structure, 1, microscopical 87
Study of Diatoms 24
Styrax 76
Subfamilies 93, 123, Raphidiæ 123, Pseudo-Raphidiæ 292, Crypto-Raphidiæ 410
Temperature, effect of 52
Teratology 55-65, Dr. Miquel on 55, Mr. Weissflog on 56, J. D. Cox on 57-62, Mr. Grenfell on pseudopodia 63, Dr. Zopf on parasitic fungi 64, Mr. Gill on parasitic fungi 46
Terminology 83
Typeslides 78

TERMS DESCRIBED.—Acuminate 86, acuminate-capitate 86, acute 86, adherent 84, ala, alae 87, alveolate 85, 91, alveolate structure 91, apex, apices 85, 89, appendix, appendices 85, arcuate 83, 85, attenuate 86, auxospore 21, axis, axes, longitudinal and transverse 83, bacillar 83, bent 83, 85, bifurcated raphe 93, blank space 8, canaliculus, canaliculi 91, capitate 86, carinate 87, cellular 85, cellular membrane 2, cellular structure 91, cellulose 85, central nodule 93, chlorophyl 5, chromatophore 3, 5, cingulum 1, circular 85, 86, coleoderm 2, complex 83, compound 83, conjugation 13, connecting band 1, connecting zone 1, 83, costa, costae, 85, costate 85, cuneate 89, cuneiform 89, cylindrical 85, defective nodule 93, diatomine 5, dimidiate-striate 85, dorsum 85, dorsal margin 85, double raphe 93, duplicated nodule 93, elliptic 86, endochrome 1, 3, extremities 85, 86, free 84, fronds 84, frontal face 8, frustule 1, 83, geniculate 83, 85, genuflexed 83, 85, genus 98, girdle 1, girdle view 8, 83, grating 99, hyaline area 8, lanceolate 89, longitudinal axis 83, lumen 87, median line 8, 93, mesorhabdite 8, moniliform 85, 91, nodule 8, 93, nucleus 2, nucleole 2, obtuse 86, ocellus 87, orbicular 86, oval 86, partitions 84, pelagic 39, pentan-

gular 86, pervious-striate 85, phycoxanthine 5, plankton 39, polygonal 85, primordial cell 2, principal face 8, process, processes 85, 87, produced 86, protoplasmic mass 2, pseudostauros 8, punctate 91, punctum, puncta 85, pyrenoid 5, quadrangular 86, race 99, raphe 8, 93, reniform 86, rostrate 86, rostrate-capitate 87, rounded 86, rudimentary raphe 93, secondary valve 91, self division 13, septa, septae 84, sessile 84, side view 8, simple raphe 93, smooth 85, species 99, sporangium, sporangial 21, stauros 8, 94, stipitate 84, stria, striae 85, striate 85, tapering 86, terminal nodules 8, 93, thallus 84, torsive 83, transverse axis 83, triangular 86, truncate 86, twisted 83, valve, valves 1, 83, 84, valve view 83, valvular face 8, variation 99, venter 85, ventral side 85, vitta 84, zonal view or face 8, zone 1, 8

Valves 1, variety of shapes of 7, 8, secondary 51

Valvular face 8

Wallich, C. C., on structure 1

Work-room 24

Zonal view 8

Zone 1, 8

Zopf, Dr. W., on parasitic fungi 64

ADDENDA ET CORRIGENDA.

p. 5, l. 11, for "it," read "its"; p. 10, l. 30, insert "a" before "string"; p. 124, for "Cocconeidae," read "Cocconeideae"; p. 152, Gomphopleura=Reicheltia; p. 156, l. 31, for "stigmophora," read "Stigmophora"; p. 166 (5 lines from bottom), for "England," read "Scotland"; p. 169, l. 14, for "Pinnulariae," read "Pinnularie"; ll. 15, 16, for "Radioseae," read "Radiosae"; p. 175, l. 28, for "anceolate," read "lanceolate"; p. 193, l. 15, for "plate 25," read "plate 26"; p. 198, l. 2, for "Major," read "major"; p. 254, l. 2, omit "915"; p. 270 (l. 3 from bottom), the bracket should be after "etc.," and not after "16*"; p. 288, the description of *C. Pediculus* is incorrect. It should be as follows:—

Valve broad, subrhomboidal, strongly flexed; hyaline zone of the superior valve constricted at the median portion; striae interrupted by hyaline flexuous lines; inferior valve showing some short, very robust costae; transverse striae radiant, rather robust, punctate, about 16 to 17 in 1 c.d.m. Length, 15 to 3 c.d.m.

p. 299, l. 4, for "narrow," read "narrow"; p. 306, l. 8, for "1865," read "1863"; p. 317, l. 1, for "IV.," read "III.,"; p. 322, l. 3, for "Nitzschioides," read "nitzschioides"; p. 367, l. 18, insert bracket between "Solea" and "Breb.,"; p. 369, l. 15, for "subsala" read "subsalsa"; p. 402, l. 1, for "debitis" read "debilis"; p. 411 (last line), for "Coccinodiscus," read "Coccinodisceae"; p. 416, l. 11, for "Schült," read "Schutt"; p. 419, in name of figure for "Meridiana," read "meridiana"; p. 429, Mastogonia=Stephanogonia; p. 430, l. 11, for "Ketrodiscus," read "Kentrodiscus"; p. 430, l. 14, for "1891," read "1889"; p. 451, in name of figure, for "Enervis," read "enervis"; p. 454, l. 24, for "Ennotogramma," read "Eunotogramma"; p. 456, in name of second figure, for "Regnia," read "Regina"; p. 459, l. 17, for "Monile," read "monile"; p. 466, l. 29, for "circinnus," read "Circinus"; p. 457, in name of Fig. 200, for "concinus," read "Circinus"; p. 546, col. 1, l. 44, for "Pinnularia" read "Stauroneis."

PLATE I

- Fig. 1. *Amphora ostrearia*, Bréb., p. 139.
 Fig. 2. *Amphora ostrearia*, var. *quadrata*, p. 140.
 Fig. 3. *Amphora ocellata*, Donk., p. 130.
 Fig. 4. *Amphora* *Normanii*, Rab., p. 128.
 Fig. 5. *Amphora acutiuscula*, Kütz., p. 134.
 Fig. 6. *Amphora salina*, Wm. Sm., p. 134.
 Fig. 7. *Amphora salina*, Wm. Sm., var. *minor*, p. 134.
 Fig. 8. *Amphora angularis*, Greg., p. 133.
 Fig. 9. *Amphora angularis*, Greg., var. *lyrata*, p. 133.
 Fig. 10. *Amphora lineolata*, Ehr., p. 138.
 Fig. 11. *Amphora veneta*, Kütz., p. 134.
 Fig. 12. *Amphora perpussilla*, Grun., p. 127.
 Fig. 13. *Amphora commutata*, Grun., p. 132.
 Fig. 14. *Amphora marina*, H.V.H., p. 129.
 Fig. 15. *Amphora ovalis*, Kütz., p. 127.
 Fig. 16. *Amphora ovalis*, Kütz., var. *gracilis*, p. 127.
 Fig. 17. *Amphora ovalis*, Kütz., var. *affinis*, p. 127.
 Fig. 18. *Amphora ovalis*, Kütz., var. *affinis* forma *minor*, p. 127.
 Fig. 19. *Amphora ovalis*, Kütz., var. *pediculus*, Kütz., p. 127.
 Fig. 20. *Amphora ovalis*, Kütz., var. *pediculus*, Kütz., forma *minor*, p. 127.
 Fig. 21. *Amphora ovalis*, Kütz., var. *pediculus*, Kütz., forma *exilis*, p. 127.
 Fig. 22. *Cymbella Ehrenbergii*, Kütz., p. 142.
 Fig. 23. *Cymbella cuspidata*, Kütz., p. 142.
 Fig. 24. *Cymbella cuspidata*, Kütz., var. *naviculiformis*, Auers., p. 142.
 Fig. 25. *Cymbella amphicephala*, Næg., p. 142.
 Fig. 26. *Cymbella subequalis*, Grun., p. 143.
 Fig. 27. *Cymbella obtusa*, Greg., p. 143.
 Fig. 28. *Cymbella pusilla*, Grun., p. 143.
 Fig. 29. *Cymbella delicatula*, Kütz., p. 143.
 Fig. 30. *Cymbella laevis*, Næg., p. 144.
 Fig. 31. *Cymbella affinis*, Kütz., p. 144.
 Fig. 32. *Cymbella leptoceras*, Kütz., p. 144.
 Fig. 33. *Cymbella leptoceras*, Kütz., var. *Elongata*, p. 144.
 Fig. 34. *Cymbella microcephala*, Grun., p. 145.
 Fig. 35. *Cymbella gastroides*, Kütz., p. 146.
 Fig. 36. *Cymbella gastroides*, Kütz., var. *minor*, p. 146.
 Fig. 37. *Cymbella lanceolata*, Ehr., p. 146.
 Fig. 38. *Cymbella cymbiformis*, Ehr., p. 147.
 Fig. 39. *Cymbella cymbiformis*, var. *parva*, p. 147.
 Fig. 40. *Cymbella Cistula*, Hempr., p. 147.
 Fig. 41. *Cymbella Cistula*, Hempr., var. *maculata*, p. 147.
 Fig. 42. *Cymbella tumida*, Bréb., p. 148.
 Fig. 43. *Cymbella Helvetica*, Kütz., p. 148.
 Fig. 44. *Encyonema prostratum*, Ralfs., p. 149.
 Fig. 45. *Encyonema turgidum* (Greg.), Grun., p. 149.
 Fig. 46. *Encyonema caespitosum*, Kütz., p. 150.
 Fig. 47. *Encyonema caespitosum*, Kütz., var. *Auerswaldii*, p. 150.
 Fig. 48. *Encyonema caespitosum*, Kütz., var. *lata*, p. 150.
 Fig. 49. *Encyonema ventricosum*, Kütz., p. 150.
 Fig. 50. *Stauroneis Phœnicenteron*, Ehr., p. 159.
 Fig. 51. *Stauroneis acuta*, Wm. Sm., p. 159.
 Fig. 52. *Stauroneis Gregorii*, Ralfs., p. 160.
 Fig. 53. *Stauroneis Spicula*, W. J. Hickie, p. 160.
 Fig. 54. *Stauroneis salina*, Wm. Sm., p. 160.
 Fig. 55. *Stauroneis anceps*, Ehr., p. 160.
 Fig. 56. *Stauroneis anceps*, Ehr., var. *linearis*, p. 160.
 Fig. 57. *Stauroneis anceps*, Ehr., var. *amphicephala*, p. 161.
 Fig. 58. *Stauroneis Smithii*, Grun., p. 161.
 Fig. 59. *Stauroneis Legumen*, Ehr., p. 161.

