

円網の形態と機能：糸から生態系までの 進化

池田 博明 2012年2月 クモゼミ

Advances in Insect Physiology Vol.41

ウデムシの感覚と行動

クモの配偶行動の動的
個体群構造

クモの認知力

円網の形態と機能
系から生態系までの進化
By Blackledge, Kuntner and
Agnarsson

80pもある

第 1 章 introduction

全体は円網に関する総説である

円網蜘蛛の進化

FIG. 1 Phylogeny of orb-weaving spiders based upon total evidence analysis. Modern orb web spiders belong to the Araneoidea, defined here by the origin of the viscid silk glue. However, orb spinning arose much earlier in the cribellate ancestor of all Orbiculariae (Deinopoidea + Araneoidea). After Blackledge et al. (2009c).

Craigの蜘蛛の進化図

Figure 3.24 At least three major speciation events correlate with the evolution of new types of silk glands and new fibers. (Data from Bond and Opell 2000.) Composite phylogeny from Goloboff 1993; Griswold, et al. 1998; Scharff and Coddington 1997. No branch support values available.

→の箇所が円網の起源である

ミヤグモ

チリグモ
ハグモ

タナグモ
クロガケジグモ

RTA clade
ハエトリ

ハシリグモ

メダマグモ
ウズグモ
Deinopoidea
オウギグモ

1977, 1991

サラグモ

センショウグモ

アシナガグモ

ヒメグモ

ジョロウグモ

コガネグモ

円網は単系統である

- ▶ 円網は単系統ではなく、「篩板型の円網」と「粘球型の円網」は収斂進化の結果ではあるという見解もある (Eberhard, 1987; Kaston, 1964; Tsychenko, 1986)
- ▶ どちらの円網も単一起源であるという見解も有力だった (Coddington, 1982; Griswald et al., 1998)。特にコディントンは同一性が単純ではないことを行動や造網, 網作りの点から論じた。
- ▶ 形態的な証拠や行動的な証拠からは単系統が支持されたし, 後続のデータや分子データも円網単一起源説と矛盾しない。したがって私たちもその観点で論じる。

網を記述する用語

Anchor thread
 Retreat 隠れ家
 Signal line in free sector
 Radius 縦糸
 Free zone フリーゾーン
 Leaf retreat 葉の隠れ家
 Hub こしき
 Primary frame
 Secondary frame 枠糸
 Capture spiral 横糸
 Bridgeline 橋糸

FIG. 2 Orb web terminology showing renderings of diverse araneid webs: an unknown juvenile from India (top), *Acusilas* sp. from China (middle) and *Caerostris darwini* from Madagascar (bottom).

Split line
 Garbage line
 Barrier Web
 Frame
 Orb
 Non-sticky spiral
 Radius
 Sticky spirals

FIG. 3 Orb web terminology showing renderings of diverse nephilid and araneid webs: web of *Nephila clavipes* from Belize (top left), juvenile *Nephila pilipes* from Singapore (top right), *Argiope* sp. from China (bottom left) and *Poltys* sp. from China (bottom right).

捕獲域の面積

$$\text{Capture area} = \left(\frac{d_v}{2}\right) \left(\frac{d_h}{2}\right) \pi - \left(\frac{H}{2}\right)^2 \pi,$$

他にも
網の対称性

こしきの対称性

量的な測定値を
定義している

FIG. 4 Parameterization of the capture surface of an orb web. See Section 1.2.2 for explanation.

糸疣の形態

系腺構造と系タンパク

(A) 円網種の大瓶状腺は6種要素で構成

- ▶ Tail: 尾部 (Tail) は糸フィブロインを分泌する分泌細胞を含む
- ▶ Lumen: フィブロインはミセルとしてルーメン (Lumen) に濃縮液として貯蔵
- ▶ FunnelとDuct: フィブロイン中のミセル会合はろうと (Funnel) の狭窄部から筒 (Duct) を通ってしぼられる。そこではイオン交換と水分吸収が起こる
- ▶ ValveとSpigot 筋肉性の栓 (Valve) を通過した液性のファイバーは、そこで糸疣 (Spigot) から出されるまでに分子配置を制御される

(B) 大抵の糸フィブロインは12～20個の

- ▶ 「アンサンブル・リピート」という決まりきったアミノ酸配列の単位を持っている。単位の端には「機能的なモチーフ」がある。

(C) 最低限5個の機能的なモチーフが

- ▶ 異なったクモの糸で知られてきた。Aはアラニン, Gはグアニン, Pはプロリン, Qはグルタミン, Sはセリン
- ▶ MaSpは大瓶状腺, MiSpは小瓶状腺, Flagは鞭状腺, TuSpは管状腺, AcSpはブドウ状腺

C

物理的性質；最も乾燥した系の

▶ 典型的なストレス - 引張り曲線

伸べる長さ

牽引系（し おり系）の 特性

- ▶ コオロギ食（黒線）
とハエ食（灰色線）
での違い
- ▶ オオジョロウグモ
の例

... ..

