
[15. V. 1949] Kurze Mitteilungen - Brief Reports t)05

phosphate buffer and injected by means of fine capil-
lary pipettes into the ventral halves of cleaving eggs,
of Rana pipiens, _Rana [usca and of axolotl. The opera-
tions were usually done on cleavage stages of from four
to sixteen cells, and not too great a mor ta l i ty ensued,
Many operated eggs, however, showed abnormalit ies at
gastrulation and had to be discarded. Several hundred
eggs were operated in this way, the location and depth
of penetrat ion of the injection varying greatly. An equal
number of eggs injected with phosphate buffer alone
served as controls.

Only a small par t of tile material collected has thus
far been sectioned, and our results still have a prel iminary
interest only. However, some of the findings have been
very constant. For example, in none of the operated
embryos did we find double gastrulation, as would have
been the case if the ventral half of the egg had been
transformed into an organizer. Fur thermore, of 139
sectioned embryos, only 5 showed a secondary neural
tube, and, since the neural structures were fused with
the pr imary nervous system, it is likely tha t they re-
suited from a mechanical disturbance of gastrulat ion
movements. Thus, as regards induction, our results have
thus far been negative, but i t must be remembered tha t
negative findings in this connection do not rule out the
virus hypothesis, since inact ivat ion during isolation of
the granules is by no means excluded.

However, the embryos injected with granules showed
one dist inct and interesting difference as compared
with the controls. The cells surrounding the point of
injection, which can usually be easily recognized, in
most cases show a dist inct increase in basophilia, as
demonstrated by staining with toluidine blue. The baso-
philic material can be digested away with solutions of
crystalline ribonuclease, and thus is presumably of
ribonucleoprotein nature. These basophilic cells can be
found in the ectoderm, the mesoderm or the endoderm,
according to the localization and depth of injection, and
are present in well localized areas, very often showing
no signs of cytolysis (the latter, as shown by one of us,
BRACHET 1, is also accompanied by an increase in baso-
philia). In severM cases, when embryos which had been
injected with granules were fixed in the late yolk-plug
stage, they showed a very definite increase in baso-
philia in par t of the ectoderm. There were, however, no
signs of induction in these cases. Such results are of
some interest, since they show tha t a localized synthesis
of ribonucleic acid in the ectoderm is not of itself suf-
ficient to evoke a neural induction.

On the whole, increased basophilia' near the place of
injection occurred in 101 cases out of 139 (72.6%),
when granules from gastrulm or young neurulm had
been introduced. The same phenomenon was seen only
five t imes in 62 cases (8 %) when plain phosphate buffer
was injected. In these five posit ive cases, the basophitic
cells were few in number and showed dist inct signs of
incipient cytolysis.

These results suggest t ha t the injected particles are
capable of inducing a local synthesis of ribonucleic acid,
but whether they are self-reproducing units or whether
they contain enzymes synthesizing ribonucleic acid
cannot be decided on the basis of the present evidence.

J. BRACHET and J. R. SHAVER 2

Labora tory of Animal Morphology, Univers i ty of
Brussels, and Depar tment of Zoology, Univers i ty of
Pennsylvania, Philadelphia (Pa.) February 12, 1949.

1 j. BRACHET, C. R. Soc. biol., 140, 1123 (1946).
2 Fellow of the Belgian-American Educational Foundation,

1948-9.

Rdsumd

L' in jec t ion de granules provenant d 'un broyage de
gastrulas ou de blastulas de grenouilles dons des oeufs
segment ,s de diff~rentes esp~ces d 'Amphibiens donne,
dans les stades ultdrieurs, un accroissement de la baso-
phitie dons les cellules voisines de la piqfire. Les rares
embryons tdmoins, injectds avec un tampon au phos-
phate, qui donnent une rdaction analogue sont sur le
point de se cytolyser. On n ' a pas not6 de gastrulations
doubles et les quelques tubes neuraux secondaires ob-
servds 6talent sans doute dus A un t raumat i sme mfca-
nique.

B e o b a c h t u n g e n an v i r u s k r a n k e n Larven v o n
Chironomus (Camptochlronomus) tenfans Fabr .

WEISER 1 hat an Larven von Camptochironomus
tentans aus dem Drecksee bei P16n eine Infekt ion des
Fet tkSrpers durch Viren beschrieben, die yon kokken-
artigen Organismen begleitet waren. Im Herbst 1948
machte ich an Camptochironomuslarven yon dem glei-
chen Fundplatz bei atmungsphysiologischen Studien,
fiber die spAter berichtet werden wird, einige Beobach-
tungen, die im Zusammenhang mit WEISERS Unter-
suchungen yon Interesse sind, und daher kurz wieder-
gegeben seien.