PLATE II.

- Fig. 60. *Mastogloia Smithii*, Thwaites, p. 154.
Fig. 61. *Mastogloia Smithii*, Thw., var. *lacustris*, Grun., p. 154.
Fig. 62. *Mastogloia lanceolata*, Thwaites, p. 154.
Fig. 63. *Mastogloia exigua*, Lewis, p. 155.
Fig. 64. *Mastogloia Dansei*, Thwaites, p. 155.
Fig. 65. *Mastogloia Grevillei*, Wm. Sm., p. 155.
Fig. 66. *Mastogloia Braunii*, Grun., p. 156.
Fig. 67. *Navicula nobilis*, Ehr., p. 164.
Fig. 68. *Navicula nobilis*, Ehr., var. *Dactylus*, p. 165.
Fig. 69. *Navicula major*, Kütz., p. 165.
Fig. 70. *Navicula viridis*, Kütz., p. 165.
Fig. 71. *Navicula viridis*, Kütz., var. *commutata*, Grun., p. 165.
Fig. 72. *Navicula cardinalis*, Ehr., p. 165.
Fig. 73. *Navicula Trevelyana*, Donk., p. 166.
Fig. 74. *Navicula rectangulata*, Greg., p. 166.
Fig. 75. *Navicula cruciformis*, Donk., p. 166.
Fig. 76. *Navicula lata*, Bréb., p. 169.
Fig. 77. *Navicula borealis*, Ehr., p. 170.
Fig. 78. *Navicula sublinearis*, Grun., p. 170.
Fig. 79. *Navicula retusa*, Bréb., p. 170.
Fig. 80. *Navicula retusa*, Bréb., var. *subretusa*, p. 171.
Fig. 81. *Navicula Hilseana*, Janisch, p. 171.
Fig. 82. *Navicula Brebissonii*, Kütz., p. 171.
Fig. 83. *Navicula Brebissonii*, Kütz., var. *subproducta*, p. 171.
Fig. 84. *Navicula Brebissonii*, Kütz., var. *diminuta*, p. 171.
Fig. 85. *Navicula stauroptera*, Grun., p. 171.
Fig. 86. *Navicula stauroptera*, Grun., var. *parva*, p. 172.
Fig. 87. *Navicula Tabellaria*, Ehr., p. 172.
Fig. 88. *Navicula gibba*, Kütz., p. 172.
Fig. 89. *Navicula gibba*, Kütz., var. *brevistriata*, p. 172.
Fig. 90. *Navicula bicapitata*, Lagerstedt, p. 172.
Fig. 91. *Navicula subcapitata*, Greg., p. 173.
Fig. 92. *Navicula subcapitata*, Greg., var. *paucistriata*, p. 173.
Fig. 93. *Navicula appendiculata*, Kütz., p. 173.
Fig. 94. *Navicula globiceps*, Greg., p. 173.
Fig. 95. *Navicula Braunii*, Grun., p. 173.
Fig. 96. *Navicula mesolepta*, Ehr., p. 174.
Fig. 97. *Navicula mesolepta*, Ehr., var. *Termes*, p. 174.
Fig. 98. *Navicula Legumen*, Ehr., p. 174.
Fig. 99. *Navicula polyonca*, Bréb., p. 174.

PLATE III.

- Fig. 100. *Navicula oblonga*, Kütz., p. 177.
 Fig. 101. *Navicula peregrina* (Ehr., ?), Kütz., p. 177.
 Fig. 102. *Navicula peregrina*, var. *Meniscus*, p. 178.
 Fig. 103. *Navicula peregrina*, var. *Menisculus*, p. 178.
 Fig. 104. *Navicula peregrina*, v. *Menisculus*, f. *Upsaliensis*, p. 178.
 Fig. 105. *Navicula cineta* (Ehr., ?), Kütz., p. 178.
 Fig. 106. *Navicula cineta*, var. *Heufferi*, Grun., p. 178.
 Fig. 107. *Navicula cineta*, var. *leptocephala*, Bréb., p. 179.
 Fig. 108. *Navicula salinarum*, Grun., p. 178.
 Fig. 109. *Navicula gracilis*, Kütz., p. 179.
 Fig. 110. *Navicula gracilis*, var. *schizonemoides*, H.V.H., p. 179.
 Fig. 111. *Navicula vulpina*, Kütz., p. 179.
 Fig. 112. *Navicula radiosa*, Kütz., p. 180.
 Fig. 113. *Navicula radiosa*, Kütz., var. *acuta*, p. 180.
 Fig. 114. *Navicula radiosa*, Kütz., var. *tenella*, p. 180.
 Fig. 115. *Navicula viridula*, Kütz., p. 179.
 Fig. 116. *Navicula viridula*, Kütz., forma minor, p. 180.
 Fig. 117. *Navicula viridula*, Kütz., var. *Avenacea*, p. 180.
 Fig. 118. *Navicula viridula*, Kütz., var. *Slesvicensis*, p. 180.
 Fig. 119. *Navicula rhyngocephala*, Kütz., p. 181.
 Fig. 120. *Navicula rhyngocephala*, var. *amphiceros*, p. 181.
 Fig. 121. *Navicula rhyngocephala*, var. *rostellata*, p. 181.
 Fig. 122. *Navicula cryptocephala*, Kütz., p. 180.
 Fig. 123. *Navicula cryptocephala*, var. *veneta*, p. 181.
 Fig. 124. *Navicula cryptocephala*, var. *exilis*, p. 181.
 Fig. 125. *Navicula gregaria*, Donk., p. 181.
 Fig. 126. *Navicula costulata*, Grun., p. 182.
 Fig. 127. *Navicula humilis*, Donk., p. 182.
 Fig. 128. *Navicula cancellata*, Donk., p. 183.
 Fig. 129. *Navicula cancellata*, var. *Scaldensis*, H.V.H., p. 183.
 Fig. 130. *Navicula digito-radiata*, Greg., p. 184.
 Fig. 131. *Navicula digito-radiata*, var. *Cyprinus*, p. 185.
 Fig. 132. *Navicula Reinhardtii*, Grun., p. 185.
 Fig. 133. *Navicula distans* (Wm. Sm.), H.V.H., p. 185.
 Fig. 134. *Navicula Gastrum* (Ehr.), Donk., p. 186.
 Fig. 135. *Navicula Gastrum*, var. *Placentula*, p. 187.
 Fig. 136. *Navicula Anglica*, Ralfs., p. 187.
 Fig. 137. *Navicula Anglica*, var. *subsalina*, Grun., p. 187.
 Fig. 138. *Navicula dicephala*, Wm. Sm., p. 188.
 Fig. 139. *Navicula lanceolata*, Kütz., p. 186.
 Fig. 140. *Navicula lanceolata*, forma *curta*, p. 186.
 Fig. 141. *Navicula lanceolata*, var. *phyllepta*, p. 186.
 Fig. 142. *Navicula lanceolata*, var. *arenaria*, p. 186.
 Fig. 143. *Navicula Cesatii*, Rab., p. 190.
 Fig. 144. *Navicula Crabro*, Ehr., p. 192.
 Fig. 145. *Navicula interrupta*, Kütz., p. 192.
 Fig. 146. *Navicula bomboides*, A.S., p. 193.
 Fig. 147. *Navicula didyma*, Ehr., p. 193.
 Fig. 148. *Navicula Weissflogii*, A.S., p. 194.
 Fig. 149. *Navicula Bombus*, Ehr., p. 194.
 Fig. 150. *Navicula vacillans*, A.S., p. 194.

PLATE IV.

- Fig. 151. *Navicula Smithii*, Bréb., p. 197.
 Fig. 152. *Navicula Smithii*, var. *Scutellum*, p. 198.
 Fig. 153. *Navicula fusca*, Greg., p. 198.
 Fig. 154. *Navicula littoralis*, Donk., p. 200.
 Fig. 155. *Navicula oculata*, Bréb., p. 201.
 Fig. 156. *Navicula elliptica*, Kütz. and var. *ovalis*, p. 201.
 Fig. 157. *Navicula elliptica*, var. *oblongella*, p. 201.
 Fig. 158. *Navicula elliptica*, var. *minima*, p. 201.
 Fig. 159. *Navicula prætexta*, Ehr., p. 204.
 Fig. 160. *Navicula Henedyvi*, Wm. Sm., p. 204.
 Fig. 161. *Navicula Lyra*, Ehr., p. 202.
 Fig. 162. *Navicula abrupta*, Greg., p. 203.
 Fig. 163. *Navicula foreipata*, Grev., p. 203.
 Fig. 164. *Navicula pygmaea*, Kütz., p. 203.
 Fig. 165. *Navicula aspera*, Ehr., p. 205.
 Fig. 166. *Navicula Tuscula*, Ehr., p. 206.
 Fig. 167. *Navicula mutica*, Kütz., p. 206.
 Fig. 168. *Navicula mutica*, var. *Goeppertiana*, p. 207.
 Fig. 169. *Navicula mutica*, var. *undulata*, p. 207.
 Fig. 170. *Navicula mutica*, var. *quinquenodis*, p. 207.
 Fig. 171. *Navicula mutica*, var. *ventricosa*, p. 207.
 Fig. 172. *Navicula crucicula*, Wm. Sm., p. 207.
 Fig. 173. *Navicula crucicula*, var. *protracta*, p. 207.
 Fig. 174. *Navicula integra*, Wm. Sm., p. 208.
 Fig. 175. *Navicula palpebralis*, Bréb., p. 208.
 Fig. 176. *Navicula palpebralis*, var. *obtusa*, p. 208.
 Fig. 177. *Navicula palpebralis*, var. *angulosa*, p. 209.
 Fig. 178. *Navicula palpebralis*, var. *minor*, p. 209.
 Fig. 179. *Navicula palpebralis*, var. *Barkleyana*, p. 209.
 Fig. 180. *Navicula brevis*, Greg., p. 209.
 Fig. 181. *Navicula brevis*, var. *elliptica*, p. 209.
 Fig. 182. *Navicula humerosa*, Bréb., p. 210.
 Fig. 183. *Navicula granulata*, Bréb., p. 211.
 Fig. 184. *Navicula marina*, Ralfs., p. 212.
 Fig. 185. *Navicula Scutum*, Schumann? p. 213.
 Fig. 186. *Navicula pusilla*, Wm. Sm., p. 213.
 Fig. 187. *Navicula Schumanniana*, Grun., p. 213.
 Fig. 188. *Navicula Johnsonii* (Wm. Sm.), p. 213.
 Fig. 189. *Navicula Johnsonii*, var. *Belgica*, H.V.H., p. 214.
 Fig. 190. *Navicula cuspidata*, Kütz., p. 214.
 Fig. 191. *Navicula cuspidata*, var. *halophila*, p. 214.
 Fig. 192. *Navicula ambigua*, Ehr., p. 214.
 Fig. 193. *Navicula ambigua*, forma *craticula*, p. 214.
 Fig. 194. *Navicula sculpta*, Ehr., p. 216.
 Fig. 195. *Navicula sphærophora*, Kütz., p. 216.
 Fig. 196. *Navicula serians*, Bréb., p. 217.
 Fig. 197. *Navicula serians*, var. *brachysira*, p. 217.
 Fig. 198. *Navicula exilis*, Grun., p. 217.