(A) 大瓶状腺の糸は最強のクモの糸

- ▶ かつ「しおり糸」の骨格を作っている
 - ▶ 小瓶状腺の糸はしばしば大瓶状腺の糸に付加され、一時的な補助横糸(獲物の位置をガイドするときの糸)を構成している可能性がある
 - ▶ 鞭状腺の糸は捕獲横糸への核となる糸であり、粘性物質にコートされる
 - ▶ 糸と足場はナシ状腺の糸分泌物で連結される
 - ▶ (B) ブドウ状腺の糸はかくれ帯を作る
 - ▶ 管状腺の糸はブドウ状腺の糸と混ぜ合わされて卵の内部のふわふわした糸を作る。瓶状腺の糸が卵の外の外側の覆いを作る
-

ゴミグモ と ウズグモ の円網

粘球の横糸と篩板糸

糸疣

糸の強度

Grey = ウズグモ

Black = コガネグモ

円網作成行動 *Caerostris darwini* 生得的？

第2章 Orb web function during prey capture

Orb weaverはGeneralistというがPrey selectionがある。
Interception, stopping, retention

「Rare, large prey」 hypothesis

FIG. 12 Comparison of the relative frequency and biomass of larger prey in diets of orb spiders. Large prey were defined as insects at least 66% of the body length of the spider capturing them. Reproduced from Blackledge (2011).

Blackledge 2011の論文より引用図

Figure 2.—Variation in the frequency and relative biomass of large insect prey for spiders of different sizes. Large prey are defined as insects at least 66% of the body length of the spider capturing them. The dashed lines indicate the medians.

網は餌となる昆虫を選択している

- ▶ クモのパッチ選択はランダム分布によるという見解に対して造網場所は餌の手がかりを最適化するという証拠がある (Heberstein *et al.*,2000; Nakata 2007)。餌のとれ方が低いと予測されればクモは造網場所を替える。
- ▶ 円網の場所換えの決定因子は捕食圧, 競争的干渉, 盗み食い寄生の蓄積, 網破壊など
- ▶ 橋糸を張る位置ですみ分けている
- ▶ 餌は大きいほど良い。しかし糸量は有限である。円網種は狙った獲物のサイズより少し大きく隙間の空いた網を作る

円網の役割

- ▶ 円網は飛翔昆虫をInterception(遮断)し, stopping(止め)て, retention(保持)する。
 - ▶ 振動の伝達。大きい餌の振動数は低い
 - ▶ 網の見え方と隠れ帯。スタビリメンタはコガネグモ類の帯にシモンが命名したもの。安定化装置という意味を持つ。昼行性でクモがこしきにいるクモに見られ, 夜行性のクモでは見られない。そこで視覚的ないしは体温調節的機能が考えられたが, 隠れ帯は太陽よけにはなっていない。考えるべき仮説は白帯が網に対して餌へのおとりになっているという仮説とクモ自身の捕食者に対抗する防衛機能を果たしているという仮説の二つである。誘引仮説, 防衛仮説, 擬態仮説, 目くらまし仮説, 広告仮説を説明。
-

第 3 章 How costly are orb webs?

-
- ▶ 円網のコストを考える際には、糸タンパク生産コスト、糸それ自体のカロリー、行動的なコスト。
 - ▶ の計算にはデータが不十分。造網性クモ類の代謝率は徘徊性クモ類と比べて優位に高い(Prestwich,1977)。
 - ▶ 造網の行動コストはささやかなものではなく、棚網グモでは網生産の全エネルギー量の3分の1以上だった(Ford,1977)。
 - ▶ 95%という効率で網はリサイクルされる(Peakall,1971)。リサイクルの平均値は32-50%、円網種では32%以上。
-
- ▶

第 4 章 Plasticity and response to the environment

可塑性に影響する要因：ミクロハビタット等

- ▶ ミクロハビタットに対する応答 風・光・温度など
(かくれ帯はだいぶ変化する)
- ▶ 餌に対する応答 網作り・糸生産
- ▶ 捕食者が可塑性を誘導する ジョロウグモのバリアーの相対的なサイズが影響される
- ▶ 化学的な誘導 ドラッグ網・寄生者によるクモの操作
- ▶ 超収縮 クモのしおり糸は高湿度で水を吸収し、その物性を変える。もとの長さより50%も縮み、「超収縮」という現象になる。露や雨で重くなり網を緊張させるといふ仮説はテストされていない。

第 5 章 Beyond prey capture: orb webs as habitats

網自体がハビタットである

- ▶ クモの円網は持ち主にとってのスネアというだけではなく、捕食者に対するシェルターでもある。ある種の網は温度や雨などの環境ストレスをやわらげてくれる。脱皮のときの安息室だったりもする。昆虫のハビタットにもなる場合がある。網それ自身がマイクロハビタットである。
 - ▶ 捕食者に対する防衛としての網 網の隅に隠れ家を持つ種も多い。ブラックレッジはヒメグモやサラグモの網が世界中でもっとも数も種類も多い、空中造網性クモ類の「ギルド」であるということを示した。
 - ▶ 盗み寄生 円網は盗み寄生者にとっての生活の場所である
-

