The National Biodiversity Data Centre

Documenting Ireland's Wildlife

Slipper Limpet Crepidula fornicata

Invasive: High impact

Species profile

Habitat: Marine

Distribution in Ireland: Localised in Belfast Lough.

Established. First recorded viable population in Ireland Status:

was in 2009.

Calyptraeidae. Family name:

Reproduction: Attach to each other to form chains which allows

> them to reproduce quickly. Females produce 200,000 eggs a year in Northern Europe. Solitary individuals

may become self-fertile.

Identifying features

Colour: The shell, which can be up to 5cm in length can vary from

cream/white to yellow and even pinkish with red or brown

blotches.

Slipper limpets attach to one another with older, larger female Grouping:

individuals at the bottom and smaller male specimens on top.

Attachment: The species attaches to objects with its muscular foot. Can survive several days in cool, damp conditions. **Conditions:**

Cream colouring with darker markings showing growth lines and a curved shell © RPS Group GBNNSS

Showing the tapering of the shell to a single point

Slipper limpet showing chain formation which aids with reproduction - Crown © GBNNSS

Slipper Limpet

Threats

Can compete with oysters for food.

Can form dense colonies along the sea bed causing changes to the sediment structure.

High densities can cause sediment change to faeces, psuedofaeces and shell drift, which can impact negatively on existing flora diversity.

Their clustered formations on the sea bed can also smother bottom dwelling species.

Similar species

Native limpets (*Patella* species) have both a different shape and colouring to the invasive slipper limpet.

Invasive: High impact

Distribution of the slipper limpet in Ireland, the coloured scale bar indicates the density of records (Biodiversity Maps)

Other native limpet species have both a different shape and colouration © GBNNSS

Common limpet (*Patella vulgata*) covered in barnacles but still easily distinguishable from the slipper limpet © 0. Duffy

Slipper limpet showing various colours and curved shell - Crown $\ensuremath{\mathbb{O}}$ GBNNSS

View Ireland's distribution of this species on http://maps.biodiversityireland.ie

National Biodiversity Data Centre fact sheet. Text: Colette O' Flynn & Oisín Duffy (Version 1) November 2013.