PLATE V.

- Fig. 199. *Navicula formosa*, Greg., p. 218.
 Fig. 200. *Navicula latiuscula*, Kütz., p. 218.
 Fig. 201. *Navicula Liburnica*, Grun., p. 218.
 Fig. 202. *Navicula permagna*, Bailey, p. 218.
 Fig. 203. *Navicula amphibæna*, Bory, p. 219.
 Fig. 204. *Navicula amphibæna*, var. *subsalina*, p. 219.
 Fig. 205. *Navicula amphibæna*, forma *major*, p. 219.
 Fig. 206. *Navicula amphibæna*, var. *Fenzlii*, p. 219.
 Fig. 207. *Navicula limosa*, Kütz., p. 219.
 Fig. 208. *Navicula limosa*, var. *gibberula*, p. 220.
 Fig. 209. *Navicula ventricosa* (Ehr. ?), Donk., p. 220.
 Fig. 210. *Navicula ventricosa*, var. *minuta*, p. 220.
 Fig. 211. *Navicula fontinalis*, Grun., p. 220.
 Fig. 212. *Navicula Iridis*, Ehr., p. 220.
 Fig. 213. *Navicula Iridis*, var. *amphigomphus*, p. 221.
 Fig. 214. *Navicula Iridis*, var. *amphirhynchus*, p. 221.
 Fig. 215. *Navicula Iridis*, var. *dubia*, p. 221.
 Fig. 216. *Navicula Iridis*, var. *undulata*, p. 221.
 Fig. 217. *Navicula Iridis*, var. *affinis*, p. 221.
 Fig. 218. *Navicula Iridis*, var. *producta*, p. 221.
 Fig. 219. *Navicula Liber*, Wm. Sm., p. 222.
 Fig. 220. *Navicula Liber*, var. *linearis*, p. 222.
 Fig. 221. *Navicula Americana*, Ehr., p. 223.
 Fig. 222. *Navicula Bacillum*, Ehr., p. 224.
 Fig. 223. *Navicula Bacillum*, forma *minor*, p. 224.
 Fig. 224. *Navicula pseudo-Bacillum*, Grun., p. 224.
 Fig. 225. *Navicula subhamulata*, Grun., p. 224.
 Fig. 226. *Navicula Pupula*, Kütz., p. 225.
 Fig. 227. *Navicula incerta*, Grun., p. 226.
 Fig. 228. *Navicula Seminulum*, Grun., p. 227.
 Fig. 229. *Navicula minima*, Grun., p. 227.
 Fig. 230. *Navicula atomoides*, Grun., p. 227.
 Fig. 231. *Navicula Atomus*, Nag., p. 227.
 Fig. 232. *Navicula Falaisensis*, Grun., p. 228.
 Fig. 233. *Navicula Bulnheimii*, Grun., p. 228.
 Fig. 234. *Navicula exilissima*, Grun., p. 229.
 Fig. 235. *Navicula binodis* (Ehr.), Wm. Sm., p. 229.
 Fig. 236. *Navicula lepidula*, Grun., p. 229.
 Fig. 237. *Navicula Gallica* (Wm. Sm.), H.V.H., p. 229.
 Fig. 238. *Navicula Flotowii*, Grun., p. 230.
 Fig. 239. *Navicula contenta*, Grun., p. 230.
 Fig. 240. *Navicula contenta*, var. *biceps*, p. 230.
 Fig. 241. *Schizonema Smithii*, Ag., p. 231.
 Fig. 242. *Schizonema cruciferum*, Wm. Sm., p. 232.
 Fig. 243. *Schizonema Grevillei*, Ag., p. 232.
 Fig. 244. *Schizonema ramosissimum*, Ag., p. 232.
 Fig. 245. *Schizonema ramosissimum*, var. *setaceum*, p. 233.
 Fig. 246. *Colletonema lacustre* (Ag.), H.V.H., p. 239.
 Fig. 247. *Scoliopleura latestriata* (Bréb.), Grun., p. 246.
 Fig. 248. *Scoliopleura tumida* (Bréb.), Rab., p. 246.
 Fig. 249. *Van Heurckia, rhomboides*, Bréb., p. 240.
 Fig. 250. *Van Heurckia, rhomboides*, var. *crassinervis*, p. 240.
 Fig. 251. *Van Heurckia, viridula*, Bréb., p. 240.
 Fig. 252. *Van Heurckia, vulgaris* (Thw.), H.V.H., p. 240.
 Fig. 253. *Amphipleura pellucida*, Kütz., p. 242.
 Fig. 254. *Berkeleya micans* (Lyng.), H.V.H., p. 245.
 Fig. 255. *Berkeleya Dillwynii* (Ag.), H.V.H., p. 245.
 Fig. 256. *Toxonidea insignis*, Donk., p. 247.
 Fig. 257. *Denkinia recta* (Donk.), Grun., p. 248.
 Fig. 258. *Amphiprora* (*Orthotropis*), *lepidoptera* (Greg.), Cl., p. 263.
 Fig. 259. *Amphiprora* (*Orthotropis*), *maxima*, Greg., p. 264.
 Fig. 260. *Amphiprora alata*, Kütz., p. 262.
 Fig. 261. *Amphiprora paludosa*, Wm. Sm., p. 262.
 Fig. 262. *Amphiprora hyalina* (*A. paludosa*, var. ?).
 Fig. 263. *Amphiprora paludosa*, var. *duplex*, p. 262.
 Fig. 264. *Amphiprora ornata*, Bail, p. 262.

PLATE VI.

- Fig. 257. *Pleurosigma angulatum*, Wm. Sm., p. 251.
Fig. 258. *Pleurosigma angulatum*, var. *æstuarii*, p. 251.
Fig. 259. *Pleurosigma angulatum*, var. *quadratum*, p. 251.
Fig. 260. *Pleurosigma angulatum*, var. *major*, p. 251.
Fig. 261. *Pleurosigma angulatum*, var. *strigosum*, p. 251.
Fig. 262. *Pleurosigma elongatum*, Wm. Sm., p. 253.
Fig. 263. *Pleurosigma affine*, Grun., p. 252.
Fig. 264. *Pleurosigma affine*, var. *Nicobarica*, p. 252.
Fig. 265. *Pleurosigma rigidum*, Wm. Sm., p. 251.
Fig. 266. *Pleurosigma naviculaceum*, Bréb., p. 252.
Fig. 267. *Pleurosigma intermedium*, Wm. Sm., p. 253.
Fig. 268. *Pleurosigma formosum*, Wm. Sm., p. 254.
Fig. 269. *Pleurosigma decorum*, Wm. Sm., p. 254.
Fig. 294. *Plagiotropis elegans* (Wm. Sm.), Grun., p. 265.
Fig. 295. *Plagiotropis Van Heurckii*, Grun., p. 265.

PLATE VII.

- Fig. 270. *Pleurosigma Hippocampus*, Wm. Sm., p. 255.
Fig. 271. *Pleurosigma attenuatum*, Wm. Sm., p. 255.
Fig. 272. *Pleurosigma Balticum*, Wm. Sm., p. 255.
Fig. 273. *Pleurosigma Balticum*, var. *Breissonii*, p. 256.
Fig. 274. *Pleurosigma acuminatum* (Kütz), Grun., p. 256.
Fig. 275. *Pleurosigma strigilis*, Wm. Sm., p. 256.
Fig. 276. *Pleurosigma Spencerii*, Wm. Sm., var. *Smithii*, p. 257.
Fig. 277. *Pleurosigma Spencerii*, var. *Kützingii*, p. 257.
Fig. 278. *Pleurosigma Spencerii*, var. *nodifera*, p. 257.
Fig. 279. *Pleurosigma Spencerii*, var. *curvula*, p. 258.
Fig. 280. *Pleurosigma Parkeri*, Harrison, p. 258.
Fig. 281. *Pleurosigma Fasciola*, Wm. Sm., p. 258.
Fig. 282. *Pleurosigma macrum*, Wm. Sm., p. 259.
Fig. 283. *Pleurosigma eximium* (Thw.), H.V.H., p. 259.
Fig. 284. *Pleurosigma scalproides*, Rab., p. 259.
Fig. 285. *Pleurosigma attenuatum*, var. *scalprum*, p. 255.
Fig. 296. *Gomphonema constrictum*, Ehr., p. 270.
Fig. 297. *Gomphonema constrictum*, var. *capitatum*, p. 270.
Fig. 298. *Gomphonema constrictum*, var. *curta*, p. 270.
Fig. 299. *Gomphonema acuminatum*, Ehr., p. 270.
Fig. 300. *Gomphonema acuminatum*, var. *coronatum*, p. 271.
Fig. 301. *Gomphonema Augur*, Ehr., p. 271.
Fig. 302. *Gomphonema Augur*, var. *Gautieri*, H.V.H., p. 271.
Fig. 303. *Gomphonema montanum*, Schumann, p. 271.
Fig. 304. *Gomphonema montanum*, var. *subelavatum*, p. 272.
Fig. 305. *Gomphonema montanum*, var. *commutatum*, p. 272.
Fig. 306. *Gomphonema parvulum*, Kütz, p. 272.
Fig. 307. *Gomphonema parvulum*, var. *lanceolata*, p. 272.
Fig. 308. *Gomphonema parvulum*, var. *subcapitata*, p. 272.
Fig. 309. *Gomphonema gracile*, Ehr., p. 272.
Fig. 310. *Gomphonema gracile*, var. *dichotomum*, p. 273.
Fig. 311. *Gomphonema gracile*, var. *auritum*, p. 273.
Fig. 312. *Gomphonema micropus*, Kütz, p. 273.
Fig. 313. *Gomphonema intricatum*, Kütz, p. 273.
Fig. 314. *Gomphonema angustatum*, Kütz, p. 273.
Fig. 315. *Gomphonema olivaceum*, Kütz, p. 274.
Fig. 316. *Gomphonema olivaceum*, var. *vulgaris*, p. 275.
Fig. 317. *Gomphonema exiguum*, Kütz, p. 275.
Fig. 318. *Gomphonema exiguum*, var. *minutissima*, p. 275.
Fig. 319. *Rhoicosphenia curvata* (Kütz), Grun., p. 275.
Fig. 320. *Rhoicosphenia curvata*, var. *marinum*, p. 276.
Fig. 321. *Rhoicosphenia Van Heurckii*, Grun., p. 276.

