Name: ______________________________

WEBQUEST: Light and the Electromagnetic Spectrum via NASA.gov

We have learned waves transmit energy by two means, mechanical (such as the wind and slinky) and electromagnetic (light).. You will need access to the Internet in order to complete the questions/activities below. Text in blue means its hot text and is actually an active link to the Internet. Clicking on the colored text will take you to the appropriate site.
Start your webquest by clicking on the hyperlink, and watch the videos

(Video List https://science.nasa.gov/ems/)

Take a look at the picture of the Electromagnetic Spectrum and then click on the tab at the right (or hot text at the bottom) of the page
 [Anatomy of an Electromagnetic Wave]
1. Waves we cannot actually see (unlike ripples) and those NOT needing a medium to travel within belong to this category of waves? _____________________

2. Waves we cannot actually see (unlike ripples) and those needing a medium to travel within belong to this category of waves? _____________________

3. Why cannot sound travel through outer space?
4. How do astronauts overcome this obstacle when communicating in space?

5. Who is Heinrich Hertz and what did he discover? (be brief)

[image: image1.png]

6. From the picture above, how do radio, television, light, and X-rays differ from each other since all are a form of light wave?

7. Which wave type has the longest wavelength in the electromagnetic spectrum? ________ the shortest?_____

On the side of the webpage click on [RADIO WAVES]
1. Regarding size radio waves have the _________ wavelength compared to the other types of EMS.
2. What types of technology utilize radio waves?

3. Antenna size of TVs and cell phones is related to the size of the _________ used by the technology.

4. Why do radio telescopes have to be so large compared to optical telescopes?

5. One of the largest radio telescopes arrays is located where?

MICROWAVES:

1. The range of wavelength for microwaves measures from ________ cm to ________ cm.

2. Microwave towers, looking like they have drums attached to them transmit these types of information.

____________ and ______________

3. Microwave radar is more detailed than radio wave radar because the wavelength of microwaves is __________ relative to radio’s.

4. What the heck is the “cosmic microwave background”? What significance is this discovery?

INFRARED:

1. What does “thermal” waves mean?

2. Short infrared wavelengths are used in what technology?

3. How big is a micron? (use scientific notation)

4. Can humans actually see (without any aid) infrared radiation? _______

5. What phenomenon regarding chlorophyll allows near infrared radiation to help diagnose vegetative diseases?

VISIBLE LIGHT:

1. What gives rise to a rainbow...how is it created?

2. List the colors of the visible spectrum (the rainbow) in order of shortest wavelength to longest.

3. What determines the color of an object?

4. What type of structure within our eye detects color?

ULTRAVIOLET:

1. What category of animal sees in the UV spectrum instead of the visible light humans can see?

2. UV rays are what causes this to the human skin if too many are absorbed?

3. What gas is chiefly responsible for blocking most of the UV radiation of the Sun?

4. Many scientists like to study cosmic objects in the UV spectrum because objects giving off large amounts of UV light are typically very _________ and _________.

X-RAYS

1. Who first discovered X-rays?

2. The first X-rays were photographs of these body parts:
3. Why do bones show up on an X-ray photograph and not skin?

4. NASA's Mars Exploration Rover, Spirit uses X-rays to do what?
GAMMA RAYS:

1. Why are gamma rays not able to reflect off a mirror’s surface?
2. What are two ways in which gamma rays are produced?

3. Relatively, how much energy is a gamma ray burst compared to the Sun’s energy output?

