Technology Lesson Plan
Emi Leonard and Alexis Kinney

Topic: Electromagnetic spectrum, Flame tests, Energy Date: Nov 11 and 14 2011
NSES: Content Std B. Interactions of Energy and Matter: Each kind of atom or molecule can gain or lose energy only in particular discrete amounts and thus can absorb and emit light only at wavelengths corresponding to these amounts. These wavelengths can be used to identify the substance

Grade level: 11
SOL: CH 2.g. electron configurations, valence electrons, and oxidation numbers

Subject: Chemistry
Daily Question: What makes flames different colors?
	Procedures for Learning Experience
	Guiding Questions
	Materials Needed
	Evaluation (Assessment)
	Approximate Time Needed

	Engagement:
Warm-up: Have students make name tags.
Demo: Open with questions about color and light. Glow stick demo- demonstrate that mixing light results in white light by mixing the contents of red, green, and blue glow sticks, discuss why this occurs, conclude with wavelength equation (E=hc/lambda) and different forms of energy (wave, electrical, heat, kinetic, potential).
	Have you ever mixed different colors of paint? What color do you get when you mix red, blue, and green paint? Are colors of light different? Why did mixing the colors result in white light? Have you heard of the visible light spectrum? What is a wavelength? How do wavelengths relate to energy? What different kinds of energy are there?
	Name Tags
Lab equip:
Glow sticks
Beakers
Paper towel
Scissor
Goggles
Aprons

PowerPoint
Spectrum diagram
Plan B- Document camera, whiteboard
	

Observe participation during discussion after demo
	5 mins

10 mins

	Exploration: Go over safety measures. Split students into groups of 2-3 based on ability levels, heterogeneous (predetermined). Half of class is doing lab other half is working on exploration worksheet (both attached).
Group 1: Flame test lab! Have lab set up ahead of time (splints need to soak in solutions overnight). See lab worksheet for procedures.

Group 2: Neon Light Worksheet
	How do you properly light a Bunsen burner? What other safety measures are applicable for this lab?

What did you see? What differences in the color of the flame do you observe? How might light be produced? What causes the different colors? What was the purpose of the flame? Which part of the atom is most likely affected by heat?

What might make a neon light give off different colors of light?
	Lab equip: nitrate salts (in solution), beakers, wooden splints, cobalt glass, Bunsen burners, strikers, worksheets

Neon Light worksheet
Image of neon lights (in PowerPoint).
Plan B- internet images, Word document

**worksheets shown below
	Lab Worksheet

Neon Light Worksheet
	30 mins

	Explanation:
Group discussion of what was happening in the lab and with the neon lights. Class discussion/lecture about electrons in the excited state.
	What was purpose of the flame in the lab? What part of the atom can be affected by heat energy?
(Example relating to cooking on a stove or in oven.)
Do atoms want to stay in an excited state?
How might they go back to a ground state?
(Think of the law of conservation of energy.)
In the lab what do you think that energy was in the form of?
What does this have to do with the equation relating energy and wavelengths?
	Excited state diagram, document camera, whiteboard (Plan B)

	
	20 mins

	Extension: Worksheet (homework if not finished): Students compare and contrast how neon versus fluorescent lights work using knowledge learned today and “How to” print out to learn about fluorescent light.

Class discussion and wrap up
	How is neon light like fluorescent light? How is neon light different from fluorescent light?

How do fluorescent lights work? What are some practical applications of the concepts you have learned today? (Mass spectrometer, fireworks)
	Worksheet
“How to” Print out
Fluorescent and incandescent light bulbs
PowerPoint with practical applications
Plan B- printout, whiteboard, document camera

**reading shown below
	
	15 mins

10 mins

Notes:
Source for glow stick demonstration: http://blog.sciencegeekgirl.com/2011/10/28/a-trick-for-halloween-mixing-glowsticks/?utm_source=feedburner&utm_medium=email&utm_campaign=Feed%3A+Sciencegeekgirl+%28Sciencegeekgirl%29

Flame Lab: Pam Crowley
Safety notes: Students will all be wearing goggles and aprons during lab. Bunsen burners will not be left unattended. One or more teachers will always be in back of classroom during lab. Students are told to wave splint over flame not leave it in flame to prevent it from catching on fire. If the splints do catch on fire they can be quickly extinguished in the sinks.

Differentiation: All groups were pre-picked by Emi based on ability (high-med-low). Groups are heterogeneous to allow for students helping students. Also, there is extra credit on the Extension worksheet for students that are interested and want to find out more.
Name: ____________________________________​​​​________ Date: __________________ Class Period: ____________

FLAME TEST LAB

SAFETY: This lab involves fire! Goggles should remain over eyes at all times! Flames should not be left unattended! DO NOT BURN YOURSELF!

Procedure:

1. If you are the first group at a station, light the Bunsen burner. DO NOT TO BURN YOURSELF!

2. Write down the compound at your station in the table.

3. Take the wooden splint in the solution and wave it through the flame. DO NOT HOLD THE SPLINT IN THE FLAME!
4. If at the station for sodium or potassium, look at the flame through the cobalt glass to filter out any unwanted colors.
5. Record your observations in the table.

6. Move to the next station and repeat steps 1-5.

	Compound
	Observations

	
	

	
	

	
	

	
	

	
	

	
	

Post-Lab Questions (Answer during/after class discussion):

1. Describe how colored light is produced (short detailed paragraph).

2. Why do different chemicals emit different colors of light?

3. Colorful light emissions are applicable to everyday life. Where else have you observed colorful light emissions? Are these light emission applications related? Explain.
Name: _______________________________________ Date: _____​______________ Class Period: ________________

NEON LIGHTS ACTIVITY

1. Why do you think these lights are called neon lights?

2. Look at the neon lights on the screen; how are they the same or different?

3. What might cause the color differences between the neon lights? (Does your explanation relate to the name of the lights?)

4. Do you think all of the lights shown contain Neon? Why or why not?

5. Does your knowledge of noble gases help you understand neon lights?

6. Illustrate what you think is happening in the neon lights. (Label as necessary)
How do Fluorescent Lights Work?

Fluorescent lights are far more complex in design than incandescent light bulbs, and more efficient. An incandescent light bulb generates very little light relative to the amount of heat it generates, wasting much energy. Fluorescent lights waste very little energy and generally last up to six times longer than incandescent light bulbs.
Fluorescent lights are tubular in design with capped ends that feature two external pins each. The inside of the glass tube is powder-coated with phosphorous. A small drop of mercury is also placed inside the bulb, which is filled with argon gas. An electrode at either end connects to electrical circuits.
A basic understanding of how light is produced is helpful. Atoms have negatively charged electrons orbiting the nucleus at various distances. When an atom absorbs enough energy it can cause one of the electrons to jump to a higher orbit. As the electron loses energy, it falls back to its previous orbit. When it does so, it emits a photon of light. The key in producing light then, is in exciting atoms enough to knock electrons from their orbits.
When electricity flows through the electrodes in fluorescent lights, it produces a charge that causes free electrons to travel through the gas-filled tube from one electrode to the other. This energy vaporizes a small portion of the mercury inside the tube. Electrons and ions (charged atoms) collide with gaseous mercury atoms, which in turn release ultraviolet (UV) photons.
From http://www.wisegeek.com/how-do-fluorescent-lights-work.htm
