XVI. On two new Genera of Land Tortoises. By Thomas Bell, Esq., F.L.S. Communicated by the Zoological Club of the Linnean Society.

Read March 6, 1827.

In a monograph of the "Freshwater Tortoises having a moveable Sternum," published in the first volume of the Zoological Journal, I took occasion to remark, that it is in the genus Terrapene, and especially in those species which had been confounded by authors under the trivial name clausa, that we must look for the intermediate affinities by which the Freshwater Tortoises are connected with those which inhabit the land. These relations, however, are such as to constitute them a group of the family Emydidæ or true Freshwater Tortoises, notwithstanding their habits and structure approach in a certain degree to those of the Testudinidæ or Land Tortoises: and I sought in vain amongst the known species of the latter family for the slightest approach to such a similarity of structure as should point out a relation to the former.

About two years since, however, I obtained a living specimen of a new species of Tortoise (Kinixys castanea of the present communication), which appeared to possess in several particulars the relations of which I was in search. In the depressed form and remarkable lateral expansion of the shell, it exhibits an evident approach to the form of the shell in the genus Emys, whilst the size of the openings for the passage of the feet indicate an extraordinary facility and extent of motion. I find consequently,

sequently, that in accordance with this structure, its movements are by far more active than those of any other Land Tortoise I have seen; and that although the feet retain the clavated form belonging to the Testudinida, yet this is so much modified as to show a marked approach to the flattened, palmated conformation of those of the *Emydida*, whilst the claws are observed to assume somewhat of the length and sharpness which characterize the Freshwater family. These evident affinities to the latter group are remarkably strengthened by a peculiarity of structure in the dorsum or upper bony shell, which is divided into two portions, the posterior of which is moveable, and capable of being brought into actual contact with the posterior margin of the sternum, so as completely to protect the hinder feet and tail when they are withdrawn within the shell; or, by relaxing the muscles which had thus closed the box, to allow of its being opened to the extent of from one-half to three-fourths of an inch. This singular capability of motion is produced by the absence of any bony union between the fifth and sixth ribs, which are only connected by means of an elastic ligamentous substance. I have since become possessed of several shells of this species, in all the older specimens of which, that part of the inferior margin of the upper shell which is opposed to the edge of the sternum, is actually eroded by the force with which it has been continually brought into contact with it.

Although the situation of the hinge I have described, and the part to which the office is assigned of closing the shell, are different in the two groups, there is still, in the fact of a peculiar structure being formed for this specific purpose, a relation between them, which, conjointly with the other affinities of conformation to which I have alluded, appear to me to justify the view I have taken of them, as forming the two links by which the families are connected.

Some

Some time after I had received the living specimen of which I have spoken, my friend Mr. J. E. Gray showed me two specimens of another species, very closely allied to the former, and having exactly the same peculiarity of structure. These were presented by Sir Everard Home to the British Museum, and have received from Mr. Gray the specific name of Homeana. have now in my collection a third specimen of the latter species.

To the genus thus constituted, I have applied the name K1-NIXYS, from zivéw moveo, and igos lumbus.

The other genus, which it is the object of this paper to describe, possesses also one peculiarity which is interesting in a similar point of view, as exhibiting a further affinity, or possibly only an analogical relation, to the Box Tortoises, although itself strictly belonging to the terrestrial family. From a careful examination of the Tortoises with a moveable sternum, and a comparison of them with every other group, I was convinced that wherever either of the transverse sutures of the bones composing the sternum is exactly adapted to the transverse division of the sternal scuta, there is no bony union of the two portions, and the moveable sternum consequently exists; and that such a structure could be thus ascertained, even in dried specimens, where the parts had become completely fixed.

This opinion I was led for a time to consider erroneous, in consequence of examining the shell of a new species of Tortoise. evidently of the terrestrial form, and belonging therefore to the This specimen had lost the anterior lobe of the sternum; and from the appearance of the fracture, it was obvious that the suture of the bone and the junction of the humeral and pectoral plates had existed exactly at the same line: and as no such structure as that of a moveable portion of the sternum had ever been found to belong to any Tortoise of a similar general conformation, I believed that this fact was probably fatal


Fig.2


Lysis arachnoides

to my former theory. The possession at length of a specimen of the same species, in which the stermum was uninjured, confirmed its truth, however, by exhibiting operfect band Tortoise with the anterior lobe of the sternum inoveable, and capable of as accurately closing the shell, as in any species of the freshwater Box Tortoises.

