Hoofdstuk 6: Illustratie van biodiversiteit: Ontstaan en evolutie van Deuterostomia

Opmerkingen bij dia’s:

Spoelworm

Rondworm

dorsale zenuwstreng

kan alleen in dorso-ventraal vlak bewegen

 (

 darm

ventrale zenuwstreng

samentrekken bovenste spieren

samentrekken onderste spieren

Mollusca

- 2-schelpigen

- Inktvissen, octopus

- Naaktslakken en huisjesslakken

- Coeloom beperkt tot ruimte rond het hart

- Segmentatie vh excretiestelsel (gemeenschappelijke afkomst Annelida)

Arthropoda

Crustacea: gesegmenteerde organisatie (aanhangsels)

Hexapoda: insecten (3 paar poten)

Tekeningen: zie notities

- Schizocoelomata: coeloom aan de basis vd antenne

- Excretieorganen aan basis vd antenne: antennale of groene klier

- Open bloedcirculatie: hemocoel

- Aan overgang midden- einddarm: buisjes van Malpighi (excretie)

- Leven op het land: cuticula

- Hyponeurii, ‘touwladder’ zenuwstelsel

- Ademhaling via tracheeënsysteem

Chemicerata (spinachtigen)

- 4 paar poten

- Ademhaling via tracheeën of boeklongen
!!! leven op het land

- ook schorpioenen

6.1 Ontstaan van enterocoeloom - Deuterostomia
Bij alle coelomata ontstaat het coeloom uit het mesoderm.

Protostomia: schizo-coeloom: ontstaan door splijting van het mesoderm (het mesoderm omlijnt endo- en ectodermale zijde. Het mesoderm staat in voor de vorming van de spieren, het bindweefsel van de darm- en de huidspierzak.

Echinodermata en chordata (Deuterostomia): mesodermcellen komen samen met het endoderm aan de binnenzijde van het embryo te liggen als begrenzing van het archenteron.

(afsnoering linker en rechter coeloomzakje uit het endoderm.

Bij Echinodermata: niet gesegmenteerd

Bij Chordata wel segmentatie bij het ontstaan van het somieten mesoderm

(Segmentatie is twee keer ontstaan in de evolutie

Deuterostomia ontstaan uit Protostomia die al coeloom hadden?

3 mariene fyla: - Ectopracta (mosdiertjes)

- Brachiopoda

- Phoronida

Gemeenschappelijke kenmerken: mondopening is omgeven met holle van cilia voorziene tentakels ter vorming van een lofofoor (voedselopname en gasuitwisseling

Verder kenmerken van zowel protostomia als deuterostomia:

Protostomia: coeloomvorming (niet bij Ectopracta)

Phoronida: blastophorus (mond

Deuterostomia: radiale klievingsdelingen

Ectopracta en Brachiopoda: blastophorus (anus

(Echinodermata hebben gemeenschappelijke kenmerken met Chordata, maar ook unieke primitieve kenmerken (Protostomia en Deuterostomia zijn ontstaan uit 1 vooroudertype en zijn verder onafhankelijk geëvolueerd.

6.2 Fylum Echinodermata (Stekelhuidigen)
· Mariene organismen

· Bodembewoners

· Adulte vormen: radiale symmetrie

· Larve: bilaterale symmetrie

· Epidermis met grote aantallen neurosensorische cellen
· Kalkachtig endoskelet bestaande uit talloze van stekels voorziene kalkplaatjes in een regelmatig patroon bijeen gehouden door bindwfs en spiervezels

· Openingen in skelet waardoor ambulacraalvoetjes van het watervatenstelsel uitsteken

· 5-stralig bouwplan

· Geen kop of hersenen, geen centrale verwerking van informatie, geen cephalisatie
· Zenuwring heeft aftakkingen naar de armen

· Spijsvertering: blindeindigende zak met niet functionele anus, maag is uitstulpbaar voor uitwendige vertering waarna de vertering verder wordt gezet in de 5 paar middendarmklieren. De voedingsstoffen komen in de coeloomvloeistof terecht.

