
1 Introduction: Absorption of Sunlight in the Ocean 1

1.1 Inflow and Absorption of Sunlight in the Ocean 1
1.2 Case 1 and Case 2 Waters . 6
1.3 The Light Absorption Coefficient and its Components

in Sea Water . 7

2 Light Absorption by Water Molecules and Inorganic
Substances Dissolved in Sea Water . 11

2.1 Light Absorption Spectra of Small Molecules
Such as Water: Physical Principles. 11
2.1.1 Vibrational-Rotational Absorption Spectra 13
2.1.2 Electronic Absorption Spectra . 28

2.2 The Absorption of Light and Other Electromagnetic
Radiation in Pure Liquid Water and Ice 44
2.2.1 Physical Mechanisms of Absorption 45
2.2.2 The Absorption of Electromagnetic Radiation

in Pure Liquid Water . 52
2.2.3 The Absorption of Electromagnetic Radiation

in Ice . 64
2.3 Light Absorption by Atoms, Sea-Salt Ions and Other

Inorganic Substances Dissolved in Sea Water 73
2.3.1 Dissolved Gases . 75
2.3.2 Salts . 75
2.3.3 Inorganic Complex Ions. 80

3 The Interaction of Light with Organic Molecules
Present in Sea Water: Physical Principles. 82

3.1 The Characteristic Absorption Properties of Simple
Chromophores in Organic Molecules . 82

3.2 The Absorption Properties of Complex Organic
Molecules with Conjugated p-Electrons 93

v

Contents

3.2.1 Linear Polyenes . 93
3.2.2 Cyclic Polyenes . 100
3.2.3 Mixed Conjugations (p - and n-Electron) and

Photosynthetic Pigments . 101
3.3 The Influence of Auxochromic Groups and Complexes on

the Optical Properties of Organic Compounds in the Sea 105
3.3.1 Intramolecular Interactions . 106
3.3.2 The Solvent Effect . 108
3.3.3 Organometallic Complexes . 109
3.3.4 Charge-Transfer Complexes . 110

4 Light Absorption by Dissolved Organic Matter (DOM)
in Sea Water . 112

4.1 Classification, Origin and General Characteristics of Light
Absorption by the Principal Groups of Organic Absorbers
in Sea Water . 115
4.1.1 Occurrence and Origin of Organic Matter

in the Ocean . 115
4.1.2 Principal Organic Absorbers of Light

in the Ocean . 119
4.2 Analysis of the Conditions Governing UV-VIS Absorption

by the Principal Organic Absorbers in the Sea 121
4.2.1 Amino acids and their Derivatives 121
4.2.2 Peptides and Proteins . 129
4.2.3 Purines, Pyrimidines and Nucleic Acids 133
4.2.4 Lignins . 138
4.2.5 Colored Dissolved Organic Matter (CDOM) 139

4.3 The Total Absorption of UV-VIS Radiation by All Organic
Substances Dissolved in Sea Water . 152
4.3.1 Fine Spectral Structure. 155
4.3.2 Absolute Magnitudes of Absorption Coefficients 160
4.3.3 The Slopes of Absorption Spectra 163

5 Light Absorption by Suspended Particulate Matter
(SPM) in Sea Water. 167

5.1 The Optical Properties of Dispersing Media:
Theoretical Principles . 169
5.1.1 The Packaging Effect: What is it and How Does

it Manifest Itself ? . 170
5.1.2 Light Absorption in Polydispersing Media:

A Quantum-Mechanical – Electrodynamic Description . 172
5.1.3 Elements of Mie Theory . 175
5.1.4 Some Theoretical Optical Characteristics

of Suspended Particles . 181

vi Contents

5.2 Suspended Particulate Matter in the Sea: Nature,
Origins, Chemical, and Physical Properties 184
5.2.1 Suspended Particulate Matter in the Sea:

