
CB van de 1173 Ned. Mai. ver. oKtooer iyaiNo. 202

Het verschijnsel ”Torsie” bij huisjesslakken

door

A. Verduin

Na deze beschrijving van het verschijnsel "torsie" geeft prof.

Lever een kritisch overzicht van de diverse theorieën waarmee men

getracht heeft het ontstaan van de torsie te verklaren. Hij sluit

dat gedeelte van zijn betoog af met de conclusie dat, ondanks alle

pogingen, geen bevredigende adaptieve betekenis voor de torsie is

gevonden. Met andere woorden, we begrijpen nog steeds niet goed

In de vorige aflevering van het CB heb ik geprobeerd het links/

rechts probleem bij huisjesslakken voor U uit de doeken te doen.

Daarbij heb ik het begrip ”torsie” zorgvuldig vermeden, omdat alles

wat samenhangt met de inwendige bouw der weke delen voor mij nage-

noeg een gesloten boek is. Intussen is me uit een alleraardigst

artikel van de hand van prof. Lever gebleken dat ”torsie” hele-

maal niet zo'n moeilijk begrip is. Het volgende citaat is letter-

lijk overgenomen uit genoemd artikel:

"De bouw van slakken: verdiepingen, torsie, asymmetrie

"De slakken (Gastropoda) zijn opgebouwd uit twee verdiepingen. Aller-

eerst is een parterre-gedeelte, de in principe symmetrische kop-voet,

te onderscheiden, waarmee het dier kruipt. Aan de dorsale zijde

ontspringt hieruit een kolom die de etage draagt waarin zich de in-

gewanden (darmstractus
,

excretiestelsel, geslachtsapparaat, hart,

kieuwen) bevinden en die door de schelp omgeven is. Nu doet zich

daarbij het opvallende en unieke (nergens elders in het dierenrijk

voorkomende) verschijnsel voor dat de etage tegen de klok in over

180° gedraaid is (fig. 1). Deze torsie heeft onder meer tot gevolg

dat de anus en de openingen van de nieren en van het geslachtsapparaat

niet, zoals bij de dieren gebruikelijk is, achteraan het lichaam, maar

vooraan boven de kop zijn gelegen. In de etage zijn verder dus ook

"links" en "rechts" verwisseld t.o.v. de situatie in de parterre, wat

bv. daaruit blijkt dat de twee door de kolom naar boven lopende zij-

delingse zenuwen elkaar overkruisen (streptoneurie) .
Behalve deze

torsie vertoont de etage bovendien verscheidene andere asymmetrie-

-verschijnselen, zoals de rechtsgewondenheid van de schelp en meer

of minder sterke eenzijdige reducties der in aanleg gepaarde organen."


No. 202 CB van de 1174 Ned. Mai. Ver. oktober 1981

welk voordeel de torsie de slakken nu eigenlijk gebracht zou '
kunnen hebben. Omdat men mag aannemen dat zo'n verschijnsel niet

zomaar is opgetreden, blijft derhalve de vraag waaraan de torsie zijn

ontstaan te danken heeft. Prof. Lever wijst in dit verband op de mo-

gelijkheid dat de torsie niet om wille van zichzelf is ontstaan, maar

een gevolg is van een andere struktuurverandering die wèl evident

gunstig voor de slak was. Daarbij denkt hij op de eerste plaats aan

de conispirale schelpvorm. De vraag wat daarvan dan wel de adaptieve
betekenis zou kunnen zijn, beantwoordt hij als volgt:

"Wij komen deze op het spoor wanneer wij beseffen dat er zich om-

streeks het Cambrium een cardinale verandering in het leefmilieu

van de mariene slakken heeft voltrokken. Vóór deze periode was

het zuurstofgehalte van de atmosfeer zo laag dat het merendeel van

het ultraviolette licht niet (zoals tegenwoordig door de ozonlaag)

werd afgeschermd. Dit had tot gevolg dat op het aardoppervlak

en in de bovenste 10 m van de zee geen levende organismen konden

voorkomen. Hieruit volgt dat de voorouders van de Gastropoda
tussen de 50 en 10 m diep aan de zeekusten voorkwamen waar zij

leefden van algen (vrijwel alle recente Archaeogastropoda zijn

herbivoren). Als gevolg van de fotosynthetische activiteit steeg

het zuurstofgehalte voortdurend, zodat langzaam maar zeker ook de

bovenste laag van de zee bewoonbaar werd. Door algengroei opende
zich hier aan de rotskusten een nieuw voedselgebied voor de slakken.

