The Electromagnetic

Name: ______________________________
Spectrum

Date: ____/____/____
Hour: ____
Introduction:

As you know, there are many kinds of energy in the universe. The energy given off from the sun is radiant energy, scientifically called electromagnetic radiation. Produced by nuclear reactions at the core of the sun, this energy streams from the surface of the sun in waves of different lengths. The shortest and longest wavelengths are invisible to our eyes, but the medium wavelengths are the visible radiation we call sunlight. Most of the sun’s energy is released in these visible wavelengths. The radiation given off from the sun—the solar spectrum—is shown below in Illustration 1.

	Illustration 1.

The radiation given off from the sun, also known as the solar spectrum.
(Illustration courtesy of the Australian Radiation Protection Agency)
	

All substances have kinetic energy that is expressed by vibrations of their atoms or molecules. The vibrations result in radiation. The electromagnetic (EM) spectrum is just a name that scientists give all of the different types of radiation when they want to talk about them as a group (see Illustration 2). Electromagnetic radiation is energy that spreads out as it travels. Visible light radiation that comes from a lamp in your house or radio wave radiation that comes from a radio station are two types of electromagnetic radiation. Other examples of EM radiation are microwaves, infrared and ultraviolet radiation, X-rays and gamma rays. Hotter, more energetic objects and events create higher energy radiation than cool objects. Only extremely hot objects or particles moving at very high speeds can create high-energy radiation like X-rays and gamma rays.

Illustration 2. (Illustration courtesy of Electro-optical Industries)

[image: image1.png]THE ELECTROMAGNETIC SPECTRUM

107100 gt 0t 1ot o7 gt 10° g™ g 10"

T,
L) @ 4! L e
L. s = 1:::.,*
.
Second) vo‘“ vo“ 107 107 10 105 10 107 vu" vow 100
Energy of il
e

Chron volt) jot 10?10?10t 1 100 10r 1) 10t 105 10f

You may think that radio waves are completely different than X-rays and gamma rays. They are produced in very different ways, and we detect them in different ways. But are they really different from each other? The answer is no. Radio waves, visible light, X-rays, and all the other parts of the electromagnetic spectrum are fundamentally the same. They are all forms of electromagnetic radiation.

So far in this discussion, you have read the words, waves, radio waves, microwaves, and wavelength. All substances give off electromagnetic radiation in the form of electromagnetic waves. The motion of different waves (Illustration 3) enables us to classify them into different parts of the electromagnetic spectrum.

	Illustration 3. Wave Motion

Wave (a):
 Longer Wavelength

 Lower Frequency

Wave (b):

 Shorter Wavelength

 Higher Frequency

(Illustration courtesy of the University of California—Berkeley)
	[image: image2.png]

Waves are measured by their length (wavelength) in meters. They are also measured by the number of waves which pass a point in space each second (their frequency). Electromagnetic waves vary in their lengths from very short waves (billionths of a centimeter) to very long waves (hundreds of kilometers). It is important to remember that the various kinds of electromagnetic radiation differ only in their wavelength and frequency. They are alike in all other respects.

However some electromagnetic radiation is strong enough to penetrate certain substances (skin, for example) while other forms are not. Similarly, some electromagnetic radiation is capable of causing damage to molecules and cells. You may know that people are cautioned to limit their time in the sun for this reason, since exposure to ultraviolet radiation can cause skin cancer.

In this lesson, you will review the basic properties shared by all types of electromagnetic radiation. Then you will research some characteristics and uses of radiation from one of seven specific regions of the EM spectrum. Finally, you and your classmates will present your research findings, offering you a well rounded look at the electromagnetic spectrum.

Portions of the preceding text courtesy of the National Energy Foundation

 and the National Aeronautics and Space Association

Materials:
Computer with Internet access

Procedure:

1.
First, take notes from your teacher on six basic properties common to all types of electromagnetic radiation in the spaces below below:

Properties of Electromagnetic Radiation

	1-1)___

	1-2)___

	1-3)___

	1-4)___

	1-5)___

	1-6)___

2.
In a group, you will research characteristics, uses, and facts about one of seven regions of the EM spectrum, and report on what you have learned. Your teacher will let you know which region of the spectrum is yours to research.

