

Jacqeline Kovoov, 1987. Comparative Structure and Histochemistry of Silk-Producing organs in Arachnids. *IN* W.Nentwig (ed.) *Ecophysiology of Spiders.*, Springer-Verlag. Berlin. 160-186.

クモ類の糸生産器官の比較構造と組織化学 ジャクリューヌ・コヴォール (略訳) 池田博明

Glatz, L., 1972. Der Spinnapparat haplogyner Spinnen (Arachnida, Araneae).

Z. Morph. Tiere 72, 1-25. の図を加えた。「単性域類のクモの紡績器官」

グラッツはゲッチンゲン大学動物学研究所・博物館所属。単性域類のクモ

の篩板類・無篩板類の紡績器官には著しい変異があり、単性域類は多系統

であると論じている。

[] は訳註。(図を挿入した場合には で示した)

1 はじめに

節足動物のなかで、糸を生産するのは昆虫類・多足類・クモ類であり、細い繊維に成形されてのち、糸・リボン・シート・網・まゆといった形を作る。昆虫の幼虫では多くの仲間が多様なシルクが分泌されるが、一頭は一種の糸だけを生産する。一方、クモのシルクは昆虫ほどの構造的・化学的多様性を示さないものの、少なくとも 2 種類のシルクが一匹のカニムシやダニによって生産され、あるクモなどは 1 匹の糸疋から 9 種類もの繊維を出すことが知られている。

クモのシルクに関する私達の知識は乏しく断片的であったが、ここ 10 年間にだいぶ集中的に研究されて、多様な繊維状タンパク質のスペシャリストとして興味ふかい事実が明らかになってきた。

2 クモ類におけるシルクの生産と使用

シルクを生産する蛛形類は 3 つの目にあり、すなわちダニ目、カニムシ目、クモ目である。

2.1. ダニ

Prostigmata の 9 科のダニは、糸を紡ぐことが観察されている。しかし、その使用目的は異なっている。例えば著名な害虫、*Tetranychus* は、網を張り、栽培植物の葉を食べて損害を与える。雌雄とも生活史のなかで巣を作り、脱皮室を使う。Andre(1932)は *Tetranychus* がしおり糸を使い、オスがメスの産んだ卵に糸をかけるのを観察した。風によってバルーニングすることも観察されている。Cunaxidae と Bdellidae は糸製の部屋で脱皮し、卵に糸をかけるし、餌を捕獲するとき特別な巣を作る。ある場合には (Rhagidiidae) シルクに精包をサポートする機能もあった。Trombidiidae では精包の目印になっていた。精包の支持棒は繊維性タンパク質でできていた。

2.2. カニムシ

カニムシが生産するシルクはメスが産んだ卵の飼育室として使われる。幼体は母親の部屋で孵化してプロトニフとなる。次に部屋を離れ、自分で脱皮前に糸製住居を作る。*Chthonus* と *Roncus* のメス同様、成体オスは休眠室で冬を越すが、*Neobisium* のオスはその例には無い。

カニムシでは、精子は置かれた精包を通して移送され、多少とも複雑であるが、支持棒はあり、*Chthonius ischnocheles* は、支持棒が長くなっていた。*Serianus carolinensis* のオスでは精包を置いて、ふたつの弓の先から尻までを糸でつながれる。これがメスを導く道糸となるのである。

2.3. クモ

シルク生産はクモにとって最も重要なもので、その生活における顕著な特徴であり、重要な機能のすべてである。シルクの物理化学的な特性の違いはその機能の違いと一致する。種内での個体差もあれば系統的な違いもある。

3. 糸腺

腹部同様、頭胸部のシルク生産器官はクモの3つの目で見られる。ダニとカニムシの頭胸部の腺は複数の機能を持つのに対し、腹部の腺のシルク生産物はオスの生殖管と関連があり、精包の合成にのみ使われる。もっとも顕著なシルク腺はクモの腹部で見られる。シルク繊維の起源は、表 15 に示した。

表 15 クモ各目のシルク腺の起源

+++++		
<目>	<頭胸部>	<腹部>
ダニ	ダニの9科で雌雄成体と幼体の頭胸前部の腺	精包作成のためのオスの生殖管の付属腺
カニムシ	特定の科のオスや成体メスまたは幼体で頭胸部の腺	精包作成のためのオスの生殖管の付属腺 Serianus のオスの直腸囊の腺状部
クモ	雌雄および発育全段階のヤマシログモの頭胸部の腺	たいていの科のオスの雄外腺 オスの Vas deferens (Telema の精包) 雌雄成体および幼体の第4・5腹節の糸腺

+++++

3.1. 頭胸部の腺

3.1.1. ダニの糸腺 3.1.2. ダニのシルクの組織化学および化学的データ

3.1.3. カニムシの糸腺 3.1.4. カニムシのシルクの化学的データ (略)

3.1.5. ヤマシログモの顎の腺

クモで頭胸部のシルク生産が唯一知られているのはヤマシログモ属である。その捕獲行動はモンテロソー(1928)以来観察されている。このシルクはヤマシログモでは特に複数の葉状構造と大きな袋で出来た広い毒腺起源で、毒腺に貯蔵されている。腺の組織化学及び電顕的研究が示したのは粘性のある糸は繊維性の糖タンパク質であるということだった(Kovoor and Zylberberg 1972)。各基本繊維は薄い糖タンパク質のフィブリルが放射状に巻き付いたタンパク質の中軸管から構成されていた。放射状のフィブリルの長さによって異なる2種類の繊維がある(図 50)。吐き出される前に、繊維は腺状細胞の凸部に結晶状に収められている。


3.2. 腹部器官

3.2.1. オスの生殖管の付属腺 3.2.1.1. ダニ

3.2.1.2. カニムシ (略)