This peculiarity, so unexpected in the Land Tortoises, appears to be sufficiently important, connected as it is with a remarkable modification of the muscular system, to require a distinct generic appellation, which I propose to supply by the name Pexis:

The importance of such species as form a passage froin one group the lifer; and the affinities of which serve to indicate the relations whereby the different groups are connected, will perhaps be a sufficient excuse for my having dwelt so long on the minute circumstances connected with the history of those species which form the subject of this paper; especially when it is considered, that in the present instance they fill up a hiatus which has long interfered with a perfect knowledge of the natural arrangement of the order.

Ordo. TESTUDINATA, Merrem.

Fam. TESTUDINIDE.

Genus. PYXIS.

Pedes clavati?
Testa gibba.

Sterni lobus anterior mobilis, ligamento articulatus.

PYXIS ARACHNOÏDES. TAB. XVI. Fig. 1. 2.

DESCRIPTION. Shell gibbous, ovate, emarginate before, slightly expanded over the hinder feet. Scuta striated, black, with a few broad yellow radiations, which are narrower at the area, increasing in breadth towards the circumference; in many of them a dentated yellow margin. The first vertebral scutum pentagonal, broader than it is long, the lateral margins parallel, anteriorly truncate; the second, third, and fourth hexagonal; the fifth irregularly quadrilateral: the first costal scutum trapezoidal, very irregular; the second and third pentagonal; the fourth quadrate: marginal scuta 24, consisting of 11 pairs, and an anterior and posterior single one; the anterior small, linear, emarginate at the apex; the posterior very broad, quadrate, inflexed. Sternum of an uniform vellow colour, nearly as tong as the upper shell, and very broad; the anterior lobe, which is covered by the gular* and humeral scuta, slightly emarginate, very moveable, connected with the body of the sternum by a ligament, and capable of entirely closing the anterior opening of the shell; when closed, the margin is considerably within that of the upper shell: the abdominal portion of the sternum very large; the sterno-costal suture extending from the fourth to the seventh pairs of marginal scuta inclusive; the anterior margin of the pectoral scuta overlapping the posterior margin of the humeral, so as to conceal the joint: the posterior lobe of the sternum broad

^{*} In order to avoid unnecessary repetition, and to render descriptions of these animals more intelligible by a fixed nomenclature, I have applied to the six pairs of sternal scuta the following names, expressive of their relative situation with regard to the different parts of the animal. The first pair I have termed gular, the second humeral, the third pectoral, the fourth abdominal, the fifth femoral, the sixth caudal. Of the two pairs of scuta situated at the junction of the sternum with the upper shell,—I have assigned to the anterior the name of post-humeral, and to the posterior that of ante-femoral.

and short; the caudal scutu truncate, in contact with the upper shell, excepting a slight emargination for the passage of the tail; the spaces for the hinder legs very small and contracted.

As I have only seen the shell of this species, I am unfortunately obliged to confine the description to that part.

I have in my collection two specimens of this Tortoise, which differ considerably from each other both in colour and form. In one, the ground-colour of the upper shell is deep black, the radiations of a bright clear yellow, and the sternum of a light yellow: the areæ of the dorsal scuta are quite flat, and the hinder part of the back somewhat depressed. In the other, the ground-cofour is of a deep blackish-brown, the radiations very obscure, and the sternum of a brownish-yellow colour, the anterior lobe being the darkest part: the dorsal scuta are elevated in the centre, and the back is everywhere evenly rounded, forming nearly a semicircular outline. Notwithstanding these points of dissimilarity however, which give at first sight a strikingly different appearance to the two specimens, the essential characters both of marking and of structure are sufficiently preserved to identify them as individuals of the same species.

Dimensions.	Inches. Lin.	
Length of the upper shell, following the curvature	. ,	7 0
Length in a direct line		5 0
Breadth, following the curvature		_
Circumference	10	0 0
Lateral diameter no single	٠,	3 6
Vertical diameter		2 5
Length of the sternum		4 6
Length of the moveable lobe	,	1 2
Breadth of ditto at its articulation		2 0 =
	•	Genus.

Genus. KINIXYS.


Pedes subclavati.
Testa expansa, subdepressa.
Dorsi pars posterior mobilis.

Spec. 1. Kinixys Castanea. Tab. XVII. Fig. 1.
Sterno antice ultra testam superiorem prominente; scutis marginalibus 23.