PLATE VIII.

- Fig. 322. *Aclranthidium flexillum*, Bréb., p. 277.
Fig. 323. *Achnanthes longipes*, Ag., p. 279.
Fig. 324. *Achnanthes brevipes*, Ag., p. 279.
Fig. 325. *Achnanthes subsessilis*, Ehr., p. 279.
Fig. 326. *Achnanthes parvula*, Kütz., p. 280.
Fig. 327. *Achnanthes coarctata*, Bréb., p. 280.
Fig. 328. *Achnanthes Hungarica*, Grun., p. 280.
Fig. 329. *Achnanthes affinis*, Grun., p. 280.
Fig. 330. *Achnanthes delicatula*, Kütz., p. 281.
Fig. 331. *Achnanthes Biasolettiana*, Grun., p. 281.
Fig. 332. *Achnanthes microcephala*, Kütz., p. 281.
Fig. 333. *Achnanthes exilis*, Kütz., p. 281.
Fig. 334. *Achnanthes minutissima*, Kütz., p. 282.
Fig. 335. *Achnanthes linearis*, Wm. Sm., p. 282.
Fig. 336. *Achnanthes lanceolata*, Bréb., p. 282.
Fig. 337. *Achnanthes lanceolata*, var. *dubia*, p. 283.
Fig. 338. *Cocconeis Scutellum*, Ehr., p. 287.
Fig. 339. *Cocconeis Scutellum*, forma *parva*, p. 287.
Fig. 340. *Cocconeis Pediculus*, Ehr., p. 288.
Fig. 341. *Cocconeis Placentula*, Ehr., p. 288.
Fig. 342. *Cocconeis Placentula*, var. *lineata*, p. 288.
Fig. 343. *Cocconeis dirupta*, Greg., p. 290.
Fig. 344. *Camploneis Grevillei* (Wm. Sm.), Grun., p. 285.
Fig. 345. *Campyloneis Grevillei*, var. *Argus*, p. 285.

PLATE IX.

- Fig. 346. *Epithemia turgida* (Ehr.), Kütz. p. 294.
 Fig. 347. *Epithemia turgida*, var. *Westermanni*, p. 295.
 Fig. 348. *Epithemia turgida*, var. *granulata*, p. 295.
 Fig. 349. *Epithemia turgida*, var. *Vertagus*, p. 295.
 Fig. 350. *Epithemia Hyndmanni*, Wm. Sm., p. 295.
 Fig. 351. *Epithemia Sorex*, Kütz. p. 295.
 Fig. 352. *Epithemia gibba*, Kütz. p. 296.
 Fig. 353. *Epithemia gibba*, var. *parallela*, p. 296.
 Fig. 354. *Epithemia gibba*, var. *ventricosa*, p. 296.
 Fig. 355. *Epithemia Argus*, Kütz. p. 296.
 Fig. 356. *Epithemia Argus*, var. *amphicephala*, p. 296.
 Fig. 357. *Epithemia Zebra* (Ehr.), Kütz. p. 296.
 Fig. 358. *Epithemia Zebra*, var. *proboscidea*, p. 297.
 Fig. 359. *Epithemia Musculus*, Kütz. p. 297.
 Fig. 360. *Epithemia Musculus*, var. *constricta*, p. 297.
 Fig. 361. *Epithemia gibberula*, var. *producta*, p. 297.
 Fig. 362. *Eunotia Arcus*, Ehr., p. 299.
 Fig. 363. *Eunotia Arcus*, var. *minor*, p. 299.
 Fig. 364. *Eunotia Arcus*, var. *uncinata*, p. 299.
 Fig. 365. *Eunotia Arcus*, var. *bidens*, p. 299.
 Fig. 366. *Eunotia major* (Wm. Sm.), Rab., p. 300.
 Fig. 367. *Eunotia major*, var. *bidens*, p. 300.
 Fig. 368. *Eunotia gracilis* (Ehr.), Rab., p. 300.
 Fig. 369. *Eunotia exigua*, Bréb., p. 300.
 Fig. 370. *Eunotia pectinalis* (Kütz.), Rab., forma *curta*, p. 301.
 Fig. 371. *Eunotia pectinalis*, forma *elongata*, p. 301.
 Fig. 372. *Eunotia pectinalis*, var. *ventricosa*, p. 301.
 Fig. 373. *Eunotia pectinalis*, var. *undulata*, p. 301.
 Fig. 374. *Eunotia Faba* (Ehr.), Grun., p. 301.
 Fig. 375. *Eunotia tridentula*, Ehr., p. 301.
 Fig. 376. *Eunotia prærupta*, Ehr., p. 302.
 Fig. 377. *Eunotia prærupta*, forma *curta*, p. 302.
 Fig. 378. *Eunotia prærupta*, var. *inflata*, p. 302.
 Fig. 379. *Eunotia prærupta*, var. *bidens*, p. 302.
 Fig. 380. *Eunotia prærupta*, var. *bigibba*, p. 302.
 Fig. 381. *Eunotia robusta*, Ralfs., p. 303.
 Fig. 382. *Eunotia robusta*, var. *tetraodon*, p. 303.
 Fig. 383. *Eunotia tridion*, Ehr., p. 303.
 Fig. 384. *Eunotia lunaris* (Ehr.), Grun., p. 303.
 Fig. 385. *Eunotia lunaris*, var. *subarcuata*, p. 304.
 Fig. 386. *Eunotia lunaris*, var. *bilunaris*, p. 304.
 Fig. 387. *Eunotia flexuosa*, Kütz. p. 304.
 Fig. 388. *Eunotia flexuosa*, var. *bicapitata*, p. 304.

PLATE X.

- Fig. 389. *Peronia erinacea*, Bréb. and Arn., p. 333.
 Fig. 390. *Plagiogramma Gregorianum*, Grev., p. 336.
 Fig. 391. *Plagiogramma Van Heurckii*, Grun., p. 338.
 Fig. 392. *Dimeregramma minor* (Greg.), Ralfs., p. 336.
 Fig. 393. *Dimeregramma minor*, var. *nana*, p. 336.
 Fig. 394. *Raphoneis amphicerus*, Ehr., p. 330.
 Fig. 395. *Raphoneis amphicerus*, var. *rhombica*, p. 330.
 Fig. 396. *Raphoneis Belgica*, Grun., p. 330.
 Fig. 397. *Raphoneis Surirella* (Ehr.?), Grun., p. 330.
 Fig. 398. *Raphoneis Surirella*, var. *Australis*, p. 330.
 Fig. 399. *Sceptroneis Caduceus*, Ehr., p. 332.
 Fig. 400. *Raphoneis Liburnica*, Grun., p. 331.
 Fig. 401. *Ceratoneis Arcus*, Kütz., p. 306.
 Fig. 402. *Synedra pulchella*, Kütz., p. 309.
 Fig. 403. *Synedra pulchella*, forma *major*, p. 309.
 Fig. 404. *Synedra pulchella*, var. *Smithii*, p. 309.
 Fig. 405. *Synedra pulchella*, var. *lanceolata*, p. 309.
 Fig. 406. *Synedra Vaucheriae*, Kütz., p. 310.
 Fig. 407. *Synedra Vaucheriae*, var. *parvula*, p. 310.
 Fig. 408. *Synedra Vaucheriae*, var. *perminuta*, p. 310.
 Fig. 409. *Synedra Ulna* (Nitzsch), Ehr., p. 310.
 Fig. 410. *Synedra Ulna*, var. *splendens*, p. 310.
 Fig. 411. *Synedra Ulna*, var. *subaequalis*, p. 310.
 Fig. 412. *Synedra Ulna*, var. *longissima*, p. 310.
 Fig. 413. *Synedra Ulna*, var. *spathulifera*, p. 311.
 Fig. 414. *Synedra Ulna*, var. *amphirhynchus*, p. 311.
 Fig. 415. *Synedra Ulna*, var. *Danica*, p. 311.
 Fig. 416. *Synedra Ulna*, var. *lanceolata*, p. 311.
 Fig. 417. *Synedra Ulna*, var. *obtusa*, p. 311.
 Fig. 418. *Synedra Ulna*, var. *oxyrhynchus*, p. 311.
 Fig. 419. *Synedra Ulna* var. *vitrea*, p. 311.
 Fig. 420. *Synedra Acus* (Kütz.), Grun., p. 311.
 Fig. 421. *Synedra Acus*, var. *delicatissima*, p. 312.
 Fig. 422. *Synedra Acus*, var. *angustissima*, p. 312.
 Fig. 423. *Synedra radians* (Kütz.), Grun., p. 311.
 Fig. 424. *Synedra Gallionii*, Ehr., p. 312.
 Fig. 425. *Synedra investiens*, Wm. Sm., p. 313.
 Fig. 426. *Synedra barbatula*, Kütz., p. 313.
 Fig. 427. *Synedra capitata*, Ehr., p. 313.
 Fig. 428. *Synedra famelica*, Kütz., p. 313.
 Fig. 429. *Synedra amphicephala*, Kütz., p. 313.
 Fig. 430. *Synedra affinis*, Kütz., p. 314.
 Fig. 431. *Synedra affinis*, var. *tabulata*, p. 314.
 Fig. 432. *Synedra affinis*, var. *parva*, p. 314.
 Fig. 433. *Synedra affinis*, var. *fasciculata*, p. 314.
 Fig. 434. *Synedra nitzschoides*, Grun., p. 314.
 Fig. 435. *Synedra crystallina* (Lyng.), Kütz., p. 315.
 Fig. 436. *Synedra fulgens* (Kütz.), Wm. Sm., p. 316.
 Fig. 437. *Synedra undulata* (Bailey), Greg., p. 317.
 Fig. 438. *Synedra Henedyana*, Greg., p. 317.