In deze zóne kregen zij echter tevens met een andere ingrijpende
factor te maken, nl. met de golfslag, die immers op een diepte van

10 m practisch geen effect heeft. Alle recente primitieve (Pleuro-

tomaricea en andere Archaeogastropoda) en moderne slakken die in

de getijdenzöne leven hebben een zuivere of enigszins gemodificeerde

conispirale (of, secundair, conische) schelp. Deze vorm is daar

duidelijk een aanpassing aan de sterke waterbewegingen."
Het komt mij voor dat met het bovenstaande nog niet alles is

gezegd over de onmiskenbare voordelen die de conispirale schelpvorm de

slak bracht. Het is duidelijk dat Patella, de bekende schaalhoren-

slak, uiterst succesrijk is, juist daar waar de waterkrachten het

grootst zijn. Men hoeft slechts de rotsen langs de Europese Atlan-

tische kusten te inspecteren om zich van de juistheid van die

stelling te overtuigen. Toch heeft ook Patella torsie. Als prof.

Lever gelijk heeft met zijn stelling dat de torsie een bijproduct is

van de conispirale schelpvorm (en aan dat gelijk twijfel ik niet),

moeten de voorouders van Patella dus een conispirale schelp gehad
hebben. Er kan dan weinig twijfel aan zijn dat Patella van die

Fig. 1. Schematische weergave van de torsie. a, ongetordeerde toestand met achter-

aan gelegen palliaal complex; b, draaiing tegen de klok in over 90°; c, complete tor-

sie over 180° - streptoneurie: kruising der palliale zenuwen (naar Naef, 1911).


oktober 1981Ned. Mai. Ver.1175CB van deNO. 202

conispirale schelp heeft afgezien omdat de huidige schelpvorm, een

eenvoudig kegelvormig kapje, bij zijn leefwijze voordelen biedt.

Nu is het niet moeilijk in te zien dat schelpen in de vorm van een

napje of platte kegel inderdaad enkele voortreffelijke eigenschappen

hebben. Zulke schelpen laten een grote voet toe, waarmee het dier

zich goed kan vasthechten. Desondanks beschermt de schelp het gehele

dier. Bovendien biedt de schelp bijzonder weinig houvast aan eventuele

aanvallers. Kortom, voor dieren die op een harde, min of meer gladde

ondergrond leven, is het een ideale oplossing. Maar daarmee zijn te-

gelijk de beperkingen van deze schelpvorm al aangestipt: voor slakken

die op een zachte of erg onregelmatige ondergrond (modder, zand,

planten, begroeide rots) leven, is hij minder ideaal. Zulke dieren

hebben behoefte aan een huis met (1) een kleine, afsluitbare of ver-

dedigbare mondopening. Desondanks blijft een grote voet gewenst, zo-

dat de slak (2) de mogelijkheid moet hebben zo'n grote voet bij gevaar

naar binnen te trekken. Voorts moet het huis zo gebouwd zijn dat (3)

het met het dier mee kan groeien, en (4) aanvallers weinig houvast biedt.

Tenslotte moet (5) het huis robuust, maar niet onnodig zwaar zijn, en

moet (6) het bouwplan de nodige variatie toelaten voor optimale aan-

passing aan optimaleVhabitats, levensstijlen en dergelijke. Een vol-

gens deze principes gebouwd huis zou de slak door zijn nagenoeg uni-

versele bruikbaarheid enorme ontplooiingsmogelijkheden, en dus even

zovele voordelen bieden.

Om te begrijpen hoe zo'n huis er in de praktijk uit zou moeten zien,

dient U op de hoogte te zijn van enkele elementaire beginselen van de

sterkteleer, en met name uit de theorie der schalen. Daarbij onder-

scheidt men in principe niet gebogen schalen, in éen richting gebogen

schalen en in twee richtingen gebogen schalen. Figuur 2 geeft een

illustratie van deze begrippen. In dit verband is slechts van belang

dat in twee richtingen gebogen schalen (het aan eieren ten grondslag

liggend constructieprincipe) principieel sterker zijn dan in éen

richting gekromde, en dat de laatste weer sterker zijn dan niet ge-

kromde schalen. Bovendien geldt dat schalen sterker zijn naarmate ze

sterker gekromd (minder vlak) zijn.

Met deze wijsheid gewapend zullen we nu enkele vormen van slakkehui-

zen vergelijken. In principe voldoet een rechte of zwak gekromde, al

of niet enigszins conische buis, zoals we die bv. van Scaphopoda

(stoottandjes, géén Gastropoda!) kennen, aan de eisen 1 t/m 3. Pre-

datoren als krabben, vissen e.d. hebben aan zo'n buis echter uitste-

kend houvast. Ook aan eis 5 is niet optimaal voldaan, omdat de

kromming nagenoeg uitsluitend in éen vlak ligt. Voorts zijn de

variatiemogelijkheden tamelijk beperkt.