3.2.2. オスのクモの外雄腺

外雄腺(epiandrous gland または胃外域腺)はトタテグモ類のオスで無数のブドウ状様腺として発見された。胃外溝の前唇の単純なスプール [通常は糸巻きと訳されるが実体不明] に開口していた。その分泌物はオスが精液を置くときに作る特別な網に付加され、触肢のバルブに満たされるように思われた (Meichers 1964; Legendre 1972)。同様の腺はハラフシグモ類や真正クモ類、他の亜目のオスにも見られたが、これを持たない科もある (Lopez 1977)。これらの腺のうちふたつだけはユウレイグモやヤマシログモ、ヒメグモでも見つかった。外雄腺の形態および組織化学的特性は研究されたすべてのクモで等しかった。酸性分泌物のシルク特性は腺のなんらかの繊維性の内容物によるものであり、タンパク質の定性反応は組織化学的に陽性と推論された。チロシンを含み、還元力とカルボキシ基があった (Kovoor, 本巻)。[訳註: アミノ酸残基あるいは側鎖に還元性基をもつアミノ酸がチロシンやトリプトファン、システインである。側鎖にカルボキシ基などの酸性基があるのはグルタミン酸やアルギニン酸。ちなみにグルタミンやアルギニンは名前は似ているが、塩基性アミノ酸。以下の好酸性や好塩基性という用語は染色性を表す]

3.2.3. カニムシの Serianus の例 (略)

3.2.4. クモの真正糸腺

クモの糸腺はおそらく糸疣を備える腹部第4節(第10節)と第5節(第11節)の外胚葉陥入部に由来する。プリスターによれば(1932), これらの腺は歩行機能を失った後に糸疣に適応して出来た原始的な付属肢に関連する基節の腺から発生した可能性がある。古代のクモは四対の等しい機能を備える糸疣を持っていたのかもしれない。糸疣には吐糸管とスプール, 単純だが変形した毛があった。進化は多様な分類群にわたって現代のクモに見られるような紡績装置の構造的・機能的・物理的・化学的な偉大な多様性をもたらした(図71)。

糸腺の解剖学的・組織学的研究が組織化学に先行し, シルクの化学及び物理化学的研究が続いた。19世紀末と20世紀始めのクモ学者の出した解剖学的データにはクモのシルクの化学的研究はほとんど言及されていなかった。化学的分析は二, 三種に限られていた。オニグモ属やジョロウグモ属の網全体が、糸疣から引き出された糸である。1970年に Andersen がニワオニグモの糸腺ごとの分泌物に関して有益な分析を行い, 一種類のクモが多様な糸を出していることを示した(表18)。その後15年間にわたり, 糸腺の化学的分析がなされて, 現在までに真正クモ亜目20科90種の結果が公表された。ハラフシグモやトタテグモの例もここ数年に明らかになっている (Palmer 1985 など)。

クモの糸腺は基本的に袋状(sac)である。スプールや吐糸管や糸疣につながる吐出管が連結する端は開いている。袋は薄い基底膜上の一層の分泌上皮であり, 周囲に細胞から出た分泌物によるルーメンが溜っている。吐出管だけが内部に通っている。細胞が作ったクチクラ内膜があり, チップの口の近くのスプールのクチクラは融合している。クモの三群の糸疣のタイプを表16に示した。

糸疣とスプールの構造的な変異は糸腺のたいへん大きな変異をよく表す(図 51)。クモはその紡績装置の構造・構成と生産される糸の使い方によってジェネラリストやスペシャリストに分類される。ジェネラリストは1種から3種の糸を作り、それぞれ住居や巣や卵のう、精網作りに使う。スペシャリストの糸腺は多様化し、4種から9種の糸を作り、独特の糸使いをする。さらに、それらの糸を合わせても使う。唯一の例外はしおり糸はいつも瓶状腺の糸でできていることである。

表 16 糸疣の多様性

<糸疣>	<ハラフシグモ類>	<トタテグモ類>	<クモ類>
前疣側方(前外出糸突起)	2個	2個	2個 [前疣]
前疣中央(前内出糸突起)	2個	欠失	2か1個
後疣中央(後内出糸突起)	2個か1個	2個	2個 [中疣]
後疣側方(後外出糸突起)	2個	2個	2個 [後疣]


キムラグモ

3.2.4.1 ハラフシグモとトタテグモの糸腺

もっとも単純な糸腺機構が期待されるのは原始的な解剖的特徴をたくさんもったクモということになる。それは現生のハラフシグモやトタテグモである。Mesothelae(中蛛)という名前は腹部の中央に糸疣が位置していることから来る(下図参照 吉倉「クモの不思議」岩波新書より)

実際には、*Liphistius*(ハラフシグモ属)は3種、*Hepthathela*(キムラグモ属)と*Ryuthela*(オキナワキムラグモ属)は4種の糸腺を持つ(Haupt and Kovoov 1993) [訳註：吉倉はキムラグモの糸腺は一種類と書いてよいと記述したが、形態的には3種類としていた]


Palmerら(1982)が記述したもっとも単純な状況では、巣穴を掘るのに多くの時間を使う *Antrodiaetus*(カネコトタテグモ属)はたった一種類の無数の小さなぶどう状の糸腺を持つ。これらの腺は二対の後疣に導かれ、前半球と後半球からはそれぞれ異なる二種類のタンパク質が分泌される。末端の細胞からはSH基を持つ塩基性のタンパク質が分泌され、基端の細胞からは多数のC末端をもつ酸性タンパク質が分泌される。したがって糸繊維は芯と外側のコーティングの二成分を持つ。共に組織化学的には多糖成分を欠いている。