PLATE XI.

- Fig. 439. *Asterionella formosa*, Hassall, p. 321.
 Fig. 440. *Asterionella formosa*, var. *gracillima*, p. 321.
 Fig. 441. *Asterionella formosa*, var. *inflata*, p. 321.
 Fig. 442. *Fragilaria virescens*, Ralfs., p. 323.
 Fig. 443. *Fragilaria hyalina* (Kütz.), Grun., p. 324.
 Fig. 444. *Fragilaria Crotonensis* (A. M. Edwards), Kitton, p. 324.
 Fig. 445. *Fragilaria Crotonensis*, var. *prolongata*, p. 325.
 Fig. 446. *Fragilaria capucina*, Desmazières, p. 325.
 Fig. 447. *Fragilaria capucina*, var. *mesolepta*, p. 325.
 Fig. 448. *Fragilaria capucina*, var. *acuta*, p. 325.
 Fig. 449. *Fragilaria capucina*, var. *acuminata*, p. 325.
 Fig. 450. *Fragilaria construens* (Ehr.), Grun., p. 325.
 Fig. 451. *Fragilaria construens*, var. *Venter*, p. 325.
 Fig. 452. *Fragilaria construens*, var. *binodis*, p. 326.
 Fig. 453. *Fragilaria Harrisonii* (Wm. Sm.), Grun., p. 326.
 Fig. 454. *Fragilaria mutabilis* (Wm. Sm.), Grun., p. 326.
 Fig. 455. *Fragilaria brevistriata*, Grun., p. 326.
 Fig. 456. *Cynatosira Belgica*, Grun., p. 327.
 Fig. 457. *Campylosira cymbelliformis* (A.S.), Grun., p. 357.
 Fig. 458. *Licmophora Anglica* (Kütz.), Grun., p. 343.
 Fig. 459. *Licmophora Dalmatica* (Kütz.), Grun., p. 343.
 Fig. 460. *Licmophora Lyngbyei* (Kütz.), Grun., p. 344.
 Fig. 461. *Denticula tenuis*, Kütz., p. 352.
 Fig. 462. *Denticula tenuis*, var. *inflata*, p. 352.
 Fig. 463. *Denticula tenuis*, var. *frigida*, p. 352.
 Fig. 464. *Denticula subtilis*, Grun., p. 352.
 Fig. 465. *Diatoma vulgare*, Bory, p. 348.
 Fig. 466. *Diatoma vulgare*, var. *linearis*, p. 349.
 Fig. 467. *Diatoma elongatum*, Ag., p. 349.
 Fig. 468. *Diatoma elongatum*, var. *tenue*, p. 349.
 Fig. 469. *Diatoma elongatum*, var. *hybrida*, p. 350.
 Fig. 470. *Diatoma hiemale* (Lyngb.), Heib., p. 350.
 Fig. 471. *Diatoma hiemale*, var. *mesodon*, p. 350.
 Fig. 472. *Diatoma anceps* (Ehr.), Grun., p. 350.
 Fig. 473. *Diatoma anceps*, var. *anomalum*, p. 350.
 Fig. 474. *Meridion circulare*, Ag., p. 347.
 Fig. 475. *Meridion circulare*, var. *constrictum*, p. 348.
 Fig. 476. *Meridion circulare*, var. *Zinkenii*, p. 348.
 Fig. 477. *Tabellaria fenestrata* (Lyngb.), Kütz., p. 356.
 Fig. 478. *Tabellaria flocculosa* (Roth.), Kütz., p. 357.
 Fig. 479. *Grammatophora marina* (Lyngb.), Kütz., p. 354.
 Fig. 480a. *Grammatophora marina*, var. *macilentia*, p. 354.
 Fig. 481a. *Grammatophora angulosa*, Ehr., p. 355.
 Fig. 482a. *Grammatophora serpentina* (Ralfs.), Ehr., p. 355.
 Fig. 489a. *Tetracyclus rupestris* (A. Braun), Grun., p. 357.

PLATE XII.

- Fig. 483a. *Striatella delicatula* (Kütz), Grun., p. 363.
Fig. 484a. *Striatella interrupta* (Ehr.), Heiberg., p. 363.
Fig. 485a. *Striatella unipunctata*, Ag., p. 363.
Fig. 486a. *Rhabdonema Adriaticum*, Kütz., p. 360.
Fig. 487a. *Rhabdonema arcuatum* (Ag.), Kütz., p. 360.
Fig. 488a. *Rhabdonema minutum*, Kütz., p. 361.
Fig. 488b. *Cymatopleura elliptica* (Bréb.), Wm. Sm., p. 367.
Fig. 481b. *Cymatopleura elliptica*, var. *constricta*, p. 367.
Fig. 482b. *Cymatopleura Solea* (Bréb.), Wm. Sm., p. 367.
Fig. 575. *Surirella biseriata*, Bréb., p. 369.
Fig. 576. *Surirella elegans*, Ehr., p. 370.
Fig. 577. *Surirella robusta*, Ehr., p. 371.
Fig. 578. *Surirella robusta*, var. *splendida*, p. 371.
Fig. 579. *Surirella robusta*, var. *tenera*, p. 371.

PLATE XIII.

- Fig. 580. *Surirella striatula*, Turpin, p. 371.
Fig. 581. *Surirella striatula*, var. *biplicata*, p. 371.
Fig. 582. *Surirella Gemma*, Ehr., p. 372.
Fig. 583. *Surirella fastuosa*, Ehr., p. 372.
Fig. 584. *Surirella fastuosa*, var. *lata*, p. 372.
Fig. 585. *Surirella ovalis*, Bréb., p. 373.
Fig. 586. *Surirella ovalis*, var. *Crumena*, p. 373.
Fig. 587. *Surirella ovalis*, var. *ovata*, p. 373.
Fig. 588. *Surirella ovalis*, var. *minuta*, p. 373.
Fig. 589. *Surirella ovalis*, var. *salina*, p. 373.
Fig. 590. *Surirella ovalis*, var. *angusta*, p. 373.
Fig. 591. *Surirella ovalis*, var. *pinnata*, p. 373.
Fig. 592. *Surirella spiralis*, Kütz, p. 374.

580

581

582

583

583

584

585

586

587

588

589

590

591

592

593

594

596

PLATE XIV.

- Fig. 593. *Campylodiscus Hibernicus*, Ehr., p. 379.
Fig. 594. *Campylodiscus Hibernicus*, var. *Noricus*, p. 379.
Fig. 595. *Campylodiscus Thuretii*, Bréb., p. 378.
Fig. 596. *Campylodiscus decorus*, Bréb., p. 376.
Fig. 597. *Campylodiscus decorus*, forma *minima*, p. 376.
Fig. 598. *Campylodiscus Clypeus*, Ehr., p. 377.
Fig. 599. *Campylodiscus bicostatus*, Wm. Sm., p. 379.
Fig. 600. *Campylodiscus Echencis*, Ehr., p. 377.

593

594

595

597

598

596

599

600

PLATE XV.

- Fig. 433b. *Hantzschia amphioxys* (Ehr.), Grun., p. 381.
Fig. 484b. *Hantzschia amphioxys*, var. *major*, p. 381.
Fig. 485b. *Hantzschia amphioxys*, var. *intermedia*, p. 381.
Fig. 486b. *Hantzschia amphioxys*, var. *vivax*, p. 381.
Fig. 487b. *Hantzschia amphioxys*, var. *elongata*, p. 381.
Fig. 488b. *Hantzschia virgata* (Roper), Grun., p. 381.
Fig. 489b. *Hantzschia marina* (Donkin), Grun., p. 382.
Fig. 490. *Nitzschia navicularis* (Bréb.), Grun., p. 384.
Fig. 491. *Nitzschia punctata* (Wm. Sm.), Grun., p. 384.
Fig. 492. *Nitzschia punctata*, var. *elongata*, p. 385.
Fig. 493. *Nitzschia Tryblionella*, *Hantzsch.*, p. 385.
Fig. 494. *Nitzschia Tryblionella*, var. *Levidensis*, p. 385.
Fig. 495. *Nitzschia Tryblionella*, var. *calida*, p. 385.
Fig. 496. *Nitzschia Tryblionella*, var. *littoralis*, p. 385.
Fig. 497. *Nitzschia debilis* (Arnott), Grun., p. 385.
Fig. 498. *Nitzschia angustata* (Wm. Sm.), Grun., p. 385.
Fig. 499. *Nitzschia angustata*, var. *curta*, p. 386.
Fig. 500. *Nitzschia panduriformis* Grun., p. 386.
Fig. 501. *Nitzschia constricta* (Greg.), Grun., p. 386.
Fig. 502. *Nitzschia constricta*, forma *parva*, p. 386.
Fig. 503. *Nitzschia plana*, Wm. Sm., p. 387.
Fig. 504. *Nitzschia Hungarica*, Grun., p. 387.
Fig. 505. *Nitzschia apiculata* (Greg.), Grun., p. 387.
Fig. 506. *Nitzschia acuminata* (Wm. Sm.), Grun., p. 388.
Fig. 507. *Nitzschia circumsuta* (Bail.), Grun., p. 388.
Fig. 508. *Nitzschia dubia*, Wm. Sm., p. 389.
Fig. 509. *Nitzschia thermalis* (Kütz.), Grun., p. 389.
Fig. 510. *Nitzschia thermalis*, var. *intermedia*, p. 389.
Fig. 511. *Nitzschia commutata*, Grun., p. 389.
Fig. 512. *Nitzschia bilobata*, Wm. Sm., p. 389.
Fig. 513. *Nitzschia bilobata*, var. *minor*, p. 390.
Fig. 514. *Nitzschia Denticula*, Grun., p. 390.
Fig. 515. *Nitzschia Denticula*, var. *Delognei*, p. 390.
Fig. 516. *Nitzschia sinuata* (Wm. Sm.), Grun., p. 390.
Fig. 517. *Nitzschia sinuata*, var. *Tabellaria*, p. 391.

PLATE XVI.

