U.S. National Early Detection and Rapid Response System for Invasive Plants
EDRR Fact Sheet
Randy G. Westbrooks, U.S. Geological Survey. Whiteville, North Carolina. USA.
[image: image1.jpg]

Common Name: Caulerpa, Killer Alga
Scientific Name: Caulerpa taxifolia (Vahl) C. Agardh
Synonyms: Fucus taxifolius Vahl
Family: Caulerpaceae

Description: A bright green marine alga, with feathery, fern-like fronds that extend upward from a main stem (creeping stolons). Fronds laterally flattened, 0.2-0.3” in diameter, 1-6- in length in shallow water, 15-24” cm in length in deeper water, up to 9’ in height. Small side frond branchlets are constricted at the base where they attach to the midrib of each frond, are opposite in their attachment to the midrib, curve upwards, and are narrow towards the tip. The invasive aquarium clone is morphologically identical to native populations of the species.

[image: image2.jpg]

Habitat: Found on a variety of substrates in marine habitats, including rocks, sand, and mud. It usually grows in shallow coastal lagoons. However, it has been recorded at depths of more than 100’ in the Mediterranean.
Native Range: Caribbean coasts, Gulf of Guinea, t he Red Sea, East African coast, Maldives, Seychelles, northern Indian Ocean coasts, southern China Sea, Japan, Hawaii, Fiji, New Caledonia and Australia.

Known introduced range: Mediterranean Sea, coastal California, and the vicinity of Sydney, New South Wales, Australia.
Image Source: C. taxifolia Profile.
URL: http://www.ridnis.ucdavis.edu/Caulerpataxifolia.html
Pathways of Introduction and Spread:
Caulerpa taxifolia is widely used as an ornamental species in home and public aquaria. The cold tolerant invasive aquarium strain was introduced to the Mediterranean Sea in wastewater from the Oceanographic Museum at Monaco in 1984. As a result of small fragments that were spread by boat anchors and fishing gear, it now covers over 30,000 acres of the sea floor off six Mediterranean countries. Early eradication was not attempted, and the infestation is now considered to be uncontrollable in the Mediterranean.

In June, 2000, the invasive aquarium strain was discovered in southern California, in the Agua Hedionda Lagoon, and again 75 miles north of there in Huntington Harbor. Genetic studies have shown that the California strain and strains in the vicinity of Sydney, New South Wales, Australia, are genetically identical to the Mediterranean strain of the plant.

U.S. and Canada Distribution: Since the California infestations were detected at an early stage, eradication efforts were initiated in 2001. After six years and more than $7 million, the plant was declared to be eradicated from these two sites in July, 2007. It is not known to occur elsewhere in the United States or Canada.

Ecological and Economic Impacts: The aquarium strain of Caulerpa taxifolia is very invasive and smothers other species of algae, seagrasses, as well as sessile invertebrate communities. It does this by outcompeting other species for nutrients and light, or by the toxic effects of its caulerpenyne compounds. Large monospecific seafloor meadows of the plant have vastly reduced native species diversity and fish habitat. This has had a very dramatic impact on commercial fishing in invaded areas.

Physical Control: Colonies of Caulerpa in Croatia were controlled by covering them with black PVC plastic. Small patches of the plant have been removed by divers in the Mediterranean.

Chemical Control: Infestations of Caulerpa in southern California were eradicated by covering and sealing them with PVC tarpaulins and injecting liquid chlorine underneath. Application of coarse sea salt was moderately successful in controlling the plant in Australia.

Regulatory Status: Caulerpa is listed as a U.S. Federal Noxious Weed. It is regulated as a state noxious weed in Alabama, Massachusetts, North Carolina, Oregon, South Carolina, and Vermont.
Online Resources:
 - Caulerpa taxifolia Images - Bugwood Image Gallery.
URL: http://www.invasive.org/species/subject.cfm?sub=4715

- Caulerpa taxifolia in California.
URL: http://www.wired.com/science/discoveries/news/2000/07/37444

- Caulerpa taxifolia Profile - Global Invasive Species Database.
URL: http://www.issg.org/database/species/ecology.asp?si=115&fr=1&sts=&lang=EN U-GA

- Caulerpa taxifolia Profile - USDA Plants Database:
URL: http://www.plants.usda.gov/java/profile?symbol=CATA5

- Caulerpa taxifolia Article – Wikipedia.
URL: http://en.wikipedia.org/wiki/Caulerpa_taxifolia

- What is Caulerpa? Southern California Caulerpa Action Team.
URL: http://www.sccat.net/#what-is-caulerpa-1e86c8
