
Chapter 4 – Marine Plants 
Chapter Outline
Multicellular autotrophs in the sea (Table 4.1)
4.1 Division Anthophyta


Submerged Seagrasses


Diversity and Anatomy


Reproduction


Mammalian Grazers of Seagrasses


Manatees and the Dugong


Emergent Flowering Plants


Marsh Grasses


Mangroves


Research in Progress: Can an Army of Snails Destroy a Salt Marsh?
4.2 The Seaweeds


Diversity


Structural Features of Seaweeds


The Blade


Pneumatocysts


The Stipe


The Holdfast


Photosynthetic Pigments


Reproduction and Growth


Alternation of Generations


Diversity of Life Cycles


Green Algae


Brown Algae


Red Algae


Kelp Forests


Compare and Contrast U.S. West Coast vs. U.S. East Coast


Sewage Outfalls

4.3. Geographical Distribution


Factors That Control Seaweed Distribution


Geographical Generalizations


Calcareous Algae

4.4 Seasonal Patterns of Marine Primary Production


Spatial vs. Temporal Patchiness


Temperate Seas


Warm Seas


Coastal Upwelling


El Niño/Southern Oscillation (ENSO)


Polar Seas


Compare and Contrast Arctic Ocean and Southern Ocean (Table 4.2)

4.5 Global Marine Primary Production (Table 4.3) 

© 2012 Jones and Bartlett Learning, LLC

