

Pediastrum

Trypanosoma, the kinetoplastid that causes sleeping sickness

The diatom *Triceratium morlandii*
(colorized SEM)

Blade

Stipe

Holdfast

Pfiesteria shumwayae, a dinoflagellate

Bonnemaisonia hamifera

8 mm

Nori

Red algae

© 2014 Pearson Education, Inc.

19

(a) *Ulva*, or sea lettuce

(b) *Caulerpa*, an intertidal chlorophyte

Multicellular chlorophytes

© 2014 Pearson Education, Inc.

20