· Gasuitwisseling en excretie via de dunwandige papulae (coeloomuitstulpingen)

· Gesloten circulatie aanwezig als ring rond de mond en een aftakking in elke arm onder het radiaal kanaal van het watervatenstelsel

· Watervatenstelsel ligt onder het coeloom en wordt gevormd door de voorste helft van de oorspronkelijke coeloomholte. De achterste helft vormt het uiteindelijke coeloom

Ringkanaal rond de slokdarm met 5 radiaire kanalen.

Deze kanalen gaan over in de ambulacraalvoetjes.

Aan de basis van elk voetje zit de ampulla. Contractie van de ampulla perst water in de voet-
jes. Ze streken zich en hechten zich vast via een zuignap. Een klepsysteem verhindert dat
het water terugstroomt in het kanaal. De voetjes hebben ook longitudinale spieren die een
langzame beweging mogelijk maken.

Het ringkanaal staat in verbinding met de buitenwereld via het steenkanaal en de madre-
poorplaat.

· In elke arm zit er een paar gonaden. De geslachten zijn gescheiden en er is uitwendige bevruchting.
· Bipinnaria (bilateraal bewimperd) en Brachiolaria (tentakels) zijn vrij beweeglijk. Juist voor de metamorfose zet de Brachiolaria zich vast.

Diversiteit

De meeste zijn gekend als fossiel

Nu: * Asteroidea (Zeesterren)

* Ophiouroidea (Slangsterren)

* Echinoidea (Zee-egels)

* Holothuroidea (Zeekomkommers)

* Crinoidea (Zeelelies)

Crinoidea

- Verwijst het meest naar de voorouder.

- Vedervormige armen: voedselverzamelorgaan

- Filtervoeder

- Sommige sessiel, via vijfhoekige steel vastgehecht

- Andere: lichaam los van de steel (vrijzwemmend

6.3 Hemichordata (Eikelwormen)
Mariene eikelwormen: Deuterostomia

Gemeenschappelijke kenmerken met Echinodermata en Chordata:

· Larve lijkt op deze van de Echinodermata

· Ventrale zenuwstreng en dorsaal buisvormig neuraal kanaal (Epineurii)

· Doorboorde pharynx (~ Chordata)

Oorsprong van de Chordata: Annelida versus Echinodermata hypothese

Chordata hebben coeloom dus men dacht: afsplitsing laat in de evolutie, pas nadat de veronderstelde voorouders coeloom hadden.

(Annelida: wijziging dorso-ventrale positie: ze gingen op hun rug zwemmen
Annelida

Propulserend bloedvat dorsaal

Hyponeurii

Chordata

Propulserend bloedvat ventraal

Epineurii

 Stroomrichting van het bloed is tegengesteld

Beiden segmentatie

Maar geen verklaring voor:

· Verschillende onstaanswijze van het coeloom (schizo- en entero-)

· Verschillende ontogenese en organisatie van het zenuwstelsel (zenuwstrengen – neurale buis)

· ° Chorda dorsalis

· Overgang mozaïek ei naar regulatie ei

· Energiesubstraat: argininefosfaat (creatinefosfaat

· Vorming doorboorde kieuwdarm
Inzicht in de ontogenese & organisatie v Echinodermata als oudste gekende Deuterostomia-enterocoelomata deed Romer een meer plausibele hypothese formuleren

Oorsprong van de Chordata bij een gemeenschappelijke voorouder met de Echinodermata.
Voorouder: lofofoor (via een tentakelkrans) voedend met vrij beweeglijk larvestadium

(Organisme geëvolueerd waarbij de lofofoorvoeding vervangen werd door filtertype-
 voeding gebaseerd op een doorboorde kieuwdarm.

