

Mercenaria mercenaria (Musslor)

Skal av *Mercenaria mercenaria*. A. Utsidan har tydliga tillväxtringar i form av koncentriska åsar.

B. På insidan av skalet finns tydliga märken efter de två slutmusklerna som håller ihop skalet. Den lila färgen vid skalkanten kan vara mer eller mindre framträdande.

© Bill Frank

Svenskt vardagsnamn	Saknas
... och på andra språk	Danska: Quahog-venusmussling, Engelska: Northern quahog, Hard clam, Chowder clam; Franska: Praire
Vetenskapliga namn	<i>Mercenaria mercenaria</i> (Linneaus, 1758); fam. Veneridae Synonym: <i>Venus mercenaria</i>
Organismgrupp(er)	Musslor (klass Bivalvia), Blötdjur (fylum Mollusca)
Storlek och utseende	<i>Mercenaria mercenaria</i> har två kraftiga skalhalvor. Skalbucklan (umbo) är mycket tydlig och förskjutet mot framkanten av musslan. Förutom området närmast umbo är skalet täckt av tillväxtlinjer vilka utgörs av koncentriska åsar. Inuti skalet syns märken efter främre och bakre slutmuskeln (de muskler som håller musslan stängd). Färgen på skalens utsida varierar mellan ljus brun och ljus gråaktig. Insidan är matt och kritigt vit i centrum, medan kanten runt om är blankare och vid bakändan ofta, men inte alltid, lilafärgad. Den levande musslan har en kraftig muskulär fot som den sticker ut mellan skalhalvorna och använder för att gräva ner sig i sedimentet. Två sifoner, en för inkommande och en för utgående vatten, sträcks ut mellan skalens bakre del och upp ur sedimentet. Arten kan bli minst 40-50 år, och efter 15 år är skaltillväxten mycket långsam (Rice, 1992); Smithsonian Marine Station at Fort Pierce).

Kan förväxlas med	
Geografiskt ursprung	<i>M. mercenaria</i> har sin naturliga utbredning längs Nordamerikas östkust, från Newfoundland till Florida och Texas.
Första observation i svenska vatten	Arten har inte observerats i svenska kustvatten
Förekomst i svenska havs- och kustområden	Arten har inte observerats i svenska kustvatten
Övrig förekomst utanför ursprungligt utbredningsområde	<i>M. mercenaria</i> finns i Nordsjön (första observation 1864), vid Englands syd- och västkust, Nederländerna och Frankrike. Det är oklart i vilken utsträckning de olika bestånden, i synnerhet de som finns i Nederländerna och Frankrike, verkligen är etablerade, d.v.s. klarar av att reproducera sig.
Referenser till observationer i områden nära svenska farvatten	Referenser till utbredning vid Englands sydkust (Southampton, Portsmouth, Isle of Wight) och västkust (Essex) finns i (Eno <i>et al.</i> , 1997).
Troligt införselsätt	<i>Mercenaria mercenaria</i> har introducerats avsiktligt till Europa vid ett flertal tillfällen från 1800-talets mitt och framåt. Sekundär spridning inom Europa sker genom frisimmande larver.
Miljö där arten förekommer	<p><i>Mercenaria mercenaria</i> finns på ler- och sandbotten, mellan tidvattenzonen och ner till ca 15 meters djup. Den lever nedgrävd i övre delen av sedimentet och sticker upp sina sifoner och filtrerar partiklar från det ovanliggande vattnet.</p> <p>Larvtillväxt är optimal vid salthalter mellan 21 och 30 ‰. Under 15 ‰ är dödligheten bland larver hög. Toleransen mot låg salthalt ökar med musslans ålder men tillväxthastigheten sjunker då den är lägre än 20 ‰. Ett vuxet djur kan överleva upp till en månad i en salthalt på 10 ‰ genom att stänga sitt skal.</p> <p><i>M. mercenaria</i> i Nordamerika reproducerar sig vid temperaturer strax över 20 °C. I södra England verkar arten dock ha anpassat sig till en något lägre temperatur, och reproducerar sig redan vid 18-19 °C. Över 30 och under 9 °C sker ingen tillväxt hos vuxna individer, och under 4 °C går musslan in i ett stadium med lägre metabolism.</p> <p>Larvernans temperaturoptimum ligger mellan 23 och 37 °C, och ingen larvtillväxt sker under 13 °C.</p> <p><i>M. mercenaria</i> är en protandrisk hermafrodit, d.v.s. samma individ kan ha olika kön under olika perioder av livet. Ungefär 98 % av alla juvenila individer är hannar, och ca hälften av dessa vidareutvecklas senare till honor.</p>
Ekologiska effekter	<i>Mercenaria mercenaria</i> kan konkurrera med vanlig sandmussla (<i>Mya arenaria</i>) om plats på grunda