3.
Locate the page that follows that is labeled with your region of the electromagnetic spectrum.

Use the four points on the page to guide your research and record your explanations. The information on this page will form the basis for your group presentation.

4.
Your group will produce a PowerPoint or poster as the focal point for presenting your group’s research findings. Your teacher will provide you with information about the:

· length of time you will have in class to do research

· resources available to you in class to complete your presentation

· length of time you will have in class to work on your presentation

· time requirements for your presentation

· order of presentations

· grading requirements for your research and presentation

5.
In class, each group will present the information they have researched. As each group makes its presentation, take notes and answer the questions on the six (empty) pages which follow that your group did not use for its research.

6.
Your instructor will summarize and emphasize important features about the electromagnetic spectrum when all presentations are complete. Take notes for this summary on the page labeled The Electromagnetic Spectrum In Review.

1. Radio Waves

1.
Define radio wave radiation: ___

__

__

2.
Describe where radio waves are found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS.

__

__

__

3.
Are there human health risks from exposure (or overexposure) to radio wave radiation? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how radio waves are used in cell phone wireless communication technology.

 (description ↓) (drawing ↓)

2. Microwaves

1.
Define microwave radiation: ___

__

__

2.
Describe where microwaves are found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS.

__

__

__

3.
Are there human health risks from exposure (or overexposure) to microwaves? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how a microwave oven uses microwaves to quickly heat food.

 (description ↓) (drawing ↓)

3. Infrared

1.
Define infrared radiation: ___

__

__

2.
Describe where infrared is found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS:

__

__

__

3.
Are there human health risks from exposure (or overexposure) to infrared radiation? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how infrared technology can be used to enable people to “see” in the dark.

 (description ↓) (drawing ↓)

4. Visible Light

1.
Define visible light radiation: __

__

__

2.
Describe where visible light is found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS.

__

__

__

3.
Are there human health risks from exposure (or overexposure) to visible light? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how visible light is used with solar photovoltaic panels to produce electricity.

 (description ↓) (drawing ↓)

5. Ultraviolet

1.
Define ultraviolet radiation: __

__

__

2.
Describe where ultraviolet is found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS.

__

__

__

3.
Are there human health risks from exposure (or overexposure) to ultraviolet radiation? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how ultraviolet radiation is used in tanning bed technology.

 (description ↓) (drawing ↓)

6. X-Rays

1.
Define X-radiation: __

__

__

2.
Describe where X-rays are found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS.

__

__

__

3.
Are there human health risks from exposure (or overexposure) to X-rays? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how X-radiation can be used to produce an internal image of the body.

 (description ↓) (drawing ↓)

7. Gamma Rays

1.
Define gamma radiation: __

__

__

2.
Describe where gamma rays are found on the EMS compared to the other six forms of radiation. In your description, compare and contrast its wavelength, frequency, and energy with those of other regions of the EMS.

__

__

__

3.
Are there human health risks from exposure (or overexposure) to gamma radiation? If so:

· describe the main risk(s)

· describe common sources of exposure (or overexposure)

· describe a technology, device, or behavior that can be used for protection, or to decrease exposure

__

__

__

__

__

4.
Describe how gamma radiation may be used to treat cancer.

 (description ↓) (drawing ↓)

The Electromagnetic Spectrum In Review

Illustration 4. (Illustration courtesy of Sonoma State University)

	[image: image3.jpg]The Electromagnetic Spectrum

Gz) (o) () () o) (i) o)
T e gy -

About tho sizpof.

it =88 & + o

Buldings Humans HoneyBee Piead Protoses Molues Atoms AtomicNudel

100 168 01= 1915 Jie e dED
Frequency (Hertz)

◄__________________ wavelength 1. __________________ wavelength►

◄__________________ frequency 2. __________________ frequency►

◄ __________________ energy 3. __________________ energy►

4.
Define ionizing radiation and non-ionizing radiation. Which types of radiation in the EMS are ionizing? Which types of radiation in the EMS are non-ionizing?

