

**Phylogeny and Evolution of the Mollusca
(Een nieuwe bivalven classificatie)**

Red.: Winston F. Ponder en David R. Lindberg.
University of California Press, Berkeley, Los Angeles, London, 2008. Aantal pagina's: 470.
Het boek is voor € 53,- te koop bij ConchBooks (www.conchbooks.de) Hackenheim, Duitsland.

Onlangs kocht ik het boek 'Phylogeny and Evolution of the Mollusca', 470 pagina's met bijdragen van 35 auteurs in 17 hoofdstukken en geredigeerd door Winston Ponder en David Lindberg.

Dit boek mag niet ontbreken in de boekenkast van een liefhebber van fossiele Mollusca. Het geeft uitstekend de huidige stand van de kennis weer omtrent de oorsprong en ontwikkeling van de Mollusca vanaf het Cambrium tot nu.

Ook de onderlinge fylogenetische relatie van diverse taxa wordt behandeld en een aantal verrassende nieuwe inzichten gegeven. Verder gaat het boek in detail in op de nieuwste systematische indeling van de diverse Klassen en de argumenten daarvoor. Bij de meeste groepen gaat de indeling niet verder dan tot op Familie niveau. Alle indelingen worden afgebeeld in diverse cladogrammen en waar verschil van mening is over de indeling worden alternatieve cladogrammen van diverse auteurs weergegeven. Zowel schelpmorfologie, radulamorfologie, anatomie, morfogenese, moleculaire biologie als palaeontologische gegevens komen aan de orde. Om een kleine indruk te geven van de inhoud geef ik hier de titels van de hoofdstukken, soms met een korte karakteristiek, en eindig ik met de nieuwe indeling van de Bivalvia zoals die door Gonzalo Giribet in het boek wordt voorgesteld.

1. *Introduction* (met terminologie en concepten).
2. *Relationships of higher Molluscan Taxa*.
3. *The early Cambrian radiation of Mollusca*.
4. *Solenogastres, Caudofoveata and Polyplacophora*. Met een uitgebreide discussie over de indeling van deze drie groepen en een indeling voor de Chitons.
5. *Monoplacophora*. Een klein hoofdstuk over deze kleine groep van op patella's lijkende beestjes uit diep koud water.
6. *Bivalvia*. Hierin wordt de morfologie behandeld, de traditionele taxonomie, de rol van fossielen in fylogenetische studies, de fylogenie van de recente bivalven en een nieuwe classificatie (hierover aan het einde meer).
7. *Scaphopoda*. Met een indeling tot op genus niveau.
8. *Cephalopoda*. Hun evolutie vanaf het Ordovicium tot het Caenozoicum, fylogenetische modellen en de discrepanties tussen de indelingen gebaseerd op morfologische kenmerken en die gebaseerd op genetische kenmerken.
9. *Gastropoda, overview and analysis*. Middels een aantal cladogrammen gebaseerd op morfologische data, moleculaire data of combinaties daarvan wordt een overzicht gegeven van de indeling van de gastropoden families in hogere eenheden (clades) die niet perse benoemd worden als Orde of Subklasse.
10. *Paleozoic Gastropoda*. Gaat onder andere in op de mogelijke relatie tussen paleozoische Gastropoda taxa en nu levende Gastropoda en de problemen bij de interpretatie van de mogelijke samenhang.
11. *Patellogastropoda, Neritimorpha and Cocculinoidea*. Dit zijn drie aparte gastropoden groepen waarvan de plaat-

sing in de gastropoden stamboom en daarmee hun relatie tot de andere gastropoden nog steeds problematisch is. Dit wordt in dit hoofdstuk uitgebreid behandeld.