Camptochironomuslarven zeigen schon aus ihrem
natiirlichen Medium (fauliger Schlamm mit deutl icher
Sauerstoffzehrung) eingebracht, erheblich gesteigerte
Erholungsatmung, die langsam beim Schiittetn mi t Luft
im Vtarburg-Manometer geringere ~Verte anstrebt. Dos
am 29. November 1948 eingebrachte Tiermater ial wurde
in einer Schale mit Wasser und nur Spuren yon Schlamm
im Laborator ium aufbewahrt . Nament l ich iiltere Larven
zeigten verschiedentlich den kennzeichnenden weiBen,
undurchsichtigen Fet tk6rper kranker Tiere. Sic starben
und zerfielen racist bald; das Wasser hat te bald , fau-
ligen,> Charakter und dementspreehend sicher nur ge-
ringen Sauerstoffgehalt. Dos war mir erwiinscht, da ich
ja Beobachtungen an Larven in Erholungsatmung an-
stellen wollte. Die Folge dieser wenig pfleglichen Auf-
bewahrung des Materials war jedoch auch, dab bald die
Mehrzahl der Larven, ouch jiingere, nur etwa halb-
erwachsene Tiere, deutliehe Krankheitserscheinungen
zeigten.

"W~hre'nd friiher (z. T. auch spitter) die Erholungs-
a tmung der Larven durchaus normalen Verlauf zeigte,
ergaben einige Messungen am 8, 9. und 10. Dezember
1948 ein sehr merkwtirdiges Bild der Gestal tung der Er-
holungsatmung: sic setzte mit normal hohem Wert ein,
sank aber dann (bei halbsti indigen Messungsetappen)
sehr rasch zu auBerordentlich niedrigen, kaum noch yon
lebenden Tieren zu erwartenden Wer ten ab. 3 Proto-
kolle (I - I I I) m6gen dies belegen, wiihrend die Messung
IV dasVerhal ten nicht infizierter Tiere vom 10. Dezem-

Etappe I II III IV

279,9 249,5 235,4 276
176,7 65,6 157 258,5
107,7 78,7 55 233,3
81,5 25,21 43,2 233,3
45,68 - - 241,5

x j . WEXSER, Exper. 4, 317 (1948).

206 Br~ves communications - Brevi comunicazioni [ExPERIENTIA VOL, V/b]

ber 1948 zeigt.]Die gegebenen Zahlen bedeuten den
Sauerstoffverbrauch in mm 3 pro 1 g Frischgewicht und
eine halbe Stunde.

Die Larven der Messungen I - I I I waren bei Messungs-
ende (also nach 2 bis 2 ~ Stunden Schfittelns mit Luft)
to t ; wie mikroskopische Priifung zeigte, war ihre
Httmolymphe triib, reich an k6rnigem Material und die
Organe des Innern, insbesondere der Fettk6rper, in
Zerfall begriffen.

Zu diesen Messungen waren - entsprechend dem Plan
meiner atmungsphysiologischen Untersuchungen - stets
Parallelversuche unter dem Einflufi narkotischer Gifte
(Nthylurethan 0,5%, auch Alkohol 9,6% oder Chloral-
hydra t 0,1%) durchgeftihrt worden. Unter dem EinfluB
dieser Gifte wurden auch an kranken Tieren stets nur
geringe AtmungsgrSgen (70-90 mm a pro 1 g und eine
halbe Stunde) beobachtet , die aber im Verlauf der
lVIessung konstant blieben, eher zu leichter Vergr6Be-
rung neigten. Bei /vIessungsende waren die narkoti-
sierten Larven im Gegensatz zu den in Leitnngswasser
gemessenen am Leben ;sie erholten sich, in reines Wasser
fiberfiihrt, bald vol lkommen und Iebten wenigstens eine
Woche ungeschiidigt weiter.

Ebenso blieben Larven, die s ta t t mit Luft mi t einem
Gasgemisch niederen Sauerstoffpartialdrucks (ca. 1%)
geschfittelt wurden, bei geringer Atmungsgr6ge am
Leben und zeigten keinerlei Zerfallserscheinungen.

])as Ergebnls der vorstehenden Beobachtnng ist also,
dab eine Krankhei t (vorwiegend wohl Virusinfektion)
der Larven yon Chironomus (Camptochironomus) tentans,
die normalerweise, d. h. beim Leben in NIedien mit ge-
ringem Sauerstoffpart ialdruck schleichend verl/iuft und
(nach WEISER) erst bei der Verpuppung zum Tode ftihrt,
bei opt imaler Versorgung mit Sauerstoff (schon yore
Par t ia ldruck der Luft) akut wird und in kurzer Zeit (ca.
1 Stunde)-das Leben der Larve beendet.