- Fig. 518. *Nitzschia paradoxa* (Gmel.), Grun., p. 392.
Fig. 519. *Nitzschia paradoxa*, var. *major*, p. 392.
Fig. 520. *Nitzschia Petiti*ana, Grun., p. 393.
Fig. 521. *Nitzschia angularis*, Wm. Sm., p. 393.
Fig. 522. *Nitzschia angularis*, var. *affinis*, p. 393.
Fig. 523. *Nitzschia spatulata*, Bréb., p. 393.
Fig. 524. *Nitzschia spathulata*, var. *hyalina*, p. 394.
Fig. 525. *Nitzschia dissipata* (Kütz), Grun., p. 394.
Fig. 526. *Nitzschia dissipata*, var. *media*, p. 395.
Fig. 527. *Nitzschia dissipata*, var. *acuta*, p. 395.
Fig. 528. *Nitzschia sigmoidea* (Ehr.), Wm. Sm., p. 395.
Fig. 529. *Nitzschia vermicularis* (Kütz), Grun., p. 395.
Fig. 530. *Nitzschia Brebissonii*, Wm. Sm., p. 396.
Fig. 531. *Nitzschia sigma*, Wm. Sm., p. 396.
Fig. 532. *Nitzschia sigma*, var. *intercedens*, p. 396.
Fig. 533. *Nitzschia sigma*, var. *rigida*, p. 396.
Fig. 534. *Nitzschia sigma*, var. *rigidula*, p. 396.
Fig. 535. *Nitzschia sigma*, var. *Sigmatella*, p. 397.
Fig. 536. *Nitzschia fasciculata*, Grun., p. 397.
Fig. 537. *Nitzschia obtusa*, Wm. Sm., p. 397.
Fig. 538. *Nitzschia obtusa*, var. *scalpelliformis*, p. 397.
Fig. 539. *Nitzschia obtusa*, var. *nana*, p. 398.
Fig. 540. *Nitzschia obtusa*, var. *brevissima*, p. 398.
Fig. 541. *Nitzschia spectabilis* (Ehr.), Ralfs., p. 398.
Fig. 542. *Nitzschia linearis* (Ag.), Wm. Sm., p. 399.
Fig. 543. *Nitzschia linearis*, var. *tenuis*, p. 399.
Fig. 544. *Nitzschia vitrea*, Norman., p. 399.
Fig. 545. *Nitzschia vitrea*, forma *major*, p. 399.
Fig. 546. *Nitzschia vitrea*, var. *salinarum*, p. 399.
Fig. 547. *Nitzschia vitrea*, var. *recta*, p. 400.

PLATE XVII

- Fig. 548. *Nitzschia lanceolata*, Wm. Sm., p. 400.
Fig. 549. *Nitzschia lanceolata*, forma minor, p. 401.
Fig. 550. *Nitzschia lanceolata*, forma minima, p. 401.
Fig. 551. *Nitzschia lanceolata*, var. *incrustans*, p. 401.
Fig. 552. *Nitzschia subtilis*, Grun., p. 401.
Fig. 553. *Nitzschia subtilis*, var. *paleacea*, p. 401.
Fig. 554. *Nitzschia Palea* (Kütz), Wm. Sm., p. 401.
Fig. 555. *Nitzschia Palea*, var. *debilis*, p. 402.
Fig. 556. *Nitzschia Palea*, var. *tenuirostris*, p. 402.
Fig. 557. *Nitzschia Palea*, var. *fonticola*, p. 402.
Fig. 558. *Nitzschia microcephala*, Grun., p. 402.
Fig. 559. *Nitzschia microcephala*, var. *elegantula*, p. 402.
Fig. 560. *Nitzschia communis*, Rab., p. 402.
Fig. 561. *Nitzschia communis*, var. *abbreviata*, p. 402.
Fig. 562. *Nitzschia communis*, var. *obtusa*, p. 402.
Fig. 563. *Nitzschia amphibia*, Grun., p. 403.
Fig. 564. *Nitzschia Frustulum* (Kütz), Grun., p. 403.
Fig. 565. *Nitzschia Frustulum*, var. *minutula*, p. 403.
Fig. 566. *Nitzschia Frustulum*, var. *perpusilla*, p. 403.
Fig. 567. *Nitzschia Delognei*, Grun., p. 403.
Fig. 568. *Nitzschia longissima* (Bréb.), Ralfs., p. 404.
Fig. 569. *Nitzschia longissima*, forma parva, p. 404.
Fig. 570. *Nitzschia longissima*, var. *Closterium*, p. 405.
Fig. 571. *Nitzschia acicularis*, Wm. Sm., p. 405.
Fig. 572. *Nitzschia Lorenziana*, Grun., p. 405.
Fig. 573. *Nitzschia Lorenziana*, var. *incurva*, p. 406.
Fig. 574. *Cylindrotheca gracilis* (Bréb.), Grun., p. 409.
Fig. 601. *Rhizosolenia styliformis*, Brightw., p. 415.
Fig. 602. *Rhizosolenia setigera*, Brightw., p. 414.
Fig. 606. *Ditylum Brightwellii* (West), Grun., p. 424.
Fig. 607. *Ditylum intricatum* (West), Grun., p. 424.

568

573

602

607

606

PLATE XVIII.

- Fig. 603. *Chatoceros armatum*, West, p. 421.
Fig. 604. *Chatoceros Wighamii*, Brightw., p. 422.
Fig. 605. *Chatoceros (Bacteriastrum) varians*, Lauder, p. 422.
Fig. 608. *Melosira nummuloides* (Bory), Ag., p. 440.
Fig. 609. *Melosira Westii*, Wm. Sm., p. 441.
Fig. 610. *Melosira Borreri*, Grev., p. 441.
Fig. 611. *Melosira varians*, Ag., p. 441.
Fig. 612. *Melosira Jurgensii*, Ag., p. 442.
Fig. 613. *Melosira Jurgensii*, var. *octogona*, Grun., p. 442.

PLATE XIX.

- Fig. 614. *Melosira Roesseana*, Rab., p. 442.
Fig. 615. *Melosira Roesseana*, var. *spiralis*, p. 442.
Fig. 616. *Melosira distans*, Kütz., p. 442.
Fig. 617. *Melosira distans*, var. *nivalis*, p. 443.
Fig. 618. *Melosira crenulata*, Kütz., p. 443.
Fig. 619. *Melosira crenulata*, forma *tenuis*, p. 443.
Fig. 620. *Melosira crenulata*, forma *Binderiana*, p. 443.
Fig. 621. *Melosira areolaria*, Moore, p. 443.
Fig. 621. *Melosira granulata* (Ehr.), Ralfs., p. 444.
Fig. 622. *Melosira granulata*, var. *curvata*, p. 444.
Fig. 623. *Melosira Dickiei* (Thwaites), Kütz., p. 444.
Fig. 624. *Melosira sulcata*, Kütz., p. 444.
Fig. 625. *Isthmia enervis*, Ehr., p. 451.
Fig. 626. *Anaulus debilis* (Grun.), H.V.H., p. 454.
Fig. 627. *Lithodesmium undulatum*, Ehr., p. 465.
Fig. 628. *Eucampia Zodiacus*, Ehr., p. 461.
Fig. 629. *Bellerophon Malleus* (Brightw.), H.V.H., j. 464.

PLATE XX.

- Fig. 630. *Biddulphia pulchella*, Gray., p. 470.
Fig. 631. *Biddulphia aurita* (Lyngb.), Bréb., p. 471.
Fig. 632. *Biddulphia aurita*, var. *minima*, p. 472.
Fig. 633. *Biddulphia aurita*, var. *minuscule*, p. 472.
Fig. 634. *Biddulphia Rhombus* (Ehr.), Wm. Sm., p. 472.
Fig. 635. *Biddulphia Rhombus*, var. *trigona*, p. 472.
Fig. 636. *Biddulphia Baileyii*, Wm. Sm., p. 473.
Fig. 637. *Biddulphia granulata*, Roper, p. 473.
Fig. 639. *Biddulphia lævis*, Ehr., p. 474.
Fig. 640. *Biddulphia lævis*, forma *minor*, p. 474.

PLATE XXI.

- Fig. 638. *Biddulphia turgida*, Wm. Sm., p. 473.
Fig. 641. *Biddulphia Smithii* (Ralfs.), H.V.H., p. 474.
Fig. 642. *Biddulphia antediluviana* (Ehr.), H.V.H., p. 475.
Fig. 643. *Biddulphia Favus* (Ehr.), H.V.H., p. 475.
Fig. 644. *Biddulphia alternans* (Bail.), H.V.H., p. 475.
Fig. 645. *Biddulphia sculpta* (Shadb.), H.V.H., p. 476.
Fig. 646. *Auliscus sculptus* (Wm. Sm.), Ralfs., p. 482.
Fig. 647. *Eupodiscus Argus*, Ehr., p. 487.

PLATE XXII.

- Fig. 648. *Actinoptychus undulatus* (Ehr.), p. 496.
Fig. 649. *Actinoptychus splendens* (Shadb.), Ralfs., p. 497.
Fig. 650. *Hyalodiscus stelliger*, Bail., p. 449.
Fig. 651. *Cyclotella striata* (Kütz), Grun., p. 446.
Fig. 652. *Cyclotella antiqua*, Wm. Sm., p. 446.
Fig. 653. *Cyclotella comta* (Ehr.), Kütz, p. 446.
Fig. 654. *Cyclotella comta*, var. *radiosa*, p. 447.
Fig. 655. *Cyclotella operculata*, Kütz, p. 447.
Fig. 656. *Cyclotella Meneghiniana*, Kütz, p. 447.
Fig. 657. *Cyclotella Kützingiana*, Chauvin, p. 447.

PLATE XXIII.

- Fig. 658. *Actinocyclus Ralfsii* (Wm. Sm.), Ralfs., p. 523.
Fig. 659. *Actinocyclus Ehrenbergii*, Ralfs., p. 523.
Fig. 660. *Actinocyclus crassus*, H.V.H., p. 523.
Fig. 661. *Actinocyclus subtilis* (Greg.), Ralfs., p. 524.
Fig. 662. *Stephanodiscus Hantzschianus*, Grun., p. 520.
Fig. 663. *Coscinodiscus radiatus*, Ehr., p. 530.
Fig. 664. *Coscinodiscus radiatus*, var. *Asteromphalus*, p. 530.
Fig. 665. *Coscinodiscus lineatus*, Ehr. (Kütz), p. 532.
Fig. 666. *Coscinodiscus excentricus*, Ehr., p. 531.
Fig. 667. *Coscinodiscus nitidus*, Greg., p. 532.
Fig. 668. *Coscinodiscus subtilis*, var. *Normanii*, p. 533.
Fig. 669. *Coscinodiscus lacustris*, Grun., p. 533.