Oprollen van de buis tot een vlakke spiraal geeft al een aanmerke-

lijke verbetering. Toch geeft ook zo'n platte schijf een predator

nog goed houvast. Bovendien zijn de flanken van de laatste winding,

die juist het gemakkelijkste aangrijpingspunt voor een eventuele pre-

dator vormen, nog overwegend in éen vlak gebogen, en dus betrekkelijk

kwetsbaar. De variatiemogelijkheden blijven tamelijk beperkt.

Vaanpassing aan diverse

Fig. 2. A: vlak schaalelement. B: in één richting gebogen schaalelement.
C: in twee richtingen gebogen schaalelement.


oktober 19811176 Ned. Mai. Ver.CB van deNo. 202

Er kan weinig twijfel aan zijn dat het conispirale huis juist wat

de eisen 4* t/m 6 betreft een belangrijke verbetering geeft, zonder

dat daar bijzondere nadelen tegenover staan. Kegelvormige en bol-

vormige schelpen (zoals die bij Natica voorkomen) bieden een predator

een minimum aan houvast. De laatste winding kan op een kleine dia-

meter liggen, en daardoor sterker gekromd zijn. Aan éen zijde van

de schelp worden de zwakke flanken beschermd door de spira. De in-

wendige spilstruktuur maakt de schelp beduidend sterker dan gelijk-

vormige schelpen die die struktuur missen. De variatiemogelijkheden

zijn enorm, temeer omdat vlakgewonden, kegelvormige of buisvormige

schelpen als limietgeval van de conispirale schelp kunnen worden op-

gevat. Kortom, de praktische en universele bruikbaarheid van het

constructieprincipe van de conispirale schelp bood de slak belangrijke

voordelen, waar vrijwel geen nadelen tegenover stonden. Zp bezien was

de conispirale schelp een logische stap in de evolutie. Het kan zijn

dat de eenzijdige reductie van een aantal dubbel uitgevoerde organen

de prijs was die daarvoor betaald moest worden. Maar het is even goed

denkbaar, en in mijn ogen waarschijnlijker, dat de uitstekende be-

scherming die de conispirale schelp bood een dubbele uitvoering van

die organen gewoon overbodig maakte.

De vraag rijst nu, of er een oorzakelijk verband is tussen de coni-

spirale schelpvorm en het verschijnsel "torsie". Op grond van aan

fossiele schelpen ontleende argumenten verdedigt prof. Lever aller-

eerst de stelling dat, vóór de komst van de conispirale schelp, de

schelp exogastrisch werd gedragen, dat is met de windingen boven de

kop, zoals getekend in fig. 3. De vraag naar een eventueel oorzakelijk

verband tussen de conispirale schelp en de torsie beantwoordt hij

daarna als volgt:

”Conispirale schelp, torsie, torsie-richting, rechtsgewondenheid
"Een conispirale schelp kan uit een symmetrisch gewonden schelp ont-

staan door een reductie in omvang en groei van éen der helften.

Wanneer dit geschiedt heeft de exogastrische schelp de neiging naar

de andere zijde over te hellen. Indien dit proces doorzet begint

de etage te draaien en komt pas weer in evenwicht na een, nu zin-

volle torsie van 180°. De adaptieve waarde van de conispirale

schelp in de getijdenzöne levert dus mogelijk de primaire verklaring

van het succes van de getordeerde Gastropoda.

In principe zou de op deze wijze veroorzaakte torsie zowel met de

klok mee als tegen de klok in hebben kunnen plaats vinden. De richting

was afhankelijk van de schelpzijde die reduceerde. Het is echter goed

denkbaar dat de gewijzigde schelpvorm samenhing met het optreden van

een asymmetrie van organen van de etage. Bij de recente Pleurotomariacea

zijn sommige van deze organen - kieuwen, hart, hypobranchiale klieren,

osphradia -

aan weerszijden even sterk ontwikkeld. De middendarmklier

is rechts omvangrijker dan links. Voor de nieren geldt hetzelfde, maar

bij de Neritacea is de linker nier groter dan de rechter. Een zeer

uitgesproken asymmetrie vertoont het geslachtsorgaan. Het is het enige

orgaan van de etage dat bij alle recente Gastropoda (van de Pleuroto-

mariacea tot de Pulmonata) uitsluitend ongepaard voorkomt en steeds

Fig. 3. Exogastrisch gedragen schelp.


Ned. Mai. Ver. oktober 19811177CB van deNo. 202

via de rechterzijde (in principe via de rechter nier) vooraan naar

buiten afvoert. Dit alles wijst er op dat er bij de Gastropoda

een duidelijke tendens tot reductie van de linker componenten van

de etage bestaat (bij de hogere Gastropoda heeft deze tendens zich

voortgezet in veel verder gaande reducties van linker organen

hart, kieuwen, enz.). Deze lagen voor de torsie rechts.