__

__

__

5.
Define background radiation. In your definition give several examples of natural background radiation. Also in your definition, provide several examples of man-made background radiation.

__

__

__

__

Unit 4, Lesson 2: The Electromagnetic Spectrum

Instructor’s Guide

Objectives:

Students will understand the basic properties of all types of electromagnetic radiation.

Students will conduct research on important information about a region of the electromagnetic

spectrum:

· general properties of that region of the EMS

· a common use or application of technology that uses EMR in that region of the EMS

Students will present an oral and visual report on their research.

Students will understand the same information reported by other students on all other regions of

the electromagnetic spectrum.

Wisconsin Model Science Standards Addressed:

Science Connections, A.12.3: Give examples that show how partial systems, models, and explanations are used to give quick and reasonable solutions that are accurate enough for basic needs

Science Connections, A.12.6: Identify and, using evidence learned or discovered, replace inaccurate personal models and explanations of science-related events

Nature of Science, B.12.1: Show how cultures and individuals have contributed to the development of major ideas in the earth and space, life and environmental, and physical sciences

Nature of Science, B.12.3: Relate the major themes of science to human progress in understanding science and the world

Nature of Science, B.12.5: Explain how science is based on assumptions about the natural world and themes that describe the natural world

Science Inquiry, C.12.6: Present the results of investigations to groups concerned with the issues, explaining the meaning and implications of the results, and answering questions in terms the audience can understand

Physical Science, D.12.8: Understand the forces of gravitation, the electromagnetic force, intermolecular force, and explain their impact on the universal system

Physical Science, D.12.9: Describe models of light, heat, and sound and through investigations describe similarities and differences in the way these energy forms behave

Physical Science, D.12.11: Using the science themes, explain common occurrences in the physical world

Earth and Space Science, E. 12.1: Using the science themes, distinguish between internal energies (decay of radioactive isotopes, gravity) and external energies (sun) in the earth's systems and show how these sources of energy have an impact on those systems

The Main Thing:

This lesson stands alone as a great way to teach students about The Electromagnetic Spectrum. But it is also an excellent bridge between the sun (Starring the Sun) and solar PV power (Photovoltaics 101). In this lesson students learn the basic properties of all types of electromagnetic radiation. Students then do guided research on a region of the electromagnetic spectrum and produce short presentations on their region. These presentations will provide your class with a well-rounded look at the entire electromagnetic spectrum. The presentations also provide your students with a general understanding of how the sun’s energy travels to the earth and how it may be used to produce electricity. This will help your students to understand the details and specifics of solar photovoltaic power generation in the next lesson, Photovoltaics 101.

Teacher Notes:
This activity, which will span 2-3 class periods depending on your approach, is specifically written for students to:

· gain basic, or core knowledge about electromagnetic radiation

· do assigned internet research and planning in a group setting

· give oral reports on their research in a group setting

· produce a visual guide to their oral reports in the form of a poster or PowerPoint

· center short, group oral reports for your class around their visual guide

Use your own introduction or the introduction written into this lesson to acquaint your students with the electromagnetic spectrum. You may or may not have to develop discussion around certain topics or vocabulary depending upon the level of knowledge your students already possess. For example, some students may have no understanding of what wave frequency is. Since the next thing you will do is provide students with notes on basic properties of all types of electromagnetic radiation, terms found in those notes that students may not be familiar with must be addressed.

After introducing EMR and the EMS, have students take notes on six properties fundamental to all forms of electromagnetic radiation. The six properties follow, and there is a place provided on the student lesson handouts for students to write these notes. Take the time to discuss these properties and address student questions as necessary.

1.
Electromagnetic radiation is a form of energy; it has no mass.

2.
Electromagnetic waves differ from other waves (sound waves, for instance) in that they do not need a medium to transfer their energy—they move through a vacuum.

