

Colpomenia peregrina **Ostrontjuv**

© Professor Sung Min Boo, Department of Biology
Chungnam National University, Korea

Svenskt vardagsnamn	Ostrontjuv
... och på andra språk	Danska/Norska: Østerstyv; Engelska: Oysterthief; Franska: Voleuses d'hûitres, Ballons
Vetenskapliga namn	<i>Colpomenia peregrina</i> Sauvageau, 1927, fam. Scytosiphonaceae Synonym(er): <i>Colpomenia sinuosa</i> var. <i>peregrina</i> Sauvageau, 1927
Organismgrupp(er)	Ostrontjuvar (släkte <i>Colpomenia</i>); Brunalger (klass Phaeophyceae); Heterokontofyter (fylum Heterochontophyta)
Storlek och utseende	Ostrontjuven har en tunnväggig, klotformig ihålig bål som faller ihop om man tar på den. Vanligen är den ca 7-9 cm i diameter, men den kan bli upp till 20- 25 cm. Färgen är grönaktig till gulbrun eller brungrå. Unga individer har en slät yta medan gamla är rynkiga. Algen känns torr och pappersaktig och går lätt sönder vid beröring. (Ubral Hedenberg, 2008)
Kan förväxlas med	De första fynden av ostrontjuv förväxlades först med den kosmopolitiska och i bl.a. Medelhavet levande <i>C.</i> <i>sinuosa</i> . Ostrontjuven kan även förväxlas med murkelalg (<i>Leathesia difformis</i>), men den senare är betydligt mindre och geléartad. Murkelalgen finns i Östersjön.
Geografiskt ursprung	Stilla havet (Nordamerika, Japan, Australien och Nya Zeeland).

Första observation i svenska vatten	Första observationen i Sverige gjordes 1950 (Sunesson, 1953 citerad i Axelius & Karlsson, 2004).
Förekomst i svenska havs- och kustområden	Arten finns längs svenska västkusten ner till Bälthaven
Övrig förekomst utanför ursprungligt utbredningsområde	Ostrontjuven är en kosmopolitisk art i tempererade områden. Man finner den vid Atlantkusten, Brittiska öarna och Irland, Nordsjön, Medelhavet, Svarta havet, Nordvästatlanten, Stilla havet
Referenser till observationer i områden nära svenska farvatten	Norge (Bergen), 1933 (Braarud, 1950) Danmark (västra Limfjorden), 1939 (Lund, 1949a) Holland, 1921 (Lund, 1949b)
Troligt införselsätt	Ostrontjuven introducerades oavsiktligt till Frankrike i början av 1900-talet då den fördes in med importerade amerikanska ostron (<i>Crassostrea virginica</i>). Första fynden i Vannes, södra Bretagne; brittiska Scillyöarna och Saint Vaast, Normandie 1905.
Miljö där arten förekommer	Ostrontjuven fäster på hårda substrat som klippor eller ostronskal, eller lever som epifyt på andra alger. Den finns företrädesvis i skyddade områden, från tidvattenzonen och neråt. Den kan förekomma ända ner på 20 meters djup. Individer som lever i tidvattenzonen är regelbundet utsatta för kortare eller längre episoder av luftexponering. Under dessa perioder kan de uppleva mycket stora variationer i den fysiska miljön, t.ex. starkt ljus och stora temperatursvängningar, risk för uttorkning, och begränsad tillgång på närsalter. Ostrontjuven tycks dock vara morfologiskt välanpassad att klara dessa påfrestningar bl.a. genom att den säckliknande kroppen kan hålla havsvatten vilket gör att effekterna av uttorkning undviks eller åtminstone minskar.
Ekologiska effekter	Ostrontjuvens maximala fotosynteshastighet är långsammare än hos många andra marina makroalger, men dess förmåga att klara fysiska påfrestningar är bättre än många andra makroalger, vilket sannolikt bidragit till dess kosmopolitiska utbredning. Ofta är den en av de första arterna att återkolonisera en klippyta som av någon anledning blivit renskrapad från påväxt. Man har inte observerat några negativa effekter på de ekosystem där ostrontjuven kommit in som en främmande art. I en dansk studie studerades förändringar i relationen mellan utbredning av icke-inhemska och inhemska makroalger under perioden 1988-2006. Resultaten visade att ostrontjuvens bidrag till den totala mängden makroalger var ~0,016 % och höll sig tämligen konstant under den aktuella tidsperioden. (Oates, 1985; Matta &