12. *Vetigastropoda*. De fylogenetische reconstructie van deze groep wordt beschreven op basis van moleculaire en morfologische gegevens, ook mesozoische lijnen worden hierin betrokken.
13. *Caenogastropoda*. De indeling van deze grootste groep binnen de Gastropoda wordt gegeven aan de hand van diverse criteria, middels diverse cladogrammen.
14. *Heterobranchia I, the Opisthobranchia*. Ook van deze groep: moderne indelingen op basis van morfologische, histologische en moleculaire gegevens.
15. *Heterobranchia II, the Pulmonata*. Ook hier weer een fylogenetische indeling mede op basis van moleculaire gegevens.
16. *Molluscan Evolutionary Development*. Dit hoofdstuk gaat voornamelijk over de ontwikkeling van de diverse orgaan-systemen bij de mollusken in de loop van hun evolutie.
17. *Molluscan Evolutionary Genomics*. Dit kleine hoofdstuk gaat over de nieuwste ontwikkelingen binnen het mollusken onderzoek namelijk technieken voor gebruik van mitochondriaal DNA en genomisch DNA om fylogenetisch onderzoek te doen.

Nu dan nog in het kort wat over de nieuwe indeling van de Bivalvia door G. Giribet:

Bivalvia Linnaeus, 1758

Opponobranchia Giribet, 2008 (nieuw ingevoerd in het boek)

Nuculoida Dall, 1889

Solemyoida Dall, 1889

Nuculanoida Carter, D., C. Campbell, M.R. Campbell, 2000

Autolamellibranchiata Grobben, 1894

Pteriomorpha Beurlen, 1944

Heteroconchia Cox, 1960

Palaeoheterodonta Newell, 1965

Trigonioidea Dall, 1889

Unionoidea Stoliczka, 1871

Heterodonta Neumayr, 1883

Archiheterodonta Giribet, 2008 (nieuw ingevoerd in het boek)

Carditoida Dall, 1889

Crassatelloidea Ferussac, 1882

Astartoidea d'Orbigny, 1844 (1840)

Carditoidea Flemming, 1820

Euheterodonta Giribet and Distel, 2003

Hierin ook de Anomalodesmata

Tot nu toe werden de Nuculoida, Solemyoida en Nuculanoida ondergebracht in de Protobranchia Pelseneer, 1889. Alle vertegenwoordigers van de Nuculoida en de Solemyoida hebben als kenmerk tegenoverelkaar liggende kieuwfilamenten langs de kieuw-as, vandaar de naam Opponobranchia. De Nuculanoida worden beschouwd als een zustergroep van de rest van de Bivalvia (Autolamellibranchiata). Of de Opponobranchia en de Nuculanoida sa-

men de Protobranchia vormen, of dat de Opponobranchia de zustergroep (clade) is van de Nuculanoida en de Autolamellibranchiata is volgens Giribet (pag. 124) nog een punt van discussie en daarom beschouwt hij deze relatie voorlopig nog niet als opgelost.

Tot de Nuculanoida behoren onder andere de genera *Yoldia* en *Nuculana*. Tot de Nuculoida behoren genera zoals *Nucula* en *Brevinucula*, en het genus *Solemya* behoort tot de Solemyoida.

De Heterodonta worden voor het eerst opgesplitst in Archiheterodonta met daarin de Crassatelloidea, Astartoidea en Carditoidea, en de Euheterodonta tot deze laatste groep behoren behalve de Anomalodesmata met families als onder andere de Pholadomyidae, Pandoridae, Thraciidae en Cuspidariidae, ook de bekende superfamilies Cardioidea, Chamoidea, Glossoidea, Lucinoidea, Tellinoidea en Veneroidea.

Al met al een zeer lezenswaardig boek met veel nieuwigheden, wat voor niet ingewijden in de cladische methodieken wel eens wat problemen kan opleveren. Voor deze lezers raad ik aan eerst Basics of Cladistic Analysis te lezen, dit is een basale inleiding, van 72 pagina's, tot de cladistische analyse om tot fylogenetische stambomen te komen. Het is gratis te downloaden van het internet op dit adres: www.ciens.ucv.be/~biovect/cursos/Cladistics-Lipscomb.pdf. Je kunt ook in Google 'Cladistics' intypen, dan krijg je diverse hits met bruikbare dingen onder andere het zojuist genoemde http-adres.

Nog een tip: via Google Boeken kunt u 'Phylogeny and Evolution of the Mollusca' gedeeltelijk doorbladeren.

Leonard M.B. Vaessen, Les Bonins, FR37350 Le Petit Pressigny, Frankrijk, e-mail: lenvaes@orange.fr