Hieran sei noch eine 6kologische Spekulation ange-
kniipft. Camptochironomus tentans ist - wenigstens in
Ostholstein - eine Charakterform vergreister Seen mit
stark fanlendem Schlamm (z.]3. Drecksee bei P16n,
TrOndelsee bei Elmschenhagen). Wenn die Ar t mit
ihrer offensichtlich starken Anfiilligkeit ftir die beob-
achtete Infekt ion Gew~tsser mit wenigstens zeitweilig
giinstiger Sauerstoffversorgung besiedeln wtirde, so
w/ire infolge zahlreicher zerfallender Krankhei ts t rgger
die Gefahr einer Epidemic gegeben und damit der Be-
stand der Ar t im Biotop bedroht, Vielleicht ist hierin
ein Grund Ifir die 6kologische]3eschr~inkung der Ar t auf
vergreiste Seen zu erblicken.

Vietleicht ist die beobachtete Hemmung yon Virus-
krankheiten durch narkotische Gifte von klinischer Be-

deutung. 0 . HARNISCI-I

Hydrobiologische Anstal t der Max-Planck-Gesell-
schaft, P15n, den 10. Januar 1949.

Su~nmar M

A virus infection of the larvm of Chironomus tentans
elapses slowly under normal conditions (low 02-partial
pressure). If the part ial pressure is about 21%, the in-
fection becomes acute and kills the animals within a
short t ime (about one hour). Narcotics (especially
a~thylurethan) prevents this process diminishing the
oxygen consumption.

The Origin of Moss Gametophytes in Cultures
without Access of Light

In the numerous experiments with moss-cultures with-
out access of light which have been carried out up till now
(SERVETTAZ, GOEBEL, UBISCtt, ROBINS, PRINGSHEIM,
FRIES, etc.), the mosses either did not grow at all (Lepto-
bryum) or formed only protonemata . This fact led to the
conclusion tha t for the origin of the gametophyte light
is indispensable. Thus PRINGSHEIM : "iN*iemals kamen die
Kul turen tiber das Pro tonemas tad ium hinaus. Zur Bil-
dung yon Moospflanzen ist Licht erforderlich; doch mug
es nicht gemischtes 'weiBes' Licht sein, es gentlgt rotes."

VChen we prevent light from reaching whole already
developed moss plants of some species, these continue
to grow strongly etiolized for some t ime (N~MEC). But
in the species with which experiments were made, game-
tophytes did not develop from the protonemata , either
in cultures with glucose or with other organic substances.

I arr ived at very different results in my experiments
with the species Splachnum sphwricum L. fil., Splachnum
ampullaceum L., and Trematodon ambiguus HORNSCH. On
mineral media with saccharose (2 %) in the dark gameto-
phytes formed very abundant ly . For tile cultures I used
either agar media or a solution in which the mosses grew
submerged. In both cases gametophytes were formed.
On agar media first the protonemata grew, and gradually
the gametophytes formed on them. The cauloids were of
normal thickness, but the phylloids were squamous and
far ther apar t from each other than in normal plants.
Chlorophyll was lacking in most cases. But in Splachnum
amputlaceura L. on an agar medium the plants grew
normally green. The pro tonemata were wi thout chloro-
phyll, in some cases they turned brown after a longer
time.

F rom the experiments with a greater number of
species (about 100), which are now being carried out in
the Ins t i tu te for P lan t Physiology under the direction of
Prof. Dr. S. BRAT (V. I~2LE~KOV$, : Assimilation of organic
nitrogen ; J. VOT-~PKOVX : - - Cult ivation of mosses on
media with different sugars), one may infer tha t for the
origin of the gametophytes suitable nutr i t ive substances
are primari ly necessary.

This work has been accomplished with the assistance of the
Czechoslovak Research Council.

M. KEIL

Ins t i tu te for Plant Physiology of the Charles Univer-
sity, J anuary 10,. 1949.

Zusammen]assung
Die bisherigen Untersuchungen tiber Wachs tum der

Moose in Dunkelkul turen ergaben, dab die Moose ohne
Lichtzut r i t t nur Pro tonema zu bilden fS~hig sind.
Neue Versuche, fiber die berichtet wird, mi t der Kultur
der Moose, Splachnum sphaericum L. fil., Splachnum am-
pullaceum L. und Trernatodon ambiguus HORNSCtt, hatten
ein entgegengesetztes Resultat . Die genannten Moose bil-
deten in Dunkelkul turen auf festem Agarn~hrboden wie
auch in fltissigem Medium mit Saccharosezusatz Ga-
metophyten. Die unter diesen Bedingungen gebildeten
Gametophyten waren chlorophyllfrei und die Phytloide
waren schuppenf6rmig. Aus diesen und anderen jetzt
durchgefiihrten Versuchen ist zu schliessen, dab nicht
das Licht, sondern die Nghrstoffar t und der N~hrstoff-
vorra t Itir die Gametophytenents tehung best immend ist.