	<p>bottnar. I södra England, under några särskilt kalla vintrar 1947 och 1962/63, försvann <i>M. arenaria</i> från vissa lokaler som de därefter inte lyckades återkolonisera. I stället kom de att ersättas av <i>M. mercenaria</i> som har ett liknande levnadssätt. (Eno <i>et al.</i>, 1997) (Även vanlig sandmussla kommer ursprungligen från nordamerikanska östkusten och har troligen funnits i Nordostatlanten sedan 1200-talet.)</p>
Andra effekter	<p>Skörd av <i>M. mercenaria</i> sker genom att man gräver eller trålar efter den. Bägge delar har en betydande negativ effekt på bottenarna.</p>
Övrigt	<p>Som föda är detta är en mycket uppskattad mussla som i sitt ursprungliga utbredningsområde har ett stort ekonomiskt värde. I USA ska den ha uppnått en skallängd på minst 48 mm för att få säljas.</p>
<p>Läs mer</p> <ul style="list-style-type: none"> • Smithsonian Marine Station at Fort Pierce http://www.sms.si.edu/irlspec/mercen_mercen.htm, (hämtad 20 december 2010) • NOBANIS – European Network on Invasive Species. <i>Mercenaria mercenaria</i> (Linnaeus, 1758) – Hardshell clam. http://www.nobanis.org/MarineIdkey/Bivalvia/MercenariaMercenaria.htm <p>Mer om bilden</p> <ul style="list-style-type: none"> • © Bill Frank www.jaxshells.org, 	
<p>Referenser till artbeskrivning</p> <ul style="list-style-type: none"> • Rice M.A. 1992. The Northern Quahog. The biology of <i>Mercenaria mercenaria</i>. Rhode Island Sea Grant Publication No. RUI-B-92-001, University of Rhode Island. Narragansett. 69 pp. • Smithsonian Marine Station at Fort Pierce http://www.sms.si.edu/irlspec/mercen_mercen.htm, (hämtad 20 december 2010) <p>Referenser till fyndplatser</p> <ul style="list-style-type: none"> • Eno N.C., Clark R.A. & Sanderson W.G. (ed.). 1997. Non-native marine species in British waters: a review and directory. Joint Nature Conservation Committee, Peterborough, UK. 136 pp. <p>Referenser till ekologiska och andra effekter</p> <ul style="list-style-type: none"> • Eno N.C., Clark R.A. & Sanderson W.G. (ed.). 1997. Non-native marine species in British waters: a review and directory. Joint Nature 	

Conservation Committee, Peterborough, UK. 136 pp.

- Detta faktablad om *Mercenaria mercenaria* skapades den 22 december 2010 av N-research.

Eno N.C., Clark R.A. & Sanderson W.G. 1997. Non-native marine species in British waters: a review and directory. © Copyright Joint Nature Conservation Committee.

Rice M.A. 1992. The Nothern Quahog. The biology of *Mercenaria mercenaria*: © Rhode Island Sea Grant. 69.