Вестник ТвГУ. Серия «Биология и экология». Вып. 8, 2008

УДК 594

ВЛИЯНИЕ ВЛАЖНОСТИ НА ФОРМИРОВАНИЕ РАКОВИН FRUTICICOLA FRUTICUM MŰLL. (MOLLUSCA, GASTROPODA, PULMONATA, BRADYBAENIDAE)

Е.В. Шиков

Тверской государственный университет
Показано влияние влажности воздуха на формирование раковин кустарниковой улитки. Отмечен значительный размах модификационной изменчивости вида, что уточняет представления о возникновении адаптаций наземных моллюсков к различным условиям влажности.
Ключевые слова: наземные моллюски, модификационная изменчивость, приспособление, влажность, кустарниковая улитка

Изучение признаков раковин наземных моллюсков используется при исследовании изменчивости и микроэволюционных процессов. Установлено, что на форму и размеры раковин влияют температурные условия среды обитания, влажность, плотность популяции моллюсков, характер поверхности субстрата и содержание кальция в почве и в пище[4–6; 8 и др.]. Анализ конхологических признаков часто применяется для решения целого ряда вопросов систематики моллюсков. В связи с этим важно экспериментально проверить степень влияния каждого из вышеперечисленных факторов на формирование отдельных признаков раковин.

Целью данной работы был анализ влияния влажности воздуха на формирование раковин кустарниковой улитки Fruticicola fruticum (Műller, 1774). Материалом послужили моллюски из одной кладки яиц. Кладка насчитывала 21 яйцо. Она была взята из подстилки сероольшаника в долине руч. Межурка около г. Твери. Яйца содержались в террариуме, присыпанные влажной почвой слоем 5 мм.

Из яиц вылупились 20 улиток. Сразу же после рождения они были разделены на две равные группы и помещены в разные террариумы. В обоих террариумах был насыпан слой почвы. Поверх него лежали опавшие листья ясеня в один слой. Пищей улиткам служили листья салата.

В первом террариуме всё время поддерживалась 100%-ная влажность воздуха. Второй террариум был прикрыт мелкой сеткой. Относительная влажность воздуха в нём соответствовала естественной влажности в летний период. Она колебалась в пределах 50–80%. Через каждые три дня второй террариум увлажнялся разбрызгиванием воды из пульверизатора. Температура воздуха в обоих террариумах была одинаковой и колебалась в пределах +20–23 С.

В первом террариуме улитки всё время были в активном состоянии. Во втором террариуме активность улиток ограничивалась периодами увлажнения.

Вырастить моллюсков до взрослого состояния не удалось. К концу эксперимента в первой группе осталось десять улиток, а во второй – пять. Число оборотов улиток первой группы составляло 3,25–3,5. Число оборотов улиток второй группы было равно 3,0–3,3.

Различия по раковинам между улитками из первого и второго террариумов выявились вполне отчётливо. Они были по трём параметрам. Раковины, выращенные в условиях стопроцентной влажности, отличались малой высотой завитка (были более плоскими), неровным нарастанием оборотов и малой скошенностью устья (рис. 1, 2). У полосатых раковин кустарниковой улитки из первой группы полоса на предыдущем обороте всегда перекрывалась последующим оборотом. В природных популяциях этого не происходит (сравни рис. 1, Б, 1, В и рис. 3).

[image: image1.emf] А Б В Рис. 1. Рак овины трёх кустарниковых улиток, выращенные в условиях 100% относительной влажности воздуха. Для удобства сравнения форм раковины даны в сходных размерах.

Рис. 1. Раковины трех кустарниковых улиток, выращенных в условиях 100%-ной относительной влажности воздуха (для удобства сравнения форм раковины даны в сходных размерах) (ориг.)

[image: image2.wmf]

Рис. 2. Раковина, выращенная в условиях, приближенных к естественным (ориг.)
 Для сравнения раковин по степени уплощенности завитка были проведены измерения апикального угла верхних оборотов. Этот угол образован касательными к периферии верхних оборотов раковины (рис. 4). Раковины фотографировали, и угол измеряли по фотографиям. В первой группе его величина колебалась от 148 до 176 градусов и в среднем составила 161 градус. Во второй группе апикальный угол изменялся от 127 до 146 градусов и в среднем составил 139 градусов (табл. 1, 2). В природной популяции, откуда была взята кладка яиц для опыта, величина апикального угла верхних оборотов колебалась от 119 до 147 градусов и в среднем составила 131 градус. (Было промерено 40 раковин).
Таблица 1

Величина апикального угла раковин в первой группе в градусах

	Номер раковины
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Апикальный угол
	171
	176
	165
	161
	148
	152
	162
	165
	149
	159

 Таблица 2

Величина апикального угла раковин во второй группе в градусах

	Номер раковины
	 1
	 2
	 3
	 4
	 5

	Апикальный угол
	146
	127
	145
	135
	140

 [image: image3.jpg]Puc. 317. Eulota (Eulota) fruticum
 (Miill.). (X3.5). (Opnr.).

