Plant Life in the Oceans

Concepts:
1) The major constituents of the ocean are phytoplankton.
2) The larger algae, the seaweeds, are biologically and economically important.

The majority of sea life is plankton. The phytoplanktons make up algae and bacteria. These small plant organisms are the feed for a wide variety of species, such as: animal plankton, small fish and part of the diet for penguins, seals and whales. Certain species of algae are known as seaweed. They all contain chlorophyll. Seaweeds are food for man, as well. They are also an important source of oxygen. Sea lettuce has the appearance of lettuce and can be prepared for food. The fan kelp is a brown algae with many leaf-like segments growing from the end of a stalk. This species is rich in iodine and other minerals. It is popular in Japan. Most impressive, are the giant kelp off the Pacific coast. These giant kelp can reach 500 metres. Small air bladders at the base of the leaves, serve to give buoyancy to the plant. The giant kelp is harvested commercially. Seaweeds are large, marine algae that are used as food for humans and animals, as fertilizer for agriculture, as a source of medicine and as an ingredient in many industrial products.

