

JULKAISULUETTELO / COLLECTED PUBLICATIONS

2009

Väitöskirjat / Phd Thesis

Lagus, Annika 2009. Role of nutrients in regulation of the phytoplankton community in the Archipelago Sea, northern Baltic Sea. PhD-thesis. *Annales Universitatis Turkuensis Ser All* – Tom 239. 127 p.

Salo, Pälvi 2009. On lethal and nonlethal impacts of native, alien and intraguild predators - evidence of top-down control. PhD-thesis. *Annales Universitatis Turkuensis Ser All* – Tom 240. 130 p.

Vesakoski, Outi 2009. Local and sexual divergence in host-use traits and anti-predator adaptations in the marine herbivore *Idotea balthica*. PhD-thesis. *Annales Universitatis Turkuensis Ser All* – Tom 235. 111 p.

Muut Tieteellinen Julkaisutoiminta / Other Scientific Publications:

Jormalainen, V. & Ramsay, T. 2009. Resistance Of The Brown Alga *Fucus vesiculosus* to herbivory. *Oikos* 118:713-722.

Tuovinen, N., Weckström, K. & Virtasalo, J. 2009. Assessment of recent eutrophication and climate influence in the Archipelago Seas based on the subfossil diatom record. *Journal of Paleolimnology*. DOI 10.1007/s10933-009-9390-z.

Vahteri, P., O'Brien, K. & Vuorinen, I. 2009. Zonation and spatial distribution of littoral fish communities with respect to aquatic vegetation from the Finnish coast (Archipelago and Bothnian Sea, northern Baltic Sea). *Estuarine and Coastal Shelf Science* 82:35-40.

Vesakoski, O., Rautanen, J., Jormalainen, V. & Ramsay, T. 2009. Divergence in host use ability of a marine herbivore from two habitat types. *Journal of Evolutionary Biology* 22:1545-1555.

Pro Gradu- ja Lisenssiaattitutkielmat / Master- and Ph. Lic -Thesis

Niukko, Jari. 2009. Lämpötilan ja suolapitoisuuden mukainen kerrostuneisuus talvella Saaristomerellä / Jari Niukko. Turku, 2009.

Vesterinen, E. 2009. Arthropod diversity at Archipelago Sea in south-western Finland / Eero Vesterinen. Turku, 2009.

Muut Julkaisut - Other Publications

Helminen, M. & Ahlamo, J. 2009: Länsi-Turunmaa (ent. Nauvo), Seili. Kiinteiden muinaisjäännösten inventointi ja koetutkimukset 2009. Seilin saaren arkeologia –hanke. 88s + Liitteet. Arkeologia, Turun Yliopisto.

Leppäranta, M. & Myrberg, K. 2009. The Physical Oceanography of the Baltic Sea. Springer-Verlag, Berlin-Heidelberg-New York, 378 pp.