ジョウゴグモの一種、*Euagrus*の糸腺は二対の後疣で広いシート網を作る。下方の石や木に筒状のリトリートがある。大きさや形はいろいろだが、糸腺は3つの分泌領域に分けられ、疎水性タンパク質の末端部、両染色性タンパク質の中応部、親水性タンパク質の基部である。後者にはフリーのアルデヒドと中性多糖が検出され、SHとSS基も検出された。

別のジョウゴグモ(例えば *Hexathele hochstetteri*)は6個の機能のある糸疣を持ち、3タイプの糸腺が発見されている。前疣には二分染色性の葡萄状腺形のスプール(リールのような糸巻き。どの構造か不明)があり、腺の基部の細胞からは好塩基性の生産物を分泌する [訳註：Glatzの図8のE]。一方、後中疣と後側疣は大小の管状腺に繋がっている [訳註：Glatzの図8のABとCD]。これらの腺では好酸

性の生産物は末端部の，好塩基性のものは基部三分の一の細胞から分泌される [訳註：Glatz の図 8 の AB] 本種の組織化学データはない。 下図は Glatz (1972) の *Hexathele hochstetteri*。

図 7 の A は糸疣で vsp = 前疣，msp = 中疣（後中疣），hsp = 後疣（後側疣），ak = 肛門。B は前疣。C は中疣。図 8 は糸腺で AB は基部三分の一が好塩基性生産物を分泌する管状腺で，CD は二分性の管状腺，E は葡萄形の梨状腺。eas = 好酸性分泌上皮，ebs = 好塩基性分泌上皮。


Abb. 7A—C. Spinnapparat von *Hexathele hochstetteri*. A Übersicht über den Spinnapparat; B vordere Spinnwarze; C mediane Spinnwarze; ak Analklappe; hsp hintere Spinnwarze; msp mediane Spinnwarze; vsp vordere Spinnwarze


Abb. 8A—E. Spinnadrenen von *Hexathele hochstetteri*. A, B Zentrifladerdrüse; C, D zweiteilige Drüsen; E acidophile Glandula piriformis der vorderen Spinnwarze. eas Epithel mit acidophilem Sekret; ebs Epithel mit basophilem Sekret

ジグモ属 *Atypus* は地下に筒状の丈夫なシルクを編むクモで，前疣は成体では機能を持たない。キムラグモと一致する大小の筒状の二種類の糸腺を持つ (Glatz1972 , 1973) 。しかし *Atypus* の大形糸腺は一種類の細胞からできていて [Glatz 図 10A] ，好青性分泌物がタンパク質の弱い反応を示し，還元力があり，チロシン反応もある。それに反して，小形糸腺は末端部の細胞は中程度陽性反応の二種のタンパク質を分泌，基部の細胞はチロシン及び還元性反応は弱い [図 10BC] カルボキシ基には強い反応だが。

下図は Glatz (1972) の *Atypus affinis* (図 9) と *Atypus piceus* (図 10) 。


Abb. 9. Übersicht über den Spinnapparat einer Nymphe I von *Atypus affinis*. af After; hsp hintere Spinnwarze; msp mittlere Spinnwarze; sz Spule einer zweiteiligen Drüse; vsp vordere Spinnwarze


Abb. 10A—F. Drüsentypen von *Atypus piceus*. A Acidophile Drüse eines adulten Weibchens; B zweiteilige Drüse eines adulten Weibchens; C zweiteilige Drüse eines adulten Männchens; D acidophile Drüse eines adulten Männchens; E zweiteilige Drüse eines adulten Weibchens, Färbung nach Millot, Schott-Filter GG 14 und Blaufilter; F zweiteilige Drüse eines adulten Männchens, Axan nach Domagk, Schott-Filter VG 9. eas Epithel mit acidophilem Sekret; ebs Epithel mit basophilem Sekret

トリクイグモの糸腺では、30cm 地中に穴を掘る *Melopoeus albostratus* が調べられている (Kovoor 未発表)。二対の後疣があり、それぞれ基部が広がった大形筒状腺と小形筒状腺、そしてほんの少しの葡萄状腺といった二、三種の腺が繋がっている。すべての腺には、基部と末端で二種の異なったタンパク質があり、腺の種類によってその大きさは異なっていた。葡萄状腺の分泌物は他の線とは組織化学的に明らかに異なっていた。その主基部の好塩基性タンパク質はチロシンが豊富だが、還元性はほとんど無い。タンパク質に多糖が付加していると思われる。組織化学的検定では大きな筒状腺と小さな筒状腺は性質が同じだった。二種類のタンパク質は還元性基とチロシン含量が異なっていた。好酸性のムコ物質が末端部より基部に多く含まれている。芯とコートする外側を形成する二種類のタンパク質が合わさった結果の繊維は直径や二種類成分の相対的な割合が違った [右図 53 の下を見よ]


この繊維差のモードは生産されるタンパク質の化学的違いはないものの、トタテグモの *Cyrtocarenum* やイボトグモ *Nemesia* で見られた。これらの属の二種の紡績装置の解剖学は Glatz (1972, 1973) が研究した。組織化学的データは Kovoor がした (未発表)。まず 3 種の異なったスプールに開く大中小の糸腺 3 種が区別された (図 52)。 [左下図 5 は Glatz より, *Nemesia caementaria*]