Main Types, Origins, and Resources. 184
5.2.2 The Chemical Composition and Optical Constants

of Mineral Particles . 197
5.2.3 The Chemical Composition and Optical Constants

of the Planktonic Components of Organic Particles. 206
5.2.4 The Chemical Composition and Optical Constants

of Organic Detritus . 228
5.2.5 Sizes and Shapes of Particles . 252

5.3 Light Absorption Properties of Nonalgal Particles:
Results of Empirical Studies . 271
5.3.1 Light Absorption Spectra of All Suspended

Particulate Matter (SPM) and Nonalgal
Particles: General Characteristics 272

5.3.2 Spectra of the Mass-Specific Light Absorption
Coefficients of Nonalgal Particles 280

5.3.3 Parameterization of the Particulate Matter
Spectra for Oceanic Case 1 Waters 291

6 Light Absorption by Phytoplankton in the Sea 295

6.1 Abiotic Factors Governing Light Absorption
by Phytoplankton in the Sea . 296
6.1.1 The Trophicity of Marine Basins: A Factor

Governing The Resources of Algae and Light
Absorption . 298

6.1.2 The Light Field: A Factor Governing the Composition
of Light-Absorbing Pigments in Cells 301

6.2 Phytoplankton Pigments and their Electronic Absorption
Spectra in the Visible Region . 311
6.2.1 The Role of Phytoplankton and the Main Types

of Phytoplankton Pigments . 311
6.2.2 The Chemical Structure of Pigments 315
6.2.3 The Individual Absorption Properties

of Pigment Extracts . 320
6.2.4 The Individual Absorption Properties

of Pigments in Vivo . 323
6.2.5 The Native Forms of Chlorophyll Pigments 328

6.3 Phytoplankton Resources and Chlorophyll a
Concentrations in Oceans and Seas . 331
6.3.1 The Principal Natural Factors Governing

Phytoplankton Resources in the World Ocean 332
6.3.2 The Distribution of Chlorophyll in the World

Ocean . 334

Contents vii

6.3.3 Vertical Distributions of Chlorophyll a in the Sea 337
6.3.4 Statistical Formulas Describing the Vertical

Distributions of Chlorophyll Concentration 341
6.4 The Composition of Chlorophyll a and Accessory

Pigments in Marine Algae . 343
6.4.1 Pigment Compositions Characteristic of Various

Classes of Phytoplankton . 343
6.4.2 Pigment Compositions in Natural Plant Communities,

in Different Types of Sea and at Different Depths 346
6.4.3 Photoadaptation and Chromatic Adaptation;

Model Descriptions of Pigment Concentrations
in Different Seas . 350

6.5 The Packaging Effect of Pigments in Marine
Phytoplankton Cell . 354
6.5.1 An Approximate Formal Description of the

Packaging Effect for Marine Phytoplankton 355
6.5.2 The Product CchlD for Phytoplankton

in Different Types of Seas: A Preliminary
Statistical Description . 360

6.6 Total Light Absorption by Marine Algae: Results
of Empirical Studies . 362
6.6.1 Methodological Problems. 362
6.6.2 Light Absorption Spectra of Phytoplankton:

A General Outline . 366
6.6.3 Light Absorption Spectra of Phytoplankton:

Fine Structure . 368
6.6.4 Absolute Values of Total and Specific

Absorption Coefficients . 370
6.7 Model Descriptions of the Absorption Properties of Marine

Phytoplankton: A Review . 376
6.7.1 The Principal Model Descriptions of Light Absorption

by Phytoplankton . 377
6.7.2 Classical Models . 378
6.7.3 Single-Component, Nonhomogeneous Models 379
6.7.4 The Multicomponent, Homogeneous Model 382
6.7.5 The Multicomponent, Nonhomogeneous Model 383
6.7.6 Complex Utilitarian Models. 387
6.7.7 Modeled Absorption Properties of Algae

in Different Types of Sea . 389

References . 395

Subject Index . 429

List of Symbols and Abbreviations . 443

viii Contents

http://www.springer.com/978-0-387-30753-4