 [image: image4.jpg]

	Рис. 3. Типичная раковина Fruticicola fruticum (Műll.) из природной популяции (8)
	Рис. 4. Построение апикального угла
верхних оборотов раковины (ориг.)

Ранее предлагалось использовать компараторный метод в исследованиях по систематике наземных брюхоногих [5]. Для этого раковины следовало рассматривать и зарисовывать с апикальной стороны. Первые обороты одной раковины должны быть совмещены на рисунке с первыми оборотами другой раковины. Если последующие обороты совпадают или не совпадают, то это должно рассматриваться как важное свидетельство сходства или различия раковин синтопических популяций.
Совмещение двух раковин, из первой и второй групп моллюсков показало, что нарастание оборотов у них заметно различается (рис. 5). Это подтверждает высказанные ранее сомнения в правомерности абсолютизации компараторного метода [2; 7].

[image: image5.jpg]

Рис. 5.Сравнение линий нарастания оборотов у раковин Fruticicola fruticum (Műll.) из одной кладки яиц, выращенных в разных условиях влажности воздуха. Сплошная линия – раковина выращена в условиях стопроцентной влажности воздуха. Точечная линия – раковина выращена в условиях, приближенных к естественным (ориг.)
Проведённая работа показала существенное влияние влажности воздуха на формирование раковин кустарниковой улитки. Эксперимент выявил значительный размах модификационной изменчивости вида. Это уточняет наши представления о возникновении адаптаций наземных моллюсков к различным условиям влажности окружающей среды.

СПИСОК ЛИТЕРАТУРЫ
1. Иззатуллаев З. И., Старобогатов Я. И. Род Melanopsis (Gastropoda, Pectinibranchia) и его представители, обитающие в водоёмах CCCР // Зоол. журн. 1984. Т. 63, вып. 10. С. 1471–1483.

2. Кафанов А. И. К анализу творческого наследия Я. И. Старобогатова (вместо предисловия) // Теоретические и практические проблемы изучения сообществ беспозвоночных: памяти Я. И. Старобогатова. М., 2007. С. 5–16.

3. Лихарев И. М., Раммельмейер Е. С. Наземные моллюски фауны СССР // Определители по фауне СССР. М.; Л., 1952. Вып. 43.

4. Хохуткин И. М. Структура изменчивости видов на примере наземных моллюсков. Екатеринбург, 1997.
5. Bengtson S.-A., Nilsson A., Nordstrőm S., Rundgren S. Selection for adult shell size in natural populations of the landsnail Cepaea hortensis (Műll.) // Ann. Zool. Fenn. 1979. V. 16. P. 187–194.

6. Rensch B. Zoologisch Systematic und Artbildungsproblem // Ve€rh. Dtsch. Zool. Ges. Kőln. 1933. S. 19–83.

7. Schikov E. V., Zatravkin M. N. The comparative method of taxonomic studies of Bivalvia used by Soviet malacologists // Malakol. Abh. Mus. Tierkund. Dresden. Bd. 15. S. 149–159.

8. Schrőder F. Trochoidea (Xerocrassa) ebusitana (Hidalgo, 1869) und ihre Rassen auf den Pityusen/Spanien // Veroff. Ubersee-Museum Bremen, 1978. Bd A5. S. 83–120.
AN INFLUENCE OF HUMIDITY ON THE SHELL FORMATION OF FRUTICOLA FRUTICUM MÜLL: (MOLLUSCA, GASTROPODA, PULMONATA, BRADYBAENIDAE)

E.V. Shikov

Tver State University

An influence of humidity on the shell formation of Fruticola fruticum is shown. A significant degree of modificational changes is observed, which greatly increase our knowledge on adapting mechanisms of terrestrial mollusks to the environments of various humidity.

PAGE
87

_1277207971.doc

[image: image1.emf] А Б В Рис. 1. Рак овины трёх кустарниковых улиток, выращенные в условиях 100% относительной влажности воздуха. Для удобства сравнения форм раковины даны в сходных размерах.