Abb. 52.—C. Spinntrichter und das Lager bei *Trossus senecioides*. A. Lage und Anordnung des Spinntrichters im Spinntrichter einer Jungspinnin. B. Komposition einer Spinntrichter einer reifen Weibchen. C. Dorsaler Trichter eines weichen Weibchens; a. Spinntrichter, b. sekundäre trichterförmige Drüse, c. primäre trichterförmige Drüse, d. Anhangsdrüse, e. sekundäre trichterförmige Drüse, f. stark unipolares Sekret, g. Anhangsdrüse, h. unipolares Sekret, i. Epithel mit unipolarem Sekret, j. Epithel mit bipolarem Sekret, k. Epithel mit unipolarem Sekret, l. Epithel mit bipolarem Sekret, m. Epithel mit unipolarem Sekret, n. Epithel mit bipolarem Sekret, o. Epithel mit unipolarem Sekret, p. Epithel mit bipolarem Sekret, q. Epithel mit unipolarem Sekret, r. Epithel mit bipolarem Sekret, s. Epithel mit unipolarem Sekret, t. Epithel mit bipolarem Sekret, u. Epithel mit unipolarem Sekret, v. Epithel mit bipolarem Sekret, w. Epithel mit unipolarem Sekret, x. Epithel mit bipolarem Sekret, y. Epithel mit unipolarem Sekret, z. Epithel mit bipolarem Sekret.

Cyrtocarenum では、すべての糸腺の三領域で 3 種の異なるタンパク質が出されていた。糸腺の違いによる組織化学的な差は明瞭ではない。末端部域のタンパク質は還元性に富み、他の二領域はそれを欠いていたがカルボキシ基が特に多かった。多糖類が、グリコゲンとは別の、糸腺のどの領域からも検出されなかった。両例ともに引き出された糸は 3 種のタンパク質の割合が異なっていた [図 53 の上を見よ]

戸蓋をつける穴居性のハラフシグモはその蓋を糸でふち取る。さらに穴の前部に受信糸をつける (Bristowe 1932)。これらのクモは生産した糸を限定した使いかたをする。マレーハラフシグモでは前側疣には二種類の腺が、後疣には 1 種類が開口している。


これらの腺はすべて葡萄状型に由来し、3 つの異なった領域を持っていた [右図 54A (二分腺で黒色染部と灰色染部がある) と D(略)]

細胞の末端部と中央部の分泌物は粒子状に見える。組織化学的には別の中心部とキャップからできた粒である。腺差の特徴は腹部の位置で分けられるほか、襟状部の割合の違いがある。さらに領域ごとに粒は組織化学的

データが異なるし、同じ領域であっても腺の違いで異なっていた。襟状部と前方の腺の中央部では、タンパク質は酸性多糖成分と合致した。後方の腺では同じ領域が糖タンパク質を分泌した。多糖成分は常に構成粒子の外側のキャップから検出されたし、還元基は末端部から襟にかけて減少した(図 54D)。

キムラグモ属とオキナワキムラグモ属では、糸疣ごとに、長い単純なスプールを通して二種類の腺があった。前方の腺は大部分が構成粒子に満ちた細胞で構成され、多少延びた襟部は組織化学的に異なる小さめの粒子を分泌した。後方の腺は分泌腺としてはひとつの型で構成されていた(図 54B)。


分泌物はすべてタンパク質性で、二種類の違う部分からできた細胞内粒子が明らかな二重の成分を持っていた。粒子は第一(前方)から第四(後方)の糸腺にかけてサイズが小さくなった。キムラグモの前方腺では、酸性ムコ物質がタンパク質と関連し、構成粒子の外層を構成していた[左図 54C での粒子は黒染だが、矢印先端が指す粒子はより薄く二重である]。一方、中心部は多少とも還元性のタンパク質である。ムチンは襟部の分泌の主要成分である。後方の腺では、酸性の糖タンパク質を分泌する場合と、酸性が弱い場合があった。オキナワキムラグモの糸腺は酸性ムコ物質を生産せず、一方の腺だけが、アミノ基末端を含む還元性の糖タンパク質を分泌した(図 54B)。

3.2.4.2. クモ亜目の糸腺

クモ亜目[普通クモ亜目ともいう]は世界中の90科3万5千種のクモを含む多様な生物である。紡績装置の適応も多様であるが、基本的な特徴は変わらずに残されている。そして糸腺の特徴と組織化学的な変化、糸疣の形態やスプールの数と機能的な特徴は一致している。

クモ亜目では糸疣は腹部末端に位置した[トタテグモやジグモでは既にほぼ末端に移動している]。体節は分節せず短縮した。1から4対の糸疣を持つ。前側方(前外)糸疣[いわゆる前疣]はどの種でも機能があるが、前中央(前内)糸疣は篩板に変わったグループがある[これが篩板類である]。8個の機能のある糸疣を持つのは篩板類だけである。間疣は機能をなくした前中央(前内)疣である。

クモ亜目の紡績装置は一体化した大小の腺だが、前者は一般にほとんど無い。クモ亜目の糸腺はハラフシグモやトタテグモ類よりも特徴的である。Apstein(1889)は解剖学的研究を行い、いまにもつながる有益な分類を行ったが、それに関してはKovoor(1977a)を参照して欲しい。

紡績装置の構成の変異

いくつかの科では糸腺の分化が3つに限られている。瓶状腺、梨状腺、葡萄状腺である。ヤマシログモ属やイトグモ属では、Apsteinの瓶状腺形と一致する大形で筒状の腺が一对あるだけである。他の二種の腺が見られるのは原始的な葡萄状腺形の腺と小形の腺であるで、これがいわゆる梨状腺と葡萄状腺である。イノシグモ属 *Dysdera* とコトグモ属 *Diguetia* とヤギヌマグモ属 *Telema* はみな多分、一对の瓶状腺と多様な梨状腺と葡萄状腺に関係している。ハエトリグモは雌雄とも同様な3種類の腺を持ち、瓶状腺は4対で前側疣[前疣]と後中央疣[中疣]に開いていた(Millot 1935)。

図22糸疣と23糸腺はGlatzのイノシグモの一種 *Dysdera erythrina* のもの。図23のga=瓶状腺、gpa=偽葡萄状腺、gp=梨状腺。図24はAが瓶状腺、Bが偽葡萄状腺、Cが梨状腺。eas=好酸性分泌上皮、ebs=好塩基性分泌上皮、ecs=好塩素性分泌上皮。


Abb. 22. A—D. Spinnapparat von *Diplole arghyria*. A Übersicht; B mittlere Spinnwarze; C vordere Spinnwarze; D hintere Spinnwarze. Arg, msp, vsp hintere, mittlere und vordere Spinnwarzen. Beschriftung der Spinnartypen im Text.