~ Hemichordata
(
Urochordata (Manteldieren/Tunicata): sessiel adult stadium, larve heeft in de staart een chorda

 en een neurale buis (gaat verloren bij de metamorfose)

(Via paedogenese (reproductie in larvaal stadium)

Cephalochordata (vb. Amphioxus = lancetvisje)

(
Chordata

6.4 Fylum Chordata

Minstens tijdens een beperkte fase in hun leven:

· Neurale buis

· Chorda dorsalis

· Met kieuwspleten doorboorde pharynx

Bij Urochordata: Enkel in het larvaal stadium

 Chorda enkel in het staartgebied

 Na metamorfose: sessiel en geen chorda meer

Bij Cephalochordata: Gans leven een chorda tot in de kop (rostrum)

Functie van de pharynx: voedselopname

Lichaamswand is vrij doorlaatbaar voor gasuitwisseling over het ganse op-
pervlak

Excretie door diffusie maar er is een type nefridium-excretie-orgaan, ne-
fron van Hatchek, dat aansluit op het subchordaal coeloom boven de pha-
rynx

Bloed vanuit het ventrale hart doorheen de kieuwbogen naar de dorsale
aorta

Segmentaire organisatie van myotomen (°mesoderm, rugspieren, axiale mus-
culatuur) geven de mogelijkheid tot effectief gebruik van de staart als pro-

pulsie orgaan

Gepaarde metapleurale plooien liggen mogelijks aan de basis van de latere
ontwikkeling van borst- en buikvinnen als stabilisators

Neurale buis tot in de kop: belangrijk voor de ontwikkeling van een doorlo-
pend centraal zenuwstelsel met hersenen en ruggemerg.

Agnatha, Prikken of Kaakloze “vissen”

Tussenstadium in de ontwikkeling naar echte Vertebraten

Hebben heel hun leven een chorda
Hebben specifiek onderdelen van een kraakbenig skelet
Voorouders ook benige structuren maar die zijn secundair verloren gegaan): Ostracodermi (pantservissen): sterk ontwikkelde benige platen

Ectoparasieten in zoutwater en aangepast aan zoetwater

Ronde mond met diverse rijen tanden
Groot aantal ronde kieuwopeningen
Geen gepaarde vinnen

Klasse Chondrichtyes of Kraakbeenvissen

Haaien en roggen
Oudst gekende groep dieren met kaken
Kaken: omvorming eerste kieuwboog
Kraakbenig skelet

Voorouders zelfde opmerking als bij Agnatha

Marien milieu

Actieve rovers
Huid bedekt met getande placoiede schubben: opbouw en manier van vervangen ~ tanden van andere Vertebraten: in rijen uitgroeien (uitvallen (vervangen door opschuivende rij

Haaien: staart is voornaamste propulsie orgaan

 Gepaarde vinnen: stabilisatievlakken

Roggen: staart is minder belangrijk

Borstvinnen: vleugelvormige structuren

Ventraal ingeplante mond
Hetercercale staartvin
Geen operculum
Geen zwemblaas als hydrostatisch orgaan

Haaien: in de lever accumulatie van squaleen, een olieachtige substantie die het soortelijk gewicht doet dalen

Ureum opgestapeld in het bloed als aanpassing aan het droge mariene milieu

In het rectum rectaalklieren voor de eliminatie van overtollig zout

Klasse Osteichtyes of Beenvissen

° In zoetwater uit de longvissen
Tijdens het Devoon: longen ontstaan onder selectieve druk van tijdelijke uitdroging als pharyngeale uitstulpingen van de pharynx.

Bij Beenvissen hebben de longen hun functie als ademhalingsorgaan verloren, en hebben ze nu de functie van hydrostatisch orgaan. (Adaptief voordeel t.o.v. de Kraakbeenvissen)

 Wateroppervlak

Gas bijpompen

gas afgeven

 Grote diepte
In de zwemblaas van physoclisten (geen verbinding met de slokdarm): rode klier of gasklier met rete mirabile
Bij diepzeevissen is de zwemblaas gevuld met een olieachtige substantie of secundair verloren gegaan

Cycloiede schubben, groeien mee

Kieuwspleten beschermd met een operculum
Homocercale staart
Eindstandige mond
Lateraal lijn orgaan: stromingsorgaan op basis van haarcellen (informatie over oriëntatie, hindernissen, prooien,…

(Bij hogere Vertebraten: gehoor- en evenwichtsorgaan samen met restanten van de kieuwbogen die tussenkomen in de vorming van de gehoorbeentjes

Zoetwatervissen (slecht zien): specialisatie van het gehoororgaan: zwemblaas is extra resonantiekamer, geluid wordt doorgeseind naar het middenoor. Dit is het orgaan van Weber, aangetroffen bij Ostariophysi (karperachtigen, katvissen, e.a.)

