
402 RESEARCH NOTES

© The Malacological Society of London 1998J. Moll Stud. (1998), 64,402-404

Shell form and habitat choice in Lymnaea

Esther B. Wullschleger and Paul I. Ward
Zoologisches Museum der Universitdt Zurich, Winterthurerstr. 190, 8057 Zurich, Switzerland

The shell form of aquatic gastropods can vary among
closely-related species or populations according to
the intensity of water movement in a habitat1 or to
other environmental factors.2"1 Freshwater snails can
also adapt to local conditions by altering life history
traits.5"8 There is evidence' that these differences are
at least partly under genetic control in certain popu-
lations of Lymnaea peregra.

The shell morphology of Lymnaea peregra is very
variable, though no differences amongst forms in
internal anatomy have been found.10" We consider
here two forms, referred to as peregra and ovata,
which are almost certainly different species.12 Form
ovata has a rather compact shell with a wide opening
while peregra has a longish shell with a narrow open-
ing. The shell form of ovata seems advantageous in
running waters or on wave-washed shores, as it
allows the expansion of a large foot which enables
the animal to attach firmly to the substratum and so
withstand strong water movement.11013 Form peregra
seems better suited to drying conditions, because the
snails can more easily retreat into the mud when a
water body dries and their water loss is limited by the
narrow opening, as in other lymnaeid species which
live in temporarily drying waters.14

Both forms occur in the Seealpsee, an isolated lake
in the Swiss Alps (1142m above sea level; longitude 9
24' E, latitude 47 16' N). This is unusual; different
forms of Lymnaea are usually found in different, if
close, water bodies.12-15 There is a flat, muddy and
vegetated shore in the south western end of the lake;
otherwise the shore is mostly steeper and stony. The
shallow area dries out at least once during the sum-
mer. Form peregra is only found in the shallow, dry-
ing area whereas ovata is common on the stony
shores but also occurs in the shallow area. We exam-
ined the habitat choices of snails from two differing
shore habitat types in a laboratory experiment by
exposing them to a variety of water depths and sub-
stratum types.

Three categories of snail were used; peregra from
the shallow area and ovata from both the shallow and
deeper areas. Around 30 newly-collected animals,
separated by category, were put into the centre of the
water surface of a 100 x 50 x 50 cm tank which con-
tained a 'staircase' of containers (Fig. 1). Each 'stair'
was of two containers and there were five along the
length of the tank; i.e. five different water depths
were available to the snails. These ranged from
almost no water to 40 cm depth. At each depth one
container was filled with stony substratum and the

Author for correspondence P»ul I. W«rd: Tel 01 635 4970, Email
pward@zoomus.unizh^h

other with muddy soil and a bunch of sedge; the
water used was aged tap water but all substrata came
from the Seealpsee. The arrangement of the two sub-
stratum types within a depth was randomly deter-
mined. There was no water movement in the tanks.

The experiment was replicated five times with
snails collected from the lake one day before. The
distribution of the snails over water depths and sub-
stratum types was recorded after 2 or 3 days in the
tank. We therefore assume that the snails had made a
stable habitat choice. Substrata were divided into
'hard substrata', which included tank and container
walls as well as the stones themselves and 'vegetation
and mud', which comprised sedge and muddy soil.
Snails were re-released in the lake after the final
replication.

Repeated measures analysis of variance was used
to examine the habitat preferences of the snails.16-17

The substratum types were nested within the depth
categories, as each substratum was available at each
depth. Both the effects of the substratum within
depth by snail type and the depth by snail type inter-
actions were significant (Table 1); making these the
effects which should be interpreted.18

All snail types were approximately equally likely
to be on the hard substratum but this was not the
case for the vegetation and mud substratum (Fig. 2).
Form peregra were most likely to be on the vegeta-
tion and mud, followed by ovata collected in the shal-
low area and then ovata from the stony shore, which
was hardly ever found there. Although there was no
strong pattern, peregra tended to prefer shallower
depths and were commoner than both ovata types in
the three shallowest depths (Fig. 3). However, ovata
from the stony shore markedly preferred the deepest
depths while ovata from the shallow area preferred
somewhat intermediate depths. These habitat choices
were consistent with the forms' field distributions.
Lodge found no substratum preference by the L.