Abb. 23. Spinnknoten eines Terebrans von *Diplole arghyria* (ausgewertet nach JI 804, 2021); a: Glandula ampullacea; b: Glandula perforans; c: Hystel mit komplexem Sekret.


Abb. 24. A—C. Spinnknoten von *Diplole arghyria*. A Übersicht; B: Glandula ampullacea; C: Glandula perforans, von Kribell mit subglobularem Sekret; d: Hystel mit komplexem Sekret, von Kribell mit rhomboglykalem Sekret.

別のタイプの糸腺，管状腺は卵の糸に使われるが，タナグモ科とコモリグモ科のメスに見られた。その紡績装置はハエトリグモ科のそれと同じ構成だった (Kovoor 1976)。他の科 - エンマグモ科，フクログモ科，ワシグモ科，カニグモ科ではさらに分化した。瓶状腺がその特性を変えたのだ。ナガイボグモ科では後側疣 [後疣] につながる 2 種の葡萄状腺が見られた (Kovoor 1984)。さらにコガネグモ科とその近縁の科では，虫を捕獲するのに集合腺と鞭状腺が進化した (Sekiguchi 1952; Peters 1955; Kovoor 1972)。 (図 52B)。篩板類では，篩板と中疣と後疣から出される篩板糸腺と側篩板糸腺，偽鞭状腺を通して出来る糸が特別な捕獲糸を作った (Peters 本巻)。

Glatz は図 12-16 でガーチエボシグモ *Hypochilus gertschi* の糸疣と糸腺を記載している。

図 13 の A が前疣，B が中疣，C が後疣。図 15 の kdh · kdm · kdV はそれぞれ後疣・中疣・前疣に開く小形腺，tdh · tdv は後疣・前疣に開く管状腺，md = Mitteldarm，gav = 前疣に開く大瓶状腺。


Abb. 12. Übersicht über den Spinnapparat von *Hypochilus gertschi*. ak Analklappe; cr Cribellum; hsp hintere Spinnwarze; msp mittlere Spinnwarze; vsp vordere Spinnwarze.


Abb. 13. A—C. Spinnwarzen und Spinnsack von *Hypochilus gertschi*. A Vordere Spinnwarze, von median; B mittlere Spinnwarze, von median; C hintere Spinnwarze, von median. Beschriftung der Spinnartypen im Text.


Abb. 15. Spinnknoten und ihre Lage bei *Hypochilus gertschi*. af Alter; ak Analklappe; cr Cribellum; F2 hintere Fideurtrachee; gav Glandula ampullacea der vorderen Spinnwarze; hsp hintere Spinnwarze; kdh, kdm, kdV kleinere Drüsen der hinteren, mittleren und vorderen Spinnwarzen; kF Kloake; md Mitteldarm; msp mittlere Spinnwarze; s1e Spinnknoten des Cribellums; tdh, tdV tubulöse Drüsen der hinteren bzw. vorderen Spinnwarzen; vsp vordere Spinnwarze.

図 16 はガーチエボシグモの糸腺を表す。A は大瓶状腺に相同の大形の腺，B と C は管状腺。

D は梨状腺で前疣に開く。E はベリーッヒ染色による三分染腺。


Abb. 16 A—E. Spinnrüden und Sekrete bei *Hypochilus gevicki*. A Große Drüse der vorderen Spinnwarzen (homolog den Glandulae ampullacea der höheren Spinnieren); B, C tubulöse Drüse, deren Zellen jeweils zwei basophile Sekrete produzieren; D Glandula piriformis der vorderen Spinnwarze; E Drüse mit eingeschaltetem chromophobem Bereich, die Chromophober Bereich des Epithels; eas Epithel mit acidophilem Sekret; ebs Epithel mit basophilem Sekret; ezbs Epithel, das pro Zelle zwei basophile Sekrete produziert

瓶状腺

瓶状とはその形態に由来する。ヤギヌマグモ科とチリグモ科は球状の瓶状腺をもつ。エボシグモ科とイノシグモ科では筒状である。ヒメグモ科のクモでは半月状であり (Kovoor 1977b; Kovoor and Lopez 1983b), ナガイボグモ科とジョロウグモ科では S 型であった (Kovoor 1984, 1986)。タナグモ科イエタナグモ属 *Tegenaria* の瓶状腺の末端部は分枝する (図 55A)。この特色は後になっ

て単一の大型腺を形成することになる隔離された腺が分枝として分割する起源を示すものだろう。

たいていの瓶状腺は二区分の分泌細胞から成り，腺の基部と末端部を占める。通常は，基部は末端部よりも広がっておらず，特にエボシグモ属・カヤシマグモ属・ハグモ属・ガケジグモ属といった篩板類ではしばしば襟状に退縮している (図 55C)。それと無篩板類でもヤギヌマグモ属・ユウレイグモ属・ヒラタグモ属でも同様 (図 55D) で，それとサラグモ属である。一方，分泌細胞の基部域がほとんど全体を占めるのがコガネグモ科 (スズミグモ属やコガネグモ属) とウズグモ科 (*Polonecia* とマネキグモ属)。多数の瓶状腺はサイズがいろいろで，同じ生産物を分泌するのに，ヒラタグモ属では前疣に開口しているのに，イワガネグモ科では前側疣 [前疣] と後中央疣 [中疣] に開く。前疣に開く大きな腺，大瓶状腺は中疣に開く小瓶状腺とは異なっている。後疣には連絡していない。


