bR Network Kit – Option 1 or 2 (Light is the only variable)
Below the word “group” refers to the number of groups doing the full experiment (so for teachers that are separating light and dark over two different lab groups – these groups would only be 1 for the purpose of supplies)
	Amount
	Materials
	Notes

	4 per group
	clear falcon tubes

	1 of these tubes is used by dark group for measuring

	3 per group
	dark falcon tubes

	

	12 per group
	beral pipets

	Must be graduated (1mL)

	6 per group
	microcentrifuge tubes

	

	2 per group
	falcon tubes (w/ Halo)

	Each containing 5 mL of Halo

	2 per group
	tubes of CM
	Each with 20 mL

	
	antifoam
	Only if using bubbler protocol

Note: It is possible students may want to do a partial light sample group, this can be done with wax paper – but requires more clear tubes. If teacher wants this (and have the equipment to support this many samples, increase clear falcon tube number to 7 per group. This will also increase the CM tube number to 3 per group. Halo should be enough if groups share.
bR Network Kit – Option 3 (variable options - light, oxygen, salinity, color of light, pH, amino acid)

Below the word “group” refers to the number of groups doing a full experiment (so for teachers that are separating manipulated variables over two different lab groups – these groups would only be 1 for the purpose of supplies).
	Variable Groups that will need this Material
	Amount
	Materials
	Notes

	Light
	4 per group
	clear falcon tubes

	

	Oxygen, Salinity, Color of Light, pH, AA, (even temp, metals, oil, etc.)
	10 per group
- Allows 3 levels
	clear falcon tubes

	

	Light
	3 per group
	dark falcon tubes

	

	All
	12 per group
	beral pipets

	Must be graduated (1mL)

	All
	9 per group
- Allows 3 levels
	microcentrifuge tubes

	

	All
	2 per group
	falcon tubes (w/ Halo)

	Each containing 5 mL of Halo

	Light, Oxygen, Color of Light, pH (even temp, metals, oil, etc.)
	2 per group
	tubes of CM
	Each with 20 mL

	Salinity
	1 per group
	Tubes of CM with varying salinity
	Each with 20 mL;

Salinities of 2.3 M, 2.8 M, 3.3 M, 3.8 M, 4.3 M

	Amino Acids
	3 per group
	Tubes of CM (AA free)
	Each with 20 mL

	Amino Acids
	1 per group
	Tube of Peptone Oxoid
	2 g in tube;

Groups can use 0.2g for a 10g/L or 0.6g for 30g/L

	All (using bubbler protocol)
	
	Antifoam
	

	Color of Light
	3 for each color per group
	Transparent Colored Plastic Covering
	