Figure 1. The experimental set-up.

 at Pennsylvania State U
niversity on Septem

ber 16, 2016
http://m

ollus.oxfordjournals.org/
D

ow
nloaded from

 

http://mollus.oxfordjournals.org/


RESEARCH NOTES 403

Table 1. The analysis of variance results for the habitat choice experiment

Source Degrees of freedom Mean square

Snail type
Residual

Depth
Depth by snail type
Residual

Substratum within depth
Substratum within depth by snail type
Residual

2
12

4
8

48

5
10
60

16.01
1.57

8.19
9.21
2.03

12.25
17.73
2.12

10.17

4.04
4.55

5.77
8.35

0.003

0.007
<0.001

<0.001
<0.001

w 2 -

3
Z

1 -

peregra

ovata from
stony shore

Vegetation and mud Hard surfaces

Substrate

Figure 2. The substratum preferences (± SE) of
each snail form in the laboratory experiment.

peregra
ovata from shallow area
ovata from stony shore

10 20 30

Depth (cm)

Figure 3. The depth preferences (+ SE) of each
snail form in the laboratory experiment. At the
shallowest depth the muddy soil was just covered
with water.

peregra he studied." The latter snails may thus
resemble our ovata from the shallow area. The
habitat choices are also consistent with life-history
differences between peregra and ovata from the
stony shore; ovata reproduction was much more
negatively affected in the laboratory when the water
level was sinking than was peregra reproduction.12

As the ovata from the shallow area and peregra
were collected from the same area, our results
suggest that the habitat preferences are not entirely
due to experience and so could be partially genetic.
The simplest explanation for the intermediate prefer-
ences of ovata from the shallow area is that there is
constant migration of ovata from the stony shore in
this habitat. The large foot of ovata would certainly
make such movements plausible.10 The preferences
of the offspring of such migrants would thus reflect
both genetic and environmental influences. The dis-
advantage of the large foot under drying conditions,
at least those as here which cannot be avoided by
retreating into deeper water, would be increased
water loss, and this could explain why the apparently
superior competitor (it is overall much more com-
mon) cannot completely exclude peregra from the
lake.

Thus habitat choice and field distribution appear
to be closely related in Lymnaea. While substratum
choice influences habitat choice, the likelihood that
the habitat will dry temporarily seems to be the main
explanation for the observed differences in microdis-
tribution. Even weak habitat preferences and moder-
ate fitness differences can lead to an appreciable
divergence of populations,20 which might explain why
the forms do not hybridize to a greater extent.

Thanks to Wolf Blankenhorn, Jukka Jokela and,
especially, an anonymous reviewer for their com-
ments on the manuscript This work was supported
by a grant from the Swiss National Science Foun-
dation.

REFERENCES

1. LAM, P.K.S. & CALOW, P. 1988. J. Moll Stud., 54:
197-207.

2. ARTHUR, W. 1982. Heredity, 49:153-161.

 at Pennsylvania State U
niversity on Septem

ber 16, 2016
http://m

ollus.oxfordjournals.org/
D

ow
nloaded from

 

http://mollus.oxfordjournals.org/


404 RESEARCH NOTES

3. ROSZKOWSKI, W. 1912. ZooL Anz., 40: 375-381.
4. CHAPMAN, M.G. 1995. /. MolL Stud., 61:141-162.
5. BROWN, K.M. 1985. Evolution, 39: 387-395.
6. BROWN, K.M. DE VRIES, D.R. & LEATHERS, B.K.

1985. Malacologia, 26: 191-200.
7. CALOW, P. 1981. Malacologia, 21: 5-13.
8. LAM, P.K.S. & CALOW, P. 1989a. /. Anim. Ecol.,

58: 571-588.
9. LAM, P.K.S. & CALOW, P. 1989b. /. Anim. Ecol.,

58: 589-602.
10. HUBENDICK, B. 1945. Arkiv fir Zoology, 37A:

1-57.
11. HUBENDICK, B. 1951. Kungliga Svenska Veten-

skapsakadaniens Handlingar, 3:1-223.
12. WARD, P.I., GOATER, C.P. & MIKOS, M. 1997.

Biol. J. Linn. Soc, 61:139-149.