コガネグモ科のあるもの (スズミグモ属・ゴミグモ属・トゲグモ属) では，大瓶状腺は 3 つの異なる分泌域を持つ (Kovoor and Lopez 1980, 1982) (図 55B)。イノシグモ属とコトグモ属 *Diguetia* は，一対の瓶状腺の例である。1 種から 3 種のタンパク質が瓶状腺から分泌される。瓶状腺末端からは基部より好酸性の物質が分泌される。基部の物質は好酸性・両染性は弱いか，または好塩基性である。組織化学的検定では末端部タンパク質はチロシン陽性 (図 56C)，還元性または SH 基に強く反応し，基部のタンパク質はそれらに陰性が陽性でも弱い [図 55C の腺内部の黒い染色域が還元性反応が強い部分である]。後者のタンパク質は酸性多糖類と伴っていて (図 55A)，その多糖類は繊維の外層の水分調節などの保護層を形成していると思われる。カヤシマグモ科やヒラタグモ科などいくつかの科では，瓶状腺の両域は基部より末端で酸性度が弱くなる酸性ムコ物質とタンパク質を合成する。タンパク質の組織化学的検定では，その還元性基とチロシンはコガネグモ科とウズグモの近縁の科の小瓶状腺の末端部で最も強い陽性を示した (図 56B)。アミノ基末端は腺の各部のタンパク質では検出されなかった。基部の生産物と関連して多糖成分の存在は稀だった。長くて強い弾性繊維を生産する長いコイル状の導出管は瓶状腺に特徴的である。

Glatz の図 17 ~ 21 はカヤシマグモの一種 *Filistata insidiatrix* の糸疔や糸腺。

図 17 糸疔の cr = 篩板, B は中疔, C は前疔 (側生の吐糸管がある), D は後疔。

図 18 の ah = 葡萄状腺は後疔に通ず, tdh = 管状腺は後疔に通ず, gpv = 梨状腺は前疔に通ず, kgav = 小瓶状腺は前疔に通ず, spc = 篩板糸腺, ggav = 大瓶状腺は前疔に通ず。


Abb. 17 A—D. Spinnapparat von *Filistata insidiatrix*. A Übersicht; B mittlere Spinwarze; C vordere Spinwarze; D hintere Spinwarze. af Alter; cr Cribellum; hsp hintere Spinwarze; msp mittlere Spinwarze; vsp vordere Spinwarze. Erklärung der Spindtypen im Text.


Abb. 18. Spinnröhren und ihre Lage bei *Filistata insidiatrix*. Die Spinnröhren der mittleren Spinwarzen sind in Abb. 50 gesondert dargestellt. af Alter; ah acinöse Drüsen der hinteren Spinwarzen; cr Cribellum; ggav große Glandula ampullacea der vorderen Spinwarze; gpv Glandulae pyriformes der vorderen Spinwarzen; hsp hintere Spinwarze; kgav kleine Glandulae ampullacea der vorderen Spinwarzen; msp mittlere Spinwarze; spc Spinnröhren des Cribellums; tdh tubulöse Drüsen der hinteren Spinwarze; vsp vordere Spinwarze.


Abb. 20. Spinnröhren und Spinnröhren der mittleren Spinwarze von *Filistata insidiatrix*. adk acinöse Drüsen der hinteren Spinwarze; ga große Glandula ampullacea der vorderen Spinwarze; tdb tubulöse Drüse der mittleren Spinwarze; aad acinöse Drüsen der vorderen Spinwarze; ksv kleine Spinwarze; dsv mittlere Spinwarze; sp Spindel mit gelatinösem Endstück am Hinterende der Spinwarze; tdh tubulöse Drüsen mit basophilem Sekret.


Abb. 19 A—H. Spinnröhren von *Filistata insidiatrix*. A Große Glandula ampullacea der vorderen Spinwarze; B kleine Glandula ampullacea der vorderen Spinwarze; C Glandula ampullacea der mittleren Spinwarze; D Glandula pyriformis der vorderen Spinwarze; E acidophile Drüse; F tubulöse Drüse der hinteren Spinwarze mit 2 Sorten basophilen Sekreten; G, H acidophile Drüsen. eos Epithel mit acidophilem Sekret; ebs Epithel mit basophilem Sekret; ebsb Epithel mit zwei basophilen Sekreten.

2 Z. Morph. Tiere, Bd. 72

図 19 の A は前疔に開く大瓶状腺, B は小瓶状腺, C は中疔に開く大瓶状腺, D は前疔に開く梨状腺, E は好酸性 Drüse, F は後疔に開く管状腺, G と H は好酸性 Drüse。

図 20 は中疔につながる糸腺を表したもので、

adk は葡萄状腺, ga は大瓶状腺, tdb は管状腺, aad は葡萄状腺 (好酸性), ksv は小吐糸管, dsv は中吐糸管, sge は大吐糸管を表す。


Abb. 21 A—D. Spinnapparat der Nymphe von *Gieschea* sp. A Übersicht; B vordere Spinwarze; C mittlere Spinwarze; D hintere Spinwarze. af Alter; cr Cribellum; ga Glandula ampullacea der vorderen Spinwarze; gpv Glandulae pyriformes der vorderen Spinwarzen; hsp hintere Spinwarze; msp mittlere Spinwarze; vsp vordere Spinwarze.