658

659

660

662

661

663

661

665

664

664

665

665

667

666

666

669

668

668

PLATE XXIV.

- Fig. 670. *Amphora robusta*, Greg., p. 129.
Fig. 671. *Amphora Proteus*, Greg., p. 129.
Fig. 672. *Amphora dubia* (Greg.), A.S., p. 128.
Fig. 673. *Amphora arenaria*, Donk., p. 130.
Fig. 674. *Amphora angusta*, Greg., p. 130.
Fig. 675. *Amphora crassa*, Greg., p. 131.
Fig. 676. *Amphora Grevilleana*, Greg., p. 131.
Fig. 677. *Amphora alata*, Per., p. 131.
Fig. 678. *Amphora cymbifera*, Greg., p. 133.
Fig. 679. *Amphora rostrata*, Wm. Sm., p. 133.
Fig. 680. *Amphora macilenta*, Greg., p. 133.
Fig. 681. *Amphora coffeiformis*, Kütz., p. 134.
Fig. 682. *Amphora Sarniensis*, Greg., p. 135.
Fig. 683. *Amphora Ergadensis*, Greg., p. 135.
Fig. 684. *Amphora Eunotia*, Cleve, p. 136.
Fig. 685. *Amphora turgida*, Greg., p. 136.
Fig. 685. *Amphora binodis*, Greg., p. 136.
Fig. 687. *Amphora spectabilis*, Greg., p. 137.
Fig. 688. *Amphora obtusa*, Greg., p. 137.
Fig. 689. *Amphora bacillaris*, Greg., p. 138.
Fig. 690. *Amphora Arcus*, Greg., p. 138.
Fig. 691. *Amphora hyalina*, Kütz., p. 138.
Fig. 692. *Amphora acuta*, Greg., p. 139.
Fig. 693. *Amphora lævis*, Greg., p. 139.
Fig. 694. *Amphora lævissima*, Greg., p. 139.

PLATE XXV.

- Fig. 695. *Cymbella amphiocephala*, var. *Anglica*, p. 142.
Fig. 696. *Cymbella levis*, var. *rupicola*, p. 144.
Fig. 697. *Cymbella tumidula*, Grun., p. 145.
Fig. 698. *Cymbella æqualis*, Wm. Sm., p. 145.
Fig. 699. *Cymbella abnormis*, Grun., p. 146.
Fig. 700. *Mastogloia apiculata*, Wm. Sm., p. 154.
Fig. 701. *Mastogloia Closcii*, O'Meara, p. 155.
Fig. 702. *Stauroneis gracilis*, Ehr., p. 159.
Fig. 703. *Stauroneis obliqua*, Greg., p. 161.
Fig. 704. *Navicula quadratarea*, A.S., pp. 167, 207.
Fig. 705. *Navicula Alpina*, Ralfs., p. 169.
Fig. 706. *Navicula divergens*, Wm. Sm., p. 170.
Fig. 707. *Navicula blanda*, A.S., p. 175.
Fig. 708. *Navicula sejuncta*, A.S., p. 175.
Fig. 709. *Navicula clavicularis*, Greg., p. 174.
Fig. 710. *Navicula crucifera*, Grun., p. 183.
Fig. 711. *Navicula nana*, Greg., p. 182.
Fig. 712. *Navicula cancellata*, var. *ammophila*, p. 183.
Fig. 713. *Navicula inflexa* (Greg.), Ralfs., p. 184.
Fig. 714. *Navicula opima*, Grun., p. 184.
Fig. 715. *Navicula fortis*, Greg., p. 184.
Fig. 716. *Navicula longa*, Greg., p. 185.
Fig. 717. *Navicula solaris*, Greg., p. 186.
Fig. 718. *Navicula Semen*, Ehr., p. 187.
Fig. 719. *Navicula capitata*, Ehr., p. 187.
Fig. 720. *Navicula apiculata*, Bréb., p. 188.
Fig. 721. *Navicula Kützingiana*, H.L.Sm., p. 188.
Fig. 722. *Navicula directa*, Wm. Sm., p. 189.
Fig. 723. *Navicula directa*, var. *subtilis*, p. 189.
Fig. 724. *Navicula superimposita*, A.S., p. 189.
Fig. 725. *Navicula compressicauda*, A.S., p. 190.
Fig. 726. *Navicula Northumbria*, Donk., p. 189.
Fig. 727. *Navicula inæquilatera*, Lag., p. 190.
Fig. 728. *Navicula Beyrichiana*, A.S., p. 192.

PLATE XXVI.

- Fig. 729. *Navicula splendida*, Greg., p. 193.
Fig. 730. *Navicula splendida*, var. *Pullii*, p. 193.
Fig. 731. *Navicula constricta*, Grun., p. 194.
Fig. 732. *Navicula Entomon* (Ehr.), A.S., p. 195.
Fig. 733. *Navicula incurvata*, Greg., p. 195.
Fig. 734. *Navicula nasea*, Greg., p. 196.
Fig. 735. *Navicula musca*, Greg., p. 196.
Fig. 736. *Navicula lineata*, Donk., p. 195.
Fig. 737. *Navicula subcineta*, A.S., p. 195.
Fig. 738. *Navicula Chersonensis*, Grun., p. 196.
Fig. 739. *Navicula Endoxia*, A.S., p. 196.
Fig. 740. *Navicula Eugenia*, A.S., p. 196.
Fig. 741. *Navicula fusca*, Greg., var. *Norvegica*, p. 199.
Fig. 742. *Navicula fusca*, var. *subrectangularis*, p. 199.
Fig. 743. *Navicula fusca*, var. *Gregorii*, p. 199.
Fig. 744. *Navicula fusca*, var. *delicatula*, p. 199.
Fig. 745. *Navicula fusca*, var. *hyperborea*, p. 199.
Fig. 746. *Navicula fusca*, forma *excisa*, p. 199.
Fig. 747. *Navicula nitescens*, Greg., p. 198.
Fig. 748. *Navicula suborbicularis*, Greg., p. 199.
Fig. 749. *Navicula suborbicularis*, var. *coffea-formis*, p. 199.
Fig. 750. *Navicula notabilis*, Grev., p. 200.
Fig. 751. *Navicula notabilis*, var. *expleta*, p. 200.
Fig. 752. *Navicula advena*, A.S., p. 200.
Fig. 753. *Navicula advena*, var. *parva*, p. 200.
Fig. 754. *Navicula hyalina*, Donk., p. 201.

PLATE XXVII.

- Fig. 755. *Navicula Hennedyi*, var. *nebulosa*, p. 204.
 Fig. 756. *Navicula Sandriana*, Grun., p. 204.
 Fig. 757. *Navicula spectabilis*, Greg., p. 202.
 Fig. 758. *Navicula Pinnularia*, Cleve, pp. 167, 207.
 Fig. 759. *Navicula Clepsydra*, Donk., p. 205.
 Fig. 760. *Navicula subinflata*, Grun., p. 203.
 Fig. 761. *Navicula elegans*, Wm. Sm., p. 210.
 Fig. 762. *Navicula latissima*, Greg., p. 211.
 Fig. 763. *Navicula scutelloides*, Wm. Sm., p. 211.
 Fig. 764. *Navicula Scandinavica* (Lag.), A.S., p. 212.
 Fig. 765. *Navicula Baileyana*, Grun., p. 212.
 Fig. 766. *Navicula fraudulenta*, A.S., p. 212.
 Fig. 767. *Navicula granulata*, var. *maculosa*, p. 211.
 Fig. 768. *Navicula fusiformis*, Grun., p. 215.
 Fig. 769. *Navicula fusiformis*, var. *Ostrearia*, p. 215.
 Fig. 770. *Navicula inornata*, Grun., p. 215.
 Fig. 771. *Navicula follis*, Ehr., p. 217.
 Fig. 772. *Navicula amula*, A.S., p. 223.
 Fig. 773. *Navicula consimilis*, A.S., p. 222.
 Fig. 774. *Navicula bacilliformis*, Grun., p. 224.
 Fig. 775. *Navicula laxissima* (Kütz?), Grun., p. 225.
 Fig. 776. *Navicula Hobes*, Ralfs., p. 225.
 Fig. 777. *Navicula cocconeiformis*, Greg., p. 228.
 Fig. 778. *Navicula Bahusensis*, Grun., p. 228.
 Fig. 779. *Navicula cocconeiformis*, Greg., p. 228.
 Fig. 780. *Navicula* (S.), *molle*, Wm. Sm., p. 231.
 Fig. 780. *Navicula* (S.), *corymbosum* Ag., p. 231.
 Fig. 781. *Navicula ulvacea* (Berk.), H.V.H., p. 233.
 Fig. 782. *Cymatoneis sulcata* (Grev.), Cleve, p. 238.
 Fig. 783. *Navicula rhombica*, Greg., p. 235.
 Fig. 784. *Navicula simulans*, Donk., p. 235.
 Fig. 785. *Navicula complanata*, Grun., p. 235.
 Fig. 786. *Navicula Hyalosira*, Cleve, p. 236.

PLATE XXVIII.

- Fig. 737. *Navicula plicata*, Donk., p. 235.
Fig. 738. *Achnanthes trinodis* (Arnott), Grun., p. 282.
Fig. 739. *Stenoncis inconspicua*, Greg., p. 241.
Fig. 790. *Cistula Lercuziana*, Grun., p. 241.
Fig. 791. *Scoliopleura Westii* (Wm. Sm.), Grun., p. 246.
Fig. 791. *bis* (a) *Encyonema gracile*, var. *Scotica*, p. 151.
Fig. 791. *bis* (b) *Encyonema gracile*, Rab., p. 151.
Fig. 791. *bis* (c) *Encyonema lunatum* (Wm. Sm.), H.V.H., p. 150.
Fig. 792. *Toxonidea Gregoriana*, Donk., p. 247.
Fig. 793. *Pleurosigma speciosum*, Wm. Sm., p. 253.
Fig. 794. *Pleurosigma marinum*, Donk., p. 254.
Fig. 795. *Pleurosigma obscurum*, Wm. Sm., p. 254.
Fig. 796. *Pleurosigma littorale*, Wm. Sm., p. 255.
Fig. 797. *Pleurosigma reversum*, Greg., p. 256.
Fig. 798. *Pleurosigma tenuissimum*, Wm. Sm., p. 258.
Fig. 799. *Pleurosigma distortum*, Wm. Sm., p. 258.
Fig. 800. *Pleurosigma macrum*, Wm. Sm., p. 259.
Fig. 801. *Rhicosigma falcatum* (Donk.), Grun., p. 260.
Fig. 802. *Rhicosigma compactum* (Grev.), Grun., p. 260.

