

TRANSACTIONS

OF THE

ROYAL SOCIETY OF EDINBURGH

VOLUME LXI, PART I.—SESSION 1942-44

CONTENTS

	PAGE
I. <i>The Genus Primula: Section Farinosae.</i> By Sir W. WRIGHT SMITH and H. R. FLETCHER, Ph.D., D.Sc. (Issued November 16, 1943.)	1
II. <i>The Archæan Rocks of the Rodil District, South Harris, Outer Hebrides.</i> By CHARLES F. DAVIDSON, D.Sc., Museum of Practical Geology, London. (With Ten Tables, Three Plates, and One Text-figure) (Issued October 29, 1943.)	71
III. <i>Cytological Studies in the Genus Solanum. I. Wild and Native Cultivated "Diploid" Potatoes.</i> By H. C. CHOUDHURI, M.A., Ph.D.(Lond.), Ph.D.(Edin.), Department of Botany, The University, Edinburgh. Communicated by ALEXANDER NELSON, B.Sc., Ph.D., N.D.A. (With Two hundred and forty-two Figures in the Text and Thirty-one Tables) (Issued October 28, 1943.)	113
IV. <i>Inheritance of Resistance to Two Strains of Blight (Phytophthora infestans de Bary) in Potatoes.</i> By WILLIAM BLACK, B.Sc., Ph.D., Scottish Plant Breeding Station, Corstorphine, Edinburgh. Communicated by WILLIAM ROBB, N.D.A. (Issued November 9, 1943.)	137
V. <i>Studies on the Soils developed on Basic Igneous Rocks in Central Aberdeenshire.</i> By ROBERT GLENTWORTH, B.S.A.(Manitoba), Ph.D., The Macaulay Institute for Soil Research. Communicated by Dr W. G. OGG. (With Fourteen Tables, One Soil Map, and Five Text-figures) (Issued March 3, 1944.)	149
VI. <i>Growth Stages in some Jurassic Ammonites.</i> By ETHEL D. CURRIE, B.Sc., Ph.D., F.G.S. Communicated by Professor A. E. TRUEMAN, D.Sc., F.R.S. (With One Plate and Twenty-three Text-figures) (Issued July 24, 1944.)	171
VII. <i>Cytological and Genetical Studies in the Genus Solanum. II. Wild and Native Cultivated "Diploid" Potatoes.</i> By H. C. CHOUDHURI, M.A., Ph.D.(Lond.), Ph.D.(Edin.), Department of Botany, The University, Edinburgh. Communicated by Dr ALEXANDER NELSON. (With One Plate, Sixty Figures in the Text, and Twenty-four Tables) (Issued August 30, 1944.)	199
VIII. <i>The Petrography of the Franz Josef Fjord Region, North-East Greenland, in Relation to its Structure: A Study in Regional Metamorphism.</i> By N. E. ODELL, Ph.D., A.R.S.M., F.G.S., F.R.G.S., A.I.M.M. (Major, R.E.). Communicated by J. M. WORDIE, M.A., B.Sc. (With Four Plates and Four Text-figures) (Issued September 30, 1944.)	221
IX. <i>The Cephalopoda of Scottish and Adjacent Waters.</i> By A. C. STEPHEN, D.Sc., Royal Scottish Museum, Edinburgh. (With Fourteen Text-figures) (Issued September 30, 1944.)	247

PUBLISHED BY
OLIVER & BOYD
EDINBURGH: TWEEDDALE COURT
LONDON: 98 GREAT RUSSELL STREET, W.C.1

1944

Price Fifty-three Shillings

**TITLE, CONTENTS AND INDEX TO
“ TRANSACTIONS ”**

(Vol. LX, Parts I and II)

Changes in fount and in the size of the printed page have been necessary to enable us to keep within our limited quota of paper. It has been decided to complete Vol. LX of “ Transactions,” which is in the old format, with the second part, and to proceed immediately with the new format in Vol. LXI.

**The Title, Contents and Index to Vol. LX
are contained in this part**