梨状腺

瓶状腺に加えて、どのクモでも梨状腺は前側疣 [前疣] に開口している。梨型とは限らない。多くの科 (イワガネグモ、ヒラタグモ、ワシグモ、コガネグモなど) では細長い筒状である。

Millot (1949) はハエトリグモ科とエンマグモ科でその基部と末端部半分が異なったタンパク質を分泌することから「mi-parties」と形容した。

しかし、イノシグモ属やワシグモ科では末端部が大変小さい。

コガネグモ科のあるもの (スズミグモ属やジョロウグモ属) では、同じ領域が梨状腺の 4 分の 3 である (図 56E)。

チリグモ属やシロカネグモ属は 3 分の 1 である。特に、餌の獲得でいうならば、ワシグモ科の梨状腺は数が少なく、通常より大きい。

ヒラタグモの一種 *U.durandi* では単一の分泌細胞が二種類の物質を合成する。タンパク質と酸性糖タンパク質で腺の末端から基部につれて増加する (Kovoov 1979)。

ユウレイグモでは、通常の梨状腺は無い。後側疣 [後疣] は機能が無い (図 51D)。ゆえに、前側疣 [前疣] が餌獲得の主要な役割を担っていると思われる。曲った首部と共に 2 種の球形の腺が梨状腺の組織化学的特性を示した。前疣に表現されていると思われる (Kovoov 印刷中)。

末端または基部の細胞によって分泌されるタンパク質に対する反対の染色親和性はそれぞれ著しい。科による違いはタンパク質の組織化学的の差よりも観察可能な解剖学的な変異が存在する。梨状腺の粘球状のシルクの一般的な機能、異なる糸を連結したり固定したりすることは相対的な化学的均一性をもたらす。腺の末端部には、還元性基とチロシンが検出され、反応は中程度であった。その一方、基部の細胞から分泌されるタンパク質は N 末端とカルボキシ基が豊富で (図 56D) [右下によく染まった葡萄状腺、左下に梨状腺、AG は集合腺]、しばしば多糖も見られた (図 56E)。ニワオニグモの梨状腺の電子顕微鏡像は細胞内の複雑な構造の粒子を示した (Kovoov and Zylberberg 1980)。


葡萄状腺

後中央疣 [中疣] と後側疣 [後疣] に開く多数の小形の腺が葡萄状腺と分類される。形態も構造も組織化学的特性も多様である。ともに篩板類のスオウグモ科やイワガネグモ科には無い。後者には瓶状腺が多数あり、異なるサイズで、葡萄状腺の代わりをしているようだ (Kovoov 未発表)。

篩板類でも無篩板類でも大抵の科では、これらの腺は二種類の長い分泌細胞で構成されている。末端部か基部か、多少とも延びている (図 57A, C)。しかし、エボシグモ属やイノシグモ属では 4 分の 1 に、ナガイボグモ属では 3 分の 1 に示される (図 57E)。

一方、ワシグモ科では、餌を包むのに前疣からの糸を使うが、これらの腺をほとんど持たず、分泌細胞も一種類だけである。


これはコガネグモに近縁の科という大きなグループのクモでの例ではあるが、ある種のコガネグモ科の葡萄状腺においてはAとBの二種に分かれていて[左図57Fはナガイボグモの葡萄状腺のA<灰色>とB<矢印の先>],ひとつは薄い分泌上皮で他方は背の高い細胞である(図57DとE)。後者はジョロウグモ亜科,センショウグモ科,ヒメグモ科とサラグモ科にのみある。

カヤシマグモ類の球状の葡萄状腺はその基部三分の一と他の弱酸性末端部で,強酸性ムコタンパク質を分泌する(図57B)。ムコ物質はイノシグモの葡萄状腺の四分腺のうち二つでも分泌されるが,ナガイボグモでは酸性ムチンが腺が生産する二種の異なるタンパク質を連携する薄い層である。その分泌物はルーメンに入る(図57E)(Kovoor1984)。

葡萄状腺分泌物の組織化学特性はヒラタグモ科(図56Cと57B)カヤシマグモ科(図57A)やハエトリグモ科,フクログモ科の瓶状腺と関係がありそうだ。クモの餌を捕える補帯と卵嚢を作る構成成分は一般に多数の葡萄状腺を所有する。葡萄状腺の分泌物は管状腺の分泌物といくつか共通の組織化学的特性をもつ(図57D,図57F)(次の節参照)。その好酸性タンパク質は数個のチロシンを含む一方で,カルボキシル,アミノ末端や還元性基はしばしば欠いている。通常,多糖成分は全くない。アミノ末端の基は常にヒメグモ類・サラグモ類の葡萄状腺では検出された。コガネグモ科(図57D,F)とナガイボグモ科とウズグモ科の *Polonecia* の葡萄状腺のB腺と一致した。

管状腺

たいていの真正クモ類のメスは,産卵された卵が孵化し,1-2歳を過ごす特別な糸製の容器を作る能力を発達させている。卵嚢は数種類の糸で作られるが,主要な部分と最も厚い部分は管状腺から作られる。管状腺は卵巣で卵黄形成が始まると同時に機能を開始させる。

後側疣[後疣]と後中央疣[中疣]に太い導出管で開く腺の数は,3対だったり(ハグモ・カニグモ・ワシグモ・コガネグモ),4対だったり(タナグモ・ガケジグモ),12対だったり(コモリグモ・アシダカグモ・シボグモ・ナガイボグモ・ヒラタグモ・スオウグモ・イワガネグモ・ウズグモ)する。

一種類の分泌細胞は機能が始まる最初の頃は立方上皮細胞で,メスが産卵近くなり,筒が分泌物で満たされると扁平上皮細胞になる。同じ細胞が1種か2種のタンパク質を合成する。