Beenvissen die ook het marien milieu veroverd hebben, zijn hypotonisch tegenover zeewater en moeten dus zoetwater drinken om niet uit te drogen

Het overtollige zout wordt gesecreteerd via Keith Willmer cellen ter hoogte van de kieuwen, dit wordt hormonaal geregeld (blijkt uit fysiologische veranderingen bij migrerende vissen)

Qua soortenrijkdom zijn vissen de dominerende klasse binnen de Vertebraten. De adaptieve divergentie is enorm. Opmerkelijke fysiologische adaptaties gaan hiermee gepaard.

Uitwendige bevruchting (bij sommige haaien ook inwendige ontwikkeling)

Sommigen vertonen broedzorg

Primitieve vissen: zachte vinstralen, enkelvoudige rugvin, intramusculaire beenderen

Geëvolueerde vissen: vinstekels, opgesplitste rugvin, geen dorsale ribben

OVERGANG NAAR HET LAND: TETRAPODA

Beenvissen: - Actinopterygii: door vinstralen ondersteunde vinnen

 - Sarcopterygii: lobvormige vinnen

Longvissen behoren tot de laatste groep. Bij droogte graven ze zich in in de bodem en vormen ze een slijmerige cocon. Door hun lage metabolische activiteit is er voldoende gasuitwisseling via hun longen.

Levend fossiel: Coelacanth of Latimeria, overblijfsel van de kwastvinnigen: benige ondersteuningen van de vinnen ~ aanloop naar het pentadactiel lidmaat met verstevigingen naar het axiaal skelet

Tetrapoda zijn wel meer verwant aan de Longvissen dan de Coelacanth

Klasse Amphibia

Eerste explorators van het land
Wel gebonden aan water voor hun voortplanting en o.w.v. hun vochtige, naakte huid

Aanpassing op niveau van de ademhaling (longen-huid-hart), aanpassing ondersteunende en bewegingsstructuren (door druk van leven op het land: droogte, zwaartekracht)

(boog-pees principe (vissen: staart voornaamste voortbewegingsorgaan

Amphibia: - Anura: kikkers en padden

 - Urodela: salamanders

In oorsprong: zoetwater-land
Ook enkele vertegenwoordigers met adaptaties aan brakwater milieu: deze drijven net als Kraakbeenvissen de osmotische waarde van het bloed op via ureum accumulatie
Ureum: H2N – C - NH2
 ((

 O

Klasse Reptilia

Eerste Tetrapoda met alle essentiële adaptaties voor leven op het land:

· Longademhaling en volledig gescheiden bloedsomloop

· Waterondoorlaatbare, droge, beschubde huid

· N-houdende afvalstoffen geëlimineerd onder de vorm van ureum (minder waterverspilling)

· Inwendige bevruchting en embryonale ontwikkeling binnen het cleidoïsch ei
Huidig levende reptielen (krokodillen, hagedissen, slangen, schilpadden): beperkt qua afmetingen en slechts 4 vd 16 ordes ooit aangetroffen op aarde.

(Betekenis van de Reptilia inschatten a.h.v. fossielen die de adaptieve radiatie aan de toen heersende milieu omstandigheden illustreren:

· Enorme toename van de lichaamsafmetingen

· Ontwikkeling van benige beschermplaten in de huid of hoornen op de kop

· Ventraalwaarts verplaatsen van de oorspronkelijk zijdelings ingeplante ledematen (snellere beweging in het verticaal vlak

· Reductie van het relatief lichaamsgewicht en sterkere uitbouw van de achterste ledematen en rechtop lopen

· Ontwikkeling van vleugelvormige voorste ledematen (glijvluchten

· Herovering van het watermilieu met convergente adaptaties als vinvormige ledematen en een staartvin

Het Cleidoïsch ei en de ontwikkeling van extra-embryonale vliezen: een noodzakelijke gebeurtenis om leven op het land mogelijk te maken

Met uitzondering van de Marsupialia en Placentalia verloopt bij Amniota de embryonale ontwikkeling binnen het cleidoïsch ei.

