

(a) Plants

(b) Multicellular alga

(c) Unicellular protist 10 μm

(d) Cyanobacteria 40 μm

(e) Purple sulfur bacteria 1.5 μm

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

1

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

2

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

3

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

4

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

5

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

6

RESULTS

(a) Absorption spectra

(b) Action spectrum

(c) Engelmann's experiment

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

7

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

8

(a) Excitation of isolated chlorophyll molecule

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

(b) Fluorescence

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

11

12

13

14

15

16

17

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

18