ヒラタグモの一種では,その卵嚢は白色で,管状腺は組織化学的に単一のタンパク質を分泌する。還元性(図58B)とカルボキシ基は弱く,N末端は含まれない。チロシンとプロリン,基本アミノ酸が検出された(図58A)。この組織化学的データは異なる科の管状腺のデータと同じである。

有色の付加物はしばしば主要生産物に加わり,チロシンの多い還元性のタンパク質である。Anatasiu-Dumitresco(1937,1942)は,ヒメグモとコガネグモの管状腺の同じ細胞で両生産物の連続発生を記述している。卵嚢の有色繊維はこの二重染色に起因する。

カヤシマグモ,ヤマシログモ,ユウレイグモ,イノシグモ,エンマグモ,ハエトリグモ,フクログモはこれらの腺を欠く。卵は糸で軽くかかる(ヤマシログモヤユウレイグモ)か,住居内に産卵されるからである。

鞭状腺と集合腺

コガネグモとその近縁のクモは捕獲糸や円網の粘性らせん糸を作る。一对の鞭状腺（載冠腺）と二対の集合腺がその機能単位で、最初に Sekiguchi (1952) によって記載され、Peteres (1955) が続いた（図 61）。このユニットはスズミグモ属 *Cyrtophora* では欠けていて、*Mecynogea* では痕跡的である。これらの網は粘性らせんを持たない（Kovoor and Lopez 1982; Lopez and Stowe 1985）からである。成体オスではこれらの網は消失する（Sekiguchi 1955a,b）。後側疣 [後疣] でそれぞれの 3 個の吐糸管が閉じる。

コガネグモ科の鞭状腺は瓶状腺と似ているため間違えられてきた。鞭状腺は長く曲がった管状でジョロウグモやジョロウグモモドキでは分枝している。厚い上皮のシリンダー状の基部がある（図 55B）。

サラグモ類やヒメグモ類では、鞭状腺はコガネグモ科よりとても小さく、二対がはっきりしない。特にゴケグモ属やカガリグモ属では末端部のそれは短く、アミノ末端の多いタンパク質を分泌するが、それに比べてコガネグモ科のそれは末端管でチロシン、カルボキシル基、還元性が豊富なタンパク質である。どの場合でも基部は酸性の糖タンパク質を生産する。分泌物は腺内のルーメンで典型的な弾性靱を示す。粘性らせん（横糸）の軸糸は鞭状腺が作り、集合腺からの粘球がそれをカバーする（図 60）。

大きく複葉状の集合腺が多数の小さな腺が融合した傍に形成されている。コガネグモ科、アシナガグモ科、サラグモ科では、これら二つの腺は解剖学的にも組織化学的にも同一である。これらの唯一の生産物は弱い酸性の糖タンパク質で、粘性で繊維性の液体を合成する。多層の吐出管はその活動でノリの最終割合や水和を変えている（Kovoor and Zylberberg 1979）。

ヒメグモ科はふたつの異なる集合腺を持つ（図 59G）。ひとつはコガネグモ科の集合腺に似ているが、より酸性のノリを分泌する（Kovoor 1977b; Kovoor and Lopez 1983b）。もう一对の腺は典型的ではない集合腺 [訳註：葉状腺と呼ばれた] で、太くて短い導出管を持つ。その腺が分泌するものは糖タンパク質様の物質とタンパク質性粒子の混合物で、ヤマシログモの顎の糸腺から餌の動きを止めるのに出されるものと同じである。 [訳註：投げつける粘球を作る]


偽鞭状腺、側篩板糸腺と篩板糸腺

篩板類は無篩板類とはまったく様相が異なる。前中央疣（前内疣）は融合して篩板を形成している。篩板から出る糸は 3 種類の糸腺で作られている。

一对の偽鞭状腺はウスグモで早くに記載され（Kovoor 1977）、Peteres (1984) は篩板糸の軸糸であることを示した。軸糸は *Zosis* や *Uloborus* では長く、オウギグモや *Polonecia* では短い。チロシンや還元性基を欠き、カルボキシ基が検出されるタンパク質である。同じようなより短い腺がガケジグモ類、イワグモ類、ボロアミグモ類、スオウグモ類にはある。これらのタンパク質は C 末端と N 末端を含む。

ハグモ科とカヤシマグモ科にはこれらの腺はない。捕獲糸の軸を作るのは瓶状腺である。さらに、カヤシマグモの一種では、3 対の葡萄状腺がある。ひとつは後中央疣 [中疣] に開き、二つは後側疣 [後疣]

に開いている。これらの腺はコガネグモ科の鞭状腺に似たタンパク質を作る。チロシンと還元性が豊富な物質であり、この弾性糸が櫛毛リボンのからまる糸になるようだ。ハグモやウスグモの捕獲糸はパラ篩板系腺から作られる。

メスの篩板は機能があるが、オスは成体では機能を失う。最終脱皮が終わると、偽鞭状腺と側篩板系腺は消失する。この退化はしばしば不完全であるようだ。篩板系腺はある種では数千もあるが、記載された腺としては最小である。典型的な葡萄形で、酸性ムチンを分泌する。カヤシマグモの一種の篩板分泌物からは、SS基とカルボキシ基が検出された。他の種ではカルボキシ基が優勢だった。分泌物のタンパク質様部にはチロシンと還元性基が含まれていなかった。

4 結論 (略)

次ページには Comstock の Spider Book より 系腺の図

ヒメグモの葉状腺に注目。(Fig.179)


Fig. 176. A CYLINDRICAL GLAND


Fig. 179. A LOBED GLAND


Fig. 177. AN AGGREGATE GLAND


Fig. 178. HIND SPINNERET OF STEATODA, SHOWING TWO SPINNERETS WITHOUT A TIP (after Apstein)


Fig. 180. SECTION OF ABDOMEN SHOWING SILK GLANDS (after Apstein)