

Column

Ken Kraaijeveld

De Strepsiptera
komen eraan

Op veldwerk in Italië. De orchideeënpracht van de Monte Gargano heeft de afgelopen week al mijn aandacht opgeëist. Insecten zijn er een beetje bij in geschoten. Nu, op de laatste dag, met de teller op een kleine 40 soorten orchideeën is de buit binnen en kan ik ook naar andere dingen kijken. We maken nog een laatste klautertocht over de steile kalkhellingen onder het dorp Monte St. Angelo. Er zit een zwarte bij op de bloem van een soort wilde peen. Uit gewoonte probeer ik het achterlijf te inspecteren. Meestal wordt dat niet veel, omdat de insecten bij zulk warm weer snel weg vliegen. Dit exemplaar blijft echter mooi zitten. Hij lijkt zelfs wat versuft op de bloem te liggen. Steekt daar geen bruin puntje tussen de achterlijf segmenten uit? Met een vlindernetje is de bij snel gevangen. En verdomd! Een bruin kopje gluuert tussen de tergieten van het achterlijf, als de onderbroek tussen hemd en afgezakte spijkerbroek van een hippe tiener. Een waaivleugelige, oftewel een vertegenwoordiger van de orde Strepsiptera! Ik spring een gat in de lucht. Hier zoek ik al jaren naar. Voor ons vertrek naar Italië hadden we nog een speciale expeditie naar Noord-Limburg ondernomen, waar een bekende entomoloog eens een mannelijke waaivleugelige had zien paren met een vrouwtje dat in het achterlijf van een *Andrena*-zandbij zat. Die tocht leverde niets op, maar hier in Italië hebben we beet.


Foto: Ken Kraaijeveld

Ik heb de bij met onderhuurder weer laten gaan. Te oordelen naar zijn slome gedrag voelde hij zich niet helemaal tip-top, maar ik kon het toch ook niet over mijn hart verkrijgen om hem in de alcohol te stoppen – ik ben niet zo van het verzamelen. Strepsiptera laten hun slachtoffer in leven, al maken ze hem in de regel wel steriel. Wat het precies voor bijensoort was, weet ik niet. Mogelijk is het *Megachile parietina*. De identiteit van de waaivleugelige in zijn achterwerk zal moeilijk te achterhalen zijn: aan zo'n vrouwelijk exemplaar zie je namelijk helemaal niets. Het is een soort zak met eieren die haar hele leven in het achterlijf van haar gastheer zit. De mannen zijn wel vrij levend, maar niet voor lang. Ook zij beginnen in het achterlijf van een ander insect. Eenmaal uitgeslopen hebben ze enkele dagen,

of misschien zelfs maar uren, om een vrouwtje te vinden. Die mannen zie je dus ook niet vaak (in mijn geval nooit). Dat is jammer, want het zijn de meest bizarre insecten die er zijn. Ze zijn heel klein, met grote waaivormige achtervleugels. De voorvleugels zijn gereduceerd tot halteren (niet de achtervleugels zoals bij de Diptera).

Waar de Strepsiptera thuishoren in de fylogenetische insectenboom is vooralsnog niet helemaal duidelijk. Morfologen delen ze meestal in bij de kevers, omdat de parasitaire kevergroep Ripiphoridae een aantal kenmerken deelt met de Strepsiptera. Die Ripiphoridae zijn trouwens ook maffe beesten – als iemand weet waar je die in levende lijve kan vinden, hou ik me aanbevolen. Maar goed, die verwantschap met de kevers wordt nog wel eens in twijfel getrokken. Oudere DNA studies suggererden dat de Strepsiptera verwant zouden zijn aan de Diptera. Een recente DNA-studie plaatst ze toch weer bij de Coleoptera (Wiegmann et al. 2009 in BMC Biology volume 7). Maar toch, of waaivleugeligen nu het nauwst aan kevers of vliegen verwant zijn, ze zijn sowieso uniek qua morfologie en levenswijze.

Met dat DNA van Strepsiptera is trouwens ook iets aan de hand. Ze hebben er heel weinig van. Dat intrigeert me. Waarom is dat genoom zo klein? Heeft dat te maken met de parasitaire levensstijl? Is er een relatie tussen het kleine genoom en de radicale vernieuwing qua lichaamsbouw en levenswijze? En hoe hebben ze die genoom-verkleining voor elkaar gekregen? Hebben ze transposons, introns en ander overbodig DNA de deur uit gegooit? Zo ja, hoe dan? Om tijdswinst te boeken bij ontwikkeling kan soms een nieuwe intronloze kopie van een gen worden gebruikt. Dat heeft als voordeel dat je in principe de oude kopie met introns en al uit je DNA kunt gooien. Dat zou je genoom kleiner maken. Echter, de enzymen die nodig zijn om een kopie zonder introns in het genoom te plakken, worden gemaakt door actieve transposons. En actieve transposons zijn een belangrijke leverancier van overbodig DNA. Ik denk dat we maar eens het genoom van zo'n waaivleugelige moeten sequencen, om een begin te maken met het beantwoorden van dergelijke vragen.

... een bruin kopje gluuert tussen de tergieten van het achterlijf ...

Er is nog één ander opmerkelijk feit aan Strepsiptera. Fossielen van Strepsiptera gaan niet verder terug dan het Krijt. Ook de fylogenetische reconstructie van Wiegmann en collega's duidt erop dat de groep toen pas een beetje begon te diversificeren en vandaag de dag zijn er nog steeds maar weinig soorten waaivleugeligen bekend. De heren Labandeira en Seposki hebben een enorme database verzameld over fossiele insecten. In hun publicatie in Science (volume 261, uit 1993) laten ze zien hoe de aantallen families binnen groepen als de Diptera, Hymenoptera, Lepidoptera en Coleoptera gestaag toenam gedurende hun geschiedenis. De diversiteit op familieniveau van andere groepen zoals kakkerlakken en sprinkhanen neemt helemaal niet toe, of zelfs af. Het blijkt dat de groeiers als Diptera, Hymenoptera, Lepidoptera en Coleoptera gekenmerkt worden door kleine genomen, terwijl de niet-groeiers grotere hoeveelheden DNA in hun cellen hebben. De Strepsiptera hebben zoals gezegd een korte evolutionaire geschiedenis. Ze hebben echter ook een pieklein genoom, waarmee ze in de groei-groep vallen. Ik voorstel dan ook dat we de komende paar miljoen jaar een spectaculaire toename van de diversiteit aan Strepsiptera zullen zien. Insecten (en entomologen), wees gewaarschuwd: de Strepsiptera komen eraan.

Ken Kraaijeveld werkt aan de afdeling Humane Genetica van het Leids Universitair Medisch Centrum