	Chapman, 1991; Thomsen <i>et al.</i> , 2008)
Andra effekter	
Övrigt	Ostrontjuvens säckliknande bål kan fyllas med syrgas som bildas vid fotosyntesen. Om den luftfyllda algen är fästad vid ett ostronskal kan den helt enkelt driva iväg med detta - därav namnet ostrontjuv.
<p>Läs mer</p> <ul style="list-style-type: none"> • Joint Nature Conservation Committee (JNCC) http://jncc.defra.gov.uk/page-1675 (2013-01-31) • The Marine Life Information Network (MarLIN), Biodiversity & Conservation, Oyster thief – <i>Colpomenia peregrina</i> http://www.marlin.ac.uk/speciesinformation.php?speciesID=3024 • Naturhistoriska Riksmuseet; Ubral Hedenberg R. 2008. En inflyttad ostrontjuv, <i>Colpomenia peregrina</i>. Månadens kryptogam 2008 http://www.nrm.se/sv/meny/faktaomnaturen/vaxter/kryptogamer/manadenskryptogam/alger/ostrontjuv.5757.html <p>Mer om bilden</p> <ul style="list-style-type: none"> • © Professor Sung Min Boo, Department of Biology, Chungnam National University, Gungdong 220, Yuseonggu, Daejeon 305-764, Korea. http://www.myalgae.org/ 	
<p>Referenser till artbeskrivning</p> <ul style="list-style-type: none"> • Ubral Hedenberg R. 2008. En inflyttad ostrontjuv, <i>Colpomenia peregrina</i>. Månadens kryptogam 2008 http://www.nrm.se/sv/meny/faktaomnaturen/vaxter/kryptogamer/manadenskryptogam/alger/ostrontjuv.5757.html <p>Referenser till fyndplatser</p> <ul style="list-style-type: none"> • Axelius B. & Karlsson J. 2004. Japanplym, ny rödalg för Sverige. Svensk Botanisk Tidskrift 98(5):268-273. • Braarud T. 1950. The immigration of <i>Colpomenia peregrina</i> in Norwegian waters. Blyttia 8(3):125-126. • Lund S. 1949a. Immigration of algae into Danish waters. Nature 164, 616. • Lund S. 1949b. Remarks on some Norwegian marine algae. Blyttia 7(3):56-64. • Nielsen R. 1994. Danska Havalger – utbredelse og danske navne. Danish marine algae-distribution and Danish names. København: Miljø- og Energiministeriet/Skov-og Naturstyrelsen 	

- Sunesson S. 1953. Algforskningen på Kristineberg. Kungliga Vetenskapsakademiens Årsbok 1953, sid. 461-478.

Referenser till ekologiska och andra effekter

- Matta J.L. & Chapman D.J. 1991. Photosynthetic responses and daily carbon balance of *Colpomenia peregrina*: seasonal variations and differences between intertidal and subtidal populations. *Marine Biology* 108:303-313.
- Oates B.R. 1985. Photosynthesis and amelioration of desiccation in the intertidal saccate alga *Colpomenia peregrina*. *Marine Biology* 89:109-119.
- Thomsen M.S., Wernberg T., Stæhr P.A., Silliman B.R., Josefson A.B., Krause-Jensen D. & Risgaard-Petersen N. 2008. Annual changes in abundance of non-indigenous marine benthos on a very large spatial scale. *Aquatic Invasions* 3:133-140.

- Detta faktablad om *Colpomenia peregrina* skapades den 20 september 2005. Senaste uppdateringen gjordes 21 februari av IVL Svenska Miljöinstitutet.