第6章 Evolution of orb webs

円網の進化と適応放散による多様化

篩板類と無篩板類の進化

- ▶ 篩板類と無篩板類の移行 円網の篩糸から粘球系までの移行を示したものの、クモの進化で篩板は繰り返して失われた。しかし移行がどのように起こったかはよく分かっていない。興味深いことに、Garbら(2006)は鞭状腺の糸の遺伝子が篩板類でも表現されていることを発見した。篩板類のクモの糊は「乾いている」がゆえに見つからなかったのだ。
 - ▶ ふたつめの鍵となる差異は接着力と乾燥である。篩板糸は湿るとフィブリルが一緒にくっつき永久に接着力は抑えられる。これに対して粘球の粘着力は乾燥すると急速に失われる。塩分は粘球の糖タンパクの接着力を増す効果がある。
-

篩板類が粘球性ののりを進化させた

- ▶ オペルの仮説：粘球糊 (viscid glue) は最初は篩板類の初期の幼生 (very young) で進化したのではないが、未発達な篩板では接着力のある捕獲糸を生産できなかったため、次の齢で完全に機能のある発達した篩板をもつまでの網の接着機構として進化させた。二次的には、親水性の糊はこれらの小さな幼生に網に対する水の供給を増加させるものだったろう。
- ▶ メカニズムがどうであれ、篩板類から粘性のある網の進化は円網蜘蛛の爆発的な発展を促した。
- ▶ クモのサイズの性的二型は急に進化した。オスの小型化よりも繁殖力増大をもたらすメスの大型化。

小さなクモの進化と大きなクモの進化

- ▶ 円網の機能の進化はクモのサイズの進化にも役割を果たしただろうか。この設問には「イエス」と答えよう。円網グモが多様化し、彼らが無視した「空きニッチ」や小さな昆虫，そこに小さなヨリメグモやコツブグモが進化した。カラカラグモは蚊を捕らえるのに特殊化した。ユアギグモは小さな植物花粉を捕獲する極小の密な網を進化させたと思われる。同様に大型の円網種はより大きな昆虫を倒すことができるように進化し，なかには脊椎動物を倒すクモまで出現した。円網クモがどれだけ大きな動物を倒せるかは網にかかるコストに関係する。昆虫の運動エネルギーに対抗しなければ飛翔を止められないからだ。
- ▶ 初期のクモ学者は円網が進化の頂点と考えた。しかし…

円網の特殊化

- ▶ 円網とは別に特殊化したグループがある。それは、シート網を作るサラグモ科と不規則網を作るヒメグモ科である。
 - ▶ 円網ではあるものの奇妙な円網もある。ジョロウグモ科である。典型的なラダー・ウェブはコガネグモ科やアシナガグモ科に見られる。ジョロウグモ科には変わったラダー・ウェブが見られる。ケハイグモのmore extreme ladder web (Blackledgeの表現。Ikedaの名称は「すだれ網」) などだ。コガネグモ科のはしご網は蛾など餌の特殊化に対する適応である。ジョロウグモ科のはしご網は体は小さいまま大木の幹に造網する樹木生活のための適応であろう。
-

ケハイグモ
すだれ網

はしご網
Scoloderus

蹄型円網
Clitaetra

マラバル
ジョロウグモ

カラカラグモ
の傘網

ナルコグモ
の鳴子網

アミナゲグ
モ
の投網

Mecynogea
コガネグモ
科のテント
網

ヒメグモ科
の網と
サラグモ科
の網(G only)

A
Parasteatoda
Valoka

B
P.valoka

C
Achaeearanea

D
Theridion

E
Helvivia

F
Anelosimus

G
Dubiaranea

サラグモとヒメグモの網の進化

- ▶ サラグモの造網行動の記載はほとんど無かった。
 - ▶ ヒメグモの網構造はよく研究されている。しかし、造網行動となると限られている。構造も多様だが、よく知られているのは**ガムフット**である。これは**大瓶状腺の糸に粘性の糊の小球**がついたものだ。ただし、多くのヒメグモはガムフットを付けない。網構造もいろいろなら造網行動も多様で定型がはっきりしない。
 - ▶ 円網単一起源説ではヒメグモとサラグモの網は円網から進化した。共に真の円網種に見られるのと相同な造網時の行動パターン(糸の切り方と巻き上げ行動)が使われている。さらにゴケグモでは幼生時期に円網の痕跡が見られている。**体の小形化**が進化の駆動力だ。
-

第7章 New horizons

新たな地平

今後の研究課題について

- ▶ これから研究すべき課題について触れておこう。
- ▶ Whole web function and biomechanics 全体の網の機能とバイオメカニクス
- ▶ Can webs drive speciation 網は種分化を引き起こせるのか
- ▶ Molecular ecology of silk production 糸生産の分子的生態学
- ▶ Biomimicry 生物の知恵を応用する生物工学。バイオ・ミメティクスとかバイオ・インスピレーションと言われる分野