PLATE XXIX.

- Fig. 803. *Amphiprora obtusa*, A.S., p. 264.
Fig. 804. *Orthotropis lepidoptera*, var. *pusilla*, p. 264.
Fig. 805. *Plagiotropis vitrea* (Wm. Sm.), Grun., p. 265.
Fig. 806. *Plagiotropis gibberula*, Grun., p. 266.
Fig. 807. *Auricula complexa* (Greg.), Cleve, p. 267.
Fig. 808. *Auricula insecta*, Grun., p. 267.
Fig. 809. *Auricula minuta*, Cleve, p. 268.
Fig. 810. *Gomphonema geminatum* (Lyngb.), Ag., p. 269.
Fig. 811. *Gomphonema subtile*, Ehr., p. 271.
Fig. 812. *Gomphonema intricatum*, var. *vibrio*, p. 273.
Fig. 813. *Gomphonema Sarcophagus*, Greg., p. 274.
Fig. 814. *Orthoncis splendida* (Greg.), Grun., p. 284.
Fig. 815. *Orthoncis binotata*, Grun., p. 284.
Fig. 816. *Cocconeis costata* (Greg.), Cleve, p. 286.
Fig. 817. *Cocconeis distans* (Greg.), Grun., p. 287.
Fig. 818. *Cocconeis pinnata*, Greg., p. 288.
Fig. 819. *Cocconeis Lyra*, A.S., p. 289.
Fig. 820. *Cocconeis Danica*, Flog., p. 289.
Fig. 821. *Cocconeis Quarnei*, A.S., p. 289.
Fig. 822. *Cocconeis Pelta*, A.S., p. 290.
Fig. 823. *Cocconeis molesta*, Kütz, p. 290.
Fig. 823. *lvs* *Cocconeis molesta*, var. *Amygdalina*, p. 291.
Fig. 824. *Cocconeis pseudomarginata*, Greg., p. 291.

PLATE XXX.

- Fig. 825. *Epithemia gibberula*, Kütz., p. 297.
Fig. 826. *Eunotia Veneris*, Kütz., p. 301.
Fig. 827. *Eunotia Veneris*, var. *obtusiuscula*, p. 301.
Fig. 828. *Eunotia bidentula*, Wm. Sm., p. 302.
Fig. 829. *Eunotia diodon*, Ehr., p. 303.
Fig. 830. *Eunotia diodon*, Ehr., p. 303.
Fig. 831. *Desmogonium Rabenhorstianum*, Grun., p. 305.
Fig. 832. *Actinella punctata*, Lewis, p. 306.
Fig. 833. *Synedra Vaucheria*, var. *deformis*, p. 310.
Fig. 834. *Synedra superba*, Kütz., p. 316.
Fig. 835. *Synedra baculus*, Greg., p. 316.
Fig. 836. *Synedra robusta*, Ralfs., p. 316.
Fig. 837. *Synedra robusta*, Ralfs., p. 316.
Fig. 838. *Asterionella formosa*, var. *Bleakelyi*, p. 321.
Fig. 839. *Thalassiothrix Frauenfeldii*, Grun., p. 322.
Fig. 840. *Thalassiothrix curvata*, Castr., p. 322.
Fig. 841. *Fragilaria undata*, Wm. Sm., p. 324.
Fig. 842. *Fragilaria striatula*, Lyngb., p. 324.
Fig. 843. *Fragilaria tenuicornis*, Heib., p. 326.
Fig. 843. *bis* *Fragilaria tenuicornis*, Heib., p. 326.
Fig. 844. *Fragilaria tenuicornis*, var. *intermedia*, p. 326.
Fig. 845. *Sceptroneis marina*, Grun., p. 332.
Fig. 846. *Opephora* (*Fragilaria*) *pacifica*, Grun., p. 333.
Fig. 847. *Glyphodesmis Williamsonii* (Greg.), Grun., p. 334.
Fig. 848. *Glyphodesmis distans* (Greg.), Grun., p. 335.
Fig. 849. *bis* *Dimeregramma marium* (Greg.), Ralfs., p. 336.

PLATE XXXI.

- Fig. 850. *Licnophora Juergensii*, Ag., p. 343.
Fig. 851. *Licnophora gracilis* (Ehr.), Grun., p. 343.
Fig. 852. *Licnophora flabellata* (Carm.), Ag., p. 342.
Fig. 853. *Licnophora Ehrenbergii* (Kütz), Grun., p. 344.
Fig. 854. *Licnophora Ehrenbergii*, var. *ovata*, p. 344.
Fig. 855. *Licnophora paradoxa* (Lyng.), Ag., p. 344.
Fig. 856. *Licnophora tincta* (Ag.), Grun., p. 344.
Fig. 857. *Licnophora communis* (Heib.?), Grun., p. 345.
Fig. 858. *Licnophora nebecula* (Kütz), Grun., p. 345.
Fig. 859. *Licnophora tenuis* (Kütz), Grun., p. 345.
Fig. 860. *Denticula elegans*, Kütz, p. 351.
Fig. 861. *Denticula elegans*, var. *thermalis*, p. 351.
Fig. 862. *Grammatophora angulosa*, Ehr., p. 355.
Fig. 863. *Cymatopleura elliptica*, var. *Hibernica*, p. 367.
Fig. 864. *Surirella linearis*, Wm. Sm., p. 370.
Fig. 865. *Surirella Smithii*, Ralfs., p. 370.
Fig. 866. *Surirella subsalsa*, Wm. Sm., p. 370.
Fig. 867. *Surirella turgida*, Wm. Sm., p. 372.

PLATE XXXII.

- Fig. 868. *Campylodiscus Hodgsonii*, Wm. Sm., p. 376.
Fig. 869. *Campylodiscus Ralfsii*, Wm. Sm., p. 376.
Fig. 870. *Campylodiscus Horologium*, Williams, p. 377.
Fig. 871. *Campylodiscus latus*, Shadb., p. 378.
Fig. 872. *Campylodiscus eximius*, Greg., p. 379.
Fig. 873. *Campylodiscus limbatus*, Breb., p. 380.
Fig. 874. *Nitzschia scalaris*, Wm. Sm., p. 391.
Fig. 875. *Nitzschia insignis*, Greg., p. 391.
Fig. 876. *Nitzschia insignis*, var. *Smithii*, p. 391.

868

873

870

872

871

869

874

875

a

b

c

876

200
1

PLATE XXXIII.

- Fig. 877. *Nitzschia vivax*, Wm. Sm., p. 392.
Fig. 878. *Nitzschia distans*, Greg., p. 394.
Fig. 879. *Nitzschia cursoria* (Donk), Grun., p. 394.
Fig. 880. *Nitzschia ovalis*, Arnott, p. 403.
Fig. 881. *Homœocladia Martiana*, Ag., p. 406.
Fig. 882. *Homœocladia filiformis*, Wm. Sm., p. 406.
Fig. 883. *Rhizosolenia robusta*, Norm., p. 414.
Fig. 884. *Rhizosolenia calcar-avis*, Schultze, p. 415.
Fig. 885. *Rhizosolenia imbricata*, Bright., p. 415.
Fig. 886. *Rhizosolenia imbricata*, var. *Shrubsolii*, p. 415.
Fig. 887. *Rhizosolenia alata*, Bright., p. 416.
Fig. 888. *Rhizosolenia alata*, Bright., p. 416.
Fig. 889. *Skeletonema costatum* (Grev.), Cl., p. 437.
Fig. 890. *Skeletonema costatum* (Grev.), Cl., p. 437.

PLATE XXXIV.

- Fig. 891. *Isthmia nervosa*, Kütz., p. 452.
Fig. 892. *Anaulus debilis* (Grun.), H.V.II., p. 454.
Fig. 893. *Eucampia Britannica*, Wm. Sm., p. 461.
Fig. 894. *Biddulphia Regina*, Wm. Sm., p. 471.
Fig. 895. *Biddulphia Tuomeyi*, Bail., p. 471.
Fig. 896. *Biddulphia Tuomeyi*, Bail., p. 471.
Fig. 897. *Actinocyclus crassus* (Wm. Sm.), Ralfs., p. 524.
Fig. 898. *Actinocyclus Roperii* (Bréb.), Kitton, p. 524.
Fig. 899. *Coscinodiscus perforatus*, Ehr., p. 529.
Fig. 900. *Coscinodiscus nobilis*, Grun., p. 530.
Fig. 901. *Coscinodiscus subtilis* (Ehr.), Grun., p. 532.
Fig. 902. *Coscinodiscus Gazellæ* Janisch, p. 534.
Fig. 903. *Coscinodiscus Kützingii*, A.S., p. 532.
Fig. 904. *Coscinodiscus punctulatus*, Greg., p. 533.
Fig. 905. *Coscinodiscus decipiens*, Grun., p. 532.

PLATE XXXV.

- Fig. 906. *Amphora Pusio*, Cleve, p. 128.
Fig. 907. *Amphora arenicola* Grun., p. 128.
Fig. 908. *Amphora limbata*, Cleve and Grun., p. 136.
Fig. 909. *Campylodiscus angularis*, Greg., p. 378.
Fig. 910. *Navicula* Liber, Wm. Sm., var. *bicuneata*, Grun., p. 222.
Fig. 911. *Navicula perpusilla*, Grun., p. 229. (x 1,000).
Fig. 912. *Donkinia carinata* (Donk.), Ralfs., p. 248.
Fig. 913a. *Raphidodiscus* (vel *Melonavicula*), Marylandica, Th., Christian,
p. 236. (x 480).
Fig. 913b. *Raphidodiscus* (vel *Melonavicula*), Christiani Gascoyne, p. 236.
(x 1,000).
Fig. 914. *Pleurosigma acutum*, Norman, p. 254.
Fig. 915. *Nitzschia* (*Homæocladia*), *subcoloniensis*, Grun., var. *Scotica*, Grun,
p. 406.
Fig. 916. *Chaetoceros paradoxum*, Cl., var. *Eibenii*, Grun., p. 422.
Fig. 917. *Hyalodiscus subtilis*, Bail., forma minor, H.V.H., H. *Scoticus*
(Kütz), Grun., p. 449.

906

907

908

911

909

912

917

915 α

910

913 β

915

914

916