3.
Electromagnetic radiation moves at the speed of light (300,000 km/sec).

4.
Electromagnetic radiation can also be described in terms of massless particles called photons. Each photon contains a certain amount (or bundle) of energy, and the difference between the various types of electromagnetic radiation is the amount of energy found in the photons.

5.
Electromagnetic radiation is given off whenever atoms are energized (the heating of a light bulb filament, for instance, or when fireworks are exploded), and by some atoms as they undergo radioactive decay.

6.
The various forms of electromagnetic radiation differ only in wavelength and frequency; they are alike in all other respects.

After student note taking and any discussion of the notes is complete, students will begin research on a region of the electromagnetic spectrum. Assign each of seven groups to research one of seven different regions of the electromagnetic spectrum (or have groups choose their region). Every student has seven pages on which to take notes. On one of the pages, each student will take notes on the points they must research and present on their assigned region of the EMS. The other six are pages on which to write notes while other groups present their research.

At this stage you will have to communicate information about the:

· length of time students will have in class to do research

· resources available to students in class to do presentations (poster, PowerPoint, or other)

· length of time students will have in class to work on presentations

· time requirements for the presentation

· order of presentations (the order in which they are numbered is recommended)

· grading requirements for student research and presentation (recommend involvement by all members of the group as one requirement)

Once these expectations are clear, student research and planning takes center stage, and your job as facilitator begins.

There should be noticeable continuity from one student presentation to the next. Remind students to take notes on the other six student presentations on the sheets provided in their lesson handouts. If you had students make posters (rather than produce PowerPoints), have them place their posters on a chalkboard ledge where the different regions of the electromagnetic spectrum may be put in order.

When student presentations have concluded, take time to summarize and emphasize important features of the electromagnetic spectrum. It is probably important and useful for you to review:

· the order of the seven regions of the spectrum

· any of the notes you provided students with earlier that seem to need review, reinforcement, or repetition

· any points made during student presentations that seem appropriate to review

A summary page titled The Electromagnetic Spectrum In Review is provided for review of some very fundamental concepts and some extensions. On this page, make certain that students know:

· which “end” of the spectrum has the longest wavelengths, and which “end” the shortest (1)

· which “end” of the spectrum has the lowest frequency, and which “end” the highest (2)

· which “end” of the spectrum has the lowest energy, and which “end” the highest (3)

Discuss and provide acceptable answers to the last two questions using the following definitions and information, or your own.

4.
Define ionizing radiation and non-ionizing radiation. Which types of radiation in the EMS are ionizing? Which types of radiation in the EMS are non-ionizing?

Ionizing radiation is radiation that is strong enough to damage molecules and cells. Ionizing radiation includes the higher frequency forms of UV radiation, all X-radiation and all gamma radiation. Non-ionizing radiation includes the lower frequency forms of UV radiation, and all forms of radiation “below” (visible, IR, microwave, and radio wave radiation).

5.
Define background radiation. In your definition, give several examples of natural background radiation. Also in your definition, provide several examples of man-made background radiation.

Background radiation is low levels of radiation from both natural and man-made sources that is always around us. Examples of natural background radiation include gamma radiation that penetrates our atmosphere from outer space, and radiation released from rocks, soil, and water. Examples of man-made sources of radiation include fallout from nuclear weapons testing, and radiation released in to the environment from coal-burning and nuclear power plants.

Finally, Take the time to review some things that hopefully have become obvious during the presentations:

· all forms of electromagnetic radiation have important applications and uses

· exposure to non-ionizing radiation (lower frequency) forms of EMR is relatively harmless

· exposure to ordinary forms and amounts of radiation is not harmful (students have been exposed to all forms of EMR every day of their lives)

· among those forms to which we should limit our exposure, there are important and helpful uses

· we can harvest the energy in the electromagnetic radiation from the sun to produce power

SolarWise® for Schools ©2011 WPS Community Foundation, Inc.
 Unit 4, Lesson 2, page 1

_1199523618.bin