Wanneer reductie van de oorspronkelijke rechter zijde van de

etage als eerste is opgetreden, volgt daaruit de richting van de

torsie (links zwaarder: tegen de klok in) en tevens in belangrijke

mate die van de conispirale schelp (overheersing van linkse - na

torsie rechtse - groei: rechtsgewonden)."

Naar mijn mening is ook over dit onderwerp nog wel iets meer te

zeggen. Op de eerste plaats heb ik persoonlijk nogal wat moeite mij

voor te stellen hoe reducties van een vlakke spiraal een conispiraal
zouden kunnen maken. Daarom ben ik geneigd de conispirale schelp
veel meer te zien als een in een ruimtelijke spiraal in plaats van

een vlakke spiraal gewonden conische buis. Deze zienswijze heeft het

voordeel dat men gemakkelijk kan inzien dat er een zeer direct verband

is tussen een conispirale schelp en torsie. Wil men van een rechte

buis een planspirale schelp maken, dan dient men de buis alleen maar

te buigen (reductie van de toekomstige binnenzijde van de windingen).

Bij een conispirale schelp is deze buiging nog wat verder doorgevoerd,

en zijn bovendien de windingen niet naast elkaar, maar onder elkaar

geplaatst. Dit laatste kan alleen bereikt worden door torsie (wrin-

ging) van de buis, zoals getoond in fig. 4.

Wie het moeilijk vindt dit in te zien kan een stukje gevlochten koord

oprollen in de vorm van een planspiraal slakkenhuis. Hij zal makkelijk

kunnen vaststellen dat het koord daartoe alleen maar gebogen behoeft

te worden. Als hij het uiteinde vasthoudt en de apex (schelptop) optilt tot

het koord min of meer strak staat, zal hij zien dat het nu

wêl getordeerd is. Torsie waarbij het koord conform rechtse schroef-

draad1 ) wordt gewrongen zal ik rechts noemen. 2) De in fig. 1 getoonde
torsie is derhalve rechts. Zoals men met het koordje gemakkelijk kan

vaststellen, is de torsie die nodig is om van een vlakke spiraal een

rechtsgewonden schelp te maken, eveneens rechts. Uit eenvoudige bere-

keningen volgt dat de torsie welke de conispirale schelpvorm onver-

brekelijk met zich meebrengt, bij navelloze schelpen met cirkelvormige

Fig. 4. Een ruimtelijke spiraal komt tot stand doorbuigen (linker figuur)

en torderen (rechter figuur) van de draad of buis.


oktober 1981Ned. Mai. Ver.1178CB van deNo. 202

mondopening ongeveer 110° per winding bedraagt. Veel grotere

waarden zijn bij normale schelpen niet te verwachten, wel klei-

nere. Deze "natuurlijke" torsie is dus veel te weinig om de

door prof. Lever bedoelde "lokale" torsie te verklaren. Wèl is

het zo dat de natuurlijke en de lokale torsie gewoonlijk 3 ) gelijk

gericht zijn, zodat het denkbaar is dat de eerste althans iets aan

de tweede bijdraagt. Er moet echter een reden zijn waarom de

lokale torsie zoveel sterker is dan de natuurlijke. Het spreekt

mij wel aan die reden te zoeken in de al door prof. Lever aange-

duide richting, namelijk in een van huis uit niet al te gunstige

stand van de zojuist tot ontwikkeling gekomen conispirale schelp.

Als met wat extra torsie een betere stand bereikbaar was, zal

die op den duur zeker gerealiseerd zijn. Voor lange slanke schel-

pen lijkt de gunstigste stand een ietsje schuin rechts naar achte-

ren (evenals prof. Lever spreek ik uitsluitend over rechts ortho-

strophe dieren), hetgeen overeenkomt met een lokale torsie van zo'n

100°. De gunstigste stand van tamelijk vlak gewonden schelpen

lijkt bereikt te worden bij een lokale torsie van tegen de 180°.

Alles gerekend vanuit een oorspronkelijk exogastrische stand van de

schelp. Of het hier genoemde lagere cijfer voor slanke schelpen ook

enigszins klopt met de aan de weke delen waargenomen torsie, is mij

niet bekend.

LITERATUUR:

LEVER, J., 1978. Het ontstaan van de klasse Gastropoda (Mollusca)

de meest asymmetrische dieren.- Problemen achter de indeling

van het dierenrijk, red. Dr. A.C. van Bruggen: 61 - 78.

Rotterdam.

1) Let wel, het gaat hier niet om de ruimtelijke spiraal die

het koord aanneemt, maar om de "inwendige" wringing die elk stukje

van het koord "voelt".

2) Het is mij niet bekend of hierover vaste afspraken bestaan.

Daarom geldt deze definitie slechts voor "hier en nu".

3) Alleen in de zeldzame gevallen dat een dier met rechtse

torsie linksgewonden is, of omgekeerd, is dit niet het

geval.