Het heeft een waterondoorlaatbare schaal die wel gasuitwisseling toelaat.

Bij vogels is de schaal ook de Calciumbron tijdens de skeletopbouw van het embryo.

Er is een met vocht gevulde amnionholte, omsloten door het amnionvlies: het amnionvocht beschermt het embryo tegen schokken.

De dooier wordt ingesloten in een dooierzak die gezien wordt als een ventrale uitstulping van de middendarm.

De einddarm vormt het allantois als uitstulping. Dit fungeert in oorsprong als primitieve urineblaas, maar zal later met het chorion of serosa het allanto-chorion vormen dat de gasuitwisseling verzekert.

De embryonale en extra-embryonale bloedsomloop is ontwikkeld, via de bloedvaten in de navelstreng kan het gastransport vanaf en naar de periferie gebeuren.

Bij de Amniota met intra-uteriene ontwikkeling (dooierzak reductie, inactivatie vitellogenine-gen) blijft de organisatie behouden en liggen de allanto-chorion vliezen aan de oorsprong van placenta (dus placenta: embryonale oorsprong (nageboorte)

(Tekeningen: zie notities)

ONTSTAAN VAN HET FENOMEEN HOMEOTHERMIE

Homeothermie: organismen kunnen los van de milieuomstandigheden hun metabolische activiteit controleren (succes van de Vogels en de Zoogdieren: grote verspreidingsmogelijkheden, makkelijker overleven van wisselende klimatologische omstandigheden.
Ontbreken van homeothermie bij Reptilia is zeker niet de hoofdreden waarom ze de concurrentie met de Zoogdieren verloren hebben.

Klasse Aves

Samen met de Insecta en de Mammalia de enige klasse die echt het luchtruim heeft kunnen veroveren.

Probleem zwaartekracht overwinnen: pluimen, holle beenderen, borstkam.

Vliegvermogen (optimale organisatie van het energiemetabolisme: homeothermie en optimalisatie van de longademhaling (door de aanwezigheid van luchtzakken gaat de ingeademde lucht tweemaal over de longen.

In vgl met de Reptilia hebben de Vogels vooral qua reproductie een enorme adaptatie verworven: broedzorg: verhoogt de kans op overleven

Toenemende graad van communicatie wat zich ook uit in de neiging naar territorium afbakening.

Maximaal aangepast aan droge milieu omstandigheden, produceren het onoplosbare urinezuur als eindproduct van hun stikstofmetabolisme.
Mariene vogels hebben speciale zout excreterende klieren.

Via ontwikkeling van het fenomeen migratie hebben bepaalde soorten hun voedsel en reproductie areaal maximaal leren benutten.

Cleidoïsche eieren: afgesloten doos waarbij waterverlies vermeden wordt en gasuitwisseling mogelijk blijft. Typisch hierbij is de ontwikkeling van extra-embryonale vliezen als amnionvlies (bescherming tegen schokken en vastgroeien aan andere structuren), dooierzakvlies (ventrale uitstulping van de darm rond de dooier die langzaam geresorbeerd wordt), allantoisvlies (primitieve urineblaas) dat later samen met het chorionvlies zal bijdragen tot het allantochorion (dicht tegen de schaal, essentieel voor gasuitwisseling).
Klasse Mammalia of Zoogdieren

Harige vacht

Zogen van hun jongen

Specialisatie van hun gebit: tanden al bij vissen, amfibieën en reptielen, secundair verloren gegaan bij vogels, maar bij deze groepen zijn de tanden vrij gelijk qua vorm en grootte. De specialisaties in het gebit van Zoogdieren zijn waarschijnlijk de voornaamste reden van hun evolutief succes.

Bijkomend voordeel, behalve bij de Monotremata, de eileggende zoogdieren (vogelbekdier, mierenegel), is de realisatie van intra-uteriene ontwikkeling, tot stand gekomen onder selectieve druk van verdwijnende mogelijkheid tot vorming van dooierrijke eieren.

Opvallend is de diversiteit in de graad van zelfstandigheid op het ogenblik van de geboorte van het fysiologisch min of meer matuur jong. Moet geïnterpreteerd worden in functie van de specifieke gedragspatronen van de soort.