13. DUSSART, G.BJ. 1987. Am. Malac. BulL,S: 65-72.
14. ECKBLAD, J.W. 1973. Hydrobiologia, 41:199-219.
15. ADAM, M.E. & LEWIS, J.W. 1992. J. MolL Stud.,

58:227-231.
16. SPSS (1990) Base System User's Guide. SPSS,

Chicago.
17. VON ENDE, C.N. 1993. In: Design and Analysis of

Ecological Experiments (S.M. Scheiner and J.G.
Gurevitch, eds). Chapman and Hall, New York.

18. SOKAL, R.R. & ROHLF, FJ. 1981. Biometry. W.H.
Freeman & Co, New York.

19. LODGE, D.M. 1985. Freshwater Biology, 15: 695-
708.

20. DIEHL, S.R. & BUSH, G.L. 1989. In: Speciation
and its consequences (D. Otte & J. Endler, eds),
345-365. Sinauer, New York.

/. Moll. Stud (1998), 64,404-405 © The Malacological Society of London 1998

Trauma-induced, in utero hyperstrophy in Melanoides tuberculata (Miiller, 1774)

M.G. Harasewych
Department of Invertebrate Zoology, National Museum of Natural History, Smithsonian Institution,

Washington, DC 20560 USA

Hyperstrophy,1 the presence of a sinistrally coiled
shell in an anatomically dextral animal, or vice versa,
(i.e.—with the apex of the shell on the same side of
the body as the unpaired osphradium, ctenidium and
heart), is a rare occurrence in Gastropoda. Larval
shells of a number of heterobranch taxa, among them
Architectonicidae and Pyramidellidae, are normally
hyperstrophic, but, with few exceptions (e.g.—the
pelagic, presumably neotenous Limacina), the direc-
tion of shell coiling changes at metamorphosis to pro-
duce dextrally coiled teleoconchs. There have been
published reports of the abnormal retention of
hyperstrophy beyond metamorphosis in architec-
tonicids,2 and of abnormal hyperstrophy in Littorina
lineolata were the protoconch was orthostrophic, yet
the teleoconch hyperstrophic.3 Such individuals,
however, are extremely rare.

In the course of a larger study of caenogastropod
phylogeny, several juveniles intended for DNA
extraction were removed from the brood pouch of a
single adult specimen of Melanoides tuberculata
collected at a depth of 1.5 m in a drainage canal in
Loxahatchee, Florida. Since adult M. tuberculatus are
hosts to a variety of trematode parasites, brooded
specimens were used to minimize contamination of
the DNA. Two of 31 juveniles from a single brood
pouch were discovered to be hyperstrophic (Figs.
2-3). Closer examination of the early whorls revealed
that both were originally dextrally coiled, and that
the changes in the direction of coiling were associ-
ated with severe and repeated shell breakage (figures
6-7, arrows). It is surmised that the breakage
occurred when the adult snail retracted suddenly into

its shell, possibly to escape predation, and conse-
quently compressed the numerous juveniles of
widely varying sizes and stages of development
against each other. The contents of the brood
pouches of three additional M. tuberculatus, contain-
ing 18 to 71 juveniles, were examined. While repaired
shell breaks were not uncommon among juveniles in
utero (Fig. 5, arrow), no additional hyperstrophic
individuals were found.

Robertson and Merrill2 theorized that a possible
cause of abnormal hyperstrophy might be 'an injury
to the mantle of a larva,' but the absence of early
whorls in the material before them precluded further
study. Present observations indicate abnormal hyper-
stropy to be a deformity produced by repeated or
severe trauma early in development rather than a
congenital defect. Although such a deformity may
not be less viable in utero, the rarity of hyperstrophic
adults clearly suggests a greatly reduced post-larval
survivorship.

A sinistral shell of Melanoides tuberculatus was
recently reported from fossil beds in Israel.4 The
small size of this specimen (2.8 mm) falls well within
the range of newly released juveniles,5 raising the
possibility that it may be dextral and hyperstrophic
rather than sinistral.

Voucher material (preserved adults and an SEM
stub with normal and hyperstrophic juveniles) is
deposited in the collections of the National Museum
of Natural History, Smithsonian Institution [USNM
888799]. I am indebted to Mr. Anthony Cinelli and
Dr. Edward J. Petuch, both of Florida Atlantic Uni-
versity, for assistance in collecting these specimens.

 at Pennsylvania State U
niversity on Septem

ber 16, 2016
http://m

ollus.oxfordjournals.org/
D

ow
nloaded from

 

http://mollus.oxfordjournals.org/