Habitat in Africa.

Mus. nosa.

DESCRIPTION. Head rather long, somewhat depressed. Feet compressed, less clavated, and the toes more distinct than in the species of the family. Shell of a rich chestnutbrown colour, the older specimens having patches of yellow principally towards the lower margin of the costal scuta; broad-ovate, rounded and gibbous posteriorly, the anterior and posterior margins projecting and somewhat reflected: the marginal outline deeply denticulated. Dorsal scuta strongly marked with concentric striæ, and a raised line in the direction of each angle, radiating from the area: the vertebral scuta slightly carinated; the first pentagonal, the anterior angle acute, the area having a sharp ridge; the second, third, and fourth hexagonal; the fifth gibbous, quadrangular, the base very broad, and forming the segment of a circle: the first costal scutum trapezoidal, elongated, the inferior margin rounded; the second and third pentagonal; the fourth trapezoidal. Marginal scuta 23; viz. 11 pairs, and a posterior single one; the anterior ones turned up at the area, which are marginal, and have somewhat the appearance of being eroded; the lateral and posterior hollowed; the margin raised, projecting, and with the areæ reflected. The moveable hinge or joint commences immediately


Kineys castaner.


Kimxys Homeana

immediately behind the posterior sterno-costal rice, and is continued across the back between the fifth and sixth ribs, and between the seventh and eighth marginal, the second and third costal, and across the third vertebral Sternum large; the general colour blackish, each scutum having a yellow margin, especially in the older specimens; anteriorly bifid, projecting beyond the upper shell; the inferior surface very concave: gular scuta extending far within the shell, and affording a long and firm support to the head and neck. The anterior opening of the shell extending far back on each side. The post-humeral plates small. The lateral connection between the sternum and ribs extending from the fourth to the seventh pairs of marginal plates inclusive. Posterior opening of the shell very wide, particularly at the sides, for the motion of the hind legs. The ante-femoral plates very large. The sternum in contact with the inferior margin of the upper shell when the moveable portion is closed.

I regret, that in consequence of the individual which had been living in my possession having been after its death sent to be stuffed, and suffered to become putrid, the notices of the animal are necessarily so confined.

Dimensions of a remarkably large specimen.

	Ft.	Įυ.	Lin.
Length of the upper shell following the curvature	0	11	5
Length in a direct line	0	9	0
Breadth following the curvature	0	8	3
Circumference	1	5	3
Lateral diameter	0	6	5
Vertical diameter	0	4	O
Length of the sternum	0	8	8
vol. xv. 3 f			Spec.

Spec. 2. KINIXYS HOMEANA. TAB. XVII. Fig. 2.

Dorso posticè abruptè gibbo; scuto marginali antico impari. Habitat in Africà occidentali.

Mus. nostr. et Brit.

Testudo Homeana. Gray MS. in Mus. Br.

This species very much resembles the former in all its general characters, not only of form but of marking: the outlines, however, are more strongly marked, the general appearance ruder, and the shape more flattened and expanded. It is of a dull brown colour, with yellowish blotches along the sides, and the internal part of the marginal plates, where the head and extremities pass, of a rich deep red. The gibbous projection of the back is so considerable as to form a right angle. The second, third and fourth vertebral scuta are very irregularly hexagonal, and the second and third costal as irregularly pentagonal, the sides of each figure being extremely unequal. The anterior marginal plates project to a greater extent than in K. castanea, and the whole of the marginal scuta are more horizontal and more expanded. They are 24 in number, having, in addition to those of the other species, a long, linear, pointed, single one between the first pair. The joint which renders the hinder part of the back moveable is similar in its structure and situation to that of K. castanea, but is even more strongly The anterior part of the sternum does not project, as in that species, beyond the upper shell, nor is its bifid extremity so long and pointed.

Mr. Gray informs me, that the specimens which are in the British Museum came from Sierra Leone, and were collected by Lieut. M. C. Friend, R.N. He states, that according to that gentleman's account the back part moved considerably when the animal was alive.

Dimensions.

Dimensions.	Ft.	In.	Lin.
Curvature of the upper shell longitudinally	0	10	0
Ditto laterally	0	5	0
Circumference	1	2	0
Length in a direct line	0	7	5
Lateral diameter	0	5	2
Vertical diameter	0	3	3
Length of the sternum	